EJEMPLO  DE REDACCIÓN DE MARCO TEÓRICO
CULTURA ORGANIZACIONAL
1. ORIGEN   Y   DEFINICIÓN DE LA CULTURA ORGANIZACIONAL
A fin de comprender mejor, nos remitimos a su origen, la palabra cultura proviene del latín que significa cultivo, agricultura, instrucción y sus componentes eran cults (cultivado) y ura (acción, resultado de una acción). Pertenece a la familia cotorce (cultivar, morar) y colows (colono, granjero, campesino).

Entendemos que la cultura a través del tiempo ha sido una mezcla de rasgos y distintivos espirituales y afectivos, que caracterizan a una sociedad o grupo social en un período determinado. Es decir engloba además modos de vida, ceremonias, arte, invenciones, tecnología, sistemas de valores, derechos fundamentales del ser humano, tradiciones y creencias. Este concepto se mantuvo por mucho tiempo a una actividad producto de la interacción de la sociedad, pero a partir de los años ochenta, Tom Peters y Robert Waterman consultores de Mc Kinsey, adaptaron este concepto antropológico y psicosocial a las organizaciones. Siendo  definido por otros investigadores del tema como la interacción de valores, actitudes y conductas compartidas por todos los miembros de una empresa u organización. 

A continuación se citan diversos investigadores sobre el tema que coinciden en la definición del término:

Granell (1997) define el término cultura como "... aquello que comparten todos o casi todos los integrantes de un grupo social..." esa interacción compleja de los grupos sociales de una empresa está determinado por los "... valores, creencia, actitudes y conductas." 

Chiavenato (1989) presenta la cultura organizacional como "...un modo de vida, un sistema de creencias y valores, es una forma aceptada de interacción y relaciones típicas de determinada organización."

García y Dolan (1997) definen la cultura como "... la forma característica de pensar y hacer las cosas en una empresa por analogía es equivalente al concepto de personalidad a escala

individual..." 
Los diferentes investigadores al respecto,  conciben a la cultura como todo aquello que identifica a una organización y la diferencia de otra haciendo que sus miembros se sientan parte de ella ya que profesan los mismos valores, creencias, reglas, procedimientos, normas, lenguaje, ritual y ceremonias,  la cultura se transmite en el tiempo y se va adaptando de acuerdo a las influencias externas y a las presiones internas producto de la dinámica organizacional.
Es decir la cultura organizacional es el conjunto de valores, creencias y normas que,  los integrantes de una organización tienen en común. Se refiere a un sistema de significados compartidos por una  parte de los miembros de una organización que se distinguen de una organización a otras.

Las organizaciones poseen una cultura que le es propia: un sistema de creencias y valores compartidos al que se apega el elemento humano que las conforma.  La cultura corporativa crea, y a su vez es creada, por la calidad del medio ambiente interno; en consecuencia, condiciona el grado de cooperación y de dedicación y la raigambre de la institucionalización de propósitos dentro de una organización. En este sentido la principal responsabilidad es la del  Director General, Gerente, Decano, Rector.  Es decir de la máxima autoridad, debe estar al tanto de las filosofías, ideologías y aspiraciones que predominan en la mente colectiva de la organización; luego debe discernir la forma en que estas fuerzas afectan cualquier intento por cambiar y, por último, debe desarrollar formas de dirigir el cambio dentro de la cultura de la institución. 

Nos hacemos la pregunta ¿Cómo se las arregla  la autoridad para dirigir el cambio estratégico dentro de la cultura de la  organización? Para empezar,  debe vigilar y evaluar, de manera constante, las creencias, políticas e ideologías de más arraigo dentro de la organización, separando las que pueden ser benéficas para la creación y puesta en práctica del cambio estratégico, de aquellas que pueden resultar perjudiciales. Los elementos positivos podrán utilizarse para construir el futuro, después de analizar las partes negativas del sistema, debe determinar la extensión de sus efectos y proyectará la forma de eliminarlos o limitarlos. El efecto neto, entre los segmentos positivos y negativos de tales sistemas de valores, permitirá determinar la buena disposición y el grado de consentimiento al cambio. Existe un importante elemento que funciona como impulsor del sistema de valores y creencias y valores de la organización: la ambición. 
En tanto el sistema de valores determina la buena voluntad y disposición de cambio, las ambiciones reflejan el rumbo y las posibilidades de un cambio importante, que se deben  ver reflejadas en la Misión y la Visión de la Institución.  Las aspiraciones individuales y colectivas de los miembros de una organización evidencian sus deseos de cumplir las metas y los objetivos, puesto que las aspiraciones determinan la cultura, la autoridad  debe estar constantemente sondeando, sintiendo y dirigiendo al personal de la organización, con el fin de ayudar a que se desarrollen enunciados comprensibles, coherentes y explícitos de las aspiraciones de la empresa, institución u organización.  Estos enunciados incluirán declaraciones de la misión, de las metas y sus prioridades y de los objetivos. Cuando estas aspiraciones se combinan en un conjunto fuerte y positivo de valores, reciben entonces el apoyo entusiasta de los miembros de la organización. Este respaldo se convierte en compromiso, el factor único más importante para la puesta en práctica efectiva del cambio estratégico.

2. TIPOS DE CULTURA ORGANIZACIONAL

Según Sonnenfeld,  de la Universidad de Emory, define 4 tipos de cultura organizacional:

· Academia.- define a una organización que recluta, capacita, especializa y guía al recurso humano por varias funciones.
· Cultura de experiencia.- Antigüedad, dando la lealtad y el compromiso proveniente de una adaptación e integración es primordial y se denomina “Club”.
· Equipo.- Tiene como perfil el riesgo a la innovación, donde se adoptan recursos humanos talentosos y de experiencia son flexibles y abiertos, lo que permite a las personas crecer.

· Fortaleza.- Esta orientada a sobrevivir puesto que generalmente éstos grupos han pasado por la experiencia de los 3 anteriores, ofrecen poca seguridad pero grandes desafíos al cambio.

3. FUNCIONES DE LA CULTURA  ORGANIZACIONAL
Robbins (1996),  señala como funciones de la  cultura:
·  Define límites.- Marca la diferencia entre una organización y otra. Es decir cada organización se va a caracterizar por sus fundamentos señalados en su misión y visión.

·  Refleja la identidad de los miembros con la organización.- Se entiende que los riesgos de identidad organizacional están comprendidos en el concepto de cultura, en el sentido que son elementos establecidos, conocidos y compartidos por el grupo social.
·  Genera el nexo entre los miembros y la organización a través de la lealtad y el compromiso.-  Arias Galicia (1974) menciona que es indudable que cada individuo posee un organismo y una serie de habilidades innatas que lo hacen característico y diferente a todos los demás, pero también es cierto que por medio  de la adquisición de costumbres, normas, valores, actitudes.  La cultura le imprime su sello.
·  Refuerza la estabilidad social.- Definen a las organizaciones  de éxito como aquellas que disponen de una cultura comparativa fuerte, existen rasgos que son definidos por la cultura organizacional que permiten a cada uno de sus miembros identificarse y auto clasificarse dentro de ellos, permitiendo que cualquier cambio sea orientado hacia las necesidades que se generen de manera óptima.
·   Es un mecanismo de control.- Que permite señalar las reglas del juego, definido como diferentes modos de pensar, creer y hacer las cosas dentro de un sistema, cuyos modos sociales de acción establecidos y son aplicados por los participantes mientras pertenecen a los grupos de trabajo.

      Es importante recalcar luego de haber señalado algunas funciones de la cultura, que en nuestra universidad y específicamente en la Facultad de Educación, falta una mayor identificación de  todo el personal, sea administrativo, docente y jerárquico, aún se guarda perfiles que ya no corresponden a los tiempos actuales, estamos pues en una década de avances científicos, tecnológicos y por supuesto ello demanda tener como personas otras capacidades y competencias para enfrentar con éxito el trabajo académico.

