

5

UNIVERSIDAD MAYOR DE SAN ANDRES

FACULTAD DE HUMANIDADES Y
CIENCIAS DE LA EDUCACION

INSTITUTO DE ESTUDIOS BOLIVIANOS

La Paz - Bolivia
2000

MOTIVACION LABORAL

Por: Dra. María Lily Maric P.
Lic. Mónica Quitán

“Lo mejor que puede hacer un líder para lograr un gran grupo, es permitir a sus miembros que descubran su propia grandeza”

Warren Bennis, experto en liderazgo.

Septiembre del 2000

Depósito legal N° 4-3-474-99

Diagramación : Fernando Diego Pomar Crespo
Corrección : Cleverth Cárdenas
Imprensión : Héctor Ríos Luna
Imprenta : Facultad de Humanidades y Ciencias de la Educación
Universidad Mayor de San Andrés

La Paz-Bolivia, octubre del 2000

CUADERNO
DE
INVESTIGACIÓN

5

PSICOLOGIA

Dra. MARÍA LILY MARIC

PRESENTACION

En las ciencias sociales cultivadas en nuestro medio casi son inexistentes los estudios focalizados sobre las conductas recurrentes de personas que ocupan espacios de poder. Hablar sobre el imaginario colectivo de ciertas clases sociales, sus representaciones colectivas y prejuicios coloniales, hablar sobre lo que se hace ostensiblemente visible gracias a una base empírica apropiadamente trabajada, resulta asimismo una labor que recién comienza a realizarse con un enfoque científico.

El **Cuaderno de Investigación #5** que el Instituto de Estudios pone a disposición del público, especialmente de la Carrera de Psicología, es el texto elaborado por la Dra. María Lily Maric que trata sobre la motivación gerencial en nuestro medio hoy día.

Si bien estudiantes y docentes interesados en la Psicología, encontrarán en este **Cuaderno** una exposición didáctica de las teorías contemporáneas más importantes relacionadas con el tema de la motivación laboral; el valor apreciable del mismo, también radica en que exhibe la motivación de gerentes en las empresas bolivianas. Por lo demás, tal motivación es vista contrastándola con las tendencias mundiales. De este modo, el texto permite configurar valoraciones del lector a partir de las representaciones colectivas de personas en expectable posición, y de estas valoraciones, el lector puede inferir los elementos y relaciones del imaginario de la clase a la que pertenecen esas personas.

Usualmente pensamos que el principal rasgo del mundo laboral en Bolivia está determinado por la necesidad de subsistencia. Esto se funda sin duda en la particularidad del subempleo, el desempleo y la lumpenproletarización que alcanza a más del 70% de nuestra población

económicamente activa. Sin embargo, existe también otro mundo que aunque minúsculo, pero que ejerce gran influencia en la realidad laboral, se trata de la “exclusiva” esfera de gerentes y directivos de empresa. De esta *élite* la Dra. Maric nos brinda sugestivas observaciones.

La investigación se basa en 150 candidatos a puestos gerenciales, los resultados son significativos para entender los estilos e imágenes de personas en situación de poder.

Que la investigación muestre que los gerentes bolivianos tienen menor requerimiento de seguridad respecto del indicador universal, sugiere diversas interpretaciones. Por ejemplo, es posible presumir que la permanencia en puestos de dirección no se correlaciona con la eficiencia del desempeño, ni con la meritocracia; sino está definida por otros factores extraprofesionales que van desde la posición financiera del propietario de la empresa, hasta el poder político del partido gobernante. El texto motiva a estas inferencias que rebosan el ámbito psicológico, adquiriendo notable valor para interesantes posiciones críticas futuras en ciencias sociales.

Entre las más sugerentes apreciaciones cabe destacar por ejemplo, que más del doble de los varones en relación a mujeres gerentes y ejecutivas, requiere sentir que son aceptados socialmente y que deben mostrar su poder simbólicamente. La empresa boliviana por otra parte, tiene individuos dependientes inseguros y deseosos de filiación; aunque la retribución económica felizmente no es el único factor que motiva alcanzar y desempeñarse en niveles de dirección.

También cabe destacar que el texto releva la tendencia mundial por ejemplo, respecto de la importancia de hacer del trabajo en general, un escenario de autorrealización: una dimensión casi lúdica en la que las personas busquen gozo, felicidad, satisfacción y confianza en ellas mismas.

Con la publicación de “La Motivación laboral” el IEB pone al alcance de la comunidad facultativa y académica en general, el significativo trabajo de la Dra. Maric para entender regir nuestra atiborrada y compleja realidad. Felicito a la mencionada profesional y agradezco al personal de apoyo institucional que hizo posible esta publicación.

M. Sc. Blithz Lozada Pereira
DIRECTOR
INSTITUTO DE ESTUDIOS BOLIVIANOS

MOTIVACION LABORAL

La empresa del mundo entero, hoy en día compete a través de la creatividad de su gente, necesitamos personal altamente motivado a realizar su trabajo, gente apasionada por el mismo. Tom Peters autor del libro: “El círculo de la innovación”, señala que vivimos un mundo de cambio, el más grande de los últimos 250 años, y ante esta situación es necesario preguntarnos ¿Nuestros recursos humanos están a la altura de estos cambios? ¿Les hemos enseñado a tener las agallas, la fuerza, la persistencia, la PASION para vivir la vida como exigen estos tiempos?

La respuesta en la empresa boliviana es definitivamente NO. La situación de recesión económica ocasiona que en nuestro país las fuentes de trabajo sean pocas, la mano de obra disponible elevada, los conceptos de eficacia, eficiencia, planeamiento y control de calidad, prácticamente inexistentes. Todo esto hace que para muchos de nuestros compatriotas el mundo del trabajo sea el de la simple subsistencia; campesinos, obreros y muchos de nuestros profesionales casi nunca pueden más que mantenerse en sus puestos, realizando un trabajo monótono y evitando morir de hambre, lo que ocasiona obviamente disminución en la productividad de las empresas, las cuales bajo estas condiciones no son, ni pueden ser competitivas en el ámbito internacional.

La economía global de mercado en la que estamos inmersos, obliga a contar con un elemento humano eficiente y eficaz, que incremente la productividad de nuestras empresas. Esta necesidad recibe el interés de los ámbitos intelectuales y productivos del país, dando lugar a que ciencias como la psicología se preocupen de la problemática laboral, dado que las empresas, centros de producción que albergan a los trabajadores, son para el recurso humano

no sólo un medio de subsistencia, sino también el lugar donde nuestra gente pasa la mayor parte de las horas de vigilia. Por lo tanto, el trabajo es uno de los factores determinantes del comportamiento humano (W. Codo 1993), fuente de gran parte de sus motivaciones y tal vez, el principal interés de la vida de hombres y mujeres de nuestros tiempos.

Esto ha impulsado a la psicología a desarrollar investigaciones en el campo laboral y uno de los aspectos más apremiantes e interesantes es el estudio de la motivación; entendiéndose por ésta al impulso que nos lleva a realizar nuestro mejor esfuerzo en cualquier tarea. “Motivo”, viene de la misma raíz latina “motere” mover, es lo que nos mueve a ir tras un objetivo, dirige nuestras percepciones y da forma a nuestros actos. David Goleman (1998) llama a este impulso “flujo” el cual se origina cuando el ser humano realiza actividades que le gustan y le atraen.

La importancia de la motivación laboral, fue señalada en 1925 por Harwthorne, al mencionar que el trabajador es un ser humano y su aporte al proceso productivo no sólo es fruto de su habilidad manual, sino que conlleva sus estados de ánimo, sus sentimientos, sus emociones, sus intereses y sus actitudes sociales, por lo tanto su motivación. Goleman (1998) señala: “un buen trabajo comienza, con una estupenda sensación de bienestar, sensación que no sólo es individual, sino también social u organizacional”. Esta sensación debe generar la empresa a su personal, ya que aquellas que no están en condiciones de permitir a su gente gozar de la misma, sólo les resta esperar baja calidad del trabajo, atentando contra su propia productividad y convirtiéndose en un factor en riesgo para la salud mental de los que dependen de ella. Por lo que la motivación se torna hoy en día en un factor importante a ser analizado y comprendido por todo individuo que tenga personal a su cargo.

EL INDIVIDUO BUSCA SATISFACER SUS NECESIDADES. La teoría de la jerarquía de necesidades de Maslow

S. Robbins (1996), relata sobre un empleado, cuyo trabajo consistía en jalar una palanca de taladro, este empleado era calificado de “flojo” por sus compañeros, debido al poco interés que manifestaba en la ejecución del mismo. Al empleado en cuestión se lo veía cansado y mostraba síntomas de aburrimiento, sin embargo, se lo podía encontrar ejecutando un trabajo similar, o sea, jalando varias horas una palanca pero en una máquina tragamonedas. ¿Qué es lo que diferencia ambas actividades? ¿Por qué ante una actividad similar, nuestro empleado presentaba diferente interés?

Abraham Maslow, psicólogo clínico, a partir del análisis de contenido de las entrevistas psicológicas de sus pacientes, elaboró una teoría que permite comprender la motivación. El

autor describe que toda motivación comienza con una necesidad, y que ésta, es un vacío personal que debe ser llenado, vacío que determina y organiza todos los procesos mentales y conduce el comportamiento en dirección a su logro. Por lo tanto podemos decir, que las necesidades son metas, conocidas o desconocidas, que mueven al individuo a buscar su satisfacción, desembocando en cierto tipo de comportamiento. Esto explica porque una misma tarea cambia de significado de acuerdo a la situación. La teoría de Maslow señala que todo ser humano, tiene necesidades y al ingresar a la fuerza de trabajo las lleva consigo y espera satisfacerlas por lo menos en parte. Cuando la fuente de trabajo no permite esta satisfacción, los individuos manifiestan poco interés en realizar su trabajo, su nivel de productividad disminuye, llevándonos a percibirlos como flojos, cuando en realidad son individuos carentes de motivación.

La teoría desarrollada por A. Maslow, señala la existencia de 5 niveles de necesidades (ver figura 1), cada una de ellas debe ser satisfecha antes de que el individuo se interese por satisfacer la siguiente.

Figura No 1

Escala de Jerarquía de Necesidades de Maslow

La primera necesidad del ser humano es la de mantenimiento físico, esto comprende: ingesta de alimentos, agua, oxígeno, abrigo etc., o sea los factores esenciales para la vida. Es fácil constatar que esta motivación es la más importante para el ser humano, la que lo lleva en primera instancia a buscar una fuente de trabajo. Razón por la cual, satisfacer esta necesidad se constituyó y se constituye aún en bastión de lucha de los movimientos sindicales y determinó que muchas empresas en su intento por motivar a sus empleados, lleguen a accionar en la administración de los asuntos económicos y personales de los mismos; implantando sistemas de préstamos para su personal, a fin de que éstos satisfagan necesidades como: vestimenta, almacenes, etc. El hecho de que la empresa sólo se preocupe de satisfacer este nivel de

motivación, puede generar empleados dependientes, hipotecados social y económicamente a la misma; obstaculizando el crecimiento psicológico del personal. Por otro lado, la no-satisfacción de estas necesidades, por lo menos dentro de los niveles adecuados para la sobrevivencia del individuo, impide que éste perciba la existencia de otras necesidades, afectando también su desarrollo. Maslow reconoció que aunque el deseo de desarrollarse es innato en los individuos, cuando no se satisfacen las necesidades básicas, éste queda estancado. Una de las frases más frecuentes citadas por este autor señalaba "... el organismo tiene una tendencia y un deseo; actualizar, mantener y enriquecer el sí mismo y sus experiencias...", de esa forma manifestaba que el deseo de llegar a la última etapa de la escala motivacional, era una presencia continua que empujaba a la persona a realizarse. Sin embargo, reconocía que las personas que viven en ambientes poco favorables por ejemplo, falta de agua, comida o techo, no lo lograban.

Cuando el individuo ha satisfecho esta primera necesidad, pasa a la siguiente; la búsqueda de seguridad, a través de la cual intenta lograr estabilidad psíquica y física sobre la base de las circunstancias que lo rodean: familiares, laborales y sociales. La psicología ha demostrado ampliamente que el ser humano necesita sentirse seguro a salvo y protegido de cualquier cosa que pueda herirlo, sea física o psicológicamente, sin embargo, la inseguridad es una de las características del mundo en que vivimos, la velocidad del cambio en el mundo de hoy, hace que este sentimiento sea generalizado. Hoy ningún individuo está seguro en un ambiente que ofrece problemas de contaminación potencial, donde las políticas de seguridad están dirigidas por líderes políticos e ideologías fluctuantes, o donde las condiciones económicas tienden a cambiar irregularmente. Si además, esta inseguridad la acrecentamos con espacios laborales donde se carece de misión, donde los objetivos no están claros, donde el individuo no puede percibir si su esfuerzo va por el camino correcto o no, donde las acciones de la gerencia o de la compañía les proporciona grados elevados de inseguridad, entonces lo que lograremos será contar con recursos humanos ansiosos e inseguros, preocupados sólo en satisfacer esta necesidad, sin llegar a desarrollar otras capacidades.

La preocupación del ser humano por satisfacer la necesidad de seguridad, ha ocasionado que muchas empresas intenten minimizar la incertidumbre de sus trabajadores, tanto comprendiendo la importancia de contar con una visión, misión y objetivos claros que permitan a los empleados saber cuál es el norte y dirigir sus esfuerzos hacia ellos, como preocupándose de otorgar seguridad a su personal respecto a su empleo en el futuro. Por ejemplo, durante sus primeros años, la Hewlet Packard rechazó grandes contratos del gobierno que pudieran haber creado grandes fluctuaciones en la carga de trabajo, obligando a la empresa a despedir y después recontratar. Es más, durante la recesión de 1970 la Hewlet Packard redujo a 10% la

paga y tiempo de trabajo de sus empleados por un período de seis meses en vez de despedirlos. La reducción de pago se aplicó a todos, comenzando desde el presidente de la Junta Directiva hasta los trabajadores de la línea de ensamblaje, así como la práctica de trabajar un viernes cada dos semanas. Este tipo de políticas sí bien pueden ser de alto costo, otorgan seguridad a los empleados que posteriormente se traduce en incremento de la producción.

Otra forma en que la empresa ha intentado disminuir el grado de ansiedad producido por la inseguridad que genera los cambios frecuentes a los que estamos sometidos, ha sido desarrollando programas de entrenamiento innovadores sobre todo para el personal de base, ya que la necesidad de “seguridad” tiene connotaciones más favorables para el personal que para los gerentes, quienes por definición cuentan con historial de logros positivos y con altos niveles de educación, por ende, están dispuestos a correr riesgos porque se sienten relativamente optimistas en lo que se refiere a los resultados. Por su parte, el empleado promedio calcula que sus posibilidades de éxito son muy pocas y rechaza el cambio; este conocimiento ha llevado a la empresa a elaborar programas de educación y obtención de logros para su personal, a fin de desarrollar en éstos, capacidades para adaptarse al cambio, incrementando así sus niveles de productividad y disminuyendo el nivel de stress, ansiedad, angustia y depresión, ocasionados tanto por la preocupación de quedar desempleados como por desempleo en sí.

Afin de comprender la importancia de esta necesidad para los ejecutivos en Bolivia, es que realizamos una investigación con 150 candidatos a puestos gerenciales, quienes contaban con título profesional, de preferencia maestría y experiencia ejecutiva de por lo menos 3 años en puestos ejecutivos. Para la investigación se utilizó la Escala de Motivaciones Psicosociales MPS y entrevistas en profundidad. El sistema motivacional fue medido a través de los componentes: activación, expectativa, ejecución, incentivo y satisfacción. La confiabilidad fue calculada a través del coeficiente alfa de Crombach y, el análisis de las variables edad y sexo se realizó a través de una ANOVA.

Los resultados obtenidos demostraron que la búsqueda de seguridad no es factor motivante para nuestros gerentes, corroborando estudios similares realizados en otros países, referentes a que esta necesidad tiene poca repercusión en muestras de alto nivel de educación. Así la tendencia central de nuestra muestra se encuentra desplazada a la izquierda del promedio universal obtenido por Fernández: Seará (1987), señalando que los ejecutivos bolivianos tienen menos necesidad de seguridad que el promedio universalmente aceptado. (Promedio obtenido de empleados de varios niveles de jerarquía) El cuadro 1 muestra la relación del componente “activación” con la motivación de “seguridad”.

Cuadro Nro. 1

Los resultados obtenidos con relación a los componentes: expectativa, ejecución, incentivo y satisfacción, se encuentran a la derecha del baremo universal, significando que si bien ésta no es factor motivante para nuestra muestra, no por eso ellos dejan de esperar que sus fuentes de trabajo se las proporcionen y para conseguirlo están dispuestos a esforzarse.

Cuadro Nro. 2

Cuadro Nro. 3

Cuadro Nro. 4

Cuadro Nro. 5

Para corroborar nuestros resultados, comparamos los factores motivantes y la estructura motivacional, constatando que la “seguridad” ocupa el último lugar en el componente “activación”, el penúltimo en los componente “expectativa”, “ejecución” y “satisfacción” y el antepenúltimo en el componente, “incentivo”. Esto demostraría que a mayor nivel de educación, menor la motivación a la seguridad. Gelleman (1979) escribió que el personal con altos niveles de educación tiene mayor posibilidad de conseguir ubicación en el mercado laboral y por ende la seguridad no le es atrayente.

Cuadro Nro. 6

COMPONENTES				
ACTIVACIÓN	EXPECTATIVAS	EJECUCIÓN	INCENTIVO	SATISFACCIÓN
Afiliación	Afiliación	Afiliación	Logro	Afiliación
Logro	Logro	Reconocimiento	Afiliación	Logro
Poder	Reconocimiento	Autoestima	Reconocimiento	Reconocimiento
Reconocimiento	Autoestima	Logro	Seguridad	Autoestima
Autoestima	Seguridad	Seguridad	Autoestima	Seguridad
Seguridad	Poder	Poder	Poder	Poder

En la ANOVA realizada a las variables sexo y edad con la necesidad de “seguridad”, no encontraron diferencias significativas.

El siguiente nivel de la escala de Maslow, es la afiliación o necesidad de mantener relaciones interpersonales con los demás, necesidad de dar y recibir amistad y amor. Esto es aparentemente innato, puesto que incluso los recién nacidos responden a la afiliación, el niño satisface su necesidad de afecto a través de los miembros de su familia, luego a medida que crece, los grupos y amigos se convierten en la fuente principal de satisfacción. Cuando el adulto ingresa a una organización empresarial, busca satisfacer esta necesidad a través de la identificación con sus compañeros y colegas, la satisfacción de esta necesidad, no sólo proporciona beneficios para el trabajador sino también para la empresa, los estudios de Harwthorne (1925) demuestran que a mayores índices de afiliación entre compañeros, menor el grado de ausentismo y mayor la productividad. Si bien la necesidad de afiliación es un elemento importante a considerarse, también debemos reconocer que cuando es excesiva o su satisfacción se convierte en el motivo principal para una persona, puede dificultar el logro de resultados, dado que los individuos con una alta necesidad de afiliación prefieren situaciones de cooperación más que situaciones competitivas, esto puede llevarlos a sacrificar resultados por un clima laboral agradable y por sentirse apreciados por compañeros y superiores.

En la investigación realizada a ejecutivos en Bolivia, se pudo constatar que la necesidad de afiliación entendida como búsqueda de relaciones afectivas con otras personas, pertenecía al grupo y aprobación social, mostró ser el principal motivante para nuestra muestra. La tendencia central quedó desplazada a la derecha del baremo en los cinco componentes estudiados (activación, expectativa, ejecución, incentivo y satisfacción), lo que significa que la “afiliación” es más importante para nuestra muestra que para el promedio universal. El cuadro No 7, muestra el desplazamiento a la derecha de la “afiliación en el componente “activación”.

Cuadro Nro. 7

El componente “expectativa”, cuadro No 8, señala también un desplazamiento a la derecha, por lo que deducimos que nuestros sujetos están dispuestos a esforzarse más que el promedio universal para ser aceptados por los otros.

Cuadro Nro. 8

Cuadro Nro. 9

Los cuadros 10, 11 muestran al contrario de los componentes “incentivo” y “satisfacción”, que nuestra muestra está menos interesada en la necesidad de “afiliación” que el baremo universal, estos resultados son interesantes ya que señalarían que nuestros gerentes si bien buscan la “afiliación”, se esfuerzan por conseguirla y esperan lograrla; pero en realidad no les satisface personalmente.

Cuadro Nro. 10

Para explicarnos los resultados obtenidos, recurriremos a Schachter (1959) quien afirma que la necesidad de autoafiliación, puede ser un síntoma de pérdida de autorrespeto ante una organización muy mecanizada que no brinda oportunidad de desarrollo personal, lo que significaría que el individuo siente que no puede luchar contra el sistema establecido. Saenz (1995) en una investigación realizada en una Organización No Gubernamental, encontró que las personas poco motivadas en el trabajo, señalan que la institución retroalimenta valores que ellas no prefieren como ser la “afiliación”. Esto nos lleva a pensar que la empresa existente en el país, no proporciona a su personal, posibilidades para autorealizarse, al obligarlo a estar inmerso en las decisiones de grupo y establecer un alto nivel de obediencia a la gerencia. Nuestra empresas se verían reflejadas en aquella descrita por un ejecutivo contemporáneo al señalar:

“Gran parte de la energía de nuestros empleados se gasta en represión, en esconder la verdad, ocultar problemas, negarse a enfrentar la realidad. Esta sensación de estar encajonado resulta exacerbada por la amenaza que suelen hacer los gerentes. “Si usted no puede hacerlo, encontraré a alguien que pueda”. Dentro de la mayoría de las empresas existe poca tolerancia con la insubordinación o la crítica pública. La gente ve las mentiras y los abusos, la destrucción de los pocos que se atreven a ser osados, iconoclastas y creativos. Perciben la falta de confianza, el miedo resulta palpable en los corredores y oficinas. En las reuniones manifiestan la patología del “pensamiento masificado”, cuando

un gerente pide que se planteen problemas o expresen puntos de vistas diferentes, la única respuesta es el silencio. Los empleados de las empresas viven con terror a equivocarse, a cometer un error, a ser rebajados de categoría o neutralizados. En general, los que tienen la temeridad de decir la verdad al poder, sufren por ellos y el resultado es que empresa queda atascada en la ciénaga de su línea ideológica.” (Goleman 2000).

Este tipo de empresa genera individuos dependientes, con elevados niveles de inseguridad, y alta motivación a la afiliación. “Todo esto obviamente le impide contar con personal apto para hacer competitiva a la empresa de hoy. Personal con agallas, fuerza, persistencia y pasión para vivir este mundo altamente cambiante.

En el análisis realizado entre sexo y necesidad de “afiliación”, vimos que los hombres sienten mayor necesidad de aceptación social que las mujeres; en el nivel de activación estos obtuvieron 34,2% contra sólo 18,2% de las mujeres.

En lo referente a edad, se pudo constatar que la necesidad de afiliación es más fuerte en la muestra comprendida en el primer grupo de edad (25 a 29 años), dado que éstos obtuvieron un porcentaje más alto en todos los componentes de conducta “activación” 27.5%, “expectativa” 37.5% “incentivo” 55% y “satisfacción” 45%.

En el segundo grupo de edad (30 a 34 años) la “afiliación”, ocupó el primer lugar en los componentes, expectativa” con 40% y “ejecución” con 36%. El segundo lugar en el componente, “activación” con 32% y “satisfacción” con 16%, indicando que para este grupo es mayor la expectativa que la necesidad real de afiliación.

En el tercer grupo (35 a 39 años), la afiliación ocupó el primer lugar de preferencia en los componentes: “activación”, expectativa e “incentivo” con 41%, 34% y 50% respectivamente. Sin embargo, el componente satisfacción obtuvo sólo 25%, lo que señala, al igual que el grupo anterior, que si bien el individuo otorga valor a la “afiliación”, el hecho de obtenerla no le satisface.

La muestra del cuarto grupo de edad (40 a 44 años) obtuvo un 37% para el componente “expectativa”, 42% para “ejecución”, y sólo 16% para “incentivo” y “satisfacción”. Estos datos señalan que para este grupo de edad ya no es tan necesaria la aceptación social o las relaciones afectivas.

Finalmente el último grupo de edad (45 a 50 años) no está motivado a satisfacer esta necesidad, posiblemente porque ya no le parezca importante. Por ejemplo en “activación” obtuvo sólo 11%, en ejecución” 22%, en “incentivos” y “seguridad” 11 % respectivamente.

La necesidad de reconocimiento social, viene a ser una extensión de la necesidad de afiliación, es aquella donde el individuo no sólo busca que lo aprecien, requiere también que los demás reconozcan sus competencias. Maslow, entendió la necesidad de reconocimiento como un deseo de status y merecido respeto por parte de los demás. Los ejecutivos bolivianos, como demuestra nuestra investigación se sienten altamente motivados para satisfacer esta necesidad. Los resultados obtenidos, arrojan una tendencia central en todos los componentes (activación, expectativa, ejecución, incentivo y seguridad) desplazada hacia la derecha; significando esto, que el “reconocimiento social” es más importante para nuestra muestra, que para el promedio universalmente aceptado.

Cuadro Nro. 12

Es de notar que este desplazamiento se produce en todos los componentes, lo que nos hace deducir que el ejecutivo boliviano no sólo percibe en su fuero interno la necesidad de ser reconocido socialmente, si no que está dispuesto a esforzarse para lograrlo y espera que su fuente de trabajo lo colabore dado que sus aspiraciones para obtenerla son elevadas, y que satisfacer esta necesidad le produce gran satisfacción.

Cuadro Nro. 13

Los cuadros 14, 15 y 16 muestran la misma necesidad con respecto a los componentes de ejecución, incentivo y activación.

Cuadro Nro. 14

Cuadro Nro. 15

Cuadro Nro. 16

Con respecto a la variable sexo, se ha encontrado diferencia significativa en el componente expectativa. La media para el grupo de hombres es de 89,9% y en las mujeres 84%. Estos datos señalan que los ejecutivos varones a diferencia de las mujeres esperan lograr mayor aprobación social y se preocupan más en poseer símbolos que les permitan demostrar el status adquirido.

La edad no demostró ser un factor que incida en los resultados.

Esta alta motivación de los ejecutivos de nuestro país al reconocimiento social, vendría a ser consecuencia de su necesidad de afiliación. Este deseo de sentirse reconocido, lo lleva a buscar símbolos que le garanticen este reconocimiento. “Cuando una persona ingresa a nuestra empresa, de inmediato empezamos a infundirle confianza en sí misma. Los principales medios para lograrlo son la recompensa y el reconocimiento hasta del más pequeño de los logros. Halagar cuando se debe hacerlo se ha convertido en una filosofía de trabajo en todos los aspectos de Cosméticos Mary Kay”. Esta filosofía hizo famoso el cadillac rosado que se entrega en una gran ceremonia a la persona con mejor record de venta del año. El uso de símbolos utilizados en esta empresa para recompensar a su personal, no sólo llevó a cambiar el concepto de ventas en el mundo, sino que permitió a esta innovadora ama de casa de Dallas-Texas, facturar 800 millones de dólares por la venta de cosméticos el año 1994.

Por otra parte, empresas que han tratado de destruir las posiciones y símbolos, esperando con esto disminuir las diferencias entre el personal, no han tenido éxito; el ser humano necesita sentirse reconocido y cuando un símbolo que lo representa se elimina, inmediatamente surge otro en su lugar. Lo mejor que podría hacer la empresa, en lugar de eliminar símbolos, es utilizar en forma adecuada esta necesidad humana, volverla un impulso provechoso para la misma, para lo cual es imperativo que a todos los trabajadores se les dé la oportunidad de llegar a cumplir sus metas, y que esta se realice en un clima y la cultura organizacional justos.

El estadio final de la jerarquía es la necesidad de autodesarrollo o el alcance de la plenitud del potencial del individuo como ser humano, el llegar a este nivel corresponde sólo a algunos. Maslow sugiere que apenas 1% de la sociedad americana llega a alcanzar la realización personal, este porcentaje se torna más pequeño en países como Bolivia, donde gran parte de la población parecería estar en búsqueda de satisfacer los niveles básicos de esta jerarquía. Investigadores del comportamiento humano señalan que, mientras más alto se encuentre la persona en la escala de necesidades, mayor su productividad y su deseo de autodesarrollo, llevándolos a buscar y realizar cambios que exige la empresa hoy en día. Cabe reflexionar que sucede en países como Bolivia, donde los índices de pobreza alcanzan el 70% de la población, donde gran parte de nuestros trabajadores no logra satisfacer ni siquiera las dos

primeras necesidades de la jerarquía de Maslow, (básicas-seguridad) esto se torna en un grave problema para la productividad de nuestras empresas, quienes no parecen darse cuenta de la magnitud del problema y de su repercusión en la tasa de producción. Consideramos que es tiempo de tomar conciencia de ello y empezar a elaborar programas gerenciales que modifiquen esta realidad y permitan desarrollar el potencial de nuestros empleados.

La teoría de ERC Alderfer

Dado que nuestro objetivo principal es comprender mejor el fenómeno de la motivación, ampliamos el presente trabajo con la teoría de Alderfer, quien realizó una tentativa de modificación a la teoría de la Jerarquía de necesidades, reduciendo el número de éstas a sólo tres: La necesidad básica de la existencia o sobrevivencia. La necesidad de relacionamiento que trata de la integración social en dos aspectos: necesidades de reconocimiento y adquisición de status y finalmente la necesidad de crecimiento, que enfocan el deseo de una persona a desarrollar su potencial, así, como a satisfacer las necesidades de su ego.

Otro punto importante de la teoría de Alderfer, es que a diferencia de la teoría de Maslow, aquí existiría una superposición entre niveles o categorías, por lo que las personas pueden pasar de un nivel a otro sin haber satisfecho completamente al anterior.

La popularidad que alcanzó esta teoría se debe sobre todo a su semejanza con la escuela de Maslow y al hecho de asumir que la motivación exige un conjunto estable de necesidades y valores individuales y que éstas, guían el comportamiento y las respuestas de la gente.

Pero ¿son correctas estas teorías? Muchos gerentes señalan que no existen evidencias empíricas fuertes que permitan garantizar el efecto de las necesidades, o que estas teorías son insuficientes para motivar al personal. Por lo tanto consideramos que para comprender mejor la problemática que nos atinge y sacar conclusiones, debemos pasar revista a otras teorías desarrolladas al efecto.

¿ES EL DINERO LO MAS IMPORTANTE? La teoría de motivación-higiene de Herzberg

El psicólogo F. Herzberg señala que la motivación está compuesta por dos dimensiones diferentes no relacionadas entre sí: los factores higiénicos y los factores motivantes. (figura No 4)

Figura No 2.

Los factores Higiénicos y Motivantes de Herzberg

FACTORES HIGIENICOS	FACTORES MOTIVANTES
Políticas de administración de la empresa Supervisión Relacionamiento con el jefe Condiciones de trabajo Salario Relacionamiento con los colegas Vida personal Relacionamiento con los subordinados Status Sugerencias.	Realización Reconocimiento El trabajo en sí Responsabilidad Progreso Crecimiento

Los factores higiénicos, son aspectos y actividades del trabajo que pueden impedir la satisfacción, pero que no influye en el desempeño de los empleados. Por su parte, los factores motivacionales propiamente dichos, son aquellos relacionados con el trabajo y que efectivamente impulsan el desarrollo. De acuerdo a Herzberg son estos últimos factores los que motivan a realizar un trabajo y la ausencia de los primeros solo conducen a la insatisfacción en el mismo. Por tanto, cuando se intenta motivar a través de la eliminación de factores de insatisfacción, esta no siempre se da, Herzberg indica que las características de la empresa, las políticas, la supervisión, el salario y las condiciones de trabajo son factores de higiene, cuando estos son adecuados, la gente está satisfecha con su trabajo, pero si deseamos motivar a nuestro personal debemos enfatizar en factores como los logros, la responsabilidad, el reconocimiento o sea factores intrínsecos al individuo; es ahí donde la gente encuentra que los niveles altamente gratificantes (S. Robbins 1991).

La importancia otorgada a los factores higiénicos, sobre todo al aspecto salarial, la podemos encontrar desde la Biblia cuando Dios castiga a Adán y Eva por su desobediencia y los condena a “ganar su sustento con el sudor de su frente”. A través de las diferentes épocas podemos ver que el trabajo ha sido considerado como algo obligatorio. Sigmund Freud, señalaba que el trabajo no es una actividad placentera, sino algo que el hombre tolera, porque no tiene más

remedio. En su libro “La civilización y su descontento” escribe: “La necesidad física crea la compulsión de trabajar. El trabajo es un mal que se tolera, no un placer que se busca, implica renunciar a los instintos y se basa en el predominio del principio de realidad sobre el principio del placer”.

En la teoría de Freud, el hombre que se describe no es el que conquista el mundo gracias a su trabajo, sino el hombre que se ve obligado a trabajar (Ardila 1991). Esta filosofía sobre el trabajo, ha llevado a muchos administradores a pensar que el dinero es el incentivo crucial para la motivación por el trabajo. Estudios realizados al presente por las ciencias del comportamiento, demuestran que no obstante esta mentalidad economista, la realidad es que el ser humano parece estar interesado en otro tipo de necesidades, y no sólo en dinero.

Herzberg en su teoría Higiene-motivación, sostiene que para la mayor parte de las personas, la motivación más intensa se deriva del éxito meritorio (intrínseco), del sentido de responsabilidad, del progreso, del crecimiento del trabajo mismo y de que se reconozca el mérito a su esfuerzo; él sostiene que los grandes realizadores están intrínsecamente motivados. Las personas que buscan estos factores motivacionales, se las llama “buscadores de motivación”, se esfuerzan por hacer bien su trabajo, sus sentimientos hacia éste son positivos, lo mismo que hacia la vida en general. Por otra parte, los sujetos interesados en factores extrínsecos, son generalmente personas que sólo buscan estabilidad, están permanentemente preocupados y descontentos con los factores que rodean al puesto de trabajo, tales como salarios, beneficios complementarios, supervisión, las condiciones en que se trabaja, etc. Los partidarios de la estabilidad experimentan pocas satisfacciones al hacer bien su trabajo, se muestran pesimistas acerca de las virtudes positivas del trabajo mismo y de la vida en general, este tipo de personas, a diferencia del grupo anterior, tienen menos posibilidades de tener una productividad alta, suelen limitarse a cumplir órdenes y desarrollan poco su creatividad.

Por tanto, la imagen compartida por muchos de nuestros gerentes referente al incremento salarial o bonos de producción como motivadores para el desempeño laboral, es altamente cuestionable. Por ejemplo, las Normas básicas de Administración de Personal, que rigen a los empleados públicos en Bolivia señalan en su artículo 80.

Incentivos Monetarios:

“Se otorgará anualmente incentivos monetarios por los resultados obtenidos en la evaluación del desempeño individual, en función de la capacidad presupuesta de la entidad y de acuerdo a lo dispuesto en la reglamentación específica de cada entidad”.

Así mismo señala: “El incentivo monetario podrá alcanzar como máximo el equivalente a un sueldo básico mensual. Por su carácter extraordinario no podrá ser fusionado al sueldo”.

De esta forma, si un empleado percibe Bs. 32.000 al año, su incentivo anual será Bs. 350 (salario mínimo) que dividido en 12 meses dará como resultado un incremento de Bs. 29, o sea un 0.96% del total ganado, lo cual no influirá en el estado motivacional del empleado.

Las empresas privadas por su parte utilizan otros sistemas de incentivo al desempeño como ser: los bonos al desempeño, por ejemplo un empleado de gran rendimiento que gana, Bs. 72.000 al año, se le otorga un bono por desempeño, esta vez similar a un sueldo mensual, o se Bs. 6.000; esto representa un aumento de Bs 500 por mes, después de restar los impuestos AFP, Fondo de vivienda, le queda Bs 400. Un compañero de este empleado que gana, lo mismo y que es un trabajador regular, será también recompensado al momento de la bonificación anual, pero en lugar de obtener un ‘incremento de un sueldo completo, probablemente recibirá dos tercios de éste, lo que hace Bs 4.000, menos los descuentos de ley percibirá Bs 3.200, representando un incremento de Bs. 266 al mes. La diferencia neta de los dos cheques, entre el gran realizador y el promedio será de Bs 134 al mes. Cabe preguntarse ¿Cuán motivador es haber trabajado duro para recibir un incremento en Bs 134 superior a alguien que apenas hace lo suficiente?

Otros gerentes sugieren que la diferencia marginal en el incremento del pago que recibe un gran realizador y uno regular debe ser considerable. Pero esto trae repercusiones sociales que pueden dañar la producción y el clima laboral de la empresa. Si el individuo recibe una compensación salarial por encima del promedio del grupo, éste puede ejercer influencia en él, creando un clima social negativo. Silverio Fernández Polanco (1996), al referirse al Sistema del Funcionario Público español señalaba: “El complemento de la productividad, utilizado en España para retribuir la dedicación del funcionario en el desempeño de sus funciones, fue un fracaso, ya que su aplicación ocasionó que el personal que no se beneficiaba de él, disminuyera su desempeño laboral, bajo la excusa de que debe trabajar más el compañero que sí se beneficia de él”. Como vemos es muy difícil utilizar el dinero como único factor motivador para la realización del trabajo.

Otro aspecto de la realidad laboral de nuestro país que debe ser analizado antes de utilizar el dinero como factor motivante, se relaciona con el grado de discrecionalidad que los sindicatos determinan. En estas Instituciones generalmente los salarios se fijan en el curso de las negociaciones colectivas y se asignan por el nombre del puesto y la antigüedad, no por el nivel de desempeño; ocasionando que el empleado prefiera estar con la media de la empresa,

sentirse aceptado por sus compañeros y no considera como -necesario el esforzarse en su trabajo.

Por otro lado, en los lugares no sindicalizados como S. Robbins (1996) señala, las políticas salariales se limitan a la discrecionalidad de la administración. Cada puesto sigue una escala salarial, de manera que un economista puede ganar entre Bs 4.000 a 6.000 al mes, no importa qué tan buen trabajo desempeñe, su jefe no podrá pagarle más de Bs 6.000. De manera similar -no importa cuán mal realice su trabajo percibirá por lo menos Bs 4.000. Este tipo de políticas hace muy difícil que el dinero pueda servir de factor motivador para la realización de un trabajo. Sin embargo, si usted decide motivar a su empleado a través del salario es necesario tener en cuenta que la recompensa sea inmediata y se sepa por cual labor realizada está percibiendo el incremento, por lo tanto debe ser efectuada sobre la base de variables objetivas, transparentes y de conocimiento de todos los empleados.

Ahora bien, es difícil afirmar que el dinero, medio para adquirir la satisfacción de casi todas nuestras necesidades, no sea un factor importante para la realización de un trabajo. La gente puede no trabajar sólo por el dinero, ¿Pero cuánta gente vendría a trabajar si le quitamos el dinero? En nuestras sociedades el dinero es un medio y como tal, tiene un valor simbólico que nos permite determinar si nos están tratando con justicia. El hecho de que a un empleado se le pague Bs 72.000 y al otro Bs 48.000, es algo más de que el primero esté ganando Bs 24.000 más al año, es un mensaje de la organización a ambos empleados, de cuánto valora la organización la contribución de cada uno de ellos S. Robbins (1996). Tal como dijo un empresario californiano "A mí nunca me interesó mucho el dinero, era sólo una manera de ir midiendo" citado por Goleman 1998.

Retornando a Herzberg, vemos que a diferencia de los anteriores, los factores que él denomina motivantes, son aquellos de carácter intrínseco. Esto se genera a través de sistemas que estimulan a la gente a involucrarse y envían señales a las personas indicándoles que se les valora. Pueden ir desde esfuerzos formales, tales como círculos de calidad y junta de asesores, hasta esfuerzos menos formales como sistemas de sugerencias, oportunidades para reunirse con la gerencia superior y reuniones sociales informales. Lo importante de estos procesos es que estimulan a la gente a hacer elecciones incrementales y a desarrollar un sentido de responsabilidad entorno a sus acciones. La importancia que otorgan nuestros empleados a la posibilidad de elegir, ha sido considerado en un gran número de experimentos psicológicos, habiendo demostrado de manera convincente que el hecho de elegir puede redundar tanto en compromiso como en placer, aún cuando la gente sea inducida a participar en actividades físicas y emocionalmente traumáticas, como comer gusanos o convertirse en donadores de médula ósea (L. Janis y L. Mann 1977).

Kaoru Ishikawa (1997) impulsor del proceso de mejoramiento de la calidad en el Japón, escribía que la alegría, el deseo y el placer deben estar relacionados al trabajo y, si pretendemos cambiar las actitudes de la gente hacia éste, debemos previamente entender los impulsos humanos. Si bien, este autor, al igual que Maslow indica que las necesidades monetarias son imprescindibles dado que nos permiten obtener las condiciones mínimas para la vida, también señala que éstas no son suficientes ya que no pueden proporcionar satisfacción plena ni felicidad.

Ishikawa menciona que el mundo occidental es Taylorista, lo que impide que los gerentes reconozcan las capacidades ocultas de sus empleados. El autor aclara que esta lógica puede llevar a los gerentes a hacer caso omiso del factor humano y tratar a los empleados como máquinas no siendo de extrañar que esto cause resentimiento y escaso interés por el trabajo. Si a las personas se las trata como máquinas, el trabajo pierde todo interés y deja de ser fuente de satisfacciones. En tales condiciones no es posible esperar productos de buena calidad y confiabilidad. El índice y la calidad de la producción es una medida que sirve para determinar las fuerzas y debilidades del estilo gerencial y el ánimo de los empleados en cualquier empresa.

Posiblemente ésta sea una de las razones para que en nuestro país, los empleados sólo trabajen para vivir, y los gerentes no piensen en desarrollar las capacidades de los mismos. ¿Por qué trabaja usted solamente cuatro días? ¿Preguntó Ishikawa a un empleado en USA, la respuesta fue: “Bueno porque si sólo trabajo tres días el dinero no me alcanza”. Similar situación sucedía en la década de los 80 en Venezuela, cuando el auge del petróleo estaba en su mejor momento, los salarios de los empleados habían ido en ascenso, pero se pudo constatar que esto en lugar de motivarlos, ocasionaba elevados índices de abandono laboral. Los trabajadores venezolanos consideraban que 6 meses de salario, les era suficiente para vivir el año completo ¿Entonces para qué ir a trabajar, los otros 6 meses?

Para Ishikawa, existen alternativas de motivación a los empleados que van más allá del uso del dinero, entre éstas se encuentran:

- La satisfacción de un trabajo bien hecho.
- El gozo de completar un proyecto.
- La felicidad de cooperar con otros y recibir reconocimiento.
- El gozo de la superación personal.
- Sentir la satisfacción de poder emplear las propias capacidades al máximo y crecer como persona.
- Tener confianza en sí mismo y autorealizarse.

El autor, determina que los puntos mencionados representan los deseos del hombre y sus requisitos para ser feliz. Nuestra tarea, señala es aprovecharlos y tratar a la gente como tal y si dejamos que nos impongan la idea de que las necesidades económicas son más importantes, estamos perjudicando al individuo, a la sociedad, a la nación y al mundo entero.

Los avances obtenidos en factores motivantes son cada día más estudiados en las empresas, buscando desarrollar programas que permitan al empleado a través de su trabajo incrementar su desarrollo y satisfacción personal. No debemos olvidar que fue la teoría de Herzberg, que permitió introducir este enfoque de carácter bidireccional en la manera de comprender el tema de motivación, a partir de ésta varias organizaciones empezaron a interesarse no sólo en los factores higiénicos, sino también en los motivacionales. Si bien esta teoría permitió un avance en la comprensión de la motivación laboral, con el avance de la ciencia otras teorías empezaron a gestarse entre éstas la teoría de la influencia Social.

¿CUÁN IMPORTANTE ES LA INFLUENCIA SOCIAL? La teoría socialmente adquirida de McClelland

David McClelland identificó tres tipos de motivación en las personas. La motivación al logro al poder y a la afiliación. Su teoría propone que cada uno de nosotros en momentos diferentes es influido por alguna de ellas y que la fuerza de cada necesidad específica varía de acuerdo con la situación. Pero el individuo tiene una tendencia dominante, generada por su experiencia de vida, así los individuos más motivados al logro buscan al momento de fijarse objetivos, aquellas labores que les represente un reto, prefieren crear sus propias metas de desempeño; para ellos es importante fijarse metas como la de superar a sus pares en los resultados obtenidos.

D. McClelland pedía a los gerentes con los cuales trabajaba que arrojen de la distancia que considerasen conveniente una argolla de modo que ésta se ensartase en una estaca, cuanto más lejos se encontraba el participante de la estaca más puntos ganaba. Este juego le permitía comprender el tipo de motivación de los gerentes,- así, aquellos gerentes; que pensaban con demasiada grandiosidad, ponían la estaca mas allá de su alcance; los cautos en exceso, la ponían demasiado cerca con lo que obtenían pocos puntos. Este juego es una metáfora de la aceptación de riesgos calculados. El impulso emprendedor exige que uno sepa aceptar riesgos sin incomodidad, pero sabiendo cómo calcularlos. Esta habilidad para aceptar riesgos con inteligencia es característica de los empresarios que tienen éxito. McClelland constató que los trabajadores con motivación al logro, se fijaban metas más difíciles y generalmente ponían la estaca a una distancia que les era un reto, pero no un imposible.

Esta necesidad al logro es el deseo humano de cumplir una tarea, basándose en esfuerzos frente a la oposición y el reto. McClelland, indica que esta implica un riesgo emocional cuyo placer se busca a pesar de conocer que el dolor puede ser una amenaza inmediata. Quienes desean traspasar nuevas fronteras con espíritu pionero responden a su necesidad de logro. Los individuos altamente innovadores y creativos pueden estar motivados por el deseo de realizar algo que nadie ha realizado jamás. El financiero de Wall Street que afirma florece durante una crisis, está manifestando su deseo de enfrentarse al reto y vencerlo. Todos ellos están motivados al logro. El trabajador orientado al logro, suele caracterizarse por su deseo de asumir responsabilidades, por ser innovador y aceptar riesgos. En tanto que el trabajador orientado a logros menores no sentirá sino ansiedad y frustración al trabajar en tareas riesgosas. La necesidad al logro es aquella que hace que el individuo se sienta capaz, para desempeñar las tareas y responsabilidades que espera llevar a cabo.

Para el psicólogo R. White de la Universidad de Harvard, uno de los manantiales de motivación humana es el interés por llegar a conocer cómo es el mundo y aprender a obtener de él lo que se quiere. En sentido más amplio, White señala que al hombre le agrada hacer que las cosas ocurran, crear acontecimientos en vez de concretarse a esperarlos en forma pasiva. La necesidad al logro es perceptible hasta en infantes muy pequeños en la forma de señalar al azar objetos, hurgar a su alrededor y palpar cualquier cosa que esté a su alcance. Como resultado de este aprendizaje, de conocer sus posibilidades y la forma de explotarlas, el joven adquiere cierta convicción de que puede manejarse igualmente bien en el mundo de mayor dimensión al que entra cuando adulto. El que su sentido de competencia sea poderoso o débil dependerá del balance de éxitos y fracasos que el joven haya experimentado durante su correría en el mundo que lo rodeaba. Si predominan los éxitos tendrá más posibilidades de considerar la vida como una aventura bastante prometedora. Al contrario si los fracasos sobrepasan los éxitos, el joven considera la vida como un juego peligroso en el que correr riesgos sólo conducirá a otro fiasco, por lo que tenderá a mantenerse a la expectativa de las circunstancias que sobrevengan y dejar que hagan de él lo que les plazca, White 1994.

Para Ausbel, psicólogo del desarrollo, el ser humano está constituido por un conjunto de capacidades existentes ya en el niño pequeño. Estas capacidades dan origen a la etapa de conformación del “sí mismo”, el que con el pasar de los años se añaden otras características que constituyen la etapa del “Yo”. Cada una de estas etapas tienen comportamientos típicos, los que se suman a los comportamientos de la etapa anterior. Así el niño a los 11 años, pasa de una estima primaria (yo valgo por lo que hago) a una estima secundaria (yo valgo por lo que recibo de los adultos). “Si ellos me ayudan me quieren, es porque yo valgo” el no haber pasado con éxito estas etapas ocasiona que el individuo no llegue a la siguiente bloqueando

su desarrollo, ocasionando que se mantenga en su yo infantil y generándole una falta de confianza y seguridad en el futuro. De lo que se deduce que el niño en la etapa de sí mismo ya está motivado al logro y es posteriormente, cuando empieza a buscar el reconocimiento de los otros, que al no lograr obtener el clima adecuado, hace que se torne en un adulto dependiente con baja autoestima que va a buscar cariño, valoración y autoridad, pudiendo repercutir estas conductas en su éxito laboral.

Los niños que sobrepasan esta etapa, son los adultos motivados al logro del mañana, son individuos más seguros de sí mismos, con un fuerte deseo de hacer mejor las cosas, buscan situaciones en la que puedan tener responsabilidad personal, dan soluciones a los problemas y se fijan metas que representen un desafío. Los altos realizadores no apuestan al azar, les disgusta tener éxito por casualidad, prefieren el reto de trabajar en un problema y aceptan la responsabilidad personal del éxito o el fracaso, en lugar de dejar los resultados al azar o a las acciones de otras personas (S. Robbins 1996).

Muchas empresas reconocen la importancia de contar con personal motivado al logro y buscan contar con gente que tenga esta característica. Para la Hewlett Packard, los objetivos con respecto a los empleados son los siguientes “Ayudar a las personas que trabajan en la empresa a que participen con éxito en la misma, proporcionando seguridad de trabajo sobre la fase ejecutoria, reconociendo sus logros individuales y ayudándole a obtener sentido de satisfacción personal y realización de su trabajo”.

La empresa boliviana, parece no reforzar a este tipo de individuos, Saenz (1995) encontró en un estudio realizado en una ONG en Bolivia que las personas que dan valor al logro son aquellas que se sienten más desmotivadas en la institución, dado que ésta no los retroalimenta adecuadamente. Sin embargo, en la investigación realizada con el personal ejecutivo boliviano, el logro es la segunda en importancia para los sujetos de la muestra. Ocupa el primer lugar en el componente “incentivo”, el segundo en los componentes “activación”, “expectativa” y “satisfacción” y posteriormente “ejecución”. Estos datos señalan que la muestra atribuye un gran valor al logro, pero que no dirigen sus esfuerzos para su obtención, esto corroboraría los resultados encontrados por Saenz. Nuestros ejecutivos si bien están motivados al logro, saben que este deseo puede ser mal interpretado por la empresa por lo que no ponen mucho esfuerzo en conseguirlo.

Cuadro Nro. 17

COMPONENTES				
ACTIVACIÓN	EXPECTATIVA	EJECUCIÓN	INCENTIVO	SATISFACCIÓN
AF	AS	AS	LG	AS
LG	LG	RS	AS	LG
PE	RS	AC	RS	RS
RS	AC	LG	SE	AC
AC	SE	SE	AC	SE
SE	PO	PO	PO	PO

Si realizarnos un análisis por componente, veremos que el sujeto promedio está motivado al logro y esta motivación es superior al baremo universal. El cuadro a continuación nos muestra la motivación al logro por el componente activación o sea el elemento impulsor de la acción.

Cuadro Nro. 18

Los otros componentes tales como: expectativa, ejecución, incentivo y satisfacción, también demostraron ser mayores al baremo universal.

Cuadro Nro. 19

Cuadro Nro. 20

Cuadro Nro. 21

Cuadro Nro. 22

Con respecto a la variable edad se encontraron diferencias significativas en el componente incentivo en el grupo de edad de 25 a 29 años. Estos resultados indican que los jóvenes ejecutivos aspiran a realizar tareas difíciles y desean trabajar para llegar a metas elevadas, por lo que atribuyen un gran valor y les produce gran satisfacción el obtener logros laborales.

Entre la muestra de 30 a 34 años, esta motivación ha ocupado el primer lugar en los componentes de “activación” con 34% y “satisfacción” con 72%. El segundo lugar en “expectativa” con 30% e “incentivo” con 34% y en el componente “ejecución” sólo obtuvo un 18%, lo cual indica que este grupo de edad presenta una gran necesidad de motivación al logro razón por la cual, cuando pueden desarrollar sus capacidades sienten gran satisfacción; sin embargo, no realizan ninguna acción que los lleve a conseguirla.

En el grupo de 35 a 39 años, la motivación al logro ocupó el primer lugar en los componentes “activación” con 40% y “satisfacción” con 56,3%, el segundo lugar en los demás componentes. Estos datos señalan que también para este grupo de edad es importante desarrollar sus capacidades personales y cuando lo logran les produce una gran satisfacción.

Para la muestra de 40 a 44 años, este factor ha ocupado el primer lugar en los componentes: “activación” con 36.9%, “incentivo” con 63.1 % y “satisfacción” con 68,4%. Mientras que obtuvo un puntaje bajo en “ejecución” 5.3%. Estos resultados señalan que este grupo de edad, tiene una necesidad fuerte al logro; pero es aquí donde se muestra más claramente que el sujeto no está dispuesto a realizar ningún esfuerzo real para conseguirlo. Suponemos que a esta edad el sujeto tiene vasta experiencia laboral, lo cual le ha demostrado que los resultados obtenidos en su intento de satisfacer esta motivación, pueden resultarle contraproducentes, por lo que la acción que realiza para conseguirlo es prácticamente nulo.

Finalmente en el último grupo de edad (45 a 50 años) la motivación al logro ocupó el primer lugar en los componentes “expectativa” con 55.6 %, “incentivo” con 44.4% y “satisfacción” con 66.7% y, sólo un 11.1 % en “ejecución”. La situación sería similar a la del grupo anterior.

En la variable sexo, la diferencia es significativa en cuanto al componente “ejecución”, con una media superior en los hombres de 78.02% frente a las mujeres con 69,2%; señalando que los varones realizan una cantidad mayor de esfuerzo para satisfacer sus necesidades de logro.

Otro punto señalado por McClelland como motivador es la afiliación, las personas motivadas a la misma tienden a buscar afecto y buenas relaciones con los otros y no se

interesan tanto en los resultados si éstos comprometen sus relaciones. Hemos comprobado que este tipo de motivador es el principal para nuestra muestra y ha sido ampliamente analizado en páginas anteriores.

Por último, McClelland menciona una tercera fuente de motivación “el poder”, las personas motivadas al poder intentan influir y decidir sobre otras personas del propio ambiente. Los individuos que tienen alta necesidad de poder, disfrutan cuando están a cargo del trabajo, luchan por influir en otros, prefieren que se les coloque en situaciones competitivas y tienden a preocuparse más por el prestigio y la influencia sobre los demás que por un desempeño eficaz.

Se ha dicho que la necesidad de poder, es parte vital de la personalidad de muchos gerentes y líderes empresariales. Sin embargo, ha quedado demostrado que las personas cuya motivación para ascender en la escala administrativa es la búsqueda de poder, con frecuencia sacrifican otras metas y llegan a cohibir el comportamiento de los subalternos. Por esta razón, muchas empresas ponen especial cuidado en la selección de sus gerentes, afin de evitar influencia negativa en el desarrollo de la empresa; con este fin se han desarrollado sistemas de selección para gerentes y supervisores donde se controla la capacidad que éstos tienen para las relaciones laborales. De esta forma existen empresas donde periódicamente se realizan encuestas sobre actitudes y otras para determinar la capacidad de relacionamiento de los gerentes y supervisores con sus trabajadores, sobre todo en aquellas empresas que han entendido que en el mundo de hoy, requieren del concurso y creatividad de todo su personal.

En el ámbito de nuestra investigación constatamos que para nuestra muestra el poder es más, importante que para el baremo internacional, dado que la tendencia está a la derecha del baremo en todos los casos. Sin embargo, paradójicamente esta motivación es menos importante para nuestra muestra ha ocupado los últimos lugares en los componentes “expectativa”, “ejecución”, “incentivo” y “satisfacción”. Y un tercer lugar para el componente “activación”.

Cuadro Nro. 23

Cuadro Nro. 24

Cuadro Nro. 25

Cuadro Nro. 26

Cuadro Nro. 27

Respecto a la edad no se encontraron diferencias significativas, al igual que para la variable sexo, sin embargo, se pudo notar que los hombres sienten mayor satisfacción al poseer poder. Pero ninguno de los sexos se esfuerza mucho por conseguirlo.

En el ámbito teórico, uno de los aspectos más importantes de esta teoría es concebir la motivación no ya como una variable independiente, sino como una dependiente, permitiendo ver a la motivación desde otro ángulo, la misma lógica se encuentra en la teoría del condicionamiento operante.

¿ES EL SER HUMANO PROGRAMABLE? Teoría del condicionamiento operante

En la misma línea de la teoría anterior, concibiendo la motivación como variable dependiente, tenemos la teoría de Skinner, referente al condicionamiento operante, señalando que el comportamiento humano está determinado y mantenido por el medio ambiente de la persona. Este puede ser inicialmente aleatorio a medida que el individuo explora su medio ambiente y reacciona a él, hace que cierto comportamiento sea reforzado lo cual lo llevará a repetirlo. Según la teoría de Skinner, el comportamiento y la motivación de un individuo está en función de las consecuencias del mismo, si fuimos recompensados al emitir un comportamiento determinado, se obtendrá una relación entre éste y la recompensa, lo cual ocasionará la permanencia del comportamiento.

Si siguiendo con esta lógica, para obtener un comportamiento determinado de parte de un sujeto es importante el refuerzo continuo e inmediato (cada vez que el comportamiento ocurre, el reforzamiento debe ser dado sin demora) entonces, el comportamiento persistirá. Por otro lado, cuando el reforzamiento es parcial o dado con demora, (o sea a intervalos fijos o variables después de cierto periodo de tiempo entre comportamiento y reforzamiento) no tendrá efecto sobre la conducta. Por lo que las recompensas y el intervalo de tiempo entre éstas y el comportamiento, juegan un papel esencial en la forma en la que las organizaciones motivan a sus empleados.

La empresa ha utilizado durante mucho tiempo reforzamientos para sus empleados. Así, éstas tradicionalmente, han ligado la efectividad de sus sistemas de recompensas con el valor monetario. Entre más dinero de por medio, más motivadora la recompensa. Sin embargo, muchas compañías descubren cada vez más que las recompensas utilizadas se vuelven cada día más costosas - y menos motivantes.

Como señala Herzberg y los programas de Calidad Total, las mejores recompensas pueden tener poco o ningún valor monetario. Lo importante es mostrar a los empleados que verdaderamente la empresa está apreciando sus contribuciones específicas y no es necesario que lo haga en forma monetaria. Un ejecutivo de alto nivel instaló un teléfono especial en su oficina para que los agentes de compras pudieran llamarlo directamente y le contaran sobre las ganancias obtenidas. El ejecutivo les daba las gracias por teléfono y posteriormente les enviaba una nota personal de felicitación. En otra empresa, donde los trabajadores se sentían altamente motivados, el supervisor acostumbraba a traerles comida de su casa a los trabajadores de la jornada nocturna como agradecimiento por sus esfuerzos adicionales hechos durante un periodo de mucho trabajo.

La recompensa para ser efectiva tiene que ver con el impacto emocional que produce en el participante. Por ejemplo, si un empleado recibe una bonificación inesperada en Navidad por un monto igual al pago de una semana como recompensa por su excelente desempeño, esta persona estará sumamente complacida. Pero si todos los empleados recibieran una bonificación en Navidad todos los años la reacción no sería igual. Estarían esperando el pago y, más bien, si no lo reciben, estarían descontentos. El valor de reconocimiento en este caso es bajo.

La teoría del condicionamiento operante, basada en la relación de Triple Contingencia: "Estímulo-Respuesta- Reforzamiento", ha sido ampliamente criticada, arguyendo que el sistema de recompensas funciona para animales que son más simples, pero no para seres humanos, quienes tienen una diversidad de motivaciones. Sin embargo, hasta hoy permanece el hecho, de los principios del reforzamiento y las estrategias a ellas asociadas pueden servir

para influir el comportamiento tanto de personas como de animales. Ha quedado ampliamente demostrado que valorizando los refuerzos positivos, tales como elogios, reconocimiento, remuneración y promociones los gerentes pueden aumentar las probabilidades de contar con empleados motivados.

¿QUÉ HACEN Y DICEN LOS OTROS? Teoría de la comparación social

Esta teoría señala que una de las variables que cercan a un individuo que precisa ser “motivado” es el proceso de comparación social, el cual examina cómo las personas ven la realidad sobre la base de sus propias experiencias. Dado que las personas desean sentir la coherencia de diversas situaciones (realidades) ellas son capaces de atribuir significado a las relaciones causa- efecto, de esas experiencias específicas. Estas experiencias a su vez, permiten que las personas interpreten, entiendan y eliminen ciertos aspectos de su trabajo organizando su medio ambiente. Así la teoría sugiere que las actitudes con relación a un trabajo en particular son construidas con base tanto en la situación actual del trabajo como de comportamientos ligados al mismo.

Otro aspecto de la teoría de la comparación social es la tendencia a justificar o racionalizar ciertos comportamientos, dado que esa justificación nos ayuda a entender actitudes y comportamientos específicos. Las personas prefieren usar criterios objetivos para ese fin, sin embargo, cuando éstos no existen, las personas realizarán esas comparaciones sobre la base de elementos subjetivos. De esta forma cuando no existan justificaciones objetivas suficientes para explicar cierto comportamiento, los individuos son capaces de crear significados subjetivos.

Un modelo de motivación, basado en la comparación social, es la teoría de la equidad.

¿ME TRATAN IGUAL QUE AL OTRO? Teoría de la equidad.

La base de la teoría de la equidad es que las personas comparan proporcionalmente entre sus inputs (esfuerzos) y las recompensa, con las relaciones de los outputs (resultados) de otras personas que son vistas como comparables. Esto es, un individuo percibe una igualdad o diferencia sobre la base de la siguiente relación:

RESULTADOS	=	RESULTADOS
IMPUTS DE LA PROPIA PERSONA		IMPUTS DE PERSONAS COMPARABLES

Si un individuo percibe esa relación como desigual, intentará restaurar la desigualdad ya sea disminuyendo su desempeño o intentando obtener recompensas mayores a través de otros medios. Por ejemplo, funcionarios con experiencia percibirán que están siendo tratados injustamente si reciben un salario menor que un recién contratado que acaba de graduarse. La teoría sugiere que esos individuos expresarán su descontento, ya sea reclamando a la gerencia o, tomarán otras medidas como llegar tarde, aumentarán sus índices de ausentismo, disminuirá su esfuerzo o empezarán a buscar trabajo en otro lado.

La teoría de la equidad supone que las personas están concientes una de otras y que tienen condiciones de hacer esas comparaciones dentro de las organizaciones. Si bien esta teoría se ha preocupado sobre todo con las discrepancias en las remuneraciones, ella es generalizable a otras situaciones.

De un modo general, la teoría de la comparación social nos ayuda a comprender la forma como se percibe la justicia y la equidad en las organizaciones y predecir el desempeño laboral como resultados de esas percepciones.

¿YO HAGO Y DIGO LO QUE HACEN Y DICEN LOS OTROS? Teoría del aprendizaje social

Dentro de la teoría de la comparación social, está la del aprendizaje social. Esta puede ser conceptualizada como una integración del determinismo ambiental del condicionamiento de operadores y la modificación del comportamiento organizacional, es una visión autodeterminística de la teoría tradicional de motivación. Básicamente esta teoría se caracteriza por una noción de determinismo recíproco donde el comportamiento es visto como una función de consecuencias internas y externas y como funcionamiento cognitivo.

Este abordaje se basa en la premisa de que adquirimos buena parte de nuestro comportamiento observando e imitando a otros en un contexto social mayor. Este no es un proceso en un solo sentido, dado que nuestro comportamiento y el ambiente se influyen mutuamente. Por ejemplo, se espera que obedezcamos leyes impopulares hasta que elijamos un nuevo gobierno y las cambie. Por otra parte, si bien somos forzados a seguir políticas cuestionables, podemos presionar a nuestros jefes verbalmente o a través de nuestros actos a modificarlas. Por lo tanto, si bien el ambiente influye en nuestro comportamiento, éste también tiene efectos sobre el medio ambiente.

La teoría del aprendizaje social, nos ayuda a entender tres procesos importantes. El aprendizaje vicario, el uso del simbolismo y el papel del autocontrol. En lo referente al

aprendizaje vicario se ha visto que gerentes y ejecutivos parecen aprender mucho más de su propio comportamiento a través de la observación e imitación de otros con quienes se identifican personalmente, que por ensayo y error. De la misma forma, muchos profesores modelan su propio estilo de enseñanza, sobre la base de técnicas utilizadas por académicos influyentes en sus vidas.

El uso del simbolismo, también es importante dado que en vez de dejar que algunas cosas, ocurran, intentamos prevenir las consecuencias de diversos actos o imaginar soluciones para problemas antes de tiempo. Por ejemplo, considerando el estilo de vida tenso de muchos ejecutivos, muchas empresas desarrollan programas de salud referente a la ingesta de grasas, riesgos de ataques cardiacos etc. Finalmente el autocontrol, juega un papel importante en el aprendizaje social, se ha demostrado que las personas, pueden controlar mejor su comportamiento y sus actos, administrando su ambiente y sus procesos cognitivos. Por ejemplo imaginarse delgado y controlar su ingesta de azúcares (alterar el ambiente).

EL ENFOQUE COGNITIVO DE LA MOTIVACIÓN

Esta teoría se centra en los procesos mentales o “pensamientos” como determinantes causales que llevan a la acción. Los psicólogos cognitivos están muy interesados en la secuencia “Cognición ---> Acción”. Entre los constructos cognitivos implicados en la motivación tenemos: los planes, las metas, la consistencia, la disonancia, los esquemas, las evaluaciones, las atribuciones y el autoconcepto.

El interés de la psicología cognitiva es estudiar cómo las personas entienden el mundo en el que viven. Generalmente comienza a través de la experiencia sensorial y posteriormente el individuo transforma, sintetiza, elabora y almacena esta información sensorial, para posteriormente hacer uso de ella. En el proceso de transformación y organización de la información es cuando se adquiere el conocimiento que se emplea para construir las consecuencias cognitivas, a saber planes, metas, disonancia, esquemas, expectativas, evaluaciones, atribuciones y autoconcepto.

Así, los planes son un ejemplo de los primeros modelos cognitivos de la motivación. Las personas tienen una representación cognitiva de lo que deben ser los estados ideales de su conducta, su entorno y de los acontecimientos. Cuando el individuo cree que existe un desajuste entre el estado ideal y el actual se ve motivado a generar un plan para volver a ajustarlos. A este plan se lo denomina “motivación correctiva”. Esto significa que la discrepancia actual vs. ideal, o bien inicia la conducta dirigida por un plan o bien llevan a la revisión de éste.

Dado que a los seres humanos no les agrada la inconsistencia, se esfuerzan por conseguir la consistencia entre sus pensamientos y acciones, por lo que dentro del marco del concepto de consistencia cognitiva se habla de dos áreas de investigación, la Disonancia Cognitiva y el Autoconcepto. La Disonancia Cognitiva la provocan cuatro tipos de situaciones, el tener que hacer una elección, la justificación insuficiente, la justificación del esfuerzo y la información nueva, pero esta disonancia se da, sólo si la conducta tiene consecuencias aversivas y se hace de forma voluntaria. El arousal provocado por la disonancia inicia una o más de las siguientes acciones: Cambio de la creencia original, cambio de la conducta, cambio de algún aspecto del entorno o la introducción de nuevas creencias.

El Autoconcepto, por su parte propone que las personas busquen la consistencia en si mismos. Para garantizar la consistencia, las personas exhiben señas y símbolos de identidad, afin de asegurarse que las personas les vean como se ven a sí mismas, o bien manipulan su entorno físico y social para que aporte un máximo de confirmación y un mínimo de inconsistencia a su autoconcepto. Cuando las personas se encuentran ante una retroalimentación de autoconcepto discrepante, tienden a distorsionarlo o cambiarlo, para así poder rechazar la inconsistencia. Cuando la retroalimentación es irrefutable y niega la imagen que tiene de sí la persona, ésta puede entrar en una angustiante crisis de auto-verificación.

El segundo interés de la psicología cognitiva es cómo la cognición lleva a la conducta, la cual ocasiona las respuestas conductuales. Desde un enfoque motivacional, la cognición es un enfoque para la acción, una fuerza instigadora de la conducta. Como lo señala J. Revé (1996) para los cognitivistas la acción está en función de los pensamientos y no de las necesidades o pulsiones como lo señala otras teorías. La acción es el resultado de la actividad cerebral, de las imágenes que se forman, las expectativas que se cumplen. De aquí, que esta teoría ponga énfasis en la comunicación como una forma importante de motivación.

¿QUÉ ESPERO DE LOS OTROS? Teoría de la expectativa

Bandura, propulsor de esta teoría propone que la motivación es el resultado de la expectativa de eficacia y la expectativa del resultado que generan las personas. Aquí, la expectativa de eficacia está relacionada a la seguridad que tiene una persona para realizar una conducta. Por su parte la expectativa de resultado señala la estimación que hace una persona de que la conducta tendrá un resultado concreto.

Una expectativa de eficacia es una estimación probabilística de la seguridad que tiene una persona de poder realizar una conducta o secuencia de conductas de manera adecuada.

Generalmente cuando las personas esperan poder realizar una conducta adecuadamente, también están dispuestas a participar en las actividades que implican tales conductas, están dispuestas a desplegar los esfuerzos necesarios para cumplir con los retos que se presentan y a persistir si se presentan obstáculos (Bandura 1989). Cuando las personas, creen no poder realizar una conducta de manera exitosa no se sienten inclinadas a participar en las actividades que requieren tales conductas, se esfuerzan menos y se conforman con resultados mediocres antes de acabar y suelen rendirse ante la presencia de los primeros obstáculos.

Las expectativas de eficacia surgen de cuatro antecedentes. Experiencia directa, experiencia indirecta, persuasión verbal y estado fisiológico.

Expectativa directa. La experiencia es la mayor fuente de expectativa de eficacia (Bandura 1986). Si se evalúa una conducta exitosamente, entonces aumentará la eficacia percibida, pero si se juzga que una actividad no ha sido realizada exitosamente, entonces bajará la eficacia percibida. De otra parte, cuando la expectativa de eficacia no es fuerte, los fracasos recientes se tornan predictivos de los juicios de eficacia futura, entonces los individuos no se encuentran motivados en realizar la actividad.

Experiencia indirecta. La expectativa de efectividad de una persona se basa también en observaciones de cómo otras personas han realizado la misma conducta. La expectativa puede verse incrementada observando cómo otras personas realizan la conducta con éxito (Bandura y col 1986). El ver a los otros realizar la conducta, tiende a convencer a la persona que observa que “si ellos lo pueden hacer, yo también”. Esta puede también tener el efecto contrario, al observar la incapacidad de una persona para realizar la conducta, se reduce la expectativa de efectividad “Si ellos no lo pueden hacer ¿qué me hace pensar que yo sí puedo?” (Brown e. Inoye 1978).

El grado con el que la experiencia indirecta afecta las expectativas de efectividad, depende de dos factores. Primero, cuanto mayor es la similitud percibida entre el observador y el actor, mayor impacto tendrá la experiencia indirecta. Segundo, cuanto menos experiencia tiene el observador en relación con la conducta observada, mayor impacto tendrá la conducta observada. Por lo tanto, la experiencia indirecta es fuente potente de expectativas de eficacia, sobre todo en el caso de personas con poca experiencia quienes observan cómo actúan otras personas parecidas a ellas, esta influencia parece disminuir cuando la persona tiene experiencia y sobre todo cuando observa cómo actúan otras personas que se parecen poco a ella.

Teniendo en cuenta tanto las expectativas de eficacia como la de resultado, no es difícil comprender las reticencias de la gente a la hora de participar en actividades distintas o a la

hora de decidir emprender proyectos innovadores dentro de las empresas, dado que las personas pueden conducir una actividad esperando llegar a determinado resultado, pero al mismo tiempo sostienen dudas sobre la habilidad para realizar esta conducta en forma competente. Así, aunque la persona espere que el hecho de realizar cambios en la empresa aumente sus posibilidades de conseguir mayor ganancia, evitará hacerlo en la medida en que sus expectativas de poder hacer un cambio eficiente sean bajas, una forma para incrementar la expectativa de éxito, es la persuasión verbal.

Persuasión verbal. Los entrenadores, padres de familia, profesores y gerentes, a veces intentan convencer a los demás de que pueden realizar una conducta a pesar de la evaluación de ineficacia que ha hecho el individuo. Dar ánimos es una manera de persuadir a los individuos a que se fijen en sus habilidades potenciales e ignoren sus deficiencias y sus fracasos anteriores. Si la persuasión verbal es efectiva entonces es probable que la persona espere realizar una conducta con éxito y mantenga un mayor esfuerzo. De aquí que los sistemas de comunicación en la empresa jueguen un papel importante en la misma.

De hecho, la falta de comunicación es la causante de la mitad de los desmotivadores y está indirectamente relacionada con la otra mitad. La forma en la que los empleados perciben y sienten la comunicación en su organización es de suma importancia dentro del clima motivacional. Un buen gerente debería proceder como el ejecutivo de una línea aérea, quien llega todas las mañanas a las 7:15 a su trabajo y toma la siguiente hora para conversar informalmente con los pilotos y otros asistentes de vuelo antes de dirigirse a su oficina. El dar retroalimentación positiva a los empleados, darles ánimo a realizar sus tareas, aumentará sus probabilidades de éxito e incrementará por lo tanto la productividad de la empresa.

Estado fisiológico. Consideramos aquí la salud del individuo. Es ampliamente conocido que el estado de salud contribuye a focalizar la atención en la satisfacción de necesidades fisiológicas.

¿CUÁL CREO QUE SERÁ MI RESULTADO? Teoría de la expectativa de resultado

Esta teoría ligada a la teoría cognitiva, señala a la motivación como resultado de las expectativas de resultado y de eficacia. Si uno está seguro de obtener un buen resultado por una determinada conducta, entonces se dice que tiene una alta expectativa de resultado. Si cree que seguramente no obtendrá un resultado deseable al realizar una determinada conducta, entonces tendrá una baja expectativa de resultado. Básicamente, las expectativas de resultado son del tipo “Si hago las conductas X obtendré el resultado Y” Algunos ejemplos de expectativas de resultado son: “Si estudio cuatro horas al día obtendré un sobresaliente”.

Existen tres factores que determinan las expectativas de resultado: La retroalimentación, la dificultad de la tarea y las diferencias de personalidad.

La retroalimentación del resultado. Cualquier experiencia de fracaso o de éxito tras la realización de una tarea, es de suma importancia a la hora de adquirir y cambiar una expectativa de resultado. Al tiempo de realizar una tarea, la persona evalúa si su actividad producirá resultados exitosos o si fracasará. La evaluación de éxito o fracaso puede ser subjetiva (lo hice mejor de lo que pensaba) u objetiva (gane un premio por lo tanto tuve éxito).

La retroalimentación tiene una fuerte importancia sobre la expectativa de resultado, así el éxito inicial produce un sesgo hacia una mayor probabilidad de éxito en el futuro, mientras que el fracaso inicial produce un sesgo hacia una menor probabilidad de éxito.

Dificultad de la tarea. Las expectativas de resultado también están determinadas por las percepciones de dificultad de la tarea. Las evaluaciones sobre la dificultad de ésta dependen de las características específicas y destacadas de la tarea. Por ejemplo el escalador que se fija en una fuerte pendiente, la evalúa como característica difícil, esto lo lleva a generar expectativas de éxito bajas. Mientras que en otra ocasión, se fija una pendiente suave y la evalúa como característica fácil, esto lo lleva a generar expectativas de éxito altas.

Factores de personalidad. Una de las diferencias individuales que predispone a la gente a sobreestimar sus posibilidades de éxito antes de realizar una tarea es la necesidad de logro. Las personas con alta necesidad de logro suelen tener expectativas de resultado optimistas lo cual los motiva a poner esfuerzo en la misma.

Por otra parte, las expectativas de resultados de las personas con baja necesidad de logro suelen ser pesimistas en el sentido de que subestiman sus posibilidades de éxito. Esto también parece estar relacionado con el nivel de autoestima, así McFarlin y Blascovich (1981) encontraron el mismo patrón de sobreestimación-subestimación entre individuos con alta autoestima y con baja autoestima.

¿PARA QUÉ INTENTAR SI SIEMPRE ME SALE MAL? Teoría de la disonancia aprendida

Continuando con la línea cognitiva tenemos la teoría de la disonancia aprendida. Los escritores señalan que la prima hermana del optimismo es la esperanza, saber lo que es preciso hacer para llegar a un objetivo y tener energías para dar esos pasos. La esperanza es una,

fuerza motivadora primordial y su ausencia resulta paralizante. Los estudios de aptitud demuestran que los mejores trabajadores expresan esperanza con respeto a los resultados que van a obtener. Para comprender mejor esto tomemos los estudios de Seligman (1994), quien descubrió que ante exposiciones repetidas a un acontecimiento, las personas aprenden hasta qué punto sus conductas influyen o no en los resultados de estos acontecimientos. Así aprendemos, que los terremotos y los huracanes son acontecimientos bastante incontrolables, pero que tener malas notas y que nos griten nuestros padres son acontecimientos bastante controlables. Cuando las personas aprenden que los resultados deseados no dependen de su conducta voluntaria desarrollan lo que la psicología denomina desesperanza aprendida, o sea es el estado psicológico que resulta cuando una persona percibe que los acontecimientos que se dan en su entorno son incontrolables.

Los primeros experimentos realizados sobre indefensión aprendida usaban animales como sujetos, esta limitación en los estudios llevó a Hiroto (1974) Hiroto y Seligman (1975) al estudiar si las personas se comportaban como los animales en situaciones de trauma inevitable. En el experimento de Hiroto, estudiantes universitarios participaron en un experimento de desesperanza aprendida, donde tenían que ponerse unos auriculares que emitían un fuerte trompetazo de ruido. El ruido era el estímulo aversivo y traumático. Para el grupo, sometido al ruido inevitable, la emisión del mismo estaba programada de manera azarosa por lo que su terminación no dependía de las conductas que pudieran realizar los sujetos para ponerle fin. Por otra parte, en el grupo de ruido evitable el sujeto podía poner fin al ruido moviendo una palanca. En el grupo de control sin ruido, los sujetos llevaban los auriculares pero no eran sometido a ningún ruido. En la segunda fase todos los sujetos fueron sometidos a una serie de emisiones de ruido evitables. Los resultados demostraron que los sujetos en la condición de ruido inevitable tendían a quedarse sentados pasivamente y no intentaban evitar el ruido aversivo. Sin embargo, los sujetos en las condiciones de ruido evitable y sin ruido aprendían rápidamente a evitar el ruido haciendo uso de la palanca.

Esto demostraría que la indefensión aprendida ocasionaría en los sujetos síntomas similares a la depresión, dado que ambas tienen como causa expectativas similares: la persona espera que ocurran cosas malas y está segura que no hay nada que pueda hacer para evitar que ocurran. De otra parte ambas generan síntomas similares es decir, pasividad, baja autoestima, falta de apetito y utilizan las mismas estrategias terapéuticas: dejar pasar el tiempo y generar estrategias cognitivas de justificación.

Podemos resumir los efectos de la indefensión aprendida en términos de tipos de déficit motivacionales, cognitivos y afectivos (Alloy y Seligman 1979). Los déficit motivacionales

se manifiestan mediante la disminución de la voluntad de iniciar cualquier respuesta de evitación. Este tipo de déficit es de aprendizaje porque implica la incapacidad del individuo de adquirir repuestas de evitación. Los déficit cognitivos producen una disposición pesimista en la que existe la creencia de que los resultados no dependen de las acciones. Así, cuando una persona tiene una experiencia de imposibilidad de control tendrá dificultades en aprender que esta experiencia no siempre se dará en el futuro. Además esta disposición cognitiva se generaliza a situaciones ajenas a la situación en la que se produjo la contingencia respuesta-resultado. Por lo tanto la disposición pesimista constituye un déficit cognitivo porque la habilidad del sujeto para aprender futuras contingencias de respuesta - resultado quedan disminuidas.

Los déficit afectivos consisten en alteraciones emocionales como la depresión, la apatía y la ansiedad. Por lo que, ciertos individuos frente a situaciones traumáticas reaccionan con miedo, y se esfuerzan por escapar, dado que el miedo moviliza al individuo a hacer todo lo posible para escapar del trauma. Sin embargo, cuando el sujeto aprende que tener miedo no le sirve de nada, entonces pasa a situaciones depresivas, lo cual origina que la persona no haga nada para escapar del trauma, produciéndose un proceso de apatía y depresión.

Hansen - Welker y Thomas (1972), evaluaron la hipótesis de que la indefensión podía producirse no sólo cuando un individuo está expuesto a situaciones negativas, sino también por acontecimientos incontrolables de características positivas. Se encontró que efectivamente los animales que eran reforzados sin ninguna razón, generaban un comportamiento parecido a la holgazanería, dado que en situaciones de aprendizaje fueron los que más tardaron en aprender. En el ámbito cotidiano existen abundantes ejemplos de holgazanería aprendida. El niño que se le da premios al azar, sabe que haga o no los deberes recibirá atención o juguetes, entonces pierde el interés a esforzarse para obtener recompensas. Situaciones similares suceden con personas demasiado competentes, inteligentes o atractivas y con los empleados en aquellas empresas de estilo gerencial paternalista o que cuentan con sindicatos de este mismo tipo- el empleado sabe que si trabaja o no trabaja, igual recibirá incrementos salariales y primas cada cierto período, por lo que pierde el interés en desarrollar eficientemente su trabajo. Dado que el refuerzo que recibe no depende de su conducta ¿Entonces para qué esforzarse?

¿CUÁL ES EL PAPEL DE MI CEREBRO EN LA MOTIVACIÓN?

Todas las teorías señaladas, han sido complementadas con los avances realizados en la neurofisiología del cerebro. El avance de la neurología ha permitido una mayor comprensión del cerebro humano, habiéndose detectado que diferentes motivos involucran diferentes

mezclas de elementos bioquímicos cerebrales. Por ejemplo la indefensión fue señalada por Weiss (1972) como ocasionada por un descenso en el nivel de norepinefrina. La exposición a un acontecimiento traumático, es una experiencia estresante. La respuesta fisiológica ante el estrés implica muchos cambios fisiológicos, entre ellos aumentos en los niveles de epinefrina y norepinefrina. A medida que se intenta enfrentar a un estresor continúa la descarga de norepinefrina, pero ya no de epinefrina. Cuando la situación traumática puede ser evitada los niveles de epinefrina y norepinefrina vuelven a niveles estables, esto en la medida que se enfrenta con éxito al factor estresante, pero cuando la situación estresante no puede ser evitada, sólo la epinefrina vuelve a un nivel estable. La disminución de los niveles de norepinefrina se ha constatado están relacionadas con la indefensión y la terminación de las respuestas.

Por su parte, al aprender más sobre el cerebro se ha constatado que el aprendizaje emocional que predispone a alguien a encontrar placer en una serie de actividades y en otras no, así como el repertorio de recuerdos, sentimientos y hábitos asociados con esas actividades, está almacenado en los bancos de memoria emocional de la amígdala y sus circuitos relacionados, es ahí donde se alberga el circuito cerebral que respalda la motivación. La amígdala es parte de una puerta neural por la que penetra aquello que nos importa y es evaluado por su valor como incentivo. Es la cámara compensadora que ordena nuestras prioridades (Goleman 1998).

Quienes padecen traumas que los priva de la amígdala, dejando intacto el resto del cerebro, presentan un trastorno de motivación. Son incapaces de distinguir entre lo que les interesa mas y lo irrelevante, lo conmovedor y lo que los deja fríos. Todos los actos tienen el mismo valor emocional, por ende, son neutrales. El resultado es una apatía paralizante o indiscriminada permisividad para los apetitos.

Este circuito motivacional se conecta con los lóbulos prefrontales, centro ejecutivo del cerebro que aporta un sentido del contexto y de lo adecuado a los arrebatos de apasionado interés de la amígdala. La zona prefrontal alberga una serie de neuronas inhibitorias que pueden vetar o amortiguar los impulsos de la amígdala, añadiendo cautela al circuito de la motivación, mientras que la amígdala quiere saltar, los lóbulos prefrontales prefieren observar primero (Goleman 1998).

Como podemos ver la motivación es un fenómeno complejo. Por lo que para concluir no nos queda sino apreciar su complejidad y, aceptar su naturaleza diversa y dialéctica, reconociendo que queda aún mucho que aprender de la motivación y de cómo el ser humano puede ser motivado. Pero es de esperar que los avances obtenidos en este campo en los últimos años, nos permitan desarrollar mejores estilos gerenciales que puedan incrementar el bienestar personal de nuestros empleados y aumentar la productividad de nuestras empresas, tan necesarios ambos para el progreso de nuestro país.

BIBLIOGRAFIA

ALDERFER, C.P.

1972 **Existence, Relatedness and growth: Human needs in organizational setting.** Free Press New York.

OLLOy SELIGMAN

1979 **Judgment of contingency in depressed and nondepressed students: Sadeer but wiser?** Journal of Experimental Psychology. 108. pp. 41-485.

ARDILA, Ruben

1991 **Psicología laboral.** Editorial Poidos Buenos Aires.

BANDURA A.

1986 **Social Learning Theory.** Englewood Cliffs. New Jersey. Prentice Hall.

BROWN e INOUE D.K.

1978 **Learned Helplessness through modeling: The role of perceived similarity in competence.** Journal of Personality and Social Psychology, 36. pp 900-908.

CODO Wanderley

1993 **Psicología social.** Ed. Brosiliense, Brasil.

FERNANDEZ Polanco, Silverio,

1998 **El servicio civil español.** Texto de trabajo. Madrid, España.

- FREUD Sigmund,
1901 **Psicopatología de la vida diaria.** New York. International University Press.
- GELLEMANS,
1979 **Motivación y productividad.** Editorial Diona, México.
- GOLEMANS David,
1996 **La inteligencia emocional.** Javier Vergara editor. Buenos Aires. Argentina.
- GOLEMANS David,
1998 **La inteligencia emocional en la empresa.** Javier vergara Editor. Barcelona Bogotá. Buenos Aires.
- HERZBERG F. MAUSNER. B y SYNDERMAN. B,
1959 **The motivación to work.** 2 edc. Wiley. New York.
- HIROTO D.S,
1974 **Locus of control and learned helplessness.** Journal of experimental psychology, 102. pp. 187-193.
- HIROTO D: S. y SELIGMAN, M.E,
1975 **Generality of learned helplessness in man.** Journal of Personality and Social Psychology, 31. pp 311-327.
- ISHIKAWA Kaoru,
1997 **Que es control total de calidad.** Editorial Norma. Colombia.
- JANIS L y Mann L
1977 **Decition Making.** Free Press, New York.
- KOLB David. RUBIN Irwin y McIntyre James
1974 **Psicología de las organizaciones.** Pretice-Hall Inc. Editorial Melo. S.A., México DF. México.
- MASLOW Abraham,
1971 **The farther reaches of human nature.** New York: Viking Press.

- McCLELLAND David,
1985 **Human Motivación.** New York: Scott Foresman.
- McCLELLAND David,
1978 **Managing motivation to expand human freedom.** American Psychologist. 33. pp. 201-210.
- PETERS Tom,
1998 **El círculo de la innovación.** Editorial Atlantida. España.
- REEVE Johnmarshall,
1996 **Motivación y Emoción.** Madrid. Editorial McGraw Hill.
- Robbins Stephan,
1996 **Corportamiento organizacional.** Prentice-Hall. Hispanoamericana , séptima edición Mexico. New York.
- SAENZ E,
1995 **Un sistema de diagnóstico organizacional del area Recursos Humanos en relación a la motivación laboral.** Tesis de grado. Universidad Católica de La Paz, Bolivia.
- SCHACHTER S,
1959 **The Psychology of affiliation.** Stanford, C.A. Stanford University Press.
- SELIGMAN M.E.P,
1975 **Helplessness: On depression, development and death.** San Francisco W. H. Freeman.
- SKINNER B. F,
1974 **Ciencia y Comportamiento humano.** Buenos Aires. Editorial Paidos.
- Weiss J. M. STONE E. A and HARREL N,
1970 **Coping behavior and brain norepinephrine level in rats.** Journal of Comparative and Psysiological Psychology. 72. pp. 153-160.
- WHITTE R,
1994 **Motivación al logro.** Editorial Diana. México.

