
59 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

La indagación apreciativa como complemento de la gestión del talento humano en 

las organizaciones 
 

PÉREZ-MEJÍA, Salvador*†, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-HERNÁNDEZ, María 

Elena y LÓPEZ-LINARES, Elia. 

 
División de Ingeniería en Gestión Empresarial y Licenciatura en Contaduría Pública del Tecnológico Nacional de México 

campus Instituto Tecnológico Superior de San Martín Texmelucan C.P. 74120 San Martín Texmelucan, Puebla, México 
 
Recibido Abril 14, 2016; Aceptado Junio 4, 2016 
 

 

Resumen 

 

En el presente trabajo de investigación se pretende dar a 

conocer la importancia y ventaja competitiva que ofrece 

el realizar una correcta gestión del talento humano ya 

sea al momento de reclutar o ya con personas 

contratadas en una organización, aplicando una serie de 

técnicas físicas y psicológicas para determinar las 

verdaderas competencias y empleando estrategias de 

indagación apreciativa se busca encontrar los medios 

para evaluar y asignar adecuadamente tareas y 

actividades con resultados superiores a los esperados en 

promedio.  

 

Talento Humano, Indagación apreciativa, 

Competencias, Desempeño, Gestión 

Abstract 

 

In this research project is to to publicize the importance 

and competitive advantage of performing proper 

management of human talent either when recruiting or 

already with people employed in an organization, applying 

a series of physical and psychological techniques 

determine the true competences and strategies using 

appreciative inquiry seeks to find means to properly 

evaluate and assign tasks and activities with higher than 

expected on average results. 

 

Human talents, Appreciative Inquiry, Competences, 

Performance, Management 

 

Citación: PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-HERNÁNDEZ, María Elena y LÓPEZ-

LINARES, Elia. La indagación apreciativa como complemento de la gestión del talento humano en las organizaciones. 

Revista de Formación de Recursos Humanos 2016, 2-4: 59-71 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
*Correspondencia al Autor (Correo Electrónico: zalvadorpm@outlook.com) 
† Investigador contribuyendo como primer autor. 

 

©ECORFAN-Spain www.ecorfan.org/spain 

 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

60 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Introducción 
 
Es importante conocer la importancia que 

conlleva dentro de una organización la correcta 

gestión del talento humano, después de muchos 

estudios por parte de especialistas se ha 

determinado que de esta administración 

depende muchas veces el éxito o fracaso de una 

institución, en un mundo globalizado y 

competitivo, no podemos dejar pasar un 

aspecto como la adecuada selección del 

personal con el cual van a contar ya que este 

puede determinar incluso una ventaja 

competitiva, como formadores de 

profesionistas tenemos la responsabilidad de 

preparar y encaminar a nuestros alumnos para 

que desarrollen sus competencias y busquen el 

trabajo en el que se desenvuelvan mejor para 

conllevar a un éxito organizacional. 

 

En la actualidad se tiene el reto de 

desarrollar dentro de las organizaciones una 

serie de competencias en función de las 

habilidades de cada una de las personas, e 

independientemente de desarrollar dichas 

habilidades se debe de estar actualizándose en 

todos los sentidos, generando una adaptabilidad 

inmediata, un enfoque de mentalidad orientada 

hacia la innovación y creatividad que permita 

la capacidad de resolver conflictos y proponer 

continuamente mejoras. 

 

Las organizaciones deben de ser 

capaces de desarrollar en sus trabajadores esa 

capacidad de adaptabilidad que genere en ellos 

nuevos conocimientos que lo lleven a 

modificar su realidad, creando hábitos de 

trabajo físico e intelectual así como criterios de 

selección, de asumir responsabilidades, lo que 

finalmente marca las actividades, la 

interacción, el clima emocional y la actitud 

hacia querer mirar sus limitaciones. 

 

 

 

 

 

 

 

 

 

 

Se puede partir de un principio 

filosófico basándose en los aportes de Víctor 

García Hoz, quien preocupado por investigar 

aspectos subjetivos tendiendo un brazo fuerte 

ético – filosófico en su concepción del hombre 

en el mundo dice: “La última razón de la vida 

humana no está en la vida misma… es 

necesario que nos preguntemos por qué vale la 

pena nuestra existencia” (García Hoz, 1993: 

45). 

 

Con lo anterior se puede reflexionar y 

hacer analogías con respecto a la razón de ser 

de una organización, se puede considerar esta 

como un ser vivo, es decir un ente que tiene 

una forma de vivir o trabajar, que desarrolla sus 

actividades para obtener una recompensa ya 

sea monetaria o de bienestar, y como toda 

persona busca hacer mas fácil sus actividades 

en función de aquella cualidades, aptitudes y 

actitudes que le hacen mas fácil el sobrellevar y 

hacer su trabajo, y en función de todo esto las 

organizaciones se deben preguntar si vale la 

pena invertir en ciertos rubros para hacer mas 

eficaz a la misma, realmente es competitiva y 

vale la pena seguir en el mercado, se esta 

ofreciendo lo mejor en cuestión de productos 

satisfaciendo las necesidades de las personas 

con productos y/o servicios de calidad. 

 

Muchas de las respuestas a estas 

cuestiones pueden responderse muy fríamente 

en base a estadísticas y valores, sin embargo, se 

debe tomar en cuenta la forma en resolver los 

problemas a los que se enfrentan las 

organizaciones; las circunstancias de los 

problemas vistos como fracasos acarrean 

sentimientos negativos, inherentemente 

desmoralizador que rara vez conduce a una 

mejora significativa (empresarialmente 

hablando).  

 

 

 

 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

61 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Para algunos esto podría parecer poco 

realista, un enfoque más bien idealista, sin 

raíces en lo real de los problemas y fracasos. 

Sin embargo, hay evidencia de un número de 

campos diferentes para demostrar que un 

enfoque en refuerzo positivo puede tener 

efectos reales y duraderos. 

 

La indagación apreciativa se trata 

esencialmente de todo lo contrario, trata de 

reforzar lo que funciona bien y lo usa como 

base para el desarrollo del futuro, se podría 

considerar incluso como una reingeniería 

humana, proceso muy poco estudiado y cuyos 

resultados pueden ser magníficos si se 

desarrolla una metodología que garantice la 

eficacia y eficiencia del método. 

 

La propuesta de implementar 

Indagación Apreciativa en una organizaciòn 

busca la  colaboración en la búsqueda de lo 

mejor de las personas, de su organización y del 

mundo a su alrededor. Involucra el 

descubrimiento sistemático de lo que le da vida 

al sistema cuando éste es más efectivo y capaz 

en términos económicos, humanos y 

ecológicos. 

 

Los empresarios están en constante 

búsqueda del enriquecimiento y 

descubrimiento de los talentos humanos y 

desarrollando estrategias de perfeccionamiento 

de competencias en los trabajadores 

proponiéndoles retos que los orienten además 

de esforzarse en ser profesionistas exitosos, a 

pensar en su comunidad, en su país. 

 

Un talento humano ubicado en el lugar 

preciso, en el momento adecuado puede 

significar la diferencia entre el éxito o fracaso 

de una organización, sin embargo las empresas 

muy pocas veces se toman el tiempo para hacer 

un estudio completo de este factor, al no pensar 

a largo plazo, buscando resultados inmediatos y 

poco efectivos, en el desarrollo del tema se 

explicara con mas detalle de estos puntos o 

factores que toda organización debe considerar. 

 

 

 

En la actualidad las empresas buscan 

por cualquier medio el contratar personal con 

cierto perfil, que más se adapte a las 

necesidades de cada vacante laboral, sin 

embargo resulta difícil en demostrar que se 

cuentan con ciertas características o 

competencias con solo una entrevista laboral, 

las grandes organizaciones cuentan con 

departamentos bien desarrollados de gestión 

del talento humano, pero la mayoría de las 

empresas carecen de este departamento, al 

igual que carecen del tiempo para desarrollar 

las competencias por medio de capacitaciones a 

sus trabajadores. 
 

Marco teórico 

 
Es importante conocer la importancia que 

conlleva dentro de una organización la correcta 

gestión del talento humano, después de muchos 

estudios por parte de especialistas se ha 

determinado que de esta administración 

depende muchas veces el éxito o fracaso de una 

institución, en un mundo globalizado y 

competitivo, no podemos dejar pasar un 

aspecto como la adecuada selección del 

personal con el cual van a contar ya que este 

puede determinar incluso una ventaja 

competitiva, como formadores de 

profesionistas tenemos la responsabilidad de 

preparar y encaminar a nuestros alumnos para 

que desarrollen sus competencias y busquen el 

trabajo en el que se desenvuelvan mejor para 

conllevar a un éxito organizacional. 

 

Según Johnson (2005) "La gestión debe 

estar al tanto de los cambios que se puedan 

producir en la empresa, utilizando todos los 

elementos para responder a dichos cambios, en 

beneficio de sus clientes y la sociedad" 

 

La gestión debe tener un excelente 

control de sus funciones, debe de seguir de 

cerca todas las actividades que realice, para 

corroborar que lo que se está haciendo este 

bien hecho y se realice en los tiempos 

adecuados. 

 

El control de la gestión se basa en tres 

puntos importantes: 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

62 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

─ Finalidad y misión de la organización con 

objetivos 

 

─ Preparación del personal para que trabaje con 

eficacia 

 

─ Identificar y corregir impactos de cambios 

sociales 

 

Indagación Apreciativa 
 

La  Indagación Apreciativa nos la dan 

Cooperrider y Whithey  (2005), como la 

colaboración en la búsqueda  de lo mejor de las 

personas, de su organización y del mundo a su 

alrededor. Involucra el descubrimiento 

sistemático de lo que le da la vida al  sistema 

cuando este es más efectivo  y capaz en 

términos económicos, humanos y ecológicos. 

 

La indagación apreciativa es un método 

sistemático, colaborativo y altamente 

participativo, que consiste en buscar e 

identificar  las “Las fuerzas que dan Vida”, que 

están presentes cuando un sistema está 

funcionando en condiciones  óptimas, en 

términos humanos, económicos y 

organizacionales. (Watkins & Mohr 2001). 

 

La indagación con aprecio, también 

basada en el Constructivismo Social, es una 

teoría, una perspectiva, conjunto de principios 

y creencias relacionadas  con el 

funcionamiento de los sistemas y 

organizaciones humanas. (Miranda 2005) 

 

Stephen Robbins (2004) nos dice que la 

Indagación apreciativa es la investigación  de 

Apreciación, que nos dicen que los defensores 

de la Investigación de la Apreciación, afirman  

que los métodos de solución  de problemas 

piden siempre a las personas  que rememoren 

los fracasos del pasado, que se concentren en 

las insuficiencias y rara vez dan como resultado 

visiones nuevas.  

 

 

 

 

 

En lugar de creas un ambiente para un 

cambio positivo, la investigación de acción y 

las técnicas de desarrollo  organizacional, como 

la retroalimentación por encuestas  y al 

consultoría de los procesos, terminan por 

repartir  culpas y poner a la gente a la 

defensiva, los defensores de la indagación 

apreciativa aseveran  que es más lógico 

perfeccionar y mejor lo que ya hace bien la 

organización de modo que cambien 

movilizando sus fuerzas y ventajas 

competitivas. 

 

La indagación apreciativa y el desarrollo 

organizacional  
 

La Indagación Apreciativa y el Desarrollo 

Organizacional nos servirán para entender que 

suelo pisar al hablar de la pertinencia de las 

herramientas novedosas a un área de estudio 

del  desarrollo organizacional, que lleva una 

tendencia directamente relacionada con un 

estilo más humano de gestionar las 

organizaciones. 

 

Robbins (2004) nos menciona que 

ninguna exposición del manejo del cambio en 

las organizaciones estaría completa sin incluir 

el desarrollo organizacional, que no es un 

concepto fácil de definir. Esto abarca un 

conjunto de intervenciones de cambio 

planeado, fundadas en valores humanistas y 

democráticos, para mejorar la eficiencia de la 

organización y el bien estar de los empleados. 

El paradigma del desarrollo organizacional 

valora el crecimiento de los individuos  y la 

organización, procesos de colaboración, 

participación y un espíritu de indagación. 

Según Robbins los valores en que se fundan las 

iniciativas  del desarrollo organizacional son: 

 

─ Respeto por las personas. 

 

─ Confianza y apoyo. 

 

─ Distribución del poder. 

 

─ Confrontación. 

 

─ Participación. 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

63 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Otra definición de desarrollo 

organizacional nos la da Aldag y Kuzuhara  

(2002), que dice que el desarrollo 

organizacional ha sido definido como un 

esfuerzo planeado, con amplitud organizacional 

y administrada desde lo alto para incrementar 

la efectividad y salud organizacional a través 

de intervenciones  planeadas en el proceso 

organizacional, usando los conocimientos de la 

ciencia del comportamiento. 

 

El desarrollo organizacional propone 

los siguientes valores: 

 

1. Ver a la gente como individuos. 

 

2. Ver a la gente como miembros de un 

grupo. 

 

3. Ver a la gente como miembros de una 

organización 

 

El proceso del desarrollo organizacional 

lo describen de la siguiente manera: 

 

1. Identificar una necesidad de cambio. 

 

2. Seleccionar técnicas de cambio. 

 

3. Reunir apoyo de la alta administración. 

 

4. Planear el proceso de cambio. 

 

5. Superar la resistencia al cambio 

 

6. Evaluar el proceso de cambio. 

 

Miranda (2005) comenta sobre el 

desarrollo organizacional  el paradigma  que 

valora el crecimiento  de los individuos y la 

organización apoyados en la educación y la 

comunicación, los procesos de colaboración, 

participación y los de facultación  

(empowerment)  de las personas, aunados a un 

espíritu de indagación. 

 

 

 

 

 

Actitud de compromiso  
 

El compromiso es la definición de las aptitudes 

en disposiciones personales a desarrollar  un 

determinado pensamiento, sentimiento o 

conducta en una situación específica. Las 

reacciones a evaluativas favorables o 

desfavorables, definen la aptitud de una 

persona hacia algo; reacciones que puedan 

manifestarse en creencias, sentimientos o 

inclinaciones  para actuar (Olson y Zanna 

1993). 

 

Las actitudes son una forma eficiente de 

calibrar el mundo. Cuando tenemos que 

responder rápidamente a algo, la manera como 

nos sentimos  al respecto puede guiar nuestra 

reacción (Breckler y Wiggins, 1989) 

 

Las actitudes son juicios evaluativos, 

favorables o desfavorables, sobre objetos, 

personales o acontecimientos. Manifiestan la 

opinión de quien habla acerca de algo. 

(Robbins 2004)  

 

Las actitudes  son las creencias, 

sentimientos y tendencias conductuales que 

sostiene una persona acerca de un objeto, 

evento o persona (llamado objeto de la actitud). 

(Aldag y Kuzuhara 2002)   

 

La actitud  de compromiso en la 

organización 
 

Con lo que se comenta anteriormente  lo que 

nos comentan los diferentes autores existen tres 

actitudes fundamentales que han interesado a la 

investigación en comportamiento 

organizacional. Las cuales son las siguientes: 

 

─ Participación en el trabajo mide el 

grado en el que una persona se 

identifica, psicológicamente hablando, 

con su trabajo y considera que su 

desempeño percibe es importante para 

su sentido de valía personal. Se ha 

descubierto que una gran participación 

en el trabajo se relaciona con menos 

faltas  y menores  tasas de renuncia 

(Robbins, 2004). 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

64 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

─ Compromiso con la organización se 

define como un estado en el que un 

empleado se identifica  con una 

organización y sus metas quieren seguir 

formando parte de ellas. Así, una 

participación elevada en el trabajo 

consiste en identificar con lo que uno 

hace, mientras que el compromiso 

organizacional elevado consiste en 

identificar con la compañía para la que 

se trabaje. El compromiso con la 

organización es un mejor pronosticador, 

porque es una respuesta más general y 

duradera a la empresa en conjunto, que 

la satisfacción laboral (Robbins, 2004). 

 

El compromiso en el trabajo es una 

actitud de responsabilidad compartida, de 

sentido de pertenencia, de sensación de 

colectividad. La necesidad de compromiso en 

los aspectos humanos de la organización es 

cada vez mayor, al igual que su investigación 

en el ambiente organizacional, por lo que debe 

no solo reforzarse si no medirse. El 

compromiso en el trabajo expresa la 

orientación de un individuo hacia la 

organización a través de su identificación, 

participación y responsabilidad en sus 

funciones, actividades y desempeño en la 

organización en toda vez que está relacionada 

con la rentabilidad en una organización, con la 

calidad de vida de un individuo, en su estudio 

aporta perspectivas teóricas y prácticas para 

detectar y abordar oportunidades de 

crecimiento e intervención organizacional 

(Acevedo, Espinosa, Valbuena, 2004) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Gestión del talento humano 
 

Para enlazar el concepto gestión con talento 

humano basta con describir el significado de 

los mismos, entendiendo como talento humano 

aquellas virtudes que poseen los seres humanos 

para desarrollar una actividad o función, para 

poder realizar una eficiente y eficaz gestión del 

talento humano en una organización es 

importante desarrollar una serie de pasos, que 

como administradores, ayudan a determinar si 

los candidatos tienen las competencias básicas 

para desempeñar los trabajos destinados; en el 

desarrollo del presente artículo se describen 

algunas herramientas y pasos que todo 

administrador de talento humano debe conocer 

al momento de reclutar trabajadores para un 

puesto determinado, ya que esta selección de 

personal adecuado puede representar una 

ventaja competitiva organizacional, y que se 

reflejara en el éxito o fracaso de la misma 

(Theodorakopoulos, 2012). 

 

El talento, como una sumatoria de 

competencias y habilidades potenciadas desde 

el "ser" y aprovechadas para la innovación. Por 

ello, la punta de lanza de lo que denominamos 

gestión del conocimiento se centra en 

identificar y estimular el seno del talento de las 

personas, para que en ese implícito actuar 

individual y social se desarrolle, cree, innove y 

adapte su talento a las necesidades y 

requerimientos de la empresa y su entorno. 

Considero que para alcanzarlos grandes frutos 

de las capacidades, pasiones y acciones de las 

personas talentosas es necesario reconocer que 

éstas son realmente escasas y valiosas y que 

para retenerlas nos corresponden dos tareas: 

primero, la identificación y reconocimiento de 

sus intereses y pasiones personales y segundo, 

el reconocimiento, el avance personal y la 

valoración de lo que se hace. Y luego 

continuemos hacia la búsqueda de las sendas 

del éxito (Lozano, 2007) 

 

 

 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

65 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Desarrollo del tema 
 
Chiva (2002) propone que el propósito básico 

del alcance explicativo es construir o depurar 

teorías lo cual se considera como una 

afirmación acerca de las relaciones entre 

conceptos dentro de las limitaciones marcadas 

por supuestos teóricos o de otro tipo como 

espacio, tiempo, organización y otros ( 

Bacharach, 1989). 

 

Tiene aspecto descriptivo ya que se 

analizará él cómo ocurre un fenómeno 

organizativo dentro de su contexto real 

(Bonache, 1999). Esto es posible porque “en la 

práctica cualquier estudio puede incluir 

elementos de más de uno de los cuatro alcances 

de la investigación: exploratorios, 

correlaciónales, descriptivos y explicativos” 

(Hernández et al., 2003, p. 114).  

 

Sin embargo siempre hay un aspecto 

dominante, en este caso el explicativo, es decir, 

que si bien se trata de un  caso explicativo y 

éste es el aspecto dominante puede tener rasgos 

complementarios del descriptivo o de otros 

tipos “pues el estudio se desarrolla bajo la 

perspectiva de alguno de los dos enfoques, el 

cual prevalece y la investigación mantiene una 

componente del otro enfoque”  (id., p.20). 

 

Al analizar procesos de cambio 

organizacional con los métodos cuantitativos se 

puede saber si ha acaecido a través del tiempo 

pero no se sabe que procesos lo determinaron 

ni que grupos de interés estuvieron 

involucrados (Bonache, 1999). Es por su 

capacidad de explicitar el cómo y el por qué, 

que se considera a los casos como la estrategia 

de investigación más adecuada para explicitar 

el cambio organizacional (Van de Ven y Poole, 

1990). 

 

Esta investigación es transaccional pues 

“estos diseños recolectan datos en un solo 

momento, en un tiempo único. Su propósito es 

describir variables y analizar su incidencia e 

interrelación en un momento dado o describir 

comunidades, eventos, fenómenos o contextos”  

(Hernández et al., 2003, p. 270). 

 

 

También es correlacional porque 

“establece la asociación entre dos o más 

variables” así, entenderemos el 

comportamiento de una variable conociendo el 

comportamiento de otra u otras relacionadas 

(Hernández et al., 2003). 

 

Es por ello que se toman varias técnicas 

y herramientas como los estudios assesment 

center, evaluación 360º, análisis FOAR, pero 

con una aplicación de indagación apreciativa, 

como se ha explicado el la parte teórica, 

analizando mas el aspecto personal, cultural y 

dándole un enfoque empresarial que de 

resultados tangibles a la investigación. 

 

En su gran mayoría, los encargados de 

reclutar gente al ser trabajadores del área de 

recursos humanos tienen un perfil de 

contadores, por las diversas actividades 

administrativas que realizan, sin embargo, 

carecen de una formación ingenieril, para 

identificar características productivas en los 

trabajadores, es por ello, que casi siempre se 

canalizan en una segunda entrevista con los 

responsables de área o jefes directos para que 

sean ellos quienes evalúan las competencias en 

los aspirantes a un puesto especifico. 

 

Ahora bien los encargados de área 

pueden detectar ciertos aspectos pero no todos, 

es por ello que algunas empresas canalizan con 

psicólogos sus aspirantes, si bien, es un trabajo 

sencillo, resulta laborioso y conlleva un tiempo 

de realización prolongado; esto, siempre y 

cuando cuenten con un área de psicología en la 

organización, pero en su gran mayoría no se 

tiene, es por todo ello que hoy en día la parte 

de reclutar gente se canaliza a empresas 

especializadas en reclutar gente “head hunter” 

(cazadores de talento), pagándoles por realizar 

el servicio y que envíen los perfiles más aptos 

para cubrir cierta vacante. 

 

 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

66 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Para poder determinar las competencias 

o talento humano de un aspirante a ocupar un 

puesto específico dentro de una organización se 

debe establecer un proceso que contenga una 

serie de requisitos a solicitarle al candidato, así 

como la aplicación de test de conocimiento y 

habilidades que indiquen si tiene la facultad de 

ocupar el puesto deseado y no solo eso, 

potencializar sus competencias en beneficio de 

la empresa para la cual trabaja. 

 

Como primera parte en el desarrollo de 

este tema se debe determinar la descripción de 

puestos, es decir no se puede saber si una 

persona tiene el talento para cubrir cierta 

vacante sin antes tener bien claro cuales son las 

competencias y talentos que se requieren en un 

puesto a ser cubierto, para ello se requiere el 

apoyo y trabajo en equipo de todas las personas 

que directa e indirectamente trabajan junto con 

la persona o puesto a ocupar o desarrollar, mas 

allá de las habilidades que pueden ser 

desarrolladas en mayor o menor tiempo, la 

mayoría de las empresas debe preocuparse por 

comportamientos, mentalidades, en fin 

cualidades que demuestren que se tiene la 

disposición de colaborar en la organización y 

entregar los mejores resultados posibles. 

 

De una manera general se han estudiado 

y encuestado 15 empresas automotrices del 

estado de Puebla y Tlaxcala y se han 

concentrado los resultados de los perfiles 

deseados por las organizaciones y en su 

mayoría requieren talentos y competencias en 

los siguientes rubros: Planeación estratégica, 

Ética, Liderazgo motivacional, Iniciativa 

innovadora, Inteligencia emocional, 

Integración de equipos de alto desempeño. 

 

Una vez establecidas las competencias 

que necesitamos en el candidato es importante 

determinar cuales son los comportamientos que 

se requieren para que se veamos si el candidato 

es capaz de cubrir o mas bien si tiene dichas 

competencias: 

 

 

 

 

Comportamientos 

Planeación estratégica: 

Distingue, interpreta y expresa hechos, problemas y 

opiniones con claridad visionaria. 

Organiza los recursos materiales y el talento humano 

logrando comprensión y compromiso hacia los 

resultados. 

Involucra a todos los niveles de la organización en la  

determinación de los planes. 

Ética: 

Es fiel a sus principios en todos los ámbitos. 

Respeta políticas organizacionales dando un buen 

ejemplo a su equipo de trabajo. 

Se rige por los valores y costumbres morales y las 

buenas prácticas profesionales están primero. 

Liderazgo motivacional: 

Es congruente e incluye a su equipo en la toma de 

decisiones. 

Promueve el desarrollo de competencias y talentos de los 

miembros de su equipo de trabajo.  

Inspira a sus colaboradores al logro de los objetivos 

personales y organizacionales.          

Iniciativa Innovadora: 

Es creativo y constantemente genera ideas para nuevos 

proyectos. 

Es emprendedor y capaz, actúa positivamente ante los 

retos y propone mejoras. 

Ejecuta rápidamente acciones tendientes a resolver 

problemas día con día. 

Inteligencia Emocional: 

Muestra empatía  a las personas de la organización, 

siendo reflexivo y comprensivo en todo momento. 

Muestra autocontrol en la toma de decisiones. 

Gestiona las relaciones interpersonales porque busca 

siempre crear situaciones de comunicación efectiva. 

Integración de equipos de alto desempeño: 

Fija claramente los objetivos de desempeño a alcanzar 

por el equipo y sus responsabilidades. 

Aprovecha los talentos y competencias de cada 

colaborador para ubicarlo en la “jugada” perfecta. 

Estimula la comunicación sana y el trabajo colaborativo 

escuchando la voz de cada miembro del equipo. 

Tabla 1 Comportamientos Organizacionales mas 

demandados por la industria automotriz.  

 

Una vez que como organización se 

tienen identificadas las competencias que se 

buscan en el puesto determinado y los 

comportamiento ideales se solicita el 

curriculum vitae para hacer una selección de 

los candidatos que pueden cubrir con la 

vacante, recordando que el curriculum vitae 

debe ser breve y contener los datos mas 

importantes en una sola hoja, mostrando interés 

u objetivo en desarrollarse en el puesto vacante 

ofrecido. 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

67 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Una vez preseleccionado el candidato, y 

apoyándonos en los datos que observamos en 

su curriculum y los comportamientos para 

alcanzar las competencias deseadas se procede 

a realizar una entrevista al candidato, con 

preguntas claves que nos demostraran si tiene 

los comportamientos buscados, para el 

reclutador servirán de base para reclutar, sin 

embargo es una mera guía, ya que la entrevista 

debe ser fluida, no tan interrogatoria, generar 

un ambiente propicio que haga que el candidato 

demuestre sus competencias completamente. 

Basándose en los comportamientos detectados, 

algunas de las preguntas claves para determinar 

su cumplimiento pueden ser: 

 

Planeación estratégica: ¿Cuál es la 

mejor forma de resolver un conflicto?, ¿Cuál es 

la estrategia para convertir una visión en 

realidad?, ¿Cuál es la estrategia para fomentar 

trabajo en equipo? 

 

Ética: ¿Mencione los valores éticos que 

tiene?, ¿Qué importancia tiene respetar las 

políticas organizacionales en su desarrollo 

profesional?, ¿Cuáles principios éticos 

fomentaría en la organización? 

 

Liderazgo motivacional: ¿A qué 

persona delegarías una responsabilidad?, 

¿Cuáles indicadores considerarías para evaluar 

competencias y talentos en tus colaboradores?, 

¿Describe las técnicas de motivación y 

liderazgo que aplicarías en tu organización? 

 

Iniciativa innovadora: ¿Qué 

importancia tiene para ti la innovación?, 

¿Cuáles son los retos más importantes que has 

superado y como los superaste?, ¿Sabe trabajar 

bajo presión? 

 

Inteligencia emocional: ¿Cómo se 

ganaría la confianza de sus trabajadores?, ¿Qué 

decisiones importantes ha tomado que han 

causado logros importantes?, ¿Qué vías de 

comunicación efectiva implementas en tu área 

de trabajo? 

 

 

 

Integración de equipos de alto 

desempeño: ¿Trabajas sobre objetivos o 

políticas de trabajo?, ¿Cuáles estrategias 

utilizas para delegar responsabilidades?, 

¿Consideras importante el trabajo en equipo y 

porque? 

 

Las respuestas a estas preguntas 

indicaran si cumplen con los talentos y 

comportamientos necesarios para cubrir una 

vacante, en este caso de carácter 

administrativo. 

 

Conforme el candidato vaya avanzando 

en la aceptación del perfil, se procede a las 

pruebas psicométricas, en la actualidad existen 

diversos tipos de test o pruebas, las cuales 

pueden aplicarse dependiendo un objetivo 

específico, incluso existen pruebas en línea, 

como las pruebas de talentos, que son una serie 

de más de 100 preguntas, que otorga como 

resultado un gráfico de comportamientos 

predominantes, como lo son perfiles analíticos, 

carismáticos, comunicativos, reflexivos, 

estratégicos, positivos, prudentes, entre otros. 

 

De igual forma se pueden aplicar test de 

dominancias cerebral como lo son las pruebas 

Hermann, en las cuales se identifican mediante 

test, el cuadrante de dominancia cerebral para 

identificar si las personas a contratar son 

analíticos, visionarios, organizados o intuitivos, 

pasando por un análisis para determinar su 

forma de trabajo y sus potencialidades que 

pueden ir desde el aspecto artístico hasta el 

aspecto matemático – científico. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

68 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Una siguiente etapa es realizar una 

evaluación assesment center, para ello se lleva 

una dinámica en grupo en donde es evaluado 

mediante su accionar y se determina si cubre 

con los comportamiento buscados para cubrir 

con la vacante, debe ser evaluado por otras 

personas que conozcan sobre los puestos a 

ocupar, ya que con estos resultados se puede 

hacer una comparación y determinar si las 

respuestas ofrecidas fueron las mismas y no 

fueron contradichas al cambiar de evaluador, 

esta etapa se recomienda sea realizada por un 

par, es decir una persona que trabaje 

directamente en el área y que domine el puesto 

de trabajo a ocupar para poder determinar si el 

candidato cumple con las características 

deseadas, es importante mencionar que lo ideal 

es que se realicen en una segunda entrevista de 

trabajo y no a manera de interrogatorio, sino 

más bien en forma de charla, incluso pueden 

cambiar escenarios al realizarlo caminando por 

la empresa, en áreas comunes, etc. no 

necesariamente en una oficina, para ello los 

evaluadores deberán dominar y recordar tanto 

las preguntas, como las respuestas para una 

evaluación y registro posterior, para mayor 

eficacia de resultados se recomienda que estas 

evaluaciones sean de técnica Evaluación 360°, 

esta técnica de evaluación se compone de la 

evaluación del candidato de por lo menos 6 

integrantes de la organización, una del jefe 

inmediato, dos evaluaciones de los pares 

(personas que hacen el mismo trabajo) y 3 de 

los colaboradores, de esta manera se evalúa el 

desempeño de manera global, no falta ningún 

personaje alrededor del trabajador. 

  

 

 

 

 

 

 

 

 

 

 

 

 

 

Como punto final y a manera de ciclo 

se debe realizar un análisis FOAR, la técnica 

FOAR, es una derivación de una herramienta 

utilizado en gestión empresarial en el área de 

mercadotecnia conocida como análisis FODA, 

la adaptación a FOAR se da derivado de que el 

análisis se enfoca únicamente a personas y no a 

empresas o productos, y como primicias de la 

gestión del talento humano se conoce que 

nunca se deben dar a conocer aspectos en 

forma negativa, por lo que se evita la parte de 

colocar debilidades o amenazas y se convierten 

en aspiraciones y resultados, se busca encontrar 

los talentos que representen fortalezas en los 

candidatos, así mismo las áreas de oportunidad 

para capacitarlos, también es importante 

determinas las aspiraciones para determinar el 

compromiso que pueden tener para con la 

organización y los resultados de sus 

comportamientos, el FOAR se considera, 

entonces, el punto final e inicial de el ciclo de 

un buen proceso de adaptación y análisis de 

gestión del talento humano en una 

organización, ya que basados en aspiraciones y 

oportunidades el departamento de recursos 

humanos debe procurar optimizarlos mediante 

capacitaciones, adaptaciones o cualquier 

elemento que se considere para alcanzar dichas 

aspiraciones. 

 

En algunas ocasiones se puede 

determinar en función a este análisis un plan de 

vida de cada trabajador con el fin de estar al 

pendiente de las necesidades, deseos y gustos 

que permitan un desarrollo personal y 

profesional, que también puede ser un 

documento que permita tomar decisiones 

laborales en beneficio de las personas y como 

es bien sabido el tener una persona 

desarrollándose en base a sus talentos provoca 

por si solo aumento en la productividad de sus 

labores y por consecuencia en la empresa. 

 

 

 

 

 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

69 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Una vez concluidas las pruebas se 

decide por contratar a la persona que más se 

apegue a las necesidades de satisfacer de forma 

óptima la vacante, sin embargo, es un hecho 

que difícilmente se encontrara un perfil que 

cubra al 100% con lo que se busca, esto por la 

propia naturaleza de entrar en un ambiente de 

trabajo nuevo, procesos nuevos, por lo que es 

importante en base a los resultados estructurar 

un plan de formación o capacitación acorde a 

los comportamientos de los ahora nuevos 

trabajadores.  
 

Conclusiones 

 
Como parte del estudio aplicado en las 

empresas automotrices de la región se 

obtienen mejoras en el desempeño de las 

actividades, considerando dos puestos 

comunes “operarios” y “operadores de 

servicio al cliente”. 

 

El indicador de análisis de los 

operarios fue el volumen de producción y su 

productividad (relación de producción entre 

insumos), los resultados obtenidos son los 

siguientes: 

 

 
Gráfico 1 Grafico de comparativo de producción. 

 

 
Gráfico 2 Grafico de comparativo de productividad. 

Como puede observarse, el análisis 

de personas realizando las mismas 

actividades, pero aprovechando el talento y 

competencias o habilidades para trabajos 

específicos demuestran que se desempeñan 

mejor, produciendo mas y volviéndose mas 

productivos al aprovechar mejor los 

recursos de trabajo. 

 

Por otra parte analizando el 

desempeño de trabajadores del área de 

atención a clientes (ventas) personas con 

competencias propias de facilidad de 

palabra, trabajo en equipo, liderazgo que 

fueron contratadas con estas características 

demostraron un aumento considerable en las 

ventas como se puede ver en la figura 3. 

 

Gráfico 3 Grafico de comparativo de ventas 

 

Definitivamente el Talento humano es 

hoy en día un punto de partida que crea una 

diferenciación que nos dará una ventaja 

competitiva en un mundo competitivo y 

globalizado. 

 

No podemos dejar de lado que el 

reclutar gente en base a análisis de talentos 

humanos y competencias laborales no es un 

trabajo sencillo, el simple hecho de establecer 

los comportamientos para alcanzar las 

competencias solicitadas es una tarea que debe 

realizarse con mucha precisión ya que de ahí 

parte todas las  demás pruebas, esta claro 

entonces, que la selección de personal es una 

tarea no solo del departamento de selección de 

personal, sino de directivos, responsables de 

área, colegas y todos los involucrados en una 

organización. 

 

311,00 385,00

0

100

200

300

400

500

Operario Normal Operario con análisis
de competencias

Producción en piezas

96,28%

99,74%

0,94

0,96

0,98

1

1,02

Operario Normal Operario con análisis
de competencias

Productividad

62,00
89,00

0

50

100

Operario Normal Operario con análisis
de competencias

Venta de lotes de 
piezas


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

70 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

Pero también culturalmente hablando es 

importante que las personas sepan aceptar sus  

áreas de oportunidad, estar abiertos a la mejora 

continua, a los cambio, ser flexibles y 

adaptativos para poder crecer, personal, 

profesional y socialmente hablando. 

 

Referencias 
 

ALLES, Martha (2008), Desempeño por 

Competencias, Evaluación 360°, Argentina, 

Granica. 

 

ALLES, Martha (2006), Dirección Estratégica 

de Recursos Humanos, Una Gestión por 

Competencias, Argentina, Granica. 

 

ALLES, Martha (2005), Elige al Mejor, Cómo 

Entrevistar por Competencias, Argentina, 

Granica. 

 

BONACHE, J. (1999), “El estudio de los casos 

como estrategia de construcción teórica: 

características, criticas y defensas”, Cuadernos 

de Economia y Dirección de la Empresa. Vol 3 

 

CANELA López, José Luis. (2004). "La 

gestión por calidad total en la empresa 

moderna", Sexta edición, Alfaomega editorial, 

Madrid España. 

 

CHIVA, R. (2002), “El estudio de casos 

explicativo: una aplicación a la relación entre 

el aprendizaje organizativo y la gestión del 

diseño” Universitat Jaume I. 

 

DOMÍNGUEZ Rubio, Pedro. (2006). 

"Introducción a la gestión empresarial", 

Edición Electrónica, Eumed, España. 

 

GRANT RM (1996) Toward knowledge-based 

theory of the firm. Strat. Manag. J. 17(Winter 

Sp. Iss.). 

 

HABERKORN, Ernesto. (2003). "Gestión 

empresarial con ERP", Primera edición, 

Microsiga Inteligente, Sao Paulo, Brasil. 

 

 

 

HERNANDEZ, R., FERNANDEZ, C. y 

BAPTISTA, P. (2003), Metodología de la 

Investigación, México; Mc. Graw Hill 

Interamericana 

 

IBAÑEZ A. (2009) “Psicología organizacional 

humana”. Publicación de la Facultad de 

Psicología de Santiago de Chile. 

 

KEMMIS, S. (1982), “The imagination of the 

case and the invention of the study”, Case 

Study Methods, Case Study: An Overview. 

 

KOTLER, Philip. (2003). "Fundamentos de 

marketing" Sexta edición, Prentice Hall, 

México. 

 

KOONTZ H., “Elementos de administración”, 

(7ª  ed.), Mc Graw Hill. 

 

MALLO, Carlos y  Meljem,  Carlos Jiménez, 

(2000). "Contabilidad de costos y estratégica 

de gestión", Primera edición, Prentice Hall, 

España. 

 

MIRANDA, L. (2005) “Valoración de los 

principios de la Indagación Apreciativa en la 

identificación de las fuerzas que dan vida a las 

organizaciones, la construcción de la visión de 

futuro y en la elección de las estrategias para 

alcanzarla: Un estudio del caso en la UPAEP” 

 

RACHMAN, David J. y Mescon, Michael H. 

(1996). "Introducción a los negocios enfoque 

mexicano", Octava edición, Mc Graw Hill, 

México. 

 

ROBBINS, STEPHEN P. (2005) 

“Administración” (8a ed.) Pearson Education. 

 

STANTON WILLIAM J, “Fundamentos de 

mercadotecnia”, (7ª ed.), Mc Graw Hill. 

 

THEODORAKOPOULUS N, Patel C, 

Budhwar P (2012) Knowledge flows, learning 

and development in an international context. 

Eur. J. Int. Manag. 

 

 

 


ISSN 2444-4979 

ECORFAN® Todos los derechos reservados. 

PÉREZ-MEJÍA, Salvador, JIMÉNEZ-MEJÍA, Ariadne, HERNÁNDEZ-

HERNÁNDEZ, María Elena y LÓPEZ-LINARES, Elia. La indagación apreciativa 

como complemento de la gestión del talento humano en las organizaciones. Revista 

de Formación de Recursos Humanos 2016  

71 

Artículo  Revista de Formación de RecursosHumanos 
     Junio 2016 Vol.2 No.4 59-71 

 

                                                                                                                                                           

VAN DE VEN; A.H. y POOLE, M.S. (1990), 

"Merhods to develop a grounded theory of 

innovation processes in the Minessota 

innovation research program", Organization 

Science, vol 1. 

 

YIN, R.K. (2003), Case study research: design 

and mehods, (3a ed.) Thousand Oaks, CA; 

Sage Publications. 
 

Herramientas para la gestión empresarial, 

consultada el día 9 de julio del 2015 en 

http://cecoeco.catie.ac.cr/Magazin.asp?CodSec

cion=7&MagSigla=MENU_HERRO 

 

LOZANO Correa Luz Janeth, “El talento 

humano, una estrategia de éxito en las 

empresas culturales, 2007; articulo extraido 

el 18 de abril de 2017 de 

http://www.redalyc.org/html/206/20606008/ 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


