
7.1 Concepto de estrés

“El estrés es una condición dinámica en la que un individuo se enfrena a
una oportunidad, restricción o exigencia relacionada con lo que desea y de lo
cual el resultado le parece incierto e importante.”

El estrés en si no es necesariamente malo. Aunque por lo regular se trata en
un contexto negativo, también tiene un valor. Es una oportunidad cuando
ofrece una ganancia potencial. Muchos profesionales piensan que las
presiones de grandes cargas de trabajo y plazos son retos positivos que
mejoran la calidad de su trabajo y la satisfacción que les depara.

Por lo general, el estrés se asocia con restricciones y demandas. Las
primeras impiden hacer lo que uno desea. Las segundas se refieren a la
carencia de a lo que uno quiere. Así, cuando usted presenta un examen en la
escuela o pasa por su evaluación anual del desempeño en el trabajo, se
siente estresado porque enfrenta oportunidades y demandas. Una buena
revisión del desempeño puede traer un ascenso, mayores responsabilidades
y un amento de salario. Per una mala revisión impediría que obtenga el
ascenso y una revisión muy mala podría dar lugar a que lo despidieran.

Se necesitan dos condiciones para que el estrés potencial se haga real:

Debe percibirse una incertidumbre sobre los resultados y estos deben ser
importantes. Cualesquiera que sean las condiciones, solo se manifiesta el
estrés cuando hay incertidumbre sobre si será posible aprovechar la
oportunidad, vencer la restricción o evitar la carencia. Es decir, el estrés es
mayor entre los individuos que no están seguros sobre si van a ganar o
perder y menor para quienes piensan que su victoria o derrota es segura.
Pero la importancia también es crucial. Si el resultado ganador o perdedor
no es importante, no hay estrés. Si a uno no le importa conservar el puesto o
conseguir un ascenso, no hay razones para sentirse estresado de pasar por a
revisión del desempeño.

7.2 Síntomas del estrés
El estrés afecta órganos y funciones de todo el organismo. Los síntomas

más comunes son:
o Depresión o ansiedad
o Dolores de cabeza
o Insomnio
o Indigestión
o Sarpullidos
o Disfunción sexual
o Palpitaciones rápidas
o Nerviosismo

SEÑALES
POSIBLES DE
ESTRÉS

o Ansied
ad

o Dolor
en la espalda

o Estreñi
miento o diarrea

o Depresi
ón

o Fatiga
o Dolores

El estrés se manifiesta de varias maneras. Por ejemplo, un individuo que
experimenta niveles altos de estrés puede presentar hipertensión arterial,
ulceras, irritabilidad, dificultades para tomar decisiones rutinarias, pérdida
de apetito, proclividad a los accidentes, etc. Estos aspectos se resumen en
tres categorías generales, síntomas fisiológicos, psicológicos y conductuales.

• Síntomas fisiológicos: la mayor parte del interés anterior en el
estrés se dirigía a los síntomas fisiológicos. La razón se debía
básicamente al hecho de que especialistas en salud y ciencias medican
acordaban la materia. Sus investigaciones concluyeron que el estrés
podría ocasionar cambios en el metabolismo, aceleraba el ritmo
cardiorrespiratorio, aumentaba la tensión arterial, provocaba jaquecas
e inducia atacaques al corazón.

• Síntomas psicológicos. El estrés puede causar insatisfacción. El
estrés laboral causa insatisfacción con el trabajo. De hecho esta
insatisfacción es “el efecto psicológico mas simple y mas obvio” del
estrés. Pero el estrés también s expresa en otros estados psicológicos;
por ejemplo, tensión, ansiedad, irritabilidad, aburrimiento y demoras.

Las evidencias indican que, cuando las personas ocupan puestos que
les imponen demandas numerosas y contradictorias o en las que falta
claridad sobre los deberes, autoridad y responsabilidades del trabajo,
aumentan el estrés y la insatisfacción. Del mismo modo, cuanto menos
control tienen las personas sobre el ritmo de su trabajo, mayores son
su insatisfacción y su estrés. Se necesitan mas investigaciones para
aclarar la relación, pero las pruebas señalan que los trabajos que dan
quienes los realizan menos variedad, importancia, autonomía,
retroalimentación e identidad crean estrés y reducen la insatisfacción
y reducen la satisfacción y la participación.

• Síntomas conductuales. Los síntomas del estrés que se relacionan
con la conducta incluye cambios en la productividad, faltas y rotación,
así como cambios en los hábitos de alimentación, mayor consumo de
tabaco o alcohol, habla apresurada, agitación y trastornos del sueño.
En términos monetarios, no podemos subestimar los costos del estrés
laboral por ejemplo, según cálculos resientes en los centros de
trabajos cuestan alas empresas estadounidenses, cada año $200000
millones de dlls. En ausentismo, disminución de la productividad
rotación de empleados, accidentes, compensaciones a los
trabajadores, pagos indirectos médicos, legales y de seguros. También

se ha señalado al estrés como la razón de más rápido aumento de las
faltas al trabajo no programadas.

Se han realizado numerosas investigaciones entre estrés y
desempeño el esquema mas estudiado en la bibliografía sobre estrés y
desempeño es la relación de la curva normal (curva de campana o
curva invertida).

Imagen Curva normal de la relación entre estrés y
desempeño laboral.

Elevado

Alto

Bajo

Poco

La explicación de la curva normal es que el estrés moderado estimula el
organismo y aumenta su capacidad de reaccionar. Así, los individuos
desempeñan sus tareas mejor, más intensamente o con más rapidez.
Pero demasiado estrés. Imponen restricciones o exigencias inalcanzables en
las personas cuyo desempeño, como resultado. Este esquema en forma de
campana también escribe la reacción del estrés con el paso del tiempo así
como a los cambios de intensidad. Es decir, incluso un estrés moderado
puede tener una influencia negativa sobre el desempeño en el largo plazo,
así como u n estrés de intensidad continuada desgasta al sujeto y agota sus
recursos energéticos. Un deportista puede explotar los efectos positivos del
estrés para alcanzar un desempeño superior en el juego de los sábados en la
temporada de otoño o un ejecutivo de ventas pude mentalizarse para la
presentación de la junta nacional anual. Pero unos niveles moderados de
estrés experimentados constantemente en periodos prolongados como

ocurre con el personal de la sala de urgencias de cualquier hospital citadino
grande pueden desembocar en un desempeño menor. Esto explicaría porque
el personal se rota de continuo, porque es inusual encontrar personas que
hayan pasado la mayor parte de su carrera en ese medio. En efecto, de
hacerlo así se exponen al riesgo de padecer el “síndrome burnout”.

7.3 Causas del estrés

• Factores ambientales: así como la incertidumbre del ambiente
influye en el diseño de la estructura de una organización, también ejerce una
influencia en loa niveles de estrés de los empleados. Los cambios en el ciclo
comercial generan incertidumbres económicas. Cuando la economía se
contrae, las personas se preocupan más por su seguridad laboral. Las
incertidumbres políticas no crean estrés entre los norteamericanos, como
o hacen con los trabajadores de países como Haití o Venezuela. La razón
obvia es que estados unidos y Canadá tienen sistemas políticos estables en
los que los cambios se dan de manera ordenada. Sin embargo, las amenazas
cambios políticos pueden inducir estrés incluso en países como estados
unidos y Canadá. Por ejemplo, cuando –Quebec amenaza con separarse de
Canadá y convertirse en un país independiente de habla francesa, aumenta
el estrés de muchos canadienses, en particular quebequés sin muchas
soltura con el francés. La incertidumbre tecnológica es el tercer factor
ambiental que produce estrés. Como las innovaciones pueden volver

Síntomas fisiológicos

• Jaquecas

• Hipertensión

• Enfermedad cardiaca

Diferencias individuales

• Percepción

• Experiencia laboral

• Apoyo social

• Idea sobre el locus de

control

• Eficacia personal

Factores ambientales

• Incertidumbre económica

• Incertidumbre política

• Incertidumbre tecnológica

Factores organizacionales

• Exigencias de las tareas

• Exigencias del rol

• Exigencias personales

• Estructura de la organización

• Liderazgo organizacional

• Etapa de la vida de la organización

Síntomas psicológicos

• Ansiedad

• Depresión

• Reducción de la satisfacción
laboral

Estrés experimentado

Síntomas conductuales

• Productividad

• Ausentismo
Factores individuales

• Problemas familiares

• Problemas económicos

• Personalidad

obsoletas las habilidades y las experiencias de los empleados en un lapso
muy breve, computadoras, sistemas robóticos, automatización y otras
innovaciones tecnológicas son una amenaza para muchas personas y les
produce estrés. El terrorismo es una fuente de estrés ambiental creciente en
el siglo XXI. Por ejemplo, los empleados s israelíes han enfrentado esta
amenaza desde hace mucho y aprendieron a hacerlo. Por su parte, para los
estadounidenses el 11 de sep. Abrió la puerta para tenciones relacionadas
con el terrorismo, como trabajar en rascacielos, volar o asistir a
espectáculos de masas, así como preocupaciones por la seguridad.

• Factores organizacionales. No son pocos los factores de la
organización que causan estrés.las presiones para evitar errores o terminar
las tareas en un plazo fijo, la sobre cara d trabajo, jefes insensibles y
exigentes y compañeros desagradables son algunos ejemplos. Hemos
clasificado estos factores por exigencias de las tareas, de los roles e
interpersonales, estructura de la organización, liderazgo organizacional y
etapa de la vida de la organización.

Las exigencias de las tareas son factores que se relacionan con el
trabajo de una persona. Abarcan el diseño del puesto (autonomía, variedad
de las tareas, grado de automatización), condiciones laborales y exposición
física del trabajo. Por ejemplo, con una velocidad excesiva. Del mismo modo,
trabajar en una sala excesivamente poblada o un lugar visible donde las
interrupciones son constantes aumenta la ansiedad y el estrés.

Las exigencias del rol. Se relacionan con las presiones que se imponen
a una persona por el rol que cumple en la organización. Los conflictos de
roles crean expectativas que no es fácil conciliar o cumplir. La sobre carga
de trabajo se experimenta cuando se espera que el empleado haga mas que
lo que el tiempo permite. Se genera una ambigüedad de roles cuando el
empleado no atiende bien las expectativas del rol y no esta seguro de que
debe hacer.

Las exigencias interpersonales. Son las presiones que ejercen otros
empleados. La falta de apoyo social de los compañeros y las malas relaciones
interpersonales pueden causar mucho estrés, especialmente en los
empleados con grandes necesidades sociales.

La estructura de la organización. Define el grado de diferenciación de
la organización, el grado de las reglas y normas y de donde se toman las
decisiones. Las reglas excesivas y la falta de participación en las deciones
que afectan al empleado son ejemplos de variables estructurales que pueden
ser fuentes de estrés.

El liderazgo organizacional. Representa el estilo gerencial de altos
ejecutivos de la organización. Algunos directores generales crean una
cultura que se caracteriza por tensión, miedo y ansiedad. Ejercen presiones
poco realistas para desempeñar el trabajo en plazos breves, imponen unos
controles demasiado rígidos y despiden por rutinas a los empleados “que no
dan el ancho”.

Las organizaciones recorren un ciclo. Se fundan, crecen, maduran y al
final declinan. La etapa de la vida de la organización, es decir, en que
punto se encuentra de este ciclo de cuatro fases, crea problemas diferentes y
presiones para los empleados. Las etapas de fundación y declinación son
particularmente estresantes. La primera se caracteriza por mucha excitación
e incertidumbre, mientras que la segunda impone recortes, despidos y otra
clase de incertidumbres .el estrés es menor en la etapa de madurez, durante
la cual las incertidumbres son las menores.

• Factores individuales: la persona promedio trabaja de 40 a 50
horas por semana, pero las experiencias y dificultades por las que pasan en
las otras 120 o mas horas que tiene la semana pueden verter en el trabajo.
Así, nuestra última categoría abarca los factores de la vida privada de los
empleados. Principalmente, estos factores son los asuntos familiares,
problemas económicos personales y características propias de la
personalidad.

En las encuestas nacionales estadounidenses se encuentra
constantemente que a las personas les importa mucho la familia y las
relaciones personales. Las dificultades matrimoniales, la ruptura de una
relación y las dificultades de conducta de los hijos son ejemplos de
problemas de relaciones que causan en los empleados estrés que no pueden
dejar en la puerta cuando llegan al trabajo.

Los problemas económicos que surgen cuando los individuos desbordan
sus recursos financieros son otro grupo de problemas personales que
provocan estrés a los empleados y los distraen del trabajo. Cualquiera que
sea el ingreso (personas que ganan al año 80000 dlls. Parecen tener tantos
problemas para manejar su economía como quienes ganan 18000), algunos
empleados son malos administradores de su dinero o tienen deseos que al
parecer exceden siempre su capacidad de ganarlo.

En estudios realizados en tres diferentes organizaciones se encontró que
los síntomas de estrés declarados antes de comenzar un trabajo dan cuenta
de la mayor parte de la variación en los mismos síntomas al cabo de nueve
meses. Esto llevo a los investigadores a concluir que algunas personas

poseen una tendencia inherente a acentuar los aspectos negativos del
mundo en general. Si esto es cierto, un factor importante que influye en el
estrés es la disposición básica de la persona; es decir, los síntomas de estrés
manifestados en el trabajo podrían, de hecho, originarse en la propia
persona.

Los factores estresantes se acumulan. Un hecho que se pasa por alto
cuando examinan los factores estresantes uno por uno es que el estrés es un
fenómeno de acumulación. El estrés se acumula. Cada factor estresante
nuevo y persistente se suma al grado de estrés de una persona. Por tanto, un
factor estresante podría ser poco importante por si mismo, pero si se añade
a niveles muy elevados de estrés, puede ser “la gota que derrame el vaso”. Si
queremos valuar el nivel total de estrés que sufre un indivio, tenemos que
suma el estrés provocando por las oportunidades, las restricciones y las
demandas.

• Diferencias individuales. Algunas personas prosperan en las
situaciones de estrés, mientras que otras quedan abrumadas. ¿Qué distingue
a las personas en términos de su capacidad de manejar el estrés? ¿Qué
variables de las diferencias individuales moderan la relación entre factores
potenciales de estrés y estrés experimentado? De ha descubierto que por lo
menor 6 variables son moderadores importantes: percepción, experiencia
laboral, apoyo social, idea sobre e locus (lugar en latín) de control, eficacia
personal y hostilidad.

Los empleados reaccionan en respuesta a s percepción de la realidad,
más que a la realidad misma. Por tanto, la percepción moderara la relación
entre una condición de estrés potencial y la reacción del empleado a ella. Por
ejemplo, el miedo que tiene una persona de perder su trabajo porque su
compañía esta despidiendo gente probablemente será percibido por otra
como una oportunidad de conseguir una liquidación más sustanciosa para
emprender un negocio propio. Así, el potencial de estrés no radica en las
condiciones objetivas, sino en la interpretación que el empleado hace de
ellas.

Las evidencias indican que la experiencia en el trabajo guarda una
relación negativa con el estrés laboral. ¿Por qué? Se han ofrecido dos
explicaciones. La primera es la noción del retiro selectivo. La rotación
voluntaria es más frecuente entre personas que sufren más estrés. Por tanto,
las que se quedan más tiempo en la organización son las que poseen más
rasgos de resistencia al estrés o las que resisten mejor las características
estresantes de la organización. En segundo lugar, las personas acaban por

adquirir mecanismos de defensa para afrontar el estrés. Porque se requiere
tiempo, los miembros con mas antigüedad en la organización serán los mas
adaptados y los que menos estrés experimenten.

Hay cada vez más pruebas de que el apoyo social, es decir, las
relaciones de trato personal con compañeros y supervisores, amortiguan el
impacto del estrés. La razón de esta variable moderadora es que el apoyo
social actúa como paliativo que mitiga los efectos negativos de incluso los
puestos más estresantes.

Quienes tienen un locus descontrol interno piensan que dominan su
destino. Aquellos que tienen un locus externo creen que su vida esta
controlada por fuerzas externas. Las pruebas indican que los internos
perciben menos estresante su trabajo que los externos. Cuando internos y
externos confrontan una situación estresante similar, los locus internos
consideran que pueden tener un efecto significativo en los resultados. En
contraste, los externos son más pasivos y se sienten mas desamparados.

Se ha descubierto que la eficacia personal también influye en los
resultados del estrés. Este término se refiere a la convicción que tiene un
individuo de que es capaz de desempeñar una tarea. En las pruebas
recientes se indica que los individuos con una sensación intensa de eficacia
personal reaccionan menos negativamente al estrés causando por largas
horas y sobrecarga de trabajo que los demás. Es decir, la confianza en las
habilidades de uno reduce el estrés. Al igual que lo que sucede cuando se
tiene un locus de control interno, poseer un sentido de eficacia personal
confirma el poder de las convicciones para matizar el efecto de una situación
estresante.

La personalidad de algunos individuos incluye algo de hostilidad e
irascibilidad. Estas personas son suspicaces de manera crónica y desconfían
de los demás. Las pruebas indican que esta hostilidad aumenta
notablemente el estrés de una persona y el riesgo de enfermedad cardiaca.
En concreto, las personas que se enojan rápidamente, mantienen una
perspectiva hostil permanente y proyectan una desconfianza cínica en los
demás, tienen más probabilidades de experimentar situaciones de estrés.

7.4 Estrés laboral y su manejo Muchas personas experimentan la mayoría de
su estrés en los días de trabajo. Para combatir el estrés en el trabajo trate de
seguir las siguientes recomendaciones:

o Tome suficiente agua durante el día y evite el exceso de cafeína
o No se salte las comidas y mantenga bocadillos saludables en su

escritorio como frutas deshidratadas (pasitas), nueces y maní sin sal,
cereal de grano entero tipo granola, galletas de soda.

o Tómese vacaciones frecuentes de 5 minutos, cerrando la puerta de su
oficina, y durar unos minutos haciendo estiramiento, escuchando
música relajante, practicando respiración profunda, leyendo 5 paginas
de una novela o escuchar una cinta de meditación.

MANEJO DEL ESTRÉS LABORAL
• El tratamiento de las enfermedades por estrés laboral deberá siempre

dirigirse a erradicarlo a través de controlar los factores o las fuerzas
causales del mismo. El criterio general que pretende curar la
enfermedad en forma aislada mediante tratamiento paliativo de las
alteraciones emocionales o reparación de las lesiones orgánicas es
sumamente simplista, limitado y poco racional. Así, el tratamiento
contra el estrés deberá ser preventivo y deberá lograrse ejerciendo
las acciones necesarias para modificar los procesos causales.

• La prevención y atención del estrés laboral constituyen un gran reto,
los criterios para contrarrestarlo deberán ser organizacionales y
personales. Los médicos de salud en el trabajo y profesionales afines,
deben vigilar a sus pacientes y cuando sea posible a toda la
organización con objeto de manejar el estrés en forma efectiva,
aunque la participación del equipo de salud para efectuar cambios
sustanciales con frecuencia es más difícil, pues los gerentes y
empleadores generalmente buscan resolver el problema de los
trabajadores en forma individual, pero rechazan la intervención en el
origen del problema cuando esto implica la necesidad de cambios en
el lugar de trabajo, por la posible disyuntiva entre la ganancia
económica y el bienestar de los trabajadores.

• El médico debe buscar anticipar la situación y aplicar medidas
profilácticas efectivas, la prevención primaria es un objetivo
primordial, las acciones eficaces han demostrado éxito económico en
las empresas, al mejorar el estado de animo y el bienestar de los
trabajadores disminuyendo las enfermedades, remitiendo el
ausentismo, elevando la productividad y mejorando sustancialmente el
desempeño y la calidad del trabajo.

1) Atención Individual del Problema
• Los programas de atención individual en los sitios de trabajo

contemplan la difusión de la información en cuanto al estrés, sus
causas y la forma de controlarlo a través de la educación para la salud
de los trabajadores para ayudarlos a desarrollar habilidades
personales que les permitan reducir el problema. Se emplea la
distribución de trípticos, carteles, conferencias, videos, etc.

• La idea principal consiste en tratar de identificar los agentes causales
del estrés y lograr hacerlos conscientes al trabajador, mostrar a este
las posibilidades de solución de la situación, o el manejo inteligente
del estrés para poder actuar en consecuencia y contrarrestarlo.

• Es importante, mejorar los hábitos del trabajador, la alimentación
adecuada, ejercicio físico moderado, gradual y progresivo, ritmos de
sueño adecuados, propiciar las actividades recreativas, disminuir las
adicciones y evitar la vida sedentaria.

• Además, son de gran utilidad las denominadas técnicas de atención
que consisten en métodos para ayudar a los trabajadores a resolver
sus reacciones fisiológicas y psicológicas, con estrategias para reducir
el estrés en el ambiente laboral. Consisten en ejercicios de relajación,
autoentrenamiento, bioretroestimulación, ejercicios respiratorios,
autoestima, meditación y aún yoga.

• En forma complementaria, se enseña el uso de estrategias para la
administración del tiempo, priorización de problemas, desarrollo de la
capacidad de planeación, técnicas de negociación; así como ejercitar
habilidades para la toma de decisiones, solución del conflictos,
conducta asertiva, manejo del tiempo y en general el desarrollo de
mejores relaciones humanas.

2) Medidas Organizacionales
• En el manejo colectivo de los factores causales del estrés, el criterio

predominante consiste desde luego, en reducir al máximo las
situaciones generadoras de situaciones tensionales dentro de la
empresa u organización. Las acciones específicas se dirigen hacia las
características de estructura de la organización, estilos de
comunicación, procesos de formulación de decisiones, cultura
corporativa, funciones de trabajo, ambiente físico y métodos de
selección y capacitación del personal.

• Es importante considerar las mejoras físicas, ergonómicas, de
seguridad y de higiene del entorno laboral en los centros de trabajo,
pues tienen particular relevancia para los trabajadores al representar
la preocupación real y el esfuerzo patente de la empresa por mejorar
el bienestar de sus empleados.

• Las medidas de cambio de la organización persiguen la
restructuración de los procesos y tareas, que permita desarrollar las
capacidades del trabajador, mejorando su responsabilidad y formas de
comunicación por medio de programas de asistencia para los
trabajadores, círculos de calidad, grupos de asesoría, soporte,
participación activa, trabajo de equipo, solidaridad laboral, desarrollo
profesional, promoción de su creatividad y procesos de mejora
continua.

• El cambio se debe propiciar por medio de una incorporación gradual
de los trabajadores a la organización a través de diferentes
estrategias como desarrollo organizacional, adecuación de los estilos
de liderazgo, redistribución del poder y la autoridad, participación
responsable y activa en los procesos de toma de decisiones de las

áreas, favoreciendo la comunicación interna formal e informal,
mejorando el ambiente de trabajo, creando un clima laboral favorable
a la empresa y propicio para el desarrollo sustentable, sano e integral
de la vida productiva de los trabajadores.

7.5 Método para el manejo del estrés

Desde el punto de vista de la organización, a la administración no le
preocupa si los empleados experimentan un estrés bajo a moderado. La
razón, como ya explicamos, es que este grado de estrés puede ser funcional
y aumentar el desempeño de los trabajadores. Pero un estrés elevado o
incluso uno bajo sostenido mucho tiempo puede reducir el desempeño de los
empleados y, así, exige la intervención de la administración. Un estrés
limitado puede ser benéfico para el desempeño de los empleados, pero no es
de esperar que todos lo vean de esta manera. Desde el punto de vista de los
individuos, incluso grados bajos de estrés les podrían parecer indeseables.
Por tanto, es probable que los trabajadores y la dirección tengan nociones
diferentes de lo que constituye un grado aceptable de estrés en el trabajo. Lo
que la administración considere “un estimulo positivo para que no deje de
correr la adrenalina” le parecerá a los empleados “una presión excesiva”.

Métodos individuales. Un empleado puede asumir la responsabilidad
personal de reducir su estrés. Las estrategias individuales que han resultado
eficaces son, entre otras, adoptar técnicas de administración del tiempo,
aumentar el ejercicio, aprender a relajarse y extender la red de apoyo
social. Muchas personas manejan mal su tiempo. Lo que tienen que cumplir
para cierto día o semana no tiene porque ser incansable si aprovechan su
tiempo. El empleado bien organizado, como el estudiante bien organizado,
llega a lograr el doble que la persona que no se organiza. Por tanto,
comprender y aplicar los principios básicos de la administración del tiempo
sirve a los individuos para enfrentar mejor las tensiones creadas por las
exigencias del trabajo. Unos cuantos de entre os más conocidos de estos
principios son:

1) Haga listas diarias de actividades que debe completar.

2) Asigne prioridades a las actividades según su importancia y
urgencia.

3) Programe as actividades de acuerdo con sus prioridades.

4) Conozca su ciclo diario y ocúpese de las partes más exigentes de su
trabajo en los momentos altos de su ciclo, cuando esta más alerta y
es más productivo.

Desde hace mucho los médicos recomiendan, para enfrentar niveles
excesivos de estrés, el ejercicio que no es de competencia, como aeróbicos,

caminata, trote, natación y ciclismo. Estas formas de ejercicio aumentan la
capacidad cardiaca, reducen el ritmo cardiaco en reposo, alejan la mente de
las presiones del trabajo y ofrecen una “válvula de escape”.

Las personas pueden aprender a reducir el estrés mediante técnicas de
relajación, como la meditación, hipnosis y biorretroalimentacion. El objetivo
es alcanzar un estado de relajación profunda en el que uno siente el cuerpo
descansado, desprendido del entorno y despegado de las sensaciones
corporales. La relajación profunda de 15 a 20 minutos diarios libera la
tensión y despierta en la persona un sentimiento pronunciado de paz.
También es importante el hecho de que el estado de relajación profunda
produce cambios significativos en el ritmo cardiaco, la tensión arterial y
otros factores fisiológicos. Poder halar con amigos y familiares y
compañeros proporciona un escape cuando el estrés se vuelve excesivo. Por
tanto, extender la red de apoyo social es un medio para reducir el estrés. Si
se cuenta con alguien que escuche nuestros problemas y que ofrezca un
punto de vista mas objetivo sobre las situaciones.

Métodos organizacionales. La administración controla varios de los
factores que producen estrés, particularmente las demandas de tareas y
roles y la estructura de la organización, como tales, puede modificarlos o
cambiarlos. Entre las estrategias que puede considerar se encuentran
mejorar la selección de persona y la colocación en los puestos, capacitación,
fijar metas realistas, rediseñar los puestos de trabajo, aumentar la
participación de los empleados, mejorar la comunicación en la empresa,
ofrecer sabáticos a los trabajadores y establecer programas corporativos de
bienestar.

Ciertos trabajos son más estresantes que otro pero, como vimos, también
difiere la respuesta que dan los individuos en las situaciones de estrés. Por
ejemplo, sabemos que personas con poca experiencia o que tienen un locus
de control externo son mas propensas a padecer estrés. En las decisiones de
selección y colocación deben tomarse en cuenta estos factores. Desde luego,
la administración no debe limitarse a contratar únicamente trabajadores
experimentados con locus de control interno; pero estos individuos se
adaptan mejor a los trabajos estresantes y los realizan mejor. Del mismo
modo, la capacitación aumenta la eficacia personal y, orden, reduce el
estrés.

Establecimiento de metas. De acuerdo con extensas investigaciones,
concluimos que los individuos se desempeñan mejor cuando tienen metas
concretas y estimulantes, además de que reciben retroalimentación sobre su
progreso para alcanzarlas. Fijar metas puede reducir el estrés, aparte de
que motiva. Las metas concretas que los empleados perciben como

asequibles aclaran las expectativas de desempeño. Además, la
retroalimentación sobre las metas reduce la incertidumbre sobre el
desempeño real. El resultado es que el empleado siente menos frustración,
ambigüedad de roles y tensión.

Rediseñar los puestos para dar a los empleados mas responsabilidades,
ahondar el significado de su trabajo, proporcionarles mayor autonomía y mas
retroalimentación disminuye el estrés porque estos factores conceden a los
trabajadores mayor control sobre sus actividades y aminoran su dependencia
de los demás. Pero como señalamos a propósito del diseño del tabajo, no
todos los empleados quieren puestos enriquecidos. Así el rediseño correcto
para empleados con pocas necesidades de crecimiento será de menos
responsabilidad y más especialización. Si los individuos prefieren la
estructura y las rutinas, reducir la variedad de capacidades disminuirá de
paso las incertidumbres y el estrés. Una extensión del rediseño del trabajo
que ha recibido considerable atención consiste en permitir a los empleados
tomar siestas breves en el horario de trabajo. Al parecer, la siesta ya no es
solo para los preescolares. Cada vez más compañías descubren que permitir
a los empleados recuperar 10 a 30 minutos de sueño después del mediodía
aumenta la productividad y hace que se equivoquen menos.

El estrés es producido por el rol es perjudicial porque los empleados no
están seguros sobre metas, expectativas, la forma como serán evaluados,
etc. Al concederles la voz en las decisiones que influyen directamente en su
desempeño laboral, la administración aumenta su control y reduce este
estrés del rol. Por tanto, los administradores deben pensar en aumentar la
participación de los empleados en la toma de decisiones.

Aumentar la comunicación organizacional formal con los empleados reduce
la incertidumbre porque aminora la ambigüedad de funciones y los conflictos
de roles. Dada la importancia que tienen las percepciones como
moderadoras de la relación entre la respuesta y el estrés, la administración
también puede recurrir a la buena comunicación como medio de moldear las
percepciones de los empleados. Recuerde que lo que los empleados
consideren exigencias, amenazas y oportunidades no son más que
interpretaciones y que las interpretaciones pueden ser afectadas por la
influencia de símbolos y acciones comunicadas por la administración.

Lo que los empleados necesitan es un escape ocasional del ritmo frenético
de su trabajo. En los últimos años, compañías como charles schwa, du Pont,
l. l., Bean, Niké y 3com han comenzado a alargar los permisos de ausencia
voluntaria. Estos sabáticos que van de algunas semanas a varios meses
permiten a los empleados viajar, descansar o perseguir proyectos personales
que requieren mas tiempo que las semanas normales de vacaciones. Los

defensores argumentan que estos sabáticos reviven y rejuvenecen a
empleados que se encaminaban al síndrome burnout.

Nuestra última sugerencia es ofrecer programas de bien estar financiados
por la organización. Estos programas se enfocan en la condición total, física
y mental, de los empleados. Por ejemplo, se dan talleres para dejar de fumar,
controlar el consumo de alcohol, perder peso, comer mejor y adoptar un
programa de ejercicio regular. La premisa de los programas de bien estar es
que los empleados tienen que asumir la responsabilidad por su salud física y
mental. La organización no es más que un vehículo para facilitar este fin.
Desde luego, las organizaciones no son altruistas y esperan una retribución
por lo que invierten en los programas de bienestar. Las empresas que
instituyeron los programas de bienestar han cosechado beneficios
abundantes.

