UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA
[image: image8.png]

“Efectos psicológicos que provoca el proceso de selección de personal en candidatos que solicitan empleo en instituciones públicas y privadas del gran San Salvador”.

Presentado por:

Nº Carnet

 Cruz Gómez, Norma Ides CG98059
 Luna Zelaya, José Bernardo LZ98006
 Romero López, Karla Lissette RL98006
Informe Final de Trabajo de Graduación elaborado por Estudiantes Egresados, para optar al grado de Licenciatura en Psicología
Docente Director:

Lic. Benjamín Moreno Landaverde

Coordinador General del proceso de graduación

Lic. Mauricio Evaristo Morales

31 de Agosto de 2005.

Ciudad Universitaria, San Salvador, El Salvador.
AUTORIDADES DE LA UNIVERSIDAD DE EL SALVADOR
RECTORA

Doctora María Isabel Rodríguez

VICE-RECTOR ACADÉMICO

Ingeniero Joaquín Orlando Machuca

VICE-RECTORA ADMINISTRATIVA

Doctora Carmen Rodríguez de Rivas

SECRETARIA GENERAL
Licenciada Alicia Margarita Rivas de Recinos

AUTORIDADES DE LA FACULTAD DE CIENCIAS Y HUMANIDADES
DECANA

Master Ana María Glower de Alvarado

VICE-DECANO

Master Carlos Ernesto Deras

SECRETARIA

Licenciada Oralia Ester de Rivas

DEPARTAMENTO

JEFE

Licenciado Wilber Alfredo Hernández

COORDINADOR GENERAL DEL PROCESO DE GRADUACIÓN

Licenciado Mauricio Evaristo Morales

DOCENTE DIRECTOR

Licenciado Benjamín Moreno Landaverde
AGRADECIMIENTOS
A Dios todopoderoso, por regalarme vida, sabiduría, salud y haberme guiado por el sendero correcto para lograr esta meta.

A mis padres José Miguel Ángel Cruz y Juana Magdalena Gómez de Cruz, por todo su amor, sacrificio y apoyo incondicional, factores que fueron fundamentales a lo largo de este camino, este triunfo no hubiese sido posible sin ellos.

A mis hermanos Evelin del Carmen y Miguel Ángel, por su sacrificio y estar conmigo dándome fuerzas para seguir adelante, han sido el motor que me ha permitido lograr este éxito profesional.
A mi tía Ana Berta por todo su apoyo, ayuda y consejos en los momentos más difíciles durante toda mi carrera.

A mi compañero Bernardo por su colaboración, aportes y unificar esfuerzos durante todo este proceso para lograr esta meta en común.

A toda mi familia en general por su confianza y apoya en todo momento

A Kerin Luna por toda su colaboración y ayuda durante este proceso.

A mi asesor Lic. Benjamín Moreno Landaverde, por sus sabios consejos, cariño y apoyo a lo largo de toda mi carrera quien además de ser nuestro asesor fue un verdadero amigo.

Al equipo de docentes del Departamento de Psicología por su paciencia, dedicación y por compartir sus conocimientos.

Y a todos los que de una o de otra manera me apoyaron, confiaron en mí y me brindaron sabios consejos en los momentos más oportunos. ¡ Mil Gracias
NORMA IDES CRUZ

Doy mis sinceros agradecimientos a:

A DIOS TODOPODEROSO: Por ser quien guía mi vida a través de la sabiduría que me da todos los días, por su infinito amor, fortaleza y misericordia.
A MIS PADRES José Alfredo Luna Boza y Marta Lilian Zelaya de Luna por: Darme la oportunidad de obtener un título universitario gracias a su sacrificio y confianza en mis deseos de superación académica, por su amor incondicional, consejos, apoyo y oraciones durante estos años de mi vida. Este triunfo se los debo a ustedes.
A MIS HERMANOS Kerin Ivan Luna Zelaya y María Eugenia Luna Zelaya: Por su amor y apoyo incondicional en los momentos más difíciles a través de su tiempo, comprensión y paciencia a lo largo de todo el proceso.

A Alberina Mira Alemán: Por su gran amor y cariño a través de su apoyo en los momentos más difíciles, por sus oraciones, motivación y comprensión en todos estos años.
A mi compañera de tesis Norma Ides: Por su amistad, esfuerzo y dedicación para lograr nuestros objetivos académicos.

A Lic. Benjamín Moreno Landaverde: Por su amistad y los conocimientos proporcionados a lo largo de mi carrera, gracias por su optimismo y motivación durante el proceso.
A todos mis docentes del Departamento de Psicología: Por los conocimientos proporcionados para mi formación académica y profesional durante toda la carrera. Gracias.
JOSE BERNARDO LUNA ZELAYA

Doy gracias a DIOS todopoderoso, por haberme permitido culminar mi carrera.
A mis padres y hermano:

 Carlos Hernán Romero.

 Maria Luisa López.

 Levis Nestor Romero López.
Que con su esfuerzo, apoyo, consejos, comprensión me han orientado, los cuales han estado presentes en los momentos más difíciles de mi vida. Gracias por ese amor incondicional que me brindan.

Así, mismo a Rosa Guadalupe Blanco, que ha sido más que como una amiga la cual ha estado guiándome con sus consejos, apoyo y cariño.

A mi familia en general que con su apoyo y cariño me llenaron de ánimo.

A mi novio Edgar Antonio Aguilar, que con su apoyo incondicional siempre estuvo a mi lado en esta etapa importante de mi vida.
A Lic. Benjamín Moreno Landaverde, por brindarme los conocimientos, por su apoyo como docente y amigo, el que guió mis pasos con consejos sabios, el que con su cariño y motivación me llenaba de ánimo.

A todos ustedes que los quiero mucho les dedico este triunfo académico.

KARLA LISSETTE ROMERO LOPEZ.
INDICE

I. INTRODUCCION... i

II. JUSTIFICACION………………………………………………………………………………… iii
III. OBJETIVOS... vi

IV. MARCO TEORICO
1. ANTECEDENTES HISTORICOS DEL PROCESO DE RECLUTAMIENTO Y selección DE PERSONAl...7
2. Proceso de Reclutamiento y selección DE PERSONAL..10

2.1. Reclutamiento de Personal

2.2. Selección de personal

2.3. Objetivos y Desafíos de la Selección de Personal
3. EFECTOS PSICOLOGICOS QUE INCIDEN EN EL PROCESO DE

 RECLUTAMIENTO Y SELECCIÓN DE PERSONAL………………………….….22

3.1. Las Necesidades

3.2. La Motivación

3.3. La Insatisfacción

3.4. La Frustración

3.5. El Temperamento

3.6. La Personalidad

3.7. El Carácter

3.8. Las Actitudes

3.9. La Autoestima

3.10. La Timidez

3.11. La Ansiedad

3.12. Las Obsesiones

3.13. La Comunicación

3.14. El Estrés

3.15. El Síndrome de Burn out (Agotamiento profesional)

3.16. La Depresión

3.17. La Angustia

3.18. El Temor

V. METODOLOGIA………………………………………………………………………….….......73

VI. ANALISIS E INTERPRETACION DE RESULTADOS………………………………….…..78

VII. DIAGNOSTICO………………………………………………………………….…………..… 87

VIII. CONCLUSIONES Y RECOMENDACIONES...…………………………………………..…89
IX. REFERENCIAS BIBLIOGRÁFICAS...91

ANEXOS

Anexo 1: “Programa dirigido a disminuir los efectos psicológicos negativos que provoca el proceso de Reclutamiento y Selección de Personal en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador”……………………………………….....94
Anexo 2: Ejercicio…………………………………………………………………………………146
Anexo 3: Ejercicio…………………………………………………………………………………147
Anexo 4: Ejercicio.……………………………………………………………………………….. 148
Anexo 5: Ejercicio…………………………………………………………………………………149
Anexo 6: Ejercicio…………………………………………………………………………………151

Anexo 7: Ejercicio…………………………………………………………………………………153
Anexo 8: Ejercicio…………………………………………………………………………….. ….154
Anexo 9: Ejercicio……………………………………………………………………………….. .155
INSTRUMENTOS
Anexo 10: "Cuestionario dirigido a candidatos que solicitan empleo y nuevos empleados de empresas publicas y privadas."…………………………………………………………….......….156
Anexo 11: "Cuestionario dirigido a encargados del proceso de selección de personal"……...159

Anexo 12: "Guía de entrevista dirigida a encargados del proceso de selección de personal"..162
Anexo 13: "Guía de Observación"……………………………………………………………..…163

I. INTRODUCCION

El presente trabajo es el resultado de una investigación realizada en el departamento de Recursos Humanos de 10 empresas públicas y privadas escogidas de forma aleatoria situadas en el gran San Salvador.

Esta investigación surge debido al poco estudio que hay orientado al tema. En la actualidad existen investigaciones sobre el proceso de Reclutamiento y Selección de Personal enfocadas a la Sistematización de Pruebas Psicológicas, Incidencia de la Evaluación Psicológica en la Selección de Personal en empresas publicas y privadas y Validación de Pruebas Psicológicas utilizadas en el Proceso de Selección de Personal, es decir todas están relacionadas a la fase de la Evaluación Psicológicas pero ninguna enfocada a todo el proceso en si.

El objetivo principal de este estudio consiste en Investigar los Efectos Psicológicos que provoca el Proceso de Selección en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador.

Para la ejecución de este estudio se realizó una investigación bibliográfica para dar el fundamento teórico a dicha problemática. De la misma forma la investigación lleva un enfoque de la realidad salvadoreña ya que se consulto material bibliográfico que hace referencia al marco histórico del fenómeno en el país.

Para la recopilación de información fueron diseñados una serie de instrumentos los cuales se encuentran detallados en la Metodología, estos fueron diseñados de forma que se pudieran aplicar a cualquier tipo de población no importando su grado académico, esto con el afán de obtener datos más objetivos. Entre los instrumentos diseñados están una guía de entrevistas y un cuestionario dirigido a encargados del Proceso de Selección, un cuestionario dirigido a candidatos y nuevos empleados, además se diseño una guía de observación para registrar información del medio en el que se desarrolla el proceso de Selección.

Los datos obtenidos de la aplicación de estos instrumentos se presentan en el Análisis e Interpretación de Resultados lo que condujo a establecer el Diagnóstico.

Finalmente se detallan las Conclusiones y Recomendaciones a las que llegó el equipo investigador. Los anexos están formados por una propuesta encaminada a reducir los efectos psicológicos provocados por el Proceso de Selección en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador. Y por los instrumentos utilizados en la investigación.

II. JUSTIFICACIÓN

La Psicología tiene unos 100 años de iniciada, en cambio, la psicología industrial fue fundada a principios del siglo XX y le atribuyen el origen al profesor Walter Dill Scott. Fue la petición de ayuda del ejército estadounidense, durante la primera Guerra mundial, la que marco el nacimiento de la psicología industrial como una disciplina de suma importancia y utilidad. Ante la necesidad de seleccionar y clasificar a millones de reclutas, el ejército comisionó a un grupo de psicólogos para que idearan un test de inteligencia general, con el cual identificar a los que tenían baja inteligencia y excluirlos de los programas de adiestramiento militar. Se desarrollaron dos tests, el Army Alfa para personas que sabían leer y el Army Beta para analfabetos.
El éxito de ambos indujo de inmediato a desarrollar otros, destinados a la selección de los candidatos a oficiales y a recibir adiestramiento de pilotos, así como para otras clasificaciones militares en que se requerían habilidades especiales.
Esta experiencia militar sentó las bases de una dinámica proliferación de las actividades de la psicología industrial, una vez terminada la guerra. En la industria, la milicia, los sistemas escolares y otros organismos que utilizaban métodos de clasificación y selección se dieron cuenta de la utilidad de los tests y de inmediato solicitaron técnicas más variadas y perfectas para realizarlas.
Ya en la segunda guerra mundial introdujo a más de 2000 psicólogos en el esfuerzo bélico. Su principal contribución, lo mismo que en la primera guerra mundial, consistió en aplicar tests, seleccionar y clasificar a millones de reclutas para asignar a varias ramas del servicio. Se requerían habilidades más especializadas para operar los nuevos y complejos aeroplanos, tanques y barcos, la urgencia de identificar de los que podían aprenderlas dio origen a muchos refinamientos en las técnicas de selección y adiestramiento.
El carácter científico de estás acciones era más respetado en la medida en que los psicólogos podían identificar las características o requerimiento por la empresa para la evaluación y selección de los empleados ganaban éxito.
Por tanto una de las funciones más importantes realizadas por los psicólogos en la industria ha sido la de selección y colocación de personal. Desde los primeros años del siglo XX, los psicólogos industriales y los administradores de personal han estado activamente interesados en el desarrollo de mejores maneras de asignar la persona correcta al puesto correcto en el momento correcto, el éxito era por el que mejor administraba y conocía pruebas psicológicas.

En cuanto a la implementación del proceso de selección de personal en El Salvador tiene sus inicios en la década de los años ’50; siendo desarrollado por cuatro reconocidas empresas en el país. Una de ellas es Industrias Unidas Salvadoreñas (IUSA), la cual era una transnacional de capital japonés que poseía 1,000 empleados en tres niveles jerárquicos.
Otra de estas empresas fue La Constancia S.A. que trajo al país personal de nacionalidad mexicana a realizar selección de personal.
Así mismo, Productos de Café, hoy mejor conocida como Nestle, se apoyaron con personal norteamericano para implementar dicho proceso.
Además de estas, La Cigarrería Morazán S.A. que era de capital norteamericano, ellos mismos realizaban la aplicación de pruebas psicológicas. Sin embargo la utilización de pruebas psicológicas se popularizó a partir de 1,972 cuando empresas como TEXAS Instrument, ANTEL, ANDA, ISSS Y CEL se sumaron como empresas en el desarrollo de selección de personal.
En la actualidad la Mayoría de las empresas e instituciones públicas y privadas hacen uso de este proceso para la contratación de personal. Ya que la importancia de este proceso radica en proporcionar a la empresa el personal idóneo que requiere en cada uno de sus puestos para el buen funcionamiento de estas.
No obstante la dificultad de esta tarea consiste en el simple hecho de que todos los individuos son diferentes. Ya que si todos los individuos tuvieran la misma capacidad, conocimiento, motivaciones y habilidades, la selección y colocación de personas serían innecesarios, puesto que todos ellos serían idénticos en eficiencia en cada puesto.
Actualmente, a pesar de las ventajas que proporciona el proceso de Selección de Personal, a través de la experiencia se ha observado una limitante que debe de ser estudiada. Esta se refiere a los efectos psicológicos que provoca el proceso de Selección de Personal en los candidatos que solicitan empleo.
A pesar del conocimiento de esta limitante, en la actualidad, no se cuenta con estudios ó investigaciones orientadas a tratar dicho problema. Ya que en el país existen sobre Selección de personal solo las siguientes: “La incidencia de la evaluación psicológica en la selección de personal en empresas públicas y privadas.” (U.E.S. 2002), “Sistematización de Baterías Psicológicas para la selección de personal en empresas públicas y privadas. (U.E.S. 2003) Y “validación de pruebas psicológicas utilizadas en el proceso de selección de personal. Ahorro MCT, (UTEC. 1994) Entre otras.
Con lo antes expuesto queda en evidencia de que las investigaciones llevadas acabo hasta la fecha no abordan la problemática “Efectos psicológicos que presentan los candidatos sometidos al proceso de selección”.
Sin embargo, es por ello que se considera necesario realizar un estudio investigativo para buscar alternativas orientadas a disminuir los efectos psicológicos que provoca el proceso de Selección de Personal en los candidatos que solicitan empleo.

III. OBJETIVOS

· General:
Investigar los efectos psicológicos que provoca el proceso de selección de personal en candidatos que solicitan empleo en instituciones públicas y privadas del gran San Salvador.

· Específicos:
· Identificar las causas que provocan los efectos psicológicos en candidatos que solicitan empleo sometidos al proceso de selección de personal.

· Clasificar los efectos psicológicos que presentan los candidatos sometidos al proceso de selección de personal.

· Elaborar una propuesta para contribuir a disminuir los efectos psicológicos negativos que presentan los candidatos durante el proceso de selección de personal.

IV. MARCO TEÓRICO

1. ANTECEDENTES HISTORICOS DEL PROCESO DE RECLUTAMIENTO Y selección DE PERSONAL

Desde el inicio de la civilización, el ser humano se ha preguntado acerca de los fenómenos que le acontecen y que forman parte de su actividad, lo cual lo ha llevado a investigar y comprender los acontecimientos que constantemente se le presentan en su entorno y que tienen que ver con su actividad laboral.

El trabajo como principal actividad del hombre ha sido uno de los fenómenos que se ha requerido de investigar. Por está razón surge la ciencia psicológica que estudia el comportamiento humano. En este sentido particularmente en el área laboral se han obtenido aportes de la psicología que ha permitido la creación de herramientas técnicas, las cuales han sido de gran importancia para el proceso de Selección de Personal, que ha permitido contribuir en la dotación de personal idóneo a las organizaciones.

De está manera la psicología laboral, como una rama de la psicología, se encarga de estudiar el comportamiento en las organizaciones y los fenómenos psicológicos como producto de la actividad de trabajo, donde hasta la fecha se continúan implementando diferentes métodos científicos para la Selección de Personal.

Este proceso se ha estudiado y perfeccionado a lo largo de muchos años, haciéndose claros intentos para seleccionar, clasificar y ubicar a los trabajadores en determinados puestos, con el objetivo de desempeñar diferentes funciones en las organizaciones de manera satisfactorias. Sin embargo, los procedimientos que se siguen para llevar a cabo la selección de personal, frecuentemente han sido causales y no sistemáticos.

La Psicología tiene unos 100 años de iniciada, en cambio, la psicología industrial fue fundada a principios del siglo XX y le atribuyen el origen al profesor Walter Dill Scott. Sin embargo, en un inicio fue la petición de ayuda del ejército estadounidense, durante la primera Guerra mundial en 1914, la que marco el nacimiento de la psicología industrial como una disciplina de suma importancia y utilidad. Ante la necesidad de seleccionar y clasificar a millones de reclutas, el ejército comisionó a un grupo de psicólogos para que idearan un test de inteligencia general, con el cual identificar a los que tenían baja inteligencia y excluirlos de los programas de adiestramiento militar. Se desarrollaron dos tests, el Army Alfa para personas que sabían leer y el Army Beta para analfabetos.

El éxito de ambos indujo de inmediato a desarrollar otros, destinados a la selección de los candidatos a oficiales y a recibir adiestramiento de pilotos, así como para otras clasificaciones militares en que se requerían habilidades especiales.
Esta experiencia militar sentó las bases de una dinámica proliferación de las actividades de la psicología industrial, una vez terminada la guerra. En la industria, la milicia, los sistemas escolares y otros organismos que utilizaban métodos de clasificación y selección se dieron cuenta de la utilidad de los tests y de inmediato solicitaron técnicas más variadas y perfectas para realizarlas.
Ya en la segunda guerra mundial introdujo a más de 200 psicólogos en el esfuerzo bélico. Su principal contribución, lo mismo que en la primera guerra mundial, consistió en aplicar tests, seleccionar y clasificar a millones de reclutas para asignar a varias ramas del servicio. Se requerían habilidades más especializadas para operar los nuevos y complejos aeroplanos, tanques y barcos, la urgencia de identificar de los que podían aprenderlas dio origen a muchos refinamientos en las técnicas de selección y adiestramiento.
El carácter científico de estás acciones era más respetado en la medida en que los psicólogos podían identificar las características o requerimiento por la empresa para la evaluación y selección de los empleados ganaban éxito.
Por tanto una de las funciones más importantes realizadas por los psicólogos en la industria ha sido la de selección y colocación de personal. Desde los primeros años del siglo XX, los psicólogos industriales y los administradores de personal han estado activamente interesados en el desarrollo de mejores maneras de asignar la persona correcta al puesto correcto en el momento correcto, el éxito era por el que mejor administraba y conocía pruebas psicológicas.

Según datos históricos que indican que a nivel centroamericano, la selección de personal a través de pruebas psicológicas tuvo sus inicios en Costa Rica, en el año de 1948, en “Caja Costarricense de Seguridad Social”.

En cuanto a la implementación del proceso de selección de personal en El Salvador tiene sus inicios en la década de los años ’50; siendo desarrollado por cuatro reconocidas empresas en el país. Una de ellas es Industrias Unidas Salvadoreñas (IUSA), la cual era una transnacional de capital japonés que poseía 1,000 empleados en tres niveles jerárquicos.
Otra de estas empresas fue La Constancia S.A. que trajo al país personal de nacionalidad mexicana a realizar selección de personal.
Así mismo, Productos de Café, hoy mejor conocida como Nestle, se apoyaron con personal norteamericano para implementar dicho proceso.
Además de estas, en la década de los 60´ La Cigarrería Morazán S.A. que era de capital norteamericano, ellos mismos realizaban la aplicación de pruebas psicológicas.
En el año de 1968, La Constancia, también implementó el proceso de Selección de Personal, con la utilización de pruebas psicológicas, su personal técnico estaba conformado por suizos, suecos, y alemanes, lo que permitió más tarde que éstos capacitaran al personal salvadoreño.

Sin embargo la utilización de pruebas psicológicas se popularizó a partir de 1,972, cuando empresas como TEXAS Instrument, ANTEL, ANDA, ISSS Y CEL se sumaron en el desarrollo de selección de personal.
En 1978, es cuando el Instituto Salvadoreño del Seguro Social (ISSS), implementó un Proceso de Selección de Personal más completo, utilizando ya pruebas de conocimiento. En este mismo año, con una nueva estructura del Departamento de Recursos Humanos, bajo la dirección de la Licenciada Nuria de Camilot y la Licenciada López de Villamil, se le dio una nueva estructura al Departamento de Recursos Humanos, con la creación de diferentes secciones, dándole mayor importancia a la sección de empleos.

A partir de este modelo, otras instituciones tomaron elementos para implementar el proceso de Selección de Personal, tal es el caso de Industrias Químicas S.A. (IQSA); empresa que en el año de 1990, comenzó a desarrollar dicho proceso.
2. Proceso de Reclutamiento y selección de Personal
2.1. Reclutamiento de Personal.

2.1.1. Generalidades

El reto consiste en encontrar un grupo suficientemente numeroso de personas que puedan ser consideradas como "candidatos", es decir, aspirantes a ocupar un puesto, en la organización que realiza la Selección de Personal. A esta actividad de búsqueda se le suele denominar Reclutamiento, término que tiene claras reminiscencias militares y que permanece en el argot de los profesionales y de las organizaciones por tradición y por que parece dificultoso hallar otra que sea más clara y neutra. No obstante, la fuerza del uso ha conseguido que pierda su vinculación primaria y no es probable que genere confusión o reticencias conceptuales. Distintas técnicas y estrategias, como la red social, los anuncios en prensa, las bolsas de trabajo de las facultades y escuelas universitarias, que permiten buscar candidatos en el exterior de la organización. También es posible y frecuente el reclutamiento interno. Una vez conseguido el grupo de candidatos, es necesario comprobar que cumplen con las exigencias planteadas por la organización.

2.1.2. Reclutamiento de Personal
Es un conjunto de procedimientos que tienden a atraer candidatos potencialmente cualificados y capaces de ocupar cargos dentro de una organización. Básicamente es un sistema de información, mediante el cual se divulga y ofrece al mercado de recursos humanos las oportunidades de empleo que pretende cubrir. Para ser eficaz, el reclutamiento debe atraer un contingente de candidatos suficiente para abastecer adecuadamente el proceso de selección. 1
​_____________

1 www.monografias.com
2.1.3. El reclutamiento puede ser interno o externo
El reclutamiento interno ocurre cuando, existiendo determinado puesto, la empresa trata de cubrirlo mediante la promoción de sus empleados (movimiento vertical) o transferirlos (movimiento horizontal) o aún transferidos con promoción (movimiento diagonal). Puede incluir: Transferencia de personal, promociones de personal, transferencias con promoción de personal o programas de desarrollo de personal.

El reclutamiento es externo cuando, habiendo determinado la vacante, se pretende cubrirla con candidatos externos que son atraídos por las técnicas de reclutamiento aplicadas. El reclutamiento externo recae sobre candidatos reales o potenciales, disponibles o colocados en otras organizaciones, y puede involucrar una o más de las siguientes técnicas: Consulta a Base de Datos de candidatos que se presentaron espontáneamente o en otros reclutamientos, contactos con sindicatos y otras organizaciones laborales, escuelas, asociaciones estudiantiles, centros de integración empresa-universidad, viajes para reclutamiento en otras ciudades, conferencias y charlas en universidades y escuelas, anuncios en periódicos y en revistas, INTERNET a través de Portales de empleo, listas de correo, grupos de noticias y anuncio en el "sitio WEB".

Un medio de gran difusión para la realización del reclutamiento externo, suele ser la utilización de anuncios en periódicos y revistas. A modo de resumen, diremos que en todo anuncio se ha de procurar respetar los siguientes puntos:

- Que el tamaño sea suficiente para el objetivo marcado.

- Que el contenido sea claro, bien redactado, fácil de leer y que indique apropiadamente los requisitos que se exigen.

- Que sea llamativo y destaque entre los anuncios cercanos.

- Que tenga un estilo personal, dirigiéndose a los candidatos con corrección y tratándolos como seres humanos.

- Que sea selectivo, de forma tal que descarte a los aspirantes que no reunen los mínimos fijados y que, a la vez, impulse a presentarse a los que sí los cumplen.

- Que sea atractivo y motive al candidato, creando en él el deseo optar al puesto de trabajo

2.1.4. Proceso de reclutamiento

El proceso de reclutamiento se inicia con la búsqueda y termina cuando se reciben las solicitudes de empleo. Se obtiene así un conjunto de solicitantes, del cual saldrán posteriormente los nuevos empleados. El proceso de selección se considera independientemente del reclutamiento.

Las descripciones de puestos constituyen instrumentos esenciales, proporcionan la información básica sobre las funciones y responsabilidades que incluye cada vacante. Los reclutadores llevan a cabo varios pasos. El reclutador identifica las vacantes mediante la planeación de recursos humanos o a petición de la dirección. El plan de recursos humanos puede mostrarse especialmente útil, porque ilustra las vacantes actuales y las que se contemplan a futuro. El reclutador se referirá tanto a las necesidades del puesto como a las características de la persona que lo desempeñe. Siempre que lo juzgue necesario, el reclutador debe solicitar información adicional poniéndose en contacto con el gerente que solicitó el nuevo empleado.

2.2. Selección de personal
2.2.1. Generalidades

Es difícil dar una definición de esta actividad muy común en las organizaciones, sistematizada desde finales del siglo pasado y consolidada en las dos grandes guerras, como método para asignar personal militar a diferentes servicios en los que se exigía determinadas aptitudes o características personales. La posguerra del 45 inició una clara tercialización de la sociedad occidental que potenció la aparición de empresas consultoras que realizaron (y realizan) servicios de Selección de Personal desde una perspectiva de especialización en este campo.

Estrictamente, selección es: "Acción y efecto de elegir a una persona o cosa entre otras, como separándola de ellas y prefiriéndola". 2

2 wwwgestiopolois.com
La definición académica hace referencia a separar y preferir a unas personas sobre otras. Ello implica poseer algún tipo de criterio de contraste y alguna forma de toma de decisión. Y, por supuesto un conjunto de personas (en nuestro caso) sobre el que actuar, como aspecto previo imprescindible.

La acción de seleccionar se produce espontáneamente, con gran frecuencia, en la vida social y en toda selección se halla implícita una predicción o expectativa que determina la elección. En efecto, la Selección de Personal es una acción predictiva, en la medida en que se pretende satisfacer una necesidad, en un futuro inmediato o a medio plazo, a partir de la evaluación o estimación de unos indicadores en el presente. Incluso los enfoques menos predictivos no pueden evitar un trasfondo de expectativa.

El problema de obtener la máxima eficacia, integrando a las personas con mayor potencial para lograr aquellos objetivos que son prioritarios a la organización, tiene una base absolutamente práctica y contrastada en la actividad cotidiana: No todas las personas son iguales ni son igualmente hábiles ni capaces para cualquier tipo de actividad. Cuanto más exigente es la actividad, más pequeño y especial es el grupo de personas que pueden asumirla. El problema será localizarlas y seleccionarlas.

El proceso de selección está determinado por factores externos que derivan de las leyes primarias, secundarias, convenios, tratados de legislación laboral; y factores internos que regulan el funcionamiento de la empresa, contemplada en manuales administrativos, contratos colectivos y procedimientos existentes.
La selección de personal está regulada, por ciertas normativas que establecen las empresas, según sus características individuales y fundamentadas de acuerdo a la normativa Laboral Salvadoreña establecida en la Constitución, Código de Trabajo y los Convenios de la Organización Internacional del Trabajo. (OIT) vigentes y ratificados.
2.2.2. Proceso de selección de Personal
Una vez que se dispone de un grupo idóneo de solicitantes obtenido mediante el reclutamiento, se da inicio al proceso de selección, que implica una serie de pasos que consumen cierto tiempo.

El proceso de selección consiste en una serie de pasos específicos que se emplean para decidir qué solicitantes deben ser contratados. El proceso se inicia cuando una persona solicita un empleo y termina cuando se produce la decisión de contratar a uno de los solicitantes, sin embargo, en muchos departamentos de personal se integran las funciones de reclutamiento y selección en una sola función que puede recibir el nombre de contratación.

La función de contratar se asocia íntimamente con el departamento de personal y constituye con frecuencia la razón esencial de la existencia del mismo. Cuando la selección no se efectúa adecuadamente, el departamento de personal no logra los objetivos, ni cumple los desafíos. Una selección desafortunada puede impedir el ingreso a la organización de una persona con gran potencial o franquear el ingreso a alguien con influencia negativa.

El proceso de selección consta de pasos específicos que se siguen para decidir cuál solicitante cubrirá el puesto vacante. La función del administrador de recursos humanos consiste en ayudar a la organización a identificar el candidato que mejor se adecue a las necesidades generales de la organización.
Selección interna

En la mayor parte de los casos, los gerentes tienden a esperar que se produzca una vacante para proceder a llenar una solicitud de personal nuevo. Es probable que la política interna de la compañía determine que el puesto se debe ofrecer al personal interno por un mínimo de dos semanas antes de ofrecerlo al mercado externo. La evaluación de los candidatos internos puede requerir días de labor. Y es probable que transcurran varias semanas adicionales antes de que ese segundo puesto pueda ser desempeñado por alguien más. El proceso externo de reclutamiento y selección puede añadir semanas al objetivo de llenar una vacante.

Razón de selección
Contar con un grupo grande y bien calificado de candidatos para llenar las vacantes disponibles constituye la situación ideal del proceso de selección. Cuando un puesto es difícil de llenar, se habla de baja razón de selección. Cuando es sencillo llenarlo, se define como un puesto de alta razón de selección. La razón de selección es la relación que existe entre el número de candidatos finalmente contratados y el número total de solicitantes. Cuando en una organización se presentan con frecuencia razones de selección bajas, se puede inferir que el nivel de adecuación al puesto de los solicitantes y de las personas contratadas será bajo.

El aspecto ético

Los favores especiales concedidos a los "recomendados", las gratificaciones y los obsequios, el intercambio de servicios y toda otra práctica similar resultan no sólo éticamente condenables, sino también de alto riesgo. Una contratación obtenida mediante un soborno introduce a la organización a una persona que no solamente no será idónea y que se mostrará refractaria a todas las políticas de personal, sino que también se referirá al administrador con el desprecio que merece un funcionario corrupto.
Desafíos de la organización
El proceso de selección no es un fin en sí mismo, es un medio para que la organización logre sus objetivos. La empresa impondrá límites, como sus presupuestos y políticas que influyen en el proceso. Las metas de la empresa se alcanzarán mejor cuando se impongan pautas claras, propias de la circunstancia específica en que se desempeña.
Es en el mejor interés de la empresa planear políticas flexibles, modernas e inteligentes que contemplen factores diferentes al lucro a corto plazo.
2.2.3. Fases del Proceso de Selección
Varias organizaciones han desarrollado sistemas de selección interna, mediante los cuales se puede equiparar el capital humano con potencial de promoción por una parte, y las vacantes disponibles, por la otra.

Paso 1: Recepción Preliminar de Solicitudes.

El proceso de selección se realiza en dos sentidos: la organización elige a sus empleados y los empleados potenciales eligen entre varias empresas. La selección se inicia con una cita entre el candidato y la oficina de personal, o con la petición de una solicitud de empleo.

Los siguientes pasos de selección consisten en gran medida en la verificación de datos contenidos en la solicitud, así como los recabados durante la entrevista.

Paso 2: Pruebas de Idoneidad.

Las pruebas de idoneidad son instrumentos para evaluar la compatibilidad entre los aspirantes y los requerimientos del puesto.
Validación de pruebas

La validez de una prueba significa que las puntuaciones obtenidas mantienen una relación significativa con el desempeño de una función o con otro aspecto relevante. Entre más alta sea la correlación entre los resultados y el desempeño, más efectiva será la prueba como instrumento de selección. Cuando la puntuación y el desempeño no se relacionan, la prueba no es válida, por lo que no debe emplearse para fines de selección.

Para demostrar la validez de una prueba se pueden emplear dos enfoques: el de la demostración práctica y el racional.

El enfoque de la demostración práctica se basa en el grado de validez de las predicciones que la prueba permite establecer. El enfoque racional se basa en el contenido y en el desarrollo de la prueba. Por lo general, el enfoque de la demostración práctica se prefiere siempre que puede aplicarse, porque elimina muchos elementos subjetivos.

Además de ser válidas, las pruebas deben ser confiables. Por confiabilidad se entiende que la prueba tenga la característica de que cada vez que se aplique al mismo individuo, se obtendrán similares resultados.

Diversos tipos de prueba psicológica

El propósito exacto de una prueba, su diseño, las directrices para suministrarla y sus aplicaciones se registran en el manual de cada prueba, que debe consultarse antes de emplearla. Se instruye también sobre la confiabilidad de la prueba y de los resultados de validación obtenidos por el diseñador.

Instrumentos para la administración de exámenes
Existe una amplia gama de exámenes psicológicos para apoyar el proceso de selección, pero es importante tener en cuenta que cada examen tiene utilidad limitada y no se puede considerar un instrumento universal.

Cada tipo de prueba postula un objetivo diferente. Las pruebas psicológicas se enfocan en la personalidad. Se encuentran entre las menos confiables y su validez es discutible, porque la relación entre personalidad y desempeño con frecuencia es muy vaga y subjetiva.
Las pruebas de conocimiento son más confiables, porque determinan información o conocimientos que posee el examinado. Las pruebas de desempeño miden la habilidad de los candidatos para ejecutar ciertas funciones del puesto. La validez de la prueba depende de que el puesto incluya la función desempeñada. Las pruebas de respuesta gráfica miden las respuestas fisiológicas a determinados estímulos (prueba del polígrafo o detector de mentiras). Su uso es prácticamente inexistente y no es previsible su uso extensivo. Siempre pueden aplicarse todas las pruebas que se deseen, pero es posible que el costo no justifique la inversión.

Incluso cuando se dispone de una batería completa de pruebas y resulta evidente la conveniencia de suministrarlas, es importante mantener una actitud flexible. Las pruebas de idoneidad sólo constituyen una de las varias técnicas empleadas. Existen otros aspectos no mensurables que pueden ser igualmente importantes.

Paso 3: Entrevista De Selección
Consiste en una plática formal y en profundidad, conducida para evaluar la idoneidad para el puesto que tenga el solicitante. El entrevistador se fija como objetivo responder a dos preguntas generales: ¿puede el candidato desempeñar el puesto? ¿Cómo se compara respecto a otras personas que han solicitado el puesto?

Constituye la técnica más ampliamente utilizada. Una de las razones de su popularidad radica en su flexibilidad.

Se puede adaptar a la selección de empleados no calificados, así como a la de empleados calificados, profesionales, directivos. Permite también la comunicación en dos sentidos.
También muestra aspectos negativos, especialmente en cuanto a confiabilidad y validez. Para que los resultados de la entrevista sean confiables, es necesario que sus conclusiones no varíen de entrevistador a entrevistador. La validez es cuestionable porque son pocos los departamentos de personal que llevan a cabo estudios de validación sobre los resultados de sus entrevistas.
Tipos de entrevista
Por lo común, las entrevistas se llevan a cabo entre un solo representante de la empresa y un solo solicitante. Es posible, sin embargo, emplear estructuras diferentes.

Entrevistas no estructuradas: permiten que el entrevistador formule preguntas no previstas durante la conversación. Carece de la confiabilidad de una entrevista estructurada, ya que pueden pasarse por alto determinadas áreas de aptitud, conocimiento o experiencia del solicitante.

Entrevistas estructuradas: se basan en un marco de preguntas predeterminadas que se establecen antes de que se inicie la entrevista y todo solicitante debe responderlas. Mejora la confiabilidad de la entrevista, pero no permite que el entrevistador explore las respuestas interesantes o poco comunes. Por eso la impresión de entrevistado y entrevistador es la de estar sometidos a un proceso sumamente mecánico.

Entrevistas mixtas: los entrevistadores despliegan una estrategia mixta, con preguntas estructuradas y no estructuradas. La parte estructurada proporciona una base informativa que permite las comparaciones entre candidatos. La parte no estructurada añade interés al proceso y permite un conocimiento inicial de las características específicas del solicitante.

Entrevistas de solución de problemas: se centran en un asunto o en una serie de ellos que se espera que resuelva el solicitante. Se evalúan tanto la respuesta como el enfoque que adopta el solicitante. Esta técnica se centra en un campo de interés muy limitado. Revela la habilidad para resolver el tipo de problema planteado. El grado de validez sube si las situaciones hipotéticas son similares a las que incluye el puesto.

Entrevistas de provocación de tensión: cuando un puesto debe desempeñarse en condiciones de gran presión se puede desear saber cómo reacciona el solicitante. La confiabilidad y validez de esta técnica son de difícil demostración ya que la presión real que se experimentará con el puesto puede resultar muy diferente a la de la entrevista.

El proceso de la entrevista
· Preparación del entrevistador: requiere que se desarrollen preguntas específicas. Las respuestas que se den a estas preguntas indicarán la idoneidad del candidato. Al mismo tiempo, debe considerar las preguntas que seguramente le hará el solicitante. Los entrevistadores necesitan estar en posición de explicar las características y responsabilidades del puesto, los niveles de desempeño, el salario, las prestaciones y otros puntos de interés.

· Creación de un ambiente de confianza: la labor de crear un ambiente de aceptación recíproca corresponde al entrevistador. Tiene la obligación de representar a su organización y dejar en sus visitantes una imagen agradable.

· Intercambio de información: este proceso de entrevista se basa en una conversación. Con el fin de ayudar a establecer confianza y adquirir información sobre el solicitante, algunos entrevistadores inician el proceso preguntando al candidato si tiene preguntas. Esta técnica establece una comunicación de dos sentidos y permite que e entrevistador pueda empezar a evaluar al candidato basándose en las preguntas que le haga.

· Terminación: cuando el entrevistador considera que va acercándose al punto en que ha completado la lista de preguntas y expira el tiempo planeado para la entrevista, es hora de poner punto final a la sesión. Puede preguntarle al candidato: "¿tiene usted alguna pregunta final?" Independientemente de la opinión que se haya formado el entrevistador sobre la idoneidad del candidato, no es conveniente indicarle qué perspectiva tiene de obtener el puesto.

· Evaluación: inmediatamente después de que concluya la evaluación el entrevistador debe registrar las respuestas específicas y sus impresiones generales sobre el candidato (lista de verificación postentrevista).

Errores del entrevistador
Una entrevista puede ser débil porque la persona que la conduce no establece un clima de confianza, o porque omite hacer preguntas clave. Otra posible fuente de errores (más difíciles de detectar) son los que se originan en la aceptación o rechazo del candidato por factores ajenos al desempeño potencial. Puede existir el peligro de "guiar" al candidato a responder de la manera en que el entrevistador lo desea. El resultado final es una evaluación totalmente subjetiva, sin validez alguna.
Errores del entrevistado
Los cinco errores más comunes cometidos por los entrevistados son: intentar técnicas distractoras, hablar en exceso, jactarse de los logros del pasado y no estar debidamente preparado para la entrevista.

Paso 4: Verificación De Datos Y Referencias.

Las referencias laborales difieren de las personales en que describen la trayectoria del solicitante en el campo del trabajo. Muchos especialistas ponen también en tela de juicio este recurso, ya que los antiguos superiores y profesores del candidato pueden no ser totalmente objetivos, en especial cuando describen aspectos negativos.

El profesional de los recursos humanos debe desarrollar una técnica depurada que depende en gran medida de dos hechos capitales: el grado de confiabilidad de los informes que reciba en el medio en que se encuentra, y el hecho de que la práctica de solicitar referencias laborales se encuentra muy extendida.

Paso 5: Examen Médico.

Es conveniente que el proceso de selección incluya un examen médico del solicitante, por las siguientes razones: para detectar enfermedades contagiosas, en prevención de accidentes y para el caso de personas que se ausentarán con frecuencia.
El empleador suele contratar los servicios de una clínica especializada en exámenes de salud a diferentes grupos de adultos.

Paso 6: Entrevista on El Supervisor.

El supervisor inmediato o el gerente del departamento interesado es quien tiene en último término la responsabilidad de decidir respecto a la contratación de los nuevos empleados.
Con frecuencia, el supervisor es la persona más idónea para evaluar algunos aspectos (especialmente habilidades y conocimientos técnicos). Asimismo, puede responder con mayor precisión a ciertas preguntas.

En los casos en que el supervisor o gerente del departamento interesado toman la decisión de contratar, el papel del departamento de personal consiste en proporcionar el personal más idóneo y seleccionado que se encuentre en el mercado, eliminando a cuantos no resulten adecuados y enviando a la persona que debe tomar la decisión final dos o tres candidatos que hayan obtenido alta puntuación. Hay casos en los que la decisión de contratar corresponde al departamento de personal, por ejemplo, cuando se decide conseguir empleados no calificados que tomarán un curso de capacitación dentro de la empresa.
Por lo común, el supervisor está en una posición muy adecuada para evaluar la competencia técnica del solicitante, así como su idoneidad general. Cuando el supervisor recomienda la contratación de una persona a quien ha entrevistado, contrae consigo mismo la obligación psicológica de ayudar al recién llegado.
Paso 7: Descripción Realista del Puesto.
Cuando el solicitante tiene expectativas equivocadas sobre su futura posición, el resultado es negativo. Siempre es de gran utilidad llevar a cabo una sesión de familiarización con el equipo o los instrumentos que se van a utilizar.

Paso 8: Decisión De Contratar.

La decisión de contratar al solicitante señala el final del proceso de selección. Puede corresponder esta responsabilidad al futuro supervisor del candidato o al departamento de personal. Con el fin de mantener la buena imagen de la organización, conviene comunicarse con los solicitantes que no fueron seleccionados. El grupo de las personas rechazadas incluye ya una inversión en tiempo y evaluaciones, y de él puede surgir un candidato idóneo para otro puesto.

2.3. Objetivos y Desafíos de la Selección de Personal.

La información brindada por el análisis de puesto proporciona la descripción de las tareas, las especificaciones humanas y los niveles de desempeño que requiere cada puesto; los planes de recursos humanos a corto y largo plazo permiten conocer las vacantes futuras con cierta precisión y conducir el proceso de selección en forma lógica y ordenada; y los candidatos, que son esenciales para disponer de un grupo de personas entre las cuales se pueda escoger. Estos tres elementos determinan la efectividad del proceso de selección. Hay otros elementos adicionales que también deben ser considerados: la oferta limitada de empleo, los aspectos éticos, las políticas de la organización y el marco legal en el que se inscribe toda la actividad.

3. EFECTOS PSICOLOGICOS QUE INCIDEN EN EL PROCESO DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL.
Buscar empleo es una necesidad de millones de personas, pues todos los adultos en posibilidad de trabajar, requieren "ganarse la vida", sobrevivir, producir dinero e integrarse a una sociedad a través del aporte que sus talentos y su disposición le permitan ofrecer o brindar a su grupo social natural.
Sin embargo, la competencia es grande pues son muchos los desempleados, y millones las personas que egresan de las universidades o en general las que intentan ingresar al mercado laboral. Además, los avances tecnológicos han permitido que cada vez menos personas realicen el trabajo que antes correspondía a un mayor número de empleados.

En un mundo competitivo como el actual, son muchos los que intentan encontrar y conservar un empleo, aunque no todos saben cómo conducirse para resultar favorecidos. Un elemento a destacar es el hecho de que la alta competitividad entre las organizaciones laborales ha impulsado una mayor exigencia en los potenciales candidatos entre los cuales eligen sus nuevos empleados, lo que ha impulsado a los interesados a cuidar múltiples detalles a fin de resultar favorecidos al final de la selección laboral.

Lamentablemente, con mucha frecuencia las personas que solicitan un empleo reaccionan ante el proceso de reclutamiento y selección de personal de manera muy diversa a través de comportamientos tanto positivos como negativos que inciden en los resultados de dicho proceso.

A continuación se exponen los factores que inciden en el proceso de reclutamiento y selección de personal y los efectos que puede generar este en los candidatos que se someten a dicho proceso.
3.1. Las Necesidades
3.1.1. Concepto de necesidad
Cuando se llega a un determinado nivel de carencia, es decir, cuando ésta se hace muy intensa, se transforma en necesidad. Por tanto, se puede definir la necesidad como una carencia sentida por el cerebro.3 La carencia se transformará en necesidad dependiendo de la resistencia de cada individuo y de sus experiencias respecto a la satisfacción de determinadas necesidades.
3.1.2. Generalidades
Las necesidades existen en el individuo, sin que haya ningún bien destinado a satisfacerla. Pueden ser modificadas por la cultura, pero no creadas ni anuladas. Las necesidades tienen una raíz biológica, están condicionadas por el medio social.

Si una meta no lograda destruye la motivación de un individuo esto va a causar un desastre permanente en su vida a menos que encuentre una nueva tarea o meta con la que pueda sentirse motivado, ya que estarlo implica un nuevo estado de energía y vigor; que actuará activando la conducta y alertando los estímulos. La economía trata de resolver el problema de cómo satisfacer las necesidades humanas con recursos escasos y susceptibles de usos alternativos. La finalidad de la actividad económica realizada por los seres humanos es la satisfacción de sus propias necesidades. Las necesidades tienen carácter económico si los recursos de que se dispone para satisfacerlas son escasos.

Al hablar de las necesidades, se puede distinguir entre las necesidades básicas, que son las que comparte el hombre con el resto de los seres vivos y las necesidades sociales, que son las originadas por el momento histórico y el contexto social en que se vive.
3.1.3 Clasificación de las necesidades
De las múltiples clasificaciones que se han realizado sobre las necesidades, la más clara y conocida es la que realizó Abraham Maslow. Maslow, buscaba explicar por qué ciertas necesidades impulsan al ser humano en un momento determinado. Para ello establece una jerarquía entre las necesidades.

Las necesidades, según Maslow, aparecen de forma sucesiva, empezando por las más elementales o inferiores, de tipo fisiológico. A medida que se van satisfaciendo en un determinado grado, van apareciendo otras de rango superior, de naturaleza más psicológica. El acceso de las personas a las necesidades del nivel superior depende de su nivel de bienestar.
3 www.gestiopolis.com
Todas las personas tienen necesidades básicas, pero esto no quiere decir que lleguen a tener necesidades de autorrealización. Por otra parte, el orden en el que Maslow clasificó las necesidades no es totalmente riguroso, puesto que puede darse el caso de individuos que prefieran sacrificar la satisfacción de necesidades básicas por otras de orden superior. Maslow distingue, en total cinco tipos de necesidades:

a) Necesidades fisiológicas.
Son las primeras necesidades que aparecen en el ser humano. Su satisfacción es fundamental para la supervivencia del individuo. Muchas de ellas son ignoradas por ser tan cotidianas, sin embargo, son la base de muchas actividades económicas, y si no pueden satisfacerse, ponen en peligro la vida del individuo.

b) Necesidades de seguridad
Estas necesidades aparecen una vez que están relativamente satisfechas las anteriores. No buscan tanto su satisfacción inmediata, sino que se centran en la satisfacción en el futuro.

c) Necesidades de pertenencia y amor
Una vez cubiertas en cierta medida las necesidades fisiológicas y de seguridad aparecen las de amor, afecto o posesión. Estas necesidades llevan al individuo a relacionarse con los demás miembros de la sociedad, a buscar su afecto y a asociarse o afiliarse con otros.

d) Necesidades de estima
Como afirma Maslow, 4 todas las personas normales tienen necesidad o deseo de una evaluación estable, firmemente basada, y alta, de su personalidad; necesitan del auto-respeto y del aprecio de los otros. Estas necesidades llevan, por una parte, a un deseo de fuerza, realización, suficiencia, dominio, competencia, confianza, independencia y libertad, y, por otra, a un deseo de reputación, prestigio, dominación, reconocimiento, importancia o apreciación.
4 Bárbara Engler, “Introducción a las teorías de la personalidad” Ed. Mc. Graw- Hill, 1999. Pág. 353-357.
Maslow argumenta que la satisfacción de estas necesidades conduce a sentimientos de autoconfianza, de ser útil y necesario. Pero la frustración de las mismas producen sentimientos de inferioridad, debilidad, o impotencia, que, a su vez, dan lugar a reacciones desanimadoras e incluso compensatorias o neuróticas.

e) Necesidad de autorrealización
Suponen la realización integral del potencial propio. Es decir, llegar a ser lo que se puede ser, para estar en paz consigo mismo. Se manifiesta tanto en los aspectos de desarrollo físico, como psicológico o social.
3.2. La Motivación

3.2.1 Generalidades
La motivación es uno de los factores internos que requiere una mayor atención. Ya que sin un mínimo conocimiento de la motivación de un comportamiento es imposible comprender el comportamiento de las personas. El concepto de motivación es difícil definirlo, puesto que se ha utilizado en diferentes sentidos.
De manera amplia Motivo es aquello que impulsa a una persona a actuar de determinada manera o por lo menos, que origina una propensión hacia un comportamiento específico.5

Este impulso a actuar puede ser provocado por un estimulo externo que proviene del ambiente o puede ser generado internamente por los procesos mentales del individuo. En este aspecto la motivación se asocia con el sistema de cognición del individuo. KRECH, CRUTCHFIELD Y BALLACHEY 6 explican que ¨ Los actos del ser humano son guiados por su conocimiento, lo que piensa, sabe y prevé. Sin embargo preguntarse porque actúa de esta o de aquella manera corresponde al campo de la motivación.
Para responder que es la motivación, debe apelarse a los conceptos de fuerzas activas e impulsoras, traducidas por palabras como deseo y rechazo.
[image: image9.emf]Fase de Recepción Preliminar de Documentos

0

1

2

3

4

5

6

Necesidades Motivación

Insatisfacción Frustración

Temperamento

Carácter

Actitud Autoestima

Timidez Ansiedad

Obsesiones

Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

5-6 Material de clase “La interacción entre personas y organizaciones, Cáp. 2 Las personas” Pág. 49-50-
El individuo desea poder, status y rechaza el aislamiento social y las amenazas a su autoestima. Además, el análisis motivacional especifica una meta determinada, para cuya consecución el ser humano gasta energías.
En lo que se refiere a la motivación es obvio pensar que las personas son diferentes: como las necesidades varían de individuo a individuo, y que producen diversos patrones de comportamiento, así como también los valores sociales y la capacidad individual para alcanzar los objetivos son diferentes y varían con el tiempo. No obstante esas diferencias, en el proceso que hace dinámico el conocimiento son semejantes en todas las personas, es decir a pesar de que los patrones de comportamiento varían, el proceso que los origina es el mismo para todas las personas.
En este sentido existen tres premisas que hacen dinámico el comportamiento humano:

1. El comportamiento es causado. Tanto la herencia como el ambiente influyen de manera decisiva en el comportamiento de las personas el cual se origina en estímulos internos o externos.

2. El comportamiento es motivado. En todo comportamiento humano existe una

finalidad ya que el comportamiento no es causal ni aleatorio, siempre esta dirigido u orientado hacia algún objetivo.
3. El comportamiento esta orientado hacia objetivos. En todo comportamiento existe un impulso, un deseo, una necesidad, una tendencia, expresiones que sirven para indicar los motivos del comportamiento.
Si lo antes expuesto es correcto el comportamiento no es espontáneo ni esta exento de finalidad: siempre habrá en el un objetivo implícito o explicito.

Aunque el modelo básico de la motivación, sea el mismo para todas las personas, el resultado podría variar indefinidamente pues depende de la manera como se recibe el estimulo, de las necesidades y del conocimiento que posee cada persona. En síntesis, la motivación de las personas depende en lo fundamental de estas tres variables (objetivo, estimulo y necesidad).

3.2.2. Ciclo motivacional

El ciclo motivacional comienza cuando surge una necesidad o fuerza dinámica y persistente que origina el comportamiento. Cada vez que aparece una necesidad esta rompe el estado de equilibrio del organismo y produce un estado de tensión, insatisfacción, inconformismo y desequilibrio que lleva al individuo a desarrollar un comportamiento o acción capaz de descargar la tensión y liberarlo de la inconformidad y del desequilibrio. Si el comportamiento es eficaz, el individuo satisfará la necesidad y por ende descargara la tensión provocada por aquella. Una vez satisfecha la necesidad el organismo retorna a su estado de equilibrio anterior y a su manera de adaptación al ambiente.
Algunas veces la necesidad no puede satisfacerse en el ciclo motivacional y puede originar frustración o en algunos casos compensación (transferencia hacia otro objeto, persona o situación). Cuando se presenta la frustración en el ciclo motivacional la tensión que provoca el surgimiento de la necesidad encuentra una barrera u obstáculo que impide su liberación al no hallar la salida normal la tensión represada en el organismo busca una vía indirecta de salida, bien sea mediante lo psicológico (agresividad, descontento, tensión emocional, apatía, indiferencia) bien mediante lo fisiológico (tensión nerviosa, insomnio, repercusiones cardiacas o digestivas).
En conclusión, la satisfacción de algunas necesidades es transitoria y pasajera es decir la motivación humana es cíclica: el comportamiento es casi un proceso continuo de solución de problemas y de satisfacción de necesidades a medida que van apareciendo.

3.2.3. Teoría del Proceso de Aprendizaje

Dollard y Millar (1950) 7 sugirieron que el proceso de aprendizaje puede ser dividido de manera principal en cuatro partes conceptuales:

Un impulso, es un estimulo que impele a una persona a actuar, pero en ninguna forma dirige o especifica la conducta. Tan solo la impele.

Un indicio, se refiere a un estimulo especifico que le indica al organismo cuando, donde y como responder.

7 Bárbara Engler, “Introducción a las teorías de la personalidad” Ed. Mc. Graw-Hill, 1999. Pág. 201-203.
Una respuesta, es la reacción del individuo ante un indicio. Debido a que estas respuestas ocurren en una jerarquía, se puede situar una respuesta de acuerdo con su probabilidad de que ocurra. Pero esta jerarquía innata puede ser cambiada por medio del aprendizaje.

El reforzamiento, se refiere al efecto de la respuesta. El reforzamiento efectivo consiste en la reducción del impulso. Si una respuesta no es reforzada por medio de la satisfacción de un impulso, experimentara la extinción. Esta última no elimina una respuesta, sino que solo la inhibe, permitiendo que otra se haga mas fuerte y la sustituya en la jerarquía de respuesta.

Si las respuestas presentes no son reforzantes, el individuo es colocado en un dilema de aprendizaje e intentara respuestas diferentes hasta que se desarrolle una que satisfaga el impulso.
3.2.4. Teoría de la expectativa
Lawler III 8, hallo evidencias de que el dinero puede motivar no solo el desempeño, si no también el compañerismo y la dedicación.
Además que las personas desean ganar dinero no solo por que este les permite satisfacer sus necesidades fisiológicas y de seguridad, si no también por que genera las condiciones para satisfacer las necesidades sociales de estima y de autorrealización. El dinero es un medio no un fin.
De este modo la teoría de la expectativa puede expresarse mediante la ecuación siguiente:

Figura 1.5 Teoría de la expectativa.

[image: image10.emf]Fase de Entrevista

0

1

2

3

4

5

6

Necesidades Motivación

Insatisfacción Frustración

Temperamento

Carácter

Actitud Autoestima

Timidez Ansiedad

Obsesiones

Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

 + =
=
__

8 Material de clases “La interacción entre personas y organizaciones, Cáp. 2 Las personas” Pág. 60-61.
3.3. La Insatisfacción
3.3.1. Generalidades
En algunos casos, esa insatisfacción proviene de una dinámica de consumo poco moderado. Llega un momento en que comprueban que el afán por poseer y disfrutar cada día de más cosas sólo se aplaca fugazmente con su logro, y ven cómo de inmediato se presentan nuevas insatisfacciones ante tantas otras cosas que aún no se poseen.
En otras personas, la insatisfacción proviene de la mezquindad de su corazón. Aunque a veces les cueste reconocerlo, se sienten avergonzadas de la vida que llevan, y si profundizan un poco en su interior, descubren muchas cosas que les hacen sentirse a disgusto consigo misma (y eso les lleva con frecuencia a maltratar a los demás, por aquello de que quien la tiene tomada consigo mismo, la acaba tomando con los demás).

3.4. La Frustración
3.4.1. Definición de Frustración
La frustración es una situación en la que una expectativa, un deseo, un proyecto o una ilusión no se cumplen.9

La vivencia emocional ante una situación en la que un deseo, un proyecto, una ilusión o una necesidad no se satisfacen o no se cumple. Cuando hay un impulso, un deseo, y la persona no es capaz de satisfacerlo, aparece entonces lo que en Psicología llamamos frustración. Que se manifiesta como un estado de vacío o de anhelo insaciado. En otras palabras es un evento interno en relación con una circunstancia externa. Algunos acontecimientos de la vida pueden marcar de manera decisiva ya sea por la intensidad de ese acontecimiento o ya sea porque se trate de alguien psicológicamente débil. La frustración, no como situación sino como vivencia, es desagradable pero no es en sí misma patológica.

9 www.ata.com
No todas las frustraciones son conscientes; muchas de ellas, especialmente las que tuvieron lugar en la infancia, son reprimidas y permanecen inconscientes. Cuando estas frustraciones implican una intensa descarga emocional pueden convertirse en causa de neurosis, o por lo menos en factor desencadenante de la misma. Cuando la frustración se plantea en el plano consciente, normalmente es aceptada y no constituye un elemento distorsionarte de la personalidad.
Una frustración crea un estado vivencial de fijación a la situación frustrante. La persona frustrada será sumamente sensible a todo planteamiento que la recuerde su frustración; sentirá angustia al ponerse en las mismas circunstanciasen las cuales fracasó y pensará ver repetida por doquier la misma situación frustrante, lo cual la conducirá, en último término, a llevar una existencia introvertida y poco arriesgada, con objeto de no repetir la misma vivencia decepcionante.

Pero, de otra parte, la persona frustrada siente la necesidad imperiosa de superar su frustración, por lo cual, de una forma ambivalente, se siente atraída y angustiada ante la temática frustrante. Se encuentra fijada a su frustración porque desea superarla.
La frustración puede ser sufrida por un grupo, una sociedad o una nación. Lo mismo que el individuo, reaccionarán diversamente. Frustraciones vividas por grupos sociales, en una época determinada, han condicionado su actuación sucesiva. Al igual que en el individuo, es difícil evitar los efectos de la frustración en un grupo social.
3.4.3. Tolerancia a la Frustración
Cuando alguien con quien se tiene una relación comprometida explícita o implícitamente (el cliente, el profesor, el colega, la operaria, el cónyuge, el hijo, el padre.) no cumple con la tarea de la relación, la persona correspondiente, se siente frustrada y eso es normal. La baja tolerancia a la frustración, es cuando hace falta algo y en consecuencia de esta falta, la emoción de cólera, de miedo o de tristeza se produce al mínimo estímulo.
Una persona que tiene un nivel alto de tolerancia a la frustración necesita una frustración muy alta para que se enfade, se asuste o se ponga triste, mientras que una persona con un bajo nivel de tolerancia a la frustración quiere decir que para ella es bastante una situación mínima o pequeña para que se asuste, se enfade o se ponga triste.
3.5. El Temperamento

3.5.1. Definición
Se define al Temperamento como "La suma total de efectos producidos en la vida psicológicas de un individuo por los cambios químicos metabólicos que constantemente se están verificando en todos los tejidos del cuerpo humano”. El temperamento es el clima o medio interno, orgánico, y está en relación estrecha con nuestra vida afectiva.10
Teoría humoral clásica

En la antigua Grecia, el médico Hipócrates famoso medico griego del siglo V a C. enriqueció los conocimientos psicológicos con la descripción de los cuatro temperamentos basados en la "Teoría de los humores". Hipócrates afirmaba la existencia en el cuerpo humano de cuatro líquidos o humores. Los hombres podían ser distribuidos en cuatro grupos o tipos, clasifico a los seres humanos en cuatro categorías básicas: Sanguíneos, coléricos, melancólicos y flemáticos.
La teoría de los temperamentos fue concebida por Hipócrates, Aunque en la actualidad existen otras clasificaciones, quizá mas precisas y elaboradas, pero la hipocrática sigue siendo valida.

Además hay que tener siempre en cuenta que nadie posee un temperamento puro, no que todos tienen mezcla de los cuatro, aunque lo normal es que predomine uno de ellos en cada individuo, y que los otros tres temperamentos también formen parte de nuestro propio ser en diversos grados, pero en un nivel secundario, y además hay que comprender que ningún temperamento sea mejor que el otro.

Puesto que el temperamento viene determinado por la herencia genética, no se puede cambiar, aunque si canalizar positivamente.

10 www.bioludica.com
3.5.3. Clasificación de los temperamentos
TEMPERAMENTO: HUMOR: ELEMENTO: CARACTERISTICAS:
Melancólico Bilis negra Tierra Es dado a la tristeza, con ideas
 lentas y pesimista.

Colérico Bilis amarilla Fuego Es dominante, violento y dado a

 accesos de ira.
Flemático Flema Agua Es frío y parece incapaz de

 emociones intensas.

 Indiferente

Sanguíneo o Sangre o linfa Aire Es activo, alegre y optimista.

Linfático
Como se ve, la idea central de la Teoría de los Humores, es que el temperamento de cada individuo está determinado por el tipo de reacciones químicas que se producen en su organismo.
3.5.4. Características de los temperamentos

A continuación se describen cada uno de los temperamentos y las características que poseen:
Melancólico:

· Introvertido .Resulta difícil enterarse de lo que piensa o siente.

· Confía en el razonamiento analítico.

· Su mente inquisitiva posee la habilidad de valorar todos los aspectos de
 cada situación.

· Hablara después de haber pensado y realizado un cuidadoso análisis.

· Mientras el colérico se aburre con los detalles, el melancólico se siente
 muy a gusto con ellos.

· Puede manifestarse diversos estados de animo y vacila entre altos y bajos:
 A veces se encuentra retraído, deprimido e irritable; en cambio otras veces

 muestra animoso, amigable, e incluso locuaz.

· Se deja dominar por los sentimientos, así que a menudo le resulta difícil realizar los ajustes emocionales necesarios en su vida.

· Perfeccionista, habilidoso, muy sensible.

· Le resulta muy difícil expresar sus verdaderos sentimientos.
Colérico:

· Extravertido que también habla mucho, pero de modo más deliberado que el sanguíneo.

· En los diálogos detesta los detalles, que son el deleite del sanguíneo.

· Tiende a formular numerosas preguntas inquisitivas.

· Se concentra en lo interesante y significativos de los asuntos.

· A diferencia del sanguíneo, no demuestra simpatía fácilmente, y pede mostrarse indiferente a las necesidades de los demás.

· Demuestra capacidad de liderazgo. Le resulta fácil adoptar decisiones para si mismo y para los demás.

· Testarudo, dominante y mandón.

· Es intuitivo y rápido en sus valoraciones y juicios. No confía en los análisis teóricos.

· Siempre quiere llevar la razón, y gracias a su mente aguda y su sentido practico, con frecuencia la tiene.

· Suele vencer en las disputas.

· Cuando discute a menudo es irónico e incluso burlón y sarcástico.

Flemático:

· Habla con mesura, calma y reflexión. Seco y tajante en sus afirmaciones, e

 incluso a la hora de bromear.

· Se enoja con dificultad.

· Evita las confrontaciones. Su divisa es: Paz y tranquilidad a cualquier

 precio.
· Aunque pocas veces se muestra nervioso siente mas emoción de la que

 aparenta.

· Mesurado: no ríe demasiado fuerte ni llora ostensiblemente.

· Sus expresiones faciales son difíciles de interpretar pues parece

 imperturbable.

 Causa la impresión de estar distante y de no ser emotivo.

· Se mantiene ajeno a lo que sucede a su alrededor y no proporciona

 información con facilidad.

· Posee una mente bien estructurada y se inclina hacia el análisis y la

 deducción.

· Su estabilidad lo hace digno de confianza.

· Su seco sentido del humor resulta atractivo para muchos pero puede

 resultar aburrido.

· Es considerado digno de confianza y agradable a menos que su manera de ser calmosa y metódica irrite a alguien más temperamental.

Sanguíneo:

· Conversador expansivo y exuberante, usa un tono elevado y grita a menudo.

· Se siente compelido a hablar y a ser el foco de atención

· Tiende a la superficialidad y la exageración.

· Mal oyente: con limitada capacidad de atención y gran facilidad para distraerse.

· Suele hablar antes de pensar.

· Sus decisiones se basan más en sentimientos del momento que en el razonamiento analítico.

· Pocas veces disimula su enojo o malestar debido a que es extravertido.

· Explota con facilidad, pero difícilmente guarda rencor.

· Alegre, ruidoso, expresivo y de agradable disposición.

· Como nunca le faltan palabras suele ser envidiado por las personas tímidas.
3.5.5. Tipología de Jung
 Una tipología que ha alcanzado gran renombre es la del psicoanalista suizo Carlos G. Jung, quien divide a la humanidad en dos tipos:

 a) El extrovertido (llamado así porque vierte su energía vital hacia fuera, hacia el mundo exterior) y El extravertido es el hombre de acción, se lleva bien con la gente, tiene confianza en sí mismo, capea admirablemente las situaciones difíciles que se le presentan en sociedad. Es un hombre práctico, que gusta de las realidades concretas.

 b) El Introvertido (llamado así porque se centra hacia el interior de sí mismo). El introvertido, por el contrario, tiende a replegarse en sí mismo. Es un hombre de abstracciones, reflexivo, meditativo. Huye de la compañía de los demás y busca ansiosamente la soledad. Es muy sensible, detesta la publicidad y el exhibicionismo. Su gran reserva le hace muy difícil de comprender, y por eso goza fama de ser hermético.

Jung comprendió perfectamente que no hay extraversión ni introversión puras: El se ha expresado a este aspecto con toda claridad: "Todo individuo posee ambos mecanismos, el de la extraversión y el de la introversión, y sólo el predominio relativo de uno de ellos constituye el tipo".

Entre los grados extremos de la extroversión y la introversión cabe un tipo intermedio: el Ambivertido.
3.6. La Personalidad

3.6.1. Concepto

La personalidad no es más que el patrón de pensamientos, sentimientos y conductas que presenta una persona y que persiste a lo largo de toda su vida, a través de diferentes situaciones.11

3.6.2. Rasgos de la personalidad

No son más que las disposiciones persistentes e internas que hacen que el individuo piense, sienta y actué, de manera característica. 12

11-12 www.monografias.com
3.6.3. Teoría de los rasgos

Los teóricos de los rasgos de personalidad señalan que la gente difiere en varias características o rasgos, tales como, dependencia, ansiedad, agresividad y sociabilidad y aclaran que todos poseemos estos rasgos pero unos en mayor o menor grado que otros. Desde luego es imposible observar los rasgos directamente.

Los rasgos de personalidad pueden calificarse en cardinales, centrales y secundarios.

Rasgos cardinales:

Son relativamente poco frecuentes, son tan generales que influyen en todos los actos de una persona. Un ejemplo de ello podría ser una persona tan egoísta que prácticamente todos sus gestos lo revelan.
Rasgos Centrales:

Son más comunes, y aunque no siempre, a menudo son observables en el comportamiento. Ejemplo, una persona agresiva tal ves no manifieste este rasgo en todas las situaciones.

Rasgos secundarios:

Son atributos que no constituyen una parte vital de la persona pero que intervienen en ciertas situaciones. Un ejemplo de ello puede ser, una persona sumisa que se moleste y pierda los estribos.

3.6.4. Las cinco grandes categorías de la personalidad

Extraversión:

Locuaz, atrevido, activo, bullicioso, vigoroso, positivo, espontáneo, efusivo, enérgico, entusiasta, aventurero, comunicativo, franco, llamativo, ruidoso, dominante, sociable.

Afabilidad:

Calido, amable, cooperativo, desprendido, flexible, justo, cortés, confiado, indulgente, servicial, agradable, afectuoso, tierno, bondadoso, compasivo, considerado, conforme.

Dependencia:

Organizado, dependiente, escrupuloso, responsable, trabajador, eficiente, planeador, capaz, deliberado, esmerado, preciso, practico, concienzudo, serio, ahorrativo, confiable.

Estabilidad emocional:

Impasible, no envidioso, relajado, objetivo, tranquilo, calmado, sereno, bondadoso, estable, satisfecho, seguro, imperturbable, poco exigente, constante, placido, pacifico.

Cultura o inteligencia:

Inteligente, perceptivo, curioso, imaginativo, analítico, reflexivo, artístico, perspicaz, sagaz, ingenioso, refinado, creativo, sofisticado, bien informado, intelectual, hábil, versátil, original, profundo, culto.

3.6.5. Teorías de la personalidad y su consistencia

Todas las teorías de la personalidad, en general, manifiestan que el comportamiento, es congruente a través del tiempo y de las situaciones. Según esta perspectiva, una persona agresiva tiende a ser agresiva en una amplia gama de situaciones y continuara siendo agresiva de un día a otro, o de un año a otro. Este comportamiento constantemente agresivo es una prueba de la existencia de un rasgo de la personalidad subyacente de agresividad, o de una tendencia hacia ella.

3.7. El Carácter
3.7.1.
 Generalidades
Carácter (psicología), conjunto de reacciones y hábitos de comportamiento que se han adquirido durante la vida y que dan especificidad al modo de ser individual. 13

13 www.monografias.com
Junto con el temperamento y las aptitudes configuran la personalidad de un individuo. Con esta noción se hace referencia a disposiciones permanentes, profundas y difícilmente modificables.
La génesis y estructuración del carácter han sido objeto de diversas investigaciones y propuestas teóricas. Muy conocidas son las de Klages, Lersch, Wellek, Rothacker, Lewin y Freud. Todas ellas tienen en común la idea de que el carácter no se manifiesta de forma total y definitiva en la infancia, sino que pasa por distintas fases hasta alcanzar su completa expresión al final de la adolescencia.

En cierto modo, y en tanto que aprendido, uno es responsable de su propio carácter; de ahí que el concepto se vea muchas veces teñido de una valoración moral (se ha calificado como bueno o malo) y haya sido objeto de reflexión en la educación.

3.8. Las Actitudes

3.8.1. Concepto
Las actitudes son nuestras creaciones, son nuestros prejuicios, nuestras invenciones. Las actitudes son determinantes sobre la conducta, ya que están ligadas a la percepción, a la personalidad y a la motivación. Una actitud es un sentimiento o estado mental positivo o negativo de buena disposición, conseguido y organizado a través de la experiencia, que ejerce una influencia específica sobre la respuesta de la persona a los demás, a los objetos y a las situaciones. 14
3.8.2. Las actitudes se aprenden.

Las actitudes también definen nuestra predisposición hacia determinados aspectos del mundo. Por otro lado, nos proporcionan las bases emocionales de nuestras relaciones interpersonales y de identificación con los demás. Por último, se organizan muy próximos al núcleo de la personalidad. Algunas actitudes son persistentes y duraderas, otras, sin embargo, como es el caso de la variables psicológicas, están sujetas a ciertos cambios.

__

14 Gibson, Ivancevich, Donely “Las Organizaciones” Ed. Mc. Graw Hill, 1997.
3.8.3. Las actitudes son parte intrínseca de la personalidad del individuo.

Algunas teorías sostienen que las personas buscan la congruencia entre sus creencias y sus sentimientos hacia los objetos, y que las modificaciones en las actitudes dependen de que cambien los sentimientos o las creencias.
Los individuos poseen actitudes estructuradas compuestas de diversos elementos afectivos y cognoscitivos. Un cambio en uno de ellos precipita un cambio en los demás. Cuando estos componentes son inconsistentes o exceden el nivel de tolerancia de la persona aparece la inestabilidad. Esa inestabilidad puede corregirse mediante:

1. El rechazo de un mensaje diseñado para influir en las actitudes.

2. La fragmentación de las actitudes.

3. La aceptación de la inconsistencia, de modo que se genere una nueva actitud.
Esta teoría propone que el afecto, la cognición y la conducta determinan las actitudes y que éstas determinan, a su vez, al afecto, la cognición y la conducta.

Afecto: Es el componente emocional o sentimental de una actitud se aprende de los padres, de los maestros y de los amigos.

Cognición: Es el componente cognoscitivo de la actitud comprende las percepciones, las opiniones y las creencias de las personas. Se refiere al proceso del pensamiento, con especial énfasis en la racionalidad y en la lógica. Un elemento importante de la cognición es el de las creencias evaluativas que mantiene la persona. Las creencias evaluativas se manifiestan como impresiones favorables o desfavorables que alguien mantiene hacia un objeto o una persona.

Conducta: Es el componente de la conducta en una actitud se refiere a la tendencia de la persona a actuar sobre algo o sobre alguien de una manera determinada. La medida de estas acciones puede ser útil para examinar los componentes de la conducta en las actitudes.

3.8.4. Orígenes de las actitudes

Las actitudes pueden tener distintos orígenes: la familia, los grupos de amigos o las experiencias en empleos anteriores. Las experiencias primeras en la familia contribuyen a formar las actitudes individuales. La cultura, las costumbres y el lenguaje influyen sobre las actitudes. A través de las experiencias en el trabajo, los empleados desarrollan actitudes sobre la igualdad salarial, la evaluación de los rendimientos, la capacidad de mando, el diseño del trabajo y la afiliación al grupo de trabajo.

La expresión disonancia cognoscitiva describe una situación en la que existe discrepancia entre los componentes cognoscitivos y conductuales de una situación. Cualquier forma de inconsistencia es incómoda, de forma que los individuos intentan reducir la disonancia. La disonancia se ve como un estado de la persona que provoca las acciones que tratan de hacer volver al individuo a su posición de equilibrio. Se puede definir, entonces, como un estado de ansiedad mental que aparece cuando hay un conflicto entre las distintas cogniciones de un individuo (por ejemplo, entre actitudes y creencias) después de haber tomado una decisión.
Cuando aparece la inconsistencia en las actitudes, las personas pueden intentar resolver el problema ya sea cognoscitivamente o bien de forma conductual.

3.8.5. Funciones de las actitudes
Las actitudes cumplen una serie de funciones, que son los fundamentos motivacionales que configuran y refuerzan las actitudes positivas frente a los objetos meta que se perciben como satisfactores de necesidades, así como las actitudes negativas ante los objetos que se perciben como amenazas o castigos. Estas son:

3.8.6. Función de ajuste
Dirige a las personas hacia objetos placenteros y las aleja de los desagradables. Se fundamenta en el principio de la recompensa y el castigo. Así las actitudes de las personas dependen de sus percepciones, de lo que es la satisfacción, de necesidades, y de lo que es castigo.

3.8.7. Función de defensa del ego
Actitudes formadas para proteger el ego o la autoimagen contra las amenazas que atentan contra la percepción de sí mismo. La base de esta función se apoya en la existencia de la llamada disonancia cognoscitiva. Se produce una disonancia cognitiva cuando hay una oposición entre un deseo y una situación.

3.8.8. Función de expresión de valores
Permiten al individuo manifestar sus valores centrales o su concepto de sí mismo, de ahí que las personas adopten determinadas actitudes con el fin de traducir sus valores a algo más tangible y fácil de externalizar. A diferencia de la función anterior, que tiende a proteger al individuo frente a sí mismo, la de expresión de valores tiende a poner en relieve la imagen que la persona tiene de sí.

3.8.9. Función de conocimiento
Surge de la necesidad del individuo de conocer ciertos aspectos de la vida.

Todas estas funciones darán lugar a que el individuo tenga una actitud u otra dependiendo de las circunstancias.

3.8.10. Cambio de actitudes.
Aunque son muchas las variables que afectan a los cambios de actitud, todas pueden describirse en función de tres factores generales: confianza en el emisor, en el propio mensaje y en la situación.

Cuanto mayor sea el prestigio del comunicador, más notorio será el cambio de actitudes. Si tienen prestigio, lo utilizarán para cambiar las actitudes; si no lo tienen, el cambio de actitudes puede resultar prácticamente imposible. Las personas tratan de identificarse con un comunicador bien considerado y tienden a adoptar las actitudes y conductas de la persona admirada. Las actitudes que se han expresado públicamente son más difíciles de cambiar porque la persona se ha comprometido a cambiar de actitud sería reconocer su error. La distracción es uno de los muchos factores situacionales que aumentan la persuasión. Otro factor que hace a la gente más susceptible al cambio en sus actitudes es un entorno agradable.

3.8.11. Actitudes y valores
Los valores están ligados a las actitudes porque sirven como una forma de organizarlas. Los valores se definen como "La constelación de gustos, desagrado, puntos de vista, condicionantes, inclinaciones subjetivas, juicios racionales e irracionales, prejuicios y modelos asociativos que determinan la visión del mundo que tiene una persona".

La importancia de una constelación de valores radica en que una vez internalizada, se convierte (consciente o inconscientemente) en un estándar o criterio para guiar las acciones del individuo. Los valores no sólo afectan las percepciones en los fines apropiados, sino también en los medios adecuados para conseguirlos. El impacto de los valores es más pronunciado en las decisiones con poca información objetiva y, en consecuencia, con mayor grado de subjetividad.
3.9. Autoestima

3.9.1. Generalidades
El déficit social es uno de los aspectos más mencionados como determinantes de una baja autoestima en las personas.

La palabra autoestima está compuesta por dos conceptos, el de “auto” que alude a la persona en sí misma y por sí misma y “estima” que alude a la valoración, por lo tanto podemos definir la autoestima como la valoración que una persona hace de sí misma.15
3.9.2. Definición

La autoestima se define como un concepto, una actitud, un sentimiento, una imagen, y está representada por la conducta. También es la capacidad de valorar el yo y tratarnos con dignidad, amor, y realidad. 16
Concepto

Una de las claves de la autoestima es la capacidad de autoconciencia, de la cual va a depender una autovaloración precisa de nuestras limitaciones y posibilidades. La valoración que se tiene de sí mismo constituye dos áreas: el plano psicológico y el plano físico. El plano psicológico esta referido al auto conocimiento que tenga la persona de sí, a sus capacidades cognitivas y en lo referente al conjunto de datos que tiene con respecto a su ser; el plano físico esta vinculado con la auto valoración del aspecto corporal (atractivo físico).
__
15-16 Virginia Satir “Problemas interpersonales en el núcleo familiar” Pág. 34-35
En ambos casos el concepto que se tenga de sí mismo puede ser falso o verdadero. Sin embargo el admitir carencias nos permite hacer algo al respecto, nos lleva a la auto aceptación, gracias a lo cual podemos reforzar nuestra identidad personal. El no aceptarse lo que verdaderamente se es tanto en lo psicológico como en lo físico causa sentimientos de inadecuación e inferioridad, llevando a aparentar cosas que en verdad no se posee. El auto concepto es todo lo que conozco acerca de mi persona. Su historia personal; lo que sabe y puede pensar sobre su forma de ser y/o actuar.
El modelo de auto eficacia de Bandura propone que las experiencias de fracaso en el logro de objetivos constituyen una importante fuente de información para determinar la autoestima; junto con la observación de la conducta de otros y la comparación social, pueden poner en evidencia el déficit de la conducta social. También la información otorgada por otros y la persuasión verbal respecto a las capacidades de las personas son otras fuentes de generación de expectativas de auto eficacia.

Por último, los estados emocionales, especialmente el temor, el miedo la angustia provocan una excitación emocional alta que generalmente debilita la acción o impiden que ésta se realice, constituyéndose en una fuente de auto evaluaciones negativas.

3.9.3. Importancia de la Autoestima

Este tema tiene una enorme importancia, ya que de la valoración que uno haga de sí mismo dependerá lo que haga en la vida y su participación en ella. Además, condiciona el proceso de desarrollo de las potencialidades humanas y también la inserción de la persona dentro de la sociedad.

Dentro del ámbito profesional, una autoestima positiva facilita una mejor percepción de la realidad y comunicación interpersonal, ayuda a tolerar mejor el estrés, la incertidumbre y vivir los procesos de cambio.
3.9.4. Autoestima positiva

La autoestima positiva aporta un conjunto de efectos beneficiosos para nuestra salud y calidad de vida, que se manifiestan en el desarrollo de una personalidad más plena y una percepción más satisfactoria de la vida.

· Aumenta la capacidad de afrontar y superar las dificultades personales al enfrentarnos a los problemas con una actitud de confianza personal.

· Fomenta la capacidad de adquirir compromisos y por lo tanto de ser más responsables al no eludirlos por temor.

· Potencia la creatividad al aumentar la confianza en nuestras propias capacidades personales.

· Fundamenta la autonomía personal, al aumentar la confianza en nosotros mismos, tenemos más capacidad de fijar nuestras propias metas.

· Nos permite establecer relaciones sociales más igualitarias y satisfactorias, al ser más asertivas y enfrentarnos a los conflictos con actitud positiva.
· La persona que tiene una autoestima positiva experimenta un sano sentimiento de agrado y satisfacción consigo misma.
· Se conoce, se acepta y valora, con todas sus virtudes, defectos y posibilidades.
· Siente que las limitaciones no disminuyen su valor esencial como persona y se descubre como alguien "querible" por lo que es en sí, y descubre la importancia de cuidar de sí.
· Quien posee una autoestima positiva acepta y valora a los demás tal cual son; puede establecer relaciones de sana dependencia comunicándose en forma clara y directa con los demás.
· Se ve favorecido con la capacidad y la buena disposición para permitir que los seres queridos sean lo que ellos elijan, sin presionarlos para inducirlos en sus preferencias.
· Es una persona que tiene el valor de asumir riesgos y enfrentar los fracasos y frustraciones como oportunidades para aprender a crecer, y los asume como desafío, separándolos de sí mismo.
· La integridad, sinceridad, responsabilidad, compasión, el amor, y la competencia, la humildad, honestidad, irradian confianza, espontaneidad, para expresar sentimientos son características de las personas con autoestima positiva.

3.9.5. Autoestima negativa

Cuando la autoestima es negativa, nuestra salud se resiente porque nos falta confianza en nosotros mismos para abordar los sucesivos retos que nos presenta la vida desde una perspectiva positiva y esto hace que nuestra calidad de vida no sea todo lo óptima que pudiera serlo.

· Al faltarnos confianza personal, disminuye nuestra capacidad para enfrentarnos a los múltiples problemas y conflictos que se nos presentan en la vida.

· Se dice que una persona tiene autoestima deficiente o negativa (como nociva) cuando las apreciaciones de su auto evaluación y autovaloración le hacen daño y hay carencia de estima hacia sí misma.
· La falta de confianza hace que evitemos los compromisos y por lo tanto abordemos nuevas responsabilidades, privándonos así de una mayor riqueza en nuestras experiencias vitales, o bien cuando afrontamos nuevos compromisos nos abruman las responsabilidades, siendo nuestro umbral de resistencia al conflicto más limitado.

· Este tipo de personas se siente descontenta consigo misma, pues se considera de poco valor e incluso, en casos extremos, se observa sin valor alguno y por lo tanto "no querible".
· No contribuye a fomentar nuestra creatividad, puesto que no confiamos en nuestras capacidades personales.

· Está convencida de que no tiene aspectos positivos para enorgullecerse, tiene conciencia de sus defectos, pero tiende a sobredimensionarlos.
· Al faltarnos auto confianza, difícilmente nos fijamos metas y aspiraciones propias por lo que somos más vulnerables a actuar de acuerdo con lo que se espera de nosotras y no de acuerdo a nuestras propias decisiones.

· No conoce ni sabe quién es, ni cuáles son sus capacidades y habilidades que la hagan digna de ser querida por ella misma y por los demás.
· Las relaciones que establecemos con otras personas no son de igualdad, dado que nuestra falta de confianza nos impide abordar los conflictos personales desde una perspectiva igualitaria, adoptando muchas veces actitudes sumisas o bien agresivas.
· Es frecuente encontrar una actitud excesivamente quejumbrosa y crítica, triste, insegura, inhibida y poco sociable, perfeccionista, desafiante, derrotista, y parecen poco vitales, les falta espontaneidad y presentan agresividad.
· También manifiestan la necesidad compulsiva de llamar la atención y de aprobación, la necesidad imperiosa de ganar, un temor excesivo a equivocarse. Prefieren decir "no sé".
· Tienen un marcado sentido del ridículo y el temor a errar los hace poco creativos.
· Prefieren ser descritos como flojos y no como tontos.
· Con los demás, constantemente buscan su apoyo y aprobación.
· Ocultan sus verdaderos sentimientos y pensamientos cuando creen que éstos no concuerdan con los de los demás.
· Tienen dificultad para aceptar y valorar a los otros como son: tratan de cambiarlos para satisfacer sus necesidades y expectativas a través de ello.
· Son personas con una gran necesidad de sentirse queridas y valoradas, y como son dependientes de los demás para su autovaloración, presentan una especial sensibilidad ante cualquier actitud de los otros que las hagan sentirse postergadas o rechazadas, sin lograr establecer sanas relaciones de dependencia y plantear sus ideas claramente por miedo al rechazo.
· Su reacción frente a un error particular se transforma en una crítica generalizada a todo lo que son como personas.
· Se rechazan a sí mismos y por eso rechazan a los demás
3.10. La Timidez
3.10.1. Generalidades
Actitud emotiva caracterizada por vacilación y miedo en situaciones injustificables (Rocio De La Cruz). La timidez es la incomodidad e inhibición que se experimenta en presencia de otras personas, y que está motivada por la relación en sí misma. 18

El problema de la timidez se ha definido de múltiples maneras. Hay consenso en que la timidez es una “experiencia subjetiva” caracterizada por aprensión y nerviosismo en los encuentros interpersonales y un comportamiento descrito como inhibidor, reticente, evitativo y no exitoso. 19

Una definición óptima considera estos factores afectivos y conductuales, considerando la timidez “como un síndrome psicológico que incluye tanto ansiedad social subjetiva y conducta social inhibida”. Ambos componentes, sin embargo, pueden ocurrir en forma independiente, si bien existe una correlación baja a moderada en ambos factores según Leary (Jones, Cheek & Briggs, 1986). Es el resultado de la evaluación social lo que el tímido sobre valora y teme tremendamente. Se produce entonces un ciclo en espiral entre la ansiedad y la inhibición que puede directa o indirectamente exacerbar cualquiera de los dos factores. 20
Otros aspectos teóricos en discusión respecto al concepto de la timidez se refieren a la consideración de la timidez como un estado o un rasgo de personalidad. En este contexto, la timidez puede ser conceptualizada como una respuesta emocional a ciertas situaciones sociales o como una disposición de personalidad relativamente permanente. 21

Existe evidencia apoyar la utilidad de ambos tipos de conceptualizaciones. Como un estado emocional, la timidez es transitoria, relacionada a una situación y puede ser experimentada de tiempo en tiempo, por casi todas las personas. Si se considera la timidez como disposición de personalidad, la timidez incluye al comportamiento, a través de distintas situaciones y a través del tiempo (Briggs, 1985).

18 www.psicopedagogia.com
19, 20, 21 Hidalgo Carmen, "Comunicación Interpersonal" ed. Alfaomega, 199, Pag. 34.
El tímido es el prototipo de la persona vulnerable en cuanto a la necesidad exagerada de aprobación, aceptación y afiliación. Los tímidos evitan encuentros sociales, participan menos, son juzgados por los demás como menos amistosos y buscan menos su compañía. Por otra parte la soledad hace que las personas sean extremadamente sensibles a la evaluación que los demás hacen de ella, viendo cada oportunidad social como una oportunidad de hacerse de amigos, tener compañía, o conseguir una pareja.

Zimbardo (Zimbardo, Pilkonis & Norwood, 1974) encontró que en las conductas de las personas que se auto identificaban como tímidas, es posible distinguir ciertos elementos comunes:

1) Problemas para conocer a otras personas, hacerse de amigos, gozar de experiencias nuevas y diferentes; 2) Estados afectivos negativos tales como la ansiedad, depresión y sóledad; 3) Falta de asertividad y dificultad para expresar opiniones; 4) Excesiva reticencia haciendo difícil para otros aprecias las verdaderas cualidades y logros de la persona tímida; 5) Pobre auto proyección, incluyendo la tendencia a formarse una imagen esteriotipada de la persona tímida como una persona poco amigable, desinteresada por los demás; 6) Dificultades para comunicarse y pensar en la presencia de otros, especialmente de extraños y de grupos; y 7) Excesiva autoconciencia.

3.11. La Ansiedad
3.11.1. Generalidades
La ansiedad es la activación del sistema nervioso, consecuente con estímulos externos o como resultado de un trastorno endógeno de las estructuras o de la función cerebral. 22

La activación se traduce como síntomas periféricos derivados del sistema nervioso vegetativo (aumento del tono simpático) y del sistema endocrino (hormonas suprarrenales), que dan los síntomas de la ansiedad.
Además, al hablar de la ansiedad ésta posee diferentes sinónimos tales como: nerviosismo, inquietud y tensión. También si ha habido una experiencia previa suele definirse como angustia, miedo e inseguridad.

22 www.monografias.com
3.11.2. Respuestas de ansiedad agrupada en los tres sistemas de respuesta humana
Síntomas subjetivos, cognitivos o de pensamiento
· Sentimientos de aprehensión, miedo, tensión, preocupación o nerviosismo.
· Pensamientos de inferioridad, ideas irracionales, derrotistas, de inutilidad o inadecuación, generadoras de ansiedad, improductivas, incapacidad para enfrentarse a la situación o superar el problema.

· Distorsiones cognitivas diversas como la personalización, la abstracción selectiva o la sobre generalización, entre otras.

· Ensayo cognitivo o rumiacion de la situación temida con conductas de escape.

· Pobre autoestima.

· Inseguridad.

· Anticipación del peligro o amenaza.

· Dificultad de concentración.
· Sensación general de desorganización o pérdida de control sobre el ambiente.

Síntomas motores u observacionales

- Hiperactividad.
- Paralización motora.

- Movimientos torpes y desorganizados.

- Tartamudeo y otras dificultades de expresión verbal.

· Conductas de escape o evitación de la situación temida.

· Alteraciones conductuales diversas (temblor, paralización, tartamudeo) en caso de mantener el contacto con la situación temida.

A un nivel mas general, al definir los problemas de ansiedad y sobre todo, al precisar el posible carácter anormal o patológico de este tipo de reacciones, conviene tener en cuenta una serie de características que en síntesis son las siguientes:
 1. La reacción del sujeto es excesiva o desproporcionada en relación con las demandas de la situación.
 2. La reacción es involuntaria en el sentido de que el sujeto no puede controlar la misma a pesar de sus repetidos intentos por lograrlo, al menos inicialmente sin poder explicarse la razón de ello.

 3. El sujeto reconoce que su miedo o reacción es irracional en el sentido de que la mayoría de las personas no responden de ese modo en situaciones similares.

 4. La conducta del sujeto no es adaptativa, perturbando el funcionamiento normal y cotidiano del individuo, principalmente por sus conductas de evitación y por su preocupación y esfuerzos por ocultar su problema.

 5. El contexto o circunstancias sociales del individuo y en las que tiene lugar el problema determinan en gran medida la importancia o significación del mismo.

 6. La duración o persistencia del miedo es así mismo importante. Las fobias tienden a persistir y a prolongarse en el tiempo, aunque suelen fluctuar en intensidad y el grado de perturbación de la vida del individuo varia de acuerdo con ese mayor o menor nivel de cronicidad.

Síntomas fisiológicos o corporales

Síntomas Cardiovasculares: Palpitaciones, pulso rápido, tensión arterial alta, accesos de calor.
Síntomas Respiratorios: Sensación de sofoco, ahogo, respiración rápida y superficial, opresión torácica. Hiper o hipo ventilación con patrones irregulares de respiración.

Síntomas Gastrointestinales: Náuseas, vómitos, diarrea, aeorofagia, molestias digestivas.
Síntomas Genitourinarios: Micciones frecuentes, enuresis, eyaculación precoz, frigidez, impotencia.
Síntomas Neuromusculares: Tensión muscular, temblor, hormigueo, dolor de cabeza tensional, fatiga excesiva.
 Síntomas Neurovegetativos: Sequedad de boca, sudoración excesiva, sensación de mareos o caídas reales visión borrosa.

3.11.3. Ansiedad Social
Se define a la ansiedad social como la respuesta de miedo, temor o ansiedad que surge en situaciones de interacción social. La diferencia con otros miedos o fobias dice relación con la situación que causa la reacción y no con la reacción misma. 23 La ansiedad social surge fundamentalmente en una interacción interpersonal, frente a la percepción de una situación de evaluación de la competencia o habilidad global, para un comportamiento interpersonal exitoso.

Dentro de los elementos más importantes de la ansiedad social tenemos los siguientes:

· Preocupación por llegar a ser el centro de atención cada vez que nos encontramos con alguien.
· Temor a propósito de que alguien nos mire y observe lo que estamos haciendo.

· Temor a que nos presenten.

· Temor a propósito de comer o beber en público

· Dificultad para manejarse en comercios y relaciones administrativas

· Terror a dirigirse a un público o grupo de amigos

· Aversión a realizar llamadas telefónicas y realizar gestiones

· Dificultad para confrontarse en el trabajo o hacer reclamaciones (incluso si se tiene la razón y el derecho de hacerlo)

· Las fiestas y reuniones son una pesadilla y el comportamiento de la persona que tiene fobia social consiste en ponerse cerca de la puerta o encargarse de discretas tareas que le permitan huir de la situación.

· Tendencia a rehuir espacios cerrados donde hay gente

· Sensación de que todos nos miran y nos desvalorizan
· Temor a que nuestras intervenciones parezcan ridículas, pobres o inadecuadas. Miedo a “quedarnos en blanco”.
Se produce una retroalimentación que hace que la persona fácilmente se angustie, por ejemplo, por anticipaciones catastróficas, con lo cual efectivamente tiene una ejecución interferida y deficitaria. Además la ansiedad la hace estar hiperactiva a sus propios procesos, de modo que esta mas centrada en ella misma y con los demás que en la tarea que esta realizando, aumentando las probabilidades de fracaso o incompetencia social.

23 Hidalgo Carmen, "Comunicación Interpersonal" ed. Alfaomega, 199, Pag. 33.
Se pueden diferenciar dos clases de ansiedad social:
 a) Ansiedad Social Generalizada
Los temores se experimentan en la mayoría de las relaciones sociales o en situaciones que implican una cierta interacción con las personas.

b) Ansiedad Social Especifica
Las situaciones de ansiedad sólo se dan en determinadas situaciones generalmente bien delimitadas, como por ejemplo al hablar en público, bailar o el temer ser observado mientras se come.
La ansiedad social puede confundirse fácilmente con la timidez, pero hay que aclarar que no es lo mismo. Todos tenemos miedos a algunas cosas o situaciones, ya sea hablar con alguien superior, a la oscuridad, a las tormentas, a animales. Estos miedos son totalmente normales. Pero cuando el temor a ellos llega a tal punto que interfiere en la vida cotidiana y nos priva de disfrutar cosas que podríamos hacer con facilidad, es ahí cuando la timidez y los temores propios se convierten en fobias.

Hablamos de fobias cuando la intensidad con la que experimentamos el miedo frente a los distintos peligros es:

· injustificado por la objetividad del peligro

· inoportuno (no lo sentimos en el momento apropiado)

· desmesurado (sentimos más de lo que deberíamos)

· interfiere nuestra vida normal de forma innecesaria, y nos reduce nuestra capacidad de acción y goce.
3.12. Las Obsesiones

3.12.1. Generalidades

Una obsesión es un pensamiento intrusivo, repetitivo, incontrolable y persistente o imágenes que producen ansiedad. 24
Los síntomas del trastorno obsesivo son descritos como egodistónicos, es decir, son considerados ajenos y no producidos de manera voluntaria por el individuo afectado. El trastorno obsesivo es muy angustiante debido a que implica una carencia de control voluntario sobre los pensamientos y acciones propios. La incapacidad para resistir o deshacerse uno mismo de pensamientos incontrolables, ajenos y a menudo inaceptables o de evitar ejecutar actos ritualistas una y otra vez produce una ansiedad intensa.

3.13. La Comunicación

3.13.1. Concepto
"Comunicar" significa intercambiar información, ideas o mensajes en cualquier modo, hablando, gesticulando, escribiendo. 25

3.13.2. Generalidades

Comunicarse implica una interacción con alguien. Sin embargo esta interacción posee cualidades y consecuencias distintas según el punto de vista con que se analice la comunicación. La comunicación es uno de los procesos más importantes y complejos que lleva a cabo el ser humano. Por ello es importante tomar conciencia y asumir el control de lo que comunicamos para ser eficientes y obtener el máximo de las personas y las situaciones.
Diariamente las personas se comunican: de manera ordenada, con intención, involuntariamente, con gestos o palabras.

__

24 David Sue, "Comportamiento Anormal", ed. Mac. Graw-Hill, 1999, Pag. 175-176.

25 wwwgeocities.com

La comunicación se da en tres pasos: mensaje, emisor y receptor.

El mensaje: es la idea, el pensamiento, el sentimiento que deseamos o queremos compartir, enviar, transmitir.

El emisor: es la persona que comunica el mensaje.

El receptor: es la persona o el auditórium a quien se dirige la comunicación.

3.13.3. Desarrollo del proceso de comunicación
Paso I: Tener el mensaje. Este inicia cuando se tiene la idea, el pensamiento o sentimiento que se quiere transmitir a otro. Esto es un mensaje. Los mensajes van desde un simple saludo, como hola, hasta algo complejo como estudios de mercado y discursos políticos.
Paso II: Como emisor se debe elegir la mejor forma de comunicar el mensaje por medio de palabras, acciones e imágenes.
Paso III: Enviar el mensaje.

Paso IV: Recibir el mensaje, el control de ese mensaje pasa al receptor Para emitir el mensaje también.

Paso V: Interpretar el mensaje.

Paso VI: Actuar en relación al mensaje.

Como ya esta recibido el mensaje, ahora el receptor es quien tiene el control. En este punto solo puede esperar su decisión inicial haya sido acertada y el receptor haga lo que usted quiere.
Paso VII: Permitir retroalimentación.

La retroalimentación es vital porque aporta información acerca de cómo fue recibido o interpretado el mensaje para luego responder o no a el.

Para mejorar la capacidad de comunicación es necesario que se entienda lo que se hace cuando se comunica. De ese modo puede anticipar sus posibles fallas. Y recordar que el mensaje es eficaz cuando es intenso, duradero y posee un tono afectivo positivo, agradable. El tono es agradable si el mensaje crea seguridad, simpatía, autonomía. El tono es desagradable si el mensaje genera inseguridad, hostilidad, dependencia.
3.13.4. Tipos de comunicación

La Comunicación Verbal
Se refiere a la comunicación que se vale de la palabra para dar el mensaje, es la principal forma de comunicación que se utiliza. Puede ser oral o escrita. Por ejemplo:
Conversaciones, juntas, entrevistas, memorandos, cartas, tablero de avisos, correo electrónico y páginas de Internet.
La comunicación gestual o no verbal
La comunicación corporal o gestual, que no es más que todo lo que se trasmite por medio de movimientos o gestos, delata completamente los sentimientos o percepción acerca de la persona con la que está interactuando.

Cuando se conversa con una o varias personas, se refleja y envías miles de señales y mensajes a través del comportamiento. Así que se debe prestar atención a los movimientos o gestos que se hace ya que con ellos se esta enviando mensajes positivos y negativos. Por ejemplo:
	Mirar hacia abajo
	No creer en lo que se escucha

	Frotarse las manos
	Impaciencia

	Golpear ligeramente los dedos
	Impaciencia

	Brazos cruzados a la altura del pecho
	Actitud a la defensiva

La comunicación no verbal se define por el “como se dice”: gestos, expresiones faciales, movimientos corporales, el espacio que nos separa del otro.

Comunicamos a través de la forma en que vestimos, en como nos mostramos - alegres, tristes, enojados -, en como nos sentamos, si miramos a la cara o no, si hablamos despacio o de prisa. Todo ello son signos que permiten a la persona que nos escucha hacerse una idea de cómo somos y quienes somos.

3.13.5. Dificultades de la comunicación
Las dificultades de la comunicación son todas aquellas que interfieren en la captación del mensaje, idea o pensamiento:

· Utilización de las palabras. Utilizar un lenguaje amplio, pero adecuado al oyente.

· Transmisión. Rectificar defectos en la expresión (mala pronunciación, mala articulación) y revisar los medios de que nos valemos.

· Si se somete a la persona a mucha información, se pierde su atención.
· -Controlar factores externos como mal ambientación, ruido, incomodidad.

Además se debe recordar aspectos como:

· DESCODIFICACION. Cada persona tiene esquemas mentales individuales. Estamos llenos de perjuicios.

· INTERPRETACION. Es la percepción subjetiva del mensaje. Cada uno interpreta cosas diferentes a partir de un mismo medio.

· ACEPTACION. Aunque la comunicación haya sido buena, si el receptor cree que no le conviene, no lo acepta. Los individuos tenemos resistencia a aceptar nuevas ideas.

3.14. El Estrés
3.14.1. Concepto del estrés:

Hans Selye definió el estrés como: "La respuesta no especifica del organismo a cualquier demanda del exterior, desencadenando una reacción normal de adaptación que puede llegar a ser patológica en situaciones extremas”. 26

LAZARUS en 1966, define que: ¨ el stress¨ ocurre cuando existen demandas sobre una persona que exceden sus fuentes de ajuste, mientras que otros autores se han referido al stress como a un problema que afecta el balance entre el individuo y las presiones ejercidas por su ambiente. 27

26 Dr. Grima Sánchez Isidro, "Medicina natural. Insomnio, estrés y depresión nerviosa, ed. Libsa, 1997.
27 Carrobles Antonio Jose, "Análisis y modificación de conductas I y II, ed. Simancas, 1990.
Además se dice que en el stress deben concurrir 3 características básicas:
1. De un estimulo fuerte, mas o menos prolongado, en el tiempo.
2. Reacciones por adaptarse a ese estimulo que conlleva.
3. Un gasto de energía potencialmente peligroso para la salud de la persona.

3.14.3. Fisiopatología del estrés

En la descripción de la enfermedad, se identifican por lo menos las siguientes tres fases en el modo de producción del estrés:

Reacción de Alarma:

 El organismo, amenazado por las circunstancias se altera fisiológicamente por la activación de una serie de glándulas, especialmente en el hipotálamo y la hipófisis ubicadas en la parte inferior del cerebro, y por las glándulas suprarrenales localizadas sobre los riñones en la zona posterior de la cavidad abdominal. A su vez otro mensaje que viaja por la vía nerviosa desde el hipotálamo hasta la médula suprarrenal, activa la secreción de adrenalina. Estas hormonas son las responsables de las reacciones orgánicas en toda la economía corporal.
Estado de Resistencia:
Cuando un individuo es sometido en forma prolongada a la amenaza de agentes lesivos físicos, químicos, biológicos o sociales el organismo si bien prosigue su adaptación a dichas demandas de manera progresiva, puede ocurrir que disminuyan sus capacidades de respuesta debido a la fatiga que se produce en las glándulas del estrés. Durante esta fase suele ocurrir un equilibrio dinámico u homeostasis entre el medio ambiente interno y externo del individuo. Así, si el organismo tiene la capacidad para resistir mucho tiempo, no hay problema alguno, en caso contrario sin duda avanzará a la fase siguiente.
Fase de Agotamiento

La disminución progresiva del organismo frente a una situación de estrés prolongado conduce a un estado de gran deterioro con pérdida importante de las capacidades fisiológicas y con ello sobreviene la fase de agotamiento en la cual el sujeto suele sucumbir ante las demandas pues se reducen al mínimo sus capacidades de adaptación e interrelación con el medio.

3.14.4. Clasificación de las causas del stress.

Una de las posibles formas de agrupar los orígenes estresantes puede ser como:

Causas directas

Entendiendo por tales las que de alguna forma son percibidas por el ser humano como un impulso estresante evidente. Se puede agrupar así:

1. A nivel laboral: pueden crear situaciones estresantes las derivadas del aumento de productividad intentando mejorar el cociente coste –eficacia:

· El aumento de la responsabilidad laboral: por las promociones de puesto de trabajo necesidad de mejorar la organización de la empresa o incluso la búsqueda de empleo.
 2. A nivel de la educación – formación:

El stress nos puede llegar al intentar:

· Obtener un nivel de estudios (Bachillerato, titulo universitario.)

· Mejorar el conocimiento de lenguas extranjeras.

· Desarrollar actividades en el tiempo de ocio: deportes, lecturas.
3. A nivel de la salud:

Ya sea por alteraciones localizadas:

 - Capacidades mentales: bajo cociente intelectual, dislexia, dislalia, introversión,

 Insomnio, ansiedad, neurosis.

· Capacidades físicas; limitaciones originadas por enfermedades crónicas, dolorosas,

invalidantes.

 4. En las relaciones sociales: puede crear stress:

- Una disminución progresiva en las horas libres.

- El incremento en la agresividad de los ciudadanos.

- El mero hecho de tener que desarrollar una conferencia sobre temas específicos.

- Tener que viajar en cantidad no deseada.

- El trato con cierto tipo de amistades en forma habitual.
 5. A nivel familiar: Son tan variadas como:

- El procurarse una residencia familiar u otros bienes comunes.

- La falta de comunicación.

- La preocupación formativa educacional y moralista de sus hijos.

- La manutención alimentaria y vestuario.
 6. A nivel individual: incluyendo factores sobre todo psicológicos,

 personales como:

· Inseguridad e incluso miedo a su inseguridad para resolver problemas.

· Sentimiento de insatisfacción vital.

· Stress sexual.

7. Existen situaciones especiales: las cuales no tienen por que

estar presentes a diario, pero que inevitablemente llevan implícitas

 consigo las características del stress, como en:

· Estados de guerra, accidentes de tráfico.

· Acontecimientos reales de la vida: enfermedad personal, la muerte de algún familiar próximo o las dificultades financieras.

3.14.5. causas indirectas

Donde estímulos distorcionantes no son percibidos de forma evidente, si no que entran en el mundo interno de las personas por mensajes subliminales, es decir, empleando las mismas vías de información sensitivas pero sin llegar a despertar directamente un impulso consciente.
· El incremento generalizado del sentimiento de agresividad en la sociedad.

· El incremento de la conflictividad laboral, con el desarrollo de los intereses particulares de empresas y trabajadores, creando un sentimiento de agresividad declarada, pero cuyo trasfondo es el de la protección de sus intereses.

· El incremento en la densidad de la población.

· El factor ruido, como tal se entiende a la captación sonora desagradable de las vibraciones variables del ambiente que, en situación limite, causa en el sujeto receptor una perturbación fisiológica y psicológica de mayor o menor intensidad. Psíquicamente en el ruido agudo o permanente provoca trastornos en la actividad del sistema nervioso de la persona, mermando sus reflejos, su capacidad de atención, su concentración y su capacidad intelectual y de creación.

3.14.6. Cambios en la personalidad

Además de las alteraciones que sufren órganos y funciones con la estimulación del sistema simpático, la persona va a experimentar múltiples variaciones en su aspecto externo y en sus hábitos. Destacándose los siguientes:

1. Formas estéticas: De todos es bien conocido la influencia del stress sobre la estética facial. Aparecen arrugas de expresión de la tensión dependiendo su localización de sobre que músculos soporten dicha tensión. Aparición de ojeras por falta de descanso o el tono pálido grisáceo de las personas, en un estado de tensión excesivo. La aparición de contracturas musculares pueden alterar nuestra silueta, elevando un hombro mas que otro, creando zonas dolorosas en la espalda, la nuca e incluso no es infrecuente la aparición de cefaleas y jaquecas rebeldes a los tratamientos médicos y que solo ceden cuando la persona se recupera de su agotamiento tras un periodo de descanso energetizador.

2. Cambios en sus sistemas de valoración: la persona que se somete a una situación estresante en una actividad determinada va a buscar a las personas que estén sintonizando con esa misma actividad estresante, sencillamente por una cuestión de afinidad en sus propios objetivos.

3. Puede repercutir el stress en los hábitos: como el mayor consumo de tabaco de Bebidas alcohólicas, uso de drogas, buscando en ellos la relajación durante unos instantes a través de estos estímulos químicos.

El stress hace variar los hábitos alimenticios estos conllevan a ser insuficiente y como consecuencia para el organismo no hay energía los músculos oculares se tensan hasta llegar al cansancio.

Por lo tanto, PAYKEL y cols. (1971) y SARASON y cols. (1978) sugieren que deben considerarse siete áreas principales de situaciones estresantes reales:

· Interpersonal y social.

· Sexual.

· Financiera.

· Enfermedad.

· Muerte.

· Perdida de control sobre circunstancias.

· Trabajo.
3.15. El Síndrome de Burn out (Agotamiento profesional)

3.15.1. Antecedentes Históricos
El síndrome de Tomas (o burn out) lleva su nombre por el personaje de la novela "La insoportable levedad del ser", del escritor checo Milán Kundera, donde el protagonista Tomas es un individuo que ha perdido su autoestima, su actitud evidenciaba desanimo, tedio en la labor diaria y ausencia de expectativas de mejoría. En tanto, el psicoanalista alemán residente en Norteamérica Herbert J. Freudenberger quien en 1974, lo definió por primera vez como un" conjunto de síntomas médicos-biológicos y psicosociales inespecíficos, que se desarrollan en la actividad laboral. "
3.15.2. Generalidades

Burn out (quemado), es un síndrome relacionado con el estrés laboral, que no es mas que un estado de agotamiento físico, emocional y mental causado por involucrarse en situaciones emocionales demasiado demandantes durante un tiempo prolongado. 28

Es prácticamente una acumulación de estrés excesivamente fuerte que el individuo no puede controlar donde hay baja autoestima, desanimo y tedio, siendo algunos de los síntomas que habitualmente presenta el empleado o profesional que lo padece. 29 Las facultades de los sujetos comienzan a verse disminuidas. Son sujetos que suelen actuar con cinismo, angustia, inflexibilidad; se atan exageradamente a las normas establecidas se vuelven en otros términos en infrahumanos, estos síntomas son los que presentan generalmente los empleados que tienen altos cargos dentro de oficinas.

Se dice que el agotamiento profesional afecta especialmente a aquellas personas que tienen trato directo con la salud mental, afectando en muchos casos a profesionales, lo padecen también personas idealistas, optimistas, con entrega a su trabajo, que persiguen una buena imagen de si mismos.
Por lo tanto, las consecuencias de padecer este síndrome son graves, pues repercuten además en su entorno familiar y pueden llegar a desintegrar hogares.

28 – 29 La prensa grafica. Vivir tu trabajo. Carolina de Sierra. Lunes 31 de enero de 2005. Pag. 104-105.

La frustración es uno de los síntomas que pueden llegar a causarle el síndrome de agotamiento profesional, mejor conocido como Burn out. Además, sentimientos de despersonalización, baja realización personal y enfermedades psicosomáticas son las consecuencias del síndrome de agotamiento profesional.
Dentro de las señales que manifiestan las personas que sufren este síndrome se encuentran:

- Las personas se vuelven gritonas, inflexibles, solitarias y sancionadoras.

- Padecen de baja autoestima, el abandono la melancolía, la tristeza, la neurosis, la psicosis y la ideación del suicidio.

- Predomina la irritabilidad, el cinismo, el aburrimiento, la perdida del idealismo, la frustración, la incompetencia y la autovaloración negativa.

- A nivel físico: padecen de fatiga, insomnio, dolores de cabeza, impotencia y molestias gastrointestinales.

- A nivel emocional y conductual: ansiedad, desesperanza, frustración, irritabilidad, depresión, agresión, abuso de alcohol o medicamentos y actitud defensiva.

- En el trabajo: Falta de concentración, aislamiento y ausentismo. Se da una pobre comunicación.

3.16. La Depresión
3.16.1. Definición

La depresión, a pesar de las dificultades para plantea su definición, fue escrita por Hipócrates en el siglo I antes de Cristo. La palabra depresión procede del termino latino ¨ Depressio¨ que significa un estado o situación de abatimiento, de hundimiento.

Para FERSTER (1965), la depresión puede definirse como: Un estado emocional acompañado de un retardo en los procesos psicomotores y de pensamiento, una reacción emocional depresiva, sentimientos de culpa y pensamientos de inutilidad. 30
LEWINSOHN (1974) considera la depresión como: Un síndrome constituido por conductas donde incluye verbalizaciones disforicas, auto desprecio, auto culpa, aislamiento social, quejas sobre cargas materiales y sobre el estado físico, así como una reducida taza en la emisión de muchas conductas. 31
SELIGMAN (1981) define la depresión como: Un estado intenso de abatimiento que produce un desgaste de la motivación y una perdida de interés por la realidad. La persona siente además aversión por si misma y se siente inútil y culpable. 32
Finalmente BECK (1970) concibe la depresión como: Un estado anormal del organismo que se manifiesta a través de señales y síntomas, como un estado de ánimo subjetivo bajo, actitudes pesimistas y nihilistas una pérdida de la espontaneidad y señales vegetativas especificas. 33
3.16.2. Generalidades

Se supone que el estrés puede llevar a la depresión cuando la situación y los acontecimientos que la provocan son conceptualizados por el sujeto de una forma concreta. Algunos subtipos depresivos surgen de la interacción entre ciertas situaciones estresantes y un factor de predisposición o vulnerabilidad de la personalidad del sujeto. Los acontecimientos estresantes tienen lugar en el contexto de unos estadios, y no se consideran como elementos aislados en el vacío. La vida del individuo va pasando por un conjunto de etapas que indican niveles de organización de su personalidad, en las cuales tiene que enfrentarse con diferentes tareas prefijadas o aleatorias que pueden ser estresantes en diferente grado.
Desde otro punto de vista alternativo, los acontecimientos estresantes pueden verse como elementos discretos y aislados, cuyos efectos sobre el comportamiento, más que de naturaleza histórica son de naturaleza concurrente e inmediata y cuya explicación hasta cierto punto no es de naturaleza evolutiva sino puntual.

30 – 33 Carrobles Antonio José, "Análisis y modificación de conductas I y II, ed. Simancas, 1990.
3.16.3. Manifestaciones sintomáticas de la depresión:
Según DAVISON y NEALE (1977) los cuales citan la clasificación de ROBINS y GUZE (1970) que incluye los siguientes:
Dominio afectivo. Tristeza, apatía (disforia) infelicidad, estados de animo “melancólicos”.
Dominio Cognoscitivo. Pesimismo, ideas de culpa, auto denigración, pérdida del interés y la motivación, decremento en la eficiencia y concentración, e ideación suicida o de muerte.
Dominio Conductual. Descuido de la apariencia personal, retardo psicomotor, agitación, gestos suicidas, y deseos de huir de permanecer alejado de los demás, cambio de carácter (irritación, hostilidad).
Dominio fisiológico. Pérdida o incremento del apetito, pérdida o aumento de peso, estreñimiento, sueño deficiente o tendencia a dormir exageradamente, achaques, disminución del impulso sexual.
Otros de los síntomas asociados a la depresión son: la manía, la ansiedad, y en muchas ocasiones acompañado a otros problemas tanto de tipo orgánico, físico, o psicológico.

3.16.4. Síntomas orgánicos
· Alteraciones digestivas (perdida de peso o estreñimiento)

· Alteraciones cardiovasculares (hipo tensión, y del enceleramiento del

pulso.

· Las alteraciones del aparato urinario (disminución de la cantidad o micciones de escasa cuantía).

· Las alteraciones que repercuten en los nervios y en los músculos, así como también la aparición de dolor de cabeza, aparición de temblores, sobresaltos musculares, adormecimiento de la sensibilidad de los nervios.

· Alteraciones del sueño o insomnio.

3.16.5. Clasificación de la depresión

Según KIELHOLZ (1971) establece tres grupos principales, cada uno de los cuales esta formado por distintos tipos de depresiones que poseen características comunes. Estos tres grupos son: depresiones endógenas, depresiones somatógenas y depresiones psicógenas, estas diferencias las establece en base a factores ambientales y biológicos.

Dentro del grupo formado por las depresiones psicógenas (aquellas en las que los factores ambientales tienen mayor peso) aparecen las depresiones neuróticas, por agotamiento y las reactivas. Las depresiones neuróticas son aquellas en las que previamente encontramos un conflicto neurótico en la personalidad del paciente. Las depresiones por agotamiento las describe Kielholz como aquellas en las que se dan unos estados de ánimo apáticos, de temor o tristeza que producen traumas psíquicos recurrentes y que llevan a una descompensación del sistema nervioso simpático. Por depresiones reactivas se entiende que son aquellas que van acompañadas de tristeza y que tienen una relación directa con un acontecimiento doloroso ocurrido poco antes no más de unas semanas.
Las depresiones endógenas son las que constituyen las fases depresivas de todas las psicosis afectivas. Se dividirían en periódicas (las monopolares recurrentes), cíclicas (las bipolares, maniaco-depresivas), esquizoide y tardías (comparables a la melancolía involucional.
Las depresiones somatógenas se dividen, según Kielhoz, en orgánicas, que son las depresiones debidas a cambios estructurales en el cerebro y en sintomáticas, las que se producen como consecuencia de una enfermedad física, no cerebral y son un mero síndrome sintomático que acompaña a la enfermedad.

3.16.6. Tipos de Depresión

La depresión de gravedad moderada
Se caracteriza por su bajo humor de tono, la falta de energía y energía aminorada, todo lo cual determina la disminución de la eficacia en el enfrentamiento con las vicisitudes cotidianas.

· En su apariencia se denota desaliño en vestimenta y peinado. Su semblante se distingue por las comisuras de la boca torcidas hacia abajo, el entrecejo fruncido verticalmente.

· La taza de parpadeo podría disminuir y hay tendencia de mirar fijamente al suelo, la gesticulación suele faltar o estar menguada en cambio en otras personas estos signos externos demuestran estar animados.

· Es frecuente el retardo psicomotor. El habla puede ser lenta, con pausas dilatadas o bien entrecortadas.

· Los humores sobrios y lastimeros.

· La ansiedad puede estar presente y es común la irritabilidad con fastidio desporpocionado ante la primera solicitación o frustración.

· En algunos sujetos podrán darse agitación y desasosiego y en otros apatía y letárgica.

La depresión leve o neurótica

Presenta una sintomatología similar a la antes descrita, aunque de menor gravedad, aparte la frecuente presencia de síntomas adicionales que pueden ser ansiosos, fóbicos u obsesivos.

· Abunda el humor crepuscular.

· La falta de energía, pérdida de interés y la irritabilidad.

· Padecen de disomnias, suele ocurrir despertares temprano o dificultades para conciliar el sueño y con periodos de vigilia.

· Poseen poco apetito.

La depresión grave

Aquí todos los síntomas anteriores están en intensidad superior. Por lo tanto las personas experimentan:

· Ideas delirantes que acostumbran ser congruentes con el humor giran en torno de a culpa e inutilidad o alucinaciones.

La depresión enmascarada

En numerosos enfermos, el humor depresivo no llama la atención; tampoco se da cuenta el sujeto de que padece un trastorno mental.

Los síntomas que les aqueja son:

· Fatiga.

· Cefalalgias.

· Dolor o problemas gastro-intestinales.

La depresión enmascarada no tiene entidad nosologica.

3.16.7. Teoría cognitiva de Beck
Para Beck la depresión es ante todo el resultado de un desarreglo cognitivo. Según el, el depresivo ha tenido a lo largo de su desarrollo una serie de experiencias negativas que se han fijado como esquemas cognitivos. Estos esquemas temporalmente inactivos son energetizados continuamente por situaciones desencadenantes. La persona se ve así misma, al entorno y al futuro como consecuencia de estos esquemas de manera negativa y sus pensamientos giran de manera irracional alrededor de temas que rebajan al individuo. Las manifestaciones de este proceso (síntomas de la depresión) que se pueden clasificar en los cinco campos siguientes, son el resultado de este trastorno cognitivo. Dentro de las manifestaciones emocionales se encuentra: Abatimiento, perdida de alegría y satisfacción, pérdida de cariño por los demás y perdida de jovialidad.
Manifestaciones cognitivas: Auto-valoración menguada, expectativas negativas, auto-culpa, percepción de uno mismo distorsionada.

Manifestaciones motivacionales: Conductas de evitación y huida, incapacidad de tomar decisiones, perdida de motivación, deseos de suicidio, elevada dependencia.

Manifestaciones vegetativas: Perdida de apetito, cansancio.

Manifestaciones motoras: Retardo o agitación.
Estos cinco campos en los que se manifiesta la depresión son para Beck, el resultado de la aparición de su triada cognitiva definida como la tendencia del depresivo a verse a si mismo, el entorno y el futuro de manera negativa.

3.17. La Angustia
3.17.1. Concepto

La angustia se define como una intranquilidad o desazón ante un peligro o una desgracia, acompañada de un sufrimiento intenso. La angustia es una reacción profunda en el ser con manifestaciones físicas a situaciones o causas que realmente no tienen por qué provocar esa reacción. 34
El ser humano en realidad es muy flexible y tiene una gran capacidad para soportar problemas, que incluso es mayor de lo que él cree. Puede ser golpeado de muchas maneras por la vida y permanecer en pie ante cualquier circunstancia, si tiene razones profundas por las que vivir y morir. Si una persona encuentra razones concretas por qué vivir y luchar, puede experimentar, sufrir y aguantar toda clase de sufrimientos y dolores, más allá quizás de ciertos parámetros establecidos, y permanecer firme para superar las situaciones en las que se encuentra.
3.17.2. Síntomas de la angustia
Las personas que sufren crisis de angustia pueden tener uno o más de los siguientes síntomas:

A. Sensación de peligro inminente

La persona siente una sensación de que está en peligro inminente, sin que exista una situación u objeto amenazante.
B. Impresión de desorganización o impotencia

La persona tiene la impresión de que no puede hacer absolutamente nada en contra del miedo que siente. Se siente impotente ante la situación que le amenaza.

C. Sensación de irrealidad

La persona admite que lo que siente es realmente absurdo, pero sigue sintiendo la misma sensación de angustia ante la cual no puede hacer nada. O sea, la persona sabe que es absurdo pero cree que es verdad.

34 www.unmensajealcorazon.com

D. Síntomas físicos

En una crisis de angustia, la persona puede sentir uno o más de los siguientes síntomas físicos:

1. Palidez, jadeo, temblor, sudor o palpitaciones.

2. Sensación de que algo le oprime y le hace mucho daño.

3. Dificultad para respirar.

4. Confusión y agitación como si estuviera inmersa en una especie de niebla.

5. Inamovilidad y paralización, a la espera de una catástrofe inminente y presa de un pánico incontrolable

6. Apariencia ante los demás como si estuviera loco o fingiendo el malestar que siente

Sin embargo, las crisis de angustia son reales, auténticas y los que la padecen sufren terriblemente.

3.17.3. Causas de la angustia

Los sentimientos de angustia pueden ser causados por las siguientes situaciones:

· No tener un sentido profundo por qué vivir

· Educación negativa, traumas y frustraciones a temprana edad

· Cultivo de miedos irracionales

	Los miedos
Los miedos muchas veces tienen su origen en la realidad de las cosas que acontecen, pero hacen un daño terrible cuando por diversas circunstancias se convierten en una obsesión para el que los siente. Cuando los miedos pierden su sentido real, se transforman en auténticos monstruos mentales que causan mucho daño. Si los miedos no son bien controlados, se desbordan y producen una angustia terrible. En general, los miedos obsesivos producen una terrible angustia, sobre todo cuando no se aprenden a dominar. Mientras las personas no racionalicen los miedos, seguirán angustiados.

Miedo al fracaso

El miedo al fracaso paraliza e impide actuar. Este miedo se produce muchas veces porque la persona tiene una visión irreal de la vida, en la que piensa que todo le tiene que salir bien, que su camino tiene que ser amplio, tranquilo, cómodo, feliz y sin problemas. No concibe que en la vida pueda ocurrir algo negativo. Con esa manera de pensar, la persona no está preparada para el fracaso y cualquier cosa negativa que le ocurra se convierte en una tragedia. Cuando una persona tiene este tipo de pensamiento en su subconsciente y está convencido de lo que piensa, se paraliza, se limita en su acción. La persona que piense así, al situarse ante cualquier posible fracaso o algo que implique cierto riesgo, inmediatamente comenzará a angustiarse. Su angustia puede llegar a ser tan grande que su reacción será huir. Si no puede huir, comenzará a volverse agresivo y atacará el obstáculo que tenga en el camino, que bien puede ser el motivo de su fracaso.
Miedo al rechazo

El miedo a ser rechazado produce parálisis en el campo de la afectividad y hace que la persona se repliegue y se aleje cada vez más del contacto social. La persona se esconde dentro de una timidez o reacciona muy anormalmente cuando está en grupo; siente mucha angustia cuando tiene que enfrentar situaciones en las que debe encontrarse con otros seres humanos. Entonces, su actitud no es espontánea y tiene dificultad en comunicarse con las demás personas, esquiva la mirada de los demás, guarda sus ideas y no habla. El miedo al rechazo también puede provocar que una persona, aún con muchas cualidades, no pueda funcionar plenamente en su oficio o profesión.

Miedo al futuro

El miedo al futuro o a lo que pasará mañana es un miedo a la incertidumbre, a lo sorpresivo y misterioso. Mucha gente se olvida del presente y no vive ni disfruta nunca un día por estar su mente puesta en un futuro incierto, misterioso y dramático.
Miedo al qué dirán

El miedo al qué dirán se basa en la opinión que tienen los demás sobre su persona. Este miedo se relaciona con una autoimagen sumamente pobre que tiene la persona de sí misma, ya que para sentirse bien depende de que otros lo miren bien y se lo digan.
Miedo al ridículo

Este es un miedo a que se burlen o rían de una persona.

	

3.18. El Temor
Se trata de los síntomas que indican de que un problema es un temor temporal o crónico. 35
Estos síntomas se pueden clasificar según las siguientes categorías:

3.18.1. Físicos
Acelerados palpitaciones de corazón, sudación más intensa, piel fría así como las extremidades - manos y pies, nauseas, respiración acelerada, tensión muscular, caída de apetito, dolores de espalda, problemas de digestión, dolores de cabeza, trastornos de actividad sexual, dolores, sensación de cansancio, necesidad de frecuente evacuación del vientre y mucho más.

3.18.2. Emocionales
Inquietud, caos de pensamientos, imposibilidad de fijar la atención, mala disposición, sensación de perdida del control y abatimiento, depresión, frustración, enemistad, perplejidad, irritación, inquietud, nerviosidad, indolencia, dificultades con sueno, uso de alcohol y tabaco, rebaja de instinto sexual, dificultades en la toma de decisión, perdida de satisfacción del trabajo, percepción de situación como un peligro, no desafío, fuerte generación de pensamientos negativos, perdida o rompimiento de la seguridad de sí mismo, estrechamiento de atención, disminución de capacidades de concentración, rápida perdida de energía por medio del entrar en distracción y frustración, y mucho más.

3.18.3. Comportamientos concernientes
Uso de medicamentos psicotropos, hipersensibilidad, roer de unas, irritación, capacidad defensiva, criticismo, agresión, irracionalismo, exageración en manera de reaccionar, caída de efectividad, actitud negativa, perdida de objetividad, problemas de memoria, cometido de numerosos errores, aumentada susceptibilidad de accidentes, falta de cuidado del exterior propio, y mucho más.

35 www.WandaPratnicka.com
V.

METODOLOGÍA
El tipo de investigación que se realizó fue Diagnóstica, la cual se define como un proceso orientado a descubrir los factores o condiciones generales y específicos de objetivos y subjetivos de determinado fenómeno de cuya información se infieren posibles causas, efectos, su dinámica y alternativas de solución. Está investigación se desarrolla a través de una serie de aproximaciones respetando la lógica implícita en el proceso. En síntesis se desarrolla de lo general a lo específico.

SUJETOS

Población:

Para realizar la investigación se trabajó con 30 empleados de nuevo ingreso y 30 candidatos, 10 encargados del Proceso de Reclutamiento y Selección de Personal, de 10 instituciones públicas y privadas del Gran San Salvador.

Muestra:
El tipo de muestreo que se utilizó es el Método Aleatorio Simple, utilizando una muestra de 3 empleados de nuevo ingreso, 3 que solicitan empleo y 1 encargado del Proceso de Reclutamiento y Selección de Personal, por cada una de las 10 instituciones y/o empresas, haciendo un total de 70, los cuales debian de cumplir los requisitos establecidos para la muestra:

Para las instituciones:

· Que contaran con un departamento o sección encargada de la selección de personal.
· Que aplicaran pruebas psicológicas para la selección de personal.
· Que tuvieran un capital humano de 200 empleados aproximadamente.
Para los sujetos:

· Sujetos que buscaran empleo.

· De ambos sexos.

· Nuevos empleados.

· Encargados del proceso de selección de personal.

· De 18 hasta 60 años.

METODOS, TECNICAS E INSTRUMENTOS

Los métodos que se utilizaron para realizar la investigación fueron:

La observación: Es la percepción reflexiva que efectúa el investigador del fenómeno en estudio tal y como se presenta en la realidad.

La entrevista directa: Es aquella en la que el entrevistador tiene una mayor actuación o desempeña una mayor actividad. Se realizan preguntas de acuerdo con un interrogatorio previamente diseñado, las que van encaminadas a obtener información sobre las áreas más específicas. Por lo tanto, las respuestas que se esperan son más cortas y concretas.

La encuesta: La encuesta es un proceso interrogativo que finca su valor científico en las reglas de su procedimiento, se utiliza para conocer lo que opina la gente sobre una situación o problema que lo involucra y puesto que la única manera de saberlo, es preguntándoselo, luego entonces se procede a encuestar a quienes involucra, pero cuando se trata de una población muy numerosa, sólo se le aplica este a un subconjunto; y aquí lo importante está en saber elegir a las personas que serán encuestadas para que toda la población este representada en la muestra; otro punto a considerar y tratar cuidadosamente, son las preguntas que se les harán.

Las técnicas que se utilizaron para realizar la investigación fueron:

El cuestionario: Es el método que utiliza un formulario impreso destinado a obtener respuestas sobre el problema de estudio y que el investigador o consultor llena por si mismo.

La observación dirigida: Consiste en examinar detenidamente los fenómenos en forma directa y real para obtener la información deseada.
La entrevista dirigida: Es la práctica que permite al investigador obtener información de primera mano, donde el entrevistador pregunta al entrevistado y recibe de este las respuestas pertinentes a la investigación.

Los instrumentos para recolectar los datos necesarios para realizar la investigación

fueron:

Cuestionario:

Este instrumento tenía como objetivo conocer los efectos psicológicos que produce el proceso de selección en candidatos y nuevos empleados que solicitaban empleo en empresas públicas y privadas. (Ver anexo 10 y 11 Pág. 156 y 159)

Este se aplicó a los encargados del proceso de selección de personal, a los empleados y candidatos que solicitaban empleo.

Guía de entrevista:

El objetivo de este instrumento fue recopilar información sobre los efectos psicológicos que provoca en los candidatos y empleados sometidos al proceso de reclutamiento y selección de personal. (Ver anexo 12 Pág. 162)

La guía de entrevista se aplicó al personal encargado del proceso de selección de personal.

Guía de observación:

Esta tenía como objetivo registrar las condiciones físicas y psicológicas que pudieran intervenir en el proceso de selección de personal. (Ver anexo 13 Pág. 163)

Se aplicó durante las diferentes fases del proceso de selección de personal.

PROCEDIMIENTO

· Selección del tema.
· Aprobación del tema.

· Selección de los sujetos de investigación.
· Selección de las instituciones y definición de criterios para su respectiva selección.

EMPRESAS EN DONDE SE REALIZO LA INVESTIGACION

PUBLICAS:

· INSTITUTO SALVADOREÑO DEL SEGURO SOCIAL (ISSS)
· ADMINISTRACION NACIONAL DE ACUEDUCTOS Y ALCANTARILLADOS (ANDA)
· MINISTERIO DE GOBERNACION
· ALCALDIA MUNICIPAL DE SAN SALVADOR
· INSTITUTO DE PREVISION SOCIAL DE LA FUERZA ARMADA (IPSFA)
PRIVADAS:

· TROPIGAS DE EL SALVADOR
· OXGASA
· GRUPO GEVESA
· PLASTICOS INDUSTRIALES S.A DE C.V
· HOTEL QUALITTY (GRUPO REAL)
· Recopilación de información bibliográfica sobre el tema.
· Diseño y aplicación de instrumentos.
· Validación de instrumentos:

Para ello se tomó como muestra una empresa pública y una privada que cumplía con los criterios ya establecidos a la cual se le aplicó los instrumentos antes mencionados.

EMPRESAS DONDE SE REALIZO LA VALIDACION DE INSTRUMENTOS

PUBLICA:
· MINISTERIO DE SALUD PUBLICA Y ASISTENCIA SOCIAL
PRIVADA:
· CONSULTORES ORGANIZACIONALES ESPECIALIZADOS S.A DE C.V. (CORESPE)
· Aplicación de instrumentos.
Cuestionario
La aplicación se hizo entregando un ejemplar con sus respectivas indicaciones a cada sujeto.
Guía de entrevista:
Constaba de ocho preguntas abiertas su diseño es semi estructurado por que quedo sujeta a hacer otras preguntas que se consideraron necesarias a la hora de su aplicación.
Guía de observación:
Estaba diseñada para registrar tanto aspectos del área física donde se realiza el proceso de selección de personal como aspectos de apariencia y trato del personal encargado del proceso de selección.
· Análisis e interpretación de resultados.
· Conclusiones y Recomendaciones.
· Elaboración del informe final.
· Defensa del trabajo de grado.
RECURSOS
Humanos

· 3 investigadores.

· 70 sujetos aproximadamente de instituciones públicas o privadas.
Materiales

· Papelería
· Bolígrafos
· Lápices
· Computadora
· Impresor
· Teléfonos
· Vehículo
· Fotocopiadora
· Dispositivo de almacenamiento masivo de información (memoria USB)
Financieros

Los que demandó el proyecto.

VI. ANALISIS E INTERPRETACION DE RESULTADOS
Para conocer los resultados de la investigación Diagnóstica se diseñaron instrumentos que permitieron recopilar información de las manifestaciones psicológicas que experimentan las personas que solicitan empleo y que son sometidos a un proceso de selección de personal en instituciones públicas y privadas del gran San Salvador. A continuación se exponen los resultados obtenidos de la investigación sobre los factores que inciden en el proceso de reclutamiento y selección de personal y los efectos que puede generar este en los candidatos que se someten a dicho proceso.
RESULTADOS OBTENIDOS DEL CUESTIONARIO DIRIGIDO A CANDIDATOS QUE SOLICITAN EMPLEO Y NUEVOS EMPLEADOS DE EMPRESAS PÚBLICAS Y PRIVADAS

Grafico que representa los efectos psicológicos que manifiestan los candidatos que solicitan empleo de empresas públicas y privadas

[image: image1.emf]Fase de Recepción Preliminar de Documentos

0

2

4

6

8

10

12

14

Necesidades

Motivación

Insatisfacción

Frustración

Temperamento

Carácter Actitud

Autoestima Timidez Ansiedad

Obsesiones Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

El análisis de la información indica que las manifestaciones psicológicas más experimentadas por los candidatos que solicitan empleo durante la fase de recepción preliminar de documentos tanto en empresas públicas como privadas son las que están relacionadas con la actitud, a pesar de ello puede observarse que en el sector público, los candidatos tienden a experimentar en un porcentaje más alto (80%). Mientras que en las empresas privadas el porcentaje es de 73.3%, esta relativa diferencia puede deberse a la expectativa que los candidatos llevan a la hora de aplicar a un puesto, ya que como se sabe la empresa publica tiene mejores ofertas salariales que la empresa privada, este aspecto puede relacionarse con la búsqueda de satisfacción de necesidades y la motivación que fue otro de los aspectos mas significativos en los candidatos, los cuales también se encuentran representados en la grafica con un 73.3% en las publicas y en las privadas el porcentaje fue de 53.33%,para ambos efectos, así mismo los efectos relacionados con la ansiedad se manifestaron en un 53.33% en candidatos de la empresa publica y un 60% en la empresa privada en esta manifestación los resultados se invierten esto puede deberse a la predisposición del candidato por experiencias negativas relacionadas a la búsqueda de empleo.
Grafico que representa los efectos psicológicos que manifestaron los empleados de Nuevo Ingreso de empresas públicas y privadas durante el Proceso de Reclutamiento y Selección de Personal

[image: image2.emf]Fase de Recepción Preliminar de Documentos

0

2

4

6

8

10

12

Necesidades Motivación

Insatisfacción Frustración

Temperamento

Carácter

Actitud Autoestima

Timidez Ansiedad

Obsesiones

Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

Los resultados indican que los efectos relacionados con la actitud fueron los más experimentados por el personal de nuevo ingreso en las empresas privadas el porcentaje fue de 73.3% y en la empresa pública fue de un 60%, así mismo las manifestaciones relacionadas a las necesidades y motivación estuvieron presentes en un 60% en el sector público y un 40% en el sector privado. Otras manifestaciones significativas fueron las relacionadas a la ansiedad con un 46.6% en la empresa publica y un 53.3% en la empresa privada.

[image: image3.emf]Fase de Entrevista

0

2

4

6

8

10

12

Necesidades

Motivación

Insatisfacción

Frustración

Temperamento

Carácter Actitud

Autoestima Timidez Ansiedad

Obsesiones Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

Como puede observarse en la fase de la entrevista los nuevos empleados manifestaron mayor porcentaje de ansiedad en las empresa privada (73.3%), y un 53.3% en empresas públicas, en esta fase hubo un mayor incremento del porcentaje de este efecto en comparación a la fase anterior, esto se puede deber al contacto directo y al intervalo de tiempo que el personal de selección comparte con el candidato.
En cuanto a la necesidades y motivaciones se obtuvo un 53.3% en la empresa publica, mientras que en la empresa privada el porcentaje fue de 66.6%, así mismo al referirse a los efectos relacionados con la actitud se obtuvo un 53.3% en el sector publico y un 60% en el sector privado, así también las manifestaciones de autoestima se presentaron en un 53.3% en la empresa publica y un 40% en la empresa privada. Otro de los efectos con un porcentaje significativo fueron los relacionados al estrés en un 60% en el sector público y un 40% en el sector privado.

[image: image4.emf]Fase de Evaluación Psicológica y de Conocimiento

0

2

4

6

8

10

Necesidades

Motivación

Insatisfacción

Frustración

Temperamento

Carácter Actitud

Autoestima Timidez Ansiedad

Obsesiones Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

En esta fase se denota que las manifestaciones más experimentadas están relacionadas al estrés con un 40% en el sector público y un 60% en el sector privado, además, en los efectos correspondientes a la ansiedad se obtuvo un 46.6% en la empresa publica y un 53.3% en la empresa privada, así también lo efectos vinculados al autoestima arrojaran un 40% en la empresa pública y un 20% en la empresa privada. Como puede observarse los efectos son experimentados en un mayor porcentaje en las empresa privadas esto se debe a que los candidatos piensan que esta fase es la define su contratación, mientras que en la empresa publica ellos piensan que el solo hecho de llegar a esta fase ya sienten contratados para el puesto.

[image: image5.emf]Fase de Toma de Desición Final

0

2

4

6

8

10

12

Necesidades

Motivación

Insatisfacción

Frustración

Temperamento

Carácter Actitud

Autoestima Timidez Ansiedad

Obsesiones Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

En esta gráfica los resultados indican que los efectos relacionados a la ansiedad en las empresas privada tiene un incremento del porcentaje a 66.6% mientras que en la pública esta se manifiesta en un 13.3 %, así mismo la actitud obtuvo un 53.3% en el sector privado y en el sector publico un 46.6%, en cuanto a las necesidades y la motivación de la empresa privada obtuvo el mismo porcentaje de 53.3 % y un 40% en la empresa publica. Los demás efectos tienden a disminuir significativamente debido a la importancia de esta fase ya que es aquí donde finalmente se define si el candidato será contratado o no.

RESULTADOS OBTENIDOS DEL CUESTIONARIO DIRIGIDO A ENCARGADO(S) DEL PROCESO DE RECLUTAMIENTO Y SELECCIÓN DE PERSONAL

Desde la perspectiva de los encargados del proceso de Reclutamiento y Selección de Personal, estos han podido observar que las manifestaciones mas experimentadas por los candidatos en esta fase son las relacionadas a la actitud con un porcentaje de 33.3% en la empresa privada y un 26.6% en la empresa pública, así mismo los efectos referidos a la motivación, necesidades y ansiedad se ven reflejados en un 26.6% en la empresa pública y en un 20% en la empresa privada.

Estos porcentajes son relativamente bajos en comparación a lo expresado por los candidatos y los nuevos empleados, esta diferencia puede deberse a que algunas manifestaciones no pueden ser observadas a simple vista, pues para conocerlas se deben de experimentar personalmente. Sin embargo los efectos más sobresalientes en esta fase son los mismos tanto para los candidatos como para los encargados del proceso.

Según el análisis de la información en esta etapa del proceso de selección la mayoría de efectos tienden a manifestarse en un mayor porcentaje, según el punto de vista de los encargados, un 33.3% en estrés en el sector público y un 26.6% en el sector privado, otros efectos sobresalientes fueron autoestima con 33.3% en empresas publicas, 20% en empresas privadas, Ansiedad 33.3% en privadas, 26.6% en públicas, actitud y temor 26.6% en el sector público y 20% en la empresa privada, comunicación 33.3% en la empresa privada y un 13.3% en la empresa pública.

Desde el punto de vista de los profesionales esta información puede ser mas acertada debido a que los candidatos por dar una imagen positiva ante el proceso pudieron haber respondido de forma subjetiva, mientras que los encargados debido a su diaria labor pueden identificar el grado de estas manifestaciones en la entrevista.

[image: image6.emf]Fase de Evaluación Psicológica y de Conocimiento

0

1

2

3

4

5

6

Necesidades Motivación

Insatisfacción Frustración

Temperamento

Carácter

Actitud Autoestima

Timidez Ansiedad

Obsesiones

Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

En cuanto a los resultados obtenidos en esta fase se tiene un 33.3% tanto en el sector publico como privado, fueron los efectos relacionados a autoestima los que se manifestaron mas, mientras que los concernientes a la ansiedad y estrés se presentaron en un 33.3% en empresas publicas y en un 26.6% en las empresas privadas, los efectos de timidez se manifiestan en un 26.6% en la empresa pública y en un 20% en la privada, así mismo los efectos relacionados al temor obtuvieron un 26.6% en la empresa privada y un 20% en la empresa publica.

En estos resultados los síntomas mas experimentados fueron los de autoestima cabe aclarar que estas son manifestaciones negativas de autoevaluacion y autodesvalorizacion por parte del candidato, esto lleva a que en esta fase se obtengan resultados subjetivos.

[image: image7.emf]Fase de Toma de Desición Final

0

0.5

1

1.5

2

2.5

3

3.5

Necesidades Motivación

Insatisfacción Frustración

Temperamento

Carácter

Actitud Autoestima

Timidez Ansiedad

Obsesiones

Comunicación

Estrés

Depresión

Temor

Efectos Psicológicos

Públicas

Privadas

Los puntajes obtenidos son mas significativos en la empresa publica que en la privada, esto puede deberse a las mejores ofertas salariales y a la estabilidad salarial que esta ofrece, es por ello que ansiedad y estrés obtuvieron un20% en la empresa pública, mientras que la empresa privada solo obtuvo un 6.6% en actitud y estrés.

Además estos resultados son afirmados en la entrevista dirigida a los encargados.

VII. DIAGNOSTICO

Conforme a los resultados obtenidos y la teoría consultada se puede establecer el siguiente diagnóstico: Que el proceso de Reclutamiento y Selección se ve afectado por una amplia gama de manifestaciones psicológicas que los candidatos experimentan en dicho proceso, lo cual impide a que no siempre los encargados del proceso de Selección elijan al candidato mas idóneo para el puesto.

Lo anteriormente expuesto se debe a que lamentablemente, con mucha frecuencia las personas que solicitan un empleo reaccionan ante el proceso de Reclutamiento y Selección de Personal de manera muy diversa a través de comportamientos tanto positivos como negativos que inciden en los resultados de dicho proceso.

Entre los comportamientos positivos se pueden mencionar la Motivación, la cual hace que el candidato se muestre de forma más optimista frente al proceso, debido a que a pesar de los índices de desempleo que existen en el país las personas se muestran más motivadas a buscar empleo, ya que existen evidencias de que la obtención de dinero permite satisfacer las necesidades básicas. En cuanto a los comportamientos negativos se pueden enumerar los siguientes: Ansiedad, Estrés, Baja Autoestima, Depresión, Frustración, Insatisfacción, Temor, Timidez, Necesidades, Actitud, Comunicación, Temperamento, Carácter y Obsesiones, estas repercuten en todo el proceso provocando resultados no muy favorable para los candidatos, muchas veces excluyéndolos del proceso. Cabe aclarar que en algunas situaciones estos efectos son provocados por los encargados del proceso al crear falsas expectativas al candidato sobre la disponibilidad de la vacante. Es aquí donde el encargado de este proceso debe de evitar la subjetividad en la medida de lo posible.
La dificultad principal del proceso de Reclutamiento y Selección radica en el simple hecho de que todos los individuos poseen necesidades diferentes, es por ello que el grado en que los sujetos experimenten estos efectos variaran dependiendo del tipo de necesidades que este tenga.

Sin embargo hay que considerar, que tal como se menciona en la teoría y en los datos arrojados en la entrevista que se le aplicó a los profesionales en Psicología encargados del proceso de selección y las observaciones realizadas por el equipo investigador, tanto los encargados del proceso, como las empresas han tratado de buscar estrategias para reducir el impacto que estos efectos producen sobre el proceso de selección, adecuando el ambiente y espacio físico en el que se desarrolla el proceso, mejorando el trato y la atención a los candidatos.

Además manifiestan que utilizan diferentes tipos de entrevistas como la Entrevista estructurada, semiestructurada, abierta y actualmente se a optado por aplicar la entrevista por competencias donde la entrevista va mas orientada al perfil del puesto explorando las competencias de gestión y las especificas del puesto, esta última alternativa ha dado mejores resultados para la selección del candidato idóneo ya que exploran los valores, actitudes, conocimientos y habilidades. Así mismo en la fase de la evaluación psicológica se están utilizado nuevas formas de evaluación incorporando a esta las evaluaciones a través de un software de pruebas psicométricas mecanizadas.

A pesar de todas las estrategias utilizadas para reducir estos efectos, estos se siguen manifestando tanto en las instituciones públicas como en las privadas, es por ello que el equipo investigador sugiere que se cree una estrategia que se aplique posterior al Reclutamiento y previo al proceso de Selección para disminuir dichos efectos.

VIII. CONCLUSIONES Y RECOMENDACIONES

Conclusiones:

· El proceso de Reclutamiento y Selección de Personal se ve afectado por una amplia gama de manifestaciones psicológicas que los candidatos experimentan en dicho proceso, lo cual impide a que no siempre los encargados del proceso de Selección elijan al candidato más idóneo para el puesto.
· Entre los efectos psicológicos que provoca de manera negativa el Proceso de Reclutamiento y Selección de Personal son: Ansiedad, Estrés, Baja Autoestima, Depresión, Frustración, Insatisfacción, Temor, Timidez, Satisfacción de Necesidades, Actitud, Comunicación, Temperamento, Carácter y Obsesiones.

· La dificultad principal del proceso de Reclutamiento y Selección radica en el simple hecho de que todos los individuos poseen necesidades diferentes, es por ello que el grado en que los sujetos experimenten estos efectos variaran dependiendo del tipo de necesidades que este tenga, así como también hay que tomar en cuenta las diferencias individuales y características de personalidad de los candidatos.

· Los resultados obtenidos del proceso de Reclutamiento y Selección de Personal, ya sea favorables o desfavorables, pueden provocar predominantemente efectos psicológicos negativos en las personas sometidas a este proceso.

· Cierto grado de los efectos psicológicos experimentados durante el proceso de selección son provocados por los encargados de este al crear falsas expectativas al candidato sobre la disponibilidad de la vacante.

Recomendaciones
· Se debe prestar una igual atención a cada uno las fases del proceso de Reclutamiento y Selección de Personal para garantizar la elección de candidatos idóneos para cada puesto, y así, garantizar un buen funcionamiento y desarrollo de las organizaciones.

· Una apropiada orientación a los candidatos previo al Proceso Selección de Personal permitirá disminuir la intensidad de los efectos psicológicos negativos experimentados durante este proceso.

· Una adecuada comunicación de los resultados finales del Proceso de Reclutamiento y Selección de Personal, ya sea favorables o desfavorables ayudará a reducir los efectos psicológicos negativos en las personas sometidas al proceso en próximas oportunidades.

· Se recomienda al personal encargado del proceso de Selección no crear falsa expectativas al candidato sobre la disponibilidad de la vacante, y así disminuir cierto grado de los efectos psicológicos negativos que estos experimentan en este proceso.

· Se recomienda a las instituciones objeto de estudio ejecutar la propuesta sugerida por el equipo investigador para reducir los efectos psicológicos negativos provocados por el proceso de selección.

IX. REFERENCIAS BIBLIOGRAFICAS
Bárbara Engler, (1999); "Introducción a las teorías de la personalidad" Ed. Mc. Graw-Hill, México.
Carrobles Antonio José, (1990); "Análisis y modificación de conductas I y II, Cuarta edición ed. Simancas, España.

David Sue, (1999); "Comportamiento Anormal", ed. Mac. Graw-Hill, México.

Duane P. Schultz, (1991); "Psicología Industrial", Mc. Graw Hill, Tercera Edición, México.
Dr. Grima Sánchez Isidro, (1997); "Medicina natural. Insomnio, estrés y depresión nerviosa, ed. Libsa, España.

Gibson, Ivancevich, Donenly, (1997); "Las Organizaciones", ed. Mc. Graw-Hill, México.

Grados Espinoza Jaime, (1988); "Inducción, Reclutamiento y Selección" ed. Manual Moderno, México.

HERRERA ZEPEDA FERNANDO, (1999); "Psicología Organizacional" ed. Pearson, México.

Hidalgo Carmen, (1999); "Comunicación Interpersonal" ed. Alfaomega, Argentina.

UNIVERSIDAD DE EL SALVADOR, MATERIAL DE CLASES, (2000); "La interacción entre personas y organizaciones, Cap. 2 Las personas", El Salvador.
MERCADO, SALVADOR, (1997); ¿Cómo hacer una tesis?, Editorial Limusa, México.

ORTIZ FRIDA. (2002);"Metodología de la Investigación", Editorial Limusa, México.
Van Pelt Nancy, (1989); "Nuevo estilo de vida. Sin reservas el arte de comunicarse" ed. Safeliz, Chile.

Virginia Satir, (1999); "Problemas interpersonales en el núcleo familiar", España.

La prensa grafica, (Lunes 31 de enero de 2005.); Vivir tu trabajo. Carolina de Sierra. Pag. 104-105. El Salvador.
www.ata.com
www.bioludica.com
www.centropsicologos.net.com
wwwfluvium.com

wwwgestiopolois.com

wwwgeocities.com

www.hipnosis.net.com
www.laboris.net.com
www.monografias.com
www.ondasalud.com
www.psicopedagogia.com
www.rr.hh.magazine.com
www.saludhoy.com
www.unmensajealcorazon.com
www.uchrr.hh.com
www.WandaPratnicka.com
ANEXOS

V. PLAN OPERATIVO

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

“Programa dirigido a disminuir los efectos psicológicos negativos que provoca el proceso de Reclutamiento y Selección de Personal en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador”.
JORNADA # 1
Lugar: __ Fecha: _______ / _______ / _______

	Actividad
	Objetivos
	Procedimiento metodológico
	Recursos
	Tiempo
	Responsable

	Charla expositiva sobre “Los efectos psicológicos negativos que inciden en el proceso de reclutamiento y selección de personal”.

	Brindar conocimientos teóricos sobre los efectos psicológicos negativos que inciden en el proceso de reclutamiento y selección de personal.

	Saludo y Bienvenida.

El Facilitador expondrá la teoría sobre los efectos psicológicos negativos que inciden en el proceso de reclutamiento y selección de personal.

	-Retroproyector Multimedia.

- Diapositivas.

- Material didáctico para los asistentes.

	2 Horas
	Psicologo

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

“Programa dirigido a disminuir los efectos psicológicos negativos que provoca el proceso de Reclutamiento y Selección de Personal en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador”.
JORNADA # 2

Lugar: __ Fecha: _______ / _______ / _______

	Actividad
	Objetivos
	Procedimiento metodológico
	Recursos
	Tiempo
	Responsable

	Charla expositiva de “conceptos básicos”, “Habilidades de comunicación” y “la satisfacción del usuario”
	Brindar conocimiento teórico a los participantes acerca de conceptos básicos, Habilidades de comunicación y la satisfacción del usuario.
	Saludo y Bienvenida.

El Facilitador expondrá los conceptos básicos de la atención de calidad, Habilidades de comunicación y la satisfacción del usuario y luego se le entregara a cada participante un ejercicio practico dividido en dos partes el cual contiene preguntas el cual tendrá que responder según convenga. (Anexo 1, parte I).

El ejercicio parte II consistirá en que los participantes deben contestar una serie de preguntas con base a un caso que se le presentara en el ejercicio. (Anexo 2 Parte II).
	-Retroproyector Multimedia.

- Diapositivas.

-Material didáctico para los asistentes.

	2 Horas
	Psicólogo

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

“Programa dirigido a disminuir los efectos psicológicos negativos que provoca el proceso de Reclutamiento y Selección de Personal en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador”.
JORNADA # 3

Lugar: __ Fecha: _______ / _______ / _______

	Actividad
	Objetivos
	Procedimiento metodológico
	Recursos
	Tiempo
	Responsable

	Charlas expositivas sobre las fases y perfil de la atención al usuario.
	Brindar conocimientos teóricos a los participantes de las fases de la atención al usuario y atender bien es empatizar.
	Saludo y Bienvenida.

Para iniciar esta actividad se exploraran los conocimientos previos de los participantes pidiéndole a estos su participación activa exteriorizando que tanto conocen las fases de atención y empatizar.

Luego se les brindara conceptos teóricos acerca del tema haciendo analogía con la continuidad de los participantes enfatizando en sus actividades laborales y permitiendo finalmente un espacio para comentarlos.

Finalmente se les pedirá a los participantes que realicen dos ejercicios prácticos uno nominado “mis respuestas practicas” (Anexo 3) y el otro denominado “formas de responder empatía o no empaticamente” (Anexo 4), para los cuales deberán que responder a una serie de preguntas.

Para culminar las actividades se hará una breve reflexión acerca de sus comentarios emitidos de la charla expositiva y de los ejercicios prácticos.
	-Retroproyector Multimedia.

- Diapositivas.

-Material didáctico para los asistentes.
	2 Horas
	Psicólogo

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

“Programa dirigido a disminuir los efectos psicológicos negativos que provoca el proceso de Reclutamiento y Selección de Personal en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador”.
JORNADA # 4

Lugar: __ Fecha: _______ / _______ / _______

	Actividad
	Objetivos
	Procedimiento metodológico
	Recursos
	Tiempo
	Responsable

	Charlas expositivas sobre atender bien es empatizar y formas para expresar empatía y atender bien es tratar a cada cliente según sus expectativas.
	Brindar conocimientos teóricos a los participantes sobre atender bien es empatizar y formas para expresar empatía y atender bien es tratar a cada usuario según sus expectativas.
	Saludo y Bienvenida.

El Facilitador expondrá los conceptos básicos de atender bien es empatizar y formas para expresar empatía y atender bien es tratar a cada usuario según sus expectativas.

Posteriormente se les entregara a cada usuario una hoja que contendrá el ejercicio practico I identificado “mi estilo de atención” (Anexo 5), y otra hoja que contendrá el ejercicio practico II “mi estilo de atención al usuario” (Anexo 6), en los cuales tendrán que responder de manera individual a las interrogantes planteadas según corresponda.

Luego se procederá a realizar de manera grupal los ejercicios prácticos “los tipos de usuario”(Anexo 7), parte I, y mis estrategias de atención frente a los diferentes tipos de usuarios (Anexo 8), parte II.
	-Retroproyector Multimedia.

- Diapositivas.

- Material didáctico para los asistentes.

	2 Horas
	Psicólogo

UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGÍA

“Programa dirigido a disminuir los efectos psicológicos negativos que provoca el proceso de Reclutamiento y Selección de Personal en candidatos que solicitan empleo en empresas públicas y privadas del gran San Salvador”.
JORNADA # 5

Lugar: __ Fecha: _______ / _______ / _______

	Actividad
	Objetivos
	Procedimiento metodológico
	Recursos
	Tiempo
	Responsable

	Charlas expositivas sobre “El Rapport como estrategia de atención al usuario dentro del proceso de reclutamiento y selección de personal”.

	Brindar conocimientos teóricos a los participantes sobre El Rapport como estrategia de atención al usuario dentro del proceso de reclutamiento y selección de personal.
	Saludo y Bienvenida.

El Facilitador expondrá los conceptos básicos del Rapport.
	-Retroproyector Multimedia.

- Diapositivas.

- Material didáctico para los asistentes.

	2 Horas
	Psicólogo

HOJA DE EVALUACION
JORNADA # __________________________

FECHA: ______ / ______ / ______
	Actividad
	CRITERIOS

	
	Puntualidad
	Participación
	Cohesión grupal
	Atención
	Comprensión del tema
	Espontaneidad
	Interés
	Reflexión
	Aportes al contenido
	Colaboración

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

VI. CONCLUSIONES Y RECOMENDACIONES

CONCLUSIONES

· Es importante que las empresas desarrollen programas de capacitación en atención al aspirante dirigidos a los encargados del Proceso de Reclutamiento y Selección de Personal.

· Es importante que los encargados del Proceso de Reclutamiento y Selección de Personal conozcan los efectos psicológicos negativos que provoca dicho proceso en los candidatos que solicitan empleo.

· Las personas encargadas del proceso de Reclutamiento y Selección de Personal deben estar capacitadas en estrategias de atención al aspirante, ya que estas les permiten disminuir los efectos psicológicos en los candidatos que solicitan empleo.
· Es necesario que los centros de Reclutamiento y Selección de Personal de las empresas cuenten con herramientas didácticas y administrativas que proporcionen información a los candidatos sobre dicho proceso.
RECOMENDACIONES

· Se recomienda que la implementación del programa de capacitación sobre atención al aspirante sea ejecutado por profesionales en el área de la psicología.

· Se recomienda que los encargados del proceso de Reclutamiento y Selección de Personal tomen en cuenta los conocimientos teóricos sobre los efectos psicológicos negativos que provoca el proceso en candidatos que solicitan empleo, y obtener así mejores resultados.

· Se recomienda que los centros de Reclutamiento y Selección de Personal se mantengan en constante actualización sobre las estrategias de gestión en el área de Reclutamiento y Selección de Personal.
· Se recomienda la utilización del reclutamiento de personal a través de página Web, y así disminuir los efectos psicológicos que presentan los candidatos en la recepción preliminar de documentos.

· Se recomienda el uso de un centro de llamadas Call Center para la información del proceso de reclutamiento y selección de personal a los candidatos.

VII. REFERENCIAS BIBLIGRÁFICAS

Leonard L. Berry & A. Parasuraman, (1993); Marketing de Servicios. “La calidad como meta”.
Hidalgo Carmen, (1999); "Comunicación Interpersonal" ed. Alfaomega, Argentina.

www.uch.edu.ar/rrhh
www.monografias.com
wwwgeocities.com
ANEXO 2
Ejercicio practico “La satisfacción del usuario parte I”

Solo unos minutos para recordar y reflexionar sobre interacciones, pasadas o presentes, donde usted haya tenido experiencias poco gratas como usuario.

a) Describa la situación

b) ¿Cuál fue su expectativa?

c) ¿Cómo se sintió usted como usuario?

d) ¿Cuál fue su conclusión?

ANEXO 3
Lea el siguiente caso y evalué la satisfacción del usuario.

Ayer lunes, Sandra llevó su abrigo negro a limpiar al lavaseco del barrio. Lo necesita para una boda de fin de semana y le prometieron que estaría listo en dos días. Por la opción de pagar el total del trabajo, por adelantado, le hicieron un descuento del 10%.

Hoy recibió un llamado del lavaseco avisando que su abrigo estaba listo y que lo podían despachar a su domicilio. Se lo ha probado y luce muy bien.

a. ¿Cuál era la necesidad de Sandra?

b. ¿Qué expectativa de atención tenía?

c. ¿Cómo es la percepción de lo que recibió de parte del lavaseco?

· Excelente

· Buena

· Regular

· Mala

· Pésima

d. ¿Qué permitió aumentar la percepción de atención de calidad?

ANEXO 4
Ejercicio practico: “Mis respuestas empaticas”

Instrucciones

Sobre la base de la exposición de empatia y el trabajo grupal con la plantilla "Empatizando”, seleccione dos situaciones personales y elabore, para cada una, un ejemplo de diálogo con error (desvalorizar, juzgar o aconsejar) y la posible respuesta empática. Señale las técnicas empleadas (parafraseo, el reflejo o la clarificación}.

Una vez finalizado su Plan de Acción, intercambie ideas con miembros de su grupo.

	Situación de comunicación
	a. Tipos de errores
	b. Respuestas empaticas
	c. Técnicas utilizadas.

	Situación 1
	
	
	

	Situación 2
	
	
	

ANEXO 5
Ejercicio practico “Formas de responder empatica o neopatica”

Aproveche uno minutos para realizar el siguiente ejercicio. A partir de los ejemplos, complete las emociones y diálogos del usuario cuando recibe una atención empatica y cuando no.

CUANDO SOY EMPATICO

	Las emociones del usuario son:
	Los diálogos internos / externos del usuario son:

	
	

	Comodidad
	¡Que amable es la gente acá!

	
	¡Da gusto ser bien atendido!

	
	¡Este si es un lugar agradable!

	Satisfacción
	Le contare a mis amigos lo que

	
	Aquí conseguí

CUANDO SOY EMPATICO

	Las emociones del usuario son
	Los diálogos internos / externos del usuario son:

	
	

	
	

CUANDO NO SOY EMPATICO

	Las emociones del usuario son:
	Los diálogos internos / externos del usuario son:

	Vergüenza
	No supe expresarme, no pude

	
	Explicarle bien, no conseguí

	
	Que me escuchara, etc.

	Rabia
	¡Que mal rato he pasado!

	
	¡Que mal atendido aquí!

ANEXO 6
Ejercicio practico “Identificando mi estilo de atención”

Responda, de acuerdo a su experiencia en atención, las tres preguntas:

1. Escoja una de estas cuatro formas de recepción.

a. ¿Qué puedo hacer por usted?

b. ¿Alguna consulta?

c. ¿Puedo ayudarlo?

d. ¿Busca algo en especial?

2. Su usuario no está conforme: ¿Usted qué hace?

a. Le entrega más información

b. Le pregunta que lo mantiene molesto

c. Deja que razone y después le pide su opinión

d. Argumenta a propósito de las facilidades o ventajas del producto

3. Encuentra un usuario por primera vez: ¿Qué Representa para usted?

a. Una conquista, un desafío nuevo

b. Una novedad, todas las personas son distintas

c. Una persona a descubrir y conocer

d. Otro cliente más para usted

Ahora, usted puede observar si privilegió alguna categoría de respuesta {a, b, c, ó d).

Si usted marcó preferencialmente

a) su estilo es Activo

Si usted marcó preferencialmente

b) su estilo es Demostrativo

Si usted marcó preferencialmente

c) su estilo es Atrayente

 Si usted marcó preferencialmente

d) su estilo es Práctico

Reflexionando sobre su estilo de atención, marque c

ANEXO 7
Ejercicio Practico “Mi estilo de atención al usuario” Parte

Instrucciones I

Sobre la base de trabajo grupal y exposición sobre atención eficaz al usuario, determine las habilidades que usted ya tiene, las acciones de atención que puede mejorar y las acciones que podría incorporar a su estilo de atención al usuario.

Una vez finalizado su Plan de Acción, intercambie ideas con miembros de su grupo.

	
	Habilidades de atención que tengo
	Acciones de atención a mejorar
	Acciones de atención a incorporar

	a) Aspectos personales
	
	
	

	b) Aspectos técnicos
	
	
	

ANEXO 8
Ejercicio practico “Los tipos de usuario parte I”

Instrucciones:

Tómese unos minutos para identificar usuarios empleando la topología de comportamiento descrita anteriormente. En el cuadro de abajo escriba algunos nombres, identifique las características de cada una de esas personas y defina a que tipo de usuario corresponde. Usted mismo puede ser una mas de la lista.

	Nombres
	Características
	Tipo de usuario

	
	
	

	
	
	

	
	
	

	
	
	

No olvide que la atención de usuarios es siempre una relación interpersonal y, por ende, depende del trato que las personas desarrollen en esa relación para que ésta sea armónica. En la relación humana de atención a usuarios es a usted a quién le interesa que ese trato sea, desde el punto de vista del usuario, lo mejor posible, o sea, de calidad.

ANEXO 9
Ejercicio Práctico. “Mis estrategias de atención frente a los diferentes tipos de usuario” Parte II

Instrucciones:
Escriba el nombre de tres usuarios suyos e identifique, sobre la base del trabajo grupal acerca de los tipos de usuario, a cada uno de ellos dentro de un tipo de interacción (dominante-hostil; dominante-cordial; sumiso-hostil; sumiso-cordial). A continuación, usted deberá elaborar estrategias de atención eficaz para cada uno de ellos, de manera de adecuar la atención a las características del usuario y satisfacer sus necesidades.

Una vez finalizado su Plan de Acción, intercambie ideas con miembros de su grupo.

	Nombre de usuario
	Tipo de usuario
	Mis estrategias de atención

	Cliente 1
	
	

	Cliente 2
	
	

	Cliente 3
	
	

ANEXO 10
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES
DEPARTAMENTO DE PSICOLOGIA

"Cuestionario dirigido a candidatos que solicitan empleo y nuevos empleados de empresas publicas y privadas."

Fecha de aplicación: ___________________________

Empresa: ____________________________________

Objetivo: Conocer los efectos psicológicos que produce el proceso de selección de personal en candidatos y empleados que solicitan empleo en instituciones publicas y privadas.

Indicaciones: A continuación se le presenta una serie de efectos o manifestaciones que pudo haber experimentado durante el proceso el proceso de selección.

Marque con una "X" los efectos que experimento en las fases del proceso.

Ejemplo:

	EFECTO
	RECEPCION PRELIMINAR
	ENTREVISTA
	EVALUACION PSICOLOGICA
	ENTREVISTA FINAL

	Ansiedad
	x
	x
	
	x

	Dificultad en la concentración
	
	
	x
	

Nota: Toda la información recopilada será manejada confidencialmente y con fines académicos. Y de antemano gracias por su colaboración.

DATOS GENERALES:

Puesto que aplica: _____________________________ Escolaridad: ______________ Estado civil: _____________ Edad: ___________ Sexo: ____________________

DATOS ESPECIFICOS:
	FASES DEL PROCESO DE SELECCIÓN

	EFECTOS

O MANIFESTACIONES
	RECEPCION PRELIMINAR DE DOCUMENTOS
	ENTREVISTA
	EVALUACION PSICOLOGICA Y DE CONOCIMIENTOS
	ENTREVISTA FINAL

	Insatisfacción.
	
	
	
	

	Rechazo.
	
	
	
	

	Inconformidad.
	
	
	
	

	Aceptación.
	
	
	
	

	Frustración.
	
	
	
	

	Satisfacción.
	
	
	
	

	Descontento.
	
	
	
	

	Sentimiento de desagrado.
	
	
	
	

	Tensión emocional.
	
	
	
	

	Indiferencia.
	
	
	
	

	Autorrealización.
	
	
	
	

	Ignorado.
	
	
	
	

	Enojo.
	
	
	
	

	Fatiga.
	
	
	
	

	Insomnio.
	
	
	
	

	Inseguridad.
	
	
	
	

	Miedo.
	
	
	
	

	Tensión muscular
	
	
	
	

	Dolor de cabeza.
	
	
	
	

	Ansiedad.
	
	
	
	

	Preocupación.
	
	
	
	

	Temor a que lo observen.
	
	
	
	

	Temblor de manos y pies.
	
	
	
	

	Sonrojarse o ruborizacion.
	
	
	
	

	Sensación de acaloramiento.
	
	
	
	

	Sudoración corporal.
	
	
	
	

	Sensación de pánico.
	
	
	
	

	Sensación de falta de aire.
	
	
	
	

	Micción frecuente.
	
	
	
	

	Taquicardia.
	
	
	
	

	Escalofríos.
	
	
	
	

	Mareos.
	
	
	
	

	Tartamudeo.
	
	
	
	

	Sentirse bloqueado.
	
	
	
	

	Inquietud.
	
	
	
	

	Dificultad en la concentración.
	
	
	
	

	Temor a la evaluación negativa.
	
	
	
	

	Pensamientos de inferioridad.
	
	
	
	

	Ideas derrotistas.
	
	
	
	

	Inutilidad.
	
	
	
	

	Improductivo.
	
	
	
	

	Molestias digestivas.
	
	
	
	

	Nauseas.
	
	
	
	

	Diarrea.
	
	
	
	

	Visión borrosa.
	
	
	
	

	Tristeza.
	
	
	
	

	Apatía.
	
	
	
	

	Pesimismo.
	
	
	
	

	Perdida del interés.
	
	
	
	

	Perdida del apetito
	
	
	
	

	Aumento del apetito.
	
	
	
	

	Estreñimiento.
	
	
	
	

	Auto rechazo.
	
	
	
	

	Auto aceptación.
	
	
	
	

	Imagen desvalorada de si mismo.
	
	
	
	

	Seguridad.
	
	
	
	

	Temor a hacer el ridículo.
	
	
	
	

	Melancolía.
	
	
	
	

	Desinterés.
	
	
	
	

ANEXO 11
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

"Cuestionario dirigido a encargados del proceso de selección de personal"

Fecha de aplicación: ___________________________

Empresa: ____________________________________

Objetivo: Conocer los efectos psicológicos que producen el proceso de selección de personal en candidatos y empleados que solicitan empleo en instituciones publicas y privadas.

Indicaciones: A continuación se le presenta una serie de efectos o manifestaciones que puede experimentar el candidato o empleado sometido al proceso de selección. Marque con una "X" los efectos que según su criterio presentan los candidatos o empleados durante las diferentes partes del proceso.

DATOS GENERALES:

Puesto que desempeña: __

Escolaridad: ______________________ Tiempo en desempeñar el puesto: _________

Edad: ____________ Sexo: __________________

DATOS ESPECIFICOS:

	FASES DEL PROCESO DE SELECCIÓN

	EFECTOS

O MANIFESTACIONES
	RECEPCION PRELIMINAR DE DOCUMENTOS
	ENTREVISTA
	EVALUACION PSICOLOGICA Y DE CONOCIMIENTOS
	ENTREVISTA FINAL

	Insatisfacción.
	
	
	
	

	Rechazo.
	
	
	
	

	Inconformidad.
	
	
	
	

	Aceptación.
	
	
	
	

	Frustración.
	
	
	
	

	Satisfacción.
	
	
	
	

	Descontento.
	
	
	
	

	Sentimiento de desagrado.
	
	
	
	

	Tensión emocional.
	
	
	
	

	Indiferencia.
	
	
	
	

	Autorrealización.
	
	
	
	

	Ignorado.
	
	
	
	

	Enojo.
	
	
	
	

	Fatiga.
	
	
	
	

	Insomnio.
	
	
	
	

	Inseguridad.
	
	
	
	

	Miedo.
	
	
	
	

	Tensión muscular
	
	
	
	

	Dolor de cabeza.
	
	
	
	

	Ansiedad.
	
	
	
	

	Preocupación.
	
	
	
	

	Temor a que lo observen.
	
	
	
	

	Temblor de manos y pies.
	
	
	
	

	Sonrojarse o ruborizacion.
	
	
	
	

	Sensación de acaloramiento.
	
	
	
	

	Sudoración corporal.
	
	
	
	

	Sensación de pánico.
	
	
	
	

	Sensación de falta de aire.
	
	
	
	

	Micción frecuente.
	
	
	
	

	Taquicardia.
	
	
	
	

	Escalofríos.
	
	
	
	

	Mareos.
	
	
	
	

	Tartamudeo.
	
	
	
	

	Sentirse bloqueado.
	
	
	
	

	Inquietud.
	
	
	
	

	Dificultad en la concentración.
	
	
	
	

	Temor a la evaluación negativa.
	
	
	
	

	Pensamientos de inferioridad.
	
	
	
	

	Ideas derrotistas.
	
	
	
	

	Inutilidad.
	
	
	
	

	Improductivo.
	
	
	
	

	Molestias digestivas.
	
	
	
	

	Nauseas.
	
	
	
	

	Diarrea.
	
	
	
	

	Visión borrosa.
	
	
	
	

	Tristeza.
	
	
	
	

	Apatía.
	
	
	
	

	Pesimismo.
	
	
	
	

	Perdida del interés.
	
	
	
	

	Perdida del apetito
	
	
	
	

	Aumento del apetito.
	
	
	
	

	Estreñimiento.
	
	
	
	

	Auto rechazo.
	
	
	
	

	Auto aceptación.
	
	
	
	

	Imagen desvalorada de si mismo.
	
	
	
	

	Seguridad.
	
	
	
	

	Temor a hacer el ridículo.
	
	
	
	

	Melancolía.
	
	
	
	

	Desinterés.
	
	
	
	

ANEXO 12
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

"Guía de entrevista dirigida a encargados del proceso de selección de personal"

Fecha de aplicación: ________________________

Empresa: _________________________________

Objetivo: Recopilar información sobre los efectos psicológicos que provoca en los candidatos y empleados sometidos al proceso de reclutamiento y selección de personal.

I. DATOS GENERALES:

Nombre: _________________________________ Edad: ______ Sexo: __________

Estado civil: __________________ Escolaridad: ______________________________

Puesto que desempeña: ___

Tiempo de laborar en el puesto: ___

II. DATOS ESPECIFICOS:

1. ¿Describa como se lleva a cabo el proceso de reclutamiento y selección de personal en su empresa?

2. ¿Qué dificultades provoca en el candidato el proceso de reclutamiento y selección?

3. ¿Según su opinión que factores propician estas dificultades?

4. ¿Hasta la fecha que estrategias ha utilizado para controlar estas dificultades?

5. ¿Qué resultados ha obtenido al utilizar estas estrategias?

6. ¿En cual fase del proceso de selección de personal ha encontrado mayor dificultad.

 ¿Por qué?

7. ¿Cuál de las fases del proceso de selección considera como la mas decisiva para la

 contratación del candidato?

8. ¿Considera usted que esta fase predice la idoneidad del candidato para el adecuado

 desempeño del puesto? Si____ No ____. Explique, por que:

ANEXO 13
UNIVERSIDAD DE EL SALVADOR

FACULTAD DE CIENCIAS Y HUMANIDADES

DEPARTAMENTO DE PSICOLOGIA

"GUIA DE OBSERVACION"

OBJETIVO: Registrar las condiciones físicas y psicológicas que pudieran intervenir en el proceso de selección de personal.

	AREAS
	OBSERVACIONES

	* AREA DE RECEPCION

	- Existe lugar determinado para la recepción preliminar de documentos.
	

	- Ventilación adecuada.
	

	- Iluminación adecuada.
	

	- Ausencia de ruido.
	

	- Ausencia de vibración.
	

	- Temperatura adecuada.
	

	- Amplio espacio físico.
	

	- Mobiliario confortable.
	

	- Olores desagradables.
	

	- Ambiente desordenado y sucio.
	

* PERSONAL DE RECEPCION:

- Tipo de vestimenta: Formal Casual Informal

- Trato con los candidatos: Amable Indiferente

- Orienta al candidato: Si No

- Da indicaciones comprensibles: Si No

- Ayuda a resolver problemas: Si No

- Da alternativas: Si No

- Lenguaje gestual: Moderado Exagerado

- Vocabulario que utiliza: Técnico Normal Caliche

	
	OBSERVACIONES

	* AREA DE ENTREVISTA DE SELECCION

	- Ventilación adecuada.
	

	- Iluminación adecuada.
	

	- Ausencia de ruidos.
	

	- Ausencia de vibracion.
	

	- Temperatura adecuada.
	

	- Amplio espacio fisico.
	

	- Mobiliario confortable.
	

	- Ubicación adecuada del mobiliario.
	

	- Existe sala de espera.
	

	- Decoración de la oficina.
	

	- Olores desagradables.
	

	- Ambiente desordenado y sucio.
	

* PERSONAL DE LA ENTREVISTA:

- Vestimenta: Formal Casual Informal

- Trato con los candidatos: Amable Indiferente

- Lenguaje gestual: Moderado Exagerado

- Vocabulario que utiliza: Técnico Normal Caliche

	
	OBSERVACIONES

	*AREA DE APLICACIÓN DE PRUEBAS PSICOLOGICAS

	- Ventilación adecuada.
	

	- Iluminación adecuada.
	

	- Ausencia de ruido.
	

	- Ausencia de vibración.
	

	- Amplio espacio físico.
	

	- Temperatura adecuada.
	

	- Mobiliario confortable.
	

	- Ubicación adecuada del mobiliario.
	

	- Olores desagradables.
	

	- Ambiente desordenado y sucio.
	

	*COMPORTAMIENTO DEL EVALUADOR

	- Proporciona material didáctico.
	

	- Domina las instrucciones y contenido de las pruebas a administrar.
	

	- Proporciona las instrucciones de manera pausada a los candidatos.
	

	- Verifica que el candidato haya asimilado las instrucciones.
	

	- Utiliza un lenguaje sencillo, claro y comprensible.
	

	- Se acerca al candidato para darle instrucciones y aclarar dudas.
	

	- Interrumpe al candidato cuando resuelve las pruebas.
	

	- Se moviliza constantemente en el área de administración de las pruebas.
	

	- Abandona el área de aplicación de las pruebas dejando solos a los candidatos.
	

	- Se sujeta a los periodos de tiempos de aplicación de los tests.
	

	- Orienta a los candidatos sobre el proceso a seguir posterior a la evaluación.
	

- De que forma da a conocer los resultados

 de la evaluación. Telefónica Personal Escrita
MOTIVACION PARA EL DESEMPEÑO

NECESIDADES

NO

SATISFECHAS

Creencia de que el dinero satisfará las necesidades.

Creencia de que la obtención de dinero requiere desempeño.

PAGE
146

