
1 de 13 Administración Básica

Teoría General de los Sistemas

INTRODUCCION

 La teoría de la organización y la práctica administrativa han experimentado cambios sustanciales en años
recientes. La información proporcionada por las ciencias de la administración y la conducta ha enriquecido a la
teoría tradicional. Estos esfuerzos de investigación y de conceptualización a veces han llevado a descubrimientos
divergentes. Sin embargo, surgió un enfoque que puede servir como base para lograrla convergencia, el enfoque
de sistemas, que facilita la unificación de muchos campos del conocimiento. Dicho enfoque ha sido usado por las
ciencias físicas, biológicas y sociales, como marco de referencia para la integración de la teoría organizacional
moderna.
 El primer expositor de la Teoría General de los Sistemas fue Ludwing von Bertalanffy, en el intento de
lograr una metodología integradora para el tratamiento de problemas científicos.
 La meta de la Teoría General de los Sistemas no es buscar analogías entre las ciencias, sino tratar de
evitar la superficialidad científica que ha estancado a las ciencias. Para ello emplea como instrumento, modelos
utilizables y transferibles entre varios continentes científicos, toda vez que dicha extrapolación sea posible e
integrable a las respectivas disciplinas.
 La Teoría General de los Sistemas se basa en dos pilares básicos: aportes semánticos y aportes
metodológicos, a los cuales referiremos mas adelante

APORTES SEMANTICOS

 Las sucesivas especializaciones de las ciencias obligan a la creación de nuevas palabras, estas se
acumulan durante sucesivas especializaciones, llegando a formar casi un verdadero lenguaje que sólo es
manejado por los especialistas.
 De esta forma surgen problemas al tratarse de proyectos interdisciplinarios, ya que los participantes del
proyecto son especialistas de diferentes ramas de la ciencia y cada uno de ellos maneja una semántica diferente a
los demás.
 La Teoría de los Sistemas, para solucionar estos inconvenientes, pretende introducir una semántica
científica de utilización universal.

Sistema :

 Es un conjunto organizado de cosas o partes interactuantes e interdependientes, que se relacionan
formando un todo unitario y complejo.
 Cabe aclarar que las cosas o partes que componen al sistema, no se refieren al campo físico (objetos),
sino más bien al funcional. De este modo las cosas o partes pasan a ser funciones básicas realizadas por el
sistema. Podemos enumerarlas en: entradas, procesos y salidas.

Llamamos sistema a la «suma total de partes que funcionan independientemente pero conjuntamente para
lograr productos o resultados requeridos, basándose en las necesidades». (Kaufman).

Según el diccionario de la Real Academia Española, Sistema es el conjunto de reglas o principios sobre una
materia racionalmente enlazados entre sí, o el conjunto de cosas que ordenadamente relacionadas entre sí
contribuyen a determinado objeto.

Hoy se define un sistema como «un todo estructurado de elementos, interrelacionados entre sí, organizados por la
especie humana con el fin de lograr unos objetivos. Cualquier cambio o variación de cualquiera de los elementos

puede determinar cambios en todo el sistema». El dinamismo
sistémico contempla los procesos de intercambio entre el propio
sistema y su medio, que pueden así modificar al sistema o
mantener una forma, organización o estado dado del mismo.

Los sistemas en los que interviene la especie humana como
elemento constitutivo, sociedad, educación, comunicación, etc.,
suelen considerarse sistemas abiertos. Son sistemas cerrados
aquellos en los que fundamentalmente los elementos son
mecánicos, electrónicos o cibernéticos.

Entradas :

 Las entradas son los ingresos del sistema que pueden ser recursos materiales, humanos, financieros,

2 de 13 Administración Básica

tecnológicos.
 Las entradas constituyen la fuerza de arranque que suministra al sistema sus necesidades operativas.
 Las entradas pueden ser:
 - en serie: es el resultado o la salida de un sistema anterior con el cual el sistema en estudio está
relacionado en forma directa.
 - aleatoria: es decir, al azar, donde el término "azar" se utiliza en el sentido estadístico. Las entradas
aleatorias representan entradas potenciales para un sistema.
 - retroacción: es la reintroducción de una parte de las salidas del sistema en sí mismo.

Proceso :

 El proceso es lo que transforma una entrada en salida, como tal puede ser una máquina, un individuo, una
computadora, un producto químico, una tarea realizada por un miembro de la organización, etc.
 En la transformación de entradas en salidas debemos saber siempre como se efectúa esa transformación.
Con frecuencia el procesador puede ser diseñado por el administrador. En tal caso, este proceso se denomina
"caja blanca". No obstante, en la mayor parte de las situaciones no se conoce en sus detalles el proceso mediante
el cual las entradas se transforman en salidas, porque esta transformación es demasiado compleja. Diferentes
combinaciones de entradas o su combinación en diferentes órdenes de secuencia pueden originar diferentes
situaciones de salida. En tal caso la función de proceso se denomina una "caja negra".

Caja Negra :

 La caja negra se utiliza para representar a los sistemas cuando no sabemos que elementos o cosas
componen al sistema o proceso, pero sabemos que a determinadas corresponden determinadas salidas y con ello
poder inducir, presumiendo que a determinados estímulos, las variables funcionaran en cierto sentido.

Salidas :

 Las salidas de los sistemas son los resultados que se obtienen de procesar las entradas. Al igual que las
entradas estas pueden adoptar la forma de productos, servicios e información. Las mismas son el resultado del
funcionamiento del sistema o, alternativamente, el propósito para el cual existe el sistema.
 Las salidas de un sistema se convierten en entrada de otro, que la procesará para convertirla en otra
salida, repitiéndose este ciclo indefinidamente.

Relaciones :

 Las relaciones son los enlaces que vinculan entre sí a los objetos o subsistemas que componen a un
sistema complejo.

 Podemos clasificarlas en:

 - Simbióticas: es aquella en que los sistemas conectados no pueden seguir funcionando solos. A su vez
puede subdividirse en unipolar o parasitaria, que es cuando un sistema (parásito) no puede vivir sin el otro sistema
(planta); y bipolar o mutual, que es cuando ambos sistemas dependen entre si.
 - Sinérgica: es una relación que no es necesaria para el funcionamiento pero que resulta útil, ya que su
desempeño mejora sustancialmente al desempeño del sistema. Sinergia significa "acción combinada". Sin
embargo, para la teoría de los sistemas el término significa algo más que el esfuerzo cooperativo. En las
relaciones sinérgicas la acción cooperativa de subsistemas semiindependientes, tomados en forma conjunta,
origina un producto total mayor que la suma de sus productos tomados de una manera independiente.
 - Superflua: Son las que repiten otras relaciones. La razón de las relaciones superfluas es la confiabilidad.
Las relaciones superfluas aumentan la probabilidad de que un sistema funcione todo el tiempo y no una parte del
mismo. Estas relaciones tienen un problema que es su costo, que se suma al costo del sistema que sin ellas
puede funcionar.

Atributos :

 Los atributos de los sistemas, definen al sistema tal como lo conocemos u observamos. Los atributos
pueden ser definidores o concomitantes: los atributos definidores son aquellos sin los cuales una entidad no sería
designada o definida tal como se lo hace; los atributos concomitantes en cambio son aquellos que cuya presencia
o ausencia no establece ninguna diferencia con respecto al uso del término que describe la unidad.

3 de 13 Administración Básica

Contexto :

 Un sistema siempre estará relacionado con el contexto que lo rodea, o sea, el conjunto de objetos
exteriores al sistema, pero que influyen decididamente a éste, y a su vez el sistema influye, aunque en una menor
proporción, influye sobre el contexto; se trata de una relación mutua de contexto-sistema.
 Tanto en la Teoría de los Sistemas como en el método científico, existe un concepto que es común a
ambos: el foco de atención, el elemento que se aísla para estudiar.
 El contexto a analizar depende fundamentalmente del foco de atención que se fije. Ese foco de atención,
en términos de sistemas, se llama límite de interés.
 Para determinar este límite se considerarían dos etapas por separado:
 a) La determinación del contexto de interés.
 b) La determinación del alcance del límite de interés entre el contexto y el sistema.
 a) Se suele representar como un círculo que encierra al sistema, y que deja afuera del límite de
interés a la parte del contexto que no interesa al analista.
 d) En lo que hace a las relaciones entre el contexto y los sistemas y viceversa. Es posible que sólo
interesen algunas de estas relaciones, con lo que habrá un límite de interés relacional.
 Determinar el límite de interés es fundamental para marcar el foco de análisis, puesto que sólo será
considerado lo que quede dentro de ese límite.
 Entre el sistema y el contexto, determinado con un límite de interés, existen infinitas relaciones.
Generalmente no se toman todas, sino aquellas que interesan al análisis, o aquellas que probabilísticamente
presentan las mejores características de predicción científica.

Rango :

 En el universo existen distintas estructuras de sistemas y es factible ejercitar en ellas un proceso de
definición de rango relativo. Esto produciría una jerarquización de las distintas estructuras en función de su grado
de complejidad.
 Cada rango o jerarquía marca con claridad una dimensión que actúa como un indicador claro de las
diferencias que existen entre los subsistemas respectivos.
 Esta concepción denota que un sistema de nivel 1 es diferente de otro de nivel 8 y que, en consecuencia,
no pueden aplicarse los mismos modelos, ni métodos análogos a riesgo de cometer evidentes falacias
metodológicas y científicas.
 Para aplicar el concepto de rango, el foco de atención debe utilizarse en forma alternativa: se considera el
contexto y a su nivel de rango o se considera al sistema y su nivel de rango.
 Refiriéndonos a los rangos hay que establecer los distintos subsistemas. Cada sistema puede ser
fraccionado en partes sobre la base de un elemento común o en función de un método lógico de detección.
 El concepto de rango indica la jerarquía de los respectivos subsistemas entre sí y su nivel de relación con
el sistema mayor.

Subsistemas :

 En la misma definición de sistema, se hace referencia a los subsistemas que lo componen, cuando se
indica que el mismo está formado por partes o cosas que forman el todo.
 Estos conjuntos o partes pueden ser a su vez sistemas (en este caso serían subsistemas del sistema de
definición), ya que conforman un todo en sí mismos y estos serían de un rango inferior al del sistema que
componen.
 Estos subsistemas forman o componen un sistema de un rango mayor, el cual para los primeros se
denomina macrosistema .

Variables :

 Cada sistema y subsistema contiene un proceso interno que se desarrolla sobre la base de la acción,
interacción y reacción de distintos elementos que deben necesariamente conocerse.
 Dado que dicho proceso es dinámico, suele denominarse como variable, a cada elemento que compone o
existe dentro de los sistemas y subsistemas.
 Pero no todo es tan fácil como parece a simple vista ya que no todas las variables tienen el mismo
comportamiento sino que, por lo contrario, según el proceso y las características del mismo, asumen
comportamientos diferentes dentro del mismo proceso de acuerdo al momento y las circunstancias que las
rodean.

Parámetro :

4 de 13 Administración Básica

 Uno de los comportamientos que puede tener una variable es el de parámetro, que es cuando una
variable no tiene cambios ante alguna circunstancia específica, no quiere decir que la variable es estática ni
mucho menos, ya que sólo permanece inactiva o estática frente a una situación determinada.

Operadores :

 Otro comportamiento es el de operador, que son las variables que activan a las demás y logran influir
decisivamente en el proceso para que este se ponga en marcha. Se puede decir que estas variables actúan como
líderes de las restantes y por consiguiente son privilegiadas respecto a las demás variables. Cabe aquí una
aclaración: las restantes variables no solamente son influidas por los operadores, sino que también son
influenciadas por el resto de las variables y estas tienen también influencia sobre los operadores.

Retroalimentación :

 La retroalimentación se produce cuando las salidas del sistema o la influencia de las salidas de los
sistemas en el contexto, vuelven a ingresar al sistema como recursos o información.
 La retroalimentación permite el control de un sistema y que el mismo tome medidas de corrección en base
a la información retroalimentada.

Feed-forward o alimentación delantera :

 Es una forma de control de los sistemas, donde dicho control se realiza a la entrada del sistema, de tal
manera que el mismo no tenga entradas corruptas o malas, de esta forma al no haber entradas malas en el
sistema, las fallas no serán consecuencia de las entradas sino de los proceso mismos que componen al sistema.

Homeostasis y entropía :

 La homeostasis es la propiedad de un sistema que define su nivel de respuesta y de adaptación al
contexto.
 Es el nivel de adaptación permanente del sistema o su tendencia a la supervivencia dinámica. Los
sistemas altamente homeostáticos sufren transformaciones estructurales en igual medida que el contexto sufre
transformaciones, ambos actúan como condicionantes del nivel de evolución.
 La entropía de un sistema es el desgaste que el sistema presenta por el transcurso del tiempo o por el
funcionamiento del mismo. Los sistemas altamente entrópicos tienden a desaparecer por el desgaste generado
por su proceso sistémico. Los mismos deben tener rigurosos sistemas de control y mecanismos de revisión,
reelaboración y cambio permanente, para evitar su desaparición a través del tiempo.
 En un sistema cerrado la entropía siempre debe ser positiva. Sin embargo en los sistemas abiertos
biológicos o sociales, la entropía puede ser reducida o mejor aun transformarse en entropía negativa, es decir, un
proceso de organización más completa y de capacidad para transformar los recursos. Esto es posible porque en
los sistemas abiertos los recursos utilizados para reducir el proceso de entropía se toman del medio externo.
Asimismo, los sistemas vivientes se mantienen en un estado estable y pueden evitar el incremento de la entropía y
aun desarrollarse hacia estados de orden y de organización creciente.

Permeabilidad :

 La permeabilidad de un sistema mide la interacción que este recibe del medio, se dice que a mayor o
menor permeabilidad del sistema el mismo será mas o menos abierto.
 Los sistemas que tienen mucha relación con el medio en el cuál se desarrollan son sistemas altamente
permeables, estos y los de permeabilidad media son los llamados sistemas abiertos.
 Por el contrario los sistemas de permeabilidad casi nula se denominan sistemas cerrados.

Integración e independencia :

 Se denomina sistema integrado a aquel en el cual su nivel de coherencia interna hace que un cambio
producido en cualquiera de sus subsistemas produzca cambios en los demás subsistemas y hasta en el sistema
mismo.
 Un sistema es independiente cuando un cambio que se produce en él, no afecta a otros sistemas.

Centralización y descentralización :

 Un sistema se dice centralizado cuando tiene un núcleo que comanda a todos los demás, y estos

5 de 13 Administración Básica

dependen para su activación del primero, ya que por sí solos no son capaces de generar ningún proceso.
 Por el contrario los sistemas descentralizados son aquellos donde el núcleo de comando y decisión está
formado por varios subsistemas. En dicho caso el sistema no es tan dependiente, sino que puede llegar a contar
con subsistemas que actúan de reserva y que sólo se ponen en funcionamiento cuando falla el sistema que
debería actuar en dicho caso.
 Los sistemas centralizados se controlan más fácilmente que los descentralizados, son más sumisos,
requieren menos recursos, pero son más lentos en su adaptación al contexto. Por el contrario los sistemas
descentralizados tienen una mayor velocidad de respuesta al medio ambiente pero requieren mayor cantidad de
recursos y métodos de coordinación y de control más elaborados y complejos.

Adaptabilidad :

 Es la propiedad que tiene un sistema de aprender y modificar un proceso, un estado o una característica
de acuerdo a las modificaciones que sufre el contexto. Esto se logra a través de un mecanismo de adaptación que
permita responder a los cambios internos y externos a través del tiempo.
 Para que un sistema pueda ser adaptable debe tener un fluido intercambio con el medio en el que se
desarrolla.

Mantenibilidad :

 Es la propiedad que tiene un sistema de mantenerse constantemente en funcionamiento. Para ello utiliza
un mecanismo de mantenimiento que asegure que los distintos subsistemas están balanceados y que el sistema
total se mantiene en equilibrio con su medio.

Estabilidad :

 Un sistema se dice estable cuando puede mantenerse en equilibrio a través del flujo continuo de
materiales, energía e información.
 La estabilidad de los sistemas ocurre mientras los mismos pueden mantener su funcionamiento y trabajen
de manera efectiva (mantenibilidad).

Armonía :

 Es la propiedad de los sistemas que mide el nivel de compatibilidad con su medio o contexto.
 Un sistema altamente armónico es aquel que sufre modificaciones en su estructura, proceso o
características en la medida que el medio se lo exige y es estático cuando el medio también lo es.

Optimización y sub-optimización :

 Optimización modificar el sistema para lograr el alcance de los objetivos.
 Suboptimización en cambio es el proceso inverso, se presenta cuando un sistema no alcanza sus
objetivos por las restricciones del medio o porque el sistema tiene varios objetivos y los mismos son excluyentes,
en dicho caso se deben restringir los alcances de los objetivos o eliminar los de menor importancia si estos son
excluyentes con otros más importantes.

Éxito :

 El éxito de los sistemas es la medida en que los mismos alcanzan sus objetivos.
 La falta de éxito exige una revisión del sistema ya que no cumple con los objetivos propuestos para el
mismo, de modo que se modifique dicho sistema de forma tal que el mismo pueda alcanzar los objetivos
determinados.

APORTES METODOLOGICOS

Jerarquía de los sistemas

 Al considerar los distintos tipos de sistemas del universo Kennet Boulding proporciona una clasificación útil
de los sistemas donde establece los siguientes niveles jerárquicos:
 1. Primer nivel, estructura estática. Se le puede llamar nivel de los marcos de referencia.
 2. Segundo nivel, sistema dinámico simple. Considera movimientos necesarios y predeterminados. Se
puede denominar reloj de trabajo.

6 de 13 Administración Básica

 3. Tercer nivel, mecanismo de control o sistema cibernético. El sistema se auto regula para mantener su
equilibrio.
 4. Cuarto nivel, "sistema abierto" o auto estructurado. En este nivel se comienza a diferenciar la vida.
Puede de considerarse nivel de célula.
 5. Quinto nivel, genético-social. Está caracterizado por las plantas.
 6. Sexto nivel, sistema animal. Se caracteriza por su creciente movilidad, comportamiento teleológico y su
autoconciencia.
 7. Séptimo nivel, sistema humano. Es el nivel del ser individual, considerado como un sistema con
conciencia y habilidad para utilizar el lenguaje y símbolos.
 8. Octavo nivel, sistema social o sistema de organizaciones humanas constituye el siguiente nivel, y
considera el contenido y significado de mensajes, la naturaleza y dimensiones del sistema de valores, la
transcripción de imágenes en registros históricos, sutiles simbolizaciones artísticas, música, poesía y la compleja
gama de emociones humanas.
 9. Noveno nivel, sistemas trascendentales. Completan los niveles de clasificación: estos son los últimos y
absolutos, los ineludibles y desconocidos, los cuales también presentan estructuras sistemáticas e interrelaciones.

Teoría analógica o modelo de isomorfismo sistémico :

 Este modelo busca integrar las relaciones entre fenómenos de las distintas ciencias. La detección de estos
fenómenos permite el armado de modelos de aplicación para distintas áreas de las ciencias.
 Esto, que se repite en forma permanente, exige un análisis iterativo que responde a la idea de
modularidad que la teoría de los sistemas desarrolla en sus contenidos.
 Se pretende por comparaciones sucesivas, una aproximación metodológica, a la vez que facilitar la
identificación de los elementos equivalentes o comunes, y permitir una correspondencia biunívoca entre las
distintas ciencias.
 Como evidencia de que existen propiedades generales entre distintos sistemas, se identifican y extraen
sus similitudes estructurales.
 Estos elementos son la esencia de la aplicación del modelo de isomorfismo, es decir, la correspondencia
entre principios que rigen el comportamiento de objetos que, si bien intrínsecamente son diferentes, en algunos
aspectos registran efectos que pueden necesitar un mismo procedimiento.

Modelo procesal o del sistema adaptativo complejo :

 Este modelo implica por asociación la aplicación previa del modelo del rango.
 Dado que las organizaciones se encuentran dentro del nivel 8, critica y logra la demolición de los modelos
existentes tanto dentro de la sociología como dentro de la administración.
 Buckley, categoriza a los modelos existentes en dos tipos:
 a) aquellos de extracción y origen mecánico, a los que denomina modelo de equilibrio;
 b) aquellos de extracción y origen biológico, a los que llama modelos organísmicos u homeostáticos.
 Y dice:
 "...el modelo de equilibrio es aplicable a tipos de sistemas que se caracterizan por perder organización al
desplazarse hacia un punto de equilibrio y con posterioridad tienden a mantener ese nivel mínimo dentro de
perturbaciones relativamente estrechas. Los modelos homeostáticos son aplicables a sistemas que tienden a
mantener un nivel de organización dado relativamente elevado a pesar de las tendencias constantes a disminuirlo.
El modelo procesal o de sistema complejo adaptativo se aplica a los sistemas caracterizados por la elaboración o
la evolución de la organización; como veremos se benefician con las perturbaciones y la variedad del medio y de
hecho dependen de estas".
 Mientras que ciertos sistemas tienen una natural tendencia al equilibrio, los sistemas del nivel 8 se
caracterizan por sus propiedades morfogénicas, es decir que en lugar de buscar un equilibrio estable tienden a
una permanente transformación estructural. Este proceso de transformación estructural permanente, constituye el
pre-requisito para que los sistemas de nivel 8 se conserven en forma activa y eficiente, en suma es su razón de
supervivencia.

LAS ORGANIZACIONES COMO SISTEMAS

 Una organización es un sistema socio-técnico incluido en otro más amplio que es la sociedad con la que
interactúa influyéndose mutuamente.
 También puede ser definida como un sistema social, integrado por individuos y grupos de trabajo que
responden a una determinada estructura y dentro de un contexto al que controla parcialmente, desarrollan
actividades aplicando recursos en pos de ciertos valores comunes.

7 de 13 Administración Básica

Subsistemas que forman la Empresa :

 a) Subsistema psicosocial: está compuesto por individuos y grupos en interacción. Dicho subsistema está
formado por la conducta individual y la motivación, las relaciones del status y del papel, dinámica de grupos y los
sistemas de influencia.
 b) Subsistema técnico: se refiere a los conocimientos necesarios para el desarrollo de tareas, incluyendo
las técnicas usadas para la transformación de insumos en productos.
 c) Subsistema administrativo: relaciona a la organización con su medio y establece los objetivos,
desarrolla planes de integración, estrategia y operación, mediante el diseño de la estructura y el establecimiento
de los procesos de control.

METODOLOGIA DE APLICACION DE LA T.G.S., PARA EL ANA LISIS Y DISEÑO DE SISTEMAS

 Desde el punto de vista de la administración está compuesta de las siguientes etapas:
 a) Análisis de situación: es la etapa en que el analista toma conocimiento del sistema, se ubica en cuanto
a su origen, objetivo y trayectoria.
 1. Definición de objetivo: el analista trata de determinar para que ha sido requerido ya que en general se le
plantean los efectos pero no las causas.
 2. Formulación del plan de trabajo: el analista fija los límites de interés del estudio a realizar, la
metodología a seguir, los recursos materiales y humanos que necesitará, el tiempo que insumirá el trabajo y el
costo del mismo. Esta etapa se conoce como propuesta de servicio y a partir de su aprobación se continúa con la
metodología.
 3. Relevamiento: el analista recopila toda la información referida al sistema en estudio, como así también
toda la información que hace al límite de interés.
 4. Diagnóstico: el analista mide la eficacia y la eficiencia del sistema en estudio. Eficacia es cuando el
sistema logra los objetivos y eficiencia es cuando el sistema logra los objetivos con una relación costo beneficio
positiva. Si un sistema es eficaz pero no eficiente el analista deberá cambiar los métodos del sistema, si un
sistema no es eficaz el analista deberá cambiar el sistema y si un sistema es eficiente el analista sólo podrá
optimizarlo.
 5. Diseño: el analista diseña el nuevo sistema.
 a) Diseño global: en el determina la salida, los archivos, las entradas del sistema, hace un cálculo
de costos y enumera los procedimientos. El diseño global debe ser presentado para su aprobación, aprobado el
diseño global pasamos al siguiente paso.
 b) Diseño detallado: el analista desarrolla en detalle la totalidad de los procedimientos enumerados
en el diseño global y formula la estructura de organización la cual se aplicara sobre dichos procedimientos.
 6. Implementación: la implementación del sistema diseñado significa llevar a la práctica al mismo, esta
puesta en marcha puede hacerse de tres formas.
 a) Global.
 b) En fases.
 c) En paralelo.
 7. Seguimiento y control: El analista debe verificar los resultados del sistema implementado y aplicar las
acciones correctivas que considere necesarias para ajustar el problema.

El enfoque sistemático

El enfoque sistemático es un tipo de proceso lógico que se aplica para resolver problemas y comprende
las siguientes seis etapas clásicas: identificación del problema, determinar alternativas de solución, seleccionar
una alternativa, puesta en práctica de la alternativa seleccionada, determinar la eficiencia de la realización y
revisar cuando sea necesario cualquiera de las etapas del proceso.

Modelos de diseño según la teoría general de sistem as

Sistema de enseñanza aprendizaje es el proceso que realiza el diseñador al generar un programa Con
esta acción no hace sino originar un sistema capaz de producir un aprendizaje.

8 de 13 Administración Básica

Los elementos que componen un SISTEMA son entrada, salida, proceso, ambiente, retroalimentación. Las
entradas s on los elementos de que el sistema puede disponer
para su propio provecho. Las salidas son los objetivos resueltos
del sistema; lo que éste se propone, ya conseguido. El proceso lo
forman las «partes» del sistema, los «actos específicos». Para
determinarlos es necesario precisar las misiones, tareas y
actividades que el sistema debe realizar para lograr el producto
deseado. Son misiones los «elementos principales» que se
deben realizar para lograr los resultados del sistema. Son
funciones los «elementos» que deben hacerse para realizar cada
una de las misiones. Son tareas las «actividades» que deben
hacerse para realizar cada una de las funciones.

El ambiente comprende todo aquello que, estando
«fuera» del control del sistema, determina cómo opera el mismo.
Integra las cosas que son constantes o dadas; el sistema no
puede hacer nada con respecto a sus características o su
comportamiento. La retroalimentación (feed-back) abarca la
información que se brinda a partir del desempeño del producto, la
cual permite cuando hacia ocurrido una desviación del plan,
determinar por qué se produjo y los ajustes que sería
recomendable hacer. Nadie puede jactarse de haber estipulado
los objetivos generales correctos o una definición correcta del
medioambiente ouna definición precisa de los recursos, ni una
definición definitiva de los componentes. Por lo tanto, una de las
tareas del sistema ha de ser la de brindar información que permita
al administrador informarse de cuándo son erróneos los
conceptos del sistema y qué ajustes deberá realizar en el mismo.

Los sistemas

La teoría general de sistemas es la base filosófica que desde mediados los años cuarenta, sustenta y
justifica la mayor parte de los supuestos políticos, empresariales, tecnológicos y comunicativos que dan lugar a los
cambios del siglo XXI. Es herencia de pensamientos estructuralistas de la primera mitad del siglo XX, pero se
inicia, y sobre todo consolida, con el gran impacto de los medios de comunicación, la velocidad de la información y
el choque de un mundo que se transforma vertiginosamente debido a los cambios que produce la nueva sociedad
tecnológica.

La Teoría General de Sistemas tiene su base en el humanismo científico, ya que no es posible ningún
cambio tecnológico sin la base de la especie humana, que fundamenta todos los cambios y productos de la era de
la información y la tecnología.

Ciertamente que no hay nada nuevo bajo el sol y que todo, o casi todo, está inventado. La nueva tecnología aplica
en la mayoría de las ocasiones pensamientos y situaciones ya vividas o inventadas. Ya desde nuestra escuela
hablábamos del sistema solar, del digestivo, del sistema métrico decimal…, como de algo que tenía una
coherencia interna, que en la unión de sus elementos estaba su propia explicación y supervivencia. La nueva
filosofía ha dado sentido a todos estos elementos, tratándolos en relación con las necesidades del siglo XX, y

creando nuevas terminologías explicativas de los fenómenos
que suceden en máquinas y seres humanos.

Los sistemas cerrados

La utilización de una minicadena para disfrutar de la
música puede servir de ejemplo, al mismo tiempo que explica
qué es un sistema cerrado y sus componentes. Una persona
tiene deseos de oír determinada música. La elección proviene
de su entorno, de su cultura, de su formación y de la
necesidad ambiental que en ese momento posea. Al entorno
cultural, social, medioambiental en el que se desarrolla un
hecho le llamamos ambiente o contexto del sistema. Esa
persona debe elegir el disco compacto que necesite e
introducirlo en la minicadena. Son entradas del sistema, ya
que sin ellas, sin la información que aportan, es imposible que

9 de 13 Administración Básica

el sistema se ponga en marcha. Darle a la tecla de inicio y comenzar el funcionamiento interno de la minicadena,
es el proceso, en el que se incluye todo el procedimiento técnico que hace que puedan producirse unos
resultados. El sonido que proviene de los altavoces, son las salidas o resultados del sistema. Si la música está alta
o baja de volumen, y hay que intervenir para ponerla a gusto de la persona, se desarrolla mediante mecanismos
de feedback.

El feedback supone un complicado proceso de selección de datos, de codificación de los mismos y de toma de
decisiones, bien sea para continuar de la misma forma o para rectificar algunos o todos los elementos del sistema.
La retroacción o realimentación, son los nuevos ingresos en el sistema, de informaciones provenientes del mismo
funcionamiento del mismo.

En el caso de la persona que desea oír música en la minicadena, debe ver, oír, los resultados. Si no son de su
gusto, puede ser por lo dicho más arriba, que el volumen es alto o bajo, y debe intervenir en las mismas salidas,
subiendo o bajando el volumen. Si la música no es la que pretendía, tal vez se haya equivocado de compacto, y
los mecanismos de control, o feedback, deben intervenir en las entradas, cambiando el compacto equivocado por
el correcto. Si este no se encuentra, tal vez deba variar o modificar los objetivos, ya sea oyendo otra música o
dedicándose a otra actividad cualquiera, a leer por ejemplo.

Si el problema está en que no se oye nada, o que se oye mal, puede ser que la minicadena esté
estropeada y deba intervenir un técnico. El técnico, no nosotros a no ser que lo seamos, debe entrar en el mismo
proceso y solucionarlo. Es el feedback en el proceso. En estos casos, se habla de «caja negra», que es aquella
que nunca se abre, desconocida para los no iniciados. En la mayoría de los sistemas cerrados el proceso de
funcionamiento es de caja negra.

En aviones y medios de transporte, la caja negra (que suele ser de color naranja) nunca se abre, a no ser
que sea necesaria una revisión o investigación. En los sistemas cerrados, el proceso normalmente es secreto,
desconocido para la mayoría y solamente accesibles a los técnicos. En su momento advertiremos que en los
procesos sociales, hay otro tipo de técnicos, cuya responsabilidad es ser expertos en procesos, es decir, en cajas
negras que deberán ser capaces de abrir e interpretar.

Los sistemas abiertos

Se llaman sistemas abiertos a todas las estructuras, en las que intervienen seres humanos o sus
sociedades, y que tienen íntima relación con el medio o ambiente en el que están inmersos. Con otras palabras, el
medio incide en el sistema, y el sistema revierte sus productos en el ambiente. Ambos se condicionan
mutuamente y dependen unos de otros. Para que exista un sistema, debe encontrarse siempre un sistema
superior.

Todos los sistemas forman parte, como subsistemas, de otros sistemas de rango más elevado. El medio
ambiente, el ambiente en sí o el contexto, es el conjunto de todos los objetos que puedan influir o tengan
capacidad de influencia en la operatividad de un sistema. El contexto es por ello un sistema superior,
suprasistema, que engloba a otros sistemas, influye en ellos y los determina, y al mismo tiempo es influido por el
sistema del que es superior.

El medio ambiente o contexto

Para evitar que esto resulte en apariencia un galimatías pongo un ejemplo. Estamos en clase, en un curso
de Formación Profesional Ocupacional. Los alumnos acceden voluntarios a formarse, cada uno de ellos por
causas e intereses diferentes, expectativas distintas y tal vez, incluso, de profesiones y ambientes dispares. Pues
bien, todos ellos provienen de un ambiente, cada cual del suyo, y al mismo tiempo con características muy
similares, ya que todos son producto de una civilización occidental, ven la misma televisión, se han educado en
escuelas similares y con un sistema muy parecido…

El contexto individual ha marcado diferentemente a los alumnos, y al mismo tiempo el contexto social los
puede tener homogeneizados, por lo menos en parte. También puede darse el caso de que haya alumnos
marroquíes, rumanos, etc., en los cuales el contexto social ya cambia sustancialmente. Pues bien, estos alumnos
provienen de un contexto, y son al mismo tiempo entradas de un sistema abierto: El curso de formación.

Las entradas del sistema

Los alumnos ya han entrado en un sistema, que a su vez depende del sistema educativo general, y del
sistema cultural de nuestro país. Existen otras entradas, no menos importantes, como son el programa del curso,
los objetivos del mismo, los medios y recursos, las capacidades del profesor, el ánimo o motivaciones inmediatas
de los alumnos, etc. Si seguimos con el ejemplo de la clase, las entradas serán los objetivos para ese día, los
recursos de ese día y la situación y condicionantes reales de esa jornada.

10 de 13 Administración Básica

En general, toda la información, los procesos de programación y de codificación, y los elementos que

provengan de procesos anteriores, retroacción o feedback, vuelven a ser consideradas como entradas del
sistema.

El funcionamiento o proceso del sistema

La clase ha comenzado. Estamos en pleno proceso de trabajo. Si fuera un curso completo, el proceso
abarca todo el recorrido de la acción formativa. En una sesión el proceso está enmarcado en lo que significa el
trabajo a realizar en esa sesión, que depende de un sistema superior, el curso, y de otro suprasistema más
elevado, el sistema educativo o el plan formativo del que
depende.

En el momento de la sesión de clase, se deben poner en
funcionamiento todos los mecanismos necesarios para procurar
un feedback correcto. En otro lugar de este libro, cuando se
entre de lleno en la problemática de la evaluación, veremos
cómo puede aplicarse en una sesión de clase.

En un sistema abierto como el formativo, no cabe hablar
de «caja negra» en los mismos términos en que lo afirmábamos
cuando la referencia era hacia los sistemas cerrados. En este
caso, los expertos somos nosotros, y debemos «abrir» la caja
negra de la metodología, de las relaciones interpersonales y de
los recursos, para apreciar dónde están los problemas y poder
solucionarlos.

Siempre quedará otro tipo de «caja negra», que son las
personalidades de los alumnos, sus elementos íntimos, o
desconocidos. Con un buen trabajo de interrelación personal y
de grupo, muchos de estos elementos, pueden salir a flote,
ganando en comunicación y sin lesionar la intimidad de los
alumnos.

Los resultados, o salidas, del sistema

A los resultados, o lo que es lo mismo, a los objetivos logrados o no del sistema les llamamos «salidas» o
acciones resultantes de la fenomenología sistémica.

En la acción formativa de que hablamos, las salidas son los actos o aprendizajes y cambios de conducta,
previstos por profesores y alumnos para el desarrollo de determinada acción formativa.

El resultado del sistema se envía al medio. El alumno aporta a su acervo cultural, a la sociedad o a su
ámbito familiar los aprendizajes que le ha proporcionado el sistema. Si los productos o salidas son gratificantes,
proporcionan mayores estímulos y se refuerza la motivación para nuevos aprendizajes. Gracias a lo cual se hace
más favorable la repetición de situaciones.

En la sesión de clase, las salidas o productos pueden ser la misma participación de los alumnos, los
aprendizajes inmediatos o el interés por la tarea que se está realizando.

El feedback y la evaluación continua

Uno de los pilares fundamentales de cualquier sistema es el feedback. Si hubiera que traducirlo
literalmente, retroalimentación. No es fácil, ya que en castellano, se utiliza de muchas formas, retroacción,
información de retorno... Lo verdadero es que el término feedback entraña en él mismo toda una filosofía, más que
una simple definición o concepto. Por esa razón es tan difícil de definir o de traducir.

En terminologías de enseñanza, es lo más parecido a lo que llamamos evaluación continua, es decir,
recepción o aceptación de la información que proviene de cualquiera de los elementos del sistema, con el fin de
rectificar lo que no se ajusta a los objetivos o procedimientos y mantener, mejorando, lo que es correcto.

West Curchman habla de cinco aspectos básicos en relación con el pensamiento de los sistemas:

a) Los objetivos del sistema total: son los fines o metas a las cuales está orientada y quiere llegar un sistema.

b) Entorno del sistema: es todo lo que se encuentra fuera del sistema. Existen dos elementos que
caracterizan al entorno.

El primero es el “control” de los factores internos del sistema, es decir, el sistema puede o no hacer algo
en cuanto al comportamiento del entorno. El segundo la “determinación” de la forma en que debe funcionar el

11 de 13 Administración Básica

sistema. Dichos elementos deben de trabajar al mismo tiempo.

c) Recursos del sistema: los recursos son todos los medios con los que cuenta el sistema para llevar a cabo
actividades que le van a permitir alcanzar las metas establecidas. Unos ejemplos de ello son: dinero,
personas, maquinarias, equipos, etcétera.

d) Componentes: Son todas las actividades que contribuyen a lograr los objetivos del sistema.

e) Administración: Churchman menciona dos funciones básicas la planeación y el control. Los
administradores deben de estar al tanto de que los planes se lleven a cabo tal y como fueron establecidos,
en caso de no ser así debe de ver que es lo que está sucediendo. Aquí se lleva a cabo el control. En
cuanto a la planeación es plantear objetivos o metas que se van a alcanzar y los medios con los cuales se
van a alcanzar dichas metas. Ambas están ligadas.

 Dentro de las características de los sistemas están sus elementos estos son:

-Insumos: son los recursos que abastecen al sistema de lo necesario para alcanzar su objetivo. Estos pueden ser
el dinero, recursos humanos, materia prima, etcétera.

-Procesos: esa la transformación de los insumos con ciertos método. Estos pueden ser los subsistemas de
producción, ventas, finanzas, contabilidad, etcétera.

-Producto: es el resultado que se obtiene del proceso y a la vez es un insumo de otros sistemas. Estos pueden ser
ventas, productos, ganancias, pagos de impuesto, etcétera.

-Retroalimentación: es recibir la evaluación de los productos o servicios por el medio ambiente para corregir
ciertos procesos

✔ Modelo de Kast y Rosenzweing

Estos autores conciben a la organización como un sistema abierto que hace intercambios con el medio, el cual
influye en la forma en que el sistema organizacional realiza sus actividades.

Dichos autores también consideran la organización como un subsistemas de sistema ambiental, ya que de él
obtienen recursos para llevar a cabo sus actividades y a donde regresan los recursos en forma de productos.

Destacan que hay factores ambientales que influyen en la organización. Estos son:

-Culturales: ideas, valores y normas que prevalecen en la sociedad. También están las costumbres, creencias, y la
naturaleza de las instituciones sociales.

-Tecnológicos: esto es el avance científico y tecnológico.

-Educacionales: grados de escolaridad y preparación para el trabajo productivo.

-Políticos: política en general.

-legales: legislación que afecta diversos aspectos de la interacción en las organizaciones con el medio.

-Recursos naturales: disponibilidad y condiciones climáticas.

-Demográficos: edades, sexo, cantidad y distribución de recursos humanos.

-Sociológicos: definición de papeles sociales y características de las instituciones sociales.

-Económicos: en cuanto a los estados de economía y acción de los agentes económicos.

EL SISTEMA DE CONTROL

Concepto:

 Un sistema de control estudia la conducta del sistema con el fin de regularla de un modo conveniente
para su supervivencia. Una de sus características es que sus elementos deben ser lo suficientemente sensitivos y
rápidos como para satisfacer los requisitos para cada función del control.

Elementos básicos :

 a) Una variable; que es el elemento que se desea controlar.
 b) Los mecanismos sensores que son sencillos para medir las variaciones a los cambios de la variable.
 c) Los medios motores a través de los cuales se pueden desarrollar las acciones correctivas.

12 de 13 Administración Básica

 d) Fuente de energía, que entrega la energía necesaria para cualquier tipo de actividad.
 e) La retroalimentación que a través de la comunicación del estado de la variable por los sensores, se
logra llevar a cabo las acciones correctivas.

Método de control :

 Es una alternativa para reducir la cantidad de información recibida por quienes toman decisiones, sin dejar
de aumentar su contenido informativo. Las tres formas básicas de implementar el método de control son:
 1.- Reporte de variación: esta forma de variación requiere que los datos que representan los hechos reales
sean comparados con otros que representan los hechos planeados, con el fin de determinar la diferencia. La
variación se controla luego con el valor de control, para determinar si el hecho se debe o no informar. El resultado
del procedimiento, es que únicamente se informa a quién toma las decisiones acerca de los eventos o actividades
que se apartan de modo significativo que los planes, para que tomen las medidas necesarias.
 2.- Decisiones Programadas: otra aplicación de sistema de control implica el desarrollo y la implantación
de decisiones programadas. Una parte apreciable de las decisiones de carácter técnico y una parte pequeña de
las decisiones tácticas abarcan decisiones repetitivas y rutinarias. Diseñando el sistema de información de manera
que ejecute esas decisiones de rutina, el analista proporciona a los administradores más tiempo para dedicarse a
otras decisiones menos estructuradas.
 Si se procura que el sistema vigile las órdenes pendientes y se programa las decisiones de cuáles pedidos
necesitan mayor atención, se logrará un significativo ahorro de tiempo y esfuerzo.
 3.- Notificación automática: en este caso, el sistema como tal, no toma decisiones pero como vigila el flujo
general de información puede proporcionar datos, cuando sea preciso y en el momento determinado.
 Las notificaciones automáticas se hacen en algunos criterios predeterminados, pero solo quienes toman
las decisiones deben decir si es necesario o no emprender alguna acción.

El Sistema de Control en las Organizaciones :

 E l contro l es uno de los c inco subs istemas corporat ivos (organizac ión, p lanif icación,
coordinac ión y d irecc ión son los res tante) los cuales son muy d if íc i les de separar con
respecto a l de contro l. De e l lo se desprende todo el proceso adminis trat ivo, debe
cons iderarse como un movimiento c ircu lar , en e l cual todos los subs is temas están l igados
intr incadamente, la re lac ión entre la p lani f icac ión y el contro l es muy estrecha ya que e l
d irec t ivo f i ja e l objet ivo y además normas, ante las cuales se contrastan y evalúan acc iones.
 Es necesar io ver a l control para determinar s i las as ignaciones y las re lac iones en la
organizac ión están s iendo cumplimentadas ta l como se las había previsto.

Gráf ico del Sistema o Proceso de Cont rol

 Este gráf ico representa e l proceso de contro l como un s is tema cerrado, es dec ir que
posee la caracterís t ica de la retroal imentac ión o autorregulac ión. El movimiento es c ircu lar y
cont inuo, produciéndose de la s iguiente manera: se parte de la act iv idad o real idad a la cual
debemos medir , con e l aux i l io o ut i l izac ión de normas, efec tuada la dec is ión comparamos los
resul tados de los p lanes, de es ta manera la real idad quedará ajustada para e l fu turo. Se nota
en es te punto que no sólo la real idad puede ser ajustada, otras veces son los p lanes los que
neces itan correcc ión por estar sens iblemente a lejado de las ac t iv idades.

13 de 13 Administración Básica

Bibliografía

* Reinaldo O. da Silva, Teorías de la administración, Editorial Thomson, México, 2007

* Sergio Hernández y Rodríguez, Introducción a la administración, Editorial Mc Graw Hill, 2007.

* Idalberto Chiavenato, Introducción a la teoría general de la administración, Editoria Mc Graw Hill, 2007.

CONTROL
(Criterios

INSUMOS:

Materiales
Humano
Tecnológico
s
Financieros

PRODUCTOS

Inmediatos Mediatos

Ganancias
Atención de
necesidades

sociales

UNIDAD DE
PROCESAMIENTO

RETROALIMENTACIÓN
(Información)

MEDIO AMBIENTE

Factores:

Políticos
Económicos

Socio-Culturales
Tecnológicos

Bienes
Servicios

Estructura Administrativa:

Funciones
Actividades

Tareas
Normas

Procedimientos

