

 1

Fatores Limitantes à Aprendizagem Organizacional e Resistência à Mudança

Autoria: Cristiano de Oliveira Maciel, Mauricio Reinert do Nascimento

Resumo

Sob uma perspectiva crítica, este artigo tem como objetivo discutir as contribuições do
conceito de raciocínio defensivo proposto por Argyris. O autor aponta a minimização de tal
raciocínio – e limita-se a ela – como saída para as principais dificuldades que emergem em
processos de mudança. Para melhor compreensão do fenômeno, foi realizada esta pesquisa,
com 64 indivíduos de duas organizações. Com o intuito de descortinar as implicações do
conceito, foi analisada a relação de duas variáveis: o raciocínio defensivo, advogado por
Argyris, e a variável resistência à mudança. Por sua vez, a variável resistência à mudança
contemplou as principais características acentuadas na literatura sobre aprendizagem
organizacional. Como resultado da pesquisa são apontadas algumas evidências das limitações
em restringir a uma abordagem individual a análise da relação que foi objeto do estudo. Em
adição, propõe-se a inclusão de outras fontes potenciais para a explicação da aprendizagem
organizacional, como fatores internos e externos à organização.

INTRODUÇÃO

Mudança organizacional tornou-se sinônimo de competitividade e sucesso. O sucesso
tem sido atribuído à habilidade com que as organizações mantêm e sustentam as estratégias de
mudança; entretanto, essa maneira de pensar a mudança como receituário acaba se tornando
simplista, ao retirar a complexidade e a sofisticação analítica necessária para caracterizar o
assunto (WILSON, 1995).

Os estudos que se preocupam com a complexidade e a sofisticação analítica, na área
de administração de empresas e organizações, abordam basicamente diversas perspectivas
para estudar o assunto (WILSON, 1995; RAJAGOPALAN e SPREITZER, 1996). Esses
estudos apontam pressões para mudança do ambiente técnico e institucional (SCOTT, 1995;
MACHADO-DA-SILVA e FONSECA, 1996), bem como diferentes estratégias e dinâmicas
de mudança (HININGS e GREENWOOD, 1989; MORGAN, 1988).

Com o aumento da velocidade e do número de mudanças, o impacto desses fenômenos
tem ampliado sua importância na organização como um todo, afetando individualmente todos
os seus participantes. MORGAN (1988) aponta para a necessidade do aumento das
habilidades e competências dos gerenciadores para poderem fazer frente às turbulências
ambientais. O aumento da complexidade cognitiva é proposto por BARTUNEK et al. (1983)
para melhorar a compreensão de eventos mais complexos.

As discussões sobre o papel da cognição como ponto importante da mudança
organizacional trouxeram para o tema, principalmente no final da década de 80 e início da
década de 90, a abordagem da aprendizagem organizacional (ARGYRIS, 1992; SENGE,
2000). A capacidade de desenvolver mudança passou a ser relacionada com a capacidade de
aprendizagem da organização. Algumas dessas abordagens buscam explicar as dificuldades de
realização de mudança organizacional no indivíduo. HERNANDEZ e CALDAS (2001)
também reforçam essa abordagem ao apresentarem um modelo de resistência à mudança no
nível individual. Feitas essas considerações iniciais, o objetivo do trabalho é identificar,
mediante uma pesquisa de levantamento, a relação do raciocínio defensivo com a percepção
de resistência à mudança. Este é um estudo que busca identificar possíveis relações entre
esses constructos. Inicialmente, o artigo aborda o conceito de mudança, em algumas de suas

 2

facetas. Em seguida, é feita uma breve contextualização da expressão aprendizagem
organizacional, explicitando o conceito de raciocínio defensivo e a sua relação com mudança
organizacional proposta por ARGYRIS (1992). No referencial teórico são apresentadas as
quatro hipóteses a serem testadas pela pesquisa. Por último, procede-se à análise dos dados
coletados da pesquisa por meio da estatística descritiva com testes paramétricos, discutindo-se
a relação entre causas do raciocínio defensivo e percepção de resistência à mudança, e são
apresentadas as limitações da pesquisa e as conclusões do estudo.

MUDANÇA ORGANIZACIONAL

O assunto mudança organizacional traz à tona um leque bastante amplo de visões e
perspectivas. WILSON (1995) faz uma tentativa de síntese, ao dispor as formas de pensar a
mudança sobre duas dimensões, na Figura 1. A primeira dimensão é um continuum que tem
como extremos a mudança planejada e emergente. A mudança planejada é caracterizada pelo
voluntarismo, ou seja, “enfatiza o papel da agência humana” (p. 25). Os gerentes têm a
capacidade de dirigir as mudanças, seja pela implementação de receitas prontas, tais como a
gestão da qualidade, seja pelo treinamento e condicionamento de pessoal.

Figura 1 – Caracterização das visões sobre mudança

 Processo da

mudança
Implementação da
mudança

Mudança
planejada

Reduzir resistência à
mudança

Incrementalismo lógico:
através de seqüência de
passos atinge-se o objetivo

Mudança
emergente

Fonte: WILSO

No ou
forças internas
total controle
sistema aberto

A segu
Entender a im
colocar em aç
resultados esp
é examinar cri
mantendo ao
possibilitam e

O pap
planejada, con
responsabilida
(1988, p. 1) a
habilidades; m

Característica da decisão
estratégica: modelos do
processo político
N (1995, p. 10).

tro extremo, o das mudanças em
 e/ou externas traçam o caminho
delas. Dentro dessa visão estão as
 e o ciclo de vida da organização.
nda dimensão tem como extremo
plementação seria focar o gere

ão modelos preconcebidos de mud
erados, desejados ou predetermina
ticamente o contexto, os antecede
mesmo tempo um olho analíti

ssa análise” (p. 48).
el do gerente é altamente enfat
forme a visão mais difundida en
de pela efetividade da mudança
firma que “os gerentes do futuro
uitas capacidades importantes serã
Contextualismo:
implementação é uma
função de fatores
ergentes, encontra-se o determinismo, cujas
das mudanças, sem que os dirigentes tenham
 correntes que abordam a organização como

s o processo e a implementação da mudança.
nciamento da mudança. Implementar seria
ança, com o intuito de alcançar uma série de
dos (WILSON, 1995). “Entender o processo

ntes, o movimento e a história das mudanças,
co nas teorias da organização atuais que

izado na implementação de uma mudança
tre as organizações. Segundo essa visão, a
acaba recaindo sobre o gerente. MORGAN
terão de dirigir esta turbulência aumentando
o necessárias”.

 3

Ainda MORGAN (1996, p. 82) acrescenta: “Sob circunstâncias que mudam, é

importante que os elementos da organização sejam capazes de questionar a propriedade
daquilo que estão fazendo e modifiquem sua ação para levar em conta novas situações.”
Dentro dessa visão, admite-se que o conhecimento, como resultado da aprendizagem
organizacional e de sua gestão, vem se tornando o principal ativo das organizações, notando-
se uma nova onda de transição da economia, do capital para a informação. NONAKA e
TAKEUCHI (1997) afirmam que o que torna singular essa nova onda é o fato de o
conhecimento ter-se tornado um recurso com inúmeras implicações e grande importância no
atual contexto de competitividade e mudanças.

Além das visões sobre mudanças apresentadas por WILSON (1995), as mudanças
também podem ser classificadas quanto ao seu impacto na organização. Segundo LEVY
(1986), haveria mudanças de primeira ordem e de segunda ordem. Esse autor define como de
primeira ordem as mudanças de ajustamento, que não alteram os sistemas centrais e que
decorrem do desenvolvimento e do crescimento natural da organização. As mudanças de
segunda ordem atuam no sistema central da organização e são irreversíveis.

Delineado o norte da pesquisa, expõem-se a seguir algumas das principais
características sobre aprendizagem organizacional, buscando estabelecer relação entre as
variáveis consideradas no estudo.

APRENDIZAGEM ORGANIZACIONAL

Sem a pretensão de explorar por completo a expressão aprendizagem organizacional
ou discutir seu caráter paradoxal de desordem e organização, utiliza-se neste artigo uma
abordagem fundamentada na descrição de sua dinâmica.

Assume-se o seguinte conceito de aprendizagem organizacional: processo de melhoria
das ações através de melhor conhecimento e compreensão do seu comportamento, que
codifica inferências de seus antecedentes nas rotinas de orientação desse comportamento –
como apontado por FIOL e LYLES (1985) e LEVITT e MARCH (1988) – e que tem
capacidade para detectar e corrigir erros com atenção aos valores governantes da ação – de
acordo com ARGYRIS (1977).

Com a atenção centrada na forma da organização que aprende, pode-se notar a
presença, de maneira preeminente, da flexibilidade e da reflexão como características
essenciais em sua definição e em seus conceitos, conforme constatado na presente pesquisa,
em sua fase de construção da fundamentação teórica, conforme Quadro 1.

Quadro 1 – Características sobre aprendizagem organizacional
Características freqüentes na literatura sobre aprendizagem organizacional
Transformações contínuas e aceleradas Auto-organização
Baixo apego à tradição Baixa resistência à mudança
Disposição em assumir riscos Melhoria contínua
Multidisciplinaridade de tarefas Alta compreensão
Baixas indicações de raciocínio defensivo Detecção e correção de erros
Flexibilidade Reorientação de comportamento
Estruturas organizacionais descentralizadas Criação do conhecimento
Reflexão Conversação
Tolerância Comunicação fluída
Fonte: Elaborado pelos autores com base em SENGE, 1999, SENGE, 2000, ARGYRIS, 1986,
ARGYRIS, 1992, ARGYRIS, 1991, ARGYRIS e SCHON, 1996, NONAKA e TAKEUCHI,
1997, e MORGAN, 1996.

 4

Apesar da concordância quanto ao seu conceito central, é notória a distinção entre as

linhas de pesquisa. Autores como Chris Argyris, Donald A. Schon e Peter Senge influenciam
a quase totalidade dos trabalhos voltados para a aprendizagem organizacional, preocupando-
se principalmente com as dificuldades e defesas que constituem barreiras ao efetivo
aprendizado organizacional. Outra linha de pesquisadores e teóricos focaliza os estudos mais
especificamente na criação e na transferência do conhecimento. Essa linha é enfaticamente
abordada pelos autores orientais Ikujiro Nonaka e Hirotaka Takeuchi.

Os autores do presente trabalho entendem que de modo algum essas duas linhas de
pesquisa são mutuamente excludentes, e também que na prática elas se complementam.
Todavia, este trabalho está inclinado para a investigação das defesas organizacionais
relacionadas com a aprendizagem.

É importante o entendimento de que a criação e a transferência de conhecimentos só se
realizam à medida que são transpostas as barreiras inerentes à aprendizagem. ARGYRIS
(1992) afirma que os indivíduos não percebem os erros que atentam contra o aprendizado
enquanto os cometem, e que naturalmente é descoberta uma forma de apresentá-los como
ideais, para fazer com que essas ações errôneas não sejam descobertas.

Também à luz da concepção da aprendizagem organizacional como principal
capacidade das futuras organizações de sucesso, SENGE (1999) afirma que a fonte dos
problemas inerentes à mudança é a forma de pensar dos indivíduos. Assim, um processo de
mudança não consegue crescer de forma auto-sustentável sem que haja processos de reforço
subjacentes a ele. Essa premissa se fundamenta nas iniciativas de aprendizagem para
promover a mudança organizacional, sem negligenciar que a dinâmica de crescimento conta
tanto com fatores impulsionadores quanto com fatores limitantes. Esses movimentos e
contramovimentos são rotulados pelo autor em foco como “a dança” das mudanças (SENGE,
1999).

À vista disso, SENGE (2000) sugere um conjunto de cinco disciplinas para formar a
prática da aprendizagem, ou seja, cinco novas tecnologias, as quais são desenvolvidas em
separado e atualmente são bastante conhecidas nos estudos que abordam a aprendizagem
organizacional: o pensamento sistêmico, que é posicionado pelo autor como a Quinta
Disciplinai, segundo o qual, por mais que vários elementos estejam dispersos pelo ambiente,
eles estão conectados em um mesmo padrão e mais cedo ou mais tarde, inevitavelmente, um
irá mostrar seus efeitos sobre o outro; o domínio pessoal, que se fundamenta no princípio de
que as pessoas com alto domínio pessoal conseguem realizar os resultados que são mais
importantes para elas através do comprometimento com seu aprendizado por toda a vida; os
modelos mentais, que são pressupostos encontrados em nossos mapas conceituais e que
revelam nossa forma de ver o mundo; a construção de uma visão compartilhada, que é a
capacidade de construir uma congruência das visões dentro da organização quanto ao objetivo
a ser alcançado, e não apenas uma declaração de missão definida por uma pessoa da
organização; a aprendizagem em equipe, que consiste na idéia de pensar em grupo.

Com igual preocupação quanto ao imperativo da mudança, ARGYRIS (1992) e
ARGYRIS e SCHÖN (1996) propõem o aprendizado de circuito duplo como mecanismo de
aprendizagem organizacional, visando superar as barreiras impostas pelo raciocínio defensivo.
Para ARGYRIS (1992) o raciocínio defensivo é o principal responsável pelo fracasso dos
programas de mudança organizacional. Algumas das causas citadas são a inflexibilidade, o
baixo nível de adaptação, a pouca cooperação e a baixa interação entre grupos. Afirma ele: “O
objetivo desses programas de mudança está em mudar os sintomas das causas profundas, ao
invés de mudar as próprias causas.” (p. 5)

A solução para ARGYRIS (1992) e ARGYRIS e SCHÖN (1996) seria a substituição
do circuito simples de aprendizagem pelo circuito duplo. Como se observa na Figura 2, o

 5

circuito simples atua reproduzindo uma ação programada quando ocorre a verificação de
acerto ou erro. No circuito duplo, sendo constatado erro é realizada uma ação corretiva, com
atenção aos valores governantes, que também são passíveis de modificações estimuladas pela
reflexão. O circuito duplo de aprendizagem se fundamenta nas seguintes capacidades:

a) de monitorar aspectos significantes de seu contexto;
b) de confrontar a informação obtida em monitoração com as normas que guiam sua

ação;
c) de perceber desvios das normas, porém de poder também questionar as propriedades

daquilo que está fazendo;
d) de realizar correções também nas normas ou valores governantes (MORGAN, 1996).

Figura 2 – Modelo de aprendizagem de Argyris

 Circuito simples de aprendizagem

 Circuito duplo de aprendizagem

Valores
Fundamentais

Ações Acerto ou Erro

Fonte: ARGYRIS (1992, p. 114).

Quando verificadas essas quatro capacidades, esse sistema possibilita, segundo
MORGAN (1996), questionar a propriedade daquilo que está sendo feito. Esse
questionamento permite que tal sistema, por si só, possa aprender a aprender. Então, para
garantir a minimização dos fatores limitantes da aprendizagem é crucial a adoção do circuito
duplo de aprendizagem.

FATORES LIMITANTES DA APRENDIZAGEM ORGANIZACIONAL

Os processos de mudança normalmente mantêm seu foco no crescimento, em vez de
atentarem também para os fatores limitantes inerentes à capacidade de aprendizagem
organizacional. Assim, acabam por engrossar as estatísticas dos processos de mudanças que
fracassam (SENGE, 1999). Esse autor se refere à mudança como um ciclo genérico, em que
ela tem um ímpeto inicial, mas, devido às defesas organizacionais, acaba declinando. Ele
ressalta também que algumas mudanças são de fato nada promissoras, enquanto outras
mostram potencial inicial para trazer benefícios significativos, mas também acabam sendo
deixadas de lado.

A maioria das organizações encontra dificuldades de aprendizagem, pois, à vista da
forma como elas são projetadas e gerenciadas, bem como, principalmente, como pensa cada
indivíduo, são criadas inúmeras deficiências de aprendizagem (SENGE, 2000). Acabar com
essas defesas é o objetivo fundamental para que se consiga reforço no círculo virtuosoii da
aprendizagem organizacional.

Acerca do aprendizado da organização, as pessoas geralmente tendem a simplificar o
assunto, a meramente identificar e corrigir erros, sem atentar que, por vezes, sua própria
conduta colabora para aumentar os problemas da organização. Isso pode ser descrito e
explicado pelos conceitos de aprendizagem de ciclo único e aprendizagem de circuito duplo,

 6

pelos quais as pessoas podem simplesmente visualizar um problema e realizar uma ação em
resposta a um condicionamento, ou olhar para dentro de si mesmas e analisar se é necessário
mudar sua conduta (ARGYRIS, 1991).

A maioria das pessoas precisa aprender a aprender, o que não é simplesmente resolver
mais e mais problemas. Esclarecido que a solução de problemas não é sinônimo de
aprendizagem, fica latente o requisito básico da aprendizagem: perguntar por que devem ser
tomadas determinadas decisões, para quais finalidades, e desvencilhar-se das amarras e
limitações do condicionamento clássico, ou seja, fazer acontecer a transição do simples
condicionamento nas tomadas de decisões para a aprendizagem social, visando promover
melhoria contínua.

Isso implica atenuar as causas do raciocínio defensivo, o raciocínio improdutivo, para
que a organização possa naturalmente iniciar e manter um ciclo de aprendizado constante e de
valor. Cabe aqui explanação a respeito do conceito de raciocínio defensivo, segundo a
tipologia de ARGYRIS (1992), adotada neste trabalho, bem como de seus fatores
componentes: o uso de roteiros mentais, a hábil incompetência (na utilização dos roteiros
mentais), a rotina organizacional defensiva (resultante de tal utilização) e o trabalho de “faz-
de-conta”. De forma geral, o raciocínio defensivo ocorre quando os indivíduos de uma
organização acabam por considerar como inquestionáveis algumas premissas, mesmo não
concordando com elas. Isso acontece quando as pessoas começam a fazer referências que não
decorrem obrigatoriamente das premissas, e sim da maneira como estas são consideradas.
Assim, elas tendem a delinear conclusões que acreditam já terem sido minuciosamente
estudadas. O fato de se acreditar nessas premissas encobre as verdadeiras causas desse tipo de
raciocínio (ARGYRIS, 1992).

Qualquer tomador de decisões de uma organização faz uso de roteiros mentais. Esses
roteiros consistem em um conjunto de regras para planejar e implementar o próprio
comportamento das pessoas, que acaba se tornando automático, pois elas nem mesmo
percebem que estão adotando tais regras. Então, tais roteiros são transformados em teoria
aplicada. Sua função é fazer com que o indivíduo mantenha o controle da situação, para que
sejam evitados assuntos que possivelmente lhe venham trazer embaraço ou que lhe
representem alguma ameaça. É possível generalizar um modelo de teoria de ação, porém essa
teoria projeta comportamentos diferentes em diferentes indivíduos.

A sociedade a que os indivíduos pertencem também contribui para que eles possam
desenvolver e manter suas teorias aplicadas. Essa contribuição caracteriza o que se pode
chamar de virtudes sociais.

A primeira dessas virtudes assume denominações como solidariedade, ajuda e apoio.
Ela objetiva fazer com que as outras pessoas se sintam bem, e para isso é muito comum que
umas pessoas se mostrem preocupadas com as outras, assim como que concordem com quase
tudo que as outras dizem.

A segunda virtude social é o respeito ao próximo, que implica evitar o confronto com
o raciocínio ou ações de outras pessoas. A terceira é a honestidade: não se deve contar
mentiras. A quarta é a força: deve-se defender a própria posição com o objetivo de vencer. E,
por fim, a quinta é a integridade, que leva a pessoa a agir sempre de acordo com seus
princípios, valores e crenças.

Os roteiros mentais, resultantes da personalidade dos indivíduos inseridos no contexto
social, os levam a procurar o controle unilateral, a vencer, e a não perturbar as pessoas
(ARGYRIS, 1992).

As conseqüências não-desejadas, que freqüentemente são ignoradas sob essa visão,
aparecem em decorrência da hábil incompetência em tomar uma atitude defensiva diante de
determinadas situações ameaçadoras ou embaraçosas. Essa habilidade tende a ser causa de

 7

incompetência, dada a sua característica de falta de reflexão e a presença de certo
automatismo em suas ações. E essa espontaneidade das ações resulta na ignorância, na falta
de aprendizado.

A habilidade de gerar conseqüências contraproducentes fica clara quando uma pessoa
observa outra que está em atividade, pois aquela consegue notar as dificuldades que ocorrem
em situação que não está sendo por ela enfrentada; todavia, assim que o observador é inserido
naquela situação, seu raciocínio defensivo é ativado (ARGYRIS, 1992).

Os roteiros mentais defensivos conduzem à institucionalização das atitudes baseadas
na hábil incompetência e dão origem às rotinas de defesas organizacionais. As atitudes
defensivas tendem a se tornar um padrão na organização, ou seja, elas se tornam rotineiras, e
para isso elas devem ser escamoteadas. Num primeiro momento, os indivíduos se preocupam
em evitar o problema; em um segundo, procuram escondê-lo, para que ninguém venha a se
defrontar com uma situação perturbadora. O ponto determinante das rotinas organizacionais
defensivas é que elas são vistas como sensatas e racionais.

Essas rotinas tomam forma de regras e políticas organizacionais, que, além de evitar,
escondem o problema e impedem a sua identificação, bem como isolam o indivíduo. A lógica
das rotinas organizacionais é criar mensagens que contenham inconsistências e fazer com que
as pessoas venham a agir como se essas mensagens não fossem inconsistentes.

ARGYRIS (1992) afirma que a lógica é complementada quando é feito da
ambigüidade e da inconsistência algo indiscutível, em outras palavras, quando se assegura
indiscutibilidade do fato de este ser indiscutível.

As rotinas organizacionais defensivas ganham consistência à medida que os indivíduos
passam a pensar e agir de forma que seja desenvolvida uma proteção que lhes sirva. Para isso
é utilizado um tipo de trabalho de “faz-de-conta”. Esse tipo de trabalho, que garante a rotina
organizacional defensiva, provoca reações diferentes quanto à sua assimilação pelos
indivíduos das organizações. As pessoas não-comprometidas com a organização encontram
conforto nessas rotinas, enquanto que para as comprometidas a situação é vista como fonte de
tensão.

Para as pessoas comprometidas, o fato de elas não negarem a presença da rotina
defensiva pode provocar sentimento de culpa, vergonha ou frustração. Assim, quando a
pessoa redefine autoridade e responsabilidade, ela tem oportunidade de evitar e encobrir essa
rotina, evitando seu desconforto. Esse exercício de se manter à margem de um enfoque direto
com a rotina defensiva é denominado trabalho de “faz-de-conta” (ARGYRIS, 1992).

Com o objetivo de mensurar essas causas, foram desenvolvidos seus indicadores,
conforme se observa no Quadro 2, que propicia, em conjunto com o Quadro 3, a definição das
hipóteses de pesquisa. Isso permite melhor compreensão da dinâmica do raciocínio defensivo.

De acordo com o exposto, são abaixo relacionadas três hipóteses de pesquisa, de um
total de quatro necessárias à realização do trabalho:

Hipótese (H1): existe relação positiva entre roteiros mentais e a hábil incompetência;

Hipótese (H2): existe relação positiva entre hábil incompetência e as rotinas de defesas
organizacionais;

Hipótese (H3): existe relação positiva entre rotinas de defesas organizacionais e o
trabalho de “faz-de-conta”.

Para que seja formulada a quarta hipótese de pesquisa, é discutida a seguir a

resistência individual à mudança, no que tange às suas principais características.

 8

Quadro 2 – Causas do raciocínio defensivo
Causas Indicadores
Roteiros mentais Empregar regras para planejar e implementar ações.

 Tentar se manter no controle.
 Evitar situações embaraçosas, ameaçadoras, perturbadoras.
 Evitar sentir-se ou estar fora de controle.
 Procurar vencer.
 Procurar o controle unilateral.
 Procurar não perturbar as pessoas e poupá-las de vexames.
 Procurar “livrar a sua cara”.
 Procurar “livrar a cara” de seus companheiros (mesmo que, para isso, seja
necessário usar mentiras).

Hábil
incompetência

 Habilidade, automatismo, resposta condicionada de tomar uma posição
defensiva diante de assuntos perturbadores.
 A incompetência se deve a ações habilidosas.
 A incompetência produz conseqüências contraproducentes para as nossas
intenções (por isso ela é hábil).
 A conseqüência de agir habilidosamente é a ignorância.
 De imediato, tomar as primeiras ações como certas.
 Preferência por oferecer resposta imediata.

Rotinas de
defesas
organizacionais

 As atitudes com base no raciocínio defensivo são escamoteadas.
 Essas atitudes são vistas como sensatas, racionais.
 Há presença de mentiras organizacionais, ambigüidades, mensagens com
inconsistência, para evitar maior questionamento.
 Há políticas que impedem que os indivíduos passem por situações
embaraçosas.
 Essas rotinas provocam o isolamento do indivíduo.
 Não se discute que essas rotinas são consideradas indiscutíveis.
 O raciocínio defensivo das ações se apresenta como padrão, assume caráter
de rotina na organização.

Trabalho de
“faz-de-conta”

 Pensamento e ação tendentes a proteger as rotinas organizacionais
defensivas.
 Trabalho de “faz-de-conta” saturado de raciocínios defensivos.
 Conforto e proteção nas rotinas defensivas para os não-comprometidos
com a organização.
 Violação da própria integridade do indivíduo ao aceitar essa situação –
sente-se vergonha ou mesmo culpa.
 Uso do raciocínio e de ações defensivas sob seu comando, para se manter
distante e “cego”, sem se sentir responsável.
 Redefinição de autoridade e de responsabilidade quando há a possibilidade
de o próprio indivíduo ou outrem tomar conhecimento de suas culpas ou
vergonhas, para continuar a evitar e encobrir as rotinas organizacionais.

Fonte: Elaborado de acordo com ARGYRIS, 1986, ARGYRIS, 1991, e ARGYRIS, 1992).

RESISTÊNCIA À MUDANÇA

Em geral, as organizações são tomadas por uma inércia que impede as mudanças
necessárias à sua adaptação ao seu meio. Por maiores que sejam os possíveis benefícios da
mudança, as pessoas parecem preferir a manutenção do status quo.

 9

À vista das formas de estimular a inovação e a mudança, é preciso levar em conta a

fase posterior, de implementação da mudança, na qual emergem as resistências dos indivíduos
da organização (WILSON, 1995). CONNER (1993), ao comentar a naturalidade da
resistência como característica da mudança organizacional, centraliza sua análise na
percepção individual da mudança, pois a percepção inicial da mudança, seja ela positiva ou
negativa, prediz a reação do indivíduo.

Adotando-se para a análise a visão da percepção individual, tenta-se evidenciar
padrões de resistência à mudança. A base desse delineamento se encontra no pressuposto de
que o resultado da percepção das mudanças é que determina o comportamento dos indivíduos
em relação a esse fenômeno (HERNANDEZ e CALDAS, 2001).

Em quase toda literatura referente ao comportamento individual se verifica a
resistência à mudança como inerente à natureza humana. Em nível organizacional, DAFT
(1999 b) aponta cinco barreiras para a mudança bastante comum do comportamento do
indivíduo inserido em uma organização:

a) a ênfase excessiva nos custos (os gerentes podem achar que são dispensáveis as

mudanças que não envolvem redução dos custos);
b) a não-percepção dos benefícios que podem ser trazidos pela mudança;
c) a falta de coordenação e cooperação na implementação da mudança;
d) a tentativa de evitar a incerteza;
e) o temor de perdas.

DAFT (1999 a) acrescenta como causas da resistência à mudança a falta de

compreensão e de confiança, que ocorre quando os empregados não entendem a finalidade da
mudança e não acreditam que ela será implementada. De forma mais simplificada,
SCHERMERHON, HUNT e OSBORN (1992) ressaltam a insegurança do indivíduo, a
preocupação com o prejuízo pessoal e a crença de que a mudança não é do interesse da
organização como as três principais razões da resistência do indivíduo à mudança. CONNER
(1993) adiciona como fonte de resistência o sentimento pessoal de incapacidade para lidar
com a mudança. Assim, de acordo com a literatura, é possível realizar um levantamento das
causas principais e mais freqüentes observadas pelas organizações, Quadro 3.

Quadro 3 – Indicadores de resistência à mudança
Indicadores de resistência à mudança
Crença de que a mudança não é do interesse da organização (os indivíduos não percebem os
benefícios da mudança).
Falta de coordenação e cooperação.
Tentativa de evitar a incerteza, temor pelo desconhecido.
Preocupação com o prejuízo pessoal, temor de perdas.
Insegurança e sentimento de inabilidade para lidar com a mudança.
Indivíduos não envolvidos em uma inovação parecem preferir o status quo.
Indivíduos freqüentemente não compreendem o objetivo da mudança.
Falta de confiança (os indivíduos distorcem o objetivo da mudança).
Fonte: Elaborado com base em SCHERMERHORN, HUNT e OSBORN, 1992, DAFT,
1999a, DAFT, 1999 b, CONNER, 1993, e HERNANDEZ e CALDAS, 2001.

Esclarecida a perspectiva adotada em relação ao delineamento das principais
características da percepção de resistência à mudança no nível individual, foi possível
considerar a seguinte hipótese complementar à pesquisa:

 10

Hipótese (H4): existe uma relação positiva entre a presença de raciocínios defensivos e
a percepção de resistência à mudança.

DELIMITAÇÃO E DESIGN DA PESQUISA

Nesta parte do artigo são apresentadas a delimitação e o design de pesquisa. Trata-se
de uma pesquisa causal com tratamento quantitativo dos dados primários que visa identificar e
classificar a relação entre os constructos apresentados (RICHARDSON, 1989), testando as
quatro hipóteses apresentadas no referencial teórico. Ela foi orientada pelo seguinte problema
de pesquisa: Em que medida, os raciocínios defensivos afetam a percepção de resistência à
mudança entre os indivíduos de duas organizações de Curitiba?

A pesquisa foi realizada com 64 funcionários de duas empresas de Curitiba, escolhidas
intencionalmente por conveniência. O critério de escolha dos respondentes foi a sua
disponibilidade para participar da pesquisa.

Os dados foram coletados por meio de questionário com 27 perguntas fechadas em
escala tipo Likert, no período de 02/10/02 a 25/10/02. As perguntas foram respondidas em
escala de cinco pontos, que variavam de “concordo totalmente” (1 ponto) a “discordo
totalmente” (5 pontos). O questionário foi dividido em cinco blocos, um para cada constructo
a ser analisado, conforme indicado no referencial teórico:

a) roteiros mentais (ARGYRIS, 1992), medido por 6 questõesiii;
b) hábil incompetência, medido por 5 questões;
c) rotinas organizacionais defensivas, medido por 5 questões;
d) trabalho de “faz-de-conta”, medido por 4 questões;
e) percepção de resistência à mudança, medido por 7 questões.

Os quatro primeiros constructos formam o raciocínio defensivo apontado por

ARGYRIS (1992). Para verificar a confiabilidade das escalas, foi feita a análise do α de
Cronbach, utilizando-se o software estatístico SPSS Student Version 8.0 for Windows. Para as
demais análises foi utilizado o pacote estatístico Minitab statistical software 13.0.

APRESENTAÇÃO E ANÁLISE DOS DADOS

Para a análise dos dados, procurou-se inicialmente verificar a confiabilidade das escalas por
meio do coeficiente α de Cronbach, o qual é baseado em um teste de consistência interna que
apresenta uma medida da intercorrelação entre itens de determinado conjunto (CHURCHILL,
1995). Quanto maior o coeficiente, mais confiáveis são as escalas. Em geral, escalas de
aproximadamente 0.60, até o limite de 1, são consideradas de aceitáveis a ideais, na mesma
progressão da escala, não havendo necessidade de se apresentar ressalva. A tabela 1 apresenta
os valores encontrados para as escalas utilizadas neste trabalho.

Tabela 1 – Análise do α de Cronbach
Escala N.o de itens original α de Cronbach N.o de itens final
Roteiros mentais 6 0,72 6
Hábil incompetência 5 0,44 5
Rotinas organizacionais 5 0,75 5
Trabalho de “faz-de-conta” 4 0,56 4
Resistência à mudança 7 0,66iv 6
Fonte: Dados primários da pesquisa

 11

Os resultados apresentados apontam consistência aceitável para as escalas de roteiros

mentais, rotinas organizacionais, trabalho de “faz-de-conta e resistência à mudança, sendo que
desse último item foi retirada a última questão (Q27), para melhorar o coeficiente. A escala de
hábil incompetência apresentou um coeficiente α de Cronbach de 0,44, o que identifica baixa
consistência interna, e por isso é preciso fazer uma ressalva para a utilização desse constructo,
mas optou-se pela sua manutenção.

Testada a confiabilidade das escalas, o próximo passo foi testar as hipóteses. O
objetivo foi testar a associação entre as variáveis. Para tanto, foi utilizada a análise de
correlação, cuja medida é o coeficiente de correlação de Pearson. Para realizar esse cálculo foi
criado um escore para cada um dos constructos, o qual foi determinado pela média dos itens
que os compunham.

A hipótese H1 sugere que existe uma relação positiva entre os roteiros mentais e a
hábil incompetência. A análise da correlação entre esses dois constructos apresentou um
coeficiente de 0,46, com um p-valuev de 0,000, o que indica correlação significativa, ou seja,
os dois estão positivamente associados. A hipótese H1 foi aceita.

A hipótese H2 sugere que existe relação positiva entre a hábil incompetência e as
rotinas de defesas organizacionais. O resultado foi um coeficiente de 0,60, com um p-value de
0,000, o que indica correlação significativa. A hipótese H2 foi aceita.

A hipótese H3 sugere que existe relação positiva entre as rotinas de defesa
organizacionais e o trabalho de “faz-de-conta”. O coeficiente foi 0,36, com um p-value de
0,004, o que indica correlação significativa. Portanto, a hipótese H3 foi aceita.

A hipótese H4 sugere que existe relação positiva entre o raciocínio defensivo e a
percepção de resistência à mudança. A análise demonstrou correlação positiva entre o
constructo trabalho de “faz-de-conta” e percepção de resistência à mudança, com um
coeficiente de 0,37 e um p-value de 0,002. Portanto, a hipótese H4 foi aceita.

LIMITAÇÕES DA PESQUISA

Algumas limitações podem ser apresentadas neste trabalho. A primeira se refere aos
dados coletados. Apesar de o nível de análise ser individual, ou seja, não depender das
organizações, é uma limitação o fato de terem sido entrevistados indivíduos de apenas duas
organizações, pois isto pode trazer algum viés para a análise. Esse fato também impede
qualquer tipo de generalização, embora não invalide os resultados obtidos.

A segunda limitação já foi discutida, mas é importante comentá-la novamente. Ela diz
respeito aos problemas de confiabilidade da escala do constructo hábil incompetência. Apesar
de o coeficiente α de Cronbach ser baixo para a escala, ainda assim se optou por utilizar o
constructo, razão pela qual as análises posteriores devem ser encaradas com ressalva.

Outra limitação é a impossibilidade de identificar a relação entre causa e efeito por
meio da análise de correlação. Essa medida explica que existe uma associação entre as
variáveis, todavia não é possível dizer o que causou o quê. Por outro lado, como a literatura
aponta uma direção para a ocorrência das variáveis, a análise final considerará essa relação
conforme proposto na literatura.

DISCUSSÃO DOS RESULTADOS

O problema de pesquisa que orientou este trabalho foi saber em que medida o
raciocínio defensivo afetou a percepção de resistência à mudança. Para tanto, inicialmente
foram testadas três hipóteses, relacionando os quatro constructos que formam o raciocínio

 12

defensivo, e em seguida foi testada a hipótese de relacionamento entre raciocínios defensivos
e percepção de resistência à mudança.

As três primeiras hipóteses foram aceitas, ou seja: existe correlação entre roteiros
mentais e hábil incompetência, entre hábil incompetência e rotinas de defesa organizacionais
e entre rotinas de defesas organizacionais e o trabalho de “faz-de-conta”, e em todos esses
casos a literatura aponta o primeiro constructo como causador do segundo.

Os resultados corroboram o que é exposto na literatura, mas é importante discutir
alguns pontos.

O primeiro é que, fazendo-se uma análise mais ampla das correlações, parece que a
ocorrência dos quatro constructos não se apresenta de forma tão linear, pois existe interação
cruzada entre eles. Por exemplo, entre roteiros mentais e rotinas de defesas organizacionais
existe um coeficiente de correlação de 0,52, com p-value de 0,000, o que indica correlação
significativa, e entre trabalho de “faz-de-conta” e hábil incompetência a correlação é de 0,39,
com p-value de 0,001, portanto outra correlação significativa. Dessa maneira, parece que as
interações entre os constructos são mais complexas do que afirma ARGYRIS (1992).

Outro ponto a ser levantado é que, apesar de significativas, algumas correlações
podem ser consideradas fracas, ou seja, mais próximas de zero do que de 1. Isso parece
indicar que a orientação do sentido está correta, ou seja, os constructos variam na direção
indicada pela literatura, mas, aparentemente, não tão fortemente quanto indicado. Isso sugere
que outros fatores podem interferir na relação entre as variáveis, até mesmo a própria
interação entre elas.

A hipótese H4 – de que existe uma relação entre raciocínio defensivo e a percepção de
resistência à mudança – foi aceita, ou seja, existe correlação entre as variáveis. Todavia,
apesar de significativa, essa correlação é baixa, de apenas 0,37.
Isso parece indicar que o sentido entre elas está correto, ou seja, elas variam conforme
apontado na literatura, mas não na intensidade prevista. Isso significa que não é suficiente
tentar explicar a percepção de resistência à mudança apenas com relação às rotinas
defensivas, pois outros fatores influenciam a resistência, alguns internos e outros externos.

Dois exemplos de fatores internos podem ser citados: primeiro, as crenças e valores,
que tendem a ter continuidade (COOPER, HININGS e GREENWOOD, 1996; LAUGHLIN,
1991); segundo, as características da mudança a ser implementada, se são de primeira ordem
(LEVY, 1986), tendem a ocorrer mais facilmente, mas, se são de segunda ordem, portanto
mais profundas, ocorrem mais dificilmente.

A busca de conformidade com o ambiente institucional (MEYER e ROWAN, 1977;
SCOTT, 1995) é um exemplo de fator externo que pode aumentar a percepção de resistência à
mudança, pois, como esse ambiente exige certa conformidade com a tradição, é de se esperar
maior resistência.

Esses fatores internos e externos são importantes, não podendo ser considerados
apenas como variáveis intervenientes ou moderadores na mudança.

Os resultados corroboram a relação proposta pela pergunta de pesquisa, mas, por outro
lado, caracterizam como fraca essa relação, o que abre uma série de questionamentos que
merecem pesquisas mais aprofundadas.

CONSIDERAÇÕES FINAIS

Pelos resultados obtidos na pesquisa, parece que os modelos de análise de mudança
organizacional devem levar em consideração não apenas o nível de análise individual, mas
também aspectos externos.

 13

Parece óbvia essa conclusão, pois a literatura reiteradamente registra tal afirmativa.

Todavia, existem muitos defensores da faceta mais voluntarista do tratamento da mudança
organizacional. Boa parte da literatura sobre aprendizagem organizacional (ARGYRIS, 1991;
ARGYRIS, 1992; SENGE, 1999), como pode ser visto em sua revisão, defende essa posição.

Também a literatura sobre mudança organizacional apresenta o entendimento de que
seria suficiente tratar a resistência à mudança de maneira individual para explicar e para
solucionar esse problema (HERNANDEZ e CALDAS, 2001). De fato, sob a égide dessa
perspectiva, esses autores questionam pressupostos que, sobremaneira, são discutíveis, porém,
dadas as conclusões dos autores do presente trabalho, parece dispensável demasiada
relevância ao poder explicativo de um modelo de resistência à mudança a partir do nível
individual.

Para melhor sustentação das considerações tecidas neste trabalho, chama-se a atenção
para estudo de GUARIDO FILHO e MACHADO-DA-SILVA (2001), que verificaram a
influência de valores ambientais e organizacionais sobre a aprendizagem organizacional na
indústria alimentícia paranaense. Nesse estudo, de forma geral, conforme afirmam os autores,
a aprendizagem organizacional pode ser compreendida como meio e resultado recursivamente
construídos, pois as empresas com contexto institucional de referência no nível internacional
apresentaram maior grau de presença das características da aprendizagem organizacional, a
qual foi verificada mediante a utilização de um arquétipo de aprendizagem.

Como proposta para futuras pesquisas, sugere-se a aplicação do questionário utilizado
neste trabalho em um maior número de organizações, bem como a utilização da análise
multivariada dos dados para refinar as interpretações, principalmente para identificar relações
de causa e efeito. Sugere-se também que o modelo seja aperfeiçoado, acrescentando outros
fatores importantes, há pouco citados, para se verificar se o poder explicativo do modelo
aumenta de forma significativa.

REFERÊNCIAS

ARGYRIS, Chris. Double loop learning in organizations. Harvard Business Review.
September-October, 1977.
______________. Skilled incompetence. Harvard Business Review. September-October,
1986.
______________. Teaching smart people how to learn. Harvard Business Review. May-
June, 1991.
______________. Enfrentando defesas empresariais. Rio de Janeiro: Campus, 1992.
______________; SCHÖN, Donald A. Organizational learning II: theory, method, and
practice. Reading, Massachusetts: Addison-Wesley, 1996.
BARTUNEK, Jean M.; GORDON, Judith R.; WEATHERSBY, Rita Preszler. Developing
“complicated” understanding in administrators. Academy of Management Review, v. 8, n. 2,
p. 273-284, 1983.
CHURCHILL, Gilbert A. Marketing research: methodological foundations. 7. ed. Orlando:
The Dryden Press, 1999.
CONNER, Daryl R. Managing change: a business imperative. Business Quarterly. Autumm,
p. 88-92, 1993.
COOPER, David J. et al. Sedimentation and transformation in organizational change: the case
of canadian law firms. Organization Studies. v. 17, n. 4, p. 623-647, 1996.
DAFT, Richard L. Administração. 4. ed. Rio de Janeiro: LTC, 1999 a.
______________. Teoria e projeto das organizações. 6. ed. Rio de Janeiro: LTC, 1999 b.

 14

FIOL, C. Marlene; LYLES, Marjorie A. Organizational learning. Academy of Management
Review. Outubro, 1985.
GUARIDO FILHO, Edson Ronaldo; MACHADO-DA-SILVA, Clóvis L. A influência de
valores ambientais e organizacionais sobre a aprendizagem organizacional na indústria
alimentícia paranaense. Revista de Administração Contemporânea, v. 5, n. 2, p. 33-63,
2001.
HERNANDEZ, Jose M. C.; CALDAS, Miguel P. Resistência à mudança: uma revisão crítica.
Revista de Administração de Empresas, v. 41, n. 2, p. 31-45, 2001.
HININGS, C.R.; GREENWOOD, Royston. The dynamics of strategic change. New York:
Basil Blackwell, 1989.
LAUGHLIN, Richard C. Environmental disturbances and organizational transitions and
transformations: some alternative models. Organization Studies, v. 12, n. 2, p. 209-232,
1991.
LEVITT, Barbara; MARCH, James G. Organizational learning. American Review of
Sociology, v. 14, 1988.
LEVY, Amir. Second-order planned change: definition and conceptualization.
Organizational Dynamics, v. 15, n. 1, p. 5-23, 1986.
MACHADO-DA-SILVA, Clóvis L.; FONSECA, Valéria Silva da. Competitividade
organizacional: uma tentativa de reconstrução analítica. Organizações e Sociedade, v. 4, n. 7,
p. 97-114, dez. 1996.
MEYER, John W.; ROWAN, Brian. Institutionalized organizations: formal structrures as
myth and ceremony. American Journal of Sociology, v. 83, n. 2, p. 340-363, 1977.
MORGAN, Gareth. Imagens da organização. São Paulo: Atlas, 1996.
MORGAN, Gareth. Ridding the waves of change. San Francisco: Jossey-Bass, 1988.
NONAKA, Ikujiro; TAKEUCHI, Hirotaka. Criação de conhecimento na empresa. Rio de
Janeiro: Campus, 1997.
RAJAGOPALAN, Nandini; SPREITZER, Gretchen M. Toward a theory of strategic change:
a multi-lens perspective and integrative framework. Academy of Management Review, v.
22, n. 1, p. 48-79, 1996.
RICHARDSON, R. (coord.). Pesquisa social: métodos e técnicas. São Paulo: Atlas, 1989.
SCHERMERHORN, John R.; HUNT, James G.; OSBORN, Richard N. Managing
organizational behavior, 4. ed. New York: John Weley & Sons, 1992.
SCHÖN, D. A. Beyond the stable state. New York: Norton, 1971.
SCOTT, W. Richard. Institutions and organizations. Thousand Oaks (California): Sage,
1995.
SENGE, Peter M. A quinta disciplina. 6. ed. São Paulo: Best Seller, 2000.
______________. A dança das mudanças. 2. ed. Rio de Janeiro: Campus, 1999.
WILSON, David C. A strategy of change. London: Routledge, 1995.

i Os autores do presente trabalho se referem também, a obra do autor citado.
ii Senge se refere à eficácia de um processo ideal de mudança, dentro de sua visão, caracterizado como virtuoso.
iii Por motivo de espaço, os questionários não foram anexados no artigo, mas podem ser enviados mediante
solicitação para os pesquisadores.
iv Coeficientes calculados a partir da eliminação de um ou mais itens.
v O p-value indica o nível de significância. Por exemplo, apresentar um p-value de 0,05 corresponde a aceitar a
hipótese em um nível de significância de 5%. (Minitab 13.0 - glossário).

