

"Aprendizaje Organizacional: Una opción real en la FCAT"

(Propuesta para maximizar el entusiasmo y capacidad de aprendizaje de los miembros de la organización, a fin de incrementar la capacidad innovadora y competitiva Institucional).

Resumen:

El aprendizaje organizacional es un proceso transmitido por la investigación en colaboración de los miembros individuales en donde su trabajo como agentes de aprendizaje no concluye hasta que se registran los resultados. Lo anterior permite que todas las personas puedan contribuir a la base del conocimiento institucional. Esta investigación propone analizar el aprendizaje en las organizaciones tanto individual como organizacional. Se lleva a cabo en una institución de educación superior y elabora finalmente una propuesta para maximizar el entusiasmo y capacidad de aprendizaje de los miembros de la organización, a fin de incrementar la capacidad innovadora y competitiva Institucional. El método utilizado para llevar a cabo esta investigación en la Facultad de Comercio y Administración de Tampico de la Universidad Autónoma de Tamaulipas, parte de un enfoque cualitativo siendo un estudio exploratorio que usa como técnica el estudio de caso que permita analizar los datos levantados durante el trabajo de campo.

Palabras clave: Aprendizaje Individual, Aprendizaje Organizacional, Instituciones de Educación Superior.

Introducción

	
Este trabajo tiene como antecedente una investigación documental llevada a cabo en junio de 2010 con el fin de obtener la suficiencia investigadora del programa doctoral de Economía y Administración que Ofrece la Universidad de Burgos. Posteriormente se llevó a cabo un estudio exploratorio en la Facultad de Comercio y Administración (FCAT) de la Universidad Autónoma de Tamaulipas (UAT), con el fin de obtener datos reales sobre el aprendizaje individual y organizacional que existe en la facultad. Una vez concluido el trabajo, se elaboró una propuesta para maximizar el entusiasmo y capacidad de aprendizaje de los miembros de la organización, a fin de incrementar la capacidad innovadora y competitiva Institucional.

Para llevar a cabo este trabajo, primeramente se integran los antecedentes que del documento elaborado en el año de 2010 y se detalla cuidadosamente el problema que dio origen al trabajo, las preguntas que surgen a la luz de la observación y la revisión de fuentes y los objetivos que se pretende alcanzar. Se establece la importancia del trabajo y como su concreción puede coadyuvar a alcanzar los objetivos Institucionales. El documento incluye los referentes teóricos que se juzgaron pertinentes y relevantes para darle mayor claridad a la interpretación del problema. El método utilizado para llevar a cabo esta investigación parte de un enfoque cualitativo y es un estudio exploratorio que usa como técnica el estudio de caso (Yin, 1994) (Cresswell, 2007) (Yin & Campbell, 2003). Se estudia el caso de la FCAT en la UAT.

Los datos levantados durante el trabajo de campo, que incluyeron el conocimiento de la capacidad de aprendizaje de los miembros de la organización, de manera individual, y por supuesto el estado de aprendizaje organizacional en la institución fueron analizados y contrastados con los conocimientos teóricos integrados en el apartado correspondiente. Una vez realizado el análisis de datos, se integró el capítulo V, en él se hace la Propuesta para maximizar el entusiasmo y capacidad de aprendizaje de los miembros de la organización, a fin de incrementar la capacidad innovadora y competitiva Institucional, con base en los resultados y fundamentada en las bases teóricas que se incluyen en la recopilación documental, consistente en integrar las academias de áreas de estudio con grupos de maestros certificados en las distintas disciplinas que la Universidad Autónoma de Tamaulipas tiene fundamentadas para desarrollar programas de estudio que demanden las diferentes carreras que se ofrecen al mercado laboral por parte de la Facultad de Comercio y Administración de Tampico.
	

Antecedentes y Planteamiento del Problema

La actividad en las Universidades se hace cada día más compleja a medida que las necesidades de cambio exigen a las mismas, la actualización de sus planes de estudio y sobre todo, sus gestiones y desempeños para que sean acordes a los estándares académicos universitarios, a las demandas de la sociedad y a la inserción en la economía globalizada que se vive actualmente. Además y de manera relevante, es necesario tomar en cuenta al repensar la actividad que se desarrolla en la institución universitaria, la constante movilidad en el aprendizaje tanto Individual como Organizacional.

 	El principal antecedente de este trabajo puede ubicarse en el movimiento conocido como “globalización económica”, este proceso de carácter mundial, a pesar de considerarse favorable para las naciones desarrolladas y en vías de desarrollo, originó en los países menos desarrollados (México entre ellos) a una reducción del estado de bienestar y de la exclusión social. Las transformaciones del mundo globalizado trajeron a la par, la aparición de una nueva cultura en la que las personas cada vez se alejan más y sienten una creciente indiferencia por las instituciones de la sociedad, la interculturalidad ha llevado a los habitantes de países usualmente tradicionalistas a cambiar sus valores y tradiciones, los cuales tienden a desmoronarse y creando una conciencia individualista, que alcanza su trabajo y sus vidas, dejándolos en ciertos sentidos indiferentes a las actividades colectivas y grupales. (Sandoval, 2000).

Ante este panorama, la sociedad tal y como se conocía en América Latina antes de la globalización se ha ido diluyendo. Hoy es necesario asumir un nuevo tipo de sociedad en la que la principal vertiente orientadora es la mercadotecnia y el comercio. Surgen diferentes (y nuevos) panoramas de desigualdad, pobreza y marginación. Se está dando un nuevo sujeto sin derecho que no reconoce el derecho del otro y atenta contra él, porque es negado por la sociedad. (Diez, 2005)

 	Diez, (2005) apunta que: “Están surgiendo nuevos actores sociales que solo se guían por el presente, no importa el pasado ni el futuro. Así, el hombre ha ido conformando el mundo más y más en un campo de fuerzas a su servicio, donde las estructuras se violentan. En este contexto se atribuye un papel fundamental a los intelectuales como agentes sociales del mundo, desde la perspectiva de los intereses de clase”.

Consecuencia de estas nuevas formas de pensamiento y desarrollo, hoy ya nadie cree que la Universidad vaya a conducir a algún cambio revolucionario, existen fuertes dudas de su participación en el proceso de modernización más elemental que debe realizar la sociedad para no quedar totalmente desincorporadas del proceso de globalización.

Esta crisis postmoderna que refleja a la universidad pública como actor ineficiente de los procesos educativos actuales, encuentra, una profundización que se puede resumir básicamente en un objetivo central: liquidar la educación superior estatal e impedir que la universidad pública se fortalezca y desarrolle como la única vía que tienen vastos sectores de la población para acceder a la formación y al conocimiento de nivel superior. (Soros, 1999)

De lo anterior se concluye que verdaderamente a la universidad pública le es preciso repensarse, reestructurarse y reconstruirse como una organización inteligente que en donde se fomenten los procesos sin construir cadenas artificiales que sobrevaluen a los académicos que en ella se desempeñan.

 	 Desde sus inicios, la forma utilizada de financiar a las instituciones de Educación Superior por parte del estado se ha observado paternalista y desligada de aquellos criterios de evaluación de calidad, equidad y eficiencia de la gestión que en ellas se lleva a cabo. Por ello, para que la universidad pública pueda efectuar una contribución importante al progreso de la sociedad y el estado, integrar en su reestructura que sus integrantes deben revaluarse de forma que el financiarla no sea una carga para los fondos públicos, sino que comprenda una necesidad, es necesario que los procesos de crecimiento y desarrollo organizacional que se dan hacia adentro de la universidad pública, perduren en el tiempo y se vaya formando una memoria colectiva de aprendizaje institucional que pueda heredarse a futuros directivos y académicos, para que se de esa memoria de aprendizaje organizacional, que guarde el conocimiento para el futuro organizacional, es primero necesario que exista un aprendizaje individual.

 Referente al conocimiento, Brow y Duguid (1991) explican que todo el conocimiento inicialmente se crea o adquiere por individuos. Es lo que se considera el aprendizaje individual el cual es prerrequisito para el aprendizaje organizacional. Una vez logrado el aprendizaje individual, el conocimiento se traslada a otros individuos muy “cercanos”, quienes comparten esquemas similares de interpretación, como puede serlo el contexto académico y el administrativo de una comunidad universitaria. De esto se infiere que contexto social de la transferencia de conocimiento entre individuos es una parte del proceso de aprendizaje organizacional.

De acuerdo a Diez (2005). Es posible observar que en otros lugares sociales, diferentes a la Universidad, se están produciendo y almacenando los conocimientos de punta que permiten diseñar las palancas que movilizan la vida de hoy. Las organizaciones modernas, reflejan en sus acciones presentes y sus prospecciones futuras que pueden almacenar conocimientos y “heredarlos a futuros actores”, de esos ejemplos, es posible tomar iniciativas a las universidades y almacenar conocimientos, ese conocimiento que hay que construir, no es solo un producto, es también una forma de construir nuevas realidades es necesario reconstruir a las universidades públicas como piezas básicas de la sociedad con dinamismo y flexibilidad para adaptarse –y adelantarse, en lo posible- a los cambios que van surgiendo cada día más vertiginosos.

Se necesitan universidades públicas, dotadas de un buen sistema de gestión y con los medios suficientes para crear, producir y difundir el conocimiento, tanto el científico y humanístico como el tecnológico. Universidades para formar hoy y mañana de manera permanente a hombres y mujeres, con el fin de que puedan desarrollar una tarea que les permita conseguir una calidad de vida digna, dentro del marco de una sociedad justa y de progreso.

Es entonces de capital importancia asumir el reto que representa a las universidades el proceso de aprendizaje organizacional, en este sentido, Argyris y Shön, (1996) sugieren que sin excepción los procesos de aprendizaje organizacional se han dado como movimientos defensivos ante cambios al interior de las organizaciones, motivados por variaciones de su entorno, también estos autores explican que básicamente las organizaciones que desarrollan el aprendizaje organizacional inician con simples procesos anti-rutinarios, que no cuestionan la estructura de la organización, sus interrelaciones con el entorno, sus valores o sus procesos de toma de decisiones y que posteriormente se adentran en un segundo nivel en el que se busca la reestructuración organizacional, siempre partiendo desde el aprendizaje individual, y que cuestiona la racionalidad detrás de las acciones.

Respecto al Aprendizaje Organizacional (AO), Drucker, (1997) dice que este genera, primeramente, la posibilidad de pensar un nuevo diseño de la organización, ya que permite integrar los factores individuales, organizacionales y ambientales. Lo cual requiere no sólo de cambios en la estructura, sino de cambios en la mentalidad, sin embargo, lo que realmente busca el proceso de AO es encontrar el equilibrio, la brillantez y el talento individual, la innovación y el trabajo en grupo, para llegar a la integración entre las diferentes funciones logrando la totalidad productiva.

Las organizaciones –de cualquier tipo- no existen como entes individuales sino que como Seiler (1967) lo indica, están compuestas por un conjunto de personas y de grupos, íntimamente interrelacionadas entre sí, que interactúan todo el tiempo, buscando alcanzar determinados objetivos.

De ahí que para estudiar una organización deba hacerse en forma integral, es decir, el funcionamiento organizacional se debe estudiar en relación con las interacciones que lleva a cabo con el ambiente que rodea a la organización misma, incluyendo en ese estudio al factor humano que lo compone. Esa relación conlleva en su esencia los conceptos de sistemas, subsistemas y súper sistemas. Desde el punto de vista de la sociedad, la organización es un subsistema de uno o más sistemas mayores y su vinculación o integración con ellos afecta su modo de operación y su nivel de actividad. (Von Bertalanffy, 1976).

Ludwig Von Bertalanffy, (1976), concibió en la década de los años cuarenta la Teoría General de Sistemas con el propósito de tener un enfoque práctico para conceptualizar los fenómenos que los enfoques pragmáticos de la ciencia clásica no podía explicar, la Teoría General de Sistemas proporciona un marco teórico que incluye tanto las ciencias naturales como las sociales, que necesitaban emplear conceptos tales como "organización", "totalidad", globalidad e "interacción dinámica; lo lineal es sustituido por lo circular, ninguno de los cuales podía estudiarse fácilmente por los métodos analíticos de las ciencias conocidas como puras.

En la actualidad, día con día, el entorne impone a las organizaciones la necesidad de cambio constante. Las organizaciones actuales han tenido que desarrollar herramientas, métodos y vías para actuar y adaptarse a un ambiente cambiante en búsqueda de la competitividad en el mercado. La organización moderna se enfrenta a un nuevo cambio, a una Nueva Economía, la de los intangibles; en donde información y conocimiento son palabras claves. Los activos intangibles le permiten a la organización una ventaja competitiva, pues es un elemento que la distingue de la competencia. A medida que sepa gestionar estos activos en función de lograr inteligencia organizacional será capaz de lograr eficiencia y eficacia en la toma de decisiones y de este modo ser competitiva.

El aprendizaje organizacional influye en el proceso del cambio en la organización. Cuando ésta logra ser inteligente, los intangibles son gestionados eficientemente y la organización es considerada como un sistema vivo muy complejo, en el cual la información y el conocimiento son los recursos que ayudan al desarrollo del cambio hacia el aprendizaje individual y organizacional.

La Organización en Aprendizaje busca asegurar constantemente que todos los miembros del personal estén aprendiendo y poniendo en práctica todo el potencial de sus capacidades. Esto es, la capacidad de comprender la complejidad, de adquirir compromisos, de asumir su responsabilidad, de buscar el continuo auto-crecimiento, de crear sinergias a través del trabajo en equipo.

Peter Senge, (1992) Considera 5 Disciplinas para que una Organización se encuentre en aprendizaje continuo:

· Desarrollar la Maestría Personal
· Identificar y Desarrollar nuestros Modelos Mentales
· Impulsar la Visión Compartida
· Fomentar el Trabajo en Equipo
· Generar el Pensamiento Sistémico

Lo anterior sugiere hacer un análisis en la Facultad de Comercio y Administración de Tampico, (FCAT) la cual es una dependencia de la Universidad Autónoma de Tamaulipas (UAT), esperando que dicho análisis permita conocer el estado del conocimiento de la Institución, tanto a nivel de aprendizaje organizacional como a nivel de aprendizaje individual. Esto con el fin de conocer su repercusión en la competitividad organizacional y sobre todo, buscando aprovechar e incrementar la capacidad competitiva de su personal.

Es urgente evaluar el trabajo de las instituciones públicas dedicadas a la educación. Si la educación es la base de la esperanza de una vida mejor, hay que asegurarla. De esta y otras formas hay que garantizar su calidad, tanto en lo que se ofrece como en sus resultados y por ende, hacer que las universidades cumplan con los requerimientos necesarios. Demasiados recursos, oportunidades y expectativas están en juego. Al mejorar la gestión universitaria, y al aprovechar en su totalidad el entusiasmo y capacidad de aprendizaje de los miembros de la organización, se incrementará la capacidad innovadora y competitiva Institucional y por automático se mejorarán los procesos.

Del planteamiento anterior, se extrajeron como área de análisis los siguientes cuestionamientos:

1. ¿Cuál es la preparación que con base en su capital humano y el AO, posee la FCAT para competir por el futuro?

2. ¿Como ocurre el aprendizaje individual y Organizacional en la FCAT?

3. ¿Qué camino debe seguir la FCAT para convertirse en una Organización Inteligente?

4. ¿Qué capacidades innovadoras y creativas posee el personal que labora en la FCAT?

5. ¿Cuál es la capacidad de anticipación de las condiciones futuras del entorno que posee la FCAT en la actualidad

 	A fin de orientar el desarrollo del trabajo empírico y establecer una estructura metodológica adecuada se establecieron como objetivos los siguientes:

 	 Objetivo General

· Elaborar una propuesta para utilizar el entusiasmo y capacidad de aprendizaje de los miembros de la FCAT para incrementar la capacidad innovadora y competitiva Institucional.

 Objetivos Específicos
	
· Conocer la preparación que con base en su capital humano y el AO, posee la FCAT para competir por el futuro.

· Conocer ocurre el aprendizaje individual y Organizacional en la FCAT

· Establecer el camino que debe seguir la FCAT para convertirse en una Organización Inteligente.

· Revelar que capacidades innovadoras y creativas posee el personal que labora en la FCAT.

· Determinar la capacidad de anticipación de las condiciones futuras del entorno que posee la FCAT en la actualidad.

Método

La primera parte de este trabajo se realizó como una investigación de tipo documental, de esta labor surgió el marco teórico la base para fundamentar y contrastar los resultados del estudio empírico. Los fundamentos teóricos compilados sirvieron de base para plantear los objetivos actuales de este trabajo, desde un enfoque cualitativo. Esta investigación es un trabajo exploratorio que usa como técnica el estudio de caso (Yin, 1994) (Cresswell, 2007) (Yin & Campbell, 2003). El caso que particularmete se estudia es el de la FCAT en la UAT. Se utilizó también la técnica del análisis crítico, para plantear las posturas sobre la universidad y las organizaciones inteligentes y contrastar los resultados del estudio empírico con el fundamento teórico compilado, principalmente con los trabajos de Ludwing Von Bertalanffy (Teoría General de Sistemas) y el Enfoque de Peter Senge y sus 5 disciplinas de las organizaciones aprendientes.

Se utilizaron dos instrumentos, uno para medir el aprendizaje Individual, y un segundo instrumento para medir el aprendizaje organizacional. Estos instrumentos fueron validados en trabajos previos similares, la escala de medición de aprendizaje individual consta de 20 preguntas que indagan que tanto aprenden los miembros de la organización, como colaboran en el aprendizaje propio y si retransmiten los conocimientos adquiridos. La escala de medición del aprendizaje organizacional que consta de 18 preguntas las cuales están destinadas a medir si la FCAT es una organización que tiene mecanismos de aprendizaje organizacional y cómo funcionan en la institución. Ambos probados por Aramburo, Moreno y Peris Bonet, (2006).

La Unidad tomada para llevar a cabo este trabajo fue la Facultad de Comercio y Administración de la Universidad Autónoma de Tamaulipas situada en el Campus Tampico-Madero. Se aplicaron los instrumentos de manera opinática como recomiendan Goetz & LeCompte (1988), esto es cuando la selección de los elementos y la determinación del tamaño de la muestra no se hacen de forma objetiva siguiendo criterios técnicos, sino según el arbitrio, la intuición o la experiencia del investigador, el muestreo se denomina discrecional, intencional, estimativo u opinático. En este caso se aplicaron a discreción del investigador 100 cuestionarios de medición del aprendizaje individual y 100 cuestionarios de medición de aprendizaje organizacional.

Justificación

El Aprendizaje Organizacional en las Empresas Inteligentes da nueva forma a la comprensión de la Organización Inteligente, Invita a iniciativas corporativas específicas, en lugar de “transformaciones individuales” extensas, motivando a los líderes empresariales a cambiar los modelos mentales, presentando estrategias prácticas, llevadas a cabo por empresas reales, que proporcionan medición y resultados empresariales comprobables.
	
Como se planteó en los antecedentes, en la actualidad las universidades públicas enfrentan una crisis existencial, se les cuestiona acerca de la pertinencia y eficacia de su labor y se espera que se dejen de lado las propuestas académicas artificiales que lo único que hacen es privilegiar y sobrevaluar a los académicos que en ella se desempeñan. Es necesario que la universidad pública vigente, actualice sus planes de estudio, sus gestiones y en general su labor y misión para que sean acordes a los estándares académicos universitarios, a las demandas sociales y a su desempeño en la economía global.

Lo anterior surge como situación emergente a raíz se los cambios que ha vivido la sociedad latinoamericana en los últimos años. El desarrollo de la tecnología, el incremento de la esperanza de vida y la facilidad de la comunicación, entre otros factores, han cambiado también la forma en que se establecen las relaciones entre las personas.
	
Las relaciones producto de las organizaciones sistémicas y formales, se han transformado en tal medida, que es lugar común hablar de organizaciones que aprenden, como una forma de resaltar la relación existente entre el éxito organizacional y el aprendizaje compartido de sus miembros. (Senge, 1992) Conforme a lo anterior, las universidades en general, y la FCAT, se definen como organizaciones en las que interactúan individuos que asumen distintos roles, pero donde no puede prevalecer sólo el aspecto de capacidad técnica de sus miembros o innovación tecnológica, puesto que deben conjugarse otros factores para que la Universidad permanezca en constante aprendizaje y crecimiento, para ello, el banco mundial recomienda que para adaptarse al proceso de globalización económica, política y cultural, la Universidad está llamada a jugar un rol activo en la formación de profesionales con visión universal y con capacidad de respuesta frente a la problemática nacional, regional y local, ello para conseguir una posición ventajosa en los mercados internacionales, es por eso que la universidad debe de agilizar sus procesos, maximizar su capacidad innovadora y creativa y lograr moverse en la medida que lo demanda la ciencia y tecnología de los países desarrollados con el fin de potenciar la inserción de su producto en los mercados económicos globales. La FCAT, logrará esta agilidad tan útil como necesario solo mediante un AO efectivo, logrado a base del aprendizaje individual de sus miembros instándolos a aprovechar al máximo su capacidad creativa a innovadora.
Sin embargo, el rol de la universidad no debe limitarse solo a la formación de profesionistas, debe reconocer también que es un centro de producción de conocimientos al cual le corresponde la búsqueda de soluciones a los problemas del contexto en el que transcurre su gestión, para ello es necesario ir extramuros e interactuar con el ambiente, y actualizarse en cuestión de tendencias de la ciencia y tecnología a nivel mundial. Para lograr este propósito, es ineludible transformar a fondo el manejo administrativo, y la manera que se administra el aprendizaje dentro de la institución, el desempeño de la gestión universitaria deberá ser en función de la excelencia académica y la producción de nuevos conocimientos, tanto individuales como organizacionales (además de las producciones académicas), es decir, capitalizar a los recursos humanos institucionales y lograr una gestión sistémica del aprendizaje (Senge, 1992). Es un reto difícil pero ineludible si se desea superar el atraso relativo y encontrar alternativas de desarrollo más acordes con las exigencias del mundo actual, tanto en el plano global como en el local.

Conclusiones

Por lo anterior, esta investigación se planteó la tarea de estudiar en primer lugar los componentes teóricos de las organizaciones inteligentes para posteriormente comparar los resultados obtenidos de la aproximación empírica a la FCAT.

 Este estudio busca que la Universidad FCAT retome el liderazgo intelectual de la sociedad en su entorno y su área de influencia, favoreciendo una filosofía de gerencia que anticipe el futuro, aprovechando al máximo su capital intelectual y capacidad de aprendizaje organizacional y le permita construir una generación de nuevos conocimientos para ponerlos al servicio de la sociedad global.

 Bibliografia

1. Argyris, C. &. (1996). Organizational Learning, . Boston, Mass: Addison Wesley.
2. Bolívar, A. (2000). Los centros educativos como organizaciones que aprenden: promesas y realidades. Madrid: La Muralla.
3. Brown, J. &. (1991). Organizational Learning and Communities of Practice: Toward a unified view of working, learning, and innovation. Organizational Science , 40-57.
4. Cresswell, W. J. (2007). Qualitative Inquiry and Research Design.Choosing Among Five Approaches Second Edition. US: SAGE Publications, Inc .
5. Diez, V. O. (Mayo de 2005). Retos y Desafíos de las Universidades Latinoaméricanas Frente a la Globalización. Recuperado el 18 de Febrero de 2011, de AHU Latinoamérica http://www.bibliociencias.cu/gsdl/collect/revistas/index/assoc/HASH0147/228da921.dir/doc.pdf
6. Drucker, P. (1997). . La Sociedad Postcapitalista. Colombia: Grupo Editorial NORMA.
7. Drucker, P. (2001). Más allá de la Revolución de la información. Harvard Deusto Business Review , 1000.
8. Fritz, W. (2006). Sistemas Inteligentes y sus Sociedades. Recuperado el 19 de Mayo de 2011, de http://www.intelligent-systems.com.ar/intsyst/indexSp.htm
9. Gairín, J. (1996). La Organización Escolar: contexto y texto de actuación. Madrid: La Muralla.
10. Garratt, B. (1994). The Learning Organisation. USA: Harper-Collins.
11. GARVIN, D. (1993). Building a learning organization. Boston: Harvard Bussines.
12. Goetz, J. P. (1988). Etnografía y diseño cualitativo en investigación educativa. Madrid: Morata.

13. Hernández, M. (2000). Translation, Validation and Adaptation of an Instrument to Asses Learning Activities on the Organitation. The Spanish versions of the modified dimensions of the learning organitation questionarie. Durham NC.: Assesing The Learning Organization.
14. Monzó, J. (2008). Teorías y sus Sistemas. Recuperado el 21 de julio de 2011, de Arquetipos Sistémcos: http://jmonzo.net/blogeps/arquetipossistemicos.pdf
15. Rodríguez, R. R. (2007). ¿Qué son las organizaciones inteligentes? Recuperado el 17 de Mayo de 2011, de EGCTI: http://witecaegcti.wetpaint.com/page/%C2%BFQu%C3%A9+son+las+organizaciones+inteligentes%3F
16. Sandoval, A. A. (22-26 de Noviembre de 2000). Política e Ideología en las Ciencias Sociales. Recuperado el 27 de Marzo de 2011
17. Seiler, J. (1967). Sistems Analysis in Organizational Behavior . USA: Homewood.
18. Senge, P. (1992). La Quinta Disciplina: Como impulsar el aprendizaje en la organización inteligente. España: Juan Granica.
19. Senge, P. (June, 2003. de 2003). "Creating Desired Futures in a Global Society." Presented at SoL's first Global Forum in Helsinki, Finland. Recuperado el 18 de junio de 2011, de Reflections: http://www.solonline.org/repository/download/Reflections5-1.pdf?item_id=481839
20. Soros, G. (1999). La Crisis del Capitalismo Global. La Sociedad Abierta en Peligorl . Barcelona: Plaza y Janés.
21. Von Bertalanffy, L. (1976). Teoría General de Sistemas. Petrópolis: Vozes.
22. Yin & Campbell, D. (2003). Case Study Research: Design and Methods. CA: Sage.
23. Yin, R. (1994). Case Study Research: Design and Methods. . Oaks, Ca.: Sage Publications,.
