
RESUMEN DEL PRIMER CUATRIMESTRE DE PSICOLOGIA DEL TRABAJO.

ENUMERAR LAS TÃ�CNICAS UTILIZADAS EN PSICOLOGÃ�A

Son las tÃ©cnicas de investigaciÃ³n y diagnÃ³stico:

La observaciÃ³n. Es directa e inmediata, aunque subjetiva.• 

Tipos. SegÃºn el medio donde se realiza.

SegÃºn el grado de estructuraciÃ³n.

SegÃºn el grado de participaciÃ³n.

SegÃºn la causalidad.

Etapas. PreparaciÃ³n de la observaciÃ³n.

PresentaciÃ³n de los sujetos.

RecopilaciÃ³n y registro de la informaciÃ³n.

Los cuestionarios. Es una tÃ©cnica rÃ¡pida, pero frÃ−a, que recogerÃ¡ informaciÃ³n sobre lo que
queremos saber, pero no de lo que debemos saber.

• 

La entrevista. Es la mÃ¡s conocida y una de las ventajas es que nos proporciona un contacto directo que nos
permite recoger informaciÃ³n tanto verbal como no verbal o actitudinal.

• 

Tipos. Individual.

En grupo no estructurada.

Etapas. ElecciÃ³n del tipo de entrevista.

ElaboraciÃ³n de un plan de entrevista.

PreparaciÃ³n de las preguntas: abiertas o cerradas.

ConducciÃ³n de la entrevista.

TÃ©cnicas documentales. Se recoge la informaciÃ³n a travÃ©s de escritos, imÃ¡genes o grabaciones.• 

TIPOS DE GRUPOS.

SegÃºn Schein:

Grupos formales. Se crean por la OrganizaciÃ³n para alcanzar unos objetivos oficiales.• 
Grupos informales. Su apariciÃ³n es imprevista ya que son productos de las relaciones espontÃ¡neas
de los miembros de la organizaciÃ³n.

• 

SegÃºn la duraciÃ³n del grupo formal:

1


Permanentes. Forman parte de la estructura y se encuentran recogidos en el organigrama. Los mÃ¡s
representativos son los grupos de direcciÃ³n, los de mando intermedio y los de especialistas.

• 

Temporales. Se forman para realizar acciones puntuales.• 

SegÃºn la estructura del grupo informal:

Horizontal. Cuando en el mismo grupo encontramos sÃ³lo miembros de un mismo nivel jerÃ¡rquico.• 
Vertical. Formado por miembros de distintos niveles jerÃ¡rquicos.• 
Mixto. Con miembros de distintos departamentos y distintos niveles.• 

FUNCIONES DE LOS GRUPOS.

OBJETIVOS DE LOS GRUPOS.

CoordinaciÃ³n e integraciÃ³n de tareas:• 
GeneraciÃ³n de ideas y soluciÃ³n creativa.♦ 
RealizaciÃ³n de tareas complejas.♦ 
Desarrollo ,de la organizaciÃ³n♦ 
Toma de decisiones♦ 
OrganizaciÃ³n de la comunicaciÃ³n♦ 
GestiÃ³n y control.♦ 

La canalizaciÃ³n de normas, valores y creencias.• 

FUNCIONES INDIVIDUALES DE LOS GRUPOS.

ReducciÃ³n de la inseguridad.• 
ReducciÃ³n de la ansiedad.• 
ReducciÃ³n de la sensaciÃ³n de impotencia e incertidumbre.• 
Confirma la identidad.• 
Mejora la autoestima.• 
Favorecen la necesidad de afiliaciÃ³n.• 

TÃ�CNICAS PARA EL DESARROLLO DE LOS EQUIPOS DE TRABAJO

Entrenamiento en habilidades sociales. Se enseÃ±a a los sujetos una serie de habilidades sociales, tales
como comportamiento asertivo, tÃ©cnicas de comunicaciÃ³n o liderazgo, etc.

• 

El Brainstorming. TambiÃ©n llamado tormenta de ideas. Parte de la premisa de que “la cantidad produce
calidad”.

• 

Fases:• 

ComunicaciÃ³n del problema. Un dÃ−a antes el director comunica por escrito a los miembros del
equipo el problema sobre el que se va a trabajar.

• 

ExplicaciÃ³n de los principios de la tÃ©cnica:• 
Aplazamiento del juicio o suspensiÃ³n de crÃ−ticas. Se prohÃ−be toda crÃ−tica o
valoraciÃ³n de ideas.

◊ 

Cuantas mÃ¡s ideas se sugieran, mejores resultados se conseguirÃ¡n.◊ 
Precalentamiento: Durante los primeros 10 minutos, los participantes intentan aportar
ideas sobre algÃºn problema sencillo y no comprometido.

◊ 

Planteamiento del problema.◊ 
ProducciÃ³n de ideas. Se solicita a los participantes que aporten el mayor nÃºmero de
ideas. Se sugiere que la sesiÃ³n dure entre 20 y 30 minutos.

◊ 

Clausura de la sesiÃ³n: El director agradece la participaciÃ³n y solicita que piensen◊ 

2


en el problema hasta el dÃ−a siguiente, en el que pedirÃ¡ una lista de pensamientos
surgidos sobre el problema.
IncorporaciÃ³n de las ideas surgidas despuÃ©s de la reuniÃ³n.◊ 
ElaboraciÃ³n de la lista definitiva de ideas.◊ 
ClasificaciÃ³n de la ideas por categorÃ−as.◊ 
SelecciÃ³n de ideas: Se realiza por mayorÃ−a. Para ello se forma otro equipo (grupo
de crÃ−tica y selecciÃ³n), de nÃºmero impar. Fijan los criterios y evalÃºan las ideas:

◊ 

Las que pueden ser puestas en prÃ¡ctica inmediatamente• 
Las que no sobrepasen los lÃ−mites del marco impuesto (presupuesto, personal, tiempo, etc.)• 
Las que son compatibles con otras ideas recogidas con miras a otros aspectos del problema.• 

PresentaciÃ³n de las ideas seleccionadas. De forma atractiva y con el soporte
tÃ©cnico correspondiente.

◊ 

TÃ©cnicas para estimular la producciÃ³n de ideas:• 

Aplicar nuevos usos.• 
Adaptar.• 
Modificar.• 
Aumentar.• 
Disminuir.• 
Sustituir.• 
Combinar de nuevo.• 
Cambiar.• 
Consejos.• 

Se puede grabar la sesiÃ³n.♦ 
Evitar frases asesinas y frases suicidas.♦ 
Participantes:♦ 
Facilitador o coordinador: dinamiza el proceso. Ha de imponer una disciplina flexible pero
firme.

♦ 

Secretario: apunta las ideas.♦ 
Miembros del grupo: 6 a 12 personas.♦ 

Materiales de trabajo: Sala, sillas para el grupo, pizarra grande, grabadora (opcional),
reloj.

◊ 

El Grupo Nominal. Consiste en presentar un problema a un grupo y solicitar a cada miembro
que busque y presente una soluciÃ³n, debiendo firmar su propuesta.

♦ 

El Philips 6-6. Se divide al grupo en grupos mÃ¡s pequeÃ±os de 6 miembros, y se les pide
que discutan sobre un tema de interÃ©s durante 6 minutos, tras los cuales deberÃ¡n revertir
sus conclusiones al grupo total, la estructura facilita la participaciÃ³n activa de los miembros.

♦ 

Las fases de la aplicaciÃ³n del Philips 6-6 son las siguientes:

Planteamiento del problema.◊ 
DivisiÃ³n en subgrupos.◊ 
ElecciÃ³n del portavoz de cada grupo.◊ 
Tratamiento del problema.◊ 
ExposiciÃ³n de resultados.◊ 
SÃ−ntesis de resultados.◊ 

Los estudios de casos. Se trata de que el grupo discuta con la ayuda de un moderador sobre un
problema concreto y estudiado con anterioridad.

♦ 

TÃ©cnica Delphi: Esta tÃ©cnica no precisa de la presencia fÃ−sica de sus miembros, ni de
que se conozcan o que trabajen juntos. Se utiliza para la resoluciÃ³n de problemas
relacionados con la organizaciÃ³n y sus participantes son expertos en el tema a tratar.

♦ 

3


Las etapas que la componen son:

IdentificaciÃ³n del problema.◊ 
ElecciÃ³n del grupo de expertos a intervenir.◊ 
FormulaciÃ³n del problema lo mÃ¡s precisa y positiva posible.◊ 
ElaboraciÃ³n y envÃ−o del cuestionario para recoger las aportaciones.◊ 
ComplementaciÃ³n y devoluciÃ³n de cuestionarios.◊ 
CategorizaciÃ³n de las respuestas.◊ 
ElaboraciÃ³n del segundo cuestionario basado en respuestas del primero.◊ 
ContestaciÃ³n del segundo cuestionario.◊ 
CategorizaciÃ³n de las nuevas respuestas.◊ 
Toma de decisiones.◊ 

CONCEPTO, PROCESO Y ELEMENTOS EN LA COMUNICACIÃ�N.

Podemos definir la comunicaciÃ³n como un proceso a travÃ©s del cual se transmite una idea
o un mensaje de un emisor a un receptor con la intenciÃ³n de obtener una respuesta o de
cambiar su comportamiento, su opiniÃ³n o su actitud. Los componentes de este proceso son:

El emisor (persona, grupo u organizaciÃ³n que transmite el mensaje).◊ 
El receptor (persona, grupo u organizaciÃ³n que recibe, descodifica e interpreta el
mensaje).

◊ 

Mensaje.◊ 
CÃ³digo (sÃ−mbolos empleados para transmitir el mensaje).◊ 
Canal (medio por el que se transmite el mensaje).◊ 
RetroalimentaciÃ³n (respuesta).◊ 

OBJETIVOS DE LA COMUNICACIÃ�N VERTICAL DESCENDENTE.

Informar sobre polÃ−ticas, estrategias y objetivos.◊ 
Instrucciones de trabajo.◊ 
Informar sobre caracterÃ−sticas formales de la empresa.◊ 
Informar sobre el desempeÃ±o de la tarea.◊ 

FACTORES QUE DIFICULTAN LA COMUNICACIÃ�N EN UNA ORGANIZACIÃ�N.

Generales:

Obstaculizan la correcta recepciÃ³n y comprensiÃ³n del mensaje por parte de los
trabajadores. Pueden producirse a tres niveles:

SintÃ¡ctico.- porque no llegue o lo haga de interrumpida al receptor.⋅ 
SemÃ¡ntico.- por diferencias entre lo que dice el emisor y lo que entiende el
receptor.

⋅ 

PragmÃ¡tico.- por contradicciones entre la intenciÃ³n del emisor y la
conducta del receptor

⋅ 

EspecÃ−ficas:

Se deben a problemas relacionados con la estructuraciÃ³n y jerarquizaciÃ³n del ambiente.

ComunicaciÃ³n descendente:

Excesivo nÃºmero de niveles jerÃ¡rquicos.◊ 
RetenciÃ³n o modificaciÃ³n por motivos de poder.◊ 
Indiferencia o desconfianza.◊ 

4


ComunicaciÃ³n ascendente:

Distorsiones hacia la comunicaciÃ³n positiva debido a sistemas de incentivos.◊ 
Falta de cultura de confianza y participaciÃ³n.◊ 

ComunicaciÃ³n horizontal:

DivisiÃ³n del trabajo, rivalidad y conflicto.◊ 
Barreras asociadas a los canales reglamentarios.◊ 
ComunicaciÃ³n informal: el rumor.◊ 

COMO SUPERAR LAS BARRERAS DE LA COMUNICACIÃ�N.

Claridad.

PrecisiÃ³n.

Objetividad y veracidad.

Oportunidad.

InterÃ©s.

DifusiÃ³n.

Muchos de los obstÃ¡culos que aparecen en el proceso comunicativo de las organizaciones se
deben a ciertas caracterÃ−sticas de las mismas:

Estructura piramidal.◊ 
BurocratizaciÃ³n.◊ 
DepartamentaciÃ³n.◊ 
Uso de soportes y medios de comunicaciÃ³n inadecuados o insuficientes.◊ 

TIPOS DE REDES DE COMUNICACIÃ�N.

Bavelas realizÃ³ un estudio mediante el cual diferenciaba cuatro tipos de redes de
comunicaciÃ³n:

CÃ−rculo.◊ 
Rueda.◊ 
Cadena.◊ 
ConexiÃ³n total.◊ 

COMUNICACIÃ�N PERSUASIVA. CARACTERÃ�STICAS.

La persuasiÃ³n es una actividad en la que el emisor intenta conseguir un cambio en las
actitudes, creencias o conductas del receptor.

CaracterÃ−sticas del emisor:

En general aquellos emisores que son percibidos como expertos, sinceros y fÃ−sicamente
atractivos son mÃ¡s persuasivos.

La credibilidad y la competencia son aspectos importantes. Sin embargo, no debemos
olvidar el “efecto durmiente” que afirma que con el paso del tiempo se recuerda mÃ¡s el

5


mensaje que la fuente de dÃ³nde provenÃ−a.

La atracciÃ³n y la similitud son dos de los aspectos que los publicistas suelen tener muy
presentes a la hora de elegir el modelo que presenta el producto.

El poder que el emisor tenga sobre el auditorio, es decir, su capacidad para decidir sobre
algÃºn aspecto de sus vidas, es un Ãºltimo aspecto que afectarÃ¡ a su capacidad de persuadir.

CaracterÃ−sticas del mensaje:

Afectan al carÃ¡cter persuasivo de la comunicaciÃ³n.

El orden de presentaciÃ³n del mensaje dependerÃ¡ del grado de motivaciÃ³n que tenga el
auditorio. AsÃ−, con receptores que estÃ¡n de antemano a favor del mensaje, es conveniente
comenzar con los argumentos secundarios para terminar con el argumento principal. Con
receptores pocos motivados es mejor comenzar con los argumentos principales, ya que ello
atraerÃ¡ su interÃ©s.

El uso de los argumentos emocionales resulta eficaz para hacer cambiar de actitud, pero su
abuso puede llevar a que se rechace por saturaciÃ³n. Un caso concreto de este uso es el
miedo, encontrÃ¡ndose que los mejores resultados se obtienen con niveles medios o
medios-altos de amenaza.

MÃ¡s polÃ©mico es el uso de argumentos unilaterales (solo en pro o en contra) o bilaterales
(tanto en pro como en contra).

CONCEPTO DE LIDER.

Se entiende como lÃ−der la persona:

Capaz de servir de eje a la conducta de los otros miembros.◊ 
Capaz de dirigir al grupo hacia sus objetivos.◊ 
Seleccionada para realizar esta funciÃ³n por los miembros del grupo.◊ 
Que posee influencia demostrable sobre el grupo.◊ 

SegÃºn Bogardus pueden ser:

AutocrÃ¡tico.- aparece para funcionar en una poderosa organizaciÃ³n.◊ 
DemocrÃ¡tico.- representa los intereses del grupo.◊ 
Ejecutivo.- realiza las tareas.◊ 
Intelectual-reflexivo.◊ 

Funciones que desempeÃ±a el lÃ−der:

Definir los objetivos y mantener la direcciÃ³n hasta la meta.◊ 
Proveer los medios para alcanzar los objetivos.◊ 
Mantener la estructura del grupo.◊ 
Facilitar la interacciÃ³n entre los miembros del grupo.◊ 
Mantener la cohesiÃ³n del grupo y la satisfacciÃ³n de sus miembros.◊ 
Facilitar el rendimiento del grupo en sus tareas.◊ 

ESTILO DE LIDERAZGO SEGÃ�N VROOM.

Se clasifican segÃºn dos variables:

6


La participaciÃ³n de los miembros en el grupo.◊ 
La cantidad de informaciÃ³n disponible.◊ 

Partiendo de este criterio se proponen 5 mÃ©todos de liderazgo para la toma eficaz de
decisiones:

AutocrÃ¡tico I: El lÃ−der toma la decisiÃ³n usando la informaciÃ³n de que dispone
en ese momento.

◊ 

AutocrÃ¡tico II: El lÃ−der obtiene informaciÃ³n necesaria del grupo y despuÃ©s
toma la decisiÃ³n.

◊ 

Consultivo I: El lÃ−der comparte el problema con algunos miembros importantes del
grupo de forma individual, capta sus ideas y sugerencias sin reunirlos. DespuÃ©s
toma su decisiÃ³n.

◊ 

Consultivo II: El lÃ−der expone el problema con el grupo colectivamente, obtiene
sus ideas y sugerencias y despuÃ©s decide.

◊ 

Grupal II: El lÃ−der expone el problema con el grupo colectivamente. Sin influir en
la decisiÃ³n de Ã©ste, acepta e implanta la soluciÃ³n que cuenta con el apoyo de
todo el grupo.

◊ 

ERGONOMÃ�A.

Es el estudio cientÃ−fico de las relaciones del hombre y su medio de trabajo.

La ergonomÃ−a utiliza ciencias como:

-La medicina del trabajo.

-La fisiologÃ−a del trabajo.

-La sociologÃ−a del trabajo.

-La antropometrÃ−a.

-La psicologÃ−a del trabajo, que abarca cuestiones tales como el tiempo de reacciÃ³n, la
memoria, el uso de la teorÃ−a de la informaciÃ³n, el anÃ¡lisis de las tareas, la naturaleza de
las actividades, etc.

La ergonomÃ−a tiene dos grandes ramas: una se refiere a la ergonomÃ−a industrial, que se
concentra en los aspectos fÃ−sicos del trabajo y capacidades humanas tales como fuerza,
postura y repeticiones.

Una segunda disciplina, se refiere a los “Factores humanos”, que estÃ¡ orientada a los
aspectos psicolÃ³gicos del trabajo como la carga mental y la toma de decisiones.

OBJETIVOS DE LA ERGONOMÃ�A.

ReducciÃ³n de lesiones y enfermedades ocupacionales.◊ 
DisminuciÃ³n de los costos por incapacidad de los trabajadores.◊ 
Aumento de la producciÃ³n.◊ 
Mejora de la calidad del trabajo.◊ 
DisminuciÃ³n del absentismo.◊ 
AplicaciÃ³n de las normas existentes.◊ 
DisminuciÃ³n de la pÃ©rdida de materia prima.◊ 

MÃ�TODOS PARA OBTENER BUENOS OBJETIVOS EN ERGONOMÃ�A.

7


ApreciaciÃ³n de los riesgos en el puesto de trabajo.◊ 
IdentificaciÃ³n y cuantificaciÃ³n de las condiciones de riesgos en el puesto de
trabajo.

◊ 

RecomendaciÃ³n de controles de ingenierÃ−a y administrativas para disminuir las
condiciones identificadas de riesgos.

◊ 

EducaciÃ³n de los supervisores y trabajadores acerca de las condiciones de riesgo.◊ 
FACTORES DE RIESGO EN EL TRABAJO.

Ciertas caracterÃ−sticas del ambiente de trabajo se han asociado con lesiones, a estas se le
llaman factores de riesgo de trabajo e incluyen:

CaracterÃ−sticas fÃ−sicas de la tarea:

Posturas.◊ 
Fuerza.◊ 
Repeticiones.◊ 
Velocidad/aceleraciÃ³n.◊ 
DuraciÃ³n.◊ 
Tiempo de recuperaciÃ³n.◊ 
Carga dinÃ¡mica.◊ 
VibraciÃ³n por segmentos.◊ 

CaracterÃ−sticas ambientales:

EstrÃ©s por el calor.◊ 
EstrÃ©s por el frÃ−o.◊ 
VibraciÃ³n hacia el cuerpo.◊ 
IluminaciÃ³n.◊ 
Ruido.◊ 

Otros riesgos del puesto de trabajo.

EstrÃ©s laboral.◊ 
MonotonÃ−a laboral.◊ 
Demandas cognoscitivas.◊ 
OrganizaciÃ³n del trabajo.◊ 
Carga de trabajo.◊ 
Horas de trabajo.◊ 

ENFOQUES PARA IDENTIFICAR LAS CONDICIONES DE RIESGOS
ERGONÃ�MICOS.

RevisiÃ³n de las normas de Higiene y seguridad. Analizar la frecuencia e incidencia de
lesiones de trauma acumulativo.

♦ 

AnÃ¡lisis de la investigaciÃ³n de los sÃ−ntomas: informaciÃ³n del tipo, localizaciÃ³n y
duraciÃ³n.

♦ 

Entrevista con los trabajadores, supervisores. Preguntas acerca del proceso de trabajo.♦ 
Facilidades alrededor del trabajo como los movimientos o el caminar.♦ 

DIFERENCIAS ENTRE CONTROLES DE INGENIERÃ�AS Y CONTROLES
ADMINISTRATIVOS EN LA PREVENCIÃ�N DE RIESGOS ERGONÃ�MICOS.

Los controles de ingenierÃ−a cambian los aspectos fÃ−sicos del puesto de trabajo. Son los
mÃ©todos preferidos para reducir o eliminar los riesgos de manera permanente.

8


Los controles administrativos, realizan cambios en la organizaciÃ³n del trabajo. Algunos
ejemplos son:

RotaciÃ³n de los trabajadores.◊ 
Aumento de la frecuencia y duraciÃ³n de los descansos.◊ 
Mejoramiento de las tÃ©cnicas de trabajo.◊ 
Limitar la sobrecarga de trabajo en tiempo.◊ 
Etc.◊ 

ELEMENTOS DE UN PROGRAMA ERGONÃ�MICO.

Se compone bÃ¡sicamente de cuatro elementos:

AnÃ¡lisis del puesto de trabajo. Se revisa, analiza e identifica el trabajo en relaciÃ³n a dicho
puesto.

♦ 

PrevenciÃ³n y control de riesgos. Disminuye o elimina los riesgos identificados en el puesto
de trabajo, cambiÃ¡ndolo.

♦ 

Manejo mÃ©dico. AplicaciÃ³n adecuada y efectiva de los recursos mÃ©dicos para prevenir
las alteraciones relacionadas con el sistema muscular o enfermedades laborales.

♦ 

Entrenamiento y educaciÃ³n. EducaciÃ³n que se le facilita a los administradores y
trabajadores para entender y evitar los riesgos potenciales de lesiones.

♦ 

SÃ�NTOMAS DE ESTRÃ�S LABORAL.

Nivel cognitivo-subjetivo:

PreocupaciÃ³n.◊ 
Temor.◊ 
Inseguridad.◊ 
Miedo.◊ 
Pensamientos negativos sobre uno mismo.◊ 
Temor a que se den cuenta de nuestras dificultades.◊ 
Temor a la pÃ©rdida de control.◊ 

Nivel fisiolÃ³gico:

SudoraciÃ³n.◊ 
TensiÃ³n muscular.◊ 
Palpitaciones.◊ 
Taquicardias.◊ 
Temblor.◊ 
Molestias en el estomago.◊ 
Dificultades respiratorias.◊ 
Sequedad de boca.◊ 
Dolores de cabeza.◊ 
Mareo.◊ 
NÃ¡useas.◊ 
Etc.◊ 

Nivel motor u observable:

EvitaciÃ³n de situaciones temidas.◊ 
Fumar, comer o beber en exceso.◊ 
Intranquilidad motora.◊ 
Tartamudear.◊ 

9


Llorar.◊ 
Quedarse paralizado.◊ 
Etc.◊ 

CONSECUENCIAS NEGATIVAS DEL ESTRÃ�S.

El estrÃ©s puede influir negativamente sobre la salud por varias vÃ−as como son:

Por los cambios de hÃ¡bitos relacionados con la salud.◊ 
Por las alteraciones producidas en los sistemas fisiolÃ³gicos.◊ 
Por los cambios cognitivos (pensamientos) que pueden afectar a la conducta, las
emociones y la salud.

◊ 

10


	00080720.html

