
Resistência a Mudanças: Aspectos Positivos

Autoria: Rebeca Alves Chu

Resumo

Tradicionalmente, tanto na literatura acadêmica quanto na gerencial, o fenômeno
da resistência a mudanças é considerado um elemento negativo e prejudicial ao sucesso de
transformações organizacionais. Abundantes são as receitas de como superá-la e aniquilá-la.
Raríssimas são as sugestões de diagnóstico de seus aspectos positivos. O presente artigo faz
um estudo empírico procurando levantar aspectos positivos que podem ser associados ao
fenômeno e revela que, na prática, a ocorrência da resistência, a efetiva possibilidade de
antecipá-la, a percepção de perdas pessoais e profissionais com o processo e o efeito maligno
que ela possui, não são percepções tão consensuais como se acredita. Os dados obtidos
demonstram que essas percepções variam significativamente em função de fatores como idade
do indivíduo, posição na organização e papel assumido no processo, apontando a
ambigüidade do fenômeno da resistência e da percepção de positividade ou negatividade
associada a ele. O trabalho pode contribuir para reverter a tradicional percepção de que
resistência é um fenômeno exclusiva e indubitavelmente negativo apontando os aspectos
benéficos da resistência e indicando em que situações eles podem atuar.

Palavras-chave: resistência a mudanças, organizações, percepções, aspectos positivos.

1 – Introdução

 “Se não está quebrado, não conserte”. Este lema traduz fielmente o pensamento e
as idéias que moviam o mundo organizacional décadas atrás: um mundo de negócios
consideravelmente estável e previsível. Hoje, esse pensamento foi esmagado. Os desafios são
outros, são imprevisíveis. O ambiente de negócios caracteriza-se pela hipercompetitividade: a
capacidade de improvisação supera a necessidade de planejamento (Kilmann, 1991).

O ambiente em que as organizações operam hoje carateriza-se pela
competitividade ao extremo. Alguns motivos: progressos tecnológicos, desenvolvimento dos
meios de comunicação e transporte disponibilidade e abundância de informações,
consumidores cada vez mais exigentes e facilidade de acesso a novos e diferentes mercados e
produtos. Esses fatores podem ser agrupados no que Kotter (1996) denominou progressos
tecnológicos, integração econômica internacional e maturidade dos mercados domésticos dos
países menos desenvolvidos. Segundo ele, a economia global proporciona hoje tanto riscos
quanto oportunidades forçando as organizações a buscarem melhorias continuamente não
somente para competir, mas para sobreviver.

É bastante evidente, portanto, que a busca por melhorias em um ambiente
hipercompetitivo elevou o nível de conhecimento disponível aos atores organizacionais.
Conseqüentemente elevou-se o grau de complexidade e de turbulência do ambiente.

 Dentro deste contexto de turbulência, as organizações se vêem obrigadas a buscar
transformação, a buscar elementos que as distingua e as diferencie umas das outras. Dessa
forma, as mudanças no ambiente organizacional levam, conseqüentemente, a mudanças nos
processos internos: as decisões precisam ser tomadas mais rapidamente, a aquisição de
informações precisa ser extremamente proativa, contínua e abrangente, e o processo de
aprendizagem organizacional deve ser melhor administrado (Hueber e Glick, 1993).

Nas décadas de 70 e 80 diversos modismos gerenciais inundaram o mercado:
reengenharia, “downsizing”, programas de qualidade total, programas para fornecer mais

 1

autonomia e responsabilidades aos funcionários, e principalmente a década de 80, grandes
fusões e aquisições entre organizações foram efetuadas.

Segundo Miguel Pina e Cunha (2002) somente a capacidade de improvisação pode
responder a situações de hipercompetitividade, pois a improvisação consiste na capacidade de
dar respostas rápidas a mudanças ambientais. No entanto, contrariamente a essa afirmação
cravada no final dos anos 90, durante a década de 80, a idéia predominante para uma
transformação bem sucedida baseava-se na utilização de modelos e processos planejados para
mudanças. Incontáveis foram os autores que desenvolveram métodos e modelos planejados
para uma mudança bem sucedida (Kotter, 1996; Nadler e Limpert, 1994; Kilmann, 1991).

 No entanto, apesar da existência e da utilização por parte das organizações de
todos esses modelos e sugestões de processos estruturados para a implementação bem
sucedida de transformações organizacionais, a maioria dos processos de mudança não pôde
ser caracterizada como um processo bem sucedido nem com um total fracasso. A maioria se
situa entre esses dois extremos (Hernandez e Caldas, 2001).

A maior parte da literatura tanto gerencial quanto acadêmica considera a
resistência a mudanças um dos principais fatores causadores do insucesso de processos de
transformação organizacional. Ela é encarada como o principal inimigo de processos de
transformação bem sucedidos (Braver, 1995; Miller e Cangemi, 1993; Hazan, 1998, Kurtz e
Duncan, 1998).

Essa afirmação tão encravada nos modelos teóricos e nos casos práticos de
gerenciamento da mudança necessita de uma reavaliação. Em oposição ao pensamento
tradicional da resistência como fenômeno prejudicial a processos de transformação,
estudiosos como Waddell e Sohal (1998) afirmam a existência de diversos aspectos positivos
atribuídos à resistência a mudanças.

O presente artigo acredita que uma investigação que elucide qual orientação – anti-
resistência ou pró-resistência – predomina nos casos práticos é de extrema relevância à
continuidade do estudo e do desenvolvimento desse fenômeno. O objetivo deste estudo é,
portanto, através de pesquisa empírica descobrir se elementos positivos são atribuídos à
resistência a mudanças e como eles podem contribuir para que o processo de transformação
seja bem sucedido.

O restante do artigo está dividido da seguinte maneira: na próxima seção serão
apresentados os aspectos teóricos do fenômeno da resistência. Em seguida será apresentado o
estudo empírico e suas revelações. Por fim, as seções seguintes discutirão os principais pontos
a serem analisados e concluirão o tema.

2 - Aspectos teóricos

Conceitualmente a idéia de resistência a mudanças é atribuída a Kurt Lewin. No
entanto, originalmente, ele desenvolveu o conceito de que organizações são sistemas em
equilíbrio sujeitos a forças opostas de mesma intensidade que os mantém neste estado de
equilíbrio estacionário. Para ele as mudanças ocorreriam quando uma das forças superasse a
outra em intensidade movendo o sistema para outro patamar de equilíbrio estacionário. A
resistência ocorreria quando um indivíduo ou grupo tentasse impedir o sistema de alcançar
esse novo patamar de equilíbrio. Sendo assim, para ele resistência seria um fenômeno do
sistema e não um fenômeno psicológico (Dent e Goldenberg, 1999).

Coch e French Jr. (1948) foram os primeiros estudiosos a publicarem uma análise
empírica sobre a resistência no campo organizacional. Nas décadas de 50 e 60 diversos
autores estudaram o fenômeno contribuindo com novas perspectivas como, por exemplo, a
proposta de Zander (1950) de foco nas causas da resistência e não nos seus sintomas, a
afirmação de Lawrence (1954) de que a resistência possui aspectos técnicos e sociais e Flower

 2

(1962), estudioso que esclareceu a necessidade dos implementadores da mudança
conseguirem analisá-la na perspectiva dos empregados.

Com o passar do tempo, o conceito de resistência a mudanças afirmado na década
de 50 por Lewin sofreu grandes transformações, passando de um conceito de sistema para um
conceito psicológico. Atualmente a conceituação resistência de Zaltman e Duncan (1977)
como qualquer conduta que vise manter o status quo em face à pressão para modificá-lo é o
mais difundido e aceito pelos estudiosos da área.

Tradicionalmente o fenômeno da resistência a mudanças é considerado um dos
principais elementos responsáveis por processos de transformação mal sucedidos. É vasta a
literatura, tanto gerencial quanto acadêmica, que transfere a esse fenômeno a “culpa” pelas
dificuldades e obstáculos enfrentados pelas organizações quando implementam inovações.
Abundantes são também as estratégias e os programas elaborados para combatê-la e para
aniquilá-la. Há uma infinidade de títulos que se iniciam com “Como superar a resistência a
mudanças...”. Essa é a expressão da tipologia mental mais comum sobre a idéia de resistência.
Estudiosos do fenômeno propõem uma infinidade de estratégias e “receitas” para superá-la
(Braver, 1995; Kurz, Duncan, 1998; Coghlan, 1993; Grimaud, 1994. Portanto, a idéia mais
comum e difundida na literatura sobre resistência a mudanças é a de que processos de
transformação que ocorrem com o mínimo de resistência são os que certamente foram melhor
administrados e a resistência, seu maior inimigo, foi vencido.

Bastante convincente é a proposta de Carol Agocs (1997) que visualiza o
fenômeno como um elemento institucionalizado. Ele propõe uma tipologia de formas de
resistência que abrange a negação da legitimidade da mudança (negação da credibilidade de
mensagem), a recusa em aceitar responsabilidades (“o problema não é meu”), a recusa a
implementar mudanças acordadas (sabotagem) e a recusa por alguma iniciativa anteriormente
reprimida. A resistência tanto já é um fenômeno institucionalizado que aprendemos a
considerá-la como um fenômeno inevitável e inerente a qualquer processo de transformação.

Este modelo mental sobre resistência a mudanças está tão encravado nas
organizações que geralmente se esquece de que são somente modelos mentais e acaba-se os
confundindo com a realidade. O que se quer afirmar aqui é que muitas vezes esse modelo
mental acaba se tornando uma profecia auto-realizadora. A crença na resistência a mudanças
como algo inerente aos processos de transformação pode vir a se tornar o grande responsável
pelo fracasso das transformações organizacionais (Dent e Goldenberg, 1999).

O estudo realizado por Hernandez e Caldas (2001) faz uma revisão de
pressupostos consolidados do fenômeno da resistência a mudanças decorrentes dos
tradicionais modelos mentais, elaborando significativos e impactantes contra-pressupostos a
cada um deles. Particularmente a este estudo interessa a contra-argumentação apresentada ao
pressuposto de que resistência a mudanças é nociva à organização. A argumentação
apresentada pelos autores destaca que o lado negativo da resistência é enfatizado tanto pela
literatura gerencial quando acadêmica da área. Afirma também que esse pressuposto
claramente desconsidera o fato de que resistência pode constituir um fenômeno saudável e
positivo. Afirma ainda que a resistência será um fenômeno salutar quando pressionar os
agentes da mudança a modificarem aspectos da mudança a fim de tornarem a mesma mais
compatível com a situação e com o ambiente. No entanto, apesar das afirmações possuírem
aspectos bastante convincentes elas não foram evidenciadas e solidificadas por meio de
estudos empíricos. Este artigo pretende solidificar essas afirmações através de um estudo de
campo.

Durante os anos 40 os estudiosos consideravam a unidade e uniformidade de
opiniões e propósitos a marca de uma organização tecnicamente eficiente e superior. Por
outro lado, consideravam a pluralidade e a divergência de opiniões e atitudes algo que reduzia
a eficácia e a performance da organização. Neste contexto, a resistência era entendida como a

 3

emergência de opiniões divergentes, levando à redução da eficácia organizacional. Os
indivíduos que mostravam comportamentos divergentes, resistentes, eram tidos como
inimigos da mudança. Resistência passou rapidamente a ser o inimigo da mudança. A
prescrição era eliminá-la, anulá-la para abrir caminho para a transformação e para restauração
da harmonia (Hultman, 1995, Grimaud, 1994; Zander, 1950; Coch e French Jr, 1948.; Kotter,
1996).

Contrariando o pensamento tradicional, Waddell e Sohal (1998) afirmam que há
uma variedade de autores que sugerem a existência de uma ampla gama de vantagens da
resistência a mudanças. Dizem ainda que essas vantagens, se gerenciadas adequadamente,
podem ser utilizadas para fornecer apoio à transformação. Os autores acima argumentam que
uma grande parte dos trabalhos desenvolvidos nas décadas de 60 e 70 concluíram que a
resistência continha em si aspectos que podiam ser utilizados nos processos de transformação.
Isto é, ela poderia ser útil à transformação e, dessa forma, não deveria evitada ou anulada
como o pensamento tradicional propõe.

Waddell e Sohal (1998) apontam alguns aspectos positivos atribuídos à resistência
a mudanças.

O primeiro aspecto considerado por Waddell e Sohal indica que resistência a
mudanças pode possuir papel crucial ao influenciar a organização em direção à estabilidade.
Neste contexto, resistência pode exercer o papel de fator mediador entre necessidade de
mudança e estabilidade ajudando a evitar o excesso de mudança e a garantir níveis adequados
de previsibilidade e controle.

O segundo aspecto posiciona a resistência como um elemento possuidor de
importante papel no sentido de apontar aspectos da mudança que podem ser inapropriados,
mal planejados ou que sejam prejudiciais à organização.

O terceiro aspecto positivo da resistência considerado pelos autores é o influxo de
energia que ela traz à organização. As organizações precisam estar em constante estado de
alerta com relação aos perigos da apatia, pois é necessário energia e motivação para a
condução de desenvolvimento e progresso. Por isso, ela pode fazer aflorar esse aspecto
motivacional e energético tão necessário para a implementação de transformações. Para a
condução de mudanças não pode haver apatia ou desmotivação.

Além do fator energia que a resistência pode fazer aflorar, o quarto aspecto
positivo da resistência apresentado considera que ela também propulsiona a busca por
métodos alternativos para tentar homogeneizar os conflitos existentes. Outros processos e
possibilidades são avaliados. Por isso, ela se torna importante fonte de inovação.

O quinto aspecto positivo apresentado por Waddell e Sohal caracteriza a
resistência como fator que alerta para o perigo da conformidade nas decisões em grupo e
enfatiza a necessidade de debates para melhores e mais adequadas soluções. Resistência
provoca debates e discussões, portanto, deve ser considerada fator saudável e essencial no
processo de tomada de decisões.

A suposição de que resistência é um fenômeno intrinsecamente negativo e
prejudicial deve ser reavaliada. Raramente na literatura tradicional a utilização da resistência e
seus aspectos positivos são incentivados. Comumente é sugerido que as organizações se
preparem e se organizem para lidar com a resistência, mas raramente são aconselhados a fazer
um diagnóstico da resistência com o objetivo de descobrir fatores positivos.

3 - Estudo empírico

 4

Metodologia aplicada

O estudo aqui apresentado tem como objetivo verificar se aspectos positivos
podem ser atribuídos ao fenômeno da resistência a mudanças e em que situações eles podem
atuar. O objetivo do estudo é captar percepções sobre resistência a mudanças em organizações
de diversas origens, setores e porte para que os resultados possam espelhar a diversidade de
culturas e realidades organizacionais. Ele pode ser classificado como um estudo empírico
descritivo, na medida em que objetiva colher e analisar os dados observados sem interferência
nos resultados.

A coleta dos dados para análise foi realizada por meio da seleção de uma amostra
não probabilística e intencional. Os elementos da amostra foram indivíduos intencionalmente
escolhidos e com características pré-estabelecidas. O estudo focou os profissionais de
recursos humanos não porque somente a percepção desses profissionais pudesse ser válida ao
objetivo de análise do estudo, mas sim porque tradicionalmente esses profissionais estão
envolvidos em processos de mudança organizacional de todas as naturezas e comumente são
os responsáveis por administrá-los. Dessa forma estão naturalmente mais familiarizados com
o tema e podem fornecer opiniões que de certa forma espelham uma reflexão mais
aprofundada sobre o tema. O questionário foi direcionado também a consultores de recursos
humanos pelos mesmos motivos atribuídos aos profissionais de recursos humanos e também
porque acredita-se que a diversidade de vivências desses profissionais pudesse enriquecer os
resultados da pesquisa. O último grupo aos qual o questionário foi direcionado foram
consultores de diversas especialidades. O motivo para esse direcionamento baseou-se na idéia
de que a própria natureza do trabalho de um consultor implica necessariamente na introdução
de algum tipo de transformação. Só há trabalho para consultores se algo precisa ser
modificado nas organizações. Dessa forma, esse grupo de profissionais vive intensa e
constantemente situações em que o status quo se transforma. Dos 170 profissionais
convidados a participar da pesquisa, 121 efetivamente participaram. A maioria dos
participantes pertence a organizações prestadas de serviços profissionais, de organizações de
origem predominantemente brasileiras, americanas e alemãs, de grande porte e do setor
privado (ver Tabelas 1, 2 e 3)

Setor de Atividade
Qtd de

respostas %
Serviços 39 32%
Bancário/Financeiro 8 7%
Outros 7 6%
Telecomunicações 7 6%
Construção civil 6 5%
Energia 6 5%
Papel e Celulose 6 5%
Famacêutico 5 4%
Recursos Humanos 5 4%
Tecnologia 5 4%
Automobilístico 4 3%
Metalúrgico 4 3%
Saúde 4 3%
Alimentício 3 2%
Educação 3 2%
Agro-negócios 2 2%
Eletro-eletrônico 2 2%
Química 2 2%
Celulose e Papel 1 1%
Seguros 1 1%
Têxtil 1 1%
Total 121 100%

Porte da empresa
Qtd de

respostas %
Grande 79 65%
Médio 23 19%
Pequeno 19 16%
Total geral 121 100%

Tabela 3 – Porte da empresa

País de origem
Qtd de

respostas %
Brasil 53 44%
USA 25 21%
Alemanha 21 17%
Espanha 7 6%
Inglaterra 4 3%
Suiça 3 2%
Holanda 2 2%
Argentina 1 1%
Canadá 1 1%
Dinamarca 1 1%
Itália 1 1%
Portugal 1 1%
Suécia 1 1%
Total geral 121 100%

Tabela 2 – Pais de origem
Tabela 1 – Setor de atividade

 5

Os participantes da pesquisa foram agrupados segundo as funções que exercem nas
organizações. Foram consideradas para isso as funções de operação, coordenação, gerência e
direção. De acordo com as respostas obtidas, os participantes foram classificados em uma
dessas categorias. Os dados mostram que 26% deles estão na categoria operação, 23% em
coordenação, 43% na categoria gerencial e 18% em direção. Nesse aspecto, a amostra está
homogeneamente dividida.

Os dados foram coletados através de questionários enviados por meio de correio
eletrônico aos participantes da pesquisa. O questionário compunha-se de 6 (seis) afirmações
fechadas que permitiam assinalar respostas através de escala likert (discordo totalmente,
discordo, não concordo nem discordo, concordo e concordo totalmente), 1 (uma) afirmação
que solicitava respostas que assinalassem o grau em que a resistência pudesse ser sempre
negativa ou positiva e 1 (uma) afirmação aberta para que aqueles pesquisados que
concordassem que a resistência pudesse ser positiva discorressem sobre o porquê e em quais
situações.

Apresentação dos resultados

Para realizar a análise dos dados obtidos através dos questionários respondidos, serão
analisadas detalhadamente cada uma das afirmações. São elas as afirmações 9, 10, 11, 12, 13,
14 e 15. Para cada uma destas questões serão controlados os fatores idade, gênero, posição na
organização e papel desempenhado no processo.

Afirmação 9 – “Na sua opinião você ganhou pessoal e profissionalmente com a
mudança”.

A
análise dos
dados obtidos
para essa
questão revela
que os
indivíduos de
todos os grupos
de idade

pesquisados
concordam que
o último
processo de

mudança
vivenciado por
eles trouxe-

lhes ganhos tanto pessoal quanto profissionalmente. Considerando-se todas as respostas, 88%
dos pesquisados revelaram que concordam com os ganhos, 6% discordam que ganharam com
a mudança e também 6% não concordaram nem discordaram. Cada grupo de idade se
analisado individualmente também revela altas percentagens de concordância. É importante
ressaltar a tendência de crescimento gradual da concordância com os ganhos da mudança do

100%88%
86%84%

0%7%4%
9%

0%5%
11%

6%
0%

20%

40%

60%

80%

100%

120%

Operação Coordenação Gerência Direção

%

Concodo Discordo Não concordo nem discordo

Gráfico 1 – Posição na empresa x Ganhou com a mudança

 6

grupo mais jovem ao mais velho. Pôde ser constatado que no grupo mais velho (de 51 a 60
anos) 100% dos indivíduos concordaram que ganharam com a mudança. Conclusões
semelhantes foram obtidas ao se observar os dados com relação ao gênero dos pesquisados.
90% das mulheres e 87% dos homens concordam que ganharam pessoal e profissionalmente
com a mudança.
Da mesma forma, quando se observa a questão da perspectiva da posição do indivíduo na
organização, em todos os grupos de posições na organização mais de 80% dos pesquisados
concordam que ganharam com a mudança. Novamente no grupo de direção 100% dos

pesquisados concordam
com a questão e no grupo
de operação 84% (ver
Gráfico 1).
Dentre aqueles indivíduos
que se classificaram como
agentes implementadores
do último processo de
mudança que vivenciaram,
97% concordou que a
mudança trouxe benefícios
pessoal e
profissionalmente. Entre os
agentes condutores do

processo 94% concordava com os benefícios e somente 62% dos que se classificaram como
impactados pelos processos acreditavam ter obtido ganhos com a transformação. Certamente
que para esse último grupo a proporção de indivíduos que discordaram de ganhos com
mudança é significativamente maior do que no primeiro (ver Gráfico 2).

97% 94%

62%

15%
0%

6%
2%

23%

2%
0%

20%
40%
60%
80%

100%
120%

a - Agente
Implementador

b - Agente Condutor c - Fui impactado

%

Concodo Discordo Não concordo nem discordo

Gráfico 2 – Papel na empresa x Ganhou com a mudança

Afirmação 10 – “Durante o processo de mudança houve resistência por parte dos
indivíduos”.

Ao se analisar os dados obtidos nesta questão é evidente a existência do fenômeno da
resistência na opinião da maioria dos pesquisados. Indiferentemente da idade, do gênero, da

posição na empresa e do papel
do indivíduo no processo de
transformação o fenômeno
pôde ser constatado (ver
Gráfico 3).

Vale a pena
destacar que a porcentagem
mais alta de discordância da
existência da resistência no
último processo de
transformação vivido foi
encontrado no grupo de
pessoas de 51 a 60 anos de
idade. Todas as outras

variáveis não se mostraram determinantes de alguma tendência expressiva.

97%

75%

3%
17%

0%

87%
88%

5% 6%8% 6% 8%

0%
20%
40%
60%
80%

100%
120%

20 a 30 31 a 40 41 a 50 51 a 60

%

Concordo Discordo Não concordo nem discordo

Gráfico 3 – Idade x Houve resistência

 7

Afirmação 11 – “A resistência à mudança foi algo que foi previsto e antecipado”.

 Os grupos que
mais tenderam a
concordar com o
fato do fenômeno
da resistência ter
sido previsto e
antecipado no
último processo
de mudança que

vivenciaram
foram os de 31 a
40 e os de 51 a 60
anos de idade
(95% e 92%,
respectivamente).
Os que mais
discordaram da

antecipação e previsão da resistência foram os grupos de 20 a 30 e 41 a 50 anos de idade.
Com relação à dimensão gênero 81% das mulheres e 84% dos homens concordam com a
previsão e antecipação do fenômeno. Há uma significativa diferença entre os grupos de
operação, coordenação e gerência e o grupo de direção com relação à opinião sobre
antecipação e previsão da mudança. Enquanto nos primeiros a percentagem de indivíduos que
acredita na previsão e antecipação da mudança no último processo que vive foi de 78%, 84

%e 79%
respectivamente, no
grupo de direção esse
percentual salta para
94% (ver Gráfico 4).

78%
84%

79%

94%

9% 7%
6%

14%13% 9%
7%

0%
0%

10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Operação Gerência Coordenação Direção

%

Concordo Discordo Não concordo nem discordo

Gráfico 4 – Posição na empresa x Previsto e antecipado

A mesma
questão se analisada
da perspectiva do
papel dos indivíduos
no processo de
transformação revela
que há uma
significativa diferença
entre as percepções

dos indivíduos que implementam e que conduzem a mudança e daqueles que foram
impactados. A maior parte dos agentes implementadores (91%) e agentes condutores (90%)
concordam que o fenômeno da resistência foi previsto e antecipado. No entanto, entre os
impactados pela mudança somente 54% deles concordam com a afirmação. Entre esses
últimos 27% discorda que houve antecipação enquanto que entre os condutores nenhum
pesquisado discordou da afirmação.

54%

0%

91% 90%

6%

27%

3%
10% 19%

0%

20%

40%

60%

80%

100%

a - Agente
Implementador

b - Agente Condutor c - Fui impactado

Concordo Discordo Não concordo nem discordo

Gráfico 5 – Papel x Previsto e antecipado

As afirmações 12 e 13 serão analisadas em conjunto dado que os resultados são
praticamente opostos e complementares.

 8

Afirmação 12 – “A resistência à mudança foi algo negativo ao processo de
transformação como um todo”. Afirmação 13 – “Resistência a mudanças acabou sendo
algo positivo ao processo de transformação”.

O estudo das respostas a essas questões demonstrou que quanto mais avançada a idade dos
integrantes dos grupos de idade da pesquisa maior é a concordância com a o fato da

resistência ter sido um
aspecto positivo no
processo de transformação.
De modo contrário, quanto
mais reduzida a idade dos
integrantes dos grupos de
idade da pesquisa menor é a
quantidade de concordância
com a afirmação. Dessa
forma, a pesquisa indicou a
propensão de indivíduos
mais velhos terem a
percepção de que a
resistência se tornou algo
positivo ao processo

enquanto que os mais jovens percebem menos os benefícios da resistência. Do grupo de idade
de 51 a 60 anos 50% dos pesquisados concordou que a resistência acabou sendo algo positivo
ao processo de transformação. De modo inverso, no grupo mais jovem, de 20 a 30 anos de
idade somente 28% dos pesquisados concordou com a afirmação. O estudo mostrou também
grande expressão de indivíduos que não concordaram nem discordaram da afirmação em
todos os grupos de idade. Este fato indica uma grande quantidade de indivíduos que ainda não
conseguem perceber ou distinguir os aspectos da resistência como positivo ou negativos (ver
Gráfico 6).

39%

50%50%

39%

28%
34% 39%

23%

33%

23%
26%

17%

0%
10%
20%
30%
40%
50%
60%

20 a 30 31 a 40 41 a 50 51 a 60

%

Concordo Discordo Não concordo nem discordo

Gráfico 6 – Idade x Resistência positiva

Quando observamos os dados pela perspectiva do gênero percebemos que esse
fator não foi determinante na percepção de positividade ou negatividade a resistência.

Os dados também revelaram que os indivíduos dos grupos de gerência e direção
concordaram

significativamente mais dos
que os grupos de operação e
coordenação que a
resistência acabou sendo
algo positivo ao processo de
transformação. 47% dos
gerentes e 39% da direção
concordaram com a
afirmação enquanto somente
25% de cada um dos outros
grupos concordou (ver
Gráfico 7).

47%
39%

47%

57%

39%
25%25%

22%
26% 28%

18%

28%

0%

10%
20%

30%
40%

50%
60%

Operação Coordenação Gerência Direção

%

Concordo Discordo Não concordo nem discordo

Gráfico 7 – Posição na empresa x Resistência positiva

Dessa forma, a pesquisa
revela que a tendência de

 9

percepção dos aspectos positivos da resistência a mudanças é mais acentuada nos indivíduos
em posições mais estratégicas. De modo contrário, a percepção de aspectos positivos da
resistência a mudanças nos grupos de operação e coordenação é visivelmente reduzida.

Para o grupo
de agentes
implementadores do
processo de
transformação, 41% dos
indivíduos concordou
que a resistência acabou
sendo algo positivo ao
processo. Da mesma
forma o grupo de
agentes condutores 35%
dos integrantes estava
de acordo com a
afirmação. No entanto,

na percepção dos impactados pela mudança, a positividade da resistência foi bem menor,
19%. Constata-se aqui que o fator papel desempenhado é forte determinante da percepção da
positividade ou negatividade da resistência. (ver Gráfico 8).

41%
35%

19%

34% 35%

50%

25% 29% 31%

0%
10%
20%
30%
40%
50%
60%

a - Agente
Implementador

b - Agente
Condutor

c - Fui impactado

%

Concordo Discordo Não concordo nem discordo

Gráfico 8 – Papel x Resistência positiva

Afirmação 14 – “Para mudanças em geral você diria que”. A partir de uma escala
graduada de 1 a 5 o pesquisado deveria indicar se resistência é sempre algo negativo (1)
ou sempre algo positivo (5).

56%

39%

9% 7% 7% 6%

33% 28%
36% 37%

44%

19%16% 11%
23%

22%

0%
7%

0% 0%
0%

10%

20%
30%

40%

50%

60%

Operação Coordenação Gerência Direção

%

N° 1 N° 2 N° 3 N° 4 N° 5

Quando se analisa esta questão considerando-se os grupos de idade definidos na
pesquisa observa-se que entre os integrantes do grupo mais jovem é grande a diferença entre
os indivíduos que acreditam que a resistência tende a ser sempre negativa e aqueles que
acreditam que ela pode apresentar aspectos positivos. A maioria (53%) indicou o número 2
(N°2) como resposta demonstrando acreditar que resistência tende a ser sempre negativa.

Entre os grupos de 31 a 40
anos e 41 a 50 anos há
maior diversidade de
opiniões sendo que os
números preponderantes são
o 2 (N°2) e o 3 (N°3).
Portanto, indivíduos nessas
faixas de idade acreditam
mais que a resistência tende
a apresentar tanto aspectos
positivos quanto negativos.

Entre os integrantes
do grupo de 51 a 60
anos 58% apontou o
número 3 (N°3),
indicando que
resistência não é
sempre negativa nem
sempre positiva. 25%
indicou o número 4

ráf es ên a

37%

58%

13%

53%

39%

8%

25% 32%
35%

15% 18% 19%
25%

0%

20%
30%

40%
50%

60%
70%

20 a 30 31 a 40 41 a 50 51 a 60

%

N° 1 N° 2 N° 3 N° 4 N° 5

Gráfico 9 – Idade x Graduação da resistência

G ico 7 – Posição na empr a x Resist cia positiv
8%5% 3%

3% 0%
3%

0%10%

10

(N°4) o que caracteriza esse grupo como aquele cujos integrantes mais acreditam que a
resistência possa possuir sempre aspectos positivos (ver Gráfico 9).
A análise feita a partir da perspectiva da posição dos pesquisados na empresa indica que
quanto mais elevado na hierarquia tradicional das empresas mais acentuada a tendência de se
acreditar que a resistência possa ser algo sempre positivo. A relação inversa também pôde ser
comprovada com a pesquisa: quanto mais na base das tradicionais pirâmides hierárquicas
organizacionais maior é a tendência de se acreditar que resistência é sempre algo negativo
(ver Gráfico 10).

Com relação ao gênero dos pesquisados, 82% dos homens e 66% das mulheres
indicaram os números 2 (N°2) ou 3 (N°3) em sua maioria demonstrando acreditar
preponderantemente que resistência tende a ser sempre negativa. No entanto, é expressiva
também a quantidade de respostas que elegeram o número 4 (N°4) (19% das mulheres e 18%
dos homens), demonstrando ser crescente a percepção tanto das mulheres quanto dos homens

com relação a
aspectos

positivos que a
resistência a
mudanças pode
proporcionar.

Quando
analisados os
dados para os
três papéis
assumidos no
processo de
transformação,
percebe-se a
predominância

da escolha dos
números 2 (N°2), 3 (N°3) e 4 (N°4). As opiniões concentram-se nas opções intermediárias
evitando-se assim os extremos. Isso indica que um número mínimo de indivíduos acredita que
resistência tende a ser sempre positiva ou negativa. A maior parte dos pesquisados acredita
que resistência possa ter tanto aspectos negativos quanto positivos.

8%

38%

50%

0% 0%
3%

12%

35%30%
45%

27%22%
16%

12%3%

0%
10%
20%
30%
40%
50%
60%

a - Agente
Implementador

b - Agente Condutor c - Fui impactado

%

N° 1 N° 2 N° 3 N° 4 N° 5

Gráfico 11 – Papel x Graduação da resistência

O grupo de indivíduos impactados é o que mais apresentou concentração de
respostas número 1 (N°1) e 2 (N°2) indicando que para eles resistência tende a ser sempre
negativa. Inversamente, os dados revelam uma concentração maior de respostas número 3
(N°3) e 4 (N°4) entre os agentes implementadores e condutores do processo de mudança.
Estes tendem mais a acreditar que a resistência seja sempre algo positivo (ver Gráfico 11).

Afirmação 15 – “Se você acredita que resistência a mudanças pode ser algo positivo, por
favor, explique o porquê e em quais situações”.

A partir da análise das informações fornecidas a esta questão foi elaborado um
quadro explicativo dos principais aspectos positivos associados ao fenômeno da resistência.
Esse aspectos foram agrupados em 6 dimensões: Planejamento da mudança, Alternativas,
Riscos, Reflexão, Discussão e Energia (ver Tabela 4).

Do total de indivíduos pesquisados, 56% expressou sua opinião sobre porque
resistência pode ser um fenômeno positivo e em quais situações. Todas as respostas foram
analisadas e agrupadas nas dimensões acima.

 11

Tabela 4 – Aspectos positivos associados à resistência a mudanças

Planejamento
da mudança Alternativas Riscos Reflexão Discussão Energia

Melhor
embasamento e
justificativa
para as ações

Vislumbrame
nto de outras
oportunidades
, alternativas e
caminhos para
a evolução

Mitigação,
avaliação,
de riscos

Estímulo para a
auto-reflexão

Estímulo
ao debate

Promove
determin
ação e
entusias
mo

Planejamento
mais minucioso
e envolvimento
mais profundo

Motivação
para descobrir
o novo

Diluição de
armadilhas e
problemas
futuros

Processo de
reflexão profundo

Geração
de
discussões

Evita
situações
de
acomoda
ção e
apatia
individu
al e
organiza
cional

Maior
questionamento
dos aspectos
envolvidos

Surgimento
de novos
líderes

Pode evitar
decisões
precipitadas

Exercício de
avaliação crítica

Prevenção
da
unanimida
de de
idéias

Melhor e mais
profundo
entendimento
dos novos
processo e
conceitos

Correção de
rumos

Forneciment
o de maior
grau de
segurança
nas decisões

Evolução no
processo de
autoconhecimento

Afloramen
to de
questões
implícitas
para
discussão

Apontamento
de possíveis
falhas no
planejamento

Quebra de
paradigmas

Atuação
como fator
moderador
da mudança

Testa os níveis de
segurança
individual

Possibilid
ade do
exercício
do diálogo

Surgimento de
críticas
construtivas

Prevenção
de situações
extremas
como
estagnação e
falta de
estabilidade

Ampliação do
conhecimento dos
motivos e
benefícios da
mudança

Questionamento
dos objetivos da
mudança e do
alinhamento
com as
diretrizes da
empresa

Promoção do
questionamento

 12

Composição de
novos cenários
organizacionais

Manutenção de
características da
personalidade e
identidade do
indivíduo

Pode evitar
mudança
cosmética ou
por modismo

Amadurecimento
pessoal e
profissional

5 - Discussão

A apresentação dos resultados na seção anterior permite a elaboração de um estudo
mais aprofundado sobre os resultados obtidos.

O estudo revela que a idéia tradicional de que as pessoas geralmente acreditam que
perdem com as mudanças não é tão consensual como se acredita. Pelo contrário há uma forte
tendência de benefícios tanto pessoais quanto profissionais serem percebidos pelas pessoas.
Foi identificado que a percepção sobre ganhos pessoais e profissionais com processo de
mudança varia significativamente em função dos fatores idade, posição e papel assumido no
processo. O estudo revelou que indivíduos mais velhos e em posições hierarquicamente
superiores mostraram perceber maiores ganhos com a mudança. Com relação ao fator papel
no processo, ficou evidente que aqueles que implementam as mudanças e que são
responsáveis por conduzi-las percebem maiores ganhos do que os impactados pelas
transformações.

Outra revelação importante foi a de que a percepção sobre a ocorrência do
fenômeno da resistência também não é tão consensual como apontam alguns tradicionais
estudiosos do fenômeno como Kurtz e Duncan (1998) e Coghlan (1993). O estudo mostrou
que a percepção da ocorrência da resistência varia significativamente em função da idade dos
indivíduos. Foi detectado que indivíduos mais jovens percebem mais a ocorrência da
resistência do que os mais velhos.

Com relação à previsão e antecipação da mudança, o estudo revelou que a
capacidade de previsão e antecipação da mudança é algo discutível. O fator idade neste caso
não se mostrou fator determinante de maior ou menor percepção da previsão e antecipação.
De modo contrário, o fator posição na empresa mostrou influenciar expressivamente as
percepções, dado que indivíduos da direção das organizações tendem mais a concordar com a
antecipação do que outros grupos. Uma tendência perceptível quanto à antecipação da
mudança foi a revelação de que esta varia significativamente em função do papel do indivíduo
no processo de transformação. Enquanto aqueles que decidiram pela implementação e aqueles
que conduziram os processos de mudança concordam em grande parte que a resistência foi
prevista e antecipada, entre os impactados pela mudança a percepção de que não houve
planejamento e que, portanto, o fenômeno da resistência não foi previsto e antecipado é muito
maior e significativa.

O estudo da existência de aspectos tanto negativos quanto positivos da resistência
à mudança nos processos de transformação organizacional permite a constatação de algumas
tendências. Está evidente que não há um consenso sobre se os aspectos atrelados a um
comportamento resistente são predominantemente negativos ou positivos. As opiniões
diferem expressivamente segmentando quase que igualitariamente as percepções entre aspetos
positivos, aspectos negativos e indecisos. Dependendo da perspectiva em análise, a percepção
de aspectos positivos supera a tradicional e predominante percepção de aspectos negativos.
Foi constatado que os fatores idade, posição na empresa e papel desempenhado no processo
de transformação são fatores determinantes da percepção de positividade ou negatividade da

 13

resistência, dado que indivíduos mais velhos, em posições hierarquicamente superiores e
indivíduos que assumem os papéis de implementadores e condutores das transformações
tendem muito mais a perceber a positividade da resistência do que os outros grupos de
indivíduos. Portanto, foi constatado que a percepção de positividade ou negatividade da
resistência é ambígua.

Como a percepção de positividade ou negatividade da resistência é ambígua e
varia em função dos fatores acima descritos, o estudo pôde contribuir com a revelação de
diversos aspectos positivos atribuídos à resistência.

Pôde ser observado que uma das mais expressivas contribuições que o fenômeno
da resistência pode fornecer é proporcionar uma revisão detalhada e profunda de todo ou parte
do planejamento da mudança a fim de se descobrir possíveis fatores prejudiciais ao processo
de transformação. Assim, se os comportamentos resistentes forem encarados como elementos
de polimento ao processo de mudança, este pode ser aperfeiçoado e implementado de forma
mais sólida e segura. Outro aspecto positivo do comportamento resistente é provocação do
surgimento de novas alternativas e oportunidades não exploradas nos processos de
transformação considerando-se até o surgimento de novos líderes. Os riscos da implantação
de mudanças podem ser mitigados e melhor gerenciados se os comportamentos resistentes
forem percebidos como positivos. Até mesmo o risco de estagnação ou de falta de
estabilidade. Um aspecto positivo da resistência a mudanças e bastante interessante revelado
na pesquisa foi o de que esse tipo de comportamento estimula a auto-reflexão, a evolução do
autoconhecimento e o amadurecimento pessoal. A possibilidade do exercício do diálogo foi
outro aspecto bastante expressivo revelado na pesquisa. Foi apontado que o comportamento
resistente estimula o debate e a geração de discussões. Isso é extremamente benéfico, pois
diversos perigos e falácias existem na uniformidade de opiniões. Por fim, foi revelada a
importância dos influxos de energia que comportamentos resistentes provocam. Como eles se
contrapõem àquilo que se idealiza, a necessidade de motivação e entusiasmo deve ser
redobrada. Dessa forma, a resistência evita que a organização se entregue a situações de
acomodação e apatia organizacional.

5 - Conclusão

Algumas conclusões importantes foram reveladas por este estudo. A literatura
tradicional afirma que a resistência é um fenômeno natural, inerente a processos de mudanças,
que deve ser combatido, pois possui somente efeitos malignos que provocam perdas pessoais
e profissionais (Kurtz e Duncan, 1998; Coghlan, 1993; Braver, 1995; Miller e Cangemi, 1993;
Hazan, 1998). Contrariando essas idéias, o que este estudo revela é que, na prática, a
ocorrência da resistência, a efetiva possibilidade de antecipá-la, a percepção de perdas
pessoais e profissionais com o processo e o efeito maligno que ela possui não são percepções
tão consensuais como se acredita. Os dados obtidos demonstram que essas percepções variam
significativamente em função de fatores como idade do indivíduo, posição na organização e
papel assumido no processo, apontando a ambigüidade do fenômeno da resistência e da
percepção de positividade ou negatividade associada a ele. Dependendo da perspectiva em
análise, puderam ser detectados diversos aspectos positivos atribuídos à resistência. Portanto,
este estudo empírico confirmou a existência dos aspectos positivos abordados por Waddell e
Sohal.

O artigo baseou-se fortemente na percepção de profissionais de recursos humanos
e consultores de recursos humanos e de outras áreas profissionais. Portanto, as indicações,
tendência e conclusões apresentadas aqui refletem as opiniões e percepções desses
profissionais. A maior parte das organizações dos indivíduos pesquisados tinham o Brasil
como país de origem. Dessa forma, os resultados aqui obtidos espelham preponderantemente
a cultura e a realidade organizacional de empresas de origem brasileira. Outro fator que

 14

caracterizou a origem dos dados foi a predominância de empresas de grande porte do setor
privado. O estudo aqui apresentado teve sua análise, portanto, limitada às variáveis acima
descritas. Sendo assim, ele não esgota as indicações, tendências e conclusões sobre o assunto.
Pelo contrário, ele permite a extensão e extrapolação da análise dos aspectos positivos da
resistência considerando-se outras categorias de profissionais, afinal, todas as categorias
profissionais lidam com processos de transformação. Futuras pesquisas devem abranger uma
quantidade maior de organizações originárias de outros países e setores para que outras
percepções e realidades possam enriquecer e solidificar a análise.

Este estudo contribui para o enriquecimento da literatura da área e para os casos
práticos, na medida em que apresenta resultados que desafiam a concepção tradicional do
fenômeno da resistência como um elemento ao qual geralmente somente aspectos negativos
são atribuídos. O estudo revela que há uma forte tendência da resistência a mudanças ser
percebida pelos atores organizacionais como um fenômeno que também contribui
positivamente para o sucesso de processos de transformação. Os aspectos positivos da
resistência devem ser explorados de forma mais aprofundada tanto pela literatura acadêmica
quanto pela gerencial. A tendência ao pensamento tradicional ainda é forte. No entanto,
crescente também deve ser a idéia de transformá-la em ferramenta benéfica e útil a todo
processo de mudança. Este estudo espera ter contribuído para o início de mais um longo
processo de transformação: o do fenômeno da resistência.

 6 - Bibliografia

AGOCS, C. “Institutionalized resistance to organizational change: Denial, Inaction and
repression”. Journal of Business Ethics. Dordrecht, v.16, n.9, 1997, p.917-931.
BRAVER, N. “Overcoming resistance to TQM”. Research Technologic Management.
Washington, v.38, n.5, 1995, p.40-44.
COCH, L. e FRENCH JR., J.R.P. “Overcoming resistance to change”. Human relations. New
York, v.1, n.4, 1948, p. 512-532.
COGHLAN, D. “A person-centred approach to dealing with resistance to change”.
Leadership and Organization Development Journal. Bradford, v.14, n.4, 1993, p.10-14.
CUNHA, M. P. “All that Jazz: três aplicações do conceito de improvisação organizacional”.
RAE – Revista de Administração de Empresas da EAESP – FGV, v.42, n.3, 2002, p.36-42.
DENT, E. B. e GOLDBERG , S. G. “Challenging “resistance to change”. The Journal of
Applied Behavioral Science. Thousand Oaks, v.35, n.1, 1999, p.25-41.
GRIMAUD, A. E. “How to overcome resistance to change: The 7M Model”. Canadian
Banker. Toronto,v.101, n.4, 1994, p.36-39.
HAZAN, E. “Deregulation: the show goes on”. Transmission & Distribution World, v.50, n.3,
1998, p.49-56.
HERNANDEZ, J. e CALDAS, M. “Resistência à mudança: uma revisão crítica”. RAE –
Revista de Administração de Empresas da EAESP-FGV, v.35, n.5, 2001, p.13-21.
HUBER, G. e GLICK, W. “Sources and forms of organizational change”. In: HUBER, G. e
GLICK, W. (Eds.). Organizational Change and Redesign. New York: Oxford University
Press, 1993.
KILMANN, R. Gerenciando sem Recorrer a Soluções Paleativas. Rio de Janeiro: Quality
Mark, 1991.
KURTZ, P. e DUNCAN, A. “Shared service centres: overcomimg resistance to
implementation of a shared services centre”. Management Accounting. Montvale, v.76, n.7,
1998, p.47-48.
KOTTER, J. P. “Successful change and the force that drives it”. The Canadian manager.
Toronto, v.21, n.3, 1996, p.20-26.

 15

MILLER, R. L., CANGEMI, J. P. “Why Total Quality Management Fails: perspective of top
management”. Journal of Management Development. Bradford, v.12, n.7, 1993, p. 40-50.
NADLER, D. e LIMPERT, T. “Administração da dinâmica das aquisições: Como passar com
sucesso da decisão à integração”. In: NADLER, D. et al. Arquitetura Organizacional: A
chave para a mudança organizacional. Rio de Janeiro: Campus, 1994.
WADDELL, D, e SOHAL, A. “Resistance: a constructive tool for change management”.
Management Decision. London, v.36, n.8, 1998, p.543-551.
ZALTMAN, G., DUNCAN, R. Strategies for planned change. New York: Wiley & Sons,
1977.
ZANDER, A. F. “Resistance to change: it´s analysis and prevention”. Advanced Management.
New York, v.4, n.5, 1950, p.9-11.

 16

