LA MOTIVACIÓN LABORAL.
0.
INTRODUCCIÓN

1.
LA MOTIVACIÓN LABORAL

1.1. CONCEPTO

1.2. TEORÍAS

1.3. PROCESOS DE MOTIVACIÓN

2.
LA MOTIVACIÓN EN EL ENTORNO LABORAL

3.
LAS CONDICIONES DE TRABAJO Y LA MOTIVACIÓN LABORAL

0. INTRODUCCIÓN

A la hora de motivar a una persona, un factor fundamental es el lugar en que emplaza o coloca el control de su conducta y de sus resultados.

Se entiende por emplazamiento de control o, también llamado, "locus control", a la asignación de responsabilidad que realiza una persona respecto a su conducta o a sus resultados.

Así una persona será de:

· Control interno, si asume la total responsabilidad de lo que ha ocurrido y se basa en sus capacidades y recursos para lograr todas y cada una de sus metas.

· Control externo, si la responsabilidad de lo que ocurre la percibe enteramente fuera de él y se basa en las capacidades y recursos del exterior para lograr sus metas.

· Control dual, si la responsabilidad de lo que ocurre la percibe repartida entre él y el entorno y se base en sus capacidades y recursos con la ayuda del exterior.

Los emplazamientos de control influyen, por tanto, en el desempeño laboral y en la capacidad de motivación de los empleados.

ACTIVIDAD 1. Pon dos ejemplos concretos de cada uno de los emplazamientos de control.

1. LA MOTIVACIÓN LABORAL

Un administrador no puede llevar a cabo su tarea sin comprender qué es lo que mueve a las personas a actuar de unas determinadas maneras, de una forma definida. En esencia, el estudio de la motivación pretende ayudarnos a comprender los porqués de la conducta humana.

El problema es complejo, porque, en ocasiones, no es fácil realizar una correspondencia entre motivos y acciones o conductas.

Por una parte, para una sola conducta pueden existir varios motivos.

Por otra parte, un solo motivo puede dar lugar a conductas muy variadas: Una persona que desea enamorar a otra puede volverse muy trabajadora y estudiosa, cambiar la forma de vestir, cuidar más su aspecto, mantenerse a la última de las cosas que interesan a la otra, realizar actividades nuevas que le permiten estar cerca, etc.,...

Asimismo, en ocasiones, decimos que no sabemos por qué hemos realizado algo o que se ha hecho algo inconscientemente.

ACTIVIDAD 2. Razona los motivos que llevan a una persona a estudiar y también, razona los motivos que llevan a una persona a trabajar. ¿Son los mismos?

1.1. CONCEPTO

Llamamos motivo a la razón de un comportamiento: es toda causa interna, de orden intelectual, consciente o subconsciente, que puede activar una acción voluntaria e inducir a un comportamiento específico en una situación social dada.

1.2. TEORÍAS
Maslow.

Para este autor la motivación no es un impulso, sino una situación de necesidades jerarquizadas, donde unas tiene más importancia que otras, según los momentos y el grado de satisfacción.

Agrupa las necesidades en cinco categorías:

- Fisiológicas o de supervivencia: comer, beber, mantener una temperatura determinada, etc.
- Seguridad en distintos planos: económica, salud, mantenimiento del empleo, etc.
- Sociales y afectivas: pertenencia a un grupo, amistad, pareja, amor filial, etc.
- Estima en relación con uno mismo y a los demás: prestigio, consideración, éxito, etc.
- Autorrealización: responsabilidad, autonomía, perfeccionamiento cultural, etc.

Estas necesidades han sido contempladas como una jerarquía (Teoría de la jerarquía de necesidades, de A. Maslow, 1963), según la cual, las necesidades de orden superior no se activan en tanto no estén adecuada o razonablemente satisfechas las de orden inferior; es decir, las necesidades sociales y psicológicas (secundarias) no adquieren poder motivador mientras las necesidades organices (primarias) estén insatisfechas.

La principal contribución de Maslow estriba en que puso de relieve la incapacidad para motivar de las necesidades ya convenientemente satisfechas: eso puede explicar la inoperancia práctica de muchas actuaciones de motivación en la empresa.

ACTIVIDAD 3. ¿Por qué crees tú que se le llama la “pirámide”?

Herzberg.

Otro interesante enfoque de la motivación es la teoría bifactorial, de F. Herzberg (1969): para este autor, el trabajo en sí mismo es un importante motivador y la satisfacción y la insatisfacción en el trabajo dependen de grupos de factores distintos.

Herzberg distingue:

Factores motivadores (intrínsecos al trabajo): Promueven el interés por el trabajo.
Factores higienizantes (extrínsecos al trabajo): No estimulan pero si no están correctamente resueltos son origen de conflictos.

La satisfacción o no satisfacción se asocia generalmente, a factores intrínsecos al trabajo en sí mismo, como son: contenido de la tarea, reconocimiento, logros, desarrollo personal, progreso, crecimiento, rendimiento y éxito, etc.

La insatisfacción o no insatisfacción depende de circunstancias propias del entorno del trabajo y ajenas a la tarea en sí, como son: las condiciones materiales de trabajo, la capacidad directiva de los jefes, el salario, las relaciones interpersonales, seguridad, etc. Tienen un efecto preventivo, no curativo de la insatisfacción.

ACTIVIDAD 4. Pon 4 ejemplos concretos de factores motivadores y 4de factores higienizantes. ¿Estás de acuerdo con esta teoría? Razona tu respuesta.

McClelland.

Las necesidades humanas se aprenden en la infancia y están relacionadas con su ambiente social y cultural. Los diferentes contextos hacen que cada individuo aprenda modelos de conducta distintos y, en consecuencia, manifieste intensidades diferentes para cada una de las necesidades.

El hombre actúa fundamentalmente por cuatro impulsos:

· Motivación de logro: Impulso de obtener los mejores resultados posibles en las actividades que se realizan.

· Motivación de afiliación: Impulso por establecer o mantener relaciones cordiales y estrechas con otras personas y sentirse parte de un grupo, ser estimado y apreciado por los demás.

· Motivación por la competencia: Impulso por lograr desarrollar en el trabajo tareas de alta calidad.

· Motivación por el poder: Impulso hacia el control de los medios, influir en una persona y modificar situaciones.

El predominio de un impulso u otro hace que las personas tengan diferentes expectativas laborales, razón por al que esta teoría se aplica a la selección y promoción de los individuos en la empresa.

ACTIVIDAD 5. ¿Hay alguna motivación que aprendiste en tu casa desde pequeño y siga presente en tu vida? ¿Hay alguna que hayas “aprendido” hace poco? Pon ejemplos concretos y razona si han cambiado o influido en tus comportamientos.

2. LA MOTIVACIÓN EN EL ENTORNO LABORAL.
Como hemos visto, la motivación tiene que ver con los impulsos, deseos o necesidades que mueven a las personas a activar y a conseguir determinadas metas, lograr sus deseos o satisfacer sus necesidades.

El realizar adecuadamente un trabajo o tarea determinado se base en:

-
Capacidad, o tener las aptitudes necesarias y la personalidad acorde con el puesto a desempeñar.

-
Conocimientos, o tener la formación concreta y la experiencia necesaria para un puesto concreto en un nivel y condiciones determinadas.

Pero sobre todo se base en la motivación del individuo para utilizar sus capacidades y conocimientos. Si la persona no decide utilizarlos, no sirve de nada.

ACTIVIDAD 6. ¿Es lo mismo la capacidad de una persona que sus conocimientos? Razona tu respuesta con base a ejemplos concretos. ¿Crees que se puede motivar a alguien que no quiera hacer una cosa determinada? ¿Crees que se puede motivar a una persona que no sepa hacer alguna cosa? Razona tus respuestas en base a ejemplos concretos.

Junto con la motivación hemos de tener en cuenta su capacidad de resistencia a la frustración y su actitud respecto al trabajo en sí y respecto al entorno.

El director, supervisor o mando intermedio responsable de un grupo de personas con las que ha de lograr determinados objetivos, podrá lograrlos más fácilmente si es capaz de motivarlos.

Para lograrlo, ayudará el conocer en profundidad los factores, motivos o situaciones que puedan impulsar más fácilmente a los empleados a participar plenamente en la tarea de que se trate.

Se ha demostrado que la participación de los empleados en la planificación del propio trabajo aumenta la productividad y la responsabilidad, pues se ha comprometido a realizar algo y no puede culpar a otro de una mala planificación u organización como es muy habitual.

La mejor forma de imponer una idea a los demás es conseguir que crean que la han generado ellos.

Para estimular o motivar a las personas se ha de comenzar por conocer las necesidades que desean satisfacer, las metas u objetivos que desean alcanzar, etc.

Una vez conocidas sus necesidades y objetivos, se tratará de ofrecerles los medios (acciones, tareas, resultados, actividades, actitudes, etc.), para satisfacerlos o conseguirlos.

Debemos recordar que en el marco de una organización empresarial se tratará de que los objetivos de los empleados coincidan lo más posible con los de la empresa.

ACTIVIDAD 7. ¿Crees que los objetivos de una empresa coinciden con los de los trabajadores? ¿Crees que es importante conocer los intereses de los trabajadores? Razona tus respuestas poniendo ejemplos concretos.
3. LAS CONDICIONES DE TRABAJO Y LA MOTIVACIÓN LABORAL
El trabajo ha de ser un vehículo para la consecución de las necesidades del trabajador, si esto no es así, puede ser fuente, de insatisfacción. Por ello, es importante diseñar el trabajo de manera que permita a las personas ver colmadas sus expectativas. Aun siendo éstas muy dispares según cada persona, sí podemos definir unas condiciones básicas que debe cumplir una tarea, con el fin de dar respuesta a las motivaciones personales.

Seguridad.

Es de una gran importancia para el trabajador el tener una estabilidad y seguridad en el empleo. Este incentivo tiene lógicamente una alta correlación con la edad de los trabajadores

Promoción profesional

La expectativa de ascender profesionalmente constituye un incentivo laboral y su importancia crece conforme aumenta el nivel profesional de los trabajadores. La ausencia de este incentivo puede provocar graves problemas de moral de trabajo. Este incentivo está sujeto a la influencia de dos factores primordiales:

1. Carencia de una política coherente de promoción

2. Ideas erróneas sobre méritos necesarios para promocionar

Participación en las decisiones y responsabilidad.

Participar en las decisiones de la empresa y asumir las responsabilidades de la tarea y de los resultados obtenidos, supone para el trabajador satisfacer varias necesidades (seguridad prestigio profesional y social, autoestima, dominio), por lo que es un incentivo muy beneficioso para elevar la moral de trabajo.

Conocimiento de los resultados.

A todo trabajador le gusta conocer el resultado del mismo y cuanto antes mejor. Ahora bien, es necesario dar a conocer los resultados no sólo cuando estos son negativos (trabajos mal hechos o piezas rechazadas) sino también cuando el trabajo ha sido satisfactorio. Es importante recordar que una felicitación a tiempo tiene un efecto motivador para cualquier persona..

Jornada de trabajo.

El número de horas de trabajo afecta de una manera notable a la motivación y al rendimiento en el trabajo. Se puede afirmar que para cada tipo de trabajo existen unas condiciones optimas en cuanto a la duración de la jornada de trabajo que no conviene forzar. Así mismo ha de considerarse la forma de distribuirse la jornada a lo largo del día; para ello se suele tener en cuenta el emplazamiento de la empresa, las dificultades de transporte, los horarios de comida, la necesidad de formación y esparcimiento del personal, etc., constituyéndose la distribución de la jornada de trabajo en un fuerte incentivo laboral

Completar la tarea.

El trabajador tiene una tendencia natural a querer completar y terminar las tareas iniciadas. Por tanto, las interrupciones, los cambios de tarea antes de terminar las ya iniciada y dar contraórdenes provocan frustraciones en el trabajador e implica un grave problema de motivación laboral.

El salario

Durante mucho tiempo, y aún hoy en muchos círculos, se considera que el salario es el principal factor motivador.

Existen múltiples sistemas para calcular las retribuciones basadas en la categoría (instrucción, experiencia, responsabilidad, etc.) o en el rendimiento (primas, destajos, comisiones, etc.) aunque también, pueden considerarse complementos como:

- asistencia,

- puntualidad,

- calidad del trabajo,

· ahorro de materiales,

· etc.

En cualquier caso, es un factor relativo, pues, al aumentar, el individuo aumenta sus aspiraciones y, por tanto, sus necesidades, lo que llega a producir una nueva insatisfacción.

El concepto de recompensas totales se refiere a la suma de las recompensas extrínsecas (salario, primas, pagas extras o de beneficios, ayudas de estudio, subvenciones, etc.,...) y las recompensas intrínsecas (posición, autorrealización, amistad y relaciones sociales, aprendizaje, etc.,...).

Un empleado o empresario puede ceñirse a unas o a otras o combinarlas y complementarlas.

Las condiciones de salud laboral.

Incluyen las condiciones físicas u objetivas de trabajo como tales:

· Ergonomía y diseño de puestos de trabajo.

· Seguridad e higiene en el trabajo.

El clima laboral.

Se suele entender como la suma de satisfacciones e insatisfacciones que los individuos o grupos experimentan en su grado de participación en una organización.

La satisfacción de un individuo está determinada, en primer lugar, por el sentimiento de pertenencia a la organización como tal y al grupo de trabajo concreto en que desarrolla su tarea (necesidades sociales de afiliación de Maslow).

Por otra parte, puede sentir que pertenece a un grupo, pero desea que las relaciones entre los miembros sean agradables, basadas en la confianza y en el consenso de unas metas comunes.

En general, los factores que determinan un clima laboral positivo son:

-
Sentimiento de felicidad: puede que no existan razones objetivas, pero se tiene o no se tiene el sentimiento de encontrarse a gusto o feliz.

-
Buen ajuste personal: respondiendo razonablemente a las situaciones o estímulos sin excederse en las respuestas.

-
Sentimiento de participación en el trabajo: se tienen en cuenta las opiniones, se acepten o no.

-
Ausencia de conflictos: cuando existe tranquilidad, necesidad de seguridad de Maslow.

En definitiva, significa la coincidencia de las metas individuales, personales, con las del grupo y la organización.

Por otra parte, un clima laboral positivo suele suponer o producir:

-
identificación con la empresa,

-
satisfacción en el trabajo,

-
relaciones adecuadas entre los trabajadores,

-
deseo de permanencia en la empresa.

La rotación de personal en una empresa, el número de personas que pasan por un mismo puesto en un tiempo determinado, está directamente relacionada con el clima laboral en dicha empresa, máxime en una época de escasez de puestos de trabajo.

Clima laboral y productividad

La productividad y eficiencia de una empresa se hallan relacionadas, con el clima laboral existente en la misma.

Se puede dar una eficiencia o productividad elevada con un clima laboral positivo sí:

-
Se satisfacen los objetivos del grupo mediante su aceptación y reconocimiento por parte de cada individuo.

-
Se satisfacen los objetivos individuales mediante un salario adecuado y la suficiente libertada para desarrollar la tarea.

-
La dirección en cada uno de sus diferentes niveles es capaz de motivar a los subordinados.

En todos estos casos, la productividad elevada mejora todavía más el clima y aumenta más aún aquélla.

Por lo tanto y, para lograr una eficiencia lo más elevada posible, con un clima lo más positivo que sea posible, será necesario hacer coincidir los objetivos o metas de cada trabajador y de los diferentes grupos con los objetivos de eficiencia de la empresa u organización y que ésta satisfaga las necesidades de aquéllos.

Otras condiciones de trabajo.

Existen muchos factores que influyen en la productividad:

-
Sentimiento de proporcionalidad entre el esfuerzo realizado y recompensa recibida (como hemos visto en la teoría de la equidad).

-
Satisfacción por el trabajo que se realiza (autorrealización).

-
Ritmo de trabajo (estrés).

-
Ambición personal y profesional (autorrealización y motivación de logro).

-
Aptitudes para la actividad (reconocimiento).

-
Confianza en sus compañeros (afiliación).

ACTIVIDAD 8.
Individual: Pon dos ejemplos concretos de cada una de las condiciones de trabajo. Ponte en el lugar del empresario y piensa como mejorarías esas condiciones. Razona en cada ejemplo por qué su mejora puede influir en el comportamiento y motivación de los trabajadores. Establece una jerarquía ordenando los ejemplos que hayas puesto diciendo cuales son para ti los más motivadores.
Por parejas: Compara tus respuestas con las de un compañero. Establece de común acuerdo una jerarquía de los ejemplos que hayáis puesto poniendo en primer lugar aquel ejemplo que os motive más y así sucesivamente.

Puesta en común: Debate con toda la clase las respuestas que habéis puesto.
Individual: Recoge por escrito las conclusiones a las que hayáis llegado.

12
4

