Edgar H. Schein – Desarrollo Personal y de la Carrera
El texto comienza describiendo dos conceptos alrededor de la palabra “carrera”:
-Vista como una serie de atributos y experiencias del individuo que se incorpora a una org., se mueve a través de ella y finalmente la deja.

-Tal como la define la org.: serie de expectativas de los individuos de dentro de la misma, q deciden a quién mover, cuándo, cómo y a qué velocidad.

Hay dos clases de procesos por considerar:
1. ACULTURACION O SOCIALIZACION DEL INDIVIDUO: la influencia de la org. sobre el individuo.

2. INNOVACION: la influencia del individuo sobre la org.

La 1era. Es introducida por la org. y refleja el poder relativamente mayor del sist. social para inducir el cambio en el individuo. La 2da. Esn introducida por el individuo y refleja el poder de este para cambiar el sist. social.

Ambos procesos son mutuamente excluyentes y reflejan propiedades de la org. o del individuo.

Schein dice que tiene la esperanza de que empleando el concepto “carrera” como un proceso que a lo largo del tiempo abarca distintas relaciones entre una org. y sus miembros, se pueda demostrar que la misma persona resulta influida (socializada) e influye a su vez (innova), y que ambos procesos coexisten (en diferentes momentos de la carrera) dentro de cualquier organización.

Estructura de la org.
Las org. tales como empresas industriales, organismos gubernamentales, escuelas, fraternidades, hospitales e instituciones militares, que tienen continuidad más allá de las carreras individuales de sus miembros , se pueden caracterizar de diferentes maneras. El modelo conceptual particular que uno elija dependerá de los propósitos que haya que cumplir.
Schein concibe a la organización como un espacio tridimensional similar a un cono o un cilindro, en el que la superficie vertical externa es esencialmente redonda y para el que se puede determinar un núcleo o centro interior.

El poder pasa por el centro.

El movimiento dentro de la org. se puede producir a lo largo de 3 coordenadas:

a) Verticalmente: Correspondiente aproximadamente a la idea de aumento o disminución del rango o el nivel de uno en la organización.

b) Radialmente: idea de aumento o disminución de la centralidad de uno en la organización, el grado en que uno está más o menos dentro.
c) Circunferencialmente: idea del cambio de la función o la división de uno en la org.

En correspondencia con los 3 tipos de movimientos, hay 3 tipos de límites que caracterizan la estructura interna:

a) Límites jerárquicos: separan entre sí a los niveles jerárquicos.
b) Límites inclusivos: separan individuos o grupos que difieren en cuanto al grado de centralidad.

c) Límites funcionales o departamentales: separan e/ sí deptos., divisiones o diferentes grupos funcionales.

Los límites pueden variar en: nro., grado de permeabilidad, tipos de propiedades de filtración que posean.

Los diferentes límites tienen filtros (determinan procesos o reglas por las cuales se pasa de límite).

Los límites jerárquicos filtran a los individuos en atributos como: antigüedad, méritos, características personales, tipos de actitudes, de quien los patrocina, etc.

Los límites funcionales filtran en términos de la competencia específica del individuo o de sus necesidades de experiencia más amplia dentro de algún programa de adiestramiento o desarrollo.

Los límites inclusivos son los más difíciles de caracterizar por filtrado, ya que varía a medida que uno se acerca al núcleo de la org. (Personalidad, antigüedad, disposición para jugar cierta “clase” de juego).
Algunos problemas de la medición de la estructura de la organización

El problema de medición varía en cuanto al grado en que los límites y las características de filtrado son reconocidas explícitamente por una org. dada y por la sociedad.

Los límites jerárquicos son ampliamente aceptados como un hecho de la vida en la org. y las reglas para pernearlos son explícitas, cuanto más implícitas son, es más difícil medir las propiedades filtrantes.

Los límites funcionales son los más fáciles de determinar (ya que nuestro análisis típico de organizaciones destaca diferentes funciones y deptos.). Las reglas de ingreso a una función o depto. También son explícitas.

Los límites inclusivos, los más difíciles de determinar, pq su existencia misma es implícita. Si bien puede ser clara para todos los miembros de una Cía. , q hay en un círculo interno, esto puede negarse para alguien de afuera.

Los mecanismos de filtrado pueden ser aún más difíciles de determinar, porq a veces ni siquiera los miembros del círculo interno tienen en claro los mecanismos para moverse al centro.
Según Schein la CENTRALIDAD es la posición objetiva de la persona medida por el grado en que se le confían secretos de la Cía. , por estimaciones de otros de su misma posición, y por su poder. Su propia posición de sí mismo podría ayudar en otras mediciones, pero no con la centralidad porq uno mismo puede percibir mal su propia posición.

Por otra parte, la ORGANIZACIÓN es un grupo que interactuó durante un tiempo lo suficiente como para haber desarrollado algunas normas comunes.
La estructura del individuo
Individio→ serie más o menos integrada de yos sociales organizados en torno a una imagen o concepto básico del yo. Su temperamento, equipo intelectual, pautas aprendidas de expresión de sentimientos y sus defensas psicológicas sustentan y determinan en parte esa imagen de sí mismo así como las clases de yos sociales que el individuo se construye para encarar el medio ambiente. Pero, los yos construídos hacen posible que el individuo cumpla diversas expectativas del el rol en su medio ambiente, no en las cualidades fundamentales más perdurables.

Yo social construído

Supuestos, percepciones y reivindicaciones de una situación social dada en la que las expectativas de rol pueden estar más o menos bien definidas.

Las reglas básicas de conducta e interacción por las cuales se orienta la persona en cualquier situación social están determinadas culturalmente, aunque esas reglas dejan la posibilidad de optar a c/ individuo en una situación dada (la línea que adoptará) y por cuanto valor o status social reivindicará para sí (su imagen). Esta idea del individuo pone énfasis en aquellos aspectos de su ser que son el producto más inmediato de la SOCIALIZACION.

No basta describir una persona en términos de la estructura básica de la personalidad para comprender su relación con las organizaciones.
Cada uno construye un “yos” de acuerdo a las distintas situaciones en que se desempeña y para las diferentes clases de roles ue se espera que asumamos(soy diferente en el trabajo que en mi casa por ej.).

El proceso de SOCIALIZACION nos enseña ñas diversas normas, reglas de conducta, valores, actitudes y conductas de rol deseables, mediante las cuales pueda cumplirse con als obligaciones de uno en situaciones y en roles. Estas pautas son parte nuestra, no somos conscientes de las opciones que hacemos e/ pautas posibles. Sin embargo, esas pautas pueden pasar a la conciencia. Si el yo presentado por el que se optó es uno que no se aviene a la situación, que no logra la confirmación de los demás.

El actor siente a la no confirmación como una amenaza para su imagen.

Los diversos yos que llevamos a las situaciones y entre los cuales optamos al presentarnos a los demás se superponen en grados variables.

Los atributos y la estructura fundamental del carácter de la persona proporcionan hilos comunes que corren a través de los diversos yos sociales que construye y proporcionan una base para procurar orden y consistencia e/ ellos.

Otra base, son las exigencias de rol que encara la persona:

-Atributos o noemas cardinales: conductas o atributos que debe tener la persona para llevar ese rol.

-Atributos o normas pertinentes: son deseables y pertinentes pero no necesarias.

-Atributos o normas periféricas: no pertinentes con respecto al rol que se analiza.

Estos atributos determinan los filtros que operan en el límite de acceso a ese rol.
Los cambios de una persona en el desarrollo de su carrera, como resultado de la socialización o aculturación, son cambios de la naturaleza y la integración de sus yos sociales.
Es improbable que cambie sustancialmente la estructura básica de su carácter y su pauta de defensas psicológicas, pero puede cambiar drásticamente sus yos sociales (desarrollar nuevas actitudes y valores, nuevas competencias, nuevas imágenes de sí mismo y nuevas maneras de ingresar en situaciones sociales y conducirse en ellas).

A medida que afronta nuevos roles que traen exigencias nuevas, se construye o reconstruye a partir de su repertorio de atributos y capacidades para atender nuevas exigencias.

Las actitudes, creencias y valores están relacionadas con la estructura básica del carácter y las defensas psicológicas. Esta relación difiere entre personas según las funciones que aplican para ellos las creencias, actitudes y valores.

→ 3 Funcions:

1. Prueba de la realidad: la persona emplea creencias y actitudes para descubrir y poner a prueba la realidad fundamental que tiene en torno.

2. Ajuste social: la persona emplea creencias y actitudes para relacionarse con los demás, para expresar sus pertenencia a grupos y sus yos sociales.

3. Exteriorización: creencias y actitudes para expresar conflictos personales, motivos concientes e inconscientes y sentimientos.

La clase de función que atienden para el individuo las creencias y actitudes y la clase de flexibilidad que tiene éste para adoptar los yos sociales disponibles a diversas exigencias del rol, determinará para c/ individuo algunos de sus puntos fuertes y flojos de las exigencias de la org. y la pauta específica de socialización e innovación que podría esperarse en su carrera.

La estructura de la carrera
Hay varios puntos de vista…

-El individuo en la org. elabora perspectivas relacionadas a progreso, éxito personal, naturaleza del trabajo, etc.

-Los indiv. De la org., que asumen el punto de vista “de la org.” elaboran perspectivas: desarrollo de RR.HH., los grados óptimos de movimiento a través de deptos. Y niveles.

-Observador ajeno a todo el proceso: ciertas similitudes básicas e/ carreras en la org. y otros procesos de transición que se dan en la sociedad (socialización, educación, la iniciación en grupos, etc.) Si se asume esta postura, uno puede describir la estructura y el proceso de la carrera en término de etapas fundamentales que crean status o posiciones de transición terminales, e implican procesos psicológicos y organizacionales.

El movto. De la carrera es un proceso de aprendizaje o socialización (la influencia de la org. está en su pto. Máx.) seguido de un proceso de desempeño (la influencia del individuo sobre la org. en su pto. Máx.), seguido de ir cayendo en desuso de aprender destrezas nuevas que conduzcan a movtos.

Más etapas de alternativa en caso de caer en desuso: 1) readiestramiento para una nueva carrera, 2) traslado lateral y nivelación permanente respecto al rango, 3) retiro temprano obligado(jubilación temprana), 4) retención en una etapa dada a pasar del desempeño marginal (pesos muertos en la organización).

El moverse hacia el centro de la org. implica aumento del poder y acceso a la información qye permite a la persona influir sobre su propio destino. La “escala paralela” proporciona rango, pero priva al profesional de la industria de el poder y la sensación de influencia vinculada a la centralidad.

Los movtos. Circulares o laterales son aquellos a los que las org. no quieren ascender ni despedir. Los trasladan fingiendo que es un ascenso.

Una de las capacidades críticas para progresar es la capacidad de la persona para recuperar su posición central en cualquier grupo nuevo que se ubique.
Implicaciones e hipótesis

Hipótesis 1

La socialización por la org. se producirá por el paso de límites jerárquicos e inclusivos. El empeño en educación y el adiestramiento se dará por su paso por los límites funcionales. La cantidad de empeño en ambos estará en su pto. Máx. antes del paso de límites, pero continuará por algún tiempo después de producirse esto.
El supuesto que formula la hipótesis es porque:

1. La org. se preocupa más por valores y actitudes correctas cuando le da a un miembro más autoridad o centralidad.

2. El individuo es más vulnerable a traspasar límites inmediatamente antes y después de traspasar límites. Antes porque está ansiosos por moverse hacia arriba o adentro y está motivado para aprender las normas y valores de la org. y después es vulnerable por las exigencias del nuevo rol y las necesidades de corresponder con actitudes y valores correctos que lo hicieron pasar por límites.

Hipótesis 2

La innovación o influencia del individuo sobre la org., se da en una etapa de la carrera que esta alejado de los límites para haber aprendido las exigencias del nuevo cargo. Debe estar alejada del paso del límite anterior: para haber ganado centralidad en la nueva subcultura; y del paso del límite sigte.: para estar comprometido del todo con el trabajo del momento, sin preocuparse por prepararse para el futuro.
De lo contrario, innovar más cerca de los límites puede producir resistencia o un cambio temporal.

Hipótesis 3

El proceso de socialización, prevalece más en las primeras etapas de la carrera y el de innovación a fines de la misma, pero ambos se dan en todas las etapas.
El hecho de que se de o no la innovación para la org. es en función del grado en que las normas de los subgrupos estén integradas con las normas y las metas de la org. en gral.

Hipótesis 4
La socialización o influencia implicará fundamentalmente los yos sociales más hábiles (permanentes) del individuo, mientras la innovación involucrará los más estables del mismo, siempre y cuando el individuo no esté en cautividad dentro de la org. (impedido de irse).

Hipótesis 5

Se producirá como resultado de la socialización, un cambio en los yos sociales más estables, únicamente en condiciones de persuasión coercitiva: es cuando el indiv. No puede dejar la org. o no se siente psicológicamente libre para hacerlo. Si las org. desean asegurar un ritmo de innovación ascendente, deberán asegurarse que los empleados se sientan libres para dejar la organización.
