
PSICOLOGIA INDUSTRIAL I

SEGON CURS - PRIMER QUATIRMESTRE

E.U. RELACIONS LABORALS

TEMA 1:HISTORIA I EVOLUCIÃ� DE LA PSICOLOGIA EN EL TREBALL I LES
ORGANITZACIONS

INICIS: TEORIA CLÃ“SSICA.•
OrganitzaciÃ³ cientÃ−fica del treball de Taylor.•
Henry Fayol.•
NAIXEMENT I DESENVOLUPAMENT DE LA PSICOLOGIA INDUSTRIAL (Cattel, MÃ¼nsterberg).•
MOVIMENT DE LES RELACIONS HUMANES.•
Elton Mayo (Experiment Western Electric Company).•
ESCOLA SOCIOTÃ�CNICA. INSTITUT TAVISTOCK.•
MODELS HUMANISTES I TEORIA DE L'EQUILIBRI.•
SUBESPECIALITATS ACTUALS DE LA PSICOLOGIA DEL TREBALL.•

1. INICIS: TEORIA CLÃ“SSICA.

La Psicologia Industrial neix als EUA i es fa tambÃ© allÃ−. Els seus inicis van ser la que s'anomena Teoria
clÃ sicca i dins d'aquesta la OrganitzaciÃ³ CientÃ−fica del Treball de Taylor.

A principis del segle XX, hi ha una proliferaciÃ³ de fÃ briques i es desenvolupa fortament el treball en
cadena. Tots els enginyers desitgen de treure mÃ©s profit a les fÃ briques, i Taylor n'era un.

Es concep l'empresa organitzada com una mÃ quina. Les peces s'interconnecten les unes amb les altres, i si
funcionen bÃ© les peces, les persones, la mÃ quina, l'empresa, funciona bÃ©. Cadascuna de les persones, en
la seva tasca, ha de ser un expert, i si un no funciona, se l'ha de canviar.

1.1. L'OrganitzaciÃ³ CientÃ−fica de Taylor.

Frederick W. Taylor (1856-1915), va formular la teoria de l'organitzaciÃ³ cientÃ−fica del treball. Era un
enginyer, tot i que format desde la base com a operari en una planta de producciÃ³, per tant, coneixia molt
bÃ© tot el procÃ©s productiu.

El seu objectiu era organitzar el treball per reduÃ¯r la ineficÃ cia existent a la planta on treballava. Dedueix
que cal augmentar el rendiment dels obrers, i com a conseqÃ¼Ã¨ncia s'augmentaran els beneficis de
l'empresa.

Taylor tenia un concepte de treballador que era que era una persona sense iniciativa, poc intel.ligent i que
nomÃ©s estaven motivats econÃ²micament.

1.1.1. Punts principals de la O.C.T.:

El treball es divideix en dos grans grups: ProgramaciÃ³ de la feina i execuciÃ³.•
La soluciÃ³, segons Taylor, era realitzar tests psicotÃ¨cnics d'intel.ligÃ¨ncia, on es mesurava el
coeficent d'intel.ligÃ¨ncia del treballador. Els de coeficient mÃ©s alt anaven a programaciÃ³, i els
que el tenien mÃ©s baix, a execuciÃ³.

•

1

Segons Taylor, calia determinar la millor manera possible de realitzar cada tasca, fent un estudi
cientÃ−fic del treball on es precisessin els mÃ¨todes, temps i moviments mÃ©s adeqÃ¼ats per a
realitzar cada tasca.

•

L'especialitzaciÃ³. Calia aconseguir que cada treballador fÃ³s un expert en una determinada tasca, i
aixÃ² no solsament en els obrers, sinÃ³ tambÃ© els capatasssos. AixÃ−, va idear un sistema de
capatassos funcionals.

•

Ja que la motivaciÃ³ del personal es nomÃ©s econÃ²mica, Taylor aconsellava primes individuals. No
fer treballs en equips ni en grups, sinÃ² individualment, i aixÃ− s'aconsegueix d'augmentar els salaris.

•

Aquesta teoria va ser ben acollida, en els primers moments en que es va aplicar, perÃ² com a
conseqÃ¼Ã¨ncia d'aquesta forma de treball, varen aparÃ¨ixer dos nous fenÃ²mens industrials, com a
quelcom generalitzat:

La fatiga.•
La monotonia.•

Es va decidir investigar com s'aplicaven els mÃ¨todes de Taylor, i va decidir-se de prohibir-los en la seva
aplicaciÃ³. En aquesta investigaciÃ³, van veure's una sÃ¨rie de coses:

A la prÃ ctica, quasi no s'utilitzava el sistema de capatassos funcionals.•
Tampoc es feien estudis de metÃ²des de temps tal i com havia dit Taylor. El temps es fixa una mica
arbitrÃ riament.

•

No es tenia en compte la fatiga fÃ−sica dels treballadors.•
Tanta especialtzaciÃ³ eliminava la professiÃ³ o ofici.•

Podem dir que el taylorisme va seguir un procÃ¨s, que va ser, en un primer moment, d'euforia davant d'aquest
mÃ¨tode, seguidament de una presentaciÃ³ de queixes del mateix mÃ¨tode, per a passar a una prohibiciÃ³
d'aplicaciÃ³, i per acabar la crÃ−tica que se li fa a Taylor sobre la seva concepciÃ³ de l'home.

1.1.2. La ImportÃ ncia del Taylorisme. (QuÃ© es va aconseguir grÃ cies al Taylorisme.)

Va ser el primer en parlar de sistemes d'organitzaciÃ³ del treball.•
Va ser tambÃ© el primer en parlar de selecciÃ³ de personal.•
Va ser el primer en parlar de motivaciÃ³, encara que nomÃ©s fÃ³s l'econÃ²mica.•
Va parlar d'entrenament, per aconsguir rendir mÃ©s i millor (avui en dia es parla de formaciÃ³).•
Formula estudis de mÃ¨todes i de millors temps per realitzar determinades tasques.•
Ã�s el primer en fer les diferenciacions entre tasques fÃ−siques i tasques intel.lectuals.•

1.2. HENRY FAYOL (1841-1925).

H. Fayol tambÃ© era un enginyer, perÃ² va estar molts anys exercint en una empresa metal.lÃºrgica com a
director d'anÃ l.lisis, un cÃ rreg directiu. Des d'aquest punt de vista, racionalitza i dissenya com ha de ser una
empresa perque funcioni, Ã©s a dir, aconseguir fer fÃ briques mÃ©s eficients, i ho fa tenint en compte:

Fayol identifica les funcions bÃ siques de tota empresa que son:•

Funcions tÃ¨cniques (producciÃ³, fabricaciÃ³, etc.).•
Funcions comercials (compres, vendes, etc.).•
Funcions financeres.•
Funcions de seguretat.•
Funcions comptables.•
Funcions administratives.•

2

Fomenta uns principis pel bon funcionament d'una empresa, que havien de ser molt universals, perÃ² que
van acabar sent molt teÃ²rics:

•

Hi ha d'haver una divisiÃ³ funcional del treball.•
Cal aplicar el principi d'autoritat i disciplina, en forma de normes i sancions.•
Hi ha d'haver unitat de direcciÃ³, un sol cap.•
Cal un tracte equitatiu per a tot el personal, tant en salari com en tracte personal.•
Una empresa ha de tenir estabilitat de personal (que no marxi el personal). Per Fayol Ã©s un bon
signe de la marxa de l'empresa.

•

Cal tenir en compte la capacitat administrativa i la capacitat professional.•

Capacitat administrativa / Capacitat directiva (matissa el que diu Taylor).•
Capacitat de coordinar, d'empÃ¨nyer a la gent.•
Capacitat professional: Aquesta gent han d'anar als llocs de treball de la seva professiÃ³.•
A Fayol se l'ha criticat per dissenyar l'empresa des de fora, a nivell utÃ²pic.•

2.- NAIXEMENT I DESENVOLUPAMENT DE LA PSICOLOGIA INDUSTRIAL.

No hi ha un acord clar, perÃ² es considera que va nÃ¨ixer a principis de segle als EUA. En aquesta primera
etapa, la psicologia comenÃ§a a sortir dels laboratoris i a buscar la prÃ ctica al dia a dia. La concepciÃ³ de
l'home en aquesta etapa Ã©s d'un home amb cos i amb ment. Es tenen en compte aspectes fÃ−sics i aspectes
psicolÃ²gics. S'estudien aspectes de cansament, esgotament i psicolÃ²gics. La motivaciÃ³ laboral no Ã©s
nomÃ©s econÃ²mica, ens motiven uns altres aspectes, no nomÃ©s els econÃ²mics.

2.1. James Mc Quinn Cattel (1860-1944)

Va destacar en la selecciÃ³ de personal (era psicÃ³leg). Cattel estava conveÃ§ut de les diferÃ¨ncies
individuals entre les persones. Tots tenim diferents capacitats i aptitups que fan que desenvolupem millor unes
feines que d'altres. Hi ha feines per a tothom.

Dins dels actuals tests psicotÃ¨cnics, actualment els tests Cattel, sÃ³n els que s'util.litzen per a mesurar la
intel.ligÃ¨ncia. AixÃ−, a Cattel, se li deu molt en el camp de la selecciÃ³ de personal.

2.2. Hugo MÃ¼nsterberg.

Hom el considera com el pare de la psicologia industrial. Ã�s alemany i era professor universitari a Harvard.
GrÃ cies a ell, s'utilitzen els tests psicotÃ¨cnics per a la selecciÃ³ de treballadors. Va estudiar la fatiga i la
monotonia des d'una perspectiva psicolÃ²gica. TambÃ© com ens afecten psicolÃ²gicament els incentius i la
tecnologia, i com repercuteixen psicolÃ²gicament en nosaltres. Va ser un dels primers en utilitzar la
orientaciÃ³ vocacional, i tambÃ© en estudiar la psicologia de la gent envers de la publicitat.

2.3. PRIMERA GUERRA MUNIDAL:1917/1918 (EUA entra en conflicte bÃ¨l.lic)

A partir de la Primera Guerra Mundial, es quan es planteja la seva aplicaciÃ³ a un nÃºmero important de gent,
per aixÃ², es forma una ComissiÃ³ de seguiment i es constituiexen dos tipus de tests psicolÃ²gics per a
mesurar la intel.ligÃ¨ncia, a nivell grÃ fic (Army Alpha) i a nivell verbal (Army Beta). Aquests tests es van
utilitzar en el reclutament de la tropa, ja que en funciÃ³ dels resultats, es col.locava a la gent en diferents llocs
de l'exÃ¨rcit. Es va fer una classificaciÃ³ que va tenir molt d'Ã¨xit i va servir per donar un reconeixement als
psicÃ²legs. Posteriorment, van sorgir associacions de psicÃ²legs, revistes professionals, neix tambÃ© la
primera empresa d'assesorament psicolÃ²gic als EUA, i es construeixen nous tests psicolÃ²gics que mesuren
la intel.ligÃ¨ncia i algunes aptituds o capacitats.

3

3. L'ESCOLA DE RELACIONS HUMANES:

Es una corrent creada basant-se en diferents autors, sent-ne el principal aportador Elton Mayo.

Les aportacions mÃ©s significaties d'aquesta escola de relacions humanes, foren:

Descobreixen les dimensions socials de la conducta humana i la importÃ ncia de les relacions
interpersonals.

•

A partir d'aleshores es tenen en compte els sentiments, les actituts i la complexitat de la motivaciÃ³
humana, per explicar la conducta de l'home en el treball.

•

L'experiment realitzat per Elton Mayo a la planta de Hatworne de l'empresa Western Electric Company, va
comenÃ§ar l'any 1927, amb l'objectiu d'investigar i veure si les condicions de treball afecten al rendiment del
treballador (en un principi investigaren la llum), i es va desenvolupar en tres diferents fases de dos anys de
durada cadascuna:

PRIMERA FASE. 1927/1928

Es va agafar un grup de sis dones voluntÃ ries de la planta de fabricaciÃ³, se les va observar in situ, per
conÃ¨iexer el seu rendiment, despres se les va apartar i tancar en una sala apartada o habitaciÃ³ del test Rhun,
i va observar-les-hi intruduÃ¯nt tot una sÃ¨rie de canvis per veure els efectes produÃ¯ts, en principi, pels
diferents graus d'il.luminaciÃ³, pautes en el treball (matÃ− i tarda), acabament de la jornada mitja hora abans,
i fins i tot oferint-los-hi begudes en una determinada hora. Es va observar que la producciÃ³ tendia a pujar.

Quan se les va incorporar de nou a la planta, la producciÃ³ tambÃ© va pujar, cosa que no era lÃ²gica,
plantejant-se el motiu d'aquesta tendÃ¨ncia.

Resultats:

La producciÃ³ ha pujat, perÃ² no en relaciÃ³ a les condicions de treball.•
La vigilÃ ncia no era tan estreta, les obreres tenien mÃ©s sensaciÃ³ de llibertat i treballaven mÃ©s a
gust, amb mÃ©s llibertat.

•

Se les hi consultava qualsevol canvi, sentien que participaven mÃ©s en el treball.•
Va disminuÃ¯r l'absentisme i va augmentar la satisfacciÃ³ general.•

SEGONA ETAPA (1928/1931) Fase entrevistes.

L'objectiu d'aquesta segona etapa era veure la influÃ¨ncia que l'estil del supervisor tenia en el rendiment dels
treballadors. Es fan entrevistes individuals i confidencials a tot el personal. Aquestes entrevistes sÃ³n per
saber qualsevol cosa relacionada amb la feina.

Resultats:

DisminuciÃ³ de les tensions entre treballadors i, en conseqÃ¼Ã¨ncia, millora de l'ambient de
relacions en l'empresa.

•

Van descobrir que existien grups consolidats i connexionats formats espontÃ niament, que sembla
que afectaven la conducta dels treballadors.

•

TERCERA ETAPA (1931/1932).

L'objectiu d'aquesta tercera etapa era aprofundir sobre el fenÃ²men de grups. S'agafen 14 obrers, s'aparten en
una sala especial, se'ls demana que treballin com sempre, perÃ² el que es fa Ã©s observar la relaciÃ³ entre

4

ells, complementant-ho amb entrevistes.

Resultats:

Al marge de l'estructura formal, hi ha una estructura informal sorgida per la relaciÃ³ entre els
treballadors dins de l'empresa.

•

Hi ha unes normes establertes informalment pel grup, a les quals els treballadors del grup es
cenyeixen (ritme de producciÃ³ fixat pels treballadors, independenment de les primes,...) Van escriure
aquestes normes, que eren:

•

No realitzar massa treball.•
No realitzar poc treball.•
No dir res al superior dels companys.•

Van adonar-se que els superiors tol.leraven aquestes normes i que hi havia lÃ−ders informals.•

resultats finals de l'estudi:

El treball Ã©s una activitat social i l'home tÃ© necessitats de relaciÃ³ i d'afil.liaciÃ³ que l'empresa ha de
tenir en compte.

•

La conducta del treballador no s'explica tant en funciÃ³ de les caracterÃ−stiques individuals, sinÃ³ mÃ©s
en funciÃ³ del grup.

•

El fenÃ²men grupal afecta al rendiment del treballador i per tant, a la productivitat de l'empresa.•

Arrel de l'experiment de Mayo, va comenÃ§ar a estudiar-se la psicologia de grups, que estudia aspectes com
la influÃ¨ncia del grup sobre l'indivigu, la presa de decisions grupals, les relaciones entre grups diferents,...,
tot el que gira al voltant de la psicologia de grups.

HistÃ²ricament, ens trobem en el moment de la Segona Guerra Mundial, en perÃ−ode 1941-1945; a
l'exÃ¨rcit, els psicÃ³legs tornen a fer classificaciÃ³ de personal (reclutes, oficials, pilots,...), de forma mÃ©s
elaborada que no pas a la Primera Guerra Mundial. TambÃ© es fan estudis sobre stress. Fora de l'exÃ¨rcit,
augmenta l'Ãºs de proves psicotÃ¨cniques a la indÃºstria, i es demana tot sovint la col.laboraciÃ³ de
psicÃ²legs per diferents problemes de l'empresa, sobretot per disminuÃ¯r l'absentisme.a mÃ©s, neixen els
primer cursos de psicologia, que es donaven a la Universitat. Proliferen tambÃ© les associacions
psicolÃ³giques, les revistes profesionals,... i es desenvolupa la psicologia industrial a Europa.

AixÃ− doncs, la Segona Guerra Mundial, per al desenovlulupament de la psicologia industrial, suposa un
refinament en els mÃ¨todes i un major desenvolupament.

4. L'escola socio-tÃ©cnica.

L'escola socio-tÃ©cnica, sorgeix en els anys posteriors a la Segona Guerra Mundial, i dins el context
histÃ³ric d'aquesta etapa. DesprÃ©s de la Segona Guerra Mundial, es dÃ²na un important desenvolupament
cientÃ−fic i tecnolÃ²gic en general, a nivell de les ciÃ¨ncies. AixÃ² va suposar una modernitzaciÃ³ de la
tecnologia a les empreses. Cada cop mÃ©s, les fÃ briques estan mÃ©s mecanitzades i la tecnologia Ã©s
mÃ©s sofisticada. Arrel d'aixÃ² surt l'escola socio-tÃ©cnica, que a gran trets, intentarÃ compaginar les
dimensions tÃ¨cniques, amb les dimensions humanes i socials.

La InstituciÃ³ mÃ©s caracterÃ−stica d'aquesta escola socio-tÃ©cnica, Ã©s l'Institut Tavistock, que neix a
Anglaterra l'any 1947. EstÃ format per psicÃ²legs anglesos que treballaven assessorant a les empreses en
aspectes psicolÃ²gics. La mecanitzaciÃ³ a les fÃ briques suposava, principalment, dos problemes:

5

Impedia el desenvolupament professional i personal dels treballadors, ja que marcava el ritme de
producciÃ³ i fraccionava excessivament les operacions, per tant, el treball es tornava monÃ²ton i amb poc
significat pels treballadors.

•

La topografia (la disposiciÃ³ de la lÃ−nia de treball dins l'espai fÃ−sic de treball), dificultava les relacions
socials i la formaciÃ³ de grups de treball.

•

Un experiment significatiu d'aquest Institut, va fer-se en unes mines de carbÃ³ britÃ niques l'any 1951. La
mineria estÃ mecanitzada amb una sÃ¨rie de cintes transportadores. AixÃ² suposava un fort canvi en
l'organitzaciÃ³ del treball a les mines. El cicle anterior no era de 24 hores com ara, ni per tors. Ara el que es fa
es distribuÃ¯r als treballadors especialitzats en cada part de la mina, i es cobrava de forma diferent, segons la
feina que es fÃ©s. Es va observar que si s'esperava que el rendiment augmentÃ©s, el que en realitat succeÃ¯a
era ben bÃ© al contrari. Els treballadors preferien el sistema manual, ja que en el nou sitema: ningÃº cobrava
el mateix; els torns estaven rÃ−gidament marcats i tambÃ© la tasca a realitzar-hi; el ritme de treball el
controlava la mÃ quina, i no els treballadors.

L' escola socio-tÃ©cnica diu que davant d'un mateix sistema tÃ¨cnics, sÃ³n posibles varis sistemes socials de
treball, tot depÃ¨n de l'organitzaciÃ³ que s'estableixi i a mÃ©s a mÃ©s, creu que el grup Ã©s la unitat de
treball mÃ©s eficaÃ§.

5. Models humanistes i Teoria de l'equilibri.

Els models humanistes sorgeixen de la psicologia humanista, que val a dir que Ã©s una de les grans corrents
que hi ha en psicologia. Les persones, l'individu, segons aquest corrent, sÃ³n creatives, autÃ³nomes, capaÃ§es
de prendre decisions, amb necessitat d'autorrealitzar-se i superar-se a elles mateixes i de desenvolupar i
enriquir la seva personalitat. Segons els humanistes, l'empresa ha d'establir les condicions necessÃ ries per
que tota aquesta potencialitat que porten a dins pugui desenvolupar-se en la prÃ ctica professional. El treball
ha de ser un lloc on poder crÃ¨ixer interiorment. L'empresa ha de:

Delegar.•
Deixar participar als treballadors.•
Ha de donar-los mÃ©s autonomia en el seu lloc de treball.•
S'ha de donar mÃ©s responsabilitats.•
Ha d'enriquir els llocs de treball.•

...

Dins d'aquesta corrent, els principals personatges sÃ³n maslow, mc clelland i mc gregor. Aquest Ãºltim
formula la teoria ressenyada en la fotocÃ²pia. La primera (X), es la que segons mc gregor, regna a les
organitzacions tradicionals. Aquest autor diu que hauria de funcionar com a la segona (Y), perque la primera
impedeix complir les idees de la psicologia humanista.

La Teoria de l'equilibri, formulada per chester barnard, l'any 1968, diu que els individus, les persones,
decideixen quedar-se a l'organitzaciÃ³ o a l'empresa i col.laborar amb ella en funciÃ³ de les satisfaccions que
n'obtenen a canvi: Si la satisfacciÃ³ que obtÃ© compensa els esforÃ§os i sacrificis exigits, la voluntat de
quedar-se i col.laborar es mantÃ©, si no ho fa, desapareix. Les empreses, han d'intentar, doncs, mantenir un
estat d'equilibri intern, segons barnard.

6. Subespecialitats actuals de la psicologia del treball.

Psicologia del personal. Estudia aspectes relatius al personal de l'empresa, com per exemple, selecciÃ³,
formaciÃ³ del personal, avaluacions del rendiment.

•

Psicologia organitzacional. Estudia aspectes derivats de l'organitzaciÃ³, com per exemple, comunicaciÃ³•

6

interna, compromÃ−s amb l'empresa, grups dins l'empresa, lideratge,...
Psicologia de l'enginyeria (una part d'ella Ã©s l'ergonomia). Estudia l'adaptaciÃ³ de la persona amb el
treball i la tecnologia.

•

Psicologia vocacional o de carrera. Es la que ajuda als individus a escollir i dissenyar una trajectÃ²ria
professional que els satisfaci.

•

Desenvolupament organitzacional. D.O. Ã�s el que avui en dia sÃ³n les consultories. S'estudien aspectes
d'una empresa i s'aconsellen canvis per a millorar.

•

Relacions industrials.•

TEMA 2: MOTIVACIÃ� LABORAL.

1- Concepte de motivaciÃ³.

2- Teories de la motivaciÃ³.

2.1. Teories de contingut:

-Necessitats (Maslow, Mc Clelland)

-Teoria Bifactorial de Herzberg.

2.2. Teories del procÃ©s:

-Teoria de les expectatives.

-Teoria de l'equitat.

-Teoria de l'establiment de metes.

3- “Job Enrichment”.

4- FrustraciÃ³ laboral i font de desmotivaciÃ³.

5- Aspectes a tenir en compte en la motivaciÃ³ a l'empresa.

6- Mesura de la motivaciÃ³ i satisfacciÃ³ laborals.

1- Concepte de motivaciÃ³.

La definiciÃ³ teÃ²rica diu que motivaciÃ³ Ã©s l'energia o forÃ§a que activa la nostra conducta cap a una
direcciÃ³ determinada i es mesura amb intensitat i durada.

TambÃ© Ã©s l'esforÃ§ que una persona estÃ disposada a invertir en el seu lloc de treball. EstÃ clar que la
motivaciÃ³ tÃ© a estÃ molt relacionada amb l'habilitat, en l'exercici d'un treball.

Cal, perÃ², diferenciar els conceptes de motivaciÃ³ i de satisfacciÃ³ laborals. La satisfacciÃ³ laboral es un
estat emocional positiu o agradable que resulta de la valoraciÃ³ de la feina i de les experiÃ¨ncies laborals.
Ã�s un conjunt de sentiments favorables amb els quals els homes perceben els seu treballs.

Hi han dos perspectives diferents que intenten explicar la motivaciÃ³:

Perspectiva del gest (rasgo), que diu que la motivaciÃ³ Ã©s una caracterÃ−stica permanent de la•

7

personalitat, per tant que uns mantenen i altres no.
Perspectiva ambiental, que diu que la motivaciÃ³ ve determinada per l'ambient, si es donen les
circumstÃ ncies adecuades es pot aconseguir que la gent estigui motivada.

•

2-Teories de la motivaciÃ³.

De teories que estudien la motivaciÃ³, nÂ´hi han dues:

Teories del contingut, que estudien quines sÃ³n aquelles coses que motiven (QUÃ�). Els seus autors
son maslow, mc clelland i hergzberg.

•

Teories del procÃ©s, que estudien el procÃ©s de la motivaciÃ³ (COM). SÃ³n la Teoria de les
Expectatives, la Teoria de l'equitat i la Teoria de l'establiment de metes.

•

2.1.TEORIES DEL CONTINGUT

Teoria de Maslow (1954). Teoria de la PirÃ mide de les necessitats.

Hi ha tota un sÃ¨rie de necessitats que estan ordenades en una pirÃ mide:

L'autorrealitzaciÃ³ Ã©s mÃ©s o menys, sentir-se realitzat amb allÃ³ que es fa. El Reconeixement seria el ser
respectat pels demÃ©s i per un mateix. Les socials serien l'afil.liaciÃ³, la relaciÃ³, l'acceptaciÃ³,... La
seguretat Ã©s la necessitat de protecciÃ³ contra amenaÃ§es, perill o carÃ¨ncies. Les fÃ−siques sÃ³n vitals
per la subsistÃ¨ncia.

Maslow diu que aixÃ² Ã©s una pirÃ mide ascendent i que anem pujant tot satisfent necessitats. Segons ell la
jerarquia Ã©s rÃ−gida tot pujant, perÃ² tambÃ© es pot baixar. Per aplicar aixÃ² al lloc de treball, els
treballadors estaran motivats si l'entorn de treball els permet satisfer aquestes necessitats que com a Ã¨ssers
humans tenim. Maslow deia que un ciutadÃ mig arriba a satisfer un 80% de les fÃ−siques, un 70% de les de
Seguretat, un 50% de les Socials, un 40% de les de Reconeixement i un 10% de les d'AutorrealitzaciÃ³.

Teoria de Mc Clelland (1961).

Aquest autor tambÃ© parla de que hi han unes necessitats que sÃ³n les que motiven a l'home. Parla de tres
necessitats:

Necessitat de poder. Necessitat de tenir influÃ¨ncia sobre altres i d'exercir control sobre ells, sentir-te
poderÃ³s. EstÃ lligat a prestigi i a status.

•

Necessitat d'afil.liaciÃ³. Parla de ser acceptat amb els demÃ©s, de fer coses de forma cooperativa, Ã©s
mÃ©s la dimensiÃ³ social, com a Maslow.

•

Necessitat de consecuciÃ³ (logro). Seria la necessitat de fer coses, dur-les a terme superant-se,
millorant-se. Marcar-se objectius i assolir-los amb Ã¨xit.

•

Mc Clelland diu que normalment tenim una d'aquestes necessitats i ens motivem segons la que sigui. Pot ser
que en moments de la vida vagin variant, les prioritats.

Teoria bifactorial de Hergzberg (1959).

Hergzberg va fer un estudi amb una mostra de dos-cents professionals, on hi havia enginyers i contables i els
va preguntar en quins aspectes del seu treball estaven satisfets i en quins insatisfets.

D'aquest estudi en va concloure la Teoria Bifactorial: Els factors que provoquen la motivaciÃ³ sÃ³n diferents,
independents, dels que provoquen desmotivaciÃ³. Va establir quins sÃ³n aquest conjunt de factors:

8

- Factors intrÃ−nsecs o de contingut:

Reconeixement.•
Responsabilitat.•
AutorrealitzaciÃ³ degut al treball en sÃ−, a la seva naturalessa.•
El progrÃ©s o el creixement.•

Aquests factors, segons l'autor, sÃ³n els que produeixen motivaciÃ³, si es donen en un lloc de treballs, si no
ho aconseguim, tenim personal neutre.

- Factors extrÃ−nsecs, higiÃ©nics, de contexte o de manteniment.

Salari i beneficis.•
Les condicions de treball: horari, vacances, pauses en el treball,...•
Relacions interpersonals amb companys, superiors,...•
Estil de direcciÃ³ o de supervisiÃ³.•
PolÃ−tica de l'empresa.•
Seguretat fÃ−sica en el treball.•

Aquests factors poden produÃ¯r desmotivaciÃ³ o insatisfacciÃ³, si hi sÃ³n, i si no, produeixen tambÃ©
personal neutre.

Hi ha, doncs, tres estats dels treballadors: motivat, neutre i desmotivat, segons Herzberg.

Per tant, segons aquesta teoria, l'empresa hauria de potenciar els primers, perÃ² sense descuidar els segons,
perque poder ser desmotivadors.

TEORIES DEL PROCÃ�S

Teoria de les expectatives (VROOM, 1964).

Resultats del treball. Tot allÃ² que l'empresa pot oferir al treballador a canvi del seu treball.•
VÃ l.lua. Valor atribuÃ¯t a aquests resultats, el grau en que allÃ² l'atreu.•
Expectativa. La percepciÃ³ de la relaciÃ³ entre esforÃ§ i rendiment, Ã©s a dir, si una cosa repercuteix en
l'altra.

•

Valor instrumental. Ã�s la percepciÃ³ entre nivell de rendiment i obtenciÃ³ de resultats.•

La motivaciÃ³ Ã©s el pruducte de l'expectativa, el valor instrumental i la vÃ l.lua dels resultats.

Exemples de feines amb expectativa alta: perruquera, esportista, comercial.•
Exemples de feines amb expectativa baixa: conductor autobÃºs, treball en cadena•

Exemples de feines amb valor instrumental alt: agricultor, arquitecte, perruquera.•
Exemples de feines amb valor instrumental baix: perruquera que treballa com a assalariada,
enterrador.

•

Teoria de l'equitat (ADAMS 1965).

La motivaciÃ³ Ã©s un procÃ©s de comparaciÃ³ social, es comparen les recompenses que s'obtenen a canvi
de la feina i esforÃ§ i per una altra banda, recompenses que obtenen altres i l'esforÃ§ dels altres.

Recompenses (meves) = Recompenses (altres).

9

EsforÃ§ (meu) * EsforÃ§ (altres).

Parlem de percepciÃ³ d'equitat, quan les dues parts estan iguales, equilibrades i aquesta teoria porta el
personal motivat.

Parlem de percepciÃ³ d'inequitat, quan les dues parts no estan igualades, percepciÃ³ d'injustÃ−cia.

Aquesta teoria diu que un estat d'inequitat provoca tensiÃ³ a la persona i per aixÃ³ no podem viure sempre en
un estat d'inequitat, aquest estat s'intenta reduÃ¯r, mitjanÃ§ant:

Distorsionant la percepciÃ³ de la recompensa o l'esforÃ§.•
Modificar el meu esforÃ§ o les meves recompenses.•
Canviar de referÃ¨ncia de comparaciÃ³.•
Abandonar la relaciÃ³ d'intercanvi amb l'empresa.•

Teoria de l'establiment de metes (LOCKE, 1968).

Les metes dirigeixen la nostra conducta, les metes ens motiven. El fet d'establir formalment objectius, motiva.
Com mÃ©s especÃ−fics siguin els objectius, mÃ©s eficaÃ§os sÃ³n per motivar. La participaciÃ³ en la
fixaciÃ³ d'aquests objectius, incrementa la motivaciÃ³.

3- “Job Enrichment” (Enriquiment del lloc de treball).

Cal enriquir el lloc de treball de manera que suposi pel treballador mÃ©s desenvolupament personal i mÃ©s
enriquiment psicolÃ³gic, fer el lloc de treball mÃ©s interessant. La base d'aquest job enrichment, Ã©s
l'humanisme.

Parteix d'una idea, que Ã©s el creixement personal i l'aprenentatge de coses noves provoca mÃ©s
satisfacciÃ³ i motivaciÃ³.

Com pot enriquir-se el lloc de treball?:

1) Donant varietat al lloc de treball, i aixÃ² pot fer-se de dues maneres:

Varietat de tasques: Hi ha l'enriquiment vertical i l'enriquiment horitzontal. L'horitzontal vol dir donar
mÃ©s nÃºmero de tasques de la mateixa naturalessa, aquest s'aplica normalment a llocs de treball molt
repetitius i monÃ²tons. El vertical Ã©s afegir tasques al lloc de treball perÃ² de naturalessa superior, que
incliquin part de supervisiÃ³ i control de la feina.

•

RotaciÃ³ per diferents llocs o departaments.•

4 - FrustaciÃ³ laboral i font de desmotivaciÃ³.

4.1. Processos frustratius de Lewin i estrategies d'afrontament.

Definim frustraciÃ³ com una situaciÃ³ de tensiÃ³ emocional que es produeix en una persona quan apareix un
obstacle o dificultat que impedeix o dificulta d'assolir un objectiu o finalitat prevista i per la qual s'ha invertit
un esforÃ§.

Una segona definiciÃ³ seria la reacciÃ³ negativa que experimenten les persones resultant de la falta d'Ã¨xit o
eficÃ cia en les gestions realitzades per satisfer alguna necessitat o assolir una fita.

ConseqÃ¼Ã¨ncies:•

10

DisminuciÃ³ de l'autostima.•
Sentiment de fracÃ s.•
DesmotivaciÃ³.•

Hi han persones que elaboren estratÃ©gies per no caure en estats de frustaciÃ³. Hi ha dues estratÃ©gies:

ReorganitzaciÃ³: Replantejar-se i canviar la conducta, mantenint l'objectiu o meta inicial, intentant
assolir-lo per vies o camins diferents.

•

ReformulaciÃ³ de l'objectiu: Acceptar que l'objectiu fixat Ã©s massa difÃ−cil i plantejar-se un objectiu
substitutori mÃ©s fÃ cil o assequible.

•

4.2. Fonts de frustaciÃ³ freqÃ¼ents a l'empresa.

1Âª./ El cÃ stig. Hi ha dos maneres de castigar una conducta:

Proporcionant una conseqÃ¼Ã¨ncia negativa, que pot ser dolorosa, desagradable, per a que aquella
conducta sigui eliminada.

•

Eliminar una recompensa positiva esperada.•

El cÃ stig, en la persona tÃ© uns efectes:

Ansietat.•
La persona genera actituts negatives envers la font del cÃ stig.•
El cÃ stig desorganitza els processos d'aprenentatge.•

2Âª./ La promesa incumplida. El fet de prometre, crea expectatives en els receptors, que moltes vegades es
converteixen en concepcions. Si no es compleix la promesa, aixÃ² provoca frustraciÃ³. A l'empresa, si es
promet, cal ser el mÃ©s concret possible i evitant el contrari.

3Âª./ La valoraciÃ³ equivocada del personal a l'hora de promocionar-lo o assignar-li noves
responsabilitats. Quan no calcules bÃ© les possibilitats d'una persona respecte el lloc de treball

4.3. Les manifestacions conductuals de la frustraciÃ³.

REGRESSIÃ�. Ã�s el retorn a estats inferiors de la conducta, evolutivament parlant. Hi ha, en
l'Ã mbit laboral, conductes que la fan evident: - PÃ¨rdua del control emocional. - Manca de
responsabilitat. Davant d'un error propi, despreocupar-te,... - Pors no fonamentades. Por a delegar, por
a prendre decisions,...

•

NEGATIVITAT. Ã�s el negar-se de forma constant a qualsevol sortida constructiva.•
PESSIMISME. Ã�s la conseqÃ¼Ã¨ncia directa d'una frustraciÃ³.•
CONVERSIÃ�. Ã�s el traspÃ s de la tensiÃ³ produÃ¯da per la frustraciÃ³ a nivell fÃ−sic (Ãºlceres,
mals d'esquena, “stress”,...).

•

RESIGNACIÃ�. Ã�s una reacciÃ³ derivada del pensament de que tot Ã©s inÃºtil, no hi ha res a fer,
i consisteix en acceptar la situaciÃ³ sense cap sentiment personal, mantenint-se la persona al marge.

•

FUGIDA. Ã�s la tendÃ¨ncia a repetir una sÃ¨rie d'accions o conductes sabent que no ofereixen cap
soluciÃ³ i que no porten a l'objectiu desitjat.

•

AGRESSIÃ�. Ã�s la forma mÃ©s primitiva de conducta, evolutivament parlant. S'hi recorre perque
tÃ© un efectes: resulta gratificant, alivia la tensiÃ³. No nomÃ©s Ã©s una agressivitat fÃ−sica, avui
en dia Ã©s molt mÃ©s subtil. Hi ha dos tipus d'agressions, siguin fÃ−siques o subtils:

•

- En un mateix. Ã�s quan la persona s'atribueix la causa de la frustraciÃ³ i dirigeix l'agressivitat a ella
mateixa, concretament agredint l'autoconcepte, la imatge que cadascun tÃ© d'ell mateix. Va acompanyada de

11

sentiments de culpabilitat i d'inferioritat.

- A persones o a coses.

AgressiÃ³ cap a la font de frustraciÃ³.

AgressiÃ³ transferida, que Ã©s quan va adreÃ§at a altres persones que no tenen res a veure amb qui
t'ha produÃ¯t la frustraciÃ³.

•

SÃ−ntomes mÃ©s freqÃ¼ents d'agressiÃ³ a l'empresa.•

Queixes freqÃ¼ents i repetides.•
CrÃ−tiques excesives contra la direcciÃ³.•
Augment de l'absentisme.•
Afil.liaciÃ³ al sindicat que es considera mÃ©s radical.•
“Despilfarro” econÃ³mic amb els diners de l'empresa, si s'hi pot tenir contacte.•

5. Aspectes a tenir en compte en la motivaciÃ³ a l'empresa. Accions per motivar.

Job Enrichment.•
DirecciÃ³ per objectius. Cal que els objectius siguin assolibles, si no s'arriba als objectius d'una manera
continuada, provocaria desmotivaciÃ³. Han de ser objectius mesurables. Amb cert grau de dificultat, amb
mÃ©s dificultat, mÃ©s alt Ã©s el repte. Participativa, el personal participa a l'hora de fixar els objectius
especÃ−fics. Cal evaluar la consecuciÃ³ o no consecuciÃ³ d'objectius.

•

Horaris flexibles.•
Sistema d'incentius econÃ²mics. Hi ha les primes indiviuals i colectives, tot i que les mÃ©s utilitzades
sÃ³n les primeres.

•

Recompenses individualitzades perÃ² no econÃ²miques.•
Programes d'acollida , dirigits a acollir un nou empleat, un nou treballador.•
El Reconeixement dels Ã¨xits. Ã�s el reconÃ¨ixer quan s'han aconseguit quelcom d'exitÃ³s en la feina.
Ã�s molt eficaÃ§ per motivar el personal i a mÃ©s el cost Ã©s nul. Quant pot felicitar-se?:

•

1/ Quan s'han assolit els objectius marcats.

2/ Quan s'ha fet la feina amb qualitat.

3/ Quan l'empresa va realment bÃ©.

4/ Quan un treballador supera el perÃ−ode de prova.

5/ Quant s'ha fet la feina en unes condicions no usuals (pocs temps, pocs mitjans, p.e.)

“Detalls” per part de l'empresa. Qualsevol cosa que sigui percebut pel treballador com un “extra” per part
de l'empresa. Aspectes inesperats en la relaciÃ³ treballador-empresa, p.e, introduÃ¯r aspectes ergonÃ³mics
a l'empresa.

•

Procurar l'equilibri en el contracte psicolÃ²gic. Per un costat s'evalua el que suposa pel treballador el seu
esforÃ§ en l'empresa, i el que es rep a canvi (sou, reconeixemnte, formaciÃ³, experiÃ¨ncia, estabilitat,
satisfacciÃ³, autorrealitzaciÃ³, relacions socials, status, prestigi). Va relacionat amb la teoria de l'equitat.

•

Els cercles de qualitat.•

6 - Mesura de la motivaciÃ³ i satisfacciÃ³ laboral. (QÃ¼estionaris + Entrevistes)

12

QÃ¼estionari J D I. Indicadors laborals descriptius. Aquest test era el mÃ©s utilitzat durant molts
anys. Analitza la motivaciÃ³ / satisfacciÃ³ dels treballadors en relaciÃ³ a diversos aspectes de la
feina.

•

QÃ¼estionari Minessotta.•
Test de les Cares. S'analitza segons l'expressiÃ³ que s'obtÃ© del treballador. Es poden utilitzar, p.e.,
en plantilles analfabetes.

•

QÃ¼estionari J D S. Ã�s el que es fa tot aplicant el Job Enrichment.•

TEMA 3: L'ESTRÃ�S LABORAL

1. Concepte d'estrÃ©s.

2. Fonts de l'estrÃ©s.

2.1. Fonts internes.

2.1.1. Tipus de personalitat.

2.1.2. Recursos i estratÃ¨gies.

2.2. Fonts externes.

2.2.1. Estressors laborals.

2.2.2. Estressors extra-laborals.

3. PrevenciÃ³ i control de l'estrÃ©s.

1. Concepte d'estrÃ©s.

El primer grau d'estrÃ©s Ã©s l'activaciÃ³, que Ã©s estrÃ©s a un nivell molt lleu. L'entorn emet unes
demandes i unes exigÃ¨ncies a la persona per poder complir amb els seus deures, obligacions,
responsabilitats, qÃ¼otidianes. Ã�s un nivell bo de l'estrÃ©s, Ã©s un fenÃ²men activatiu que tenim les
persones, Ã©s el que ens permet estar atent a les situacions i adaptar-nos al dia a dia.

Ã�s agradable perque:

Augmenta la nostra activitat, perque generem i consumim mÃ©s energia.•
Augmenta la percepciÃ³, es torna mÃ©s aguda, Ã©s la sensaciÃ³ de estar mÃ©s desperts.•
Augmenta la capacitat de decisiÃ³ de cadascÃº.•

Quan les demandes de l'entorn sÃ³n mÃ©s exigents o es donen de manera mÃ©s continuada, estem en el
grau que realment es pot anomenar estrÃ©s. En aquest moment, apareixen tota una sÃ¨rie d'efectes que tots
sÃ³n negatius. Els efectes que el estrÃ©s pot produÃ¯r sÃ³n (no sÃ³n generals a tothom):

Fatiga, sobretot al matÃ− al llevar-te.•
Irratibilitat, facilitat per estar mÃ©s malhumorat.•
Augment de la conducta de fumar (fumadors).•
TensiÃ³ muscular a l'esquena.•
Taquicardies lleus.•
Transtorns digestius.•
Transtorns al son.•

13

SensaciÃ³ de mareig o de vertÃ−gens.•
SensaciÃ³ de dificultat per arribar al final del dia.•
PÃ©rdua de la capacitat d'atenciÃ³ i reacciÃ³ sobre les coses.•
Sentiments negatius, alguns com ara la infravaloraciÃ³, o la baixa autoestima.•
FrustraciÃ³.•
Angoixa.•
Simptomes depresius, etc,...•
Tremolors.•
Dificultat per respirar poc a poc.•
Taquicardies mÃ©s fortes i mÃ©s repetides.•
Gran fatiga.•
Augment de la probabilitat d'infarts i similars, Ãºlcera i depressiÃ³ aguda.•

Concepte d'estressors: SÃ³n aspectes de l'entorn que poden ser generadors d'estrÃ©s:

Sorolls continuats.•
SobrecÃ rrega de demandes.•
Temperatura alta/baixa.•
UrgÃ¨ncia temporal.•
Conflictes continuats amb els companys.•
Rol de grup, quan tot depÃ¨n de tu, i aixÃ− ho perceps.•

No obstants, aquests estressors no sÃ³n universals per sÃ− mateixos, Ã©s a dir, no estressa a tothom. Hi ha
una relaciÃ³ entre les demandes de l'entorn i la capacitat de la persona. Que quelcom causi estrÃ©s en la
persona o no, depÃ¨n de com la persona percep la situaciÃ³ i dels recursos i estratÃ¨gies d'enfrontamente que
tingui disponibles la persona.

La persona avalua la gravetat de la situaciÃ³ i si hom breu que pot afrontar-la, no patirÃ estrÃ©s, perÃ² si
passa a l'inrevÃ©s, llavors caurÃ en l'estrÃ©s. Per tant, parlem de persones mÃ©s o menys vulnerables a
l'estrÃ©s.

Concepte d'estrÃ©s laboral: Ansietat i estat fÃ−sic de malestar, derivats de la percepciÃ³ de desequilibri
entre les demandes del seu entorn, del lloc de treball, i la capacitat de resposta a elles. I tot aixÃ², en
condicions en les que el fet de fracassar tÃ© conseqÃ¼Ã¨ncies importants.

Com a principals conseqÃ¼Ã¨ncies de l'estrÃ©s:

Descens del rendiment en quantitat, perÃ² especialment en qualitat.•
Absentisme.•
MÃ©s probabilitat d'accidents.•
InsatisfacciÃ³ laboral.•

Concepte de burnout (tipus central d'estrÃ©s): Ã�s una experiÃ¨ncia greu d'estrÃ©s permanent i
continuat que es dÃ²na en professionals que treballen amb persones i tracten els seus problemes (Professions
d'Ã mbit assistencial). P.ex.: policies, metges, sanitaris,... TÃ© tres efectes principals:

Esgotament emocional.•
DespersonalitzaciÃ³: la persona es va endurint.•
La falta de realitzaciÃ³ personal en la feina.•

2. Fonts de l'estrÃ©s.

14

2.1. Fonts internes.

Tipus de personalitat (el tipus de personalitat mÃ©s vulnerable Ã©s el tipus A)

La personalitat tipus A sÃ³n persones inquietes, impacients, ansioses, tenses, enÃ¨rgiques, que els hi costa
relaxar-se. SÃ³n mÃ©s exigents, perfeccionistes, competitives, ambicioses professionalment i persones que
s'impliquen molt en la seva professiÃ³.

Recursos i estratÃ¨gies

Recursos:

Autoestima alta.•
Locus di control moderadament intern i moderadament extern.•
Asservitat. Capacitat d'expressar esl propis sentiments, opinions, pensaments i drets, d'una manera no
agressiva sinÃ² natural i madura. Si es tÃ© molt desenvolupada aquesta capacitat, hom Ã©s poc
vulnerable a l'estrÃ©s.

•

Autoconeixement. Coneixement que hom tÃ© de sÃ− mateix. Com mÃ©s coneixem les nostres
reaccions, mÃ©s fÃ cil se'ns fa enfrortar-nos a l'estrÃ©s.

•

PlanificaciÃ³ u organitzaciÃ³. Com mÃ©s alta sigui, menys tendÃ¨ncia a l'estrÃ©s.•

EstratÃ¨gies:

Activitats que permetin descarregar la tensiÃ³ i l'energia o que ajudin a relaxar-se.•
Adquirir hÃ bits que permetin afrontar amb millors condicions les situacions estressants (Dormir les hores,
disminuÃ¯r la cafeÃ¯na, reducciÃ³ del tabac).

•

Buscar el recolÃ§ament en altres persones, mitjanÃ§ant les relacions socials.•
Adoptar una actitut racional de resoluciÃ³ del problema, enfrontant-lo i treballant-lo.•
No enfrontar-se al problema i esperar que passi.•
...•

2.2. Fonts externes

La investigaciÃ³ que hi ha feta fins al moment, s'ha mirat des de dos grups, amb estressors diferenciats:

treballs de mono blau. MÃ©s manual.•
Estressors de l'ambient fÃ−sic.•
SobrecÃ rrega de treball quantitativa.•
Monotonia.•
Falta de control sobre el propi treball.•
treballs de coll blanc. MÃ©s intel.lectual.•
Estressors de rol.•
SobrecÃ rrega de treball qualitativa.•
Estressors de desenvolupament de la carrera.•
Estressors socials.•

etapes de la carrera professional (estandaritzada)

1. fase inicial.

SÃ³n els primers anys en els que una persona s'incorpora al mÃ³n laboral. Els estressors mÃ©s tÃ−pis
d'aquesta fase sÃ³n de conflicte i d'ambigÃ¼itat de rol. Si a aixÃ² es suma el “boom” de normes a digerir,

15

normalment es parla de l'estrÃ©s de la persona que comenÃ§a, del principiant.

2. consolidaciÃ³ de la carrera.

Quan se supera la fase inicial, la mÃ xima preocupaciÃ³ Ã©s per a consolidar la carrera. Se solen desitjar
promocions i en aquesta etapa se sol donar molta competitivitat.

Cap al final d'aquesta consolidaciÃ³, sorgeix la preocupaciÃ³ de compaginar vida laboral i vida extralaboral.

3. manteniment de la carrera.

Es quan la persona ja ha aconseguit certa estabilitat. En aquesta etapa, les promocions van baixant. Es dÃ²na
la crisi de la meitat de la carrera, ja que hi ha un sentiment d'al.lienaciÃ³, es planteja si realment val la pena
arribar on s'ha arribat.

4. preparaciÃ³ per la jubilaciÃ³.

Ã�s l'etapa en que ja es prepara el professional per afrontar la jubilaciÃ³. Hi ha una sÃ¨rie de canvis:

En el terrey personal destaca el procÃ©s d'envelliment, comencen a disminuÃ¯r les nostres capacitats
fÃ−siques o sensorials.

•

L'actitut que viu la persona davant del fet de jubiliar-se Ã©s d'una certa incapacitat, impotÃ¨ncia.•
En l'aspecte professional, es donen mÃ©s necessitats de reciclatge.•
No hi ha oportunitats de promociÃ³.•
PreocupaciÃ³ de la persona pel correcte exercici laboral.•
Hi han aspectes familiars que s'ajunten als problemes laborals, p.e. treballs dels fills,...•

2.2.2. Estressors extra-laborals

Ã�s un Ã bit poc estudiat, perÃ² Ã©s imprescindible tenir-lo en compte per estudiar el estrÃ©s laboral:

Pot ser un estrÃ©s afegit que s'afegeixi al laboral.•
Pot ser un amorttidor de l'estrÃ©s que puguis rebre a la feina.•

Aquests estressors, s'han dividit en tres tipus:

Els esdeveniments diaris estressants de poca intensitat. SÃ³n estressors mÃ©s aviat previssibles. Generen
canvis en la persona, perÃ² en poca intensitat. SÃ³n, per exemple, el naixement d'un fill, casar-se o que
marxi un fill de casa, un problema econÃ²mic puntual, l'inici o final de l'etapa d'escol.laritzaciÃ³ del fill, la
jubilaciÃ³,... o d'altres puntuals, que no impliquen un canvi directe tampoc en la persona, no obstant, sÃ³n
tol.lerables (embussos de trÃ fic, retard de l'autobÃºs,...).

•

Esdeveniments intensos extraordinaris o imprevistos. SÃ³n esdeveniments menys esperats i que comporten
un canvi brusc a la persona, per adaptar-se a la nova situaciÃ³. Generen un estrÃ©s molt mÃ©s agud que
els anteriors. SÃ³n, per exemple, la mort d'una persona propera, quedar-se viduu/a, separaciÃ³ o divorci,
malaltia greu o accident greu, un canvi de domicili,...)

•

Estressors crÃ³nics. Situacions que generen estrÃ©s crÃ²nic o reincident i que es mantenen durant llargs
perÃ−odes de temps. SÃ³n, per exemple, la convivÃ¨ncia amb malalts crÃ²nics, la inestabilitat laboral
continuada, el matrimoni no satisfactori, problemes de desaveniÃ¨ncia amb els fills, aturats de llarga
durada, la reestructuraciÃ³ desprÃ©s d'una mort, la compaginaciÃ³ de diferents rols extralaborals (pare,
parella, fill, esportista,...),...

•

3. PrevenciÃ³ i control de l'estrÃ©s a l'empresa.

16

D'entrada, dir que poca cosa es fa des de les empreses. Hi ha, perÃ², un interÃ©s creixent de les empreses per
sensibilitzar-se.

A nivell organitzacional, es porten a terme estratÃ¨gies de prevenciÃ³/reducciÃ³:

Millora de les condicions ambientals (Seguretat i Higiene, Ergonomia).•
FormaciÃ³ per afrontar situacions estressants (FormaciÃ³ a nivell directiu de gestiÃ³ del temps, cursos
d'oratoria,...).

•

Rediseny de llocs de treball, reduÃ¯nt els estressors.•
Millorar la comunicaciÃ³. Montar un sistema de comunicaciÃ³ eficaÃ§ de cara a reduÃ¯r els estressors de
rol.

•

Estudis de clima. Normalment es fan estudis per millorar les condicions dels treballadors.•
EstratÃ¨gies. Qualsevol acciÃ³ que es faci de cara a pal.liar l'estrÃ©s laboral, com ara els P.A.E.s
(Programa d'AssistÃ¨ncia a l'Empleat, que Ã©s un servei que posa l'empresa de cara a la prevenciÃ³ de
l'estrÃ©s).

•

TEMA 4: LA COMUNICACIÃ� A L'EMPRESA.

El ProcÃ©s de la ComunicaciÃ³•
Tipolologia i mitjans de comunicaciÃ³ a l'empresa.•

Interna - Externa.•
Descendent - Ascendent- Horitzontal.•
Formal - Informal.•
Escrita - Orla - No Verbal.•

Barreres de la ComunicaciÃ³.•
Pla de ComunicaciÃ³ Interna.•

1. EL PROCÃ�S DE LA COMUNICACIÃ�.

Una de les possibles definicions de comunicaciÃ³ seria: La transmissiÃ³ d'informaciÃ³ d'una persona
(Emissor) a una altra (receptor), de tal manera que el receptor arribi a comprendre el missatge rebut.

Segons aquest esquema, hi han dos tipus de comunicaciÃ³:

ComunicaciÃ³ Unidireccional. Emissor emet missatge a un Receptor.•
ComunicaciÃ³ Bidireccional. El receptor dÃ²na feed-back al emissor.•

La ComunicaciÃ³ perfecta seria quan el receptor capta absolutament el mateix que l'emissor volia comunicar.
AixÃ², no obstant, Ã©s difÃ−cil, perque hi han una sÃ¨rie de passos en el procÃ©s de la comunicaciÃ³ que
fan que es perdi la informaciÃ³:

Desenvolupament de la idea. L'emissor el.labora un pensament i desitja transmetre'l.•
CodificaciÃ³, Ã©s a dir, transformar la idea en un conjunt de paraules, gestos, grÃ fics,..., escollint
simultÃ niament el canal per on passarÃ el missatge.

•

TransmissiÃ³. Ã�s quan l'emissor traspassa el missage al receptor.•
RecepciÃ³. El receptor reb el missatge.•
DecodificaciÃ³. El receptor transforma el missatge rebut amb pensament i amb significats.•
Ã�s. L'Ãºs que se'n faci del missatge rebut, ignorar, desobeÃ¯r, realitzar la tasca, enmagatzemar-la,...•

En tots aquests passos, el que hi ha Ã©s una pÃ¨rdua d'informaciÃ³.

17

2. TIPOLOGIA I MITJANS DE COMUNICACIÃ� A L'EMPRESA.

2.1. Interna-Externa.

Ã�s la que comunica l'empresa amb l'entorn i estÃ adreÃ§ada a pÃºblics externs a l'organitzaciÃ³, a
l'empresa, p.e.e, a clients, proveÃ¯dors, usuaris, competÃ¨ncia i a la societat en general,...

Formes que pren normalment aquesta comunicaciÃ³:

Publicictat.•
Imatge corporativa.•
Marketing.•
Patrocinis.•
Donacions.•

La ComunicaciÃ³ Interna Ã©s la que es dÃ²na a treballadors i que es dÃ²na dins l'empresa mateixa.

2.2. Ascendent - Descendent.

La comunicaciÃ³ ascendent es dÃ²na a travÃ©s de sugerÃ¨ncies, queixes,... i la descentdent a traves d'ordres,
objectius,...

Hom necessita informaciÃ³ ascendent, a la vegada aquesta de forma descendent, i que hi hagi una certa
coordinaciÃ³ entre els cÃ rregs intermitjos, de forma horitzontal. AixÃ² Ã©s en el que consisteix la
comunicaciÃ³ interna a l'empresa.

COMUNICACIÃ� DESCENDENT

Pel que fa a la comunicaciÃ³ descendent, seria la que dins d'una jerarquia, parteix d'una persona amb autoritat
cap a una amb menys autoritat. De les idees es pasa a operacions. Utilitats:

Permet transmetre ordres, instruccions, normes i objectius.•
ComunicaciÃ³ d'aspectes que no admeten discussiÃ³ ni negociaciÃ³.•
Per assignar tasques a cadascun dels treballadors.•
Per facilitar informacions sobre l'empresa.•
Per motivar i per incentivar.•
Per transmetre coneixemntes.•
Per difondre la cultura organitzacional, els valors de l'empresa.•
Per clarificar rols i competÃ¨ncies.•

Mitjans disponibles de cara a la comunicaciÃ³ descendent:

La ordre verbal. Ã�s el mÃ©s utilitzat en el dia a dia. Ã�s tambÃ© la que genera mÃ©s oblids, errors i
malinterpretacions del missatge.

•

La nota interna o nota de rÃ¨gim intern. Circulars internes. Ã�s informaciÃ³ escrita que circula
internament. Ã�s ventatjÃ³s, per la permanÃ©ncia de l'escrit. Hi han possibles continguts: ordres de
treball, la convocatÃ²ria d'una reuniÃ³, canvis o decisions, temes urgents, etc,...

•

La carta personalitzada. Ã�s un mitjÃ menys utilitzat perÃ² que realment, en moments puntuals, tÃ© molt
d'impacte.

•

El taulell d'anuncis. Ã�s bastant utilitzat en empreses mitjanes i grans. Hom creu que Ã©s poc efectiu.•
El manual d'acollida. Ã�s una mena de dossier on es recolleix informaciÃ³ variada sobre l'empresa.•
Revista, diari o butlletÃ− d'empresa. Sempre dependrÃ dels mitjans de la prÃ²pia empresa.•

18

ConferÃ¨ncia o xerrades informatives.•
Reunions.•

COMUNICACIÃ� ASCENDENT

Seria la que va pujant dels treballadors, de la base, cap als superior a travÃ©s de l'estructura jerÃ rquica, fins
arribar al lloc on sigui necessari. Si Ã©s eficaÃ§, millora el clima i el compromÃ−s del treballador amb
l'empresa.

Utililitats de la comunicaciÃ³ ascendent

Per prendre decisions coherents, mÃ©s o menys consensuades a la relaciÃ³ que s'estÃ donant.•
Per comprovar si la informaciÃ³ descendent ha estat rebuda, entesa i aplicada.•
Per conÃ¨ixer l'ambient real de la plantilla (necessitats, motivacions, queixes,...).•
Per estimular la presentaciÃ³ d'idees i sugeriments.•
Per prevenir i diagnosticar problemes des del moment en que s'originen.•

Mitjans que hi han de comunicaciÃ³ ascendent.

El ComitÃ© d'Empresa o Delegat Sindical. Ã�s el canal formalment establert per arribar al cap.•
Les bÃºsties de sugeriments. La possibiliat de que un treballador vulgui fer una queixa i ho pugui fer per
escrit, tot respectant l'anonimat del treballador i que allÃ² es llegirÃ i que es farÃ quelcom al respecte.

•

El cercles de calitat. SÃ³n equips de treball que el.laboren millores sobre la producciÃ³ i que s'eleven a la
direcciÃ³, que hauria d'analitzar-ho i mirar de fer-ho.

•

Els qÃ¼estionaris o entrevistes realitzats per a qualsevol altra finalitat.•
Les reunions. Es pot plantejar com una comunicaciÃ³ ascendent.•

COMUNICACIÃ� HORITZONTAL

Aquesta inclou la prÃ²piament horitzontal, Ã©s a dir, l'intercanvi lateral de missatges entre persones d'igual
nivell jerÃ rquic, i tambÃ© inclou la que s'anomena comunicaciÃ³ en diagonal, entre persones de diferent
nivell jerÃ rquic, perÃ² que no mantenen relacions de dependÃ¨ncia directa entre sÃ−.

Finalitats:

La coordinaciÃ³ ente iguals equips de treball, o entre membres d'un mateix equip de treball. Cobra especial
importÃ ncia la comunicaciÃ³ interdepartamental.

•

La resoluciÃ³ conjunta de problemes que afecten a tota l'empresa o a varis departaments.•

Mitjans:

La reuniÃ³. AquÃ− Ã©s el mitjÃ mÃ©s freqÃ¼ent.•
La nota interna.•
La formaciÃ³. Cursos a nivell de formaciÃ³ interna.•

2.3. ComunicaciÃ³ formal - informal.

La comunicaciÃ³ formal, Ã©s aquella comunicaciÃ³ que estÃ programada i establerta per l'empresa i es
dÃ²na seguit de manera estricta la cadena de l'estructura jerÃ rquica.

La comunicaciÃ³ informal, Ã©s la que es dÃ²na fora dels fluxos de comunicaciÃ³ formal. SÃ³n els establerts
per l'empresa mitjanÃ§ant relacions interpersonals i intercanvis d'informaciÃ³. SÃ³n, per exemple:

19

Contactes espontanis entre companys de feina per tractar qualsevol assumpte.•
Xerrades informals de tipus “esmorzar”, “cafÃ© de primera hora”, “cafÃ© del migdia”.•
Rumors. Realment sÃ³n molt potents, permeten detectar quins sÃ³n els tems que mÃ©s interessen als
treballadors.

•

CaracterÃ−stiques de la comunicaciÃ³ informal.

Ã�s molt rÃ pida, mÃ©s que la formal.•
Ã�s mÃ©s creÃ¯ble, mÃ©s que la formal.•

Avantatges de la comunicaciÃ³ informal.

DÃ²na un gran feed-back als superiors, respecte a sentiments i opinions, perque Ã©s idÃ²nia per a
transmetre missatges intransmissibles formalment.

•

Permet aclarir directrius emeses des de dalt i que no han estat totalment enteses per alguns treballadors.•

Si realment volem saber com funciona l'empresa, s'ha de tenir en compte que la formal i la informal,
coexisteixen i que sÃ³n necessÃ ries.

4. COMUNICACIÃ� ESCRITA.

Avantatges:•

La permanÃ¨ncia de l'escrit.•
Es pot preparar amb temps i antel.laciÃ³.•
En casos puntuals, Ã©s mÃ©s rÃ pida. (p.e. un e-mail).•

Inconvenients:•

La documentaciÃ³ escrita crea muntanyes de paperassa, de vegades inÃºtil.•
La comunicaciÃ³ escrita es pot expressar d forma deficient.•
No hi ha feed-back inmediat.•

COMUNICACIÃ� ORAL.

Avantatges:•

La rapidessa i el feef-back inmediat.•

Inconvenient:•

La no-permanÃ¨ncia del que s'ha escrit.•

COMUNICACIÃ� NO VERBAL.

NomÃ©s tenir present que sempre hi Ã©s, i que tambÃ© acompanya al missatge. Davant d'una
contradicciÃ³ amb el verbal, el receptor es creu mÃ©s el no verbal.

3. BARRERES DE LA COMUNICACIÃ�.

3.1. Barreres del procÃ©s de comunicaciÃ³ interpersonal.

20

Barrerres fÃ−siques, Ã©s adir, el missatge no arriba o arriba parcialment (BÃ sicament distÃ ncia,
soroll,...).

•

Barreres intel.lectuals, Ã©s a dir, el missatge arriba perÃ² no Ã©s entÃ¨s, no es comprÃ¨n (p.e. un
missatge en anglÃ¨s, si no s'entÃ¨n).

•

Barreres psicolÃ²giques, p.e., el receptor estÃ nerviÃ³s, el receptor estÃ cansat.•

3.2. Barreres de la comunicaciÃ³ descendent.

Ponteig o By-Pass. Ã�s el fenÃ²men pel cual s'estableix una comunicaciÃ³ entre dos membres de
l'organigrama, sense seguir les regles jerÃ rquiques corresponents, Ã©s a dir, saltant-se algun
moment, perque atenta i debilita el poder dels superiors inmediats.

•

L'existÃ¨ncia de molts nivells jerÃ rquics. Pot perdre's informaciÃ³ i es triga mÃ©s temps des de que
arriba d'un lloc a l'altre.

•

3.3. Barreres de la comunicaciÃ³ acendent.

Cortina escalar. Ã�s el temor i les dificultats que s'observa en els subordinats per dirigir-se als seus
superior, i exposar obertament les seves idees o comentar-li crÃ−tiques i desacorts.

•

La filitraciÃ³ positiva d'informaciÃ³ entre iguals. L'ambient competitiu actual de les empreses ho
fomenta. I per aixÃ² perque la informaciÃ³ Ã©s poder, i el poder inspira respecte en els companys.

•

4. PLA DE COMUNICACIÃ� INTERNA

4.1. Els beneficis de la instauraciÃ³ d'un pla de comunicaciÃ³ interna.

Augmenta l'operativitat i l'eficÃ cia, tant dels treballadors com de l'empresa.•
Afavoreix la identificaciÃ³ del personal amb l'empresa, perque es tÃ© en compte l'opiniÃ³ dels
treballadors.

•

Incrementa la participaciÃ³ dels treballadors.•
S'impulsa la capacitat colectiva de resoluciÃ³ de problemes.•
S'estableixen polÃ−tiques basades en la consulta i el consens.•
Permet combatre els rumors.•
Augmenta la qualitat de la feina.•
ConseqÃ¼Ã¨ncia de tot aixÃ², incrementa la satisfacciÃ³ del mercat envers l'empresa.•

4.2. Com el.laborar un pla de comunicaciÃ³ interna.

Estudi de les necessitats comunicatives. Es tracta de conÃ¨ixer amb exactitut quins sÃ³n els assumptes
sobre els quals es desitjen o necessiten informaciÃ³. L'objecte d'aquesta fase es detectar les deficiÃ¨ncies de
l'empresa en matÃ¨ria de comunicaciÃ³. Es realitza mitjanÃ§ant qÃ¼estionaris i entrevistes, normalment:

•

Sobre el lloc de treball. Desitjen informaciÃ³ sobre:•

Funcions del seu lloc de treball.•
ValoraciÃ³ del seu lloc de treball.•
Aspectes tÃ¨cnics sobre la seva feina.•

Sobre l'organitzaciÃ³ de l'empresa:•

Sobre funcions de cada unitat organitzativa.•
Sobre organigrames, tant generals com departamentals i de forma detallada.•

21

Motius dels canvis a l'estructura organitzativa.•

Sobre objectius generals de l'empresa:•

Plans de l'empresa a curt, mig i llarg termini.•
Reconversions laborals.•
Sobre polÃ−tiques de l'empresa i criteris que es segueixen.•

Sobre aspectes socio-laborals.•

Sobre normativa laboral i reglament de rÃ¨gim intern de l'empresa.•
Sobre carreres professionals i sistemes de promociÃ³ a l'empresa.•
Sobre formaciÃ³.•
Sobre beneficis socials i altres prestacions.•

Conscienciar a l'equip directiu en global, sobretot alts cÃ rregs i comandaments intermitjos.•
Estudi de la comunicaciÃ³ i mitjans existents. Cal estudiar com funciona fins al moment, la comunicaciÃ³ a
l'empresa. Se sol analitzar el que sÃ³n els circuits d'informaciÃ³.

•

CreaciÃ³ del pla de comunicaciÃ³. Cal detinar, a l'hora de crear el pla:•

Els missatges que cal transmetre amb el mitjÃ de comunicaciÃ³.•
Determinar els suports o mitjans a utilitzar.•
Directrius generals de funcionament del pla.•

ImplantaciÃ³ del Pla de ComunicaciÃ³. Ã�s el moment inicial de partida. El correcte funcionament no Ã©s
inmediat, Ã©s progressiu.

•

Seguiment i control del pla. Cal veure com funciona i, si cal, millorar-lo. Se sol fer a partir d'un anys, abans
no.

•

TEMA 5: CULTURA ORGANITZACIONAL

1. Concepte i components de la cultura organitzacional.

2. Tipologies de cultura (Harrisson).

3. Instruments per detectar la cultura d'una organitzaciÃ³.

5.1. CONCEPTE I COMPONENTS DE LA CULTURA ORGANITZACIONAL.

La cultura organitzacional Ã©s el conjunt de valors distintius d'una organitzaciÃ³ que sÃ³n compartits
majoritÃ riament pels seus membres i que pren la identitat d'una empresa.

La cultura organitzacional es perceb, s'aprÃ¨n, es transmet i facilita estereoetips als treballadors sobre el que
poden dir o fer, o sobre la manera de dir-ho o fer-ho.

TÃ© cinc components, que sÃ³n:

Els valors compartits: Valors que matitzen i guien la conducta de l'organitzaciÃ³ i dels seus membres.
Poden fer referÃ¨ncia a tipus de polÃ−tiques de l'empresa, estil de direcciÃ³, grau d'autonomia permesa,
modalitat dels incentius, nivell de tol.lerÃ ncia, pes que tenen les normes, tipus de regles internes i normes
socials de conducta, actitut de l'empresa vers el futur.

•

Els mites. AnÃ¨cdotes o histÃ²ries que circulen dins l'organitzaciÃ³ de boca en boca, i que ajuden a•

22

interioritzar i reforÃ§ar els valors.
Els sÃ−mbols. SÃ³n propis de cada empresa i ens informen sobre la seva cultura en general (logotip,
uniforme,...).

•

Els rituals. SÃ³n les maneres de fer les coses (com es reb un empleat a l'empresa, la manera d'adreÃ§ar-se a
un superior,...).

•

Els herois. SÃ³n individus que constitueixen un exemple, perque representen models a seguir que sÃ³n
coherents amb els valors de l'organitzaciÃ³.

•

5.2. TIPOLOGIA DE CULTURA ORGANITZATIVA (Harrison, 1977).

Harrison va establir quatre tipus de cultures, tot i que avui en dia no hi ha cap empresa que tingui un d'aquests
tipsu de forma pura, perÃ² si un dels quatre dominant. Aquests quatre tipus son:

La Cultura orientada al poder. Ã�s l'empresa que s'esforÃ§a per dominar tota competÃ¨ncia, Ã©s
competitiva i lluita per aconseguir i mantenir el lideratge al seu secotr, zona, producte,... L'Objectiu
prioritari d'aquestes empreses Ã©s maximitzar els beneficis i el poder d'organitzaciÃ³. A nivell intern,
l'economia es autocrÃ−tica i procura mantenir el mÃ xim control sobre els subordinats.

•

La Cultura orienta cap a la funciÃ³. Aspira a ser el mÃ©s racional i ordeanada possible; es caracteritza per
la burocratitzaciÃ³, la legalitat i la impersonalitat; les normes i els procediments (formalment establerts)
regulen el drets i deures dels treballaodrs i els possibles conflictes. P.e. l'AP tal i com es concebia fins fa
poc temps.

•

La cultura orientada ca a la tasca. En aquests casos, el resultat mÃ©s bo Ã©s assolir l'objectiu principal o
missiÃ³ de `empresa (la raÃ³ de ser, l'objectius per al qual s'ha creat); l'estructura, funcions i activitats de
l'organitzaciÃ³ es valoren totes segons contribueixen a l'objectiu princiapl (no tÃ© perquÃ¨ ser econÃ²mic,
p.e. una ONG, Creu Roja).

•

La cultura orientada cap a la persona. L'organitzaciÃ³ Ã©s un instrument mitjanÃ§ant el qual esl seus
membres poden cobrir una necessitat que no podrien satisfer per sÃ− mateixos, Ã©s una oportunitat per
realitzar un treballa ple de sentit i agradable al costat de persones amb idees anÃ logues; l'expansiÃ³ i
l'increment d'ingressos i beneficis no sÃ³n criteris bÃ sics; interiorment, a l'empresa s'evita l'autoritarisme.

•

5.3. INSTRUMENTS PER DETECTAR LA CULTURA D'UNA NORGANITZACIÃ�.

El mÃ©s normal sÃ³n els qÃ¼estionaris, normalment s'usen qÃ¼estionaris stÃ ndards, ja realitzats, perÃ²
s'aconsella que l'empresa es construeixi el seu propi qÃ¼estionari de cultura.

Fotocopia Teoria X - Teoria Y.

FotocÃ²pia “Angel DuaigÃ¼es”.

FotocÃ²pia Processos Frustatius - Kurt Lewin.

FotocÃ²pia “Cares”

PrÃ ctica: QÃ¼estionari de Cultura Organitzativa de R. Harrison.

PSICOLOGIA INDUSTRIAL I

28

AutorrealitzaciÃ³

Reconeixement

23

Socials

Seguretat

FÃ−siques

E

R

Missatge

Canal

Feed-back

BY-PAS

24

	00088291.html

