

©TecNM mayo 2016 Página | 1

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

1. Datos Generales de la asignatura

Nombre de la asignatura:

Clave de la asignatura:

SATCA1:

Carrera:

 Comportamiento Organizacional

ADC-1009

2-2-4

Ingeniería en Administración

2. Presentación

Caracterización de la asignatura

Esta asignatura aporta al perfil del Ingeniero en Administración una perspectiva holística
sobre los procesos del comportamiento humano en los diferentes niveles individual, grupal
y organizacional, capaces de alinear la visión estratégica de la organización con las
personas que la integran.

 A través de esta asignatura, el estudiante utilizará metodologías, técnicas y herramientas
para la resolución de problemas en la empresa en el contexto del capital humano. De la
misma forma, le permitirá al estudiante la capacidad para actuar como agente de cambio
en las empresas, para responder a las necesidades del entorno con un espíritu de
responsabilidad social dentro de un marco ético. También, podrá planear, organizar,
integrar y dirigir equipos de trabajo para favorecer el crecimiento de la empresa aplicando
habilidades directivas para el logro de los objetivos organizacionales en diferentes
contextos con la intención de promover el potencial del capital humano para incrementar
la productividad de la empresa.

Su importancia radica en que las organizaciones son sistemas sociales, por lo que se
requiere comprender su funcionamiento si se desea trabajarla y dirigirla hacia el éxito a
través del uso adecuado de las relaciones entre las estrategias empresariales con el
desempeño y las acciones de las personas.

Por ser una asignatura de segundo semestre como único antecedente se encuentra
asignatura de Dinámica Social la cual permite abordar, desde la realidad del entorno
inmediato, la problemática social en la que se encuentran inmersos los diversos actores de
la compleja red que forma la sociedad.

Algunas asignaturas aportan la aplicación de estos conceptos en diferentes contextos de la
administración, tales como Comunicación Organizacional, Capital Humano I y II, y
Diseño Organizacional.

Intención didáctica

La presente asignatura está conformada por cinco unidades de trabajo distribuida de la

1 Sistema de Asignación y Transferencia de Créditos Académicos

©TecNM mayo 2016 Página | 2

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

siguiente manera:

El primer tema es una introducción al estudio del comportamiento humano en las
organizaciones; se estudian los conceptos del comportamiento organizacional y la
aplicación de ellos. Se repasan las disciplinas relacionadas con su estudio, se examinan
diversos modelos bajo tres niveles: plano individual, plano grupal y sistema
organizacional, que permiten la obtención de una perspectiva holística del
comportamiento.

El segundo tema presenta un panorama de los procesos cognitivos del comportamiento
individual, describe la personalidad y sus características, la formación de las actitudes
positivas y negativas; el desarrollo de habilidades, estilos de aprendizaje, formación
valoral, procesos perceptivos en el contexto del trabajo y el papel que las emociones tienen
en las relaciones interpersonales de trabajo y se examina su impacto en el desarrollo del
comportamiento humano.

El tercer tema centra su atención en el desarrollo motivacional y de liderazgo; contempla
en ambas temáticas, su fundamento teórico y práctico para determinar su aplicación en un
contexto personal y organizacional.

El cuarto tema aborda los elementos que describen la transición del comportamiento
grupal hacia el desarrollo de equipos de trabajo y la diversidad en los tipos de equipos
existentes, utilizados como una herramienta en la solución de problemas y la toma de
decisiones en ámbitos organizacionales.

El quinto tema comprende aspectos de una organización funcional, contempla así mismo,
el contexto de los conflictos y métodos para el manejo del estrés como elementos
detonantes en una organización. Se reconocen aspectos de salud mental como: ambiente
laboral, seguridad e higiene laboral y la influencia de los valores humanos.

Adicionalmente, es importante que el contenido temático de la asignatura sea actualizado
tanto como se requiera, para responder a las demandas actuales del conocimiento
vanguardista.

3. Participantes en el diseño y seguimiento curricular del programa

Lugar y fecha de
elaboración o revisión

Participantes Evento

Instituto Tecnológico de
Colima del 28 de

septiembre de 2009 al 2 de
octubre de 2009.

Representantes de los
Institutos Tecnológicos de:

Acapulco, Apizaco, Boca
del Río, Campeche,
Chetumal, Chihuahua,
Chilpancingo, Ciudad

Reunión Nacional de
Diseño e Innovación
Curricular para el
Desarrollo y Formación de
Competencias Profesionales
de las Carreras de
Ingeniería en

©TecNM mayo 2016 Página | 3

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Juárez, Colima, Comitán,
Cuautla, Durango, El Llano
Aguascalientes, La Región
Sierra, Lerma, Los Mochis,
Mérida, Minatitlán,
Morelia, Nuevo Laredo,
Oaxaca, Ocotlán, Progreso,
Reynosa, Roque, San Luis
Potosí, San Luis Potosí
Capital, Tehuacán, Tijuana,
Tuxtepec, Valladolid,
Veracruz y Zacatepec.

Administración y Contador
Público.

Instituto Tecnológico
Superior de San Luis Potosí

Capital del 17 al 21 de
mayo de 2010.

Representantes de los
Institutos Tecnológicos de:

Acapulco, Acatlán de
Osorio, Apizaco, Boca del
Río, Campeche, Cerro
Azul, Chetumal,
Chihuahua, Chilpancingo,
Ciudad Juárez, Colima,
Comitán, Cuautla, Durango,
El Llano Aguascalientes,
Ensenada, La Región
Sierra, Lázaro Cárdenas,
Lerma, Los Mochis,
Mérida, Minatitlán,
Morelia, Nuevo Laredo,
Oaxaca, Parral, Progreso,
Reynosa, Roque, San Luis
Potosí, San Luis Potosí
Capital, Tehuacán, Tijuana,
Tuxtepec, Valladolid, Valle
De Morelia, Veracruz,
Zacatecas y Zacatepec.

Reunión Nacional de
Consolidación de los
Programas en
Competencias Profesionales
de las carreras de Ingeniería
en Administración y
Contador Público.

Instituto Tecnológico de la
Nuevo León del 10 al 13 de

septiembre de 2012.

Representantes de los
Institutos Tecnológicos de:

Cd. Cuauhtémoc, Chetumal,
Chihuahua II, Durango, La

Reunión Nacional de
Seguimiento Curricular de
los Programas en
Competencias Profesionales

©TecNM mayo 2016 Página | 4

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

Laguna, Los Ríos,
Minatitlán, Oaxaca,
Tijuana, Valle de Morelia,
Veracruz, Villahermosa y
Zitácuaro.

de las Carreras de
Ingeniería Gestión
Empresarial, Ingeniería en
Administración, Contador
Público y Licenciatura en
Administración.

Instituto Tecnológico de
Toluca, del 10 al 13 de

febrero de 2014.

Representantes de los
Institutos Tecnológicos de:

Agua Prieta, Bahía de
Banderas, Cd. Cuauhtémoc,
Cerro Azul, Chetumal,
Chihuahua, Parral, San Luis
Potosí, Valle de Morelia.

Reunión de Seguimiento
Curricular de los Programas
Educativos de Ingenierías,
Licenciaturas y Asignaturas
Comunes del SNIT.

4. Competencia(s) a desarrollar

Competencia(s) específica(s) de la asignatura
 Valora y actúa profesionalmente, desde el análisis de los elementos que conforman

las características del individuo, del grupo y de las organizaciones e identifica y
aplica estrategias en la solución de problemas y manejo de conflictos que atañen al
comportamiento humano, propiciando con ello el desarrollo de organizaciones
funcionales.

5. Competencias previas

Competencias previas
 Construye un modelo sociológico para comprender la problemática de las

organizaciones y proponer soluciones.

©TecNM mayo 2016 Página | 5

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

6. Temario

Temas

Subtemas
No.

Nombre

1

Introducción al comportamiento
Organizacional

1.1 Conceptualización del comportamiento
organizacional
1.2 Disciplinas relacionadas con el
comportamiento organizacional
1.3 Modelos del Comportamiento
Organizacional: plano individual, grupal y
de sistema.

2

Elementos Cognitivos del
Comportamiento Individual

2.1 Personalidad: características de la
personalidad; compatibilidad entre la
personalidad del individuo y el trabajo.
2.2 Formación de valores y formación
actitudinal.
2.3 Desarrollo de habilidades.
2.4 Estilos de aprendizaje.
2.6 Procesos perceptivos y toma de
decisiones.
2.7 Función de las emociones

3

Motivación y Liderazgo

3.1 Conceptos fundamentales de la
motivación.
3.2 Teorías motivacionales: Maslow,
Herzberg, McClelland y McGregor
3.3 Aplicaciones prácticas de las teorías
motivacionales.
3.4 Conceptualización y estilos de
liderazgo.
3.5 Identificación de principios formativos
en el liderazgo.
3.6. Teorías contemporáneas de liderazgo
3.7 Comportamiento de los seguidores.

4

Comportamiento Grupal y de Equipos
en las Organizaciones

4.1 Estructura de los grupos y equipos de
trabajo.
4.2 Métodos y procesos en la integración de
equipos de trabajo.
4.3 Identificación y clasificación de equipos
de trabajo en las organizaciones.
4.4 Características de los equipos de
trabajo.
4.5 Ventajas y desventajas de los equipos de
trabajo organizacionales.

©TecNM mayo 2016 Página | 6

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

4.6 Comunicación y toma de decisiones en
el trabajo de equipo.

5

Organizaciones Funcionales

5.1 Contexto de los conflictos
organizacionales.
5.2 Tipos y causas de conflicto
organizacional: funcional, disfuncional y
análisis del campo de fuerzas de Kurt
Lewin.
5.3 Abordaje del conflicto: gestión,
solución, resolución, transformación.
5.4 Técnicas de negociación: mediación,
arbitraje, “lobby”, instrumentos normativos
y emergentes.
5.5 Concepto, síntomas y causas del estrés.
5.6 Tipos de estrés: positivo, negativo
(distrés), sociológico, laboral, emocional,
físico y ecoambiental.
5.7 Impacto del estrés en el desempeño
laboral.
5.8 Métodos para el manejo del estrés.
5.9 Salud mental en las organizaciones:
ambiente laboral (aspectos psicológicos),
seguridad e higiene laboral, influencia de
los valores humanos.

7. Actividades de aprendizaje

Introducción al Comportamiento Organizacional

Competencias Actividades de aprendizaje

Específica(s):
Analiza la conceptualización del
comportamiento organizacional para
explicar su relación y aplicación en el
campo de la administración

Genéricas:
Capacidad de abstracción, análisis y
síntesis, capacidad crítica y autocrítica,
capacidad de trabajo en equipo, habilidades
interpersonales, capacidad de motivar y
conducir hacia metas comunes, compromiso
ético, capacidad de aplicar en la práctica los
conocimientos adquiridos.

Definir el comportamiento organizacional y
revisar sus tres niveles de estudio.
Investigar las disciplinas con las que se
relaciona el comportamiento organizacional
y presentarlo en clase para su análisis.
El grupo diseña, bajo la supervisión del
profesor, un cuestionario con preguntas que
respondan a los tres niveles de estudio del
comportamiento organizacional.
Visitar una microempresa de la localidad y
aplicar el cuestionario a los trabajadores;
analizar e interpretar la información y
presentarla en plenaria para su análisis.
Ejercicio estructurado: Identificar en forma

©TecNM mayo 2016 Página | 7

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

 individual los objetivos comunes que se
tiene como estudiante – institución, para
que experimente su relación en un entorno
organizacional y posteriormente llevar a
cabo el planteamiento en grupo para su
análisis.
Elaborar grupalmente un cuestionario,
supervisado por el docente, cuyas preguntas
puntualicen los objetivos que tiene el
empleado en su lugar de trabajo.
Aplicar el cuestionario anterior a un
trabajador en la microempresa ya visitada
buscando la identificación de objetivos
personales organizacionales.
Comparar los resultados obtenidos en la
aplicación del cuestionario para visualizar el
comportamiento en los diferentes giros de
trabajo.
Presentar un informe de las situaciones
detectadas en la microempresa visitada y
proponer actividades de mejora a la
empresa.

Elementos cognitivos del comportamiento individual.

Competencias Actividades de aprendizaje

Específica(s):
Reconoce elementos que conforman los
procesos cognitivos para dimensionar y
valorar su impacto en el desarrollo del
comportamiento humano.

Genéricas:
Capacidad de abstracción, análisis y
síntesis, capacidad de toma de decisiones,
capacidad crítica y autocrítica, capacidad de
trabajo en equipo, habilidades
interpersonales, capacidad de motivar y
conducir hacia metas comunes, compromiso
ético, capacidad de aplicar en la práctica los
conocimientos adquiridos.

Investigar los conceptos de personalidad, su
formación y características y generar una
definición grupal.
Trabajar con instrumentos de
autodiagnóstico que describan los atributos
de personalidad que influyen en el
comportamiento organizacional: sitio de
control, maquiavelismo, autoestima y
autocontrol.
Análisis numérico de resultados obtenidos
con la aplicación de los instrumentos.
Analizar los componentes de la formación
actitudinal y reconocer actitudes positivas,
negativas y su influencia en el marco del
trabajo
Analizar los procesos perceptivos y
reflexionar sobre la influencia en la vida
diaria y de trabajo.
Identificar estilos de aprendizaje a través de

©TecNM mayo 2016 Página | 8

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

instrumentos de autodiagnóstico, e
identificar el impacto que se tiene en el
ámbito de trabajo.
Identificar y valorar la función de las
emociones a través de instrumentos de
autodiagnóstico, o ejercicios experienciales.
Presentar una propuesta en la microempresa
visitada en la unidad anterior y proponer
actividades que promuevan la formación de
valores y la formación actitudinal, el
desarrollo de habilidades y las emociones
positivas en la organización.

Motivación y liderazgo

Competencias Actividades de aprendizaje

Específica(s):
Describe elementos del desarrollo
motivacional y de liderazgo, conceptualiza
y determina su aplicación en un contexto
personal y organizacional.

Genéricas:
Capacidad de abstracción, análisis y
síntesis, capacidad de toma de decisiones,
capacidad crítica y autocrítica, capacidad de
trabajo en equipo, habilidades
interpersonales, capacidad de motivar y
conducir hacia metas comunes, compromiso
ético, capacidad de aplicar en la práctica los
conocimientos adquiridos.

Fortalecer el inicio de esta unidad con el
análisis de las Escuelas de Recursos
Humanos y Neohumanista.
Definir y clasificar los tipos de motivación e
identificar las propias, a través de ejercicios
estructurados.
Investigar en equipos de trabajo el
fundamento teórico de la motivación,
exponerlo en clase y analizar su contexto.
En ejercicio estructurado de acuerdo a la
Teoría de Abraham Maslow, describir sus
áreas de necesidades.
Visitar una micro empresa e indagar, cómo
la empresa da respuesta a la Teoría de F.
Herzberg.
Comparar resultados del cuestionamiento
con la Teoría de Herzberg.
Aplicación de Instrumentos de
autodiagnóstico que permitan valorar la
motivación de acuerdo a la Teoría
McClelland.
Investigar la teoría X y Y, de McGregor y
presentarla a través de una técnica grupal.
Definir y clasificar los tipos de liderazgo e
identificar sus propios estilos de liderazgo a
través de la aplicación de instrumentos de
autodiagnóstico y ejercicios experienciales.
Investigar personajes del mundo de los
negocios e identificar sus características de

©TecNM mayo 2016 Página | 9

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

liderazgo.
Investigar en equipos de trabajo el
fundamento teórico del liderazgo, exponerlo
en clase y analizar su contexto.
Analizar en el ámbito organizacional la
importancia del ejercicio del liderazgo su
impacto interno y externo.
Presentar una propuesta en la microempresa
visitada en la unidad anterior y proponer
actividades que promuevan la motivación y
el liderazgo de los empleados.

Comportamiento grupal y de equipo en las organizaciones

Competencias Actividades de aprendizaje

Específica(s):
Distingue las características de un grupo de
las de un equipo de trabajo y identifica,
describe y valora los procesos de
integración de los equipos de trabajo.

Genéricas:
Capacidad de abstracción, análisis y
síntesis, capacidad para actuar en nuevas
situaciones, capacidad para identificar,
plantear y resolver problemas, capacidad de
toma de decisiones, capacidad crítica y
autocrítica, capacidad de trabajo en equipo.
Habilidades interpersonales, capacidad de
motivar y conducir hacia metas comunes,
habilidad para trabajar en un ambiente
laboral.

Investigar las características de la formación
grupal y reconocer los mismos dentro de
una organización.
Analizar el proceso de transformación de
grupo a equipo de trabajo e identificar la
clasificación de equipos de trabajo.
Investigar en grupos ventajas y desventajas
que se presentan en el funcionamiento de
los equipos de trabajo.
Investigar la importancia del ejercicio de los
roles en los equipos, exponer en clase.
Investigar en grupos diádicos, en qué
consisten los objetivos de los diferentes
tipos de equipos de trabajo.
Investigar trabajos realizados en
organizaciones locales, estatales, regionales
o nacionales, que han recibido premiaciones
por la Asociación Mexicana de Trabajo en
Equipo y presentarlos para su análisis en
clase.
Investigar premiaciones Internacionales de
equipos de trabajo y establecer
comparaciones con los trabajos nacionales.
Investigar el impacto de la comunicación
sobre la toma de decisiones en equipo.
Presentar una propuesta en la microempresa
visitada en la unidad anterior y proponer
actividades que promuevan el trabajo en
equipo entre los empleados y que mejoren

©TecNM mayo 2016 Página | 10

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

el desempeño de estos.

Organizaciones Funcionales

Competencias Actividades de aprendizaje

Específica(s):
Identifica la funcionalidad en el manejo de
escenarios dinámicos, que generan conflicto
y estrés en el ámbito organizacional y
propone comportamientos asertivos para
soluciones efectivas.

Genéricas:
Capacidad de abstracción, análisis y
síntesis, capacidad para actuar en nuevas
situaciones, capacidad para identificar,
plantear y resolver problemas, capacidad de
toma de decisiones, capacidad crítica y
autocrítica, capacidad de trabajo en equipo.
Habilidades interpersonales, capacidad de
motivar y conducir hacia metas comunes,
habilidad para trabajar en un ambiente
laboral.

Investigar los conflictos organizacionales y
los contextos en que estos se originan.
Definir e identificar los componentes de un
conflicto.
Clasificar los tipos de conflictos e investigar
casos organizacionales en el manejo de los
mismos y exponer en clase para su análisis
grupal.
Análisis del campo de fuerzas como
reforzador del proceso de cambio en el
comportamiento individual.
Ejemplificar las técnicas de negociación:
mediación, arbitraje, “lobby”, instrumentos
normativos que utiliza una empresa
haciendo referencia a casos reales y
argumentarlos.
Definir el concepto de estrés e identificar
las causas.
Identificar los tipos de estrés y su origen.
Ejemplificar en equipos de trabajo el estrés
en sus diferentes escenarios: trabajo, social,
familiar, académico, medios masivos,
entretenimiento, tecnologías de información
entre otros.
Investigar en forma individual los métodos
más frecuentes que utiliza una empresa para
manejar el estrés.
Definir e identificar características de salud
mental en las organizaciones: ambiente
laboral, seguridad e higiene laboral y
valores humanos.
Analizar el impacto de la salud mental
organizacional: estrés, agotamiento,
depresión, ansiedad y bajo estado de ánimo.
Investigar estudios de casos que representen
el manejo de la salud mental en las
organizaciones.
Presentar una propuesta en la microempresa
visitada en la unidad anterior y proponer
actividades que promuevan el adecuado

©TecNM mayo 2016 Página | 11

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

manejo de conflictos y la reducción de
situaciones que provocan estrés.

8. Prácticas

Desarrollar reportes de investigación documental y de campo, presentando sus respectivos
resultados, haciendo énfasis en las conclusiones.

Realizar visitas industriales e indagar los tres niveles que sustentan los modelos de
comportamiento organizacional.

Recopilar y seleccionar por equipo casos ya resueltos que presenten diferentes situaciones
y en un debate defender posiciones respecto a la solución de algunos de ellos.

Presentar videos de temas relacionados con la materia para su discusión y análisis.

Elaborar mapas conceptuales y mentales.

Aplicar técnicas grupales.

Trabajo práctico de campo en micro empresas de la localidad.

Llevar a cabo actividades prácticas que promuevan el desarrollo de habilidades del trabajo
en equipo.

Propiciar el uso adecuado de conceptos y terminología científica.

Relacionar los contenidos de las asignaturas con el cuidado del medio ambiente.

Desarrollar actividades que propicien la aplicación de los conceptos, modelos, y
metodologías que se van aprendiendo en el desarrollo de la asignatura.

Elaborar un portafolio de evidencias con las diferentes actividades individuales y grupales.

9. Proyecto de asignatura
El objetivo del proyecto que planteé el docente que imparta esta asignatura, es demostrar el
desarrollo y alcance de la(s) competencia(s) de la asignatura, considerando las siguientes
fases:
 Fundamentación: marco referencial (teórico, conceptual, contextual, legal) en el cual

se fundamenta el proyecto de acuerdo con un diagnóstico realizado, mismo que permite
a los estudiantes lograr la comprensión de la realidad o situación objeto de estudio para
definir un proceso de intervención o hacer el diseño de un modelo.

 Planeación: con base en el diagnóstico en esta fase se realiza el diseño del proyecto por
parte de los estudiantes con asesoría del docente; implica planificar un proceso: de
intervención empresarial, social o comunitario, el diseño de un modelo, entre otros,

©TecNM mayo 2016 Página | 12

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

según el tipo de proyecto, las actividades a realizar los recursos requeridos y el
cronograma de trabajo.

 Ejecución: consiste en el desarrollo de la planeación del proyecto realizada por parte de
los estudiantes con asesoría del docente, es decir en la intervención (social,
empresarial), o construcción del modelo propuesto según el tipo de proyecto, es la fase
de mayor duración que implica el desempeño de las competencias genéricas y
especificas a desarrollar.

 Evaluación: es la fase final que aplica un juicio de valor en el contexto laboral-
profesión, social e investigativo, ésta se debe realizar a través del reconocimiento de
logros y aspectos a mejorar se estará promoviendo el concepto de “evaluación para la
mejora continua”, la metacognición, el desarrollo del pensamiento crítico y reflexivo en
los estudiantes.

10. Evaluación por competencias (específicas y genéricas)

Para verificar el avance en las competencias específicas y genéricas del estudiante se
sugiere solicitar:

Instrumentos:
Evaluación diagnóstica. Al iniciar el curso, se miden los conocimientos previos del
estudiante con el propósito de determinar el punto de partida a través de un cuestionario de
preguntas de selección múltiple.
Igualmente, al iniciar cada unidad, se recomienda aplicar alguna estrategia didáctica como
la de CQA (conozco-quiero aprender-aprendo) que permite medir el punto de partida de
cada una y las expectativas del estudiante.

Herramientas:
Evaluación formativa.
Durante las sesiones áulicas se programan tareas que se desarrollan en relación al tema y
se retroalimenta de manera inmediata. Estas tareas se validan con la entrega de una libreta
o archivo de tareas. Estas actividades pueden incluir: mapas mentales, líneas del tiempo,
cuadros comparativos, mapas conceptuales, informes, reporte de prácticas, entre otras. El
registro del cumplimiento de estas tareas se hará con una lista de cotejo por tema.

Evaluación sumativa.
Al término de cada unidad se aplicará una evaluación que permita valorar el aprendizaje
del estudiante e identificar el nivel de comprensión de los conceptos analizados. Se
recomienda que el estudiante presente los avances de las investigaciones realizadas en
cada tema de la microempresa de su elección y se realice una retroalimentación grupal con
intención de aplicar una coevaluación. Debe entregarse al estudiante en forma anticipada
la rúbrica de criterios. El estudiante con base a la retroalimentación recibida del profesor y
sus compañeros deberá mejorar su reporte en cada unidad para la entrega del trabajo
integrador.

.

©TecNM mayo 2016 Página | 13

TECNOLÓGICO NACIONAL DE MÉXICO
Secretaría Académica, de Investigación e Innovación

Dirección de Docencia e Innovación Educativa

11. Fuentes de información

1. Aamodt, M. (2010). Psicología industrial/organizacional. (6a. Edición). México:
Cengage Learning.

2. Anger-Egg, E. y Aguilar, M. (2001). El trabajo en equipo. México: Editorial
Progreso, S.A. de C.V.

3. Blanchard, K. (2004). Empowerment. Colombia: Grupo Editorial Norma.
4. Cloninger, S. (2003). Teorías de la personalidad. (3ª edición). México: Pearson

Educación, S.A. de C.V.
5. Chiavenato, I. (2009). Comportamiento organizacional. (3ª edición). México: Mc

Graw-Hill Educación.
6. Gordon, Judith. (2007). Comportamiento organizacional. México: Editorial

Prentice Hall.
7. Griffin, R. y Moorhead, G. (2010). Comportamiento Organizacional. (9a. edición).

México: Cengage Learning.
8. Guillén, C. (2000). Psicología del trabajo para las relaciones laborales. España:

Editorial McGraw Hill.
9. Hellriegel, D. y Slocum, J. (2009). Comportamiento organizacional. (12ª. Edición).

México: Editorial Internacional Thomson Editores.
10. Kreitner, R y Kinicki, A. (2003). Comportamiento de las organizaciones. (2007).

México: Edit. McGraw-Hill.
11. Lerma, A., Martín, M. y et al. (2007). Liderazgo emprendedor. México: Cengage

Learning
12. Newstrom, J. (2011). Comportamiento Humano en el trabajo. (13ª. edición).

México: Mc Graw-Hill Educación.
13. Rabouin, R. (2007). El sentido del liderazgo. México: Editorial Prentice Hall.
14. Robbins, S. (2009). Comportamiento Organizacional. (13ª. Edición). Editorial

Pearson Educación. México.
15. Sanchez, J. (2002). Psicología de los grupos, teorías, procesos y aplicaciones.

España: Editorial McGraw Hill.
16. Selman, J. (2007). Liderazgo. México: Editorial Prentice Hall.
17. Schultz, D. y Schultz, S. (2010). Teorías de la personalidad. (9a. edición). México:

Cengage Learning.
18. West, M. (2003). El trabajo eficaz en equipo. 1+1=3. España: Editorial Paidós.
19. Hayes, N. (2002). Dirección de trabajo en equipo. Una estrategia al éxito. España:

Editorial Thomson.
20. Ludin, S. (2004). Fish! La eficacia de un equipo radica en su capacidad de

motivación. (14ª. Edición). España: Ediciones Urano.
21. Senge, P. (2006). La quinta disciplina como impulsar el aprendizaje en la

organización inteligente. Argentina: Editorial Granica.
22. Senge, P. (2004). La quinta disciplina en la práctica: como construir una

organización inteligente. Argentina: Editorial Granica.

