

NUEV A E POC A, AÑO 4 VOLUMEN 1 NÚMERO 7 JUNIO-JUL I O 2 0 1 2

INSTITUTO POLITÉCNICO NACIONAL

UNIDAD PROFESIONAL INTERDISCIPLINARIA DE INGENIERÍA Y

CIENCIAS SOCIALES Y ADMINISTRATIVAS

DEPARTAMENTO DE INVESTIGACIÓN

ISSN en trámite
Reserva de derechos 04-2008-082212221300-203

DIRECTORIODIRECTORIODIRECTORIODIRECTORIO

Yoloxóchitl Bustamante Díez
Directora General del IPN

Juan Manuel Cantú Vázquez
Secretario General

Daffny J. Rosado Moreno
Secretario Académico

Jaime Álvarez Gallegos
Secretario de Investigación y Posgrado

Óscar Jorge Súchil Villegas
Secretario de Extensión e Integración Social

Ernesto Mercado Escutia
Secretario de Servicios Educativos

Fernando Arellano Calderón
Secretario de Gestión Estratégica

Emma Frida Galicia Haro
Secretaria de Administración

Cuauhtémoc Acosta Díaz
Secretario Ejecutivo de la Comisión
de Operación y Fomento de las
Actividades Académicas

Salvador Silva Ruvalcaba
Secretario Ejecutivo del Patronato
de Obras e Instalaciones

Adriana Campos López
Abogada General

Jesús Ávila Galinzoga
Presidente del Decanato

José Arnulfo Domínguez Cordero
Coordinador de Comunicación Social

UPIICSA

Fernando Vázquez Torres
Director Interino

Pedro Azuara Rodríguez
Subdirector Académico Interino

Gustavo Mazcorro Téllez
Jefe de la Sección de Estudios de
Posgrado e Investigación

Antonio Romero Hernández
Subdirector de Servicios Educativos e
Integración Social Interino

Guillermo Vargas Aguirre
Subdirector Administrativo Interino

Revista Electrónica Reporte Final

Igor A. Rivera González
Editor y Coordinador General

Maribel Ramírez Rojas
Colaboración

Comité Editorial UPIICSA
María Elena Tavera Cortés (SNI)
Amado García Ruiz (SNI)
Joás Gómez García (SNI)
Igor Rivera González (SNI)
Eduardo Gutiérrez González
Juvenal Mendoza Valencia
Mauricio Jorge Procel Moreno
Nicolás Rodríguez Perego

Comité Editorial Universidades Extranjeras
Douglas Eikerman
Universidad de Kansas

Mayela Vallejos-Ramírez
Mesa State College - Colorado

Clarence H. Cooper
Universidad de Texas en El Paso

Jorge Chen Sham
Universidad de Costa Rica

Reporte Final es una publicación de la Unidad
Profesional Interdisciplinaria de Ingeniería y
Ciencias Sociales y Administrativas del
Instituto Politécnico Nacional, Registro de
Reserva de derechos al uso exclusivo:
04-2008-082212221300-203 Certificado de
licitud y certificados de licitud de contenidos en
trámite. Editada por el Departamento de
Investigación de la UPIICSA, Av. Té 950,
Colonia Granjas México, CP 08400.México,
D.F. Edición Electrónica.
Tel: 5624 2000 Ext. 70265,70276
Correo electrónico: iariverag@ipn.mx

CONTENIDO

Editorial……………………………………………………………………………………..……...1

Diagnóstico del nivel de flexibilidad de las MPYMES en la zona
Metropolitana. Cuatro casos de estudio……………………………..……………………………...2
Rafael Lozano Lobera, Juan José Hurtado Moreno

Estrategia de financiamiento para una Pyme...…………………………………………………….14
Yennely Eloísa Goycochea Pineda, Mario Aguilar Fernández y
Igor A. Rivera González

Los Recursos Humanos y las Pequeñas y Medianas Empresas…………………………………...23
Adriana Rodríguez Aguilar y Aldo González Lara

Enrique Serna: el hombre y el escritor…………………………………………………………….34
Clara Irene Armendáirz Armendáriz

Algunas barreras para la transformación curricular como medio para establecer
la estructura de la formación universitaria integral y flexible……………………………..............38
Héctor Alberto García Romero, José David Anguiano Estrada y
Guadalupe Escartín González

Aprendizaje cooperativo/colaborativo y el uso de TIC’s, para la formación de
competencias genéricas en alumnos de Administración Industrial de la UPIICSA........................51
Abraham Gordillo Mejía, Elizabeth Acosta Gonzaga y
Ángel Brindis Nateras

Participantes: Profesores-Investigadores, Alumnos PIFI y ex alumnos.

1

EEEEEEEEDDDDDDDDIIIIIIIITTTTTTTTOOOOOOOORRRRRRRRIIIIIIIIAAAAAAAALLLLLLLL

En el presente número de la revista Reporte Final, el Departamento de Investigación de la SEPI-
UPIICSA-IPN tiene la satisfacción de mostrar seis artículos que son el resultado del trabajo de
Investigación de Profesores(as), y estudiantes de posgrado. Son dos los temas tratados
principalmente, el primero es sobre el estudio de las PyMES y el segundo está relacionado con la
investigación educativa. Sin embargo, ha sido incluido un artículo de análisis literario, pues la
difusión de la cultura contribuye a una solida formación integral del ser humano.

El mundo actual cambia de forma vertiginosa, nuevos productos, tecnologías, y medios de
información surgen cada día. En consecuencia, nacen nuevos mercados que se convierten en una
oportunidad de crecimiento para las MPyMES. Sin embargo, existe la posibilidad de nuevos
competidores o que la vida de un producto termine amenazando la supervivencia de las MPyMES.
Una estrategia de flexibilidad permite una rápida adaptación a estos cambios del mercado. En el
primer artículo se presenta un diagnostico del grado de flexibilidad que tienen las MyPMES en el
área metropolitana del sector manufacturero, se consideran algunos factores internos que podrían
incrementar su flexibilidad.

La necesidad de innovación es también un elemento muy importante con el que se enfrentan las
PyMES, pues representa una inversión mayor que en muchos casos sólo puede efectuarse con la
ayuda de financiamiento. No obstante que en México existe financiamiento gubernamental, un
obstáculo para obtenerlo es el incumplimiento de ciertos requisitos como lo es el tener un modelo
de Gestión Tecnológica de Innovación; un artículo de esta revista muestra una estrategia para lograr
cumplir este requisito.

Es indudable que el factor humano tiene una relevancia en la búsqueda de una buena gestión
empresarial, pues la personalidad, el ambiente de trabajo, las condiciones de estabilidad económica,
y la cultura de los empleados influye de una forma positiva o negativa en el desempeño laboral,
contribuyendo al éxito o fracaso de una empresa. El último artículo relacionado a las PyMES
menciona algunas dificultades que están presentes, sobre todo cuando se lleva a cabo un proceso de
reclutamiento y selección de personal, debido a limitaciones económicas y a la estructura familiar
de la mayoría de estas empresas.

En el artículo de análisis literario, se escribe una biografía de Enrique Serna, importante escritor de
los últimos años, y se mencionan sus principales obras literarias, así como diversos análisis que han
sido escritos sobre “El seductor de la Patria”, una de sus novelas históricas.

Dos artículos de esté número son sobre investigación Educativa, el primero indica los cambios que
se requieren en el contenido curricular de los programas de licenciatura de la UPIICSA, para lograr
un nuevo modelo curricular basado en competencias, se menciona la metodología que se siguió en
el caso de una “unidad de aprendizaje” y cuáles fueron las principales barreras que encontraron al
aplicarla. El tema del otro artículo tiene que ver con la utilización del aprendizaje colaborativo y de
cooperación a través de las tecnologías de información y comunicación para conseguir establecer
ciertas competencias en los estudiantes de Administración Industrial de UPIICSA.

2

DIAGNÓSTICO DEL NIVEL DE FLEXIBILIDAD DE LAS
MPyMES EN LA ZONA METROPOLITANA.

CUATRO CASOS DE ESTUDIO

* Rafael Lozano Lobera

**M. en I. Juan José Hurtado Moreno

RESUMEN: En este trabajo de investigación se analiza, por medio de un diagnóstico, el nivel de
flexibilidad de las pequeñas y medianas empresas en el área metropolitana de la ciudad de México, en
cuatro casos de estudio. Se consideran para el estudio empresas del sector manufacturero, del giro
metal-mecánico. El diagnóstico está enfocado a los factores internos de las empresas, que determinan
la capacidad de la empresa de poder adaptarse a las necesidades cambiantes del mercado al que
pertenecen, e incluso la capacidad de poder incursionar en nuevos mercados. Se toma como base para
este análisis a los sistemas modernos de producción, específicamente al sistema de producción Toyota
(TPS) por sus siglas en inglés y a la manufactura integrada por computadora (CIM) por sus siglas en
inglés. Los factores internos analizados en este estudio, son Planeación y Control de la Producción,
Diseño, Manufactura, Calidad, y el Recurso Humano. Considerados éstos, como una parte
fundamental en la forma de trabajar de la empresa, al ser los factores que pueden dotar de flexibilidad
a la empresa en dos sentidos: flexibilidad organizacional y flexibilidad tecnológica.

Los cuatro casos de estudio demuestran ser flexibles en cada uno de los factores analizados y, por
consecuencia, ser flexibles de manera general. Sin embargo el nivel de flexibilidad que muestran los
resultados, nos permite describir específicamente las variables o factores que limitan esa flexibilidad.
Surge entonces la necesidad de nuevos trabajos de investigación, en los que se pueda hacer frente a
esas limitantes, con la finalidad de lograr que estas empresas, al ser más flexibles, tengan la posibilidad
de ser líderes en su ramo y por qué no, incursionar en nuevos mercados.

INTRODUCCIÓN

Desde que el hombre existe, como animal racional, ha requerido satisfacer ciertas necesidades básicas
como comer, dormir, con la finalidad de garantizar su estancia en este mundo, es decir, sobrevivir. Con
el paso del tiempo y el desarrollo del ser humano, desde la época de las cavernas hasta la actualidad,
sus necesidades básicas se cubren de una manera relativamente sencilla, haciendo uso del
conocimiento que puede ser empírico o científico. Con el conocimiento científico se han desarrollado
diferentes disciplinas que han permitido, grandes avances en el desarrollo de la medicina, de la ciencia
y de la tecnología, por mencionar algunas, que han dado origen a que la forma de satisfacer las
necesidades primarias que se tenían en un principio cambien, y que cada día, además de ésas, se tengan
más. En función de lo anterior, existen diferentes tipos de empresas que se dedican a satisfacer
nuestras necesidades, y se pueden clasificar por su tamaño o por el giro, principalmente.

3

Cuando realizamos una clasificación haciendo referencia al giro, podemos hablar de diferentes
sectores: el sector manufacturero, el alimenticio y el de salud, ente otros. Para fines de este trabajo de
investigación, nos vamos a enfocar en el sector manufacturero, en el encontramos los siguientes
ramos: Automotor, Electrodomésticos, Bienes de Capital, Metal mecánico, Plásticos, Electrónica,
Alimentos. De éstos, el ramo de la manufactura metalmecánica es el que nos interesa para este trabajo
de investigación, el cual se va a desarrollar en las empresas de este sector de la zona metropolitana.

Si consideramos la clasificación de las empresas por su tamaño, podemos hablar de micro, pequeñas,
medianas y grandes. Las pequeñas y medianas industrias se encuentran ante un nuevo escenario en el
que la liberación comercial, la desregulación de la actividad económica, la revolución tecnológica en
los procesos productivos, entre otros, han provocado gradualmente un clima más competitivo. Por lo
tanto, muchas empresas se han visto en la necesidad de cambiar las formas tradicionales de
organización de la producción, para poder sobrevivir. El gran reto que hoy se presenta para las
pequeñas y medianas empresas industriales, es lograr aprovechar los beneficios de la nueva revolución
que vive el mundo: la globalización económica.

La globalización, desde el punto de vista económico, es un proceso que se caracteriza por el progreso
tecnológico, la apertura de mercado, la creciente interdependencia entre los países y la integración de
las economías de todo el mundo a través del comercio. Como consecuencia de lo anterior, se forma
grandes bloques económicos, en los que la premisa fundamental para sobrevivir es el nivel de
competitividad de los países, de sus economías y, por ende, de sus empresas.

Algunos de los factores que inciden en la falta de competitividad de este sector, son la escasa
planificación de estrategias de competitividad, la baja calificación de la mano de obra, y falta de
información oportuna sobre las necesidades reales del mercado. Por consiguiente nace la necesidad,
por parte de las empresas industriales, de formular diversas estrategias para lograr ser más
competitivas y productivas y, de esta manera, llegar a nuevos mercados.

En el campo industrial durante las últimas décadas, han surgido un sinnúmero de mecanismos o
herramientas para mejorar los procesos o las formas de producir, bienes o servicios. Estas
herramientas, que se pueden denominar como técnicas, filosofías, modelos, metodologías, conceptos o
principios, tienen como objetivo principal hacer que las empresas sean competitivas.

Una de las interrogantes que surgen es saber si las MPyMES tienen el problema de no ser flexibles. Es
decir, si no se adaptan a las demandas cambiantes del mercado, en cuanto a variedad de productos y
volúmenes de producción, y si esto las limita para sobresalir o incluso para subsistir. Por lo
mencionado anteriormente, y en busca de elementos que permitan contribuir a mejorar la
competitividad y la productividad, surge el objetivo central de la presente investigación: desarrollar un
diagnóstico del nivel de flexibilidad de las pymes de la zona metropolitana de la ciudad de México.

Para que las MPyMES en la zona metropolitana puedan ser competitivas y adaptarse a las necesidades
cambiantes del mercado, es necesario diagnosticar su estado actual en el aspecto de la flexibilidad, que
dé la pauta para una propuesta de mejora. De esta manera podemos coadyuvar en su desarrollo y, a su
vez, contribuir al desarrollo del país.

4

Definición de MPyMES

Las micro, pequeñas y medianas empresas (MPyMES), son de gran importancia en los países
industrializados, igual que en los de menor grado de desarrollo, como es el caso de México, dado el
impacto que tienen en la situación económica y en la forma en que contribuyen en la creación de
empleos a nivel nacional y regional. El interés por las micro, las pequeñas y las medianas empresas
(MPyMES), se ha agudizado por la presencia de nuevos elementos, entre otros el desarrollo de nuevas
tecnologías, el proceso de internacionalización y el producto interno bruto (PIB).

Es necesario poder tener una definición de MPyMES, que nos permita entender de mejor manera el
impacto que tienen en la actividad productiva, y a tomar mejores decisiones encaminadas al fomento
de la producción. Para poder emitir una definición, es necesario consultar los datos estadísticos
proporcionados por Instituto Nacional de Estadística, Geografía e Informática (INEGI), la información
más reciente está publicada en el censo económico de 2004. Dicho censo se edita cada 5 años.

“Las empresas MPYMES representan a nivel mundial el segmento de la economía que aporta el mayor
número de unidades económicas y personal ocupado; de ahí la relevancia que reviste este tipo de
empresas y la necesidad de fortalecer su desempeño, al incidir éstas de manera fundamental en el
comportamiento global de las economías nacionales; de hecho, en el contexto internacional se puede
afirmar que el 90% o un porcentaje superior de las unidades económicas totales está conformado por
las MPYMES”. (INEGI, 2004)1

El año de 1985 la Secretaría de Comercio y Fomento Industrial (SECOFI), actualmente Secretaría de
Economía, estableció de manera oficial los criterios para clasificar a la industria de acuerdo con su
tamaño. El 30 de abril de ese año, publicó en el Diario Oficial de la Federación el programa para el
Desarrollo Integral de la Industria Pequeña y Mediana, en el que se establece la clasificación bajo los
siguientes estratos:

Microindustria. Las empresas que ocuparán hasta 15 personas y el valor de sus ventas
netas fuera hasta 30 millones de pesos al año.

Industria Pequeña. Las empresas que ocuparán hasta 100 personas y sus ventas netas no
rebasarán la cantidad de 400 millones de pesos al año.

Industria Mediana. Las empresas que ocuparán hasta 250 personas y el valor de sus
ventas no rebasarán la cantidad de mil 100 millones de pesos al año.

El último pronunciamiento que habla de los criterios para la definición de las micro, pequeñas y
medianas empresas, fue emitido el 30 de Diciembre del 2002, por la Secretaría de Economía (antes
SECOFI). La tabla 1, muestra los criterios antes mencionados.

5

Tabla 1. Estratificación de empresas- Fuente: D: O: F 2002

Tamaño

 Sector

Clasificación según el número de empleados

Industria Comercio Servicios

Micro de 1 a 10 de 1 a 10 de 1 a 10

Pequeña de 11 a 50 de 11 a 30 de 11a 50

Mediana de 51 a 250 de 31 a 100 de 51 a 100

Por parte de la Organización para la Cooperación y el Desarrollo Económico (OCDE), en términos
numéricos, las MPyMES representa en promedio 95% (considerando que en general no se define a la
microempresa, se asume que está considerada en este porcentaje) del total de empresas en los países
que pertenecen a ella, mientras que en América Latina las cifras oscilan entre 95 y 99% (incluida
la microempresa). (OCDE)2

La Industria manufacturera
Estadísticas del INEGI en el Censo económico 2004 dicen que la estructura de las unidades
económicas y del personal ocupado se integra de la siguiente manera: a nivel nacional, se tiene que
97.2% de las unidades económicas y 88.8% del personal ocupado total, se concentró en actividades de
manufacturas, comercio y servicios (INEGI, 2004)3. Para efectos de este trabajo de investigación, nos
enfocaremos principalmente al sector manufacturero y, en específico, a empresas del giro metal-
mecánico. El sector manufacturero, de acuerdo con el Sistema de Clasificación Industrial de América
del Norte (SCIAN), se encuentra dividido en 21 subsectores, 86 ramas, 182 subramas y 293 clases de
actividad. Las industrias manufactureras están conformadas por unidades económicas dedicadas
principalmente a la transformación mecánica, física o química de materiales o sustancias, con el fin de
obtener productos nuevos.

También se consideran como parte de las manufacturas las actividades de maquila; el ensamble de
partes y componentes o productos fabricados; la reconstrucción de maquinaria y equipo industrial,
comercial, de oficina y otros; y el acabado de productos manufacturados mediante el teñido,
tratamiento calorífico, enchapado y procesos similares. Igualmente se incluye aquí la mezcla de
materiales, como: los aceites lubricantes, las resinas plásticas, las pinturas y los licores, entre otras.
Este sector se caracteriza por ser diversificado: en éste coexisten actividades altamente concentradas,
como la industria siderúrgica, la automotriz, la de cemento, la elaboración de cerveza, la refinación de
petróleo, por citar algunas; junto con industrias atomizadas, como son: la fabricación de productos de
herrería, elaboración de pan, tortillas de maíz, purificación de agua, entre otras.

La información de los Censos Económicos 2004 indica que el sector manufacturero en México es el
más importante en la generación de producción bruta total, 43.3%, concentrando 10.9% de las
unidades económicas y una de cada cuatro personas ocupadas.

6

Occidente JAPÓN

1990’s

1970’s

1960’s

1950’s

1970’s

1990’s

Empresa Convencional

OBJETIVO
• Atención del cliente

en forma oportuna

• Calidad

• Eficiencia

Automatización Sistema
de
NC, DNC, CNC,
PP&C
FMS, Robots, SFDC
CAM, CAD, CAE

Filosofía de organización

CIM

MANUFACTURA
• Organización de

procesos

• JIT

• Calidad Total

AUTOMATIZACIÓN

• Optimización total de
los procesos

Implementación de
programas de calidad
Diseño de productos para la
manufactura

La competitividad en la MPyMES

El internacional Institute for Management Development (IMD), realizó recientemente un estudio sobre
el Raking mundial de Competitividad, en el cual México ocupo el lugar número 50 de un total de 55
países (IMD)4. De los 8 factores de competitividad que integran el escrito, México enfrenta rezagos en
cuatro aéreas importantes como son: Finanzas, Infraestructura, Ciencia y Tecnología, también muestra
un rezago en cuestiones de Burocracia y en su situación económica.

Los sistemas de producción Gráfica Desarrollo de los procesos productivos

Fuente: Mesina, M. (1993, 339), CIM handbook, UK, Edit. Butterworth Heinemann, 1ª edición en inglés.

Es evidente en la figura anterior como es que se han dado los cambios en dos culturas diferentes, la
cultura occidental y la cultura oriental.

Por lo anterior podemos definir una serie de tendencias que han marcado el rumbo de los procesos
productivos hasta nuestros días.
serie a la producción flexible. En donde el modelo de producción en serie se basa en los incrementos
de productividad obtenidos por las economías de escala y en un proc
basado en una cadena de montaje.
empleados por las empresas japonesas que se caracterizan por la colaboración entre la dirección y el
trabajador, una mano de obra multifu
incertidumbre. El sistema de producción Toyota es un modo nuevo y original de gestionar el proceso
laboral: el rasgo central y distintivo de la vía japonesa fue des
profesionales y, en lugar de dispersarlos, convertirlos en especialistas multifuncionales.
tendencia conduce a la proliferación de empresas pequeñas y medianas con alta capacidad
competitiva, ya que, gracias a las nuevas tecnologías, la flexibi
exclusivamente de la escala de la planta.

Todo lo expuesto anteriormente, nos da las herramientas necesarias para poder hacer un diagnostico,
que permita conocer la forma de trabajar de las pequeñas y medianas empresas,
metropolitana de la ciudad de México. Tomando como aspecto principal del diagnóstico, la
flexibilidad que estas empresas pudieran tener para adaptarse a las necesidades cambiantes del
mercado en el que se desarrollan.

Desarrollo del instrumento
Una vez analizadas las características de la técnica a utilizar, procedemos a la elaboración del
instrumento, el cual consiste en un cuestionario de preguntas abiertas, con la finalidad de que el
encuestado tenga toda la libertad de responder con sincerid
mismo no estén sesgadas al resultado que buscamos. Dicho cuestionario, está enfocado a obtener los
resultados esperados en cuanto al nivel de flexibilidad de las MPyMES en su proceso de manufactura
tomando en consideración diversos rubros como son: Planeación y Control de la producción, Diseño,
Manufactura, Control de Calidad, y Recursos humanos.

Metodología del diagnóstico

Es evidente en la figura anterior como es que se han dado los cambios en dos culturas diferentes, la
cultura occidental y la cultura oriental.

Por lo anterior podemos definir una serie de tendencias que han marcado el rumbo de los procesos
sta nuestros días. La primera tendencia se refiere a la transición de la producción en

serie a la producción flexible. En donde el modelo de producción en serie se basa en los incrementos
de productividad obtenidos por las economías de escala y en un proceso de producción mecanizado
basado en una cadena de montaje. La segunda tendencia se refiere a los métodos de gestión
empleados por las empresas japonesas que se caracterizan por la colaboración entre la dirección y el
trabajador, una mano de obra multifuncional, el control de calidad total y la reducción de la
incertidumbre. El sistema de producción Toyota es un modo nuevo y original de gestionar el proceso
laboral: el rasgo central y distintivo de la vía japonesa fue des- especializar a los trabajadores
profesionales y, en lugar de dispersarlos, convertirlos en especialistas multifuncionales.

conduce a la proliferación de empresas pequeñas y medianas con alta capacidad
competitiva, ya que, gracias a las nuevas tecnologías, la flexibilidad y alta eficiencia no depende
exclusivamente de la escala de la planta.

Todo lo expuesto anteriormente, nos da las herramientas necesarias para poder hacer un diagnostico,
que permita conocer la forma de trabajar de las pequeñas y medianas empresas,
metropolitana de la ciudad de México. Tomando como aspecto principal del diagnóstico, la
flexibilidad que estas empresas pudieran tener para adaptarse a las necesidades cambiantes del
mercado en el que se desarrollan.

Una vez analizadas las características de la técnica a utilizar, procedemos a la elaboración del
instrumento, el cual consiste en un cuestionario de preguntas abiertas, con la finalidad de que el
encuestado tenga toda la libertad de responder con sinceridad y con esto lograr que las respuestas del
mismo no estén sesgadas al resultado que buscamos. Dicho cuestionario, está enfocado a obtener los
resultados esperados en cuanto al nivel de flexibilidad de las MPyMES en su proceso de manufactura

sideración diversos rubros como son: Planeación y Control de la producción, Diseño,
Manufactura, Control de Calidad, y Recursos humanos.

Fuente: elaboración propia
7

Es evidente en la figura anterior como es que se han dado los cambios en dos culturas diferentes, la

Por lo anterior podemos definir una serie de tendencias que han marcado el rumbo de los procesos
se refiere a la transición de la producción en

serie a la producción flexible. En donde el modelo de producción en serie se basa en los incrementos
eso de producción mecanizado

se refiere a los métodos de gestión
empleados por las empresas japonesas que se caracterizan por la colaboración entre la dirección y el

ncional, el control de calidad total y la reducción de la
incertidumbre. El sistema de producción Toyota es un modo nuevo y original de gestionar el proceso

especializar a los trabajadores
profesionales y, en lugar de dispersarlos, convertirlos en especialistas multifuncionales. La tercera

conduce a la proliferación de empresas pequeñas y medianas con alta capacidad
lidad y alta eficiencia no depende

Todo lo expuesto anteriormente, nos da las herramientas necesarias para poder hacer un diagnostico,
que permita conocer la forma de trabajar de las pequeñas y medianas empresas, en el área
metropolitana de la ciudad de México. Tomando como aspecto principal del diagnóstico, la
flexibilidad que estas empresas pudieran tener para adaptarse a las necesidades cambiantes del

Una vez analizadas las características de la técnica a utilizar, procedemos a la elaboración del
instrumento, el cual consiste en un cuestionario de preguntas abiertas, con la finalidad de que el

ad y con esto lograr que las respuestas del
mismo no estén sesgadas al resultado que buscamos. Dicho cuestionario, está enfocado a obtener los
resultados esperados en cuanto al nivel de flexibilidad de las MPyMES en su proceso de manufactura

sideración diversos rubros como son: Planeación y Control de la producción, Diseño,

8

Para cada una de las variables mencionadas en la figura anterior, se desarrollaron en el cuestionario,
preguntas específicas. Para cada una de las respuestas obtenidas se hace una ponderación que permita
obtener en términos de porcentaje, en relación a la cantidad de preguntas realizas por variable, el nivel
de flexibilidad en cada una de estas respectivamente, como se muestra a continuación.

GUÍA DE ANÁLISIS DEL NIVEL DE FLEXIBILIDAD DE LAS MPYMES

Ponderación Condición de cumplimiento con el término Flexibilidad

0 = No cumple

1 = Cumple en un 25%

2 = Cumple en un 50%

3 = Cumple en un 75%

4 = Flexible

Las preguntas en el cuestionario están distribuidas estratégicamente, es decir, no se tiene un orden
específico para cada una de las variables. De tal manera que en función de las respuestas, se pueda
determinar el nivel de flexibilidad de la empresa de manera general y a su vez analizar de manera
específica el nivel de flexibilidad en cada una de las variables.

Empresas donde se realizo el diagnóstico

Llamaremos empresa 1, 2, 3, 4, a los casos de estudio para facilitar la comprensión.

1.- EMPRESA 1

Variable % de Flexibilidad

Planeación y control de la producción 42
Diseño 46

Calidad 50

Manufactura 27

Recurso Humano 50

2.- EMPRESA 2

Variable % de Flexibilidad

Planeación y control de la producción 34
Diseño 39

Calidad 33

Manufactura 31.5

Recurso Humano 37.5

9

3. - EMPRESA 3
Variable % de Flexibilidad

Planeación y control de la producción 58
Diseño 68

Calidad 55
Manufactura 51

Recurso Humano 56

4.- EMPRESA 4

Variable % de Flexibilidad
Planeación y control de la producción 47

Diseño 71
Calidad 53

Manufactura 21
Recurso Humano 72

Resultados del diagnóstico

Las empresas mencionadas en los puntos anteriores nos permitieron realizar algunas visitas a su planta,
en dichas visitas se pudo observar el proceso de manufactura para la elaboración de sus productos, lo
cual nos permitió tener un panorama general de la forma en que estas empresas están operando. Por
otro lado, el Instrumento del diagnóstico (cuestionario), se aplico en cada una de las empresas. Las
encuestas con las respuestas y sus ponderaciones se muestran en los anexos de la tesis

Una vez analizadas las encuestas, procedemos a desarrollar el análisis de los resultados, con lo cual se
determina el nivel de flexibilidad de cada una de las empresas, de manera general, así como hacer
énfasis en los puntos que de alguna manera carecen de flexibilidad. Para lograr lo anterior se procede a
realizar una tabulación en términos de porcentaje del cumplimiento de flexibilidad.

Nivel de flexibilidad general de las empresas analizadas.

Variable EMPRESA 1 EMPRESA 2 EMPRESA 3 EMPRESA 4

Planeación y control de la producción 42 34 58 47
Diseño 46 39 68 71

Control de Calidad 50 33 55 53
Manufactura 27 31.5 51 21

Recurso Humano 50 37.5 56 72
% TOTAL DEL NIVEL DE FLEXIBILIDAD 41 34 56 38

RESULTADOS
Las empresas analizadas carecen de métodos o técnicas que les permitan esa flexibilidad
organizacional, en las variables analizadas. Por otro lado, las empresas muestran un rezago
tecnológico en cuanto a la maquinaria utilizada en los procesos productivos y en la forma en que
se da el flujo de información en las diferentes etapas del proceso. Al considerar el factor humano,
como elemento primordial en las empresas y organizaciones en general, es importante destacar, que a
pesar de que las cuatro empresas lo toman muy en cuenta, en ninguna de ellas el personal tiene la
capacidad de realizar otro tipo de actividades, es decir, solo se dedica a hacer la tarea que se le asigna.
No se tienen trabajadores multifuncionales que puedan realizar una diversidad de tareas, que permitiría

10

una flexibilidad en el sentido de poder controlar diferentes maquinas u operaciones en el proceso
productivo, menos aún, se tienen trabajadores con el conocimiento necesario para poder programar
maquinas y procesos, lo que permitiría flexibilidad al momento que se requiera un cambio en la
producción para un producto diferente y ni hablar de trabajadores con conocimientos que puedan tener
una participación directa en la manera de organizar la producción.

A continuación se presenta una tabla que muestra las áreas de oportunidad para cada una de las
empresas analizadas, en base a nuestra herramienta de diagnóstico. En esta relación, nos podemos dar
cuenta cómo es que las MPyMES analizadas, requieren modificar la forma de trabajar para lograr la
flexibilidad en áreas que son de mucha importancia, y de las cuales su buen desempeño permitirá en
gran medida, aumentar la productividad y como consecuencia la competitividad de la empresas.

Tabla Áreas de oportunidad en empresas analizadas

Factores que

intervienen en

el análisis

EMPRESA 1

EMPRESA 2

EMPRESA 3

EMPRESA 4

Planeación y

Control de la

Producción

Tecnología de información,
Métodos de planeación y control
de producción,, Pronósticos de

ventas, Proveedores,
Ciclo de vida de producto.

Tecnología de
información,

Métodos de planeación y
control de

producción,
Pronósticos de ventas,

Proveedores.

Tecnología de
información, métodos

de planeación y
control de producción,
pronósticos de ventas.

Tecnología de información,
Métodos de planeación y
control de producción,,
Pronósticos de ventas,

Proveedores,
Ciclo de vida de

producto.

Manufactura

Eliminación de cuellos de botella,
Implementación de sistemas

productivos, Implementación de
tecnologías, Distribución de planta,

Hojas de procesos, Celdas de
Producción.

Implementación de
tecnologías, productividad,

flujo de producción, hojas de
proceso, celdas de

manufactura, capacidad de
maquinaría, variabilidad de
productos, cambios rápidos

de modelo, procesos de
manufactura.

Implementación
de tecnologías,

eliminación de cuellos de
botella, productividad,
flujo de producción,
cambios rápidos de
modelo, hojas de

proceso, redistribución de
Planta, celdas de

manufactura, capacidad
de maquinaría.

Implementación de
tecnologías, eliminación de

cuellos de botella,
productividad, flujo de

producción, cambios rápidos
de modelo, hojas de proceso,

redistribución de Planta,
variabilidad de productos,
celdas de manufactura,

capacidad de maquinaría.

Control de Calidad

Satisfacción del cliente,
Eliminación de desperdicios,
Verificación de valores de la

empresa, Inspecciones
periódicas, Delegación de
Responsabilidades, Mejora

continua.

Satisfacción del cliente,
Eliminación de desperdicios,
verificación de valores de la

empresa, inspecciones
periódicas, mejora continúa.

Verificación de valores
de la empresa, mejora

continua.

Satisfacción del cliente,
Eliminación de
desperdicios,

Verificación de valores de la
empresa, Inspecciones

periódicas, Delegación de
responsabilidades, Mejora

continúa.

Diseño
Desarrollo de productos,
Mejoras a los productos

ya existentes.

Desarrollo de productos,
mejoras a los productos ya

existentes.

Desarrollo de
productos.

Desarrollo de productos,
mejoras a los productos ya

existentes.

Recurso Humano
Ambiente laboral, Nivel de
compromiso, Capacitación.

Ambiente laboral, Nivel de
compromiso, Capacitación,

Delegación de
responsabilidades.

Ambiente laboral,
Capacitación, Delegación

de responsabilidades

Ambiente laboral, Nivel de
compromiso, Capacitación,

Delegación de
responsabilidades.

11

Conclusiones

El objetivo fue alcanzado satisfactoriamente, ya que se pudo demostrar el nivel de flexibilidad de las
cuatro empresas analizadas, se pudo observar que las cuatro empresas son flexibles en porcentajes
inferiores al 50% excepto Autoaccesorios Uribe. Esto debido la ausencia de conocimiento, de técnicas,
métodos, y tecnología, que permitan administrar de una mejor forma sus procesos productivos. Los
resultados de esta investigación permiten demostrar la importancia que tienen en los procesos
productivos las variables analizadas (Planeación y Control de la Producción, Diseño, Manufactura,
Calidad y Recurso Humano), en las que los porcentajes de flexibilidad obtenidos demuestran que se
requiere mejorar en estas áreas para aumentar el nivel de flexibilidad en cada una de ellas y como
consecuencia aumentar el nivel de flexibilidad general de las empresas. Este trabajo de investigación
da la pauta para futuras investigaciones relacionadas con el concepto de flexibilidad de MPYMES y
cómo es que la flexibilidad repercute en la productividad y competitividad de las mismas. Entre las
limitantes que se encontraron para el desarrollo de este diagnóstico, encontramos que la recolección de
datos de las pequeñas empresas es un proceso complicado, ya que los empresarios se resisten a
participar en estudios académicos, aunado a la desconfianza de proporcionar datos que consideran
pueden comprometerlos. En un inicio, el trabajo tenía como objetivo realizar un diagnóstico general de
las MPYMES en la delegación política de Iztacalco en D.F., pero por lo mencionado anteriormente al
tener una baja participación de las empresas en esta zona se opto por ampliar el campo de estudio a
toda el área metropolitana, aún así, la respuesta de los empresarios para participar fue muy escasa y
solo se obtuvo respuesta por parte de las cuatro empresas en las que se desarrollo este trabajo de
investigación.

Otra limitante que influyo en la poca participación por parte de los empresarios fue, que al tiempo de
realizar la investigación, a nivel nacional se suscito el brote de la enfermedad llamada ahora H1N1,
antes influenza porcina, que provoco un desequilibrio económico y social en el país. Es evidente que el
nivel de las empresas Mexicanas en cuanto a tecnología está muy por debajo en comparación con la de
otros países como Estados Unidos, Canadá, países europeos, asiáticos, etc. En México nos
encontramos con la traba de la desconfianza por parte de los empresarios, primeramente, para ingresar
a las instalaciones, en segundo lugar, para aceptar propuestas de solución en riendas de un crecimiento
como organización. Las MPyMES en México necesitan tener un nivel de desarrollo industrial más
amplio, en términos de flexibilidad organizacional y tecnológica, que les permita tener una mayor
productividad y ser más competitivas a nivel nacional e internacional, pero existen factores culturales
y personales, además de los resultados ya mencionados en el trabajo, por parte de los dueños de estas
empresas que impiden su desarrollo.

Estos son algunos de los factores críticos, obtenidos por comentarios de los responsables de las
empresas analizadas.

1.- Pensamiento de: no es necesario invertir en innovaciones tecnológicas y tecnología de punta, ya
que implicaría un gasto innecesario más que una inversión rentable a largo plazo.

12

Motivo: el proceso no necesita de súper tecnología, con las maquinas que se tienen al momento es
más que suficiente para cubrir la demanda que tenemos.
2.- La comparación con algunos otros empresarios, los cuales tienen una vida ajetreada y llena de
estrés al tener negocios más grandes, tal vez más rentables pero que a final de cuentas para el
empresario les genera una menor calidad de vida.
3.- Negación a la inversión a otro tipo de tecnología porque implicaría un cambo tecnológico grande
al cual sería complicado adaptarse.
4.- Incertidumbre del funcionamiento de la nueva tecnología, ya que es desconocida, y son
desconocidos también los beneficios que conlleva su implementación.
5.- El no tener un sistema organizacional que asegure el buen funcionamiento de la empresa, o
mejor dicho, la desconfianza de poder cubrir una demanda insatisfecha de los productos que fabrica.
En segundo lugar, el no tener un responsable dentro de la empresa que asegure el optimo
funcionamiento de un nuevo sistema productivo.

Finalmente podemos concluir que las MPYMES analizadas son flexibles, esta es la razón de que se
mantengan en un mercado competitivo, sin embargo requieren de nuevas formas de trabajar en sus
sistemas productivos, que las lleven a aumentar su nivel de flexibilidad y por consecuencia ser más
competitivas.

*Alumno de la maestría en Ingeniería industrial graduado en 2009
*Director de tesis y profesor investigador de la SEPI UPIICSA

Bibliografía consultada.

• Arredondo Rosel, J. M. Fabricación integrada por ordenador (CIM). España: Marcombo.1a.
Edición.

• Barceló, M., & Pérez, A. (2003). Uso de las TI en las PYMES en el noreste México.

Universidad de Sonora, CISCI 2003. Recuperado el 12 de 10 de 2008, de
http://www.jit.industrial.uson.mx/aperez/cisci 2003.html

• Barry, R. E. (2002). Métodos cuantitativos para los negocios. Pearson- Pentice-Hall
Novena Edición.

• C., G. (29 de 12 de 2001). Estrategias empresariales ante el cambio estructural en
México, Comercio exterior.

• Chase, A. Administración de la producción y operaciones. Mc Graw Hill.

• Coriat, B. (1997). El taller y el cronómetro. En B. Coriat, El taller y el cronómetro

(pág. 23). México: Editorial Siglo XXI, 11a edición en español.

• CORIAT, B. (1995.). Pensar al revés. Trabajo y organización en la empresa japonesa.

México: Siglo XXI.

13

• Corporation, M. (2007). Encarta.

• Ford, H. ((1916) Reimpreso en: (1979)). How I made a Success of my Business. The

Magazine of Business. Reimpreso en: Chandle: The Application of Modern Systematic

Management. New York. , Vol 30, pp.447-452.

• Gupta, Y. G. (1989). “Flexibility of Manufacturing Systems: Concepts and Measurents”.
European Journal of Operational Research, Volumen 43, págs. 119-135.

• Horst, B. CIM Consideraciones básicas. Marcombo.

• IMD. (s.f.). http://www.imd.ch/research/challenges/TC043-07.cfm.Recuperado el 9 de 5 de
2008

• INEGI. (2004). www.inegi.gob.mx. Recuperado el 7 de 3 de 2007, de Micro, Pequeña,
Mediana y Gran Empresa. Estratificación de los Establecimientos. Censos Económicos 2004.

• Jiménez Parra, P. A. (2000). Evaluación y homologación de suministradores-estrategia
deaprovisionamiemto. España, Madrid: Fundación Confemetal.

• John, A . Lean Man u f ac t u r i n g: A p l a n t f l oor gu ide . U.S.A.: Society o f
Manufacturing Engineers.

• Lubben T., R. (1998). Just In Time Manufacturing: an aggressive manufacturing strategy.
U.S.A.: Mc Graw Hill.

• Martinez, P. (s.f.). La Flexibilidad Laboral en las Empresas Públicas del Estado

Venezolano. Tesis para optar al Grado de Especialista en Gerencia de Recursos Humanos.
Recuperado el 12 de 10 de 2007, de http://www.ucab.edu.ve

• MÉNDEZ Morales, J. S. (1996). Economía y la Empresa. México: McGraw- Hill.

• Mendoza Valencia, J. En La fabrica flexible un paso más… (pág. 141).

• http://en.wikipedia.org/wiki/Kaizen. (s.f.). Recuperado el 6 de 3 de 2009

14

ESTRATEGIA DE FINANCIAMIENTO PARA UNA PYME.

Yennely Eloísa Goycochea Pineda1
Mario Aguilar Fernández2
Igor A. Rivera González3

RESUMEN

En busca de ventajas competitivas y nuevas estrategias las empresas pymes tienen la necesidad
de innovar. Por lo tanto buscan nuevas oportunidades y una problemática para ellas es no
conocer que existen financiamientos del gobierno para apoyos a la innovación. Dentro de estos
programas de financiamiento como requisito es tener un modelo de Gestión de Innovación
Tecnológica. Para que se otorgue este financiamiento se debe contar con un proyecto que tenga
impacto en su país y mejore la competitividad. Esta investigación aporta una estrategia de cómo
obtener recursos del gobierno para proyectos de innovación que cuenta con 8 etapas, así como los
diferentes organismos que están involucrados en un proyecto tecnológico.

Palabras Clave: Financiamiento, Innovación, proyecto tecnológico, Competitividad,
Investigación y Desarrollo.

Introducción.

Situación de México y América Latina en Innovación Tecnológica.

La Organización para la Cooperación y el Desarrollo económico (OCDE, 2009) ha enfatizado en
los últimos años la necesidad de mejorar los mecanismos de política destinados a incentivar la
innovación industrial. Entre los mecanismos más usuales está el uso de instrumentos destinados a
elevar los gastos nacionales en I+D, el gobierno nunca ha dejado de declarar su compromiso de
aumentar el Gasto en Investigación y Desarrollo (GIDE) a una proporción cercana al 1% del PIB.
Sin embargo, este gasto nunca ha rebasado el 0.3% de Producto Interno Bruto. Conacyt (2009).

PROBLEMÁTICA DE LAS PYMES.

En México (y en gran parte de Latinoamérica) el gran universo de la industria está conformada
con Pymes que no tienen capacidad financiera para utilizar sus recursos en un proyectos de I&D,
La diferencia entre un país desarrollado y uno subdesarrollado es la investigación y desarrollo
generado por los sectores privado y público y la cual en Latinoamérica es incipiente. CEPAL,
(2009).

1 Alumna de la Maestría en Ingeniería Industrial de la SEPI-UPIICSA.
2 Profesor-Investigador de la SEPI-UPIICSA.
3 Profesor-Investigador de la SEPI-UPIICSA.

15

Indicadores actuales de inversión en Investigación y Desarrollo. (Caso México).

• Únicamente el 13%de las Pymes ha solicitado algún tipo de crédito bancario en los dos
últimos años; de este, el 76% lo ha recibido

• El 35% cuenta con algún tipo de mecanismo para sondear las preferencias y/o
satisfacción de sus clientes.

• El 65% en México son de carácter familiar. Conacyt (2009).

• Cerca del 50%de las empresas no utiliza algún tipo de técnica en calidad o
productividad.

• Tan sólo el 24%maneja algún tipo de licencia o patente.

• Bajo grado de inversión. Ligado a la situación de incertidumbre que ha prevalecido tanto
en nuestro país como en el resto del mundo, ocasionando un freno a las inversiones.

De acuerdo con datos de la OCDE, México tenía 33,297 personas en 1995 dedicadas de tiempo
completo a realizar labores de IDE. Esta cifra contrasta fuertemente con los datos de España
(79,256), Corea (152,247) y Alemania (459,138). Como proporción del número de científicos por
cada 10,000 habitantes, México tuvo 1, España 5, Corea 7.3 y Alemania 11.6 en ese mismo año
(OCDE, 2000, p. 17)

La OECD menciona que la infraestructura tecnológica de México deja mucho que desear -bajo
cualquier parámetro internacional- por su pobre inversión en IDE. Y no sólo eso, las actividades
de IDE están fuertemente concentradas en las universidades y el sector público, mientras que el
sector privado casi no gasta en actividades de IDE

FINANCIAMIENTO EN AMERICA LATINA Y MEXICO PARA LAS PYMES.

Las empresas que tienen capacidad financiera para aplicar con proyectos de hasta $20 millones,
son filiales de empresas trasnacionales. Para el caso de México 0.2% del PIB para invertir en
proyectos de innovación, Cuba, 0.3%, Brasil 0.7%, y los países desarrollados 10 veces mas.
(OCDE, 2009 y CEPAL, 2009).

México cuenta con una red muy importante de centros de investigación tecnológica que fueron
creados en su mayoría durante los años setenta (Conacyt, 1998).

Esta red se le conoce como el Sistema de Centros Conacyt. En la actualidad está conformado
por 27 centros divididos en tres áreas principales:

a) Centros Científicos (10 centros);

16

b) Centros Sociales (8 centros); y

c) Centros Tecnológicos (9 centros)

En lo subsiguiente, el análisis empírico se concentrará en solo siete centros: Centro de tecnología
avanzada (CIATEC), Centro de Investigación y Asistencia en Tecnología y Diseño (CIATEJ)
Centro de tecnología avanzada (CIATEQ), Centro de Ingeniería y Desarrollo Industrial
(CIDESI), Centro de Investigación y Desarrollo en Electroquímica (CIDETEQ), Centro de
investigación en química aplicada (CIQA) y Centro de Investigación y Desarrollo para el
comercio (COMIMSA).

Existen organismos de gobierno dedicados a la innovación tecnológica en México como: Consejo
Nacional de Ciencia y Tecnología (CONACYT), Secretaría de Economía (SE), Para las
diferentes tipos de empresas: Paraestatales, transnacionales, Grandes, Pymes, Micros. Así como,
centros de innovación como: centros del CONACYT, Institutos Nacionales, Centros académicos.
Las Instituciones que otorgan financiamientos para la innovación tecnológica son: Consejo
Nacional de Ciencia y Tecnología (CONACYT), FONDO PYME, Fundación Mexicana para la
innovación y transferencia tecnológica para las pequeñas y medianas empresas (FUNTEC),
Fondo emprendedores (NAFIN), Banco Mundial(BM), Banco interamericano de desarrollo
(BID), Unión Europea (UE), CANACINTRA, Premio Nacional de Tecnología (PNT),
Asociación Mexicana de Directivos de la Investigación Aplicada y el Desarrollo Tecnológico
ADIAT, Fundación México Estados Unidos para la ciencia (FUMEC).

La inversión Nacional en IDE es del 0.2% PIB. México no ha podido entrar al modelo de
economía basada en la innovación tecnológica porque: El sector industrial y de servicios invierte
poco en innovación y desarrollo tecnológico.
En innovación Tecnológica las empresas públicas participan en un 51%, mientras las empresas
privadas participan en 49%.

REVISIONES PREVIAS

 (Porter, 1990) Define a la Innovación como la creación de nuevos productos, procesos,
conocimiento o servicios mediante el uso de nuevas o existentes conocimientos científicos o
tecnológicos, que proporcionan un grado de novedad ya sea para el desarrollo del sector
industrial o del país.

Otro autor (Freeman y Soete, 1997, p.6) menciona que innovación en el sentido económico se
lleva acabo solo con la primera transacción comercial que involucra al nuevo producto, proceso o
sistema de dispositivo. Sin embargo, Nelson y Rosenberg (1993) argumentan que una innovación
se comercializa con éxito por una empresa distinta del inventor y puede ocurrir mucho tiempo
después de la invención por primera vez.

17

 Westphal (1995, p.41) argumenta: para hablar de innovación con éxito de llegar a una
comercialización es necesario conocer la eficiencia del diseño, del producto, proceso,
capacidades, conocimientos técnicos, para mejorar las tecnologías de proceso en el contexto de
sus actividades y tener la información requerida de los clientes.

Como Lall(1987,p.7) indica : la empresa que aplica una tecnología importada por primera vez,
aun cuando se trata de un cuerpo de conocimiento muy difundido en el mundo desarrollado,
requiere de aprender y desplegar un esfuerzo connstante.
Kim (1997, p.23) Afirma: la tecnología puede ser trasferida a una empresa desde el exterior, o
mediante la difusión local, pero no así la habilidad para usarla efectivamente. Esta habilidad solo
se puede adquirir por el esfuerzo tecnológico interno. (Roslarsen y Westphal 1987p.27), han
desarrollado importantes proyectos de investigación donde han mostrado que muchas empresas
en países en desarrollo, han experimentado importantes procesos de aprendizaje tecnológico
mediante actividades tales como: la negociación de tecnología, la asimilación tecnológica, la
adaptación de la maquinaria y la búsqueda de alternativas tecnológicas.

El autor (Rothwell, 1994y OECD, 1992) menciona que: un proceso innovador era lineal,
empujado por la Investigación y Desarrollo (I+D) y arrastrado por una demanda).Sin embargo,
puede haber innovación sin que existan estos dos, se puede crear un mercado y generar una
nueva necesidad.

En términos generales, innovación tecnológica es la introducción comercial de nuevos productos,
servicios, o procesos obtenidos a partir de la creación de conocimiento sobre los medios
empleados (COTEC, 2003). La innovación tecnológica puede ser clasificada según los siguientes
puntos de vista (INE, 2004):

1. Innovación en productos (consiste en producir y comercializar nuevos productos o servicios –
innovación radical– o productos ya existentes mejorados –innovación gradual–).
2. Innovación de procesos (corresponde a la instalación de nuevos procesos de producción que
por lo general mejorarán la productividad, la racionalización de la fabricación y, por
consiguiente, la estructura de costes).

FINANCIAMIENTO. (Conacyt,2010), señala que el propósito de un financiamiento
gubernamental es promover el desarrollo económico nacional, a través del otorgamiento de
apoyos de carácter tecnológico a programas y proyectos que fomenten la creación, desarrollo,
consolidación, viabilidad, productividad, competitividad y sustentabilidad de las micro, pequeñas
,medianas empresas y grandes empresas.

Proyecto tecnológico: Proceso único de actividades tecnológicas organizadas y dirigidas a
capitalizar el valor potencial de un recurso tecnológico.

18

PLAN TECNOLÓGICO-En busca de una implementación de I+D+i en las empresas se debe
planear y seleccionar una estrategia que genere competitividad, rentabilidad. Ya que muchas
veces no se evalúan los proyectos que se introducen como innovación en la empresa, de esta
manera se debe de identificar, seleccionar, que estén enfocados al plan del negocio.

PROGRAMAS DE FINANCIAMIENTO EN MÉXICO.

FUENTES DE FINANCIAMIETO PARA LA INVESTIGACIÓN , DESARROLLO E
INNOVACIÓN Estas fuentes de financiamiento van dirigidos a todas las empresas mexicanas
inscritas en el Registro Nacional de Instituciones y Empresas Científicas y Tecnológicas
(RENIECYT), que realicen actividades relacionadas con la Investigación y desarrollo tecnológico
e innovación (IDTI)en el país de manera individual o en asociación con otras empresas o
instituciones de educación superior (IES) y/o centros e institutos de investigación (CI) nacionales
e internacionales. Para el caso de crear un centro de I+D+i en desarrollos aeroespaciales se
tendrán que revisar los siguientes tipos de fondos:

 INNOVAPYME
Innovación Tecnológica de Alto Valor Agregado para proyectos de investigación y desarrollo e
innovación (IDTI) que:

• Sean presentados por Micro, Pequeñas y Medianas Empresas (MIPYMES) con claro
impacto en su competitividad y/o propicien la vinculación de las MIPYMES con Centros
de Investigación (CI), Instituciones de escuelas superiores(IES) u otras empresas.

 PROINNOVA
Desarrollo e Innovación en Tecnologías Precursoras para proyectos de IDTI que:

• Sean presentados por MIPYMES o por empresas grandes.

• Se desarrollen en vinculación con centros de investigación (CI), y/o instituciones de
educación superior (IES) y asociaciones u organizaciones articuladoras, en campos
precursores del conocimiento preferentemente.

 INNOVATEC
Innovación Tecnológica para la Competitividad para proyectos IDTI que
• Sean presentados por MIPYMES o por empresas grandes.
• Impulsen la competitividad de las empresas, articulen cadenas productivas en actividades de
IDTI.
• Propongan la inversión en infraestructura (física y recursos humanos) de investigación y
desarrollo de tecnología, así como también consideren la creación de nuevos empleos de alto
valor.
• Se dará prioridad a aquellas propuestas que evidencien vinculación con Centro de Investigación
y Desarrollo (CI) o Instituciones de escuela superior (IES).

19

Los Fondos CONACYT se clasifican en: Fondos Sectoriales, Fondos Mixtos, Fondos de
Cooperación Internacional, Fondo Institucional de Fomento Regional y fondos institucionales.

ESTRATEGIA PARA OBTENER UN FINANCIAMIENTO DEL GOBIERNO EN AMERICA
LATINA.

A continuación se muestra la descripción de los elementos que conforman la estrategia para
obtener un financiamiento y se conforma de los siguientes pasos:

1. PLANEACIÓN ESTRATÉGICA Y PLAN TECNOLÓGICO: En todas las organizaciones se
debe planear para alcanzar una meta. Por lo tanto, las empresas deben tener la misión, visión,
objetivo y metas a la que desean llegar, determinando estrategias de cómo se realizará, así como
evaluando cada una. Por medio de la Planeación Estratégica se identificaran oportunidades que
esto deberá contener en el Plan de Negocios. Dentro de estas oportunidades se encuentran las
tecnológicas, habrá que planear para darle un enfoque, seleccionar y alinear con los objetivos
estratégicos y alinear al plan el proyecto de innovación que se desea alcanzar con el
financiamiento .

2. VIGILANCIA TECNOLÓGICA: Se debe realizar una vigilancia para saber si el proyecto es
de carácter innovador o solo es una mejora al proceso, en caso de que sea una innovación se debe
buscar la oportunidad de negocio, y buscar la protección intelectual. La vigilancia tecnológica
que puede practicar una pyme puede ser de la siguiente manera:

• Servicios de reproducción y Conferencias, talleres, pláticas y seminarios.

• Información sobre procedimientos de registro y redacción de documentos.

• Vinculación entre inventores e industria.

• Acceso a bases de datos de patentes a través de Internet.

3. ANÁLISIS DE LOS PROGRAMAS DE INNOVACIÓN: Analizar términos y requisitos de
cada una de las convocatorias que se pueden localizar en internet o en cualquier sitio de
convocatorias, es importante reconocer la ubicación de la organización por número de empleados
y monto de ventas anuales, ya que cada convocatoria depende del tamaño de la organización. Una
vez analizada cada convocatoria sin dejar de revisar: los requisitos, modalidades y montos de
préstamo de algún programa que se refiera a innovación o al tipo de proyecto que estamos
buscando, hay que evaluar los impactos y beneficios del proyecto que vamos ingresar.

4. DARSE DE ALTA EN EL PORTAL DE RENIECYT: Ingresando el nombre del usuario,
clave, los nombres de los responsables estos son: responsable del director, director técnico del
proyecto, representante legal del proyecto. Se recomienda que no sea la misma persona el

20

representante técnico ni el director del proyecto ya que en la presentación del proyecto tendrán
que ir estos dos y deberán ser personas diferentes.
Si es necesario un socio tecnológico así como, una institución de educación, un banco, un
organismo, entre otros. Se debe elaborar una carta de intención para el proyecto e ingresar a la
página del Consejo Nacional de Ciencia y Tecnología (CONACYT) donde se darán de alta las
personas físicas y morales que tengan clave del RENIECYT. Deberán buscar un centro público
en esta página y seguir con los registros que viene en el campo que dice CIDESI.

5. ADMINISTRAR LOS DOCUMENTOS QUE PIDE EL PROGRAMA: El programa de
financiamiento pide lo siguiente: Análisis de la empresa y de su entorno, de mercado, técnico,
administrativo, económico, financiero y riesgo.

6. SUBIR EL PROYECTO AL PORTAL: Antes de subir el proyecto se recomienda que el
estudio financiero esté perfectamente elaborado y enviar copias de los estados financieros de la
organización de 2 años atrás y el actual para que los evaluadores del proyecto valide la
información y se obtenga el financiamiento. Es importante quedarse con un archivo y copias de
todos los estudios y actualizarlos cada año, ya que a veces se abren otros programas para la
continuación de éste.

7. PARTES SELECTIVAS DEL PROYECTO: Proceso, selección, factibilidad, integración de
resultados, evaluación del proyecto y presentación del proyecto para buscar la aceptación del
organismo otorgante. Para que sea un hecho que se otorgue el financiamiento se tendrá que poner
atención al estudio económico y financiero, el económico porque se debe demostrar el impacto
económico y la ayuda con la generación de empleos por parte del proyecto.

8. OTORGAMIENTO DEL FINANCIAMIENTO: Es importante considerar que una vez que se
logró otorgar el financiamiento, se cuenten los días de plazo para los pagos y entrega de reportes,
lo importante es continuar con el procesos de construcción del proyecto y que sea realidad al
plazo que indica la convocatoria, ya que los evaluadores regresan en aproximadamente un año
para ver si el proyecto se esta realizando y tiene efectos e impactos en la economía de la
organización y del país en caso de que el proyecto se le otorgó a una empresa Pequeña y mediana
(pyme) o grande (tractora).El tiempo que se tarda una organización gubernamental en otorgar un
financiamiento es de aproximadamente 9 meses, 3 meses en el proceso y selección y lo demás en
evaluar la factibilidad del proyecto.

Por lo tanto, se presenta en la fugura1 el esquema general de la propuesta de esta investigación
conformada de la siguiente manera:

21

Figura1. Estrategia para obtener un financiamiento gubernamental para las pymes mexicanas.

Fuente: Elaboración propia.

CONCLUSIONES

Observando los indicadores Nacionales podemos concluir que el Desarrollo Tecnológico aliviará
la pobreza en México, debido a la generación de empleos, el aumento al PIB, y al desarrollo
sustentable del País. Por lo tanto, es necesario que las empresas mexicanas comiencen a pensar en
estrategias competitivas.
Lo malo para las PYMES es que no hay literatura y herramientas tecnológicas para ellas y
cuando una empresa de este tamaño quisiera implementarlo no podrá hacer un sistema de
Innovación, si no una herramienta de sobrevivencia de la Innovación.
Una de las limitantes que se encontró en esta investigación fue: las PYMES difícilmente pueden
innovar por falta de recursos y por faltas de programas accesibles del Gobierno, y por falta de
difusión por parte de las cámaras para otorgar financiamientos. No solo es conocer los programas
sino tener todo el estudio completo de factibilidad del proyecto y tener en condiciones tu estado
financiero para que la institución no dude en otorgarlo.

1. PLANEACIÓN
ESTRATEGICA Y

PLAN
TECNOLÓGICO

2. VIGILANCIA
TECNOLÓGICA.

3. ANÁLISIS DE
LOS

PROGRAMAS DE
INNOVACIÓN.

4. DARSE DE ALTA
EN EL PORTAL DE

RENIECYT

5. ADMINISTRAR
LOS DOCUMENTOS

QUE PIDE EL
PROGRAMA.

6. SUBIR EL
PROYECTO
AL PORTAL

7. PARTES
SELECTIVAS DEL

PROYECTO

8. OTORGAMIENTO
DEL

FINANCIAMIENTO.

22

REFERENCIAS

CEPAL, (200), Comisión Económica para América Latina y el Caribe CEPAL, 2009

CONACYT. (2010) Informe General del Estado de la Ciencia y la Tecnología: México,
Conacyt.

CONACYT (1976) National Indicative Plan for S&T, Mexico, CONACYT.

CONACYT. (2009).Glosario de Términos.Retrieved from.

 Centros de Investigación y Desarrollo Tecnológico (CTID).

Kim L. (1997), From Imitation to Innovation. The Dynamics of Korea’s Technological Learning,
Boston, Mass.

Lall, S. (1987), Learning to Industrialize: The Acquisition of Technological Capability by India,

London, Macmillan Press.

Nelson, Rosenberg (1993), Technological Capability.

OECD (2009), Technology and the Economy: The Key Relationship, OECD, Paris.

Porter M. (1990) Competitive Strategy: Techniques for Analyzing Industries and
Competitors. New York, N.Y. The Free Press. 340 págs.

Westphal, L., L. Kim y C. Dahlman .(1985), “Reflections on the Republic of Korea’s Acquisition
of Technological Capability”, en N. Rosenberg y C. Frischtak (eds.), International Technology
Transfer, Nueva York, Praeger Publishers.

23

Los Recursos Humanos y las Pequeñas y Medianas Empresas

Adriana Rodríguez Aguilar
Aldo González Lara

Alumnos becarios PIFI

Resumen

Las empresas son organizaciones y, por lo tanto, están constituidas por un grupo de personas que
a través del trabajo conjunto buscan el cumplimiento de ciertas metas que, de manera específica,
se refieren a la obtención de beneficios económicos mediante la venta de determinados productos
o la prestación de ciertos servicios. Como cualquier organización, la empresa se vale de personas
que con sus actividades garantizan la obtención de resultados en el camino al cumplimiento de las
metas. Existen principios y técnicas para el manejo de los recursos humanos, definidos y
diseñados con el modelo de las grandes empresas y para su mejor funcionamiento. Sin embargo,
las pequeñas y medianas empresas deben, también, ocuparse de las buenas relaciones laborales y
para ello deben conocer, analizar y adaptar esos principios y técnicas, evitando con ello que su
aplicación sea inútil o inoperante.

Palabras clave:
El elemento Humano.
La Administración de Recursos Humanos.
Pequeñas y Medianas Empresas.

Introducción

Las organizaciones con fines de lucro (empresas) no son solamente unidades económicas que
obedecen a condiciones y circunstancias relacionadas con aspectos derivados del funcionamiento
de la economía, sino que de manera preponderante, son unidades sociales, en las cuales seres
humanos se relacionan, conviven y establecen entre ellos lazos de amistad y de compañerismo.
Son las personas las que combinan recursos materiales, tecnológicos y financieros para alcanzar
los objetivos que ellas han fijado a la empresa y que, generalmente, se han definido como la
obtención de ganancias o beneficios económicos.

Tradicionalmente, los recursos materiales y financieros son objeto de la preocupación principal
de los administradores, descuidando la atención hacia las personas que dentro de la empresa son
quienes hacen el trabajo y combinan a aquellos medios con la aplicación del conocimiento, la
experiencia, la motivación y actitudes positivas hacia el trabajo. Es común, entonces, que al
evaluar el desempeño de una empresa se preste mayor atención a los insumos, los procesos y los
resultados tangibles, olvidando los elementos intangibles que tienen que ver con la satisfacción
del personal, la motivación en el desempeño de sus actividades, sus conocimientos, habilidades,

24

condiciones de salud y de seguridad laboral, y todos aquellos aspectos que son determinantes
para que la empresa alcance resultados satisfactorios en cuanto al cumplimiento de sus objetivos.

De esto se desprende la importancia que tiene el estudio de las ciencias de la conducta, no
solamente para mejorar el desempeño de los empleados, sino para mostrar a los administradores
el mejor camino para el efectivo cumplimiento de sus funciones, relacionadas con la puesta en
marcha de elementos motivadores y sistemas de estímulos, a través de conocer las posibilidades y
las limitaciones del capital humano con el que cuentan.

En los últimos años, la literatura relacionada con la administración de las organizaciones ha
presentado principios y técnicas llamadas a mejorar las relaciones interpersonales en el ámbito
laboral, destacando las teorías relacionadas con la motivación y las herramientas a emplear para
obtener un mejor rendimiento de los empleados, pasando por estudios de la cultura, aplicando al
interior de las empresas los conocimientos derivados del análisis de los aspectos culturales que
determinan el comportamiento en la sociedad.

Esos principios y técnicas han probado su eficacia en las organizaciones de éxito y por ello han
adquirido un prestigio que las ha hecho indispensables para una buena gestión empresarial. Las
pequeñas y medianas empresas deben preocuparse por mejorar las relaciones interpersonales que
dentro de ellas se desarrollan, pero deben tomar en cuenta la necesidad de adaptar dichos
principios y técnicas a sus propias condiciones y circunstancias pues éstas son diferentes a
aquellas que sirvieron de modelo para su diseño y presentación.

1. El Elemento Humano

En el ser humano concurren tres aspectos que, además de ser indivisibles, participan de manera
conjunta y dinámica en la determinación del carácter y de la conducta que se manifiesta en la
interrelación con los demás. Estos tres aspectos son el elemento biológico con el que se nace y
que constituye la identidad primera de cada individuo, manifestada en sus rasgos físicos; el
elemento psicológico cuyos fundamentos también se obtienen con la vida y se van moldeando a
través de la percepción y de la experiencia, y el elemento cultural, recibido por cada quien en el
seno familiar y en la convivencia dentro de una comunidad determinada.

Esa integración de los tres elementos no termina nunca de acrecentarse y de cambiar a lo largo de
toda la vida, ya que día con día se obtienen nuevos conocimientos, ideas y experiencias, además
de que las cosas van quedando en la memoria y muchas se van olvidando, también con el paso
del tiempo. El dinamismo que caracteriza la integración de estos tres aspectos y la estrecha
relación con un medio ambiente igualmente cambiante y exigente, ha llevado a Allport (1963) a
definir la personalidad como “la integración dinámica de los mecanismos biopsicológicos que
determina la particular adaptación del individuo a su ambiente”.

El conocimiento es uno de los factores trascendentes que van construyendo la personalidad del
individuo, a través del entendimiento de la realidad y de la relación entre los objetos que la

25

conforman. Al principio el conocimiento es empírico, ingenuo, se adquiere con el contacto
directo con las cosas y las personas que rodean al individuo. Este conocimiento elemental es
llamado “vulgar” y es aquel que está al alcance de todos los miembros de una comunidad y que
se trasmite de generación en generación. A este tipo de conocimiento se le contrapone el llamado
conocimiento “científico” que consiste en el estudio sistemático de una realidad para obtener, a
través de la observación y la reflexión, un saber razonado, lógico y fundamentado de una cosa o
de un fenómeno previamente considerado.

Cuando una persona se encuentra dentro de una empresa realizando determinadas actividades se
supone que posee el conocimiento necesario para que dichas actividades se realicen de la manera
adecuada, obedeciendo a aspectos conceptuales y a procedimientos prácticos definidos para
encaminarlas hacia el cumplimiento de los objetivos de la organización.

Otro factor necesario para el ejercicio de un oficio o de una ocupación determinada, es el
constituido por las habilidades, las cuales se manifiestan en la capacidad mental y física para
dicho ejercicio. Las habilidades pueden ser innatas o desarrolladas y están relacionadas con el
talento y con la destreza para realizar ciertas tareas de la manera adecuada.

El comportamiento de la persona dentro de una organización obedece a estos factores internos
que se relacionan con la personalidad y a factores externos que resultan de las condiciones
materiales en las que realiza su trabajo, el salario que recibe, el grupo en el cual se desenvuelve.
Los factores internos mencionados se van a complementar con la motivación, que consiste en una
respuesta activa a impulsos que conducen al individuo a manifestar conductas determinadas. En
ese sentido, el comportamiento humano siempre obedece a un estímulo, busca la satisfacción de
una necesidad y se orienta hacia ese objetivo.

Existen numerosas teorías que explican el fenómeno de la motivación y pretenden ofrecer
alternativas a los administradores para que a través de buenos mecanismos motivadores logren el
compromiso de sus empleados para colaborar efectivamente en el cumplimiento de la misión y de
los objetivos de la empresa. Todas estas teorías coinciden en reconocer la existencia previa de
ciertas condiciones internas y externas que se entremezclan para motivar o para desmotivar al
empleado de una empresa y para mejorar o empeorar su desempeño (Robbins, 2009), (Newstron,
2007).

El elemento cultural está constituido por todos aquellos usos, costumbres, valores, creencias,
símbolos que comparte de manera general un grupo humano, formando su historia y tradiciones y
que lo consolidan e identifican, haciéndolo diferente a otros. La cultura se adquiere con la
pertenencia y la convivencia y se obtiene en primera instancia en la familia, para luego
fortalecerse a través de la educación formal, las relaciones sociales y la experiencia laboral. La
forma de comportarse en sociedad, el idioma, la manera de vestirse, las ceremonias y ritos, los
días feriados, la comida y todas aquellas cosas que se comparten en comunidad, forman parte de
la cultura.

26

Los estudios de la organización han demostrado que esos elementos que conforman la cultura de
una nación, pueden reproducirse y manifestarse de manera particular, con rasgos diferenciadores
en las organizaciones y empresas, en virtud de que ellas constituyen ámbitos de relaciones
humanas con cierta autonomía y de manera separada, donde se van también presentando reglas y
procesos que generan costumbres, creencias, valores, tradiciones que se manifiestan en su interior
y que son propios de la organización o de la empresa de que se trate.

Esta cultura organizacional cada vez va adquiriendo mayor relevancia y los estudiosos de la
administración reconocen su influencia determinante en el desempeño laboral y recomiendan su
fortalecimiento, pues a través de ella se producen condiciones favorables para el incremento del
rendimiento y de la productividad individual y empresarial, siempre y cuando los administradores
sepan entenderla y manejarla en beneficio de los objetivos generales de la empresa.

2. La Administración de los Recursos Humanos en la empresa

Lo que hoy se conoce como Administración de los Recursos Humanos en la empresa ha pasado
por un proceso evolutivo que se inicia con la revolución industrial bajo el nombre de “relaciones
industriales”. Con esta denominación se pretendía definir los principios bajo los cuales debían
relacionarse los intereses considerados contrarios de los trabajadores y de la empresa. El capital y
el trabajo eran interdependientes pero en permanente conflicto. Más tarde, a mediados del siglo
XX se comenzó a usar el término “Administración de Personal”, con el cual se denominaban las
actividades que tenían como objetivo el cumplimiento de las leyes laborales y de las
disposiciones contractuales, manejando y solucionando los problemas que suscitaban las
relaciones laborales en las empresas.

En la década de los setenta vuelve a cambiar la denominación y a las actividades que de manera
global se encargan de la definición de puestos, el reclutamiento y selección del personal, la
capacitación y la evaluación del desempeño se les llama “Administración de Recursos Humanos”
(Chiavenato, 2004).

La importancia de los diferentes recursos para el funcionamiento y el éxito empresarial, también
ha sufrido una transformación a lo largo de la historia y así puede verse como las grandes
inversiones, representadas por edificios, fábricas, maquinarias y equipos, eran fundamentales en
las etapas iniciales y de consolidación de la llamada era industrial. El gran tamaño y las
instalaciones numerosas eran sinónimo del éxito y del liderazgo dentro del mercado. Hoy en día,
en lo que se ha llamado la era de la información, y más recientemente, la era del conocimiento, lo
que es importante es la capacidad de una organización para adaptarse al medio ambiente
cambiante y adelantarse en la conquista de clientes y consumidores (Chiavenato, 2004). Esta
situación ha impulsado el interés por que la empresa conozca, desarrolle e impulse lo que se ha
llamado el capital intelectual, conformado por la estructura organizacional, por las relaciones con
otras personas y organizaciones, y por el talento representado por sus empleados, a través de sus
conocimientos, habilidades, capacidades y desempeño.

27

Todo empresario debe tener en cuenta que las relaciones laborales consisten en el desarrollo de
un convenio entre el trabajador y la empresa, mediante el cual se intercambia la fuerza de trabajo
(conocimientos, habilidades y competencias), y se espera recibir a cambio, no solamente un
salario y un lugar para desarrollar ciertas actividades, sino la posibilidad de crecer, de trabajar a
gusto y con cierta autonomía, rodeado de un ambiente agradable constituido por espacio físico y
equipo adecuado, además de compañeros con los cuales participar en la toma conjunta de
decisiones.

Al hablar de administrar el elemento humano se hace referencia a todas las actividades y
funciones que constituyen la gestión del personal dentro de la empresa, considerándolo no solo
como un recurso más para el cumplimiento de objetivos sino como seres individuales con
conocimientos, necesidades, ambiciones y personalidades diferentes. Es por eso que en la
competitividad empresarial actual, el éxito depende cada vez más de una gestión eficaz de los
Recursos Humanos. Los recursos económicos, materiales y tecnológicos pueden manipularse,
copiarse y adaptarse fácilmente debido a su consistencia y a su condición de medios creados por
el ingenio humano o tomados por él de la naturaleza como útiles para el desarrollo de sus
actividades. Sin embargo el componente que hace de una organización la diferencia son las
personas. La calidad de los empleados de la empresa, el entusiasmo y la satisfacción que tengan
con sus trabajos, y el que consideren que el trato que reciben es justo; todo esto influye de manera
importante en la productividad de la organización, en la calidad del servicio que proporciona a
sus clientes, en su reputación y en su supervivencia.

Definitivamente, lo más importante en el competitivo medio empresarial de hoy son las personas.
Debido a que los Recursos Humanos son decisivos en todos y cada uno de los elementos que
componen una empresa, su gestión eficaz es responsabilidad de todos los directores, gerentes,
jefes y administradores.

La Gestión de Recursos Humanos se enfrenta a determinadas exigencias que hacen que se
encuentre en constante cambio y transformación en función de las condiciones del entorno y de
las características actuales del mercado y es llevado a cabo por medio de un proceso
administrativo. Se toma para este fin el concepto de García y Casanueva (1999) que interpretan y
plantean la gestión del elemento humano como el conjunto de prácticas, técnicas y políticas que
buscan la integración y la dirección de los empleados en la organización, de manera que éstos
desempeñen sus tareas de forma eficaz y eficiente y que esta consiga sus objetivos.

3. Administración del Elemento Humano en las PYMES

Ese conjunto de prácticas que constituyen la gestión del capital humano no pueden
indistintamente ser aplicadas sin considerar que las empresas se distinguen unas de otras por
diferentes factores, entre los cuales destaca el de su dimensión. Es preciso adaptarlas, ajustarlas a
sus específicas condiciones y características con la mira puesta en sus propias necesidades.
García J. y Casanueva R. (1999) analizan el proceso y el conjunto de prácticas y lo encuentran

28

conformado por una serie de fases o pasos y cabe mencionar que se encontrará disparidad si se
quieren aplicar como tal a las Pymes.

En primer lugar destacan la Planificación del Elemento Humano, mediante la cual se pretende
asegurar que la empresa va a contar con el personal necesario, tanto en lo que se refiere a la
cantidad como a las habilidades, comportamientos y valores requeridos, ubicados en los puestos
adecuados y en el momento oportuno, de forma que se puedan alcanzar los objetivos generales de
la organización. Esta afirmación es lógica e imprescindible para cualquier directivo, incluidos los
directivos de Pequeñas y Medianas empresas; sin embargo, muchos de estos últimos no cuentan
con los recursos económicos necesarios para enfrentar el gasto que ese proceso de planificación
requiere y se ven obligados a asignar tareas y responsabilidades a un pariente cercano, a un amigo
o simplemente le brindan la oportunidad a cualquier persona que esté interesada en adquirir esas
funciones.

Seguidamente, aparece el proceso de Reclutamiento a través del cual la empresa busca localizar,
identificar y atraer suficientes solicitudes de empleo de quienes se sienten capacitados para ser
seleccionados. La práctica de las Pequeñas y Medianas empresas muestra un cúmulo de
dificultades para hacer de este proceso un camino seguro para la obtención de personal calificado.
En muchos casos el reclutamiento y la selección no obedecen a procesos integrales con las etapas
requeridas, en virtud del alto costo que representan, desde el dar a conocer la necesidad de ocupar
un puesto vacante mediante el uso de los diferentes medios de comunicación, hasta el
ofrecimiento de la capacitación requerida. A esto hay que agregar el tiempo y los recursos que
deben ser invertidos si se quiere obtener resultados adecuados, ya que ello supone el análisis de
currículos, la realización de entrevistas, el contacto con los postulantes y las demás etapas que
encaminen el proceso hacia su culminación con la firma de un contrato laboral. El tiempo y el
dinero son factores importantes para cualquier empresa que se convierten en vitales para las
Pequeñas y Medianas Empresas.

Se acaban de mencionar las dificultades para el reclutamiento y se relacionaron con la etapa
siguiente de la Selección. Aunque la primera no se haga, esta segunda etapa es indispensable a
pesar de que no se tengan suficientes candidatos y que ninguno cumpla cabalmente los requisitos
que el puesto exige. Por ello, la selección no es siempre la mejor, en la gestión de las pequeñas y
medianas empresas.

La Orientación e integración del personal está constituida por el ingreso y el inicio de las
actividades del nuevo trabajador. Esto constituye, sin duda alguna, un primer impacto que tendrá
consecuencias para el desempeño laboral. En el caso de las Pequeñas y Medianas empresas, es
posible un mejor manejo de la situación porque está definida de manera general a través de una
bienvenida y una presentación informal a la empresa, con menos tintes de ceremonia que facilitan
la integración del nuevo elemento. En este momento, el administrador y los pocos compañeros de
trabajo establecerán las condiciones de un clima y ambiente laboral que aminore el impacto
representado por la novedad y el desconocimiento de la empresa.

29

Por muy preparado que esté previamente un nuevo trabajador siempre será importante, con
mayor o menor intensidad según el caso, la formación y la capacitación. Es un proceso de
trasmisión de conocimientos y de incremento de las capacidades en las actividades específicas
que se van a asignar al nuevo empleado, incluyendo comportamientos y valores propios de los
empleados de la empresa. Para el administrador de una pequeña empresa esta etapa del proceso
puede hacerse imprescindible ya que, como se ha mencionado, es muy posible que el nuevo
empleado no haya sido contratado siguiendo las recomendaciones mínimas del proceso de
reclutamiento y selección. En una pequeña empresa dedicada a la producción a la cual se integra
un nuevo miembro que no tiene conocimiento sobre el proceso productivo que en ella se lleva a
cabo, el patrón tendrá que brindarle ese conocimiento, si no a través de un curso formativo, sí
mediante acciones que lo capaciten para coadyuvar a un aumento en el rendimiento de la
empresa.

Un aspecto trascendente y de extrema importancia, que suele ser descuidado hasta en las grandes
empresas, es el que constituye la evaluación del rendimiento. Un buen administrador no puede
prescindir de una adecuada medición de los resultados y, a través de ellos, del conocimiento
exacto del desempeño de sus empleados en sus puestos de trabajo. Es mediante dicha medición y
seguimiento que se puede saber qué tanto se cumplen los objetivos de la empresa. Esta etapa,
además, permite una retroalimentación que se reflejará en los estados financieros y en la
productividad y rentabilidad de la empresa.

La fragilidad y las características mismas de una pequeña empresa obligan a ser cuidadosos del
trabajo desempeñado porque cualquier descuido en ese sentido conduce inexorablemente a
debilitar aún más su desarrollo y posibilidades de sobrevivencia.

Unido estrechamente al aspecto de la evaluación está el que se relaciona con los salarios y

recompensas. Éste implica la contraprestación que recibe el trabajador por el cumplimiento de
sus funciones y lógicamente debe obedecer de manera proporcional a dicho cumplimiento, es
decir, a mejor desempeño corresponde mejor remuneración o mayores prestaciones. El pago
como retribución al trabajo corresponde en la mayoría de las empresas al gasto más importante y
esto es igual y posiblemente más crítico en el caso de las pequeñas empresas. En ellas, además,
será imprescindible equilibrar el beneficio del dueño con las retribuciones a los empleados, para
evitar pérdidas de recursos al mismo tiempo que se mantienen condiciones que los empleados
consideren justas y suficientes en lo que se refiere a los beneficios que el trabajar en determinada
empresa les representa.

Cada una de estas fases o pasos representa una problemática especial y constituyen en su
conjunto, la información que permite el desarrollo de estrategias encaminadas a garantizar una
adecuada gestión del Elemento Humano. Las Pequeñas y Medianas empresas en el mundo y
México no es la excepción, están compuestas en su gran mayoría por integrantes de una misma
familia. Marcela Redondo (2003) relaciona diversos factores para concluir que el crecimiento de
la empresa, la capacitación para desempeñarse con eficiencia en las diferentes funciones
dependen en gran medida del nivel económico y del nivel académico alcanzado por el jefe o

30

dueño del negocio. En ese sentido, por su experiencia y hasta por intuición, procurará rodearse de
personas capaces y competentes y estará en mejores condiciones para comprender los problemas
que enfrenta, en cuanto a las relaciones laborales, separándolas de las estrictamente familiares y
estará pendiente de ofrecer la capacitación necesaria cuando sea conveniente para el buen
desempeño global de la empresa.

El dueño o el responsable de la gestión de una Pequeña o Mediana Empresa no puede, ni debe
poner en marcha procesos que han probado su eficacia en las grandes empresas sin antes
evaluarlos a la luz de su propia realidad y, a partir de allí, adaptarlos convenientemente. Si no se
reconoce y respeta esta realidad, se estaría arriesgando el éxito del negocio y encaminándolo al
fracaso dado que la eficiencia de los procesos se basa -en parte- en la estructura que los sostiene.
Las Pequeñas y Medianas Empresas no poseen esquemas operativos ni recursos en el tamaño y la
importancia que éstos tienen en las grandes empresas. Es por ello que los responsables de la
conducción de una Pequeña o Mediana Empresa no deben cometer el error de proyectar o
extrapolar a ciegas y sin una adaptación previa lo que leen o escuchan acerca de las prácticas
gerenciales en las grandes corporaciones.

A continuación se enumeran 10 consejos que Casais (2011) considera que pueden optimizar el
proceso de gestión del elemento humano en las PYMES y que se adecuan a las necesidades
actuales.

1. Lo barato sale caro.

 Tratar de ahorrar a veces implica improvisar y cometer errores los cuales a largo plazo
representan un costo mayor, cuando se trate de llevar a cabo el proceso de reclutamiento y
selección, el dueño de la empresa debe pensar en un profesional que lo asesore o colabore en la
búsqueda.

2. Prestar especial atención a la selección del personal.

La empresa vive gracias al concurso de su gente, por tanto, la buena selección de la misma
resultará fundamental. Si no se cuenta con el personal adecuado, todas las inversiones en
equipos, instalaciones, sistemas, marketing, etc., no tendrán valor alguno dado que es su personal
es el que le da vida a cada una de estas actividades
Si se pretende cuidar la inversión realizada y obtener ganancias, hay que tener como máxima
prioridad este tema.

3. No dejarse llevar por prejuicios.

El creer que un empleado será bueno porque el dueño de la empresa lo ve parecido a él o a otro
empleado o familiar de buena reputación, no es una buena manera de empezar.

31

El problema que existirá al contratar de esta forma es que no se consideran las reales necesidades
a cubrir y se proyecta sobre bases extremadamente débiles y poco fundamentadas como lo es un
simple CV; el parecerse a… y una o dos entrevistas de pocos minutos.

4. Dar tiempo a la selección.

No contratar precipitadamente, ni al primero (por urgencia), ni al último (por resignación). Se
debe administrar el tiempo necesario, reflexionar, consultar y contemplar varias posibilidades
antes de tomar una decisión.

5. Pedir una segunda opinión.

Aparte del administrador o reclutador, otro colaborador debe realizar una entrevista con el
postulante. Aunque esto pueda alargar un poco el proceso, otra revisión y la confrontación de
varias opiniones permitirán un mejor análisis y se podrá constatar la coincidencia en cuanto a la
percepción y a las impresiones.

6. No ofrecer lo que no se puede dar o asegurar.

No proponer futuros ingresos, aumentos progresivos, ascensos potenciales o participaciones que
generen expectativas en la persona a contratar porque, si las condiciones futuras impiden que
sean satisfechas, el resultado será la desmotivación, el mal desempeño y conflictos con el
empleado.

7. Dudar del Curriculum Vitae.

Un Curriculum Vitae es una de las maneras más sencillas de exponer lo que el postulante “cree
que es” más allá que lo sea o no. Aún sin mala fe puede suceder que se esté disfrazando la
verdad, sin contar que bien puede faltarse a esta. El dueño de la empresa debe llamar, hablar con
los jefes anteriores, averiguar y contrastar opiniones recibidas con lo presentado.

8. Verificar conocimientos.

La única manera de saber si se tienen los conocimientos expuestos en el CV es comprobándolo.
Debe hacérsele un examen al candidato, sentarlo frente a la computadora o la máquina que dice
saber operar y que lo haga delante de quien lo evalúa o su personal y si dice saber idiomas, debe
comprobarse en la práctica. Es en estas circunstancias que se podrá tomar una decisión al
respecto, luego, ya es un despido con los costos correspondientes o el conformarse con una
gestión no deseada.

32

9. No pagar de menos.

Suele suceder que un postulante; a los efectos de conseguir el empleo y así quebrar su estado de
desocupado; proponga o acepte un salario muy bajo. Cuando este no le permite alcanzar una
situación de subsistencia mínima (no llega a fin de mes) solo se estará contratando un problema
en el corto plazo.
Más allá de las regulaciones, el sueldo debe ser el suficiente para que el individuo pueda llevar a
cabo la gestión que se le solicita. Si no come o no puede viajar…entre otras cosas…esa gestión
nunca será una realidad.

10. Pensar en incentivos.

Es típico el pensar en sueldos fijos –máxime en administración-; esto no está mal, pero no
permite o estimula a que el individuo se desenvuelva y desarrolle por encima de otros de igual
ingreso. Se debe proponer un sueldo fijo más algún tipo de premio, bonos por objetivos o por
capacitación.

Conclusiones

Las personas son el centro, el alma de las organizaciones, sin ellas no se concibe su
funcionamiento y el cumplimiento de sus objetivos. La empresa como cualquier organización no
es más que un instrumento que las personas emplean para llevar a cabo un conjunto de funciones
de manera interrelacionada, con el uso de herramientas, equipos y técnicas, a través de las cuales
se van alcanzando metas que esas personas han establecido previamente. Es por ello que es
importante estudiar las ciencias de la conducta aplicadas a la gestión de las empresas, porque la
consideración de la personalidad, los valores, la motivación, la cultura y muchos otros aspectos
que determinan el comportamiento será indispensable si se quiere garantizar el buen desempeño
en la realización de labores encomendadas a las personas dentro de la empresa.

Toda empresa deberá ocuparse de definir y aplicar métodos y procedimientos que permitan el
reclutamiento, la selección, capacitación y evaluación de sus empleados que le garanticen
adecuada ejecución de las actividades asignadas a su personal. Existen principios y técnicas cuyo
origen y desarrollo están relacionados con empresas de gran magnitud, por lo que será necesaria
su adaptación cuando se trate de pequeñas y medianas empresas.

El dueño de una pequeña empresa debe tener presente la necesidad de dicha adaptación y
reconocer que las limitaciones de su organización requieren de él habilidades y capacidad de
gestión para lograr el éxito en la aventura económica que ha emprendido. Es por ello que no debe
dejarse llevar por la premura ni el interés inmediato de alcanzar el éxito, sino conducirse con pie
de plomo, sopesando las circunstancias, observando las condiciones precisas de su entorno y,
como se señala en este artículo, otorgándole a la administración del elemento humano la
trascendental importancia que tiene para el buen funcionamiento y el desarrollo de su negocio.

33

La entrevista y el curriculum Vitae, para poner solamente dos ejemplos, son mecanismos que se
emplean normalmente en el proceso de reclutamiento y selección de personal a los que suele
dársele mayor importancia y relevancia de la que en realidad tienen. Tener presente esta situación
será de mucha utilidad al pequeño empresario y no dejarse impresionar por las apariencias.
Investigar los antecedentes en cada caso y someter adecuadamente a pruebas concretas al
personal, antes de establecer un compromiso de empleo permanente, es una buena práctica para
evitarse contratiempos posteriores y decepciones que impliquen pérdidas económicas
importantes.

Bibliografía:

• Aguirre G. Alfredo. Reclutamiento, selección e integración de recursos humanos México
.Editorial Trillas

• Allport, G.W. (1963): Desarrollo y cambio. Buenos Aires: Editorial Paidós.

• Árias Galicia Fernando (1999): Administración de recursos humanos para el alto

desempeño. 5ta ed. México. Editorial Trillas.

• Chiavenato, Idalberto (2004): Administración de recursos humanos. México. MCGraw-
Hill.

• García del Junco Julio, Casanueva rocha Cristóbal (1999): Gestión de empresas. enfoques

y técnicas en la práctica. Madrid. Ediciones Pirámides.

• Newstron, John (2007): Comportamiento humano en el trabajo. México. MCGraw-Hill.

• Robbins, Stephens (2009): comportamiento organizacional. México. Prentice Hall.

Fuentes de Internet

• Belda María: Ensayo: formas del conocimiento : publicada el 20 de diciembre de

2003,www.monografias.com/trabajos12/marcono/marcono.shtmlwww.monografias.com

• Casais Daniel: La selección del personal en la pyme: obtenida el 19 de enero de 2011, de
http://marketing.maimonides.edu/la-seleccion-del-personal-en-la-pyme/

• Soleidy Rivero Amador: La gestión del conocimiento y el factor humano. Aprendizaje
organizacional: publicada el 5 de junio de 2006, www.monografias.com/trabajos34/gestion-
conocimiento

Publicaciones Periódicas

• Rendón Cobian, Marcela (2003), Cultura y organización en la empresa familiar,

Iztapalapa, año 24, núm. 55, julio-diciembre.

34

Enrique Serna: el hombre y el escritor

Clara Irene Armendáirz Armendáriz

Enrique Serna nace en la Ciudad de México el 11 de enero de 1959. Sus abuelos paternos y

maternos, con sus respectivos hijos—éstos aún niños—llegan a México durante el exilio español.

La madre de Serna es una lectora insaciable, e influye de manera determinante en su hijo. Éste

comienza a aficionarse por la lectura a la temprana edad de los ocho años, y esta inclinación con

el tiempo le despierta la inquietud de crear su propia obra. En la Universidad Autónoma de

México, Serna cursa la carrera en Letras Hispánicas de 1981 a 1985. De esta forma el escritor

comienza su carrera literaria y unos cuantos años después escribe su primera novela, El ocaso de

la primera dama (Premio Novela de Campeche 1986), le siguen Uno soñaba que era rey (1989),

una colección de cuentos, Amores de segunda mano (1991), Señorita México (1993), El miedo a

los animales (1995), los ensayos, Las caricaturas me hacen llorar (1996), la novela más conocida

de él, El seductor de la patria (1999),1 la colección de cuentos El orgasmógrafo (2001), las

novelas Ángeles del abismo (2003), Fruta verde (2006), La sangre erguida (2010) y la crónica

Giros negros (2008). A fines de los años ochenta y principios de los noventa, Serna empieza a

publicar cuentos en Francia, Estados Unidos y el Reino Unido, y a mediados de los años noventa

se publica en España su novela, El miedo a los animales.

El autor desempeña, por varios años, trabajos de guionista de telenovelas, publicista de películas

mexicanas, además de coordinar la colección de biografías de ídolos populares editada por Clío

(1992-1995), con lo que se empapa más aún de la cultura nacional, la cual juega un papel

preponderante en su obra. Serna colabora en Sábado, suplemento del diario Unomasuno (1987-

1992), La Jornada Semanal, suplemento del periódico La Jornada. Esta actividad prueba su

indudable calidad de escritor, y termina por abrirle las puertas de las editoriales mexicanas.

Asimismo, Serna ha sido un constante colaborador en la revista Letras Libres que dirige el

historiador Enrique Krauze.

El propio Serna se considera perteneciente a una generación de escritores que sirve de bisagra

entre la de los novelistas de “la onda” con Agustín y Sainz a la cabeza, y la de los escritores de la

Casa del Lago, cuyos representantes más visibles son Juan Vicente Melo, Inés Arredondo, Juan

1
 Musacchio, Humberto, Milenios de México, México, Hoja Casa Editorial Vol. 3, 1990, pp. 2802-2803

35

García Ponce y Salvador Elizondo. Por tanto, Serna pertenece al grupo integrado por Juan

Villoro, Rafael Pérez Gay y Francisco Hinojosa, entre otros. 2

Serna y la crítica a El seductor de la patria

El seductor de la patria, le toma al autor cuatro años escribirla, dada la enorme cantidad de

bibliografía existente sobre un personaje tan controvertido y complejo como Antonio López de

Santa Anna. El propio Serna, al inicio de su libro, advierte al lector que no ha intentado

compendiar toda la información que se tiene sobre este figurón, ni menos aún decir la última

palabra sobre él. Su objetivo primordial ha sido reinventarlo como personaje novelesco,

explorando su psicología a partir de bases reales. Por tanto, sus lectores no deben esperar un

apego irrestricto a la información que ofrece la historia, aunque la naturaleza del trabajo haya

llevado al autor al estudio de los historiadores clásicos del siglo diecinueve.

Lesly Mellado May escribe en La Jornada de Oriente la reseña de la presentación de El seductor

de la patria que hace el propio Enrique Serna en la ciudad de Puebla. De Santa Anna, dice el

autor del libro, que estaba más enamorado de la gloria que del poder. Asegura también que el

libro no es una apología del personaje histórico, aunque el mero hecho de contextualizar las

circunstancias de su actuación política y militar resulta un tanto reivindicativo. La

responsabilidad de los acontecimientos suscitados en México durante los varios gobiernos de

Santa Anna, dice Serna, no le corresponde exclusivamente a él, sino a la sociedad (el alto clero,

los cuadros superiores del ejército, agiotistas, hacendados y demás miembros) que le proporciona

toda clase de facilidades para llegar al poder. Serna asegura que Santa Anna tenía mentalidad de

apostador y de Don Juan. 3

En el artículo de Juan José Reyes, “Los berrinches del caudillo”, el crítico dice que “Santa Anna

es un pícaro, cuya ruinosa historia reconstruye con erudición, paciencia, detalles de humor y una

buena dosis de mala leche, un personaje al que le falta sólo la capacidad de reírse de sí mismo

para ser redondo en el perfecto espejo que se manda construir y pulir”. Reyes asegura que Serna

pone ante sus lectores a un personaje extraordinario que tiene una imagen extraordinaria de sí

mismo. Serna, afirma Reyes, construye la historia con una prosa moderna y con este lenguaje

2 Información brindada por el propio Enrique Serna en entrevista personal con la autora de este estudio.
3
 Mellado May, Lesly, "Santa Anna, un político con mentalidad de apostador y Don Juan: Enrique Serna", La Jornada

de Oriente, Puebla, 7/10/99

36

hace hablar al antihéroe quien expresa que “El don de mando no es innato en el hombre: se forja

poco a poco en el alma del humillado, primero con un berrinche contra el mundo, después como

una fuerza desgobernada que es preciso encaminar hacia un objetivo, para evitar que estalle por

dentro”. El crítico asegura que México se habría ahorrado mucho dolor, sangre y pérdidas de

dinero y de territorio, si el caudillo hubiera sido un vástago agraciado y no un patito feo junto a

su hermano Manuel. Reyes agrega que los dolidos berrinches de Santa Anna lo conducen a poner

en práctica su don de mando en la política, la guerra, el juego y las relaciones carnales. Reyes

termina el artículo apuntando que Santa Anna, el narrador, cuenta con la ayuda de un amanuense

y además con el cruce de comunicaciones de otros personajes de la historia, con lo que el autor

logra una novela de completa información histórica, redonda y pulida. 4

En uno de los mejores artículos sobre El seductor de la patria, Leonardo Tarifeño escribe que la

novela histórica es un “subgénero bastardo” del que siempre se sospecha, en tanto que sus

propias leyes lo obligan a una especie de servidumbre biográfica que va directamente en contra

de la libertad y de la credibilidad del texto. Generalmente este subgénero, dice Tarifeño, supedita

la creación literaria a las arbitrariedades de una supuesta “verdad histórica” y, con ello, ahoga a la

ficción en un mar de hipótesis peregrinas. Por esta razón, continúa Tarifeño, resulta más

conveniente mirar la historia desde las diversas facetas caprichosas de la literatura que al revés.

Sólo así, a partir de esa irreverencia fundamental que existe entre la objetividad de los hechos y el

punto de vista del narrador, puede darse lo que se llama literatura. El seductor de la patria, dice,

reactualiza los peligros que perturban las difíciles relaciones narrativas que existen entre la

historia y la literatura. La renuncia de Serna a la objetividad histórica construye la puerta por la

que el caudillo entra al panteón literario, “definitivamente convertido en la huella del pasado que

el narrador y su época borran para dibujar otra nueva”. El antihéroe más polémico de la historia

mexicana ya viejo, pobre, desprestigiado y al borde de la demencia senil se exilia en la novela de

Serna para reclamar un biógrafo que le haga justicia, en vista de que no ha sido “ni peor ni mejor

que muchos de los caudillos que ahora gozan de consideración y respeto”. Sin embargo, El

seductor de la patria no es una biografía novelada, ya que el narrador oculto y presente a la vez se

encarga de desmentir y relativizar la confiabilidad de la historia que relata. Es obvio que ésta no

es la biografía que el prócer requiere para “revocar el fallo adverso del tribunal de la historia”.

Esta traición que Serna lleva a cabo en contra de “las intenciones” de Santa Anna, dice Tarifeño,

4
 Reyes, Juan José, "Los berrinches del caudillo", Vuelta, México, noviembre, 1999, p. 90

37

es la que rescata a la novela de las imposturas de esta clase de narraciones: en ésta, la literatura

no juega a la historia y afronta su destino con las armas que tiene. La de mayor poder quizá sea

su escritura, “un esfuerzo técnico realmente vigoroso cuyo eco decimonónico no es imitación ni

parodia del lenguaje de la época”. Otra fortaleza es su estructura epistolar, estrategia narrativa

que ata y desata una intriga donde es sabido que no hay revelaciones. Sus flaquezas, una

linealidad excesiva y un súbito cambio de ritmo después de la campaña militar en Texas, se

deben más a la rigidez del modelo (una autobiografía), que a la impericia del autor. Tarifeño

concluye diciendo que El seductor de la patria va más allá de los límites del subgénero al que

pertenece y se agrega a la muy rica tradición por la que la literatura descubre los movimientos

ocultos de la historia. La narración de Serna es una novela histórica sin verdad histórica; es

“texto de modales anacrónicos que aspira a discutir el presente” y que con su magia saca de la

mazmorra a un personaje para el que no existe más juicio ni sentencia que la literaria.5

Bibliografía

Mellado May, Lesly, "Santa Anna, un político con mentalidad de apostador y Don Juan: Enrique

Serna", La Jornada de Oriente, Puebla, 7/10/99

Musacchio, Humberto, Milenios de México, México, Hoja Casa Editorial Vol. 3, 1990

Reyes, Juan J., "Los berrinches del caudillo", Vuelta, México, noviembre, 1999

Serna, Enrique, El seductor de la patria, Joaquín Mortiz, México, 1999

Tarifeño, Leonardo "Literatura contra historia", Revista Equis, México, No. 19, 11/99

5
 Tarifeño, Leonardo "Literatura contra historia", Revista Equis, México, No. 19, noviembre, 1999, pp. 16-17

38

Algunas barreras para la transformación curricular como medio para establecer la
estructura de la formación universitaria integral y flexible

Dr. Héctor Alberto García Romero +

M. en C. José David Anguiano Estrada +

Lic. Guadalupe Escartín González +

RESUMEN

La próxima generación de programas de estudios universitarios que preparan a los estudiantes en
el complejo entorno cambiante requiere de estrategias flexibles e integradoras. Esto nos ha
llevado a reflexionar entorno al desarrollo de modelos de programas innovadores con el fin de
proporcionar a los estudiantes politécnicos los conocimientos, habilidades y actitudes necesarias
para liderar y prosperar en el complejo mundo de la organización1 (García, 2010).

El Instituto Politécnico Nacional, IPN, vive un proceso de reforma en todos sus quehaceres. La
educación de alta calidad para el desarrollo sustentable es imperante en cuanto a los servicios y
programas de formación de las nuevas generaciones. En la Unidad Profesional Interdisciplinaria
de Ingeniería y Ciencias Sociales y Administrativas, UPIICSA – IPN se vive el cambio y en
agosto de 2010 se dio inicio a los nuevos programas en sus distintas disciplinas. En este trabajo
se presentan algunas formas de entender el nuevo currículum y mostrar las etapas por las cuales
ha transitado una Unidad de Aprendizaje en su propio rediseño basado en competencias.

Se prevén ciertas barreras por parte de los agentes implicados en cuanto al cambio que se quiere
lograr. Se describen algunos tipos y se ilustran diversas manifestaciones de estas resistencias
percibidas en la Unidad Académica. Se han considerado los enfoques de profundización y

generación del conocimiento con sus variables correspondientes a las dimensiones Pedagogía y

Formación Profesional del Docente.

Igualmente, destacamos que algunas resistencias tienen su origen en la personalidad de los
individuos teniendo en cuenta que muchas veces están relacionadas entre sí y que unas conllevan
a otras.

En definitiva, hablar de grupos sin hacer una referencia mínima al contexto institucional que los
envuelve no sería apropiado para tratar las barreras para la transformación curricular. Una visión
realista en cualquier organización reconoce que tanto la estabilidad como la adaptación son
necesarias para la supervivencia y el crecimiento2.

1 García R.H. y col. 2010. Ideas presentadas en el V Congreso de Innovación Educativa, Mérida Yucatán, México.
http://148.204.73.101:8008/jspui/bitstream/123456789/913/1/61.pdf
2 Ejemplo tomado de Trowbridge A, en Wilbur M. McFeely, Organization Change: Perceptions and Realities, The

Conference Board, Inc., New York, 1972, p. vii.
http://189.203.26.193/Biblioteca/Plan_Org_Empresas/Pdf/Unidad%2010.pdf
+ Profesores- investigadores

39

En este ejemplo el autor reconoce que la importancia que tiene el proceso de adaptación bajo una
visión constructivista para entender el funcionamiento de la organización desde una perspectiva
humana.

INTRODUCCIÓN

“Una oportunidad renovada”3 da sustento al espíritu con el cual se imprime una mayor intensidad
a los programas, proyectos y acciones que preparen a los futuros profesionales para su mejor
desempeño en la incertidumbre que posiblemente vivirán, dotándolos de los conocimientos,
habilidades y destrezas que les permitirán ser factores de transformación para nuestro país. Así, la
Reforma Académica del Instituto busca proporcionar una formación centrada en el aprendizaje.
Esto es, construir y gestionar un nuevo enfoque del proceso enseñanza – aprendizaje y de la
relación que este guarda con la transmisión, recreación y producción de conocimiento para lograr,
tanto en el docente como en el discente, una nueva actitud frente al conocimiento.

La rigidez de los planes de estudio y la orientación altamente especializada que se caracteriza de
muchas instituciones educativas del nivel superior, limita las posibilidades de los estudiantes, ya
que no reconoce las diferencias en antecedentes, estilos de aprendizaje, tiempos de dedicación y
necesidades. Considerando que el currículum es una condición necesaria para mejorar la calidad
de los servicios educativos (Tünnermann, 2001), donde se define el currículum como el conjunto
de acciones desarrolladas por la escuela con el fin de brindar oportunidades para el aprendizaje…
se diseña y se practica para que el maestro enseñe y el alumno aprenda (Estévez y Fimbres,
1998). En el IPN se ha desarrollado un Manual para el rediseño de planes y programas4 donde se
citan las directrices que deben guiar el trabajo de diseño o rediseño de los mismos. Más adelante
se irán mencionando las etapas por las cuales transitó la Unidad de Aprendizaje Administración

Integral afín a las cinco carreras que se imparten en esta Unidad Académica. Al igual, las
competencias profesionales integradas en los componentes disciplinario, profesional y práctico
productivo.

Tal y como lo menciona Umaña Mata5, “el enfoque por competencias surge como una alternativa
para dar respuesta a las demandas de una sociedad, que muchos llaman hoy en día la Sociedad
del Conocimiento o de la Información, en la que una de sus mayores exigencias es la búsqueda de
una articulación entre la educación y la sociedad.

En el ámbito laboral, se busca que los estudiantes obtengan una formación acorde con los
requerimientos sociales, y que a su vez promueva una participación más efectiva en el sector
productivo”. Aunado a lo anterior se agrega que “las instituciones universitarias se encuentran en

3 Plan de Trabajo 2009 – 2012; Dra., Yoloxóchitl Bustamante Diez, Directora – General del IPN. Gaceta
Politécnica, No. 777, Año XLVI, Vol. 12.
4 Manual para el rediseño de planes y programas en el marco del Nuevo Modelo Educativo y Académico. Materiales
para la reforma, libro 12, primera reimpresión, 2004. IPN
5 Umaña Mata A. Reflexiones sobre el diseño curricular por competencias en la Universidad Estatal a Distancia de
Costa Rica. http://www.uned.ac.cr/pace/publicaciones/Ponencia%20CREAD%20ANDES%20ACUMANAM.pdf

40

transición. Los cambios en el mundo productivo, la evolución tecnológica, la sociedad de la
información, la tendencia a la comercialización del conocimiento, la demanda de sistemas de
enseñanza-aprendizaje más flexibles y accesibles a los que pueda incorporarse cualquier
ciudadano a lo largo de la vida”. (Salinas, 2006).
Como eje para el diseño, el modelo curricular basado en competencias pretende enfocar los
problemas que abordarán los jóvenes profesionales al concluir sus estudios. Este modelo se
caracteriza por utilizar tácticas que simulan la vida real, ofrecer una gran variedad de recursos
para que los estudiantes analicen y resuelvan problemas, enfatizan el trabajo colaborativo
apoyado por un tutor y abordan de manera integral un problema diferente cada vez6.

De este modo, las principales competencias que los estudiantes tendrán que desarrollar deben ser
cuidadosamente identificadas, verificadas por expertos y pertenecer además al conocimiento
público. La instrucción que se imparta tiene que ser individualizada y dirigida al desarrollo de
cada competencia y su evaluación misma que se pretende tome en cuenta el conocimiento, las
actitudes y el desempeño de la competencia como principal fuente de evidencia. El progreso de
los alumnos en el programa seguiría el ritmo que ellos determinan, según las competencias
demostradas. Además, los hechos, conceptos, principios y otro tipo de conocimiento deben ser
parte integrante del trabajo independiente que se le recomiende desarrollar al alumno.

Otro aspecto importante a tomar en cuenta en el rediseño de la formación estriba en el desarrollo
de las capacidades de pensamiento y reflexión, así como la toma de decisiones en situaciones
complejas durante los estudios. Finalmente, la formación por competencias implica una
preparación más completa, integral y flexible, que permita dar respuesta a las necesidades de los
individuos, de la comunidad y de la sociedad teniendo en cuenta los diferentes contextos y
culturas.

En particular se contemplan cuatro factores que creemos relevantes de tomar en cuenta en el
rediseño curricular mismos que se han retomado de los trabajos de Gómez V. M. y Celis J. G.7
Éstos se describen de manera breve a continuación emitiendo un comentario libre para sustentar
la relevancia que pueden tener en la construcción curricular.

Perfiles profesionales
En este apartado se considera a la vinculación como medio de enlace entre el sector productivo y
el mundo académico. Dan fuerza a los perfiles de egreso de los estudiantes contemplando la
forma en que el desarrollo de las competencias profesionales se puede insertar en el currículo.
Partiendo primeramente de las competencias institucionales básicas, luego las genéricas y ya para
los niveles superiores, aquellas que van encaminadas a profesionalizar el joven.

6
 García R.H. y col. 2010. Nociones elaboradas para sustentar la innovación en el diseño curricular. Trabajo

presentado en el V Congreso Internacional de Innovación Educativa. Mérida, Yucatán. México.
http://148.204.73.101:8008/jspui/bitstream/123456789/913/1/61.pdf
7 Gómez, V. M. y Celis, J. G.: Factores de innovación curricular y académica. Revista Iberoamericana de Educación
(ISSN: 1681-5653). http://www.rieoei.org/deloslectores/773Gomez.PDF

41

En los últimos años se ha visto que en el ámbito de la dirección estratégica varios paradigmas
están surgiendo para entender el mundo de las organizaciones, uno de ellos es la misma
estructura organizacional, y por ende, los procesos de toma de decisiones. A esto se añade la
conformación de Sociedades de Conocimiento capaces de generar y replicar el saber
organizacional (Soto E. y Sauquet A. 2006).

Generación de conocimiento
La universidad en su afán de profesionalizar a los estudiantes también es una generadora de
conocimientos, de prácticas novedosas y de investigación. Gómez y Celis (op.cit.) consideran en
este rubro el considerar a las nuevas formas de diferenciar a la organización, ya sea en su
identidad o delimitación de su conocimiento. Esos campos, en la actualidad, son criticados por
estar aislados, organizados en formas de islas e incomunicados entre ellos mismos surgiendo de
ahí campos híbridos o trans–disciplinarios, que subsumen y re contextualizan saberes
disciplinarios tradicionales, y que ahora ofrecen nuevas composiciones, demarcaciones, límites e
identidades entre diversos conocimientos, concluyen los autores.

El aprendizaje
En este rubro quedan inscritas las concepciones y prácticas curriculares que hoy en día están
enfrentadas a las múltiples posibilidades de crear o innovar nuevas formas de aprendizaje,
generadas por las nuevas Tecnologías de la Información y la Comunicación, TIC. Estas
tecnologías flexibilizan la oferta de oportunidades de aprendizaje que superan las limitaciones de
tiempo, espacio, presencia y subjetividad del docente; desterritorializan el proceso de
aprendizaje, haciéndolo accesible a nuevas categorías socio – demográficas de estudiantes, y
facilitan por ende la redistribución social y regional de estas oportunidades (Henao, 2002 y
Moore, 2001) citada en el mismo artículo de Gómez y Celis.

Ahora bien, de estas implicaciones queda destacar los nuevos paradigmas que surgen al definir
los roles de los actores implicados en los procesos de Reforma que las universidades viven en la
actualidad. Los docentes son vistos como movilizadores u orientadores / guía en la adquisición,
innovación o desarrollo de nuevas concepciones al manejar tecnologías, diseñar, seleccionar y
poner a la disposición de los estudiantes aquellos contendidos que permitan una adquisición de
conocimientos, desarrollo de habilidades y valores. En sí, las condiciones dentro de un mundo
cambiante son distintas y evolucionan con gran rapidez.

El mundo de la cultura
Para cerrar este apartado, Gómez y Celis (op. cit.) consideran de gran relevancia a la cultura
como un factor que puede promover o inhibir el propio desarrollo curricular. En ella se denota la
gran apertura o flexibilidad que tienen los diseños curriculares, el libre tránsito entre
modalidades, la libre opción de contenidos curriculares, la movilidad nacional e internacional
incluida en los programas de internacionalización, avanzar a su propio ritmo y necesidades son
aspectos que se valoran en la actualidad. Ahora, el reto importante es la homogenización de
patrones de evaluación, sistemas de reconocimientos, créditos y horas – hombre trabajadas.

42

Los estilos de aprendizaje, en este contexto cultural juegan un nuevo papel en la adquisición y
desarrollo de competencias.

Por tanto, el diseño innovador debe considera aquellos aspectos de la cultura que satisfagan
necesidades inmediatas y futuras de los egresados, modelos cortos, flexibles, uní y multi –
modales, a distancia y no escolarizados, con algunas unidades de aprendizaje estructuradas en un
idioma diferente al materno, quizás para el beneficio de la comunidad y enmarcado dentro de los
lineamientos actuales de los mercados globales y las fuentes de trabajo. De este modo, los
programas de estudio deben estar alineados a estas cuatro tendencias y quizás otras más que
pudiesen surgir de manera emergente.

METODOLOGÍA
La definición y la organización del programa sintético se basan en un conjunto de criterios y
supuestos sobre su racionalidad y utilidad futuras para los estudiantes que a él acceden. A su vez,
estas características se refieren a supuestos y expectativas sobre el futuro desempeño ocupacional
del egresado. ¿En qué están basados estos supuestos y expectativas? ¿Cuál es la interpretación del
contexto, tanto ocupacional como de desarrollo del conocimiento, que los sustenta? ¿Qué tan
determinante es el peso de la tradición, de las inercias, de los intereses creados y del
conocimiento del pasado? Son algunas de las interrogantes que nos hemos planteado ya que
creemos son de gran importancia en el proceso de definición y organización curricular.

Para ello en la UPIICSA se trabajó primeramente en la identificación de las áreas de formación y
luego a los niveles de las nuevas Unidades de Aprendizaje afines a las carreras que se imparten.
Un caso en particular es el rediseño de la unidad de aprendizaje “Administración Integral”.
Tiempo anterior a la realización de este trabajo, se contaba con una definición de la Misión,
Visión y Perfil de la carrera de Administración Industrial; un grupo de profesores avanzaron en la
elaboración del Mapa Reticular de la carrera otorgándole a la asignatura en cuestión 4 ½ horas a
la semana quedando como parte del área de formación científica básica.

Asimismo, para dar sustento al rediseño curricular, se definieron las competencias profesionales,
genéricas y específicas. El trabajo realizado por la Academia, llegó hasta el punto de determinar
los elementos de la competencia, relacionar las unidades de aprendizaje de generación directa e
inclusive a identificar aquellas que contribuyen a su generación. De manera esquemática, en el
siguiente mapa funcional, se presenta sólo una parte de lo mencionado con antelación.

Mapeo funcional

Objetivo: Explica la importancia de la administración en las organizaciones, el proceso de
administración en sus etapas y funciones para poder analizar los organismos sociales.

43

Competencia
profesional

Competenc
ia
Genérica

Competencia
Específica

Elementos de la
competencia

Unidades de
aprendizaje de
generación directa

Unidades de
aprendizaje que
contribuyen a la
generación

Gestionar a las
organizaciones
mediante la
implementación
de estrategias
efectivas en
ambientes
complejos y
globalizados

Capacidad
creativa

Identificar y
optimizar los
procesos de
negocio de las
organizaciones.

Identificar los
componentes
sistémicos de las
estructuras
organizacionales.

Operar sobre los
elementos
fundamentales para
la construcción,
implementación y
optimización de un
modelo de
administración por
procesos

Control de gestión,
planeación estratégica,
gestión del cambio,
dirección estratégica

Gestión y mejora de la
productividad y calidad,
auditoría integral del
negocio, diseño y
documentación de
sistemas de gestión,
gestión tecnología e
innovación,
formulación y
evaluación de proyectos

Tabla 1. Elemento unitario de la propuesta del Mapa Reticular de la carrera de Administración Industrial.

El trabajo realizado es resultado del fruto de varias iniciativas y diferentes personajes
involucrados en diversos momentos. Cabe hacer notar la ausencia y discontinuidad en el proceso
de construcción del programa, más sin embargo se avanzó en la identificación de saberes como
elementos de las competencias a desarrollar en este nivel de aprendizaje.

SABER REFERENCIAL SABER HACER SABER SER Y ESTAR

Conocimientos Habilidades Actitudes Valores

Funciones de la
administración y
su importancia
para la
sobrevivencia de la
empresa en
ambientes
tipificados como
cambiantes y
turbulentos.

Comprender la
naturaleza del proceso
de administración y su
importancia en la
sobrevivencia de la
empresa en ambientes
cambiantes y
turbulentos.

Analizar y reconocer
asuntos complejos y
dinámicos

Asumir y
enfrentar retos.

Comportamiento
ético.

Tabla 2. Fracción del mapa en función de los saberes alineados al perfil del administrador industrial.

44

RESULTADOS

Como producto final del rediseño curricular, se logró establecer tanto el objetivo general y las
unidades de competencia establecidas.

Propósito general: Explicar los principios y funciones de la administración con relación a su
aplicación en las organizaciones, para lograr sus objetivos en un ambiente de colaboración y
ética.

Unidades de Competencia.

• Explica el proceso administrativo en situaciones específicas en las organizaciones.

• Unidad 1. Identifica la interrelación de la administración con otras disciplinas.

• Unidad 2. Describe una organización con base en los criterios establecidos, sus unidades
de gestión y los recursos existentes.

• Unidad 3. Ejemplifica los elementos y técnicas del proceso administrativo en cada una de
sus etapas.

Por otra parte y con apoyo de la Dirección de Estudios Profesionales, DES – IPN, se trabajó el
Programa Sintético basado en una metodología apoyada en el trabajo colaborativo, y estructura
de las competencias. Las unidades de la competencia quedaron de la siguiente forma.

Diagrama 1. Estructura general de la Unidad de Aprendizaje.

Con ello se desarrolló una propuesta incluyendo el propósito general y las competencias relativas
al primer nivel de la nueva estructura curricular.

• Explicar el proceso administrativo en situaciones específicas en las organizaciones.

• Describir la interrelación de la administración con otras disciplinas.

• Clasificar una organización con base en los criterios establecidos, sus unidades de
gestión y los recursos existentes.

• Identificar los elementos de la organización para aplicarlos en cualquier organismo
social.

• Aplicar la clasificación de organizaciones y las áreas funcionales en un caso real.

Explicar

Propósito General

Identificar

Unidad 1

Describir

Unidad 2

Ejemplificar

Unidad 3

45

• Elaborar un plan básico de una unidad administrativa.

• Desarrollar ejemplos de técnicas de planeación.

• Diseñar las técnicas de organización de cualquier organismo.

• Identificar el papel del líder en el ejercicio de las funciones de la Dirección.

• Aplicar los elementos del proceso de control.

De aquí, tanto las unidades temáticas como las unidades de competencia específicas se
desarrollaron. De igual modo se crearon las estrategias de aprendizaje y evaluación de los
mismos. Los contenidos y actividades de enseñanza y aprendizaje se han planificado a partir de
las características del entorno productivo local y regional expresado en el Perfil Profesional;
igualmente del conocimiento y utilización de recursos y tecnologías locales, a fin de
aprovecharlas como valor agregado en productos y/o servicios.

También se enfatiza y focaliza, la valoración de las personas en sus capacidades de autoestima,
responsabilidad, actitud positiva hacia el cambio, trabajo en equipo, capacidad humana para
innovar, imprimiendo un énfasis y valor para enfrentar el cambio y gestionarlo, y la capacidad
humana para la construcción del desarrollo económico y social, recuperando la humanización del
trabajo, centrado en el proceso de crecimiento económico y desarrollo social en el ser humano,
como agente y beneficiario del cambio.

Resistencias al cambio
Es menester indispensable el prever ciertas resistencias por parte de los agentes implicados en
cuanto al cambio que se quiere lograr en el propio rediseño curricular. A continuación se
describen algunos tipos de resistencias y se ilustran algunas manifestaciones de estas resistencias
percibidas en la escuela. Para ello se han considerado los enfoques profundización y generación

del conocimiento con sus variables correspondientes a las dimensiones de pedagogía y formación

profesional del docente, luego se ha hecho una estimación del porcentaje de logro en términos
personales y de la Unidad Académica en cuestión. Estos ejes han sido valorados y expuestos en la
Conferencia Nacional de Ingeniería, 20108. Se señalan algunos datos que han servido para
fundamentar nuestras estimaciones, así como la influencia que han tenido las resistencias en los
individuos y en las organizaciones educativas representadas por nuestras apreciaciones. Los
resultados que se muestran son meramente cualitativos y de impresiones personales en cuanto a
la manera de trabajar de los diferentes actores. El propio rediseño puede ser una actividad donde
la administración del conocimiento juegue un papel primordial. La documentación y
sistematización de los logros obtenidos ha sido de gran relevancia para este trabajo. Enseguida se
presentan las manifestaciones de las resistencias al cambio por parte de los docentes.

8 García R. H. y col. 2010. Las competencias gerenciales fundamentales para la transformación de la educación en ingeniería.
Conferencia Nacional ANFEI.

46

Enfoque Dimensión Estimación
porcentual

Datos que sirvieron para fundamentar la
estimación

Profundización
del conocimiento

Pedagogía Personal:
20 - 30

Proyectos, tareas, desarrollo de programas.
Los departamentos agrupados por asignaturas.
Infraestructura deficiente. Unidad

Académica: 65
Formación
Profesional del
Docente

Personal:
20 – 40

Manejo de TIC, incorporación en el aula,
plataformas, nuevas herramientas.
Actualización docente/ promoción y
estímulos docentes. Unidad

Académica: 20

Generación del
conocimiento

Pedagogía Personal:
20

Metodologías de aprendizaje, desarrollo
docente, plan de clase diferenciado, atención a
los estilos de aprendizaje, trabajo colaborativo
en academia. Unidad

Académica: 70

Formación
Profesional del
Docente

Personal:
15

Herramientas que maneje y haga operativo el
docente. Crear estrategias, participación
activa de profesores en foros o congresos
internacionales. Unidad

Académica: 70

Tabla 3. Consideración de los enfoques y sus respectivas variables así como los datos que se consideran para
justificar la estimación porcentual al cambio.

Por cuestiones de espacio en este trabajo, consideramos sólo dos resistencias de los individuos y
una de las organizaciones educativas, mismas que se describen a continuación.

Resistencias en los individuos
Hablar de innovación implica hablar de barreras u obstáculos de la misma innovación. Para ello
Tejeda F. J. (1998) en su libro “Los agentes de la Innovación en los Centros Educativos” presenta
una clasificación sobre las resistencias que él ha detectando en las escuelas, originadas por los
individuos, la gestión escolar y el propio centro educativo. De esto, hemos llevado a cabo una
selección de las variables que consideramos pertinentes a nuestro objeto de estudio destacando
para los individuos el hábito y la primacía. Dejando quizás para un estudio más amplio el
desarrollo de indicadores en cuanto a las dimensiones percepción o retención selectivas, el
superego, la falta de seguridad en sí mismo, la inseguridad y regresión, el sentimientos de
amenaza y temor, la ignorancia y el dogmatismo – autoritarismo.

De este modo, el hábito es considerado como aquello que le es común o familiar al individuo,
aquello donde se siente cómodo, donde ya tiene rutinas establecidas y puede reaccionar de una
forma tal que se siente seguro y confiado. Por otra parte, la primacía la considera Tejeda, como el
inicio de la acción, donde el individuo aprende o desarrolla un comportamiento que suele persistir
donde los patrones y búsquedas de soluciones a problemas diversos pueden conllevar a
situaciones duraderas, es decir, significativas. DE aquí se ejemplifican varias situaciones de
formación o capacitación docente, donde se adquieren herramientas, se ponen en práctica durante
el momento formativo pero por inercias laborales, se olvidan o quedan inoperantes al momento
de actuar en el aula. La forma en que fuimos indicados a edades tempranas y los modelos
desarrollados o aprehendidos pueden ser causa que obstaculice o propicie el cambio.

47

Dicho lo anterior y a manera de innovación, nos permitimos integrar a la tabla anterior estos
factores que con las dimensiones previamente establecidas nos permiten observar y dar cuenta de
las resistencias exhibidas o detectadas en la misma práctica docente. Lo importante surge cuando
creemos que se obstaculiza la generación del conocimiento debido a situaciones culturales o de
formación.

Enfoque Dimensión Influencia que tuvieron las resistencias que se anotaron en el logro de los
porcentajes que se estimaron en la tabla anterior
El hábito La primacía

Profundización
del conocimiento

Pedagogía Mucho, no se modifica el estilo
de enseñanza. Operativa a nuevos
modelos.

Primera impresión para resolver
problemas.

Formación
Profesional del
Docente

Cada quién enseña como puede. Estandarizar el conocimiento,
mejorar las habilidades docentes.

Generación del
conocimiento

Pedagogía Uso de gis y colores Modificar todas las aulas con
tecnologías vanguardistas:
proyectores y PC

Formación
Profesional del
Docente

Motivar para mejorar. Propiciar
espacios de innovación

Hacer diagnósticos para
problematizar el grado que tiene en
competencias.

Tabla 4. El hábito y la primacía como resistencia a la implantación de nuevos modelos educativos.

Resistencias de las organizaciones educativas
Al igual que los individuos, Tejeda propone que existen resistencias en los grupos – instituciones
educativas. Los grupos están conformados por individuos, que a su vez conforman la
organización. En esta conformación se evidencia el orden de la agrupación, su conformación,
relaciones entre los componentes, movimiento, fluidez y hasta cierta permanencia en el mismo.
Se reconoce que la flexibilidad y la manera de adaptación al cambio, puede hacer o no que la
organización – institución educativa sobreviva a los cambios del entorno. Así, el autor en su texto
destaca las variables homeostasis, dependencia, status quo, valores y costumbres, relaciones
interpersonales, satisfacción grupal, movilidad – inestabilidad de los docentes y la gestión de la
innovación.

Con el fin de estructurar una nueva tabla y mostrar las evidencias provenientes de nuestro trabajo,
consideramos únicamente las variables acerca de las relaciones interpersonales y la falta de
gestión de la innovación ya que por nuestra experiencia podemos desarrollar herramientas de
medición que nos permitan valorar el desempeño de las mismas. Las relaciones interpersonales
evidencian el comportamiento o relación que tienen los individuos dentro de un grupo, como se
conforman, se desarrollan, normalizan y desaparecen. Esto puede ser causa del bloqueo en la
concepción del diseño curricular. Aparte, la falta de gestión de la innovación se ve obstaculizada
por la incapacidad de los directivos o líderes de grupo, de asignar recursos humanos, financieros,
tecnológicos, morales/ éticos y temporales para la correcta realización de los planteamientos
curriculares. Dichas barreras imposibilitan la correcta implantación de medidas acertadas para
planear, organizar, dirigir y controlar el proceso educativo – administrativo.

48

En función de la estructura organizativa (verticalidad, horizontalidad, líneas, personal, equipos
docentes, departamentos, etc.) podemos hablar de tipologías de las instituciones educativas pero
lo más significativo es que, en virtud de la configuración, podemos hablar de una cultura y un
clima de la organización propios de cada tipo de institución9.
Enseguida, planteamos algunas resistencias directamente relacionadas con la organización
educativa y presentamos las estimaciones derivadas de los comentarios anteriores. Ellas se ven
reflejadas tanto en las relaciones interpersonales como en la falta de gestión de la innovación.

Enfoque Dimensión Influencia que tuvieron las resistencias que se anotan en el logro de los
porcentajes que se estimaron

Las relaciones interpersonales La falta de gestión de la
innovación

Profundización
del conocimiento

Pedagogía Propiciar ambientes y climas
favorables para el desarrollo

Crea frustración

Formación
Profesional del
Docente

Apoyar la generación de recursos No hay desarrollo docente

Generación del
conocimiento

Pedagogía Fomentar proyectos de investigación
educativa, diseño curricular por
competencias

Limita la participación

Formación
Profesional del
Docente

Estimula la creación de conocimiento
y la conformación de redes sociales

Apatía por emprender

Tabla 5. Las relaciones interpersonales y la falta de gestión como resistencia a la implantación de nuevos modelos
educativos.

CONCLUSIONES

El concepto de competencia otorga un significado de unidad e implica que los elementos del
conocimiento tienen sentido sólo en función de unidad y la capacidad que tiene el ser humano de
integrar y movilizar sistemas de conocimientos, habilidades, hábitos, actitudes y valores para la
solución exitosa de aquellas actividades vinculadas a la satisfacción de sus necesidades
cognitivas y profesionales.
Hay que hacer notar que la formación basada en competencias en el Instituto es reciente. El
rediseño y diseño de nuevas Unidades de Aprendizaje ha empezado en el Nivel Medio Superior.
La innovación ha sido la metodología basada en Proyectos y llevada exitosamente al Aula.
Luego, las generaciones de egresados de ese nivel, ha llegado al Superior, donde los jóvenes se
han enfrentado a prácticas tradicionales y currículos desfasados. Es una gran oportunidad el
llevar los insumos del trabajo en competencias al propio diseño curricular mostrando las ventajas
que los elementos de la competencia puede ostentar.

En nuestra opinión el diseño curricular por competencias responde a las necesidades de nuestros
profesionales, así como a los cambios de los contextos. Los individuos formados en el modelo de
competencias profesionales reciben una preparación que les permite responder de forma integral

9 Véanse Resultados de la Encuesta sobre Clima y Cultura Organizacional 2011, Secretaría de Administración–IPN.
www.secadministración.ipn.mx

49

a los problemas que se les presenten con la capacidad de incorporarse más fácilmente a procesos
permanentes de actualización, independientemente del lugar en donde se desempeñen.
Es menester indicar que el programa sintético mostrado, tuvo dificultades varias de aprobación
por el Consejo Técnico Consultivo Escolar y posteriormente de ser autorizado por la Comisión
de Programas Académicos del Consejo General Consultivo del IPN, ya que, según nosotros
existen supuestos y expectativas de diferente índole. Su interpretación no llegó fácilmente a un
consenso ya que creemos que en éste rediseño de la formación existieron poderosos
determinantes que subyacen, por desventura, en el peso de la tradición, de las inercias, de los
intereses creados y del conocimiento del pasado.

De este modo, la innovación en el diseño curricular involucra a personas e instituciones en
diversos planos: como creadores, como agentes de cambio, como tomadores de decisiones, como
realizadores, como usuarios, como evaluadores, pudiendo recaer en las mismas personas o
instituciones una función múltiple; por ejemplo la de creadores, realizadores y evaluadores de
determinada innovación. Las personas e instituciones que se involucran en un proceso de cambio
pueden encontrarse vinculados por intereses y actividades comunes desde antes de iniciar el
proceso de transformación, o constituirse como grupo temporal a propósito de la misma; lo
fundamental es que, tanto las personas como las instituciones involucradas en cualquiera de los
planos mencionados, realmente compartan, de manera sustancial, el interés por la mejora y el
convencimiento de que puede dar lugar a una transformación importante. En particular, en el
entendimiento de las barreras que obstruyen la innovación curricular como medio para establecer
la estructura de la formación universitaria integral y flexible.

FUENTES DOCUMENTALES

Algunas Experiencias de Formación y Certificación Basada en Competencias en América Latina.
Los Ministerios de Educación: La Formación por Competencias en la Educación de Nivel
Medio Técnico y Tecnológico. 5/07/2000.
http://www.ilo.org/public/spanish/region/ampro/cinterfor/publ/index.htm

Aguerreberre, JM. Manual de orientación educativa y Tutoría. Plaza y Valdés editores,

Universidad LaSalle. Tercera edición México 2006.

Argudín, Y. Educación basada en competencias. Revista Educar, 2003

http://educacion.jalisco.gob.mx/consulta/educar/19/19indice.html

Briasco, I. Los sistemas por competencias en el marco de las transformaciones y reformas de la

Educación Técnica y Profesional. Reunión Plan Andino, Caracas, Venezuela, 28 y 29 de
junio del 2001. Educación Trabajo, OEI, http://www.oei.es/eduytrabajo

Carrera, F Desarrollo de competencias profesionales en el área de tecnología. Universidad de

Lleida. Departamento de Pedagogía y Psicología. 10-06-2003.
http://www.cab.cnea.gov.ar/goet/competencias_profesionales.pdf

50

Chan, B. After Tyler, what? A Current Issue in Curriculum Theory. Education Journal, número
VI, 1977, pp.20-30.
Competencias Profesionales Enfoques y modelos a debate. Cuaderno 27 CIDEC, Madrid, 2002.
Dogan, M. & Pahre, R. Las Nuevas Ciencias Sociales. La marginalidad creadora. Grijalbo, 1993.

Estévez, N y Fimbres, P, (1998). Cómo diseñar y reestructurar un plan de estudios. Guía

metodológica, Universidad de Sonora, Hermosillo, México.

Gonczi, A. Enfoques de la educación basada en competencias: la experiencia australiana. La

Academia. Noviembre - diciembre, 1997 Hemeroteca Virtual ANUIES

Henao, O. La Red como medio de enseñanza y aprendizaje en la educación superior. ICFES,

Subdirección de Fomento. 2002.

Pérez Gómez, J. I. La cultura escolar. Morata, 2000.

Ruiz, M., El proceso curricular por competencias. Trillas, México 2009.

Reich. R. El Trabajo de las Naciones. Vergara. 1993.

Salinas, J. (23 de agosto, 2006). “Flexibilidad en el currículo de la educación superior en el

ámbito de las competencias”. Conferencia presentada en el II Encuentro Académico organizado
por la Comisión de Currículo de la Comisión Nacional de Rectores (CONARE), Costa Rica.
Soto E. y Sauquet A. Gestión y Conocimiento en Organizaciones que Aprenden. Thomson,

México. 2006.

Tejada F. J. Los agentes de la innovación en los centros educativos. Aljibe, España. 1998.

Tünnerman, C, 2001. Universidad y Sociedad. Balance histórico y perspectivas desde América

Latina, Ed. Hispamer, Managua, Nicaragua.

Fuentes electrónicas

http://www.cinterfor.org.uy/public/spanish/region/ampro/cinterfor/publ/sala/vargas/conv_des/i.htm
http://www-ilo-mirror.cornell.edu/public/spanish/region/ampro/cinterfor/publ/mod_form/pdf/base_1.pdf
http://216.239.41.104/search?q=cache:lvDIyMXIzyAJ:www.basicas.ujat.mx/curricular/competencias.pdf
+Dise%C3%B1o+curricular+competencia+profesional&hl=es&lr=lang_es&ie=UTF-8
http://148.204.73.101:8008/jspui/bitstream/123456789/913/1/61.pdf

51

Aprendizaje cooperativo/colaborativo y el uso de TIC’s, para la formación de competencias
genéricas en alumnos de Administración Industrial de la UPIICSA

M. en C. Abraham Gordillo Mejía
abgor_2000@yahoo.com

Profesor IPN-UPIICSA

M. en C. Elizabeth Acosta Gonzaga
elz.acosta.gonzaga@gmail.com

Profesor IPN-UPIICSA

M. en C. Ángel Brindis Nateras
afbnx@yahoo.com.mx

Professor IPN-UPIICSA

Palabras clave: competencias, aprendizaje, equipo, TIC’s

En la carrera de Licenciado en Administración Industrial de la UPIICSA del IPN, y
particularmente en las asignaturas de informática Administrativa I, II y III, enfrentamos varios
problemas para poder crear en los alumnos diversas competencias que están marcadas en el plan
de estudios de la carrera. Los tres cursos que se mencionan tienen en común en sus Unidades de
Aprendizaje crear las competencias descritas a continuación.

1. Que puedan modelar sistemas mediante el uso de tecnologías de aplicación general y
específica

2. Que puedan realizar búsquedas de información en el Internet mediante el uso de
dispositivos móviles

3. Que resuelvan los casos propuestos por la academia y los profesores en trabajo y
aprendizaje colaborativo mediante el uso de tecnologías de comunicación groupware.

Crear estas competencias ha sido todo un reto para las academias de profesores que tienen este
compromiso de lograrlas y alcanzarlas en sus alumnos, en específico la competencia número 3 ha
sido de particular interés por las siguientes situaciones.

• Se atiende una población aproximada de 3200 alumnos por semestre

• Es una población heterogénea en su origen, es decir provienen de diferentes sistemas
educativos de bachillerato, con diferentes culturas de enseñanza-aprendizaje

• Los grupos tienen en promedio 45 alumnos, lo que complica en extremo las evaluaciones
del curso, y se vuelve deseable formar equipos de trabajo

• No saben trabajar en equipo, la concepción que tiene el alumno es que si el grupo es de 4
personas, uno hace la investigación, otro lo edita en un procesador de texto y los otros dos
engargolan y sacan copias; al mismo tiempo se dividen estos roles para otras Unidades de
Aprendizaje a fin de dividir trabajos y compartir responsabilidades.

Lo anterior crea muchas situaciones anómalas, que se reflejan en el aprendizaje de los alumnos y
en que no se puedan formar competencias y habilidades en ellos.

52

La competencia motivo de esta experiencia es aquella que pretende crear equipos de trabajo y
aprendizaje colaborativo apoyándose en el uso de TIC’s (tecnologías de información y
comunicación). Lo anterior requiere ubicar esta temática en un entorno teórico, lo que nos lleva a
iniciar con el tema de Internet 2 (infraestructura) y Web 2(servicios).

El Internet 2. La infraestructura del Internet 2 se basa en el avance de las telecomunicaciones y
la configuración de arquitectura de redes cada vez más complejas, logrando que las empresas y
las personas en sus casas estén conectados con quien quieran y donde quieran. Lo anterior vuelve
a la Internet una herramienta muy valiosa para ser usada en el ámbito educativo de la mano de lo
que se conoce como la Web 2.

La Web 2. La Web desde sus inicios cumplía la función de permitir acceder a la información que
se encontraba en Internet, a esta etapa se le puede llamar Web 1, se limitaba por ser una web
estática cumpliendo muy bien su función de servir como sitio de lectura. (Pocas personas
escribían y muchos leían).
A través del tiempo con la evolución de las tecnologías de comunicación y las redes y las bases
de datos, se vuelve más dinámica en donde el usuario pasa a ser parte activa: creando,
colaborando, participando, una nueva forma de relacionarse con las personas, a esto se le llama
Web 2, como puede verse en la figura 1.

Figura 1. Tomada de http://blogs.laprensagrafica.com/litoibarra/?p=552

Como puede apreciarse en la figura anterior, la Web 2 es muy propicia para poder formar
equipos de trabajo en cualquier medio de trabajo y por supuesto en el aula, veamos esto:

53

La web 2.0 y su relación en el proceso educativo
Las principales herramientas de la Web 2.0, se muestran en la figura 2.

Figura 2. Herramientas y tecnologías de la web 2.0

Si estas herramientas se trasladan al ámbito educativo los profesores/tutores/instructores y por
supuesto los alumnos/empleados/usuarios, tendrán un beneficio enorme de apoyo al aprendizaje.
Todas estas herramientas nos sirven para realizar lo que algunos autores llaman e-actividades, la
figura 3 las presenta de la siguiente manera:

Figura 3. e- actividades más comunes, de Frida Díaz Barriga Arceo

El criterio de Díaz Barriga (1999), nos permite visualizar la utilidad de las herramientas o
tecnologías de la Web 2, algunas vistas en la relación alumno-profesor y otras entre alumno y
alumno, pero que mantienen en común un solo objetivo que el alumno genere nuevo
conocimiento mediante el auto- aprendizaje.

Como puede apreciarse la Web 2 nos proporciona la posibilidad de realizar muchas actividades
en el Internet, muy útiles en el ámbito educativo, todas ellas ligadas al concepto de comunidades
virtuales.

Web2

correo
electrónico

blogs

wikis

conectividad
y

comunicacion
es

audio/video

redes sociales

fotos/imagen
esi

54

Comunidades sociales y virtuales1

Una comunidad virtual es una entidad social que está compuesta por un cierto número de

personas que se relacionan entre sí y que utilizan un tipo de tecnología en común, algunos las

empleamos para encontrar amigos, otros para realizar transacciones económicas, informarnos e

incluso jugar; sin embargo, para la supervivencia de este tipo de comunidad debe existir

cooperación, comunicación y sobre todo interacción. Los objetivos principales de una

comunidad virtual son el intercambio de información, ofrecerse apoyo, conversar y socializar y

en su momento debatir bajo la dirección de un moderador.

Tipos. Hay diferentes tipos de comunidades virtuales, si atendemos a la figura 4 encontraremos

a los Foros de discusión, Correo electrónico y grupos de correo electrónico, Grupos de noticias,

Video Conferencias, Chat, entre otros.

Las comunidades virtuales y los ambientes virtuales de aprendizaje

En términos generales, se puede decir que un ambiente virtual de aprendizaje es el lugar en la
Web, en donde confluyen estudiantes y docentes para interactuar psicológicamente con relación a
ciertos contenidos, utilizando para ello métodos, técnicas y TIC’s, previamente establecidos con
la intención de adquirir conocimientos, desarrollar habilidades, actitudes y en general,
incrementar algún tipo de capacidad o competencia. 2

Para poder llevar a cabo el aprendizaje en las comunidades virtuales, se puede realizar de forma

cooperativa o colaborativa, o bien en forma combinada, analicemos estos puntos.

Aprendizaje colaborativo y cooperativo3

El aprendizaje cooperativo y el aprendizaje colaborativo son enfoques que en su forma son

similares, ambos trabajan con grupos de alumnos, no obstante, características como el objetivo

que persiguen, las estructuras o el rol del profesor los diferencian. El aprendizaje cooperativo

tiene fines socio-afectivos, es decir, que los alumnos se ayuden para lograr una meta, por su lado

el aprendizaje colaborativo busca desarrollar habilidades personales y sociales, los aportes de

los integrantes para lograr una meta.
"El aprendizaje cooperativo requiere de una división de tareas entre los componentes del grupo.
Por ejemplo, el educador propone un problema e indica qué debe hacer cada miembro del grupo,
responsabilizándose cada uno por la solución de una parte del problema. El profesor es quien
diseña y mantiene casi por completo la estructura de interacciones y de los resultados que se han
de obtener." (Panitz, 2001). Por su parte cada estudiante se hace cargo de un aspecto y luego se
ponen en común los resultados.

1 Información obtenida de: http://www.uv.mx/cienciahombre/revistae/vol21num1/articulos/virtuales/index.html
2 Información obtenida de: http://tecnodom09.blogspot.mx/2012/02/los-ambientes-de-aprendizaje.html
3 Información obtenida de: http://es.wikibooks.org/wiki/Aprendizaje_colaborativo_/_Aprendizaje_colaborativo_y_cooperativo

55

El aprendizaje cooperativo es el empleo didáctico de grupos reducidos en los que los alumnos
trabajan juntos para maximizar su propio aprendizaje y el de los demás.

Aprendizaje colaborativo
El aprendizaje colaborativo es "un sistema de interacciones cuidadosamente diseñado que
organiza e induce la influencia recíproca entre los integrantes de un equipo. Se desarrolla a través
de un proceso gradual en el que cada miembro y todos se sienten mutuamente comprometidos
con el aprendizaje de los demás generando una interdependencia positiva que no implique
competencia". (Johnson 1999).

En este tipo de aprendizaje busca compartir la autoridad, a aceptar la responsabilidad y el

punto de vista del otro, a construir consenso con los demás dentro del grupo. Para que esto se

lleve a cabo, es indispensable compartir experiencias y conocimientos y tener una clara meta

grupal donde la retroalimentación juega un papel fundamental.4

Nuestra problemática nos llevo entonces a ubicarnos en el trabajo colaborativo ya que es la
competencia a desarrollar entre nuestros alumnos, sin embargo no se descartan los principios del
trabajo y aprendizaje cooperativo ya que consideramos que ambos ambientes son
complementarios.

PROPUESTA METODOLÓGICA PARA CREAR AMBIENTES VIRTUALES DE
TRABAJO Y APRENDIZAJE COOPERATIVO Y COLABORATIVO
Derivado de todos los puntos anteriores se presenta a continuación la metodología que usamos a
fin de crear las competencias descritas, esta metodología surgió después de estar realizando
diversos ejercicios de prueba y error y que a la fecha se sigue afinando.

Figura 4. Metodología para lograr competencias y habilidades de aprendizaje colaborativo en la solución de e-casos.

Las etapas de la figura anterior se explican a continuación:

1. Formar equipos (de 4 hasta 6 integrantes)

Siendo los grupos que atendemos de 50 alumnos en promedio, hay necesidad de reducir el tramo
de control, para ello es necesario formar entre 8 y 12 equipos cuya responsabilidad de
conformación es de ellos mismos.

4 Información obtenida de: http://www.monografias.com/trabajos66/aprendizaje-colaborativo/aprendizaje-colaborativo2.shtml

formación
equipos

lider sensilización
Selección de

TIC's
reglas uso

TIC's
plantear
trabajos

fijan tiempos seguimiento

56

2. Cada grupo debe tener un líder o coordinador

A pesar de que el método de trabajo colaborativo presume que la autoridad del equipo se
comparte entre todos los miembros, hemos considerado que esta condición solo se da si los
miembros son altamente responsables de su rol de estudiantes, situación que normalmente no es
cierta, nuestros alumnos son de los primeros semestres, demasiado juguetones e irresponsables,
lo que nos lleva a elegir de entre ellos al que consideren más responsable del equipo y que le
confieran autoridad moral, esto es muy importante.

3. Sensibilizar a los equipos mediante una plática de ubicación

Este punto es crucial e importante, hay que crear un ambiente motivador y de responsabilidad,
individual y de grupo. Es necesario distinguir dos términos, equipo y grupo, así como sus
características:

Equipo:
• Liderazgo y responsabilidad compartido

• El equipo decide, discute y realiza un verdadero trabajo en conjunto

• La finalidad del equipo la decide el mismo equipo

• El producto del trabajo es grupal

• El equipo discute y realiza reuniones para resolver problemas
Grupo:

• Hay un sólo líder, este decide, organiza y delega

• La finalidad del grupo es la misma que la misión de la organización

• Responsabilidad individual

• El producto del trabajo es individual

• Las reuniones son propuestas por el líder
Estas diferencias deben discutirse entre los miembros de cada equipo formado, además se deben
entender los roles que se deben jugar en esta forma “no presencial” del proceso de enseñanza-
aprendizaje, los siguientes puntos tratan de describir esto:

Docentes:

• Es más un guía en el proceso de la enseñanza – aprendizaje, ya que su participación se
verá limitada a tutorar y facilitar asesoría, guía y recursos básicos de trabajo.

• Tienen relación personalizada con sus alumnos a través de medios de comunicación y se
debe adaptar a sus ritmos de aprendizaje.

• Tiene la obligación de mantenerse actualizado en el uso de TIC’s.

• Debe estar actualizando constantemente no sólo del contenido de su temática de
enseñanza, sino también del material pedagógico disponible.

57

• Se ve obligado a ensayar casi continuamente formas novedosas de intercambio del
conocimiento y saberlas plantear de manera escrita y verbal a los alumnos.

• Propiciar en los estudiantes trabajos cooperativos/colaborativos.

Estudiantes:

• Ya no solo debe estar sentado, escuchando, apuntando y esperando instrucciones

• Debe saber leer y comprender los casos a resolver, y si no es así debe compartir sus dudas
con los miembros del equipo y con el propio profesor.

• Debe intimar afectuosamente con los miembros del equipo a fin de comunicarse de la
mejor manera, debe saber escuchar y hablar en la rima propuesta.

• Debe tener un espíritu emprendedor de investigación, lectura y proposición.

• Debe saber administrar sus tiempos de tal forma que su agenda personal permita dedicar
espacios para la actividad cooperativa/colaborativa propuesta.

• Debe saber aplicar sus conocimientos previos obtenidos en cursos anteriores y poder
hacer nuevos planteamientos para generar nuevos conocimientos personales y grupales.

Contenidos: Se enriquecen con la incorporación de la multimedia y la dinámica de la web.

4. Selección de TIC’s. Tienen que dar de alta su equipo en la herramienta grupos
Yahoo

Se escogió la herramienta grupos Yahoo, por ser un complemento pleno para las sesiones
presenciales y poder llevarlas hacia un entorno virtual, nos sirve para formar equipos de trabajo,
que se puedan comunicar en un chat asíncrono que guarde evidencia histórica de conversación y
de tareas y trabajos, identifica plenamente a los integrantes del equipo y puede establecer enlaces
a diferentes medios. En esta herramienta el líder del grupo debe dar de alta a los miembros del
equipo y administrar el manejo del “grupo Yahoo”.

También es necesario que cada uno de los miembros del equipo se dé de alta en el servicio Skipe,
a fin de realizar llamadas telefónicas por Internet y bien a teléfonos fijos u otro servicio de
mensajería.

Lo anterior no implica que no se usen otras TIC’s, de hecho otra herramienta asociada, como son
los Wikis, que también se sugieren utilizar por parte del equipo en la plataforma MOODLE o
bien en un servicio gratuito de Internet.

5. Se dan las reglas de uso del grupo Yahoo

En este punto se da capacitación a los alumnos teniendo las siguientes obligaciones. Cada
miembro debe:

• Contar con cuenta de correo Yahoo, para darse de alta en su grupo

• Subir su foto y datos generales

58

• Abrir una carpeta de archivos personal para evidencias

• Debe usar el chat al menos 3 veces por proyecto o caso.

• El líder debe crear una carpeta del grupo, a fin de subir los trabajos grupales que se
requieran y los consensos a que llegaron.

• Además en todos los equipos de trabajo, el profesor debe ser miembro activo del mismo.

6. Se plantean los trabajos a desarrollar en equipo

En este punto deben pasar dos cosas:

• Plantear el caso por el profesor de la siguiente manera:

a. Describir los aspectos más relevantes del asunto (siempre relacionado a una
organización), y ser lo más explícito posible.

b. Debe incluirse referencias a un marco teórico específico al caso.
c. El caso debe genera dilemas, controversia y promover la imaginación.
d. El caso debe ser de preferencia real de vivencia del profesor.
e. Se especifica el objetivo a alcanzar, así como los resultados a obtener y los entregables,

así como las políticas de socialización y comunicación.

• Trabajos a desarrollar en equipo

A los miembros de los equipos se les sugieren las siguientes condiciones que les facilitaran el
trabajo:

a. Deben leer y realizar el análisis y comprensión del caso planteado
b. Deberán tratar de vivir la problemática planteada, así como los objetivos, resultado y

entregables requeridos, como si fuera un caso real en su vida, es decir como si ellos
trabajaran en esa organización y poder plantear situaciones diversas complementarias y
valederas para el caso. (hasta aquí puede ser una actividad personal o grupal)

c. Cada miembro del equipo deberá leer las fuentes de información y asociarlas al caso o
problema planteado, además de buscar por su cuenta más información en el Internet pero
ya con una guía establecida

d. Enseguida deberán discutirse todas las acciones anteriores en equipo, se sugiere que
todos dejen sus comentarios en el chat asíncrono del grupo para que todos puedan leerlo y
re-analizarlo a la luz de nuevos comentarios; obviamente están prohibidos todo tipo de
comentarios ofensivos y burlones, si el equipo no responde, el líder deberá iniciar este
tipo de discusiones. Aquí ya es posible incluir algunas soluciones propuestas.

e. En consenso de equipo deberán realizar un escrito con los gráficos correspondientes como
propuesta final, actividad que debe estar coordinada por el líder.

59

7. Se plantean los tiempos a cumplir

Cada proyecto y sus actividades son determinadas por un tiempo de entrega junto a los
entregables.

8. Se da seguimiento y retroalimentación a los avances y evidencias registradas

De acuerdo a los tiempos establecidos es necesario realizar las evaluaciones correspondientes, las
cuales consisten en:

• Revisar el chat y los mensajes enviados, de quien son y de qué tipo son

• Realizar el registro correspondiente

• Revisar los entregables, su contenido y calidad requeridos

• Realizar el registro correspondiente

• Enviar a cada a los equipos las observaciones correspondientes y de manera individual,
las llamadas de atención (invitaciones, sanciones, etc.)

Como resultado de todas estas acciones tratamos de garantizar que se crea nuevo conocimiento
de manera cooperativa/colaborativa, apoyándonos en el uso de las TIC´s.
Presentación de un caso práctico
Se presenta a continuación uno de los varios casos que durante un semestre se le ponen a los
equipos en la Unidad de Aprendizaje llamada Informática Administrativa III.

a. Se plantea el caso, problema o investigación. Descripción genérica: por cuestiones de
espacio solo se presenta un enunciado simplificado al máximo para ilustrar esta experiencia.

Dentro del tema la organización Inteligente, se pretende que las organizaciones tradicionales que
son prácticamente todas las que existen, se transformen en organizaciones inteligentes, para lo
cual deben iniciar con cambios en su cultura organizacional, específicamente rediseñando su
organigrama tradicional, tipo piramidal, por funciones, por otro, especificado por procesos a fin
de que pueda adoptar plenamente el uso de software corporativo tipo ERP.

b. Se especifica el objetivo a alcanzar, así como los resultados a obtener y los entregables

Objetivo: Que los miembros del equipo, mediante el diálogo y la discusión, de manera presencial
y utilizando el chat de grupos Yahoo, y los Wiki, propongan alternativas para lograr diseñar un
nuevo organigrama por procesos para la empresa. (Obviamente se dan más datos, son como dos
cuartillas con información que necesitan conocer de la empresa)

Resultados a obtener:

1. Chat de invitación del líder para poder iniciar las charlas virtuales.

60

2. Chat de participación de los miembros del equipo de manera asíncrona, en donde proponen
alternativas de solución en base a su investigación realizada. Si es necesario establecer
comunicación síncrona se sugiere que utilicen la herramienta Skipe.

3. Que las propuestas que realice cada uno de los miembros del equipo sean documentadas, es
decir, escritas en Word y graficadas en el paquete VISIO, y por supuesto subirlas a su
carpeta personal en grupos Yahoo.

4. Deberá el líder del equipo tratar de consolidar todas las participaciones y realizar una
propuesta única, la cual deberá ser puesta a disposición de todo el equipo. Una vez logrado
un cierto grado de unión en aprobación, deberá subirse a la carpeta del equipo para su
evaluación correspondiente.

Las fechas de los entregables serán establecidas por el profesor atendiendo a su planeación
didáctica.

c. Se especifican las fuentes de información a consultar y las políticas de socialización y
comunicación

En este caso debemos dar a los alumnos direcciones de Internet, bibliografía, revistas, etc.,
ejemplos:
a. http://web.jet.es/amozarrain/Gestion_procesos.htm
b. http://www.chospab.es/calidad/archivos/Documentos/Gestiondeprocesos.pdf
c. Licona, Diana. Desarrollo y Aprendizaje Organizacional. Edit. Trillas. México 2008

De cada una de estas fuentes de información es necesario que el profesor determine y guíe lo que
se desea obtener de los mismos, esto es muy importante fijarlo, no solo dejar resúmenes o mapas
mentales, ya que el conocimiento puede quedar disperso o nulo.
Hay necesidad entonces de entregar guías de trabajo que permita que los alumnos se organicen de
manera cooperativa/colaborativa/personal, y que provoque su interacción y genere conocimiento.
Un ejemplo de guía para la lectura del libro de Licona sería la siguiente:

i. Deberán leer los capítulo I, II y III, y elaborar un mapa conceptual con las principales
ideas, conceptos y términos involucrados que permitan en un solo esquema tener una
visualización de los términos asociados, el esquema tiene que ser elaborado en consenso
del equipo, no importa que trabajen de manera cooperativa, si es así, entonces deberán
existir discusiones y propuestas. El esquema final tendrá que ser hecho en VISIO.

ii. Deberán contestar las siguientes preguntas:

• Que es un paradigma organizacional

• Qué relación tiene un paradigma organizacional con un modelo mental en la empresa

• ¿Un organigrama funcional es un paradigma organizacional?

• ¿Que provoca en la mente de los empleados un paradigma organizacional? ¿En este
caso un organigrama?

61

• ¿Qué pasaría si se cambia el tipo de organigrama en una organización? Desde la
perspectiva de los directivos y desde la perspectiva de los empleados, comenta y
discute.

iii. Cada equipo debe subir a la carpeta de equipo en el grupo Yahoo, la solución consensada
para reunir evidencias y proceder a su valuación.

iv. Deberán elaborar una presentación ante grupo en PowerPoint, que dure aproximadamente
20 minutos, en el entendido que en la fecha que lo hagan, el profesor escogerá a
cualquiera de los miembros del equipo para que inicie la presentación, y así
sucesivamente.

Conclusiones:
Crear competencias mediante el aprendizaje cooperativo/colaborativo, apoyándonos en el uso de
TIC´s, nos ha resultado beneficioso ya que son experiencias invaluables en la formación de
nuestros alumnos.

No podemos tampoco afirmar que es todo un éxito, habría necesidad de filtrar más la selección de
los alumnos que recibimos del bachillerato a fin de que ya contasen con las competencias
requeridas como base, además de que todos contarán con una PC en su casa y con conexión a
Internet, este ha sido otro de nuestros problemas a resolver.

Tampoco no hemos olvidado que no todos los profesores están dispuestos a adoptar un sistema
de trabajo como es el propuesto, ya que implica más trabajo y compromiso, esta es una
desventaja de un sistema educativo de tipo público.

A pesar de lo anterior son más los profesores que se ponen el reto de innovar y cambiar a fin de
mejorar y eficientar los procesos de enseñanza-aprendizaje, y son muchas las opciones que
tecnológicas y metodológicas que tenemos enfrente y que podemos ir probando, adaptando y
adoptando en nuestro trabajo.

Bibliografía:

• Panitz, T. Collaborative Versus Cooperative Learning: Comparing the Two Definitions
Helps Understand the nature of Interactive learning. Cooperative Learning and College
Teaching, V8, No. 2, Winter 1997.
http://home.capecod.net/~tpanitz/tedsarticles/coopdefinition.htm

• Johnson, D. (1999). Los nuevos círculos del aprendizaje. Argentina: Aique Bs. As.

• Díaz, B.(1999) Estrategias docentes para un aprendizaje significativo. Una

interpretación constructivista. México: McGraw-Hill.

• http://tecnodom09.blogspot.mx/2012/02/los-ambientes-de-aprendizaje.html

• http://www.monografias.com/trabajos66/aprendizaje-colaborativo/aprendizaje-

colaborativo2.shtml

