

EJE 1
Conceptualicemos

Fuente: Shutterstock/604568552

PROCESOS
ADMINISTRATIVOS

Oscar Yamith Duque

ÍN
D
IC
E

Contenido

Introducción . . 3

¿Qué se debe conocer desde la historia para conceptualizar los
 procesos administrativos? . 4

La administración en la Edad Media .8

¿La Iglesia Católica y la organización militar, influyeron en la
concepción del proceso administrativo? . 10

¿Desde la América Latina precolombina, hay hallazgos del
proceso administrativo? . . 11

¿La Edad Moderna desarrolló temáticas más claras de funciones
administrativas? . 12

La Revolución Industrial . 14

¿Qué es el proceso administrativo? . 20

Bibliografía . 28

IN
TR
O
D
U
C
C
IÓ
N

Procesos administrativos

Intencionalidad epistemológica

¿El reconocimiento conceptual-teórico de las fases del proceso administrativo,
posibilita la profundización de la investigación en las organizaciones del siglo XXI,
propiciando la visibilización de soluciones?

Introducción

La administración puede definirse, como la ciencia, el arte o
la técnica de realizar cosas por medio de la gente, partiendo de
la planeación, organización, dirección y control, y de los demás
principios administrativos, que busquen el correcto aprovecha-
miento de los insumos y recursos del contexto, y que generen
un impacto en la calidad de vida de las personas y de su socie-
dad. Estas funciones administrativas están conformadas por
una serie de principios, conceptos, conocimientos, técnicas y
herramientas necesarias e imperativas para la correcta conse-
cución de resultados de las organizaciones contemporáneas. El
estudio del proceso administrativo sugiere que la administración
se desarrolle mediante una serie ordenada, interrelacionada,
interdependiente e interactiva de pasos sucesivos. Dichos pasos,
como lo hemos indicado, son la base del proceso administrativo.

Este apartado busca introducir a los participantes en el cono-
cimiento de los conceptos y teorías del proceso administrativo.
Así pues, se busca que el estudiante explore y analice la concep-
tualización al respecto, razón por la cual es necesario interactuar
a través de las actividades de aprendizaje y de evaluación, para
que se dimensionen las características y ambientes que tiene la
empresa desde todos los niveles organizacionales. Este referente
desarrollará habilidades para reconocer las escuelas, teorías y
enfoques del pensamiento administrativo durante la historia,
para identificar los aportes de cada una y suscitando a realizar
comentarios críticos relacionados. Así mismo, permitirá que se
amplíe la capacidad de analizar y comprender los fundamentos
de la planeación, la organización, la dirección y el control, como
preámbulo para el estudio del proceso administrativo.

Por ello, inicialmente se revisarán antecedentes históricos de
la administración que permitan determinar la incorporación de
las funciones administrativas a través de los años y su relevancia
en las organizaciones en la actualidad. Como segunda medida
se va a reflexionar sobre el proceso administrativo y las fases que
lo componen. En este segmento, se determinará el concepto de
las etapas o funciones del proceso y su importancia.

Planeación
Es el proceso que establece obje-
tivos y determina las acciones que
deberán realizarse para alcanzar-
los. Prepara la base para las otras
funciones administrativas. Se
debe decidir exactamente lo que
uno desea lograr y cuál es la mejor
manera de hacerlo.

Administración
Ciencia, el arte o la técnica de
realizar cosas por medio de la
gente, partiendo de la planea-
ción, organización, dirección y
control, y de los demás principios
administrativos, que busquen el
correcto aprovechamiento de los
insumos y recursos del contexto,
y que generen un impacto en la
calidad de vida de las personas y
de su sociedad.

Organización
Función que define e implementa
estructuras que combinarán
mejor los recursos para desarro-
llar la misión y los objetivos de la
organización.

Debe facilitar la implementación
de estrategias.

Dirección
Proceso para dirigir e influir en la
actividad de los que componen
un grupo o una organización que
implica la utilización del mando y
la motivación para los que realizan
las tareas.

Control
Función que mide el desempeño y
la realización de las acciones que
garanticen los resultados deseados.

¿Qué se debe conocer
desde la historia para

conceptualizar los procesos
administrativos?

5Procesos administrativos - eje 1 conceptualicemos

Figura 1. Prehistoria
Fuente: shutterstock/ 361362179

organización del trabajo, la distribución de
tareas, el primitivo liderazgo, se desarrolla-
ban en el ámbito familiar.

En esta parte inicial se pueden identi-
ficar aspectos fundamentales que hacen
parte del proceso administrativo: relacio-
namientos directos con el liderazgo (luego
determinaremos a qué función administra-
tiva pertenece), la división del trabajo, la
estructura, entre otras.

Antiguas civilizaciones -Tiempos antiguos:
poco más o menos, en el siglo X a. C., surge
la necesidad de crear un sistema eficiente
de dirección y administración orientado al
pueblo: Salomón elaboró escritos, acuerdos,
compromisos y normas constitucionales
que permitirían mejorar la manera como
se dirigía el pueblo. Con la aparición del
Estado, que enmarca el inicio de la civiliza-
ción, nacen la ciencia, la religión, la política,
la escritura y por consiguiente las clases
sociales. Culturas como la mesopotámica,
la egipcia, entre otras, desarrollaron un
sistema de control que se hacía palpable,
por ejemplo, en el pago de los tributos, lo
cual requería de un sistema administrativo
más amplio y complejo.

Liderazgo
Es el proceso de inspirar a los
demás para que trabajen ar-
duamente en tareas relevantes.

Sistema de control
Conjunto de elementos encar-
gados de administrar, ordenar,
dirigir o controlar lo sucedido
con otros sistemas, con el ob-
jetivo de reducir fallas.

 Tiempos prehistóricos: las tribus tenían
como actividades de sustento la pesca, la
caza y la recolección, pero serían los líderes
o jefes de esas tribus quienes conducirían
a los integrantes de ellas en esos propósi-
tos, y sería la división del trabajo (primitiva
aún) quien designaría la ubicación de las
personas de acuerdo a sus características
de su edad o sexo. “(…) ese jefe primitivo es
el símbolo lejano de nuestros empresarios,
directivos y gerentes hoy” (Ramírez, 2010,
p. 71). En este sentido las primitivas empre-
sas, fueron aquellas que pescaban, caza-
ban y recolectaban frutos. Es así como en
esta época la administración no sería otra
cosa que la unión de esfuerzos de personas
para lograr un fin específico. Inicialmente la

6Procesos administrativos - eje 1 conceptualicemos

Fueron los sumerios los primeros que
crearon un apropiado sistema de escritura,
que permitiría registrar hechos que compi-
larían los hechos históricos de esos tiempos.
La recopilación de variados escritos de la
antigua Mesopotamia (hace unos 5000
años), ha permitido visualizar un variado
material de transacciones mercantiles, que
infiere la existencia de prácticas de orga-
nización y de prácticas de administración,
de estado y religiosas, un gobierno regido
por un patriarca y de un riguroso sistema
de leyes. El Artha-shastra (antiguo tra-
tado indio) presentó importantes aportes
sobre el arte de gobernar, las estrategias
militares y la economía política, la ética, y
sobre todo los deberes que deben tener los
gobernantes. Kautilia y Visnú Gupta, como
autores de este tratado, invitan a realizar
una gestión autocrítica de la economía y
de la ética, sin dejar de lado la burocracia
de la administración y preocupados por el
bienestar de la sociedad.

En otro apartado de las grandes civili-
zaciones debemos incorporar a Egipto y
referirnos al río Nilo, ya que sería para esta
época uno de los mayores influyentes en
los aspectos económicos. Sus múltiples
y constantes inundaciones, traen como
consecuencia el abono de las tierras, lo
cual repercute en el desarrollo de la agri-
cultura. Inicialmente este trabajo agrícola
lo desarrollaron libremente los campe-
sinos, pero con la estratificación social
creció el poderío de los terratenientes y
serían los faraones posteriormente, quie-
nes exigirían tributos por esta actividad
y por la ganadería. En Egipto se pueden
señalar aspectos administrativos como la
organización burocrática en sus cargos,
algunas formas de administración indus-
trial, organización de viajes de navegación,
explotación de canteras, alfarería, distribu-
ción de cosechas, importación de mercan-
cías de oriente, entre otros.

Las construcciones de las pirámides
señalan su gran conocimiento en habili-
dades administrativas, en el manejo de
herramientas, relacionadas con planeación
y organización (obtención de materias pri-
mas de canteras, transporte, alojamiento).
En esta civilización se puede hacer referen-
cia a un escriba que ejercía como adminis-
trador y faraón que dejó grandes aportes
hacia el año 2350 a. C, y que se basaban
en el comportamiento y control, enmarca-
dos en los consejos para sus descendientes
pero que se convierten en un compendio
de pensamientos administrativos de gran
valía: Ptahhotep.

Por su parte, la civilización hebrea tuvo
gran influencia en el desarrollo de la admi-
nistración, donde uno de sus líderes (Moi-
sés) preparó, organizó y dirigió el escape
y liberación de los hebreos de Egipto,
afianzados en su capacidad en relaciones
humanas y su amplio conocimiento legal
“Siguiendo también los consejos de su
suegro Jetró, aprende a delegar tareas de
menor rango, para que él se pueda con-
centrar en lo que es realmente primordial”
(Ospina, 2010, p. 20).

Organización burocrática
Esquema administrativo con procedimien-
tos normativos estrictos y ordenados que
buscan el correcto desempeño.

7Procesos administrativos - eje 1 conceptualicemos

Así mismo, recordemos que la antigua China evoluciona hacia lo feudal, ya que los prínci-
pes rendían tributos al rey. Hacia el año 500 a. C. Confucio dirige su filosofía a los hábitos y
el pensamiento, el arte de gobernar y los asuntos administrativos (Ramírez, 2010).

Roma hace su aporte en el sentido de que demostró su habilidad administrativa en levan-
tar un gobierno y una estructura militar magna, fuerte, ordenada, perfecta durante varios
años. Sus tres épocas (Monarquía, República e Imperio), se basaron en la división burocrática
extendida a todas las provincias, caracterizada por su poder y organización, pero sería la
disputa entre líderes una de las causas de la posterior caída del imperio. Uno de los principa-
les aportes de los romanos es el derecho, donde aparecen las consignas de conducta de los
grupos sociales, un importante hallazgo que aún se encuentra en las bases de los actuales
Estados y de las reglamentaciones de ellos y de las empresas a posteriori.

Figura 2. Antigua Roma
Fuente:shutterstock/263368979

En cuanto a Grecia, Chiavenato (2006), señala que para Sócrates
la administración es una habilidad personal, separada del conoci-
miento técnico y de la experiencia. Platón en “La República” expo-
ne su punto de vista sobre el estilo democrático de gobierno y sobre
la administración de los negocios públicos, así mismo deja varias
enseñanzas sobre la racionalización del trabajo, por su parte, Aris-
tóteles, en política estudia la organización del Estado y distingue
tres formas de administración pública (Monarquía, Aristocracia y
Democracia), siendo el primero en plantear la organización del Es-
tado en los tres poderes que se conocen en la actualidad (legislati-
vo, judicial y ejecutivo). No se puede olvidar que a esta civilización
griega debemos grandes aportes a la ciencia, ya que de ella deri-
van las descripciones de las primeras investigaciones alrededor de
la naturaleza en los registros de los supervivientes. Enmarcados en
el Papiro de Edwin Smith-circa 1600 a. C, se dice que se aplicaron
algunos pasos de un método científico empírico: examen, diag-
nóstico, tratamiento y pronóstico, para tratar las enfermedades.

Racionalización del trabajo
Análisis científico y enfocado en el
trabajo operativo que busca reducir
tiempos y movimientos, buscando la
eficiencia de las empresas.

Habilidad administrativa
Características especiales que tie-
nen los encargados de dirigir las
organizaciones y que facilitan el
logro de los objetivos.

8Procesos administrativos - eje 1 conceptualicemos

Este breve recorrido nos muestra que el proceso administrativo se ha desarrollado
desde tiempos inmemorables y que poco a poco fue propiciando la posibilidad de aplicar
los conceptos en todos los aspectos de la vida y de los grupos sociales en sí. Términos
como liderazgo, organización, acuerdos, normas, estructura, racionalización, habilidades,
entre otros hacen parte de los procesos que hacen parte de la gestión administrativa.

La administración en la Edad Media

Este período, de acuerdo a varios historiadores, se encuentra ubicado entre los siglos V y
XV d. C, donde se destacaron varios aspectos como: el feudalismo, la creación de gremios de
comerciantes y artesanos, la aparición de ciudades o burgos y la expansión de la iglesia católica.

Al caer el imperio romano, en la Edad Media, los pueblos que conformaban la Europa
Occidental, necesitaban asegurar su protección pagándola al señor “feudal”. El esclavismo
hacia percibir para esta época que la administración estaba orientada a la suprema y estricta
supervisión de la labor y por consiguiente al castigo del cuerpo como mecanismo de sanción.
Los esclavos no tenían derechos y tampoco ejercían labores específicas ya que eran ocupados
en cualquier labor, lo cual provoca descontento e insatisfacción por las medidas administra-
tivas adoptadas y la rebelión se hace visible.

La época feudal se caracterizó por el régimen de la servidumbre.
Los feudos eran administrados por el criterio del señor feudal, quien
controlaba la producción del siervo (otro sistema de esclavismo).
Aquí, la Iglesia Católica se constituye como uno de los principales y
más importantes señores feudales de la época. En la organización
feudal, aparece en la cúspide el emperador o el rey, quien era dueño
de todas las tierras, pero cedía algunas extensiones a algunos vasallos
que cumplirían funciones militares, por ejemplo.

Época feudal
Comprendida entre los siglos V
y XV donde los siervos se con-
vertirían en trabajadores inde-
pendientes, y se organizaron en
talleres y otros oficios.

Al finalizar la época feudal un inmenso número de siervos se convirtieron en trabajadores
independientes, y surge su organización como talleres y un sistema administrativo basado
en los oficios naciendo nuevas estructuras de autoridad, consolidando así los burgos o las
ciudades. Los patrones en los talleres artesanales, trabajaban muy cerca de los que aprendían
el proceso, así delegaran autoridad “Aparecieron las corporaciones o gremios que regulaban
horarios, salarios y demás condiciones de trabajo, en dichos organismos se encuentran el
origen de los actuales sindicatos” (Münch y García, 2006, p. 20).

Ramírez (2010), señala que la estructura de los gremios que surge de la consolidación
de estas actividades económicas fue: maestros, aprendices y jornaleros, siendo el maestro
el más experimentado de dicho orden jerárquico. El aprendiz era un joven que requería
aprender determinado oficio o conocimiento de la mano de un maestro aprobado por
sus padres. Al terminar este aprendizaje podría desempeñarse como jornalero (salario),
y prepararse y escribir para llegar a ser maestro posteriormente.

9Procesos administrativos - eje 1 conceptualicemos

El burgo o ciudad se convertiría en esta época en el centro del
comercio y de la manufactura característica primordial de la época
artesanal. Los habitantes de este burgo, eran llamados burgueses y
quién dirigía o gobernaba la ciudad era llamado burgomaestre.

El esclavismo hacía percibir para esta época, que la administración
estaba orientada a la suprema y estricta supervisión de la labor y por
consiguiente al castigo del cuerpo, como mecanismo de sanción.

En este mismo sentido, se debe nombrar al Arsenal de Venecia,
donde se hizo necesario crear una flota armada que protegiese su
comercio, cuando el poder marítimo de dicha ciudad creció.

Supervisión
Acto donde se vigilan las activi-
dades encomendadas a los co-
laboradores de un grupo social.

Figura 3. Vista de la entrada al Arsenal (1732)
Fuente: Canaletto. Dominio público.

En 1426 la ciudad desarrolló y puso en operación su propio astillero gubernamental.
Acá se destacaron aspectos tan importantes como:

•	 La contabilidad.

•	 La cuenta estricta de monedas.

•	 Materiales y hombres.

•	 Tres tipos de cuentas en costos y en ingresos.

•	 Control contable (inventarios y costos).

•	 Numeración y almacenamiento de partes acabadas.

•	 Línea de montaje y equipamiento de las galeras.

•	 Prácticas del personal.

•	 Tipificación de las partes.

10Procesos administrativos - eje 1 conceptualicemos

¿La Iglesia Católica y la organización militar, influyeron en la
concepción del proceso administrativo?

Al caer el Imperio Romano, la Iglesia Católica influyó notablemente en la política, la
religión, la cultura y por supuesto la economía. Llegó a tener una organización jerárquica
centralizada, simple y eficiente, su enorme organización mundial puede operar satisfac-
toriamente bajo el mando de una sola cabeza ejecutiva, el Papa, y hacia abajo diferentes
niveles de mando extensos. En la Edad Media, algunos miembros de esta iglesia fueron
llamados señores feudales, consejeros, ministros y asesores de los reyes en varios aspectos
desarrollados en el castillo del Rey.

Por su parte, se puede decir que la organización militar,
contribuyó con el concepto de organización lineal teniendo
sus orígenes en los Ejércitos de la Antigüedad y de la Época
medieval. El principio de unidad de mando, según el cual
cada subordinado sólo puede tener un superior, importante
para la función de dirección.

En cuanto a la estrategia, hace 2500 años Sun Tzu, un
general y filósofo de origen chino escribió un libro sobre el
arte de la guerra, en que trata la preparación de los planes,
de la guerra efectiva, de las fortalezas y debilidades del ene-
migo, y de la organización del ejército (Chiavenato, 2006).

Organización lineal
En ella hay esquemas de auto-
ridad y comunicación directa
entre jefe y subordinados.

Unidad de mando
Cada colaborador debe recibir
instrucciones de un solo jefe.

Estrategia
Es el camino que permite obte-
ner o lograr los resultados.

Figura 4. Estrategia
Fuente:shutterstock/1268843659

11Procesos administrativos - eje 1 conceptualicemos

En esta etapa señalada, aparecen aspectos relacionados con la concreción de planes,
estrategias, organización, unidad de mando, planes, entre otras palabras y términos que
van encaminando este proceso teórico en lo que siglos después se convertiría el desarro-
llo administrativo de las organizaciones.

¿Desde la América Latina precolombina, hay hallazgos del proceso
administrativo?

Muy pocos autores encuentran una real similitud o señalan que hubo aprendizaje que
pudo adquirirse de la época precolombina. Existieron, por lo menos, cuatro grandes
civilizaciones en América: altiplano mexicano, área maya, la región incaica y los chibchas
específicamente los muiscas.

Aquí la administración presentó gran relevancia y mostró complejidad en su forma de
organización política, económica y social.

Los Aztecas

• En su imperio dividido en grandes provincias,
permitió el avanzado desarrollo de un sistema
administrativo de control de sus tributos.

• La organización del trabajo estaba enmarcada en
lo agrícola, la religión, la construcción, entre otras,
originando el pago de impuestos, y un registrador de
tributos debía contabilizar la cosecha que se enviaba
a los graneros principales.

Los Mayas
• Habitantes de la península de Yucatán, se destacaron
por las grandes ciudades-templo, que eran sedes de los
gobernantes, de su culto y comercio.

• Un rey llamado Hombre Real era un gobernante con
poderes divinos que ejercía su monarquía en forma
hereditaria.

• Existía una jerarquía de clases donde los sacerdotes
eran privilegiados, avizorando así, un esquema
jerárquico como se observa en la actualidad.

12Procesos administrativos - eje 1 conceptualicemos

Los Incas
 • Mediante su intercambio de productos de distintos
ambientes, mostraban un sistema de organización
complejo.

• Su primer líder Manco Capac, ayudó en la
organización de este imperio, y sus prácticas
administrativas se podrían indicar así: un sistema de
caminos que unían sus territorios, donde por medio de
pagos debía realizarse el mantenimiento de ellos, así
mismo, un sistema de correos so�sticado para la época,
por medio de relevos y aprovechando el buen
mantenimiento de los caminos.

• También se destacan las clases sociales, los grandes
templos, la extracción de las piedras y una organización
militar poderosa que se visibilizó con su gran imperio.

Los Muiscas

• Desarrollaron una importante estructura del Estado,
caracterizada por la formación de tribus independientes
gobernadas por un cacique, seguido de un capitán y el pueblo.

• El comercio entre estos pueblos fue otra característica que
podría asociarse a los conceptos administrativos, así mismo,
como las clases sociales.

Figura 5. Influencia civilizaciones en América
Fuente: propia

¿La Edad Moderna desarrolló temáticas más claras de
funciones administrativas?

Dos grandes acontecimientos enmarcan la Edad Moderna: el descubrimiento de América,
en el año de 1492 y la Revolución Francesa en el año 1784, pero teniendo en cuenta la
pertinencia del tema administrativo, es importante incluir la Revolución Industrial.
El comercio se incrementó después de las Cruzadas ya que pusieron en contacto los
mundos oriental y europeo. Los viajes hasta Asia, trazados por Marco Polo, basaron la

13Procesos administrativos - eje 1 conceptualicemos

 Figura 6. Mercantilismo
Fuente:shutterstock/ 266756366

El Estado, con gran fortaleza nace como
resultado de este pensamiento mercanti-
lista, dándole paso a la aparición de socie-
dades o firmas comerciales con personería
jurídica y por consiguiente al concepto de
empresario, la organización de bancos co-
merciales, los seguros, documentos como
pagarés, letras, creciente trabajo en fá-
bricas y disminución notable de lo fami-
liar y artesanal. Por lo anterior, surgieron
términos como la cámara (cameralismo)
entendido como un conjunto de métodos,
técnicas y procedimientos de administra-
ción, desarrollados por asesores de los go-
biernos alemanes que buscaban convertir
al Estado en algo muy fuerte, con leyes y
reglamentos, entre otros.

Empresario
Entendido como el dueño de
una compañía o empresa, dis-
tinto de quien la administra.

actividad administrativa en la organiza-
ción, y desarrollo de dichos viajes terres-
tres y marítimos que requerían de cono-
cimientos en este ramo. La colonización
y la conquista, dan visos de formas de
organizaciones administrativas: una que
buscaba la conversión de los habitantes
de ciertas tierras a lo cristiano y otras que
buscaban la conquista de otros reinos, o la
explotación de metales preciosos a otras
tierras. Así pues, la organización de tipo
feudal fue desapareciendo al adquirir los
reyes un mayor poder, lo cual abriría mer-
cados, poder financiero, etc.

Es así como aparece el Mercantilismo,
caracterizado por ser un sistema econó-
mico que le presta mucha atención al
comercio entre naciones y dentro de las
naciones entre sus colonias.

14Procesos administrativos - eje 1 conceptualicemos

La Revolución Industrial

Figura 7. Revolución industrial
Fuente:shutterstock/ 244403284

Esta época se caracterizó por la gran cantidad de descubrimientos y es la invención la
característica principal de este período, que desarrolló la industria y cambios trascendentales
en la organización de la sociedad. Al desaparecer los talleres artesanales se centraliza la
producción, dando origen a la industrialización visible en las fábricas donde el empresario era
el dueño de los medios para la producción y los empleados aportaban su fuerza de trabajo,
ya en labores más especializadas y con líneas de producción en serie.

A partir de 1776, con la invención de la máquina de vapor por James Watt (1736-1819),
nace una nueva concepción del trabajo, modificando casi totalmente la estructura comercial
e industrial de este período menor a cien años, que podría compararse con todo lo conse-
guido en casi un siglo. La organización y muy seguramente las empresas modernas tienen
su surgimiento en esta Revolución, debido a, la ruptura de los conceptos de estructura de la
Edad Media, el avance en tecnología y la ampliación de los mercados y la sustitución, como
ya se ha indicado, de lo artesanal por la máquina.

El surgimiento del Capitalismo, se favoreció por lo doctrinal del liberalismo económico que
habla de tener libertad industrial sin límites. Los burgueses pasaron de ser dueños de talleres,
de mercados, de bancos, a ser ahora dueños de fábricas y de monopolios de mercancía.

http://www.shutterstock.com

15Procesos administrativos - eje 1 conceptualicemos

Adam Smith, en el siglo XVIII fue reconocido como el fundador de la economía clásica
centrada en la competencia. Explicó que el origen de la riqueza de las naciones reside
en la división del trabajo y la especialización de las tareas (racionalización de las ope-
raciones), publicadas en el libro “La riqueza de las naciones”, en 1776, considerando a la
planeación y la organización como principales funciones que señalan el correcto manejo
de estos procesos. Marx y Engels creadores del socialismo científico y el materialismo
histórico, expusieron sus ideas inicialmente en su publicación de 1848 titulada “Manifiesto
del partido comunista o Manifiesto Comunista”, concluyendo que la lucha de las clases
sociales, es el motor de la historia, y dando una importante propuesta que marcaría
notablemente la subsiguiente en términos de economía, sociedad y política, sistema
comunista “(…) la ideología del socialismo científico que predicaba el hundimiento del
sistema capitalista y el triunfo del proletariado, mediante la abolición de la propiedad
privada” (Ramírez, 2010, p. 106).

Algunos otros pensadores:

1773
-

1836

1771
-

1858
1792

-
1871

1806
-

1873

James Mill
Series de tiempos y

movimientos. Teoría de
la fuente de autoridad.

Robert Owen
Sindicalismo, persuasión

moral, no castigo.

Charles Babbage
Primera computadora digital.

Organización humana
alrededor de la maquinaria.

David Ricardo
Capital, salario,

renta, producción.

1772
-

1823
1815

-
1878

Daniel McCallum
Organigrama.
Administración

ferroviaria.

John Stuart Mill
Elementos de control.

Figura 8. Pensadores clásicos
Fuente: propia

A manera de conclusión, este breve recorrido histórico hace evidente que a través de los
años y hasta el siglo XIX, el hombre al asociarse con otros seres humanos buscó mejorar sus
condiciones de vida y fue encontrando herramientas, en principio no tan sofisticadas, que
fueron haciendo su trasegar un poco más sencillo y logrando mayor efectividad en sus acti-
vidades. Se hace referencia sobre el siglo XIX, ya que fue hasta finales de este siglo y durante
todo el siglo XX que se habló de administración con mayor firmeza y con la aparición de dis-
tintos investigadores, profesionales, eruditos de los aspectos relacionados con esta interesante
profesión. Quiénes estén desarrollando este módulo de aprendizaje, tendrán elementos de
juicio y conocimientos en los distintos enfoques administrativos que dieron base suficiente
para poder llegar a pensar en un proceso de la administración bastante depurado y claro.

16Procesos administrativos - eje 1 conceptualicemos

Luego de realizar las actividades relacionadas con las teorías administrativas, se puede
determinar realmente cuáles fueron los principales aportes que cada una dio para formu-
lar que el proceso administrativo consta de 4 funciones, pasos o fases, conocidas como
planeación, organización, dirección y control.

•	 ¿Usted considera que en realidad son 4 pasos los necesarios?

•	 Teniendo en cuenta la realidad de su país, de su región, de su sector eco-
nómico, de su organización, del tamaño de la misma, ¿Cree usted que
requiere aplicar todos y cada uno de estos pasos?

•	 ¿Conoce al detalle cuál es la aplicabilidad de cada paso del proceso?

•	 Muy seguramente usted encuentra más interrogantes, que paso a paso
buscaremos resolver.

Intentar concluir con exactitud, cuáles fueron los aportes que las escuelas de la admi-
nistración dieron a nuestro tema principal, será tarea de otros trabajos de investigación.
Es importante revisar específicamente a los autores clásicos y neoclásicos, con el fin de
indicar que, aunque ha pasado más de un siglo en el primer caso, sus ideas aún siguen
siendo claras, concisas, concretas y que lo que se ha hecho a través de las décadas del
siglo XX, ha sido ajustarlas de acuerdo a las necesidades, al contexto y a la situación de
ese momento.

En este sentido, recordemos a Henry Fayol, quien ha sido considerado uno de los inte-
lectuales con mayor influencia en el siglo XX en lo relacionado a la administración. Entre
sus grandes aportes interesa detenernos, entre otras cosas, en:

•	 Énfasis en la estructura que debe tener una organización para lograr la eficiencia.
Pensar en la estructura es pensar en la organización, como función administrativa
¿La base de las organizaciones?

•	 El concepto de administración: planear, organizar, dirigir, coordinar y controlar.
Son las funciones del administrador. Son el proceso administrativo. Acá se puede
ver que Fayol fue de los primeros en pensar las empresas como en un “hacer”, es
decir, es el administrador quien hará y desarrollará el proceso administrativo.

•	 Son seis (6) operaciones básicas de la empresa: ver las organizaciones como una
estructura, como áreas funcionales donde se van a desarrollar las operaciones de
la empresa, es un acierto.

17Procesos administrativos - eje 1 conceptualicemos

Funciones administrativas

Planear.
Organizar.
Dirigir.
Controlar.

Técnicas. Comerciales. Financieras. Seguridad. Contables.

Figura 9. Funciones básicas de la empresa para Henry Fayol
Fuente: propia a partir de Chiavenato (2006)

Instrucción
Desarrollemos la primera actividad de aprendizaje
desde los principios de Fayol y su relación con el
proceso administrativo.

Como se observa, muy seguramente los lectores encuentran que uno u otro principio
debería enmarcarse en otra función. Ese es el sentido de esta reflexión, ya que los admi-
nistradores deberán determinar, de acuerdo a las necesidades de sus organizaciones, la
aplicabilidad de dichos principios y la relación directa con cada paso del proceso admi-
nistrativo donde deberá hacerse hincapié, para el logro de sus ideales. También pareciera
que los principios de administración deben ser transversales y no están pensados como
una fórmula mágica para ser desarrollada en cada paso, pues ninguna se basa en la
planeación o todas hacen parte de ella.

Por su parte, Frederick W. Taylor, con su administración científica refleja la formulación
de principios y una elaboración de teoría administrativa basada en la investigación de lo
fenomenológico. Por ello, indicó que todos los procesos de las empresas deben realizarse
racionalmente, aplicando métodos científicos.

•	 Hizo énfasis en la coordinación de las unidades de una empresa y así se puede
evitar la desarticulación de conjunto. No es posible pensar en áreas funcionales
alejadas de las demás. Deben estar articuladas, interrelacionadas, que
interactúen y que inter-dependan.

•	 Los principios de la administración para él son: planificación, organización,
dirección y control. Ellos son base fundamental de lo que hoy conocemos como
proceso administrativo. Con algunas diversificaciones como la previsión que
hace parte de la planeación actual.

18Procesos administrativos - eje 1 conceptualicemos

Objetivo
Es aquello que se desea alcanzar con
el esfuerzo de acciones u operaciones.

Práctica de la administración
Entendida como aquel conjunto de
acciones del administrador de una
empresa. No solamente la adminis-
tración es teoría sino práctica.

Da Silva (2003), indica que para Taylor la administración científica tuvo cuatro principios
básicos:

•	 Desarrollo del método científico para las operaciones de la parte obrera.

•	 Proceder bajo el proceso científico para hacer sección y entrenamiento de los
obreros.

•	 Debe existir cooperación entre la parte administrativa y los obreros.

•	 Y la división de las funciones de cada trabajador.

Muchos son los aportes que se pueden describir del enfoque clásico y específicamente de
la administración científica, pero para continuar con el objetivo central de este eje, se hace
necesario indicar los principales aportes de la teoría neoclásica de la administración:

•	 Énfasis en la práctica de la administración: se debe de-
sarrollar la administración de forma práctica y utilizable
(acción administrativa).

•	 Énfasis en los objetivos y en los resultados: la organiza-
ción estará en función del desarrollo de la estrategia y el
logro de los objetivos.

•	 Eclecticismo: el proceso administrativo debe ser una
conciliación de doctrinas, pensamientos, desarrollos.

•	 Centralización y descentralización: para analizar en
detalle cada área, cada proceso, cada parte de la
organización.

•	 Para la teoría neoclásica las funciones del administra-
dor son las que aún aparecen en los escritos a desarro-
llar dentro del proceso administrativo. Gran aporte de
la década de los 50 por Peter Drucker y sus seguidores.

19Procesos administrativos - eje 1 conceptualicemos

Planeación Organización Dirección Control

Definir la misión. Dividir el trabajo.
Designar las
personas.

Definir los
estándares.

Formular objetivos.
Asignar actividades
en órganos y cargos.

Coordinar
esfuerzos.

Monitorear el
desempeño.

Definir planes. Asignar recursos.
Comunicar,
motivar.

Evaluar desempeño.

Programar
actividades.

Definir autoridad y
responsabilidad.

Liderar, orientar.
Emprender acciones
correctivas.

Tabla 1 Funciones del administrador según la teoría neoclásica
Fuente: propia a partir de Chiavenato (2006)

Es así como los distintos momentos de la historia anterior al siglo XX y las teorías admi-
nistrativas del siglo indicado, han propiciado el desarrollo temático de lo que se puede
llamar proceso administrativo.

Video

Antes de continuar con la conceptualización del
proceso administrativo lo invitamos a desarrollar
la siguiente actividad de aprendizaje.

goo.gl/uyB3tS

Instrucción
Para hacer una revisión general y recordar los
conceptos históricos, los invitamos a observar el
Video Resumen.

https://areandina.instructure.com/courses/241

https://areandina.instructure.com/courses/241

¿Qué es el proceso
administrativo?

21Procesos administrativos - eje 1 conceptualicemos

Figura 10.
Fuente:shutterstock / 361753976

Un proceso, en términos generales, es la conjunción de eventos sucesivos que son
necesarios para poder desarrollar cualquier actividad. Eso es lo que se hace o se debería
hacer en las organizaciones, en los grupos sociales. Ver la administración como un proceso
que requiere de la consecución de actividades sucesivas, ordenadas y planeadas es, sin
lugar a dudas, el mejor elemento para lograr cumplir con lo idealizado por los accionistas
de las empresas y los emprendedores de nuestro país.

Video

Veamos en la siguiente animación algunas
características del proceso administrativo.

https://vimeo.com/244691736

http://www.shutterstock.com
https://vimeo.com/244691736

22Procesos administrativos - eje 1 conceptualicemos

Cuando se administra cualquier empresa o grupo social existen dos fases:
una estructural, en la que se definen los fines o los objetivos y la mejor manera
de lograrlos, y una operativa, en la que se desarrolla o ejecuta todo lo necesario
para que se pueda conseguir lo propuesto en periodos oportunos. Estas fases
llamadas por el autor clásico Urwick, mecánica y dinámica, se caracterizan por:

•	 Mecánica: Podría decirse que es la parte teórica de la administración y
señala lo que se debe hacer, permite pensar en el futuro.

•	 Dinámica: Indica el cómo se debe ejecutar y manejar el grupo social.

Veamos también de manera gráfica lo indicado.

Estas fases como parte de la administración sugieren preguntarse varios
aspectos para lograr llevar a cabo el proceso administrativo dentro de las
empresas y grupos sociales en general.

Figura 11. Las fases y etapas del proceso administrativo desde los interrogantes
Fuente: propia a partir de Münch y García (2006, p. 36)

¿Qué se
quiere hacer?

Dinámica.

Dirección.

Control.

Ver que se haga.

¿Cómo se
ha realizado?

Organización. ¿Cómo se
va a hacer?

¿Qué se
va a hacer?

Planeación.

Mecánica.

Administración.

23Procesos administrativos - eje 1 conceptualicemos

En este sentido, el proceso administrativo es “El conjunto de fases o etapas sucesivas a
través de los cuales se efectúa la administración, mismas que se interrelacionan y forman
un proceso integral” (Münch y García, 2006, p. 34). Como se ha observado a lo largo
de este documento, dichas etapas fueron pensadas a través de la historia y son las que
requieren realizar las organizaciones de manera sucesiva, pero ello no significa que no se
puedan visibilizar como un ciclo.

Figura 12. El ciclo del proceso administrativo.
Fuente: propia a partir de Münch y García (2006)

Como se observa en esta propuesta, no se ha colocado a la derecha-abajo de la planeación
a la organización sino a la dirección, y este sentido lo que se busca reflexionar es que dicho
proceso es un ciclo, en primera instancia, y no una sucesión, y que la planeación requiere fun-
damentalmente de la ejecución (dirección), de un liderazgo que vaya poniendo a funcionar
cada acto planeado. Así mismo, debe controlarse el proceso desde el mismo momento del
inicio, y posteriormente se irá organizando, reorganizando y repensando la administración.

La planeación: es determinar lo que se busca lograr en el grupo social, es definir las con-
diciones del futuro y lo que se requiere para conseguirlo, es mitigar los riesgos, visibilizar los
esfuerzos, hacer elección de decisiones para el futuro, es la base del proceso y es el inicio.

Históricamente, como se ha revisado anteriormente, la planeación estuvo presente en
casi todos los momentos. Desde la prehistoria, el ser humano ha utilizado la planeación,
así fuera en menor grado y especialidad. Dividir el trabajo o trabajar en equipo, permitía
pensar en características de esta función administrativa. En la etapa de producción
agrícola, se hizo necesario pensar en estrategias que pudiesen controlar el crecimiento
demográfico. En la Revolución Industrial la planeación fue fundamental para programar
esquemas de producción en serie y en el siglo XX y XXI, con el rápido avance de las tec-
nologías se hizo necesario el estudio de esta función administrativa.

Organización Proceso
administrativo

Dirección

Control

Planeación

24Procesos administrativos - eje 1 conceptualicemos

Importancia: quienes han escrito sobre planeación señalan que es importante porque
es la función principal del proceso administrativo, pero sugiero revisar estos conceptos y
reflexionar sobre lo que ustedes consideren realmente, la hace importante:

•	 Es la función que da línea o enmarca la toma de decisiones.

•	 Intenta mitigar lo incierto y prepara para los cambios.

•	 Hace énfasis en los objetivos.

•	 Busca encontrar una reducción de costos gracias al logro de la eficiencia: si se pro-
ponen objetivos concretos no se improvisa y ello sugiere una mejor coordinación de
actividades (uso de recursos).

•	 Relacionada directamente con el control. Lo que se planea es más fácil de controlar.

•	 Evita acciones innecesarias. Cuando se diseñan planes, las organizaciones, están en
capacidad de eliminar, reducir, u obviar los obstáculos que puedan presentarse para
el logro de sus objetivos.

•	 Las decisiones se basan en un estudio previo, planeado y pensado.

Figura 13. Relación de la planeación y el control
 Fuente: Elaboración propia a partir de Münch y García (2006)

Proceso
administrativo

Control

Planeación

25Procesos administrativos - eje 1 conceptualicemos

La organización: aunque se propuso indicar en la figura 11, que la dirección debería estar de
manera contigua a la planeación, es importante decir que esta propuesta se refiere a contar
con el liderazgo y el personal idóneo desde el principio para lograr lo que se ha planeado. Sin
embargo, en términos de funcionamiento de las organizaciones es imprescindible referirnos
a la organización, entendida como aquella función administrativa y parte importante del
proceso administrativo, que estructura e integra todos los recursos y los estamentos encar-
gados de administrar, de manera que se interrelacionen.

Organizar es obtener eficiencia por medio del ordenamiento y de coordinar de manera
planeada y racional, todo aquello con lo que cuenta la organización para sobrevivir. Ella
orienta, determina y agrupa las actividades y el trabajo al interior del grupo social.

Históricamente, como se ha revisado anteriormente, la organización también ha estado
presente en casi todos los momentos. Las tribus han tenido que acudir al trabajo coordinado
de los elementos con los que ha contado. El crecimiento económico de la humanidad requirió
de herramientas de organización que permitieran lograr sus planes. Dividir el trabajo, dividir
las funciones de una manera establecida y estructurada fueron las características de los
siglos XIX y XX.

Importancia: varios autores, han creído que el factor más relevante y que hace importante
a esta función administrativa se da en lograr el óptimo manejo de todos los recursos, reali-
zando un agrupamiento correcto de talento humano y de labores, para lograr lo planeado.

Reflexionemos sobre algunos aspectos que amplían esta información.

•	 Proporciona los métodos adecuados para hacer las tareas precisas.

•	 Disminuye el riesgo de procesos lentos e ineficaces.

•	 Es continua y por ello no tiene un fin. Siempre debe estarse pensando en
organizar, estructurar, reestructurar. Es lo que sigue a la estrategia.

•	 Depende de las otras tres funciones ya que es el encadenamiento e inte-
racción de ellas (Chiavenato, 2001).

•	 Se debe buscar la mejor manera de propiciar el logro de los objetivos.

La dirección: como una de las funciones de mayor relevancia del proceso administra-
tivo, es aquella que logra que se realice todo lo planeado por intermedio de la autoridad
conferida a un cargo jerárquico y se ejerce cuando se toman decisiones directas o no. La
Dirección va a necesitar que se supervisen dichas decisiones tomadas de forma adecuada.

26Procesos administrativos - eje 1 conceptualicemos

Dirigir es ejecutar, es liderar. Ello, conlleva a pensar que realmente se está “adminis-
trando” cuando se toman decisiones, gracias a esta etapa. Este proceso no se puede
llevar a cabo sin la influencia que ejerce el gestor-administrador ante el grupo social,
porque permite que los colaboradores ejecuten las labores que permitirán que se logren
los objetivos de las organizaciones en general. Coordinar el esfuerzo de todas las personas
que intervienen en las empresas, no es tarea fácil y eso se hace gracias a la dirección,
como función administrativa.

Históricamente y en busca de mejorar los niveles de vida, surgió la necesidad de la
correcta orientación de “alguien”, quien se esperaba, fuera el que tuviera las mejores
características o condiciones, que estuviera por encima de los demás, entendiendo ello,
como el más capacitado para ejercer ese liderazgo. Recordemos que Fayol, manifestó
que el éxito de las empresas, dependía de la práctica de la Administración, es decir, de
que algunos individuos desarrollan apropiadamente funciones gerenciales en cada una
de las áreas funcionales (departamentos).

Importancia: reflexionemos sobre algunos aspectos que hacen relevante a la dirección.

•	 Debe establecer lineamientos y políticas claras para que las demás funciones se
lleven a cabo a cabalidad.

•	 La comunicación juega un papel importante para entender las responsabilidades
y compromisos de los integrantes del grupo social.

•	 Dirigir es motivar y se cree que es lo más importante, en los tiempos modernos,
pero esas apreciaciones deben reflexionarse teniendo en cuenta el contexto y la
situación de cada organización.

•	 Se debe propiciar que haya comportamientos apropiados en todos los miembros
de las organizaciones.

El Control: esta última etapa del proceso administrativo o función administrativa, es
aquella que encierra el ciclo propuesto al principio de este documento, ya que desde el
momento inicial de planeación se debe estar verificando, controlando y revisando cada
paso adelantado. El control sugiere la posibilidad de replantear o repensar lo que se había
planeado, organizado e incluso dirigido. Para algunos autores, el control se convierte en
un proceso tedioso y complicado, pero en realidad permite ejercer un procedimiento claro
para verificar los aspectos que con anterioridad se determinaron. Un control aplicado y
comunicado de manera correcta, permite no sólo corregir sino prevenir, pronosticar el
presente y el futuro de las organizaciones.

Históricamente el control ha tenido distintas maneras de ser percibido. Taylor hacia
finales del siglo XIX incorporó elementos de control, llamados estándares que le permi-
tieron medir y determinar lo que necesitaba investigar. Por su parte, Fayol, señala que
controlar es verificar todo lo que ocurre de acuerdo al plan adoptado, los requerimientos
y principios señalados.

27Procesos administrativos - eje 1 conceptualicemos

Importancia: el control establece parámetros para corregir las actividades, para alcan-
zar lo planeado. Es aplicable a todos los aspectos de la vida y puede detectar y permitir
el análisis de las causas que pudieron haber originado alguna desviación o error.

•	 Tengamos en cuenta otros aspectos que hacen más que importante a esta fun-
ción administrativa.

•	 Detecta las áreas responsables de los sucesos.

•	 A veces sin haberlo buscado, el control reduce costos ya que, de encontrarse un
suceso a tiempo, posiblemente permitió evitar incurrir en sobrecostos.

•	 Compara lo ejecutado sobre lo planeado.

•	 Optimiza esfuerzos ya que se ha determinado con claridad las personas encarga-
das de ejercer el control.

•	 Permite la aplicación del sistema de control moderno que deberá estar enlazado
con la gestión.

•	 Es importante si se hace inicialmente en las áreas más urgentes por revisar.

B
IB
LI
O
G
R
A
FÍ
A

Chiavenato, I. (2001). Administración. Proceso administrativo. Bogotá: McGraw-Hill.

Chiavenato, I. (2006). Introducción a la teoría general de la administración. México:
McGraw- Hill.

Chiavenato, I. (2011). Administración de recursos humanos - El capital humano de las
organizaciones. México: McGraw-Hill.

Da Silva, R. (2003). Teorías de la administración. México: Thomson Learning.

De Oliveira, P. (2006). Técnicas de liderazgo hoy. Bogotá: Editora Santuario.

Vélez, C. [CarlosVélez]. (2010, agosto 6). Historia de la administración [Archivo de
video]. Recuperado de https://youtu.be/UM-wuLaVFM0

Münch, L. y García, L. (2006). Fundamentos de administración. México: Trillas.

Ospina, N. (2010). Administración fundamentos: como iniciarse en el estudio de la
administración. Bogotá: Ediciones de la U.

Ramírez, C. (2010). Fundamentos de administración. Bogotá: ECOE Ediciones.

Serna, H. (2014). Gerencia estratégica. Bogotá: 3R Editores.

Taylor, F. (1961). Principios de la administración científica. México: Herrero Hermanos.

	_30j0zll
	_GoBack
	_GoBack
	Introducción
	¿Qué se debe conocer desde la historia para conceptualizar los procesos administrativos?
	La administración en la Edad Media
	¿La Iglesia Católica y la organización militar, influyeron en la concepción del proceso administrativo?
	¿Desde la América Latina precolombina, hay hallazgos del proceso administrativo?
	¿La Edad Moderna desarrolló temáticas más claras de
funciones administrativas?
	La Revolución Industrial
	¿Qué es el proceso administrativo?

	Bibliografía

