

ESTADO DEL ARTE DEL CONCEPTO ACOSO LABORAL (MOBBING)

Trabajo de grado para optar por el título de Psicóloga

Irma Milena Moreno Castro

Directora

PS. Doris Amparo Barreto Osma

Universidad Autónoma de Bucaramanga

Facultad de ciencias de la salud

Programa de Psicología

Bucaramanga

2013

Estado del arte del concepto Acoso laboral

II

Tabla de Contenido

ESTADO DEL ARTE DEL CONCEPTO DE ACOSO LABORAL (MOBBING) 7

Planteamiento del problema 9

Objetivos 11

 Objetivo general

 Objetivo específico

Marco teórico del concepto de Acoso laboral 12

 Clasificaciones del acoso laboral 14

 Modelos teóricos del acoso laboral 17

 Consecuencias del acoso laboral 21

 Instrumentos de medida del Acoso Laboral 23

 Legislación del acoso laboral 25

Método 29

Instrumento 30

Resultados 32

Discusión 48

Referencias 54

Cibergrafía 56

Apéndices 57

Estado del arte del concepto Acoso laboral

III

Lista de Tablas

Tabla 1. Tabla Resumen 32

Estado del arte del concepto Acoso laboral

IV

Lista de gráficas

Gráfica 1: Esquema Ficha Reseña bibliográfica 30

Gráfica 2: Esquema Ficha Textual 31

Gráfica 3: Esquema Ficha Resumen 31

Gráfica 4: Países 44

Gráfica 5: Años 45

Gráfica 6: Revistas 46

Gráfica 7: Revistas en diferentes idiomas 47

Estado del arte del concepto Acoso laboral

V

Lista de Apéndices

Apéndice A: Fichas de Reseña Bibliográfica 57

Apéndice B: Fichas Textuales 79

Apéndice C: Fichas Resumen 92

Resumen

 El propósito de esta investigación fue realizar un estado del arte del concepto de Acoso

laboral o Mobbing, debido al incremento que el fenómeno ha presentado en la última década y el

auge en su investigación en el mundo y en Colombia. Se realizó un estudio de tipo cualitativo,

apoyado en diversas fuentes de investigación, 60 artículos electrónicos, dos tesis y un libro.

Esta información se organizó en fichas bibliográficas de diferentes tipos, que permitieron

analizar y hallar los siguientes resultados; aunque el mobbing no ha logrado una única

definición, los conceptos y definiciones del acoso laboral o mobbing, independientemente del

autor y la época, tienen tres características en común: la repetición de actos negativos hacia una

persona en su trabajo, incapacidad de la víctima para defenderse y gravedad de las consecuencias

indeseables sobre dicha víctima; por medio de las clasificaciones del acoso laboral y sus modelos

teóricos, es posible entender un poco más acerca del fenómeno; la legislación es una parte

importante ya que permite castigar y a su vez prevenir que se dé el acoso laboral dentro de las

organizaciones; a su vez, se encontró que los países con mayor número de investigaciones son:

España, el cual ha sido el país pionero en la investigación del acoso laboral, en su

reglamentación y propuestas de prevención e intervención, le siguen Colombia, Turquía,

Venezuela, Italia y Australia; Los años en los que se encontraron mayor número de

publicaciones fueron el 2008, 2010, 2012; y menor número de publicaciones en el 2004, 2005, lo

que evidencia que a medida que va pasando el tiempo, el interés hacia este fenómeno llamado

Acoso laboral o Mobbing va en aumento.

Estado del arte del concepto Acoso laboral

7

ESTADO DEL ARTE DEL CONCEPTO DE ACOSO LABORAL (MOBBING)

Con el paso del tiempo, el avance del mundo, la tecnología, la globalización y un

capitalismo cada vez más firme, la esencia de la persona se va haciendo más material y menos

humana, pues aquél que tiene más, ya sea dinero, poder o influencia, es quien lleva las de ganar.

Esta sociedad del “más fuerte”, ha sido la encargada de generar en las personas, el afán de llegar

primero y de tener más, un individualismo donde no importan los medios como se pueda lograr

el fin, donde se pasa por encima de los demás, con un egoísmo latente que genera dificultades en

diferentes ámbitos de la vida, como la falta de comunicación, la violencia o el divorcio en el

ámbito familiar; el matoneo o bullying en el ámbito educativo, o el acoso laboral en el ámbito

organizacional.

El acoso laboral o mobbing, se entiende como un fenómeno que trata del abuso

emocional y las conductas agresivas y hostiles que se ejercen de manera constante entre

compañeros de trabajo y/o desde un superior hacia su subordinado, acompañadas de

comunicaciones negativas y poco éticas (Hirigoyen, 2001 y González, 2003, citados por Giraldo

2005). Este fenómeno trae consigo consecuencias en la persona que lo sufre,a nivel físico como

manifestaciones psicosomáticas, conductas de exclusión, evitación o aislamiento; a nivel

psicológico, como ansiedad constante, sentimientos de fracaso y baja autoestima; y a nivel

emocional como desmotivación, agresividad u hostilidad. Consecuencias que se pueden agravar

debido a que la víctima no entiende lo que está sucediendo y, generalmente, cuando lo entiende

ya es demasiado tarde para evitar el sufrimiento.

A nivel organizacional también habrá consecuencias, pues un empleado víctima de acoso

no tendrá el mismo rendimiento, habrá mayor rotación laboral, ausentismos y mayor

accidentalidad, factores que afectarán de manera significativa la competitividad de la empresa.

Este fenómeno ha sido estudiado aproximadamente hace más de medio siglo, y fue

Leymann, uno de los pioneros en el uso y definición del término. A través del tiempo y con el

auge que este fenómeno ha tenido, son diversas las investigaciones que se han llevado a cabo,

diferentes los conceptos que se han creado y teorías acerca del origen, los factores de riesgo y la

Estado del arte del concepto Acoso laboral

8

prevalencia del acoso laboral alrededor del mundo, estudios que han tenido en cuenta variables

como la personalidad narcisista del abusador, la personalidad de la víctima y la relación con

diferentes trastornos como la fobia social y el estrés postraumático, y aspectos organizacionales

que tienen una relación directa con la incidencia del acoso como el direccionamiento rígido, la

cultura de la sociedad, etc.

Colombia no ha sido la excepción en materia de estudios acerca del acoso laboral.El 2006

fue un año clave debido ala creación de la LEY 1010, “por medio de la cual se adoptan medidas

para prevenir, corregir, y sancionar el acoso laboral y otros hostigamientos en el marco de las

relaciones de trabajo” y que fue reforzada en el 2012 con la resolución 00000652, por la cual “se

establece la conformación y funcionamiento del Comité de Convivencia Laboral en entidades

públicas y empresas privadas”.

Estas leyes han sido creadas, gracias a la delimitación y estudios acerca del acoso

laboral, fenómeno que en los últimos años ha ido en aumento y el cual fue objeto de esta

investigación,la cual consta de una revisión documental de diversas fuentes como artículos

electrónicos en revistas indexadas, libros y medios de comunicación, que permitieronrecopilar

información acerca del concepto de acoso laboral o mobbing, sus diferentes teorías, estudios y

leyes, investigación desde la cual también fue posible hacer énfasis en el papel de la psicología

dentro de las organizaciones.

Estado del arte del concepto Acoso laboral

9

Planteamiento del Problema

 Según plantean Moreno, Rodríguez, Garrosa, y Morante, (2005), hace más de una

década, el acoso laboral está siendo reconocido internacionalmente como un serio problema

tanto en el ámbito laboral como en el social. El incremento de la conciencia social del problema

ha sido constante, en parte debido a la constatación de la amplitud y profundidad de sus

consecuencias.

Las investigaciones indican que el acoso laboral o «mobbing» tiene claros efectos sobre la salud

de los trabajadores, y que, en general, las consecuencias de este riesgo psicosocial son amplias e

inciden en la práctica de los profesionales afectados en forma muy variada; a nivel individual, las

víctimas presentan un amplio número de síntomas de estrés (Brodsky, 1976; Einarsen, Raknes y

Matthiesen, 1994; Fidalgo y Piñuel, 2004; González de Rivera y Rodríguez-Abuín, 2003;

Mikkelsen y Einarsen, 2002 citados por Moreno et al., 2005) y elevados síntomas

psicosomáticos, así como enfermedades físicas y baja satisfacción laboral. A nivel

organizacional se ha comprobado que el acoso psicológico está asociado con altas tasas de

absentismo, numerosos intentos de abandonar la organización y con una alta rotación laboral.

Las amplias consecuencias resultantes del acoso laboral, han convertido este fenómeno

en un tema de gran interés público. La Tercera Encuesta Europea sobre Condiciones de Trabajo

indica que casi uno de cada diez (9%) trabajadores dice estar sometido a intimidaciones en su

trabajo (Paoli y Merllie, 2000, citados por Muñoz et al. 2006).

En Colombia, es importante anotar que el Ministerio de la Protección Social, mediante

convenio con la Universidad de Antioquia, realizó en el 2004 un estudio descriptivo sobre la

violencia en el trabajo en Colombia, sus formas y consecuencias en empresas que desarrollan

actividades económicas de investigación y vigilancia privada, transporte por carretera y

transporte urbano, sector financiero y prestadores de servicios de salud en las ciudades de

Bogotá, Medellín, Barranquilla y Cali. Al comparar los resultados de esta investigación con los

del estudio realizado en Europa en el año 2000, se observa que el acoso psicológico duplica la

prevalencia de Europa. Es de resaltar que en Colombia el 20% de los trabajadores está expuesto

a acoso laboral (Peralta, 2005).

Estado del arte del concepto Acoso laboral

10

El periódico EL TIEMPO en su artículo ‘El matoneo laboral, un fenómeno creciente en

Colombia’ publicado en el año 2012, menciona que de acuerdo con la Asociación Colombiana

de Psiquiatría, se estima que alrededor del 19 por ciento de los trabajadores del país (uno de cada

cinco) estarían siendo víctima de presiones de este tipo. Desde el 2006, año en que se expidió la

ley 1010 para contrarrestarlo, el Ministerio del Trabajo ha abierto 4.849 investigaciones por esta

causa. En el primer semestre de este año se registraron 655, más de la mitad del 2011.

El aumento en la incidencia del acoso laboral y el auge en nuevas investigaciones sobre

el fenómeno, llevaron a realizar una exploración documental de los significados, las nociones,

teorías y evolución a través del tiempo del concepto, y de esta manera responder a la siguiente

pregunta:

¿Cuál es el estado del arte acerca del concepto de acoso laboral en el mundo y en

Colombia?

Estado del arte del concepto Acoso laboral

11

Objetivo General

Realizar un estado del arte del concepto acoso laboral o mobbing, mediante una

investigación documental, recopilando información acerca de que se ha investigado hasta los

últimos días, diferentes conceptos, nociones, teorías y autores que han influido en su

construcción.

Objetivos específicos

Indagar sobre el fenómeno de Acoso laboral o mobbing, mediante la revisión detallada de

documentos que traten acerca del tema a nivel mundial y nacional.

Organizar la información recopilada por medio de fichas bibliográficas que permitan

analizar la información acerca del fenómeno de Acoso laboral o mobbing.

Analizar los resultados del estudio y así establecer conclusiones acerca de la

investigación en Acoso laboral (mobbing).

Estado del arte del concepto Acoso laboral

12

Marco teórico del concepto de Acoso Laboral (Mobbing)

El estudio del concepto de acoso laboral, ha tenido diferentes autores y metodologías de

investigación lo que ha generado el surgimiento de diversas definiciones a través de la historia.

La palabra mobbing proviene del inglés “mob”, que significa “multitud excitada

alrededor de algo o dealguien, ya sea en forma devota o en forma contraria”. El sustantivo

“mob” hace referencia al: “gentío”, “vulgo”, “plebe” o “populacho”, mientras que el verbo

“tomob” describe la acción de ese gentío de agolparse o atestarse en torno a algo o bien, la de

asediar o atacar en masa a alguien. El mobbing, por lo tanto, es una acción colectiva de personas

frente a algo o alguien, y curiosamente no siempre de modo negativo, tal y como ahora está

siendo interpretada en relación con las condiciones de trabajo. Es en esta interpretación, en el

que el concepto de “mobbing” o “bullying” o acoso moral ha sido desarrollado históricamente

por diversos científicos y psicólogos (Motta, 2008).

El término de hostigamiento laboral -mobbing o bullying en inglés-, fue empleado

inicialmente por el etólogo Konrad Lorenz para describir el comportamiento grupal de los

animales. Llamó mobbing a los ataques de un grupo de animales menores que amenazan a un

animal más grande (Boada, Diego y Vigil, 2003).

Ovejero, Yubero y Moral (2011), en su artículo “Acoso laboral: un enfoque psicosocial”,

consideran que fue el médico sueco Heinemann (1972) el primero que se refirió a este fenómeno,

al analizar la conducta destructiva que, en el patio de recreo, dirigían un grupo de niños contra

otro niño indefenso. Este mismo artículo expresa que en los años 80, fue Leymann quien lo

aplicó al ámbito laboral, definiendo el acoso laboral como “el continuado y deliberado maltrato

psicológico que recibe un trabajador por parte de otro u otros al comportarse con él cruelmente

con la finalidad de lograr su destrucción psicológica y expulsarle de la organización”.

Mayoral y Espluga (2010) citan a Leymann (1980) con una definición más completa acerca del

acoso laboral según:

Estado del arte del concepto Acoso laboral

13

“Una situación en la que una persona (o en raras ocasiones un grupo de personas) ejercen

una violencia psicológica extrema, de forma sistemática y recurrente (como media una

vez por semana) y durante un tiempo prolongado (como media unos seis meses) sobre

otra persona o personas en el lugar de trabajo con la finalidad de destruir las redes de

comunicación de la víctima o víctimas, destruir su reputación, perturbar el ejercicio de

sus labores y lograr finalmente que esa persona o personas abandonen el lugar de

trabajo”.

Esto generó que en la década de los años 80 los países nórdicos empezaran a investigar el

acoso laboral en el ámbito de las organizaciones y de esta manera el interés se fue expandiendo a

otros países europeos hasta alcanzar un fuerte auge en los años 90, produciéndose así, diferentes

definiciones, teorías e hipótesis acerca del tema.

Hirigoyen (1999), citado por Peralta (2004)entiende como acoso laboral “cualquier

manifestación de una conducta abusiva y, especialmente, los comportamientos, palabras, actos,

gestos y escritos que puedan atentar contra la personalidad, la dignidad o la integridad física o

psíquica de un individuo, o que puedan poner en peligro su empleo o degradar el clima de

trabajo”.

Piñuel (2001), citado por Mayoral y Espluga (2010) define el mobbing de la siguiente manera:

“El acoso tiene como objetivo intimidar, apocar, reducir, aplanar, amedrentar y consumir

emocional e intelectualmente a la víctima, con vistas a eliminarla de la organización o a

satisfacer la necesidad insaciable de agredir, controlar, destruir que suele presentar el

hostigador, quien aprovecha la situación que le brinda la situación organizativa particular

(reorganización, reducción de costes, burocratización, cambios vertiginosos, etc.) para

canalizar una serie de impulsos y tendencias psicopáticas.”

Más que una definición, Zarpf, Knorz y Kulla (1996) citado por Peralta (2004), hacen

referencia a siete ámbitos en los que se configura el hostigamiento laboral: (1) medidas de la

organización, como asignar tareas que no le corresponden a la persona ultrajada; (2) aislamiento

social, como separar del grupo y no invitar a reuniones; (3) ataques a la vida privada de la

Estado del arte del concepto Acoso laboral

14

persona, como hacer críticas a la familia; (4) violencia física, como agresiones o insinuaciones de

tipo sexual; (5) ataques a las creencias o condiciones de la persona, por ejemplo a su postura

religiosa o a sus características físicas; (6) agresiones verbales, como insultos y gritos; y (7)

rumores que desacreditan a las personas.

En el 2003, la Organización Internacional del Trabajo definía el mobbing como “Toda

acción, incidente o comportamiento mediante el cual una persona es agredida, amenazada,

ofendida, lesionada o humillada por otra en su trabajo o como consecuencia del mismo”

(Martínez, Agudelo y Vasquez, 2010).

Estas son solo algunas de las definiciones que a través del tiempo se han ido

consolidando y que son la base de los estudios de hoy en día y los cuales tienen, aunque

expresados con diferentes palabras, varios aspectos en común: para todos los autores, el acoso

laboral es un fenómeno universal que cada día está tomando más fuerza; para que se considere

acoso laboral deben ser constantes y repetitivos los actos negativos contra la víctima en el

trabajo, quien, además, no se puede defender por miedo a las consecuencias; y las consecuencias

que este fenómeno trae consigo en la víctima, pueden llegar a ser demasiado graves (Topa,

Depolo y Morales, 2007).

Clasificaciones del acoso laboral

El acoso laboral es clasificado según diversos factores. Rojas (2005) hace una clasificación en

consideración a los sujetos que intervienen dentro de la relación del trabajo:

• Acoso horizontal. Es aquel que se presentan entre sujetos que se encuentran ubicados en

la misma posición jerárquica dentro de un grupo de trabajo determinado. En esta clasificación,

los sujetos no se encuentran subordinados entre sí, sino que obedecen a las órdenes impartidas

por otros sujetos ubicados en un nivel superior al de ellos.

Por otro lado, se observa que el acoso puede provenir tanto de un solo sujeto como de

varios.

Estado del arte del concepto Acoso laboral

15

• Acoso vertical. Esta clasificación se caracteriza por que el acoso laboral se presenta

entre sujetos que se encuentran en un plano jerárquico diferente. En este caso, el acoso puede

provenir de un nivel superior a un nivel inferior o viceversa.

De la misma manera, López, Seco y Ramírez (2011) definen tres tipos de acoso laboral

basados en la estructura de la organización: 1) por reducción de costos laborales, 2) por

productividad y gestión de la calidad y, 3) por conflicto de derechos.

Acoso estructural por reducción de costos laborales

Constituyen conductas de acoso por reducción de costos laborales aquellas enmarcadas en una

estrategia de reducción de personal, en un contexto de crisis, reestructuración y/o fusión.

Se establecen, como prácticas características de este tipo de acoso laboral, las llamadas

persistentes a negociar el retiro voluntario vía prejubilaciones o negociaciones; las restricciones a

herramientas y dotaciones de trabajo; situaciones de abuso de poder en las que arbitrariamente se

establecen cambios sorpresivos en la movilidad de cargos, funciones, flexibilidad horaria,

salarios y condiciones de trabajo en general; o situaciones caracterizadas por no asignar ninguna

función a trabajadores sometidos a negociación.

Acoso estructural por productividad y gestión de la calidad

Se incluyen bajo este tipo aquellas conductas de acoso laboral encaminadas al aumento de la

productividad y de la calidad, en el marco de una alta competitividad global.

Características de esta situación son los cambios en las formas de trabajo, expresados en

la alta flexibilización interna –que apuesta a la construcción de sujetos más competitivos y

polivantes–; en la intensificación del trabajo –que supone la realización de más actividades en el

mismo tiempo–; la disminución de los tiempos muertos en la producción –para ampliar la gama

de funciones e incorporar nuevas competencias–; el desempeño de actividades de control de los

procesos e internalización de los mismos, garantizando el autocontrol; la producción en torno a

metas de rendimiento, medibles a veces en tiempo real; el trabajo en grupo basado en la apuesta

por el rendimiento a costa de la solidaridad grupal, situación que eleva la competencia y la

tensión entre los trabajadores, y, en general, el desarrollo del trabajo bajo condiciones de alta

inestabilidad laboral.

Estado del arte del concepto Acoso laboral

16

Acoso laboral por conflicto de derechos

El tercer tipo de acoso laboral se da como consecuencia de un conflicto de intereses entorno a

los derechos. Esos derechos pueden tener que ver con la salud en el trabajo, la maternidad, el

cuestionamiento de las formas de reestructuración o la participación sindical, entre otros.

Cuando un trabajador en situación de enfermedad –o una trabajadora en estado de

embarazo, por ejemplo– no puede dar rendimiento en la misma intensidad y potencialidad que

espera la empresa, puede producirse un choque entre los intereses empresariales y los derechos

de los trabajadores, desencuentro que puede ir más allá de la voluntad de los directivos y mandos

empresariales.

En medio de este conflicto, la violencia del abuso de poder se hace evidente en el acoso laboral

en sus distintas manifestaciones: la arbitraria imposición de sobrecarga laboral, flexibilidad

funcional y horaria, el aislamiento al que puede ser sometido el trabajador, los cambios

discrecionales en su estatus laboral, son prácticas determinadas por la intención de apurar el

retiro del trabajador.

 En Colombia, la ley 1010 de 2006 que regula las acciones de Acoso laboral en las

empresas, también hace alusión a seis diferentes modalidades en las que se puede producir el

acoso laboral.

 Maltrato laboral: Todo acto de violencia contra la integridad física o moral, la libertad

física o sexual y los bienes de quien se desempeñe como empleado o trabajador; toda expresión

verbal injuriosa o ultrajante que lesione la integridad moral o los derechos a la intimidad y al

buen nombre de quienes participen en una relación de trabajo de tipo laboral o todo

comportamiento tendiente a menoscabar la autoestima y la dignidad de quien participe en una

relación de trabajo de tipo laboral.

 Persecución laboral: toda conducta cuyas características de reiteración o evidente

arbitrariedad permitan inferir el propósito de inducir la renuncia del empleado o trabajador,

mediante la descalificación, la carga excesiva de trabajo y cambios permanentes de horario que

puedan producir desmotivación laboral.

Discriminación laboral: todo trato diferenciado por razones de raza, género, edad, origen

familiar o nacional, credo religioso, preferencia política o situación social que carezca de toda

razonabilidad desde el punto de vista laboral.

Estado del arte del concepto Acoso laboral

17

Entorpecimiento laboral: toda acción tendiente a obstaculizar el cumplimiento de la labor

o hacerla más gravosa o retardarla con perjuicio para el trabajador o empleado. Constituyen

acciones de entorpecimiento laboral, entre otras, la privación, ocultación o inutilización de los

insumos, documentos o instrumentos para la labor, la destrucción o pérdida de información, el

ocultamiento de correspondencia o mensajes electrónicos.

Inequidad laboral: Asignación de funciones a menosprecio del trabajador.

Desprotección laboral: Toda conducta tendiente a poner en riesgo la integridad y la

seguridad del trabajador mediante órdenes o asignación de funciones sin el cumplimiento de los

requisitos mínimos de protección y seguridad para el trabajador.

Modelos teóricos del acoso laboral

Muñoz, Guerra, Baron y Munduate (2006) afirman que el estudio del acoso ha sido

abordado por los investigadores desde tres enfoques diferentes (Quine, 1999): a) un

enfoqueindividual centrado en identificar el papel del individuo en términos de su vulnerabilidad

a ser acosado o su propensión a acosar y la relación acosado-acosador; b) un enfoque descriptivo

y epidemiológico que analiza incidencia, tipo de experiencias, diferencias por edad y sexo,

acciones emprendidas por el acosado, etc.; y c) un enfoque organizacional centrado en el análisis

de la interacción entre el individuo y la organización y como aspectos de la estructura y del clima

organizacional pueden facilitar el desarrollo de una cultura de acoso. (10)

De la misma forma, López, Seco y Ramírez (2011) encontraron que en la literatura

existente se identifican dos enfoques, uno que centra la problemática en los individuos y en las

condiciones de salud física y psíquica de las víctimas y de los victimarios; y otro que enfatiza la

inadecuada organización del trabajo y/o la deficiente gestión del conflicto organizacional. No

obstante esta diferencia, buena parte de los estudios reconocen cada vez más el aspecto

organizativo-estructural como elemento central en la comprensión del fenómeno.

En la explicación del acoso desde un enfoque individual, las investigaciones que adoptan

una perspectiva fundamentalmente psicológica suelen centrarse en los rasgos de la personalidad

Estado del arte del concepto Acoso laboral

18

de víctimas y victimarios, específicamente en sus comportamientos y en las consecuencias que

estos tienen para la salud física y mental de las personas afectadas (Camargo, 2010; González,

2008; Hirigoyen, 2001). En este sentido, Piñuel (2001, p. 4) argumenta que el acosador presenta

“trastornos psicológicos y psiquiátricos como psicopatías, trastornos de personalidad narcisista,

sentimientos de inadecuación (complejos de inferioridad) o, incluso, el paranoidismo [...] Tras

estas actitudes suele haber personas frustradas, incompetentes, a la defensiva, o simplemente

enfermas psicológicamente”.

Mientras Camargo (2010, p. 61) caracteriza la personalidad de la víctima como la de un

individuo “poco cooperativo y cordial con el grupo de trabajo”.

Este enfoque suele apoyarse en la teoría de rasgos, la cual sostiene que los patrones

característicos del pensamiento, comportamiento y sentimiento son producto de los rasgos del

individuo; y enfatiza las diferencias individuales y las singularidades relativamente estables en el

tiempo (Cloninger, 2003). Algunos estudios llegan a diagnósticos profesionales no adecuados

sobre la víctima, como persona paranoica, maníacodepresiva o con alteraciones de carácter;

diagnósticos que hacen recaer en el individuo buena parte de la responsabilidad, sin analizar las

dinámicas estructural, organizativa y social en que se desencadena el fenómeno (López y cols.

2011).

En cuanto a la estructura de la personalidad de los trabajadores que padecen situaciones

de acoso laboral, por lo general, se ha considerado que no existen características definitivas en

las víctimas y que todo trabajador puede llegar a sufrir mobbinga lo largo de su trayectoria

profesional (Ausfelder, 2002; Borrás, 2002; Field, 1996; Leymann, 1996; Pérez-Bilbao et al.,

2001; Piñuel, 2001, 2003; Sáez y García-Izquierdo, 2001). Asimismo, para Conesa y Sanahuja

(2002), las personas acosadas pueden clasificarse en tres grandes grupos: 1) personas brillantes,

atractivas y algo seductoras, y por lo tanto envidiables y consideradas peligrosas o amenazadoras

por el acosador que teme perder su protagonismo; 2) personas vulnerables o depresivas que son

el blanco fácil del agresor en el que descargar sus propias frustraciones; y 3) personas eficaces y

trabajadoras que ponen en evidencia lo establecido y pretenden imponer reformas, que son vistas

por el agresor como un peligro o amenaza de su estatus en la organización laboral (González y

Delgado 2008).

Estado del arte del concepto Acoso laboral

19

Matthiesen y Einarsen (2001) citado por González y Delgado (2008) hacen distinción

entre tres tipos de perfiles tipo: 1) trabajador gravemente afectado, este perfil es el propio de

sujetos víctimas de situaciones de acoso intensas y duraderas en el tiempo, siendo los elevados

niveles de ansiedad la característica más destacada; 2) trabajador depresivo y contrariado, este

perfil corresponde a sujetos que muestran una hipervigilancia hacia el entorno y un estado

anímico depresivo, siendo sus puntuaciones típicas más destacadas las correspondientes a las

escalas de paranoia y depresión; y 3) trabajador acosado común, es el perfil habitual en sujetos

que han sufrido acoso laboral pero no manifiestan alteraciones psicopatológicas relevantes,

siendo todas sus puntuaciones típicas de las escalas básicas moderadas.

Como ha indicado recientemente Ovejero, 2006 para comprender el mobbing o acoso

psicológico en el trabajo, es necesario ir más allá de la relación acosado- acosador, analizando

las características de los contextos en los que es posible que se produzca. (Muñoz y

colaboradores, 2006)

López et al. (2011) realizan una explicación del acoso, basándose en el entorno laboral y

social, donde se asocia más claramente el mobbing a la estructura organizacional. Desde un

comienzo Leymann plantea que el acoso laboral ocurre por la inadecuada organización del

trabajo y/o deficiente gestión del conflicto organizacional y no por características de la

personalidad del acosador o de la víctima. Leymann (1996, p. 12) afirma que “el lugar de trabajo

es el último reducto de los “campos de batalla” donde la gente puede “aniquilarse” mutuamente

sin correr riesgo de penalización”. Esta propuesta va a tener mucha receptividad en posteriores

estudios, sin inducir una contextualización o aproximación histórica. Buena parte de los autores

se ubican de manera ambigua en los dos enfoques. Estudios como los de López y Vázquez

ilustran esta situación. Por una parte, estos autores señalan: “el acoso psicológico no es tan solo

un problema de la persona que los sufre o de la que los provoca, sino más bien de toda la

organización en su conjunto” (López y Vázquez, 2003, p. 20). Sin embargo, de otra parte, se

centran en los sujetos y afirman: “un individuo perverso es p-e-r-v-e-r-s-a-m-e-n-t-e perverso.

Necesita rebajar la autoestima de los demás para salvaguardar la suya propia, no siente

compasión ni respeto por los demás, está ávido de admiración y aprobación y le resulta

imposible cuestionarse a sí mismo”. Además, elaboran una tabla de “factores estresantes” con

Estado del arte del concepto Acoso laboral

20

categorías establecidas según el desempeño profesional, dirección, organización y función, tareas

y actividades, ambiente de trabajo, jornada laboral, empresa y entorno social, elementos que

podrían adecuarse, de modo ahistórico, a cualquier organización.

Este es un claro ejemplo de cómo la argumentación en torno a la organización, en tanto

estructura causal del acoso laboral, pierde relevancia explicativa, lo cual se agrava con las

afirmaciones simplificadoras que asignan estereotipos a las víctimas y a los sujetos acosadores.

Muñoz y colaboradores encontraron estudios previos que han descrito los escenarios de

trabajo en los que se producen prácticas de acoso psicológico en el trabajo, como entornos

carentes de amistad y apoyo, y con elevados niveles de conflictos (O'Moore, Seigne, McGuire y

Smith, 1998); con una ausencia de liderazgo constructivo y un clima social insatisfactorio

(Einarsen, Raknes y Matthiesen, 1994); y con un estilo autoritario de zanjar las diferencias de

opinión y pocas oportunidades de influencia de los empleados sobre los temas que les afectan

(Agervold y Mikkelsen, 2004; Vartia,1996).

En general, ambientes de trabajo mal organizados en los que roles y estructuras de dirección no

están bien definidos, presentan una relación positiva con la incidencia de acoso psicológico

(Einarsen et al. 1994; Leymann, 1996).

Entornos laborales que maximizan el logro de las metas, frente a otras necesidades de la

organización, han sido en ocasiones relacionados con una mayor presencia de prácticas de acoso

psicológico en el trabajo. Amparados en esta orientación hacia la consecución de metas, algunos

miembros pueden percibir que se da, tácitamente, una autorización para el uso de cualquier

técnica o comportamiento para lograr dichas metas (Sheehan, 1999).

Los entornos con poco control por parte de los directivos, propios de este tipo de climas,

se encuentran relacionados con el desarrollo de situaciones de acoso psicológico entre los

compañeros (Einarsen et al., 1994; Leymann, 1996). Además, la necesidad de cooperar entre los

compañeros, que caracteriza un ambiente de innovación, se ha relacionado positivamente con el

acoso psicológico en el trabajo (Zapf et al., 1996).

Por último, las organizaciones pueden sufrir en su ciclo natural de desarrollo, situaciones

de reestructuración organizacional. La adaptación a las necesidades del mercado puede ocasionar

un ajuste de los procesos y servicios ofrecidos por la misma. Algunos autores han sugerido que

Estado del arte del concepto Acoso laboral

21

los entornos laborales en situación de reestructuración pueden ser caldo de cultivo para el

desarrollo de prácticas de acoso psicológico (Hutchinson et al., 2005; O'Moore et al. 2003).

En relación a la explicación en función de las características inherentes a las relaciones

interpersonales o enfoque descriptivo, el mobbing puede considerarse como una forma de estrés

laboral que presenta la particularidad de no ocurrir exclusivamente por causas directamente

relacionadas con el desempeño del trabajo o con su organización, sino que tiene su origen en las

relaciones interpersonales que se establecen en cualquier lugar de trabajo entre los distintos

individuos que la conforman, siendo considerado hoy en día como uno de los principales

estresores psicosociales (Moreno-Jiménez, Rodríguez y Garrosa, 2006; Pérez-Bilbao et al., 2001)

citado por Gónzalez y Delgado (2008).

Consecuencias del acoso laboral

Martínez, Agudelo y Vásquez, 2010, mencionan en su artículo ‘Mobbing, un aspecto a

vigilar en los profesionales en Colombia’ que en los últimos 20 años se ha visto en aumento la

violencia en el trabajo y la calidad de vida de los individuos se ha afectado. Esto último se

manifiesta a través del ausentismo laboral y del retiro laboral sin causa justificada, pues son las

ofensas, las discriminaciones, el aislamiento, las razones que llevan a que un trabajador incluso

se suicide. De allí la importancia de evaluar permanentemente los riesgos psicosociales en el

trabajo.

De otra parte, Peralta (2006), menciona que al estudiar las consecuencias del acoso

laboral, se encuentra que éste es reconocido como un serio problema que puede traer efectos en

las empresas con relación al ambiente de trabajo, la productividad, la atención a clientes, la

satisfacción laboral y la salud de los trabajadores (Luna, 2003). Esta situación se ha asociado con

ausentismo laboral, intentos de dejar la organización, alta rotación y retiros de las personas en

edad temprana (Leymann, 1996 y Rayner, 1997; en Salin, 2001). Adicionalmente, se han

encontrado consecuencias del acoso laboral a nivel familiar (Boada & col., 2003). Así mismo,

éste tiene efectos sobre las personas, ya que afecta sus relaciones interpersonales y su motivación

Estado del arte del concepto Acoso laboral

22

(Boada, y col., 2003) y produce consecuencias psicológicas y de distorsión cognitiva (Luna,

2003).

Respecto a sus efectos a nivel personal, esta condición afecta las relaciones

interpersonales y la motivación, justamente, porque el afectado tiene que enfrentar conductas de

exclusión, aislamiento social, desprestigio laboral, que conlleva grandes esfuerzos y desgaste

psicológico. En el ámbito psicosocial, la persona experimenta: estrés laboral, depresión,

irritación, manifestaciones psicosomáticas, baja autoestima y ansiedad. Generalmente, cuando

las personas acuden a consulta médica o psicológica son diagnosticadas con depresión, ansiedad

y estrés postraumático (Boada y col., 2003).

Algunas investigaciones han reportado que encontrarse expuesto al acoso laboral afecta

negativamente a las víctimas, produce síntomas como baja autoestima, ansiedad, perturbaciones

en el sueño, pesadillas recurrentes, problemas somáticos, dificultades de concentración,

irritabilidad y sentimientos de depresión y autoderrota (Mikkelsen & Einarsen, 2002).

Desde el punto de vista clínico, fue Leymann (1996) quien señaló que el estrés

postraumático es probablemente el diagnóstico psicológico para el 95% de los sujetos sometidos

al mobbing.

En este orden de ideas, resulta conveniente abordar el concepto de trastorno de estrés

postraumático, conocido por sus siglas en inglés como PTSD, y considerado como un trastorno

de ansiedad que puede surgir después de que una persona pasa por un evento traumático que le

causó pavor, impotencia u horror extremo. El trastorno de estrés postraumático, TEP, puede

producirse a raíz de traumas personales o por haber presenciado o saber de un acto violento o

trágico, se define como la exposición a un acontecimiento traumático durante el cual se

experimenta temor, desamparo u horror; posteriormente las víctimas vuelven a experimentar el

acontecimiento a través de recuerdos y pesadillas (DSM IV, 2001).

Resultados de estudios empíricos confirman la asociación entre acoso laboral y síntomas

del TEP. Bjorqvist (1994), en Mikkelsen & Einarsen, (2002), citados por Peralta (2006),

encontró que 19 personas que habían sido víctimas de acoso laboral por un largo período,

exhibían patrones de síntomas indicativos de trastorno de estrés postraumático.

Igualmente, un estudio noruego, con 102 víctimas de acoso laboral, mostró que 75% de

estas personas presentaban síntomas de estrés, indicativos de trastorno de TEP (Einarsen, 1999;

Estado del arte del concepto Acoso laboral

23

en Mikkelsen & Einarsen, 2002), 46% de éstas señalaban haber sufrido el acoso laboral hacía

más de cinco años, lo que llevó a suponer que sufrían de TEP crónico.

Desde el punto de vista clínico, para que una persona sea diagnosticada con trastorno de

estrés postraumático debe haber estado expuesta a eventos que atenten contra su vida o su

integridad física. También la persona debe haber experimentado temor intenso, desamparo u

horror, mientras es victimizada. Estos criterios representan un problema con respecto al acoso

laboral, porque las conductas que utilizan las personas que lo ejercen son predominantemente

psicológicas y no físicas. En consecuencia, puede resultar prematuro concluir que las víctimas

sufren TEP, y se pueden considerar diagnósticos distintos, por lo general, de presión o paranoia

(Mikkelsen & Einarsen, 2002).

Instrumentos de medida de Acoso Laboral

Piñuel y Oñate (2006), mencionan en su artículo ‘La evaluación y diagnóstico del

mobbing o acoso psicológico en la organización: El barómetro Cisneros’ que en el año 2000 el

profesor de la Universidad de Alcalá Iñaki Piñuel, con el objetivo de evaluar no solo el mobbing

en el entorno laboral de las organizaciones sino también la violencia y sus consecuencias y daños

sobre la salud laboral, elaboro el barómetro CISNEROS' sobre "Violencia en el entorno laboral".

Esta fue la primera herramienta de medida que se utilizó en lengua española para evaluar la

incidencia del acoso psicológico o mobbing en España. Este amplio cuestionario auto

administrado consta de una escala específicamente diseñada para evaluar las conductas de acoso

psicológico, su frecuencia y duración. Dicha escala, denominada escala CISNEROS, sigue las

mismas pautas que el LIPT^ de Leymann, y objetiva 43 conductas de acoso psicológico en el

trabajo solicitando del trabajador que la responde que valore en una escala tipo Likert que varía

desde 1 (nunca) a 5 (todos los días) el grado en que es sometido en su entorno laboral a cada una

de las conductas de acoso.

El barómetro CISNEROS® se aplicó por primera vez en el año 2001 a trabajadores en

activo de todos los sectores de actividad en la Comunidad de Madrid en el entorno de Madrid,

Alcalá de Henares y Guadalajara. Fue la primera investigación monográfica con una muestra

Estado del arte del concepto Acoso laboral

24

amplia realizada en España con casi 1.000 encuestas validas (Piñuel, 2001). Los resultados de la

investigación fueron publicados por la Revista AEDIPE (Asociación Española de Directivos de

Personal) en Junio de 2001, obteniendo el accesit al premio al mejor artículo científico en

materia de recursos humanos del año 2001 (Piñuel 2001b). También fueron los únicos resultados

de investigación presentados por equipos de investigación españoles en el Monográfico de la

OIT de 2002 denominado "Violence at work" (Di Martino y Chapell, 2002).

A esta primera investigación le siguieron otras investigaciones monográficas sobre

mobbing y violencia en el entorno laboral. Todas ellas han sido desarrolladas bajo la

denominación "Barómetro Cisneros" (Piñuel y Oñate, 2002; 2003), (Piñuel y Fidalgo, 2003;

2004; Piñuel, Fidalgo, Ofiate y Ferreres, 2004).

El barómetro CISNEROS® consta además de otras escalas para valorar otros factores de

riesgo psicosocial como son el Burnout o el Estrés. El Barómetro Cisneros® permite además la

evaluación de aspectos de clínica laboral mediante escalas que evalúan depresión, estrés

postraumático, malestar psicosomático, etc., y que fueron construidas a partir de los criterios

diagnósticos del DSM-IV^.

Las propiedades psicométricas de estas escalas han acreditado la validez y fiabilidad

necesarias para poder establecerse como criterios de contraste en los estudios desarrollados a

partir de ellas. Con todo ello el método de evaluación Cisneros ha terminado resultando una

herramienta válida, fiable y tipificada que sirve para la evaluación de los riesgos laborales

psicosociales en las organizaciones empresariales.

Otro instrumento, mencionado por Segurado y colaboradores (2008) es la versión

actualizada del cuestionario original LIPT (Leymann Inventory of Psychological Terrorization,

1996) adaptada a la población española (González de Rivera, 2003; y Piñuel, 2001). El

instrumento se compone de 45 ítems por medio de los cuales es posible identificar

comportamientos característicos del acoso laboral y conocer los parámetros que definen este

riesgo psicosocial en función del contexto de trabajo y del colectivo profesional. La corrección

del cuestionario proporciona tres índices generales de acoso laboral: número de estrategias de

acoso (NEAP), intensidad promedio de acoso (IMAP) y el acoso global (IGAP). En cuanto a las

propiedades psicométricas del LIPT han sido corroboradas por los estudios llevados a cabo en

Estado del arte del concepto Acoso laboral

25

distintos colectivos y sectores de actividad (González de Rivera, 2003; Piñuel y Oñate, 2004; y

Fidalgo y Piñuel, 2004) a partir de los que se confirma la fiabilidad y validez del instrumento

para evaluar el acoso laboral.

Legislación del acoso laboral

Motta (2008) establece que en el Proyecto de Ley No. 88 de 2004 en Colombia, se

propone la ley de acoso laboral siendo aprobada y promulgada el 23 de enero de 2006, por medio

de la cual se adoptan medidas para prevenir, corregir y sancionar el acoso laboral y otros

hostigamientos en el marco de las relaciones de trabajo.

La ley 1010 de 2006 en la legislación colombiana reglamenta el acoso laboral, a

continuación se presentan algunos de los principales aspectos reglamentados por la norma en

mención:

Objeto: “Definir, prevenir, corregir y sancionar las diversas formas de agresión,

maltrato, vejámenes, trato desconsiderado y ofensivo y en general todo ultraje a la dignidad

humana que se ejercen sobre quienes realizan sus actividades económicas en el contexto de una

relación laboral privada o pública.

Son bienes jurídicos protegidos por la presente ley: el trabajo en condiciones dignas y

justas, la libertad, la intimidad, la honra y la salud mental de los trabajadores, empleados, la

armonía entre quienes comparten un mismo ambiente laboral y el buen ambiente en la

empresa”.

Se debe anotar que ésta ley de Acoso Laboral, no es aplicable a las relaciones civiles y/o

comerciales (Contratos de Prestación de Servicios), ni tampoco se podrá aplicar a la contratación

administrativa.

De otra parte, Fabregat (2011), menciona la importancia de las leyes en cuanto a la

prevención del acoso laboral y hace una clasificación, la prevención primaria tiene por finalidad

Estado del arte del concepto Acoso laboral

26

concienciar a la plantilla que las situaciones de acoso no resultan tolerables en la empresa, y de

actuar sobre la organización en el trabajo como factor objetivo de riesgo. Además de eso se

gestionará un procedimiento de solución de conflictos, que se activará en la prevención

secundaria por parte de la víctima.

La prevención secundaria pretende establecer el mecanismo para afrontar el acoso desde

las primeras manifestaciones y desde el primer momento. Se trata de hacer efectivo, poner en

práctica, el procedimiento de gestión y resolución del conflicto en la primera fase negociado.

La prevención terciaria tiene por fin la rehabilitación y recuperación: apoyo a las

víctimas para minimizar sus efectos, asistiéndoles y asesorándoles de continuo. El objetivo es la

rehabilitación y reinserción temprana del trabajador ya afectado.

Piñuel y Oñate (2006) hacen alusión a que los datos recabados por los estudios Cisneros

en los últimos años apuntan a que el acoso psicológico en el trabajo o mobbing no es un

problema del individuo que lo padece o del acosador que lo desencadena, sino que significa todo

un síntoma de que las cosas no funcionan correctamente en la forma de organizar el trabajo, de

asignarlo, de seleccionar o promocionar a los directivos clave, o bien en los valores, la cultura y

el estilo de management de la organización, todos ellos factores organizativos clave en la

prevención del fenómeno. Resulta patente que las organizaciones son responsables de evitar que

tales factores puedan materializarse en un riesgo de daño para los trabajadores afectados. Así lo

viene reconociendo unánimemente la jurisprudencia.

Resulta cada vez más evidente para los investigadores que quienes practican el acoso se

apoyan en toda una filosofía acerca de cómo se deben dirigir los recursos humanos de una

organización que han dado en denominar "Neomanagement" o management tóxico (Piñuel,

2004). El miedo o reinado del terror propio del "Neomanagement" y de los "jefes tóxicos" lleva a

los trabajadores a doblegarse y a "tragar" abusos, maltrato, o situaciones ofensivas para la

dignidad humana y lesivas para la salud psicológica, que explican la prevalencia y la duración

durante años de problemas como el acoso psicológico en el trabajo. En estas auténticas

organizaciones «tóxicas», trabajar resulta nocivo para la salud de sus trabajadores (Piñuel, 2004).

Estado del arte del concepto Acoso laboral

27

Un cambio cultural urge en materia de prevención del mobbing y del Neomanagement.

No es posible erradicar de verdad las conductas de maltrato si no se erradican los patrones y los

valores culturales organizativos que sustentan a quienes acosan o justifican el acoso contra otros.

La dirección de la organización debe comprender cuanto antes que el acoso psicológico supone

un problema de la organización y no un problema particular entre individuos ante el cual deba

inhibirse y debe proceder a la monitorización del riesgo de acoso psicológico desarrollando

cuantas medidas sean necesarias para erradicar estas prácticas que van contra sus propios

intereses económicos y empresariales.

Muchas son las organizaciones que se interesan de manera creciente en desarrollar

protocolos de prevención y aplican sistemas para la evaluación de los riesgos laborales

psicosociales entre los que se incluye el riesgo de acoso psicológico en el trabajo. El uso del

barómetro Cisneros permite establecer con rigor metodológico la línea base desde la que poder

implementar este tipo de protocolos y validar de este modo la eficacia de la intervención.

Finalmente, Peralta (2006), considera que la prevención del mobbing es un factor básico

para mejorar la vida laboral. Así, es conveniente diseñar un plan de acción preventiva en la que

se tengan en cuenta las condiciones de trabajo potencialmente estresoras y de características

psicológicas de vulnerabilidad, en las que resulta importante seguir una serie de

recomendaciones generales para enfrentar el acoso laboral (Hogh & Dofradottir, 2001)

Es necesario que cada vez exista mayor conciencia sobre la importancia de tomar

medidas preventivas frente al acoso laboral, conocer instrumentos de apoyo que permitan

intervenir y resolver acciones y evitar sus graves consecuencias, es decir, resaltar la urgencia de

establecer medidas de carácter terciario, cuando se está viendo afectada la víctima y el lugar de

trabajo.

Estas medidas hacen referencia a brindar la oportunidad de rehabilitar a las víctimas de

mobbing para que puedan recuperar las mayores habilidades de ejecución en sus trabajos. Se

deben promover conductas saludables que permitan instaurar sistemas de rehabilitación de los

trabajadores afectados, así como también informar sobre los sistemas de mediación para ayudar a

la persona acosada (Avarques, León & Guillén, 2004).

Estado del arte del concepto Acoso laboral

28

Al implementar procesos de intervención para brindar apoyo profesional a las víctimas de

acoso laboral, es fundamental tener en cuenta que en las estrategias de afrontamiento se deben

considerar las percepciones e interpretaciones del ambiente, así como los esfuerzos de las

víctimas para manejar los eventos estresantes. En este sentido cada empleado víctima de acoso

psicológico debe realizar sus mayores esfuerzos a nivel cognitivo para manejar y tolerar las

situaciones que contribuyan al desarrollo del mobbing.

Así mismo, las estrategias para afrontar el acoso moral en el trabajo serán diferentes en

cada caso y dependerán de las características que combinen factores relacionados con las

personas, los grupos y el entorno organizacional donde se presenta la situación. Para tomar las

medidas preventivas adecuadas, se requiere contar con recursos legales, de apoyo psicosocial,

familiar, terapéutico y económicos que ayuden al hostigado una vez se movilice para defenderse

de la situación a la que está sometido (Informe Radstand, 2003).

De otra parte, generar un programa de prevención eficaz contra el mobbing implica

formular y aplicar programas formativos que promuevan cambios en la cultura empresarial

tradicional y que supongan modificar determinadas prácticas organizacionales basadas en el

autoritarismo, el paternalismo o en la falta de liderazgo. Es indispensable que las empresas

elaboren estrategias propias de lucha contra el mobbing, para adaptarlas a su propia realidad y

con las personas que pertenecen a ella (Chong, Seigne & Coyne, 2003).

Los afectados por situaciones de acoso laboral deben comprender que forman parte de un

mundo cambiante y, por ende, tanto ellos como cualquier otro trabajador se ven enfrentados a

este tipo de situación, que no es causada por ellos mismos, sino que es una consecuencia de la

realidad empresarial, la cual debe ser cuestionada desde diferentes ámbitos.

Estado del arte del concepto Acoso laboral

29

Método

El método utilizado en esta investigación fue el cualitativo, por medio de un estado del

arte, el cual, como lo define Hoyos (2000) en su libro “Un modelo para investigación

documental”, es una investigación documental mediante la cual se realiza un proceso en forma

de espiral sobre el fenómeno previamente escogido, en este caso, el Acoso laboral (mobbing) y

es investigado a través de la producción teórica constitutiva del saber acumulado, que lo enfoca,

lo describe, y lo contextúa desde distintas disciplinas, referentes teóricos y perspectivas

metodológicas.

La investigación se llevó a cabo en diferentes etapas, teniendo en cuenta cinco fases que

propone Hoyos (2000) en la realización de un estado del arte:

Fase preparatoria: Se identificó el objeto de estudio, cómo se llevó a cabo la

investigación, los núcleos temáticos contenidos en el tema central y los pasos a seguir durante la

investigación.

Fase descriptiva: En esta fase se realizó el trabajo de campo para conocer los tipos de

estudio que se han ejecutado sobre el tema y subtemas, referentes teóricos, qué autores lo han

asumido y que diseños se han utilizado.

Fase interpretativa: Se amplió el estudio por unidad de análisis y se proporcionaron datos

nuevos integrativos por núcleos temáticos.

Fase de construcción teórica global: Interpretación de la información, para mirar los

resultados del estudio como vacíos, limitaciones, dificultades, tendencias y logros obtenidos con

el fin de presentar el estado actual de la investigación de manera global que permita orientar

nuevas líneas de investigación.

Fase de extensión y publicación: Divulgacióndel proyecto de forma escrita y oral.

Estado del arte del concepto Acoso laboral

30

Instrumento

 Para la realización de este trabajo, se utilizaron como instrumentos, unidades de análisis

como son, trabajos de grado,artículos electrónicos, libros y revistas indexadas que brindan

información acerca del Acoso laboral.

 Para organizar la información, se utilizó como instrumento las fichas bibliográficas,

donde se describieron los datos más relevantes de cada unidad de análisis revisada para

complementar la investigación.

 Se utilizaron tres tipos de fichas bibliográficas según la clasificación que realiza Morán

(2002):

Ficha de reseña bibliográfica: Esta ficha contiene los datos fundamentales a cerca de las

fuentes de información para la construcción de estados del arte. Esta ficha permite determinar la

importancia de la fuente para el objeto de estudio y su pertinencia a la investigación.

Gráfica 1. Esquema ficha de reseña bibliográfica.

Código de ficha Núcleo temático Unidad de análisis

Título del documento consultado

Referencia bibliográfica (autor, año, país, editorial, otros)

Especificaciones (Tema, subtema, paginas, otros)

Ubicación del documento (Lugar, ciudad, país)

Aspectos generales del documento consultado (Asunto

investigado, objetivos, problemática, propósito, enfoque,

metodología, conclusiones, observaciones, comentarios).

Palabras clave

Ficha textual: El modelo de ficha textual consiste en transcribir el texto tomado de una

fuente o algunos fragmentos del texto original, donde se presenta aquello de interés o que está

relacionado con la investigación. Esta información siempre debe ir entre comillas.

Estado del arte del concepto Acoso laboral

31

Gráfica 2. Esquema Ficha textual.

 Núcleo temático Código de ficha

Título del documento consultado

Autor y año

País y editorial

Especificaciones (Tema, subtema, páginas, otros)

“Transcripción de párrafos o citas textuales, extractadas del documento consultado”

Ficha resumen: Con esta ficha, se busca sintetizar las ideas expresadas por el autor dentro

del texto. Este tipo de ficha debe contener la idea básica del autor o aspectos básicos del texto

original, es decir, esta ficha debe contener una síntesis de lo investigado sobre el documento.

Gráfica 3. Esquema Ficha Resumen.

 Núcleo temático Código de ficha

Título del documento consultado

Autor y año

País y editorial

Especificaciones (Tema, subtema, páginas, otros)

Resumen o ideas sintetizadas, expresadas por el autor dentro del texto.

Estado del arte del concepto Acoso laboral

32

Resultados

 Al realizar la investigación documental acerca del acoso psicológico en el trabajo

(mobbing), fue posible realizar un análisis de los resultados hallados, y así, obtener conclusiones.

 Para esta investigación documental, se incluyeron diversas unidades de análisis, como

artículos de revistas online, libros y tesis de grado, siendo los artículos de revistas online,

hallados en bases de datos como ProQuest y EbscoHost los que predominan en número.

Estos, a su vez, provienende diferentes países de América, Europa y Australia.

En relación con las fechas, se tuvo en cuenta un período comprendido entre el año 2004 y 2013,

para seleccionar los artículos que hicieron parte de esta investigación.

 Esta información fue recopilada y organizada por medio de fichas bibliográficas,

describiendo los datos más importantes hallados en las diferentes unidades de análisis (Ver

apéndices).

 A continuación, se presenta una tabla a manera de resumen, donde se especifican el año,

nombre, unidad de análisis, país y revista de publicación, de cada documento utilizado en la

revisión documental.

Tabla 1. Tabla Resumen.

A
ñ

o

N
o
m

b
re

U
n

id
a
d

 d
e

a
n

á
li

si
s

A
u

to
re

s

P
a
ís

R
ev

is
ta

2
0
0
4

La escala Cisneros

como herramienta de

valoración del

mobbing.

Artículo de

revista

online

Ángel M.

Fidalgo e Iñaki

Piñuel.

España Revista de

Psicología del

Trabajo y de las

Organizaciones.

- Colegio oficial de

psicólogos de

Madrid.

Estado del arte del concepto Acoso laboral

33

2
0
0
4

El acoso laboral -

mobbing- perspectiva

psicológica.

Artículo de

revista

online

María Claudia

Peralta

Colombia Revista de

Estudios Sociales.

- Universidad de

Los Andes,

Colombia.

2
0
0
5

Perspectiva del acoso

laboral en el contexto

colombiano.

Artículo de

revista

online

Javier Giraldo. Colombia Diversitas.

- Universidad

Santo Tomás,

Colombia.

2
0
0
5

Antecedentes

organizacionales del

acoso psicológico en

el trabajo: Un estudio

exploratorio.

Artículo de

revista

online

Bernardo

Moreno

Jiménez,

Alfredo

Rodríguez

Muñoz, Eva

Garrosa

Hernández y

Mª Eugenia

Morante

Benadero.

España Psicothema.

- Colegio de

Psicólogos del

Principado de

Asturias.

2
0
0
5

El acoso o mobbing

laboral.

Artículo de

revista

online

Armando

Mario Rojas

Chávez

Colombia Revista de

Derecho.

- División de

Ciencias jurídicas

de la Universidad

del Norte,

Barranquilla,

Colombia.

2
0
0
6

La violencia en el

ámbito laboral: la

problemática

conceptuación del

mobbing, su

evaluación,

prevención y

tratamiento.

Artículo de

revista

online

Margarita

Olmedo y

Paloma

González.

España Acción

Psicológica.

- Facultad de

psicología de la

Universidad

Nacional de

Educación a

Distancia, Madrid,

España.

2
0
0
6

La evaluación y el

diagnóstico del

mobbing o acoso

psicológico en la

organización: El

barómetro Cisneros.

Artículo de

revista

online

InakiPiñuel

Zabala

Araceli Oñate

Cantero

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

Estado del arte del concepto Acoso laboral

34

2
0
0
6

Manifestaciones del

acoso laboral,

mobbing y síntomas

asociados al estrés

postraumático:

Estudio de caso.

Artículo de

revista

online

Maria Claudia

Peralta Gómez

Colombia Psicología Desde

el Caribe.

- Programa de

Psicología

Universidad del

Norte.

2
0
0
6

Antecedentes y

consecuencias del

acoso psicológico en

el trabajo: una

revisión de la

literatura.

Artículo de

revista

online

Stale Einarsen,

Lars Johan

Haugei

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
0
6

El acoso psicológico

desde una perspectiva

organizacional. Papel

del clima

organizacional y los

procesos de cambio.

Artículo de

revista

online

Herminia

Muñoz Flores,

Jose Manuel

Guerra de los

santos, Miguel

Baron Duque,

Lourdes

Munduate

Jaca.

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
0
6

El papel moderador de

la asertividad y la

ansiedad social en el

acoso psicológico en

el trabajo: Dos

estudios empíricos.

Artículo de

revista

online

Bernardo

Moreno-

Jimenez,

Alfredo

Rodríguez-

Muñoz,

Ynmig

Moreno,

Eva Garrosa.

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
0
7

Incidencia,

componentes y origen

del mobbingen el

trabajo en el sector

hortofrutícola

Artículo de

revista

online

Mariano

Meseguer de

Pedro, María

Isabel Soler

Sánchez,

María

Concepción

Sáez Navarro

y Mariano

García

Izquierdo.

España Anales de

Psicología.

- Universidad de

Murcia, España.

Estado del arte del concepto Acoso laboral

35

2
0
0
7

Acoso laboral: Meta-

análisis y modelo

integrador de sus

antecedentes y

consecuencias.

Artículo de

revista

online

Gabriela Topa

Cantisano,

Marco Depolo

y J. Francisco

Morales

Domínguez.

España Psicothema.

- Colegio de

Psicólogos del

Principado de

Asturias.

2
0
0
7

La nueva legislación

sobre acoso laboral en

Colombia

Artículo de

revista

online

Ana María

Muñoz

Colombia Revista

Latinoamericana

de Derecho Social.

- Universidad

Nacional

Autónoma de

México.

2
0
0
7

El acoso moral en el

trabajo (mobbing):

Delimitación y

herramientas jurídicas

para combatirlo.

Artículo de

revista

online

Djamil Tony

Kahale

Carrillo.

Venezuela Revista Gaceta

Laboral.

- Universidad del

Zulia.

2
0
0
7

Mobbing behaviors

encountered by nurse

teaching staff.

Artículo de

revista

online

DilekYildirim,

AytolanYildiri

m,

ArzuTimucin.

Turquía Nursing ethics.

2
0
0
7

Assesing workplace

bullying: Spanish

Validation of a

reduced version of the

Negative Acts

Questionnaire.

Artículo de

revista

online

Bernardo

Moreno

Jiménez,

Alfredo

Rodríguez

Muñoz,

Marino

Martínez

Gamarra

y Macarena

GálvezHerrer.

España The Spanish

Journal of

Psychology.

- Universidad

Complutense

Madrid.

2
0
0
7

Personality and

Psychopathological

profiles in individuals

exposed to mobbing.

Artículo de

revista

online

Paolo Girardi,

EdoardoMona

co, Claudio

Prestigiacomo,

AlessandraTal

amo,

AmedeoRubert

o, Roberto

Tatarelli.

Italia Violence and

Victims.

Estado del arte del concepto Acoso laboral

36

2
0
0
8

Acoso laboral y

trastornos de la

personalidad: Un

estudio con el MCMI-

II

Artículo de

revista

online

David

González

Trijueque

Sabino

Delgado

Marina

España Clínica y salud.

- Colegio Oficial

de Psicólogos de

Madrid.

2
0
0
8

El acoso laboral en

Colombia

Artículo de

revista

online

Fernando

Motta

Cárdenas.

Colombia Revista Via Iuris.

- Fundación

Universitaria Los

Libertadores,

Colombia.

2
0
0
8

Informe pericial: un

caso de acoso laboral.

Artículo de

revista

online

David

González

Trijueque

Sabino

Delgado

Marina.

España Revista de

Psicología del

Trabajo y de las

Organizaciones.

- Colegio oficial de

psicólogos de

Madrid.

2
0
0
8

Las relaciones

interpersonales como

fuente de riesgo de

acoso laboral en la

Policía Local.

Artículo de

revista

online

Almudena

Segurado

Torres,

Esteban

Agulló Tomás,

Julio

Rodríguez

Suárez, Mª

SilveriaAgulló

Tomás,

Joan Boada i

Grau y Raúl

Medina

Centeno.

España Psicothema.

- Colegio de

Psicólogos del

Principado de

Asturias.

2
0
0
8

Las trampas de la

modernidad. Acoso

laboral en una

organización pública

mexicana.

Artículo de

revista

online

Luis Montaño

Hirose.

México Revista

Administración y

Organizaciones

- Universidad

Autónoma

Metropolitana,

Xochimilco,

México.

Estado del arte del concepto Acoso laboral

37

2
0
0
8

Evaluación del acoso

psicológico en el

trabajo: Desarrollo y

estudio exploratorio

de una escala de

medida.

Artículo de

revista

online

Bernardo

Moreno-

Jiménez,Alfred

o Rodríguez-

Muñoz,

María Eugenia

Morante, Eva

Garrosa,

Raquel

Rodríguez-

Carvajal

Liliana Díaz-

Gracia.

España UniversitasPsychol

ogica.

- Pontificia

Universidad

Javeriana, Bogotá,

Colombia.

2
0
0
8

Violência contra as

mulheres no trabalho,

o caso do assédio

sexual

Artículo de

revista

online

Isabel Dias Portugal SOCIOLOGIA,

PROBLEMAS E

PRÁTICAS

2
0
0
8

Burnout y mobbing en

enseñanza secundaria.

Artículo de

revista

online

José Antonio

Ayuso

Marente y

Carlos L.

Guillén

Gestoso.

España Revista

Complutense de

Educación.

- Universidad

Complutense de

Madrid.

2
0
0
8

Measuring mobbing

experiences of

academic nurses:

Development of a

mobbing scale.

Artículo de

revista

online

HavvaOzturk,

SerapSokmen,

FatmaYilmaz

y

DilekCilingir.

Turquía Journal of the

American

Academy of Nurse

Practitioners.

2
0
0
9

Valoración

psicométrica de

Cuestionario de Acoso

Psicológico Percibido.

Artículo de

revista

online

Consuelo

Morán,

Mónica Teresa

González,

René Landero.

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
0
9

El acoso psicológico

en el lugar de trabajo:

prevalencia y análisis

descriptivo en una

muestra

multiocupacional.

Artículo de

revista

online

David

González

Trijueque y

José Luis

Grana Gómez

España Psicothema.

- Colegio de

Psicólogos del

Principado de

Asturias.

Estado del arte del concepto Acoso laboral

38

2
0
0
9

Acoso laboral entre

profesionales de

enfermería: El papel

protector de la

identidad social en el

trabajo.

Artículo de

revista

online

Gabriela Topa,

Juan Antonio

Moriano y

José Francisco

Morales

España Anales de

Psicología.

- Universidad de

Murcia, España.

2
0
0
9

Las reacciones de

terceras partes ante la

injusticia

organizacional.

Artículo de

revista

online

Gabriela Topa

Cantisano,

Juan A.

Moriano León

y J. Francisco

Morales

Domínguez.

España International

Journal of

Psychology and

Psychological

Therapy.

- Universidad de

Almería, España.

2
0
0
9

Mobbing: Una

propuesta exploratoria

de intervención.

Artículo de

revista

online

M.F.

Rodríguez,

J.A. Osona

Miguel, A.L.

Domínguez

Martín y M.I.

Comeche

Moreno.

España International

Journal of

Psychology and

Psychological

Therapy.

- Universidad de

Almería, España.

2
0
0
9

Workplace mobbing

and bullying: A

consulting psychology

perspective and

overview.

Artículo de

revista

online

LenSperry Estados

Unidos

Consulting

Psychology

Journal: Practice

and Research

- American

Psychological

Association.

2
0
0
9

Relationships

Between Mobbing

at Work and MMPI-2

Personality

Profile, Posttraumatic

Stress

Symptoms, and

Suicidal Ideation

and Behavior

Artículo de

revista

online

Cristian

Balducci,

Vincenzo

Alfano, Franco

Fraccaroli

Italia Violence and

victims.

2
0
1
0

Mobbing: ¿un

problema de perfiles

psicológicos o un

problema de

organización del

trabajo? Dos estudios

de caso.

Artículo de

revista

online

Susana

Mayoral

Blasco

Josep

EsplugaTrenc

España Cuadernos de

relaciones

laborales.

- Universidad

Complutense

Madrid.

Estado del arte del concepto Acoso laboral

39

2
0
1
0

El impacto de la

alienación laboral

sobre las conductas

desviadas en el

trabajo: Un estudio

exploratorio.

Artículo de

revista

online

Pablo Zoghbi

Manrique de

Lara y

Guillermo

Caamaño Brito

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
1
0

Mobbing:

Antecedentes

psicosociales y

consecuencias sobre la

satisfacción laboral.

Artículo de

revista

online

M. Ángeles

López-

Cabarcos

Paula

Vázquez-

Rodríguez

Carlos

Montes-

Piñeiro.

España Revista

Latinoamericana

de Psicología.

- Konrad Lorenz

Fundación

Universitaria,

Colombia.

2
0
1
0

“Mobbing” o acoso

laboral: revisión de los

principales aspectos

teórico-metodológicos

que dificultan su

estudio.

Artículo de

revista

online

Jordi Escartín-

Solanelles,

Carlos Arrieta-

Salas y Álvaro

Rodríguez-

Carballeira

España Actualidades en

Psicología.

- Universidad de

Costa Rica.

2
0
1
0

Mobbing, un aspecto a

vigilar en los

profesionales en

Colombia.

Artículo de

revista

online

Eliana

Martínez-

Herrera

Andrés A.

Agudelo-

Suárez

Elsa

MaríaVásquez

-Trespalacios

Colombia Revista Gerencia y

Políticas de salud.

- Pontificia

Universidad

Javeriana, Bogotá,

Colombia.

2
0
1
0

El mobbing o acoso

moral en el trabajo y

su tratamiento en

Venezuela.

Artículo de

revista

online

María Eugenia

Fernández S.

Yasmín J.

Nava.

Venezuela Revista de

Derecho.

- División de

Ciencias jurídicas

de la Universidad

del Norte,

Barranquilla,

Colombia.

2
0
1
0

Actos comunicativos

en las empresas.

Artículo de

revista

online

Ignacio Santa

Cruz y Gisela

Redondo.

España Revista Signos.

Escuela lingüística

de Valparaíso,

Chile.

Estado del arte del concepto Acoso laboral

40

2
0
1
0

Condiciones de

posibilidad de los

planes de igualdad

como política de

promoción de la

equidad en el ámbito

laboral.

Artículo de

revista

online

Esmeralda

Ballesteros

Doncel.

España Cuadernos de

relaciones

laborales.

- Universidad

Complutense

Madrid.

2
0
1
0

Categorization and

hierarchy of

workplace bullying

strategies: A Delphi

Survey.

Artículo de

revista

online

Álvaro

Rodríguez-

Carballeira,

Jordi

EscartínSolane

lles,

Bienvenido

VisautaVinacu

a, Clara Porrúa

García y Javier

Martín-Peña

España The Spanish

Journal of

Psychology.

- Universidad

Complutense

Madrid.

2
0
1
1

Prácticas de acoso

laboral en empresas

colombianas: Una

mirada estructural e

inter-subjetiva.

Artículo de

revista

online

Carmen

Marina López

Pino.

Enrique Seco

Martín.

Diana Ramírez

Camacho.

Colombia. Cuadernos de

Administración

- Pontifica

Universidad

Javeriana,

Colombia.

2
0
1
1

Luces y sombras de

dos de los nuevos

delitos introducidos

con la reforma penal

de 2010: El acoso

laboral (Mobbing) y el

intrusismo

informático.

Artículo de

revista

online

Thais Argenti

Fernández y

Almudena

Peleteiro

Suárez

España Actualidad Jurídica

Uría Menéndez.

- Europa

Continental.

2
0
1
1

Acoso laboral: Un

enfoque psicosocial.

Artículo de

revista

online

Anastasio

Ovejero.

Santiago

Yubero.

María de la

Villa Moral.

Unión

Europea

BehavioralPsychol

ogy / Psicología

Conductual.

- Asociación

Psicológica

Iberoamericana de

Clínica y Salud

(APICSA).

Estado del arte del concepto Acoso laboral

41

2
0
1
1

El acoso laboral en el

ordenamiento jurídico

laboral español.

Artículo de

revista

online

Gemma

FabregatMonf

ort.

España Revista de

Derecho.

- División de

Ciencias jurídicas

de la Universidad

del Norte,

Barranquilla,

Colombia.

2
0
1
1

Ansiedad social y

abuso psicológico.

Artículo de

revista

online

Luis Joaquín

García-López,

María Jesús

Irurtia, Vicente

E. Caballo y

María del Mar

Díaz-Castela.

España BehavioralPsychol

ogy / Psicología

Conductual.

- Asociación

Psicológica

Iberoamericana de

Clínica y Salud

(APICSA).

2
0
1
1

El efecto del acoso

psicológico en el

trabajo sobre la salud:

El papel mediador del

conflicto Trabajo-

Familia.

Artículo de

revista

online

Ana Isabel

Sanz-Vergel.

Alfredo

Rodríguez-

Muñoz.

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
1
1

An examination of

mobbing and burnout

of residents.

Artículo de

revista

online

ElifDikmetaş,

Mehmet Top,

GulpembeErgi

n.

Turquía TurkishJournal of

Psychiatry.

2
0
1
1

Violencia y acoso en

el trabajo. Mobbing

Libro Jesús Felipe

Uribe Prado

México

2
0
1
2

Adaptación y

validación de la

versión española de la

Escala de conductas

negativas en el trabajo

realizadas por

acosadores: NAQ-

Perpetrators.

Artículo de

revista

online

Jordi Escartin

Alfredo

Rodríguez-

Muñoz

Beatriz Sora

Alvaro

Rodríguez-

Carballeira.

España Revista de

Psicología del

Trabajo y de las

Organizaciones

- Colegio oficial de

psicólogos de

Madrid.

2
0
1
2

Percepción social de

acoso sexual en el

trabajo.

Artículo de

revista

online

Yolanda

Navarro Abal,

José Antonio

Climent

Rodríguez,

María José

Ruiz García.

España Cuadernos de

relaciones

laborales.

- Universidad

Complutense

Madrid.

Estado del arte del concepto Acoso laboral

42

2
0
1
2

El mobbing: ¿El

crimen perfecto? No,

qué más quisieran

“algunos”.

Artículo de

revista

online

María

Concepción

Verona Martel,

Raquel

Santana

Mateo.

España Revista Criterio

Libre.

- Universidad

Libre, Colombia.

2
0
1
2

Prácticas

organizativas

saludables frente a la

violencia en el trabajo.

Estudio de su

incidencia.

Artículo de

revista

online

Miguel Ángel

Gimeno

Navarro,

Antonio

Grandío

Botella y Ana

Isabel Marqués

Marzal

España Revista

Contabilidad y

Negocios.

- Pontificia

Universidad

Católica del Perú.

2
0
1
2

Mobbing and

workers´s health:

empirical analysis for

Spain.

Artículo de

revista

online

M. Angeles

Carnero,

Blanca

Martínez,

Rocío

Sánchez-

Mangas.

España International

Journal of

Manpower.

2
0
1
2

Psychosocial

antecedents and

consequences of

workplace aggression

for Hospital nurses.

 DefneDemir,

John Rodwell.

Australia Journal of Nursing

Scholarship.

2
0
1
2

Workplace bullying,

emotions, and

outcomes.

Artículo de

revista

online

Lars Glasø,

Guy Notelaers

Bélgica Violence and

victims.

2
0
1
0

Workplace bullying

and turnover

intention: The

moderating role of

belief in a just world.

Artículo de

revista

online

HatemÖcel,

OrhanAydın

Turquía International

Journal of Business

and Social Science

2
0
1
2

Psychosomatic model

of workplace bullying:

Australian and

Ugandan

schoolteachers.

Artículo de

revista

online

GianCasimir,

Darcy

McCormack,

Nikola

Djurkovic,

and

Apollo

Nsubuga-

Kyobe

Australia -

Uganda

Employee

relations.

Estado del arte del concepto Acoso laboral

43

2
0
1
3

Mobbing behaviour:

Victims and the

affected.

Artículo de

revista

online

Abbas Ertürk. Turquía Educational

Sciences: Theory

& Practice.

2
0
1
3

The early stages of

workplace bullying

and how it becomes

prolonged: The role of

culture in predicting

target responses.

Artículo de

revista

online

Al-

KarimSamnani

Paísesbajos Journal of business

ethics.

Estado del arte del concepto Acoso laboral

44

 Gráfica 4. Países

 Según el gráfico, se observa que los países con mayor número de investigaciones son:

España, el cual ha sido el país pionero en la investigación del acoso laboral, en su

reglamentación y propuestas de prevención e intervención, le siguen Colombia, Turquía,

Venezuela, Italia y Australia.

0

5

10

15

20

25

30

35

40 37

8

2
5

1 2 1 1 2 1 1

PAISES

Estado del arte del concepto Acoso laboral

45

 Gráfica 5. Años

 Los años en los que se encontraron mayor número de publicaciones fueron el 2008,

2010, 2012; y menor número de publicaciones en el 2004, 2005. Esto evidencia que a medida

que va pasando el tiempo, el interés hacia este fenómeno llamado Acoso laboral o Mobbing va

aumentando.

0

1

2

3

4

5

6

7

8

9

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

2

3

6

7

9

7

9

7

8

2

Estado del arte del concepto Acoso laboral

46

 Gráfica 6. Revistas

 En esta gráfica se observan las revistas en idioma español donde fueron publicados los

artículos que hicieron parte de esta investigación. Se destaca la Revista de psicología del Trabajo

y las organizaciones, del Colegio oficial de Psicólogos de Madrid, con 10 artículos publicados

acerca del Acoso laboral o ‘Mobbing’. La revista Psicothema, del colegio de psicólogos del

principado de Asturias, con 4 artículos;la revista Cuadernos de relaciones laborales de la

Universidad Complutense de Madrid, y la revista de Derecho, de la división de ciencias jurídicas

de la Universidad del Norte de Barranquilla, Colombia, ambas con 3 artículos cada una.

10

1 1

4
3

1 1
2 2

1 1 1 1 1 1

3

1 1 1 1 1
2

1 1

0

2

4

6

8

10

12

R
e

vi
st

a
d

e
p

si
co

lo
gí

a
d

e
l t

ra
b

aj
o

…

R
e

vi
st

a
d

e
es

tu
d

io
s

so
ci

al
es

D
iv

er
si

ta
s

P
si

co
th

em
a

R
e

vi
st

a
d

e
d

er
e

ch
o

A
cc

ió
n

 p
si

co
ló

gi
ca

P
si

co
lo

gí
a

d
es

d
e

e
l c

ar
ib

e

A
n

al
e

s
d

e
p

si
co

lo
gí

a

R
e

vi
st

a
la

ti
n

o
am

e
ri

ca
n

a
d

e
…

R
e

vi
st

a
ga

ce
ta

 la
b

o
ra

l

C
lín

ic
a

y
sa

lu
d

R
e

vi
st

a
V

ia
 Iu

ri
s

R
e

vi
st

a
ad

m
in

is
tr

ac
ió

n
 y

…

U
n

iv
er

si
ta

s
p

sy
ch

o
lo

gi
ca

R
e

vi
st

a
co

m
p

lu
te

n
se

 d
e

 e
d

u
ca

ci
ó

n

C
u

ad
er

n
o

s
d

e
 r

el
ac

io
n

e
s

la
b

o
ra

le
s

R
e

vi
st

a
la

ti
n

o
am

e
ri

ca
n

a
d

e
…

A
ct

u
al

id
ad

es
 e

n
 p

si
co

lo
gí

a

R
e

vi
st

a
ge

re
n

ci
a

y
p

o
lít

ic
a

d
e

…

C
u

ad
er

n
o

s
d

e
 a

d
m

in
is

tr
ac

ió
n

A
ct

u
al

id
ad

 ju
rí

d
ic

a
U

ri
a

M
e

n
e

n
d

e
z

P
si

co
lo

gí
a

co
n

d
u

ct
u

al

R
e

vi
st

a
cr

it
e

ri
o

 li
b

re

R
e

vi
st

a
co

n
ta

b
ili

d
ad

 y
 n

e
go

ci
o

s

Estado del arte del concepto Acoso laboral

47

 Gráfica 7. Revistas en diferentes idiomas.

En relación con las revistas en inglés u otro idioma, la revista con mayor número de

publicaciones es ‘Violence and victims’ con 3 artículos, seguida de ‘International journal of

psychology and psychologicaltherapy’ de la Universidad de Almería, España y

‘Thespanishjournal of psychology’ de la Universidad Complutense de Madrid, con 2 artículos.

1

2

3

1 1

2

1 1 1 1 1 1 1 1

0

0.5

1

1.5

2

2.5

3

3.5

Estado del arte del concepto Acoso laboral

48

Discusión

El objetivo de este trabajo ha sido realizar una investigación documental acerca del

Acoso laboral (Mobbing), la cual, cuenta con una recopilación de información de diferentes

temas, autores y países, donde es posible identificar diferentes definiciones, modelos teóricos,

causas, consecuencias, legislación y formas de prevención del mismo.Durante el transcurso de la

investigación, se hallaron avances en el estudio del tema tomando como referencia el año 2000

hasta la fecha, así como una variedad de conceptos y definiciones del acoso laboral.

Leymann, uno de los pioneros en utilizar el término mobbing, se refería a este como el

encadenamiento, a lo largo de un periodo bastante corto, de intentos o acciones hostiles

consumadas, expresadas o manifestadas por una o varias personas hacia una tercera (Martínez,

Agudelo y Vásquez, 2010).Posteriormente, Sacipa 1999 citado por Peralta 2004, definió el

mobbing como violencias de tipo psicológico, físico y simbólico que permean la subjetividad de

las personas y su cotidianidad laboral, e instauran relaciones de desconfianza y exclusión.

Piñuel en el 2000, señalaba que el mobbing busca intimidar, apocar, reducir, aplanar,

amedrentar y consumir emocional e intelectualmente a la víctima, a fin de eliminarla de la

organización y satisfacer así la necesidad de agredirla, controlarla o destruirla, para canalizar una

serie de impulsos y tendencias psicopáticas.

La organización mundial del trabajo (OIT), en el 2003 definía el mobbing como “Toda

acción, incidente o comportamiento mediante el cual una persona es agredida, amenazada,

ofendida, lesionada o humillada por otra en su trabajo o como consecuencia del mismo

(Martínez, Agudelo y Vásquez, 2010).

Así mismo, en Colombia, la ley 1010 de 2006 que tiene por objeto definir, prevenir,

corregir y sancionar las diversas formas de agresión, vejámenes y maltrato que se ejercen sobre

quienes realizan sus actividades económicas en el contexto de una relación laboral privada o

pública, define el acoso laboral como toda conducta persistente y demostrable, ejercida sobre un

empleado, trabajador por parte de un empleador, un jefe o superior jerárquico inmediato o

mediato, un compañero de trabajo o un subalterno, encaminada a infundir miedo, intimidación,

terror y angustia, a causar perjuicio laboral, generar desmotivación en el trabajo o inducir la

renuncia del mismo.

Estado del arte del concepto Acoso laboral

49

 En base a esta investigación, fue posible concluirque aunque el mobbing no ha logrado

una única definición, los conceptos y definiciones del acoso laboral o mobbing,

independientemente del autor y la época, como lo menciona Topa, Depolo, y Morales, (2007)

tienentres características en común: la repetición de actos negativos hacia una persona en su

trabajo, incapacidad de la víctima para defenderse y gravedad de las consecuencias indeseables

sobre dicha víctima.Ireland, citado por Peralta 2004, también argumenta que cualquier definición

de mobbing tiene que reconocer diversos elementos importantes: El miedo a la agresión repetida,

el desequilibrio de poder no siempre es obvio y puede estar implícito, se incluyen los dos tipos

de agresión (implícitos y explícitos), la intención de los agresores no siempre se reconoce y las

motivaciones subyacentes pueden ser complejas.

Otro aspecto importante en relación al mobbing, son las diferentes clasificaciones de este.

Una de las más reconocidas es, como lo menciona Rojas (2005), la clasificación del acoso

laboral en consideración a los sujetos que intervienen dentro de la relación del trabajo.

Encontramos el Acoso horizontal, que se presenta entre sujetos que se encuentran ubicados en la

misma posición jerárquica dentro de un grupo de trabajo determinado. Aquí, los sujetos no se

encuentran subordinados entre sí, sino que obedecen a las órdenes impartidas por otros sujetos

ubicados en un nivel superior al de ellos. El acoso puede provenir tanto de un solo sujeto como

de varios.

El Acoso vertical, el cual se caracteriza porque el acoso se presenta entre sujetos que se

encuentran en un plano jerárquico diferente. En este caso el acoso puede provenir de un nivel

superior a un nivel inferior o viceversa.

El Acoso vertical descendente –de empleador a trabajador- por lo general, proviene de

una sola persona, sin perjuicio que pueda proceder de varias personas, en el evento que el

empleador junto con alguno de sus representantes o todo ellos lleven a cabo el acoso respecto al

trabajador.

El Acoso vertical ascendente –de trabajador a empleador- puede también provenir de

varias personas, como sería si una organización sindical iniciara acciones tendientes a presionar

al empleador para que éste acepte algunos puntos controvertidos en el desarrollo de la etapa de

arreglo directo.

Estado del arte del concepto Acoso laboral

50

Del mismo modo, La ley 1010 que busca prevenir y sancionar el Acoso laboral en

Colombia, hace alusión a seis diferentes modalidades generales en las que se puede producir el

Acoso laboral.

 Maltrato laboral: Todo acto de violencia contra la integridad física o moral, la libertad

física o sexual y los bienes de quien se desempeñe como empleado o trabajador.

Persecución laboral: Toda conducta cuyas características de reiteración o evidente

arbitrariedad permitan inferir el propósito de inducir la renuncia del empleado o trabajador.

Discriminación laboral: Todo trato diferenciado por razones de raza, género, edad,

origen familiar o nacional, credo religioso, preferencia política o situación social que carezca de

toda razonabilidad desde el punto de vista laboral.

Entorpecimiento laboral: Toda acción tendiente a obstaculizar el cumplimiento de la

labor o hacerla más gravosa o retardarla con perjuicio para el trabajador o empleado.

Inequidad laboral: Asignación de funciones a menosprecio del trabajador.

Desprotección laboral:Toda conducta tendiente a poner en riesgo la integridad y la

seguridad del trabajador mediante órdenes o asignación de funciones sin el cumplimiento de los

requisitos mínimos de protección y seguridad para el trabajador.

Según plantean Moreno, Rodríguez, Garrosa, y Morante, (2005), desde los estudios

pioneros de Leymann (1986), las aproximaciones teóricas al acoso psicológico han sido un tema

controvertido en los medios de comunicación como en la comunidad científica. De este modo se

han llevado a cabo numerosos intentos para explicar la aparición del acoso.

Einarsen (2000) citado por Moreno y colaboradores (2005), afirma que coexisten tres

grandes categorías que tratan de dar explicación al proceso de acoso.

El acoso en función de la personalidad, ya sea de la víctima o del acosador: Diversos

investigadores han tratado de identificar las variables de personalidad asociadas con el acoso

psicológico. Algunos autores, citados por Moreno y colaboradores (2005), describen a las

víctimas como paranoicas, rígidas, compulsivas (Brodsky, 1976), con falta de competencias

sociales (Zapf y Einarsen, 2003), con mayores puntuaciones en neuroticismo (Vartia, 1996) y

presentan más síntomas de ansiedad y depresión (Zapf, 1999).

Moreno y colaboradores (2005) plantean también, que las características de personalidad

que han sido atribuidas a los acosadores son diversas. Davenport, Schwatrz, Pursell y Elliott

Estado del arte del concepto Acoso laboral

51

(1999) plantean que el acosador se caracteriza por ser excesivamente controlador, celoso, con

ansias de poder y con limitadas competencias sociales. Por su parte, Zapf y Einarsen (2003) han

señalado que el proceso de acoso psicológico se encuentra estrechamente relacionado con la

autoestima del agresor. Una autoestima excesivamente elevada puede conducir a

comportamientos tiránicos (Ashforth, 1994; Baumeister, Heatherton y Tice, 1993). Sin embargo,

las personas pueden también llevar a cabo comportamientos de acoso como una forma de

proteger su autoestima inestable y sus inseguridades (Leymman, 1996).

El acoso en función de las características que predominan en las relaciones

interpersonales: Diversos autores defienden una postura caracterizada por un pesimismo

antropológico, ya que conciben el conflicto como normal en las interacciones cotidianas en las

organizaciones. Algunos autores (Brodsky, 1976) defienden que la competición es consustancial

atodos los grupos sociales, étnicos y raciales en la medida que seproduce un constante proceso de

evaluación de ajuste entre unomismo y los demás con el fin de establecer el lugar que cada

unoocupa en la jerarquía. (Moreno, Rodríguez, Garrosa, y Morante, 2005)

El acoso en función de las características del clima laboral y la estructura de la

organización, las cuales están correlacionadas entre sí: se puede afirmar que el acoso

psicológico se encuentra fuertemente relacionado con numerosos elementos del ambiente y la

organización del trabajo. Por ejemplo, se ha demostrado que el acoso es más frecuente en

organizaciones grandes y burocráticas (Thylefors, 1987), donde el acosador puede pasar

desapercibido. Desde la perspectiva organizacional se ha relacionado tanto un estilo de liderazgo

autoritario como un estilo débil (Einarsen et al., 1994) con la aparición del acoso. Del mismo

modo, el conflicto de rol, la ambigüedad de rol, las altas demandas laborales, así como un bajo

control sobre la tarea, son variables que se han asociado con el incremento de las tasas de acoso

(Zapf et al., 1996). Igualmente, el estrés percibido, la sobrecarga de trabajo, la imposibilidad de

expresar las ideas y opiniones en el trabajo y un ambiente laboral estresante pueden conducir a la

aparición del acoso (Vartia, 1996). (Moreno, Rodríguez, Garrosa, y Morante, 2005).

Por otra parte, las consecuencias del acoso laboral son variadas y diversos estudios

hallados en esta investigación lo comprueban. Topa, Depolo y Morales (2007), señalan que los

resultados más frecuentemente analizados por los estudios empíricos se centran en aspectos

personales como depresión, malestar psicológico o físico, estrés y absentismo (Schat y

Estado del arte del concepto Acoso laboral

52

Kelloway, 2003; Spector y O’Connell, 1994), o en aspectos organizacionales como el

rendimiento laboral, intención de abandono del puesto, negligencia en las tareas e insatisfacción

laboral (Cortina y Magley, 2003; Mikkelsen y Einarsen, 2002).

En consecuencia, la legislación laboral colombiana no solo pretende corregir y sancionar

al abusador y brindar apoyo al abusado con el fin de disminuir el impacto de estas

consecuencias; uno de sus más importantes objetivos, es también, tomar medidas de prevención,

donde las empresas incluyan en sus reglamentaciones internas todos aquellos mecanismos de

prevención de las conductas que constituyen acoso laboral y, a su vez, establecer procedimientos

que permitan a los trabajadores superar los hechos de forma segura, confidencial y efectiva.

El tema de la prevención del acoso laboral es un aspecto importante y de resaltar, pues en

esta investigación fue posible encontrar diversas formas de promoción y prevención social y

organizacional, que a futuro, todas las empresas deberán trabajar y poner en marcha en su

reglamento interno y donde se resalta cada vez más el papel del psicólogo en las organizaciones.

Al establecer las políticas de la organización se debe evitar centrarse en la prevención

únicamente desde las relaciones individuales e interpersonales y tener en cuenta factores de la

organización y su clima laboral.

Por lo tanto, Luna (2003) citado por Peralta (2004), plantea que es conveniente diseñar un

plan de acción preventiva que tenga en cuenta las condiciones de trabajo potencialmente

estresoras y de características psicológicas de vulnerabilidad en las que resulta importante

establecer un clima adecuado para la gestión de los conflictos.

Las actividades preventivas deben encaminarse a la solución de los conflictos y a evitar

su estigmatización. Esto se consigue a través de una adecuada organización del trabajo, que debe

ser complementada con la puesta en práctica de los instrumentos necesarios para prevenir,

regular y, en su caso, sancionar problemas interpersonales.

Se deben establecer estrategias correctoras, mediadoras y sancionadoras adecuadas,

involucrando a todo el personal que labora en la empresa. Hay que valorar la situación y la

necesidad de poner en práctica instrumentos de protección al trabajador acosado, teniendo en

cuenta cada caso.

Estado del arte del concepto Acoso laboral

53

Según los resultados de esta revisión documental, fue posible identificar que el acoso

laboral se encuentraen países a nivel mundial, como España, el país pionero en la investigación

del acoso laboral, en su reglamentación y propuestas de prevención e intervención, seguido de

Colombia, Turquía, Venezuela, Italia y Australia.

La tercera encuesta europea sobre condiciones de trabajo indica que casi uno de cada diez

(9%) trabajadores dice estar sometido a intimidaciones en su trabajo (Paoli y Merllié, 2000),

cifra que en Colombia, según las investigaciones del Ministerio del Trabajo, se duplica ya que la

prevalencia de los trabajadores expuestos al acoso laboral en el país es del 20%; investigaciones

que se han venido incrementando desde el 2006, cuando se expidió la ley que abordó el acoso

laboral y por el cual se han abierto 4.849 investigaciones. En el primer semestre del año 2012 se

registraron 655, más de la mitad del 2011.

Estos datos se pueden contrastar con los resultados de esta revisión documental, pues es

posible observar que los años en los que se encontraron mayor número de publicaciones fueron

el 2008, 2010 y 2012.

Para finalizar, es importante mencionar que esta investigación presenta solo algunos de

los resultados que se pudieron obtener durante su realización. Se deja la puerta abierta para que

sea la pauta de una investigación de mayor alcance, a nivel de unidades de análisis, países y

rango de tiempo.

Estado del arte del concepto Acoso laboral

54

Referencias

Boada, J., De Diego, R. y Vigil, A. 2003. En: Peralta, M. (2004). El acoso laboral-Mobbing-

Perspectiva psicológica. Revista de estudios sociales. (18), 111-122. Recuperado el 15 de

febrero, 2013, de http://dialnet.unirioja.es/servlet/articulo?codigo=2349313.

Fabregat, G. (2011). El acoso laboral en el ordenamiento jurídico laboral español. Revista de

derecho, (35), 32-54. Recuperado el 13 de abril, 2013, de

http://web.ebscohost.com.bases.unab.edu.co/ehost

González, D. y Delgado, S. (2008). Acoso laboral y trastornos de la personalidad: un estudio con

el MCMI-II. Clínica y salud, 19(2), 191-204. Recuperado el 29 de marzo, 2013, de

http://scielo.isciii.es/scielo.php?pid=S1130-52742008000200003&script=sci_arttext

Giraldo, J. (2005). Perspectiva del acoso laboral en el contexto colombiano. Diversitas, 1(2),

205-216. Recuperado el 13 de febrero, 2013, de http://www.scielo.org.co/scielo.

Hoyos, C. (2000). Un modelo para investigación documental. Medellín: Señal editora.

López, M., Seco, E. y Ramírez, D. (2011). Prácticas de acoso laboral en empresas colombianas:

una mirada estructural e inter-subjetiva. Cuaderno de administración, 24 (43), 307-328.

Recuperado el 28 de marzo, 2013, de

http://cuadernosadministracion.javeriana.edu.co/pdfs/14Cnos_Admon_24-

43_CLopez%20et%20al.pdf.

Martinez, E., Agudelo, A. y Vasquez, E. (2010). Mobbing, un aspecto a vigilar en los

profesionales en Colombia. Revista gerencia y políticas de salud, 9 (19), 41-52. Recuperado el

08 de agosto, 2013, de http://web.ebscohost.com.bases.unab.edu.co/ehost.

Mayoral, S. y Espluga, J. (2010). Mobbing: ¿Un problema de perfiles psicológicos o un

problema de organización del trabajo? Dos estudios de caso. Cuaderno de relaciones laborales,

http://dialnet.unirioja.es/servlet/articulo?codigo=2349313
http://web.ebscohost.com.bases.unab.edu.co/ehost
http://scielo.isciii.es/scielo.php?pid=S1130-52742008000200003&script=sci_arttext

Estado del arte del concepto Acoso laboral

55

28(2), 233-255. Recuperado el 16 de febrero, 2013, de

http://dialnet.unirioja.es/servlet/articulo?codigo=3403585.

Morán, K. (2002). Estado del arte del constructo modelos mentales en el ámbito de la psicología

organizacional.

Moreno, B., Rodríguez, A., Garrosa, E. y Morante, M. (2005). Antecedentes organizacionales

del acoso psicológico en el trabajo: un estudio exploratorio. Psicothema, 17(4), 627-632.

Recuperado el 15 de febrero, 2013, de http://www.psicothema.com/pdf/3156.pdf.

Motta, F. (2007). El acoso laboral en Colombia. Via Iuris, (4), 93-105. Recuperado el 29 de

marzo, 2013, de http://web.ebscohost.com.bases.unab.edu.co/ehost.

Muñoz, H., Guerra, J., Barón, M. y Munduate, L. (2006). El acoso psicológico desde una

perspectiva organizacional. Papel del clima organizacional y los procesos de cambio. Revista de

psicología del trabajo y de las organizaciones, 22 (3), 347-361. Recuperado el 08 de agosto,

2013, de http://web.ebscohost.com.bases.unab.edu.co/ehost.

Ovejero, A., Yubero, S. y Moral, M. (2011). Acoso laboral: un enfoque psicosocial. Psicología

conductual, 19(1), 183-205. Recuperado el 2 de marzo, 2013, de

http://search.proquest.com.bases.unab.edu.co.

Peralta, M. (2004). El acoso laboral-Mobbing-Perspectiva psicológica. Revista de estudios

sociales. (18), 111-122. Recuperado el 15 de febrero, 2013, de

http://dialnet.unirioja.es/servlet/articulo?codigo=2349313.

Peralta, M. (2006). Manifestaciones del acoso laboral, mobbing y síntomas asociados al estrés

postraumático: estudio de caso. Psicología desde el caribe, (17), 1-26. Recuperado el 08 de

agosto, 2013, de http://web.ebscohost.com.bases.unab.edu.co/ehost.

Estado del arte del concepto Acoso laboral

56

Piñuel, I. y Oñate, A. (2006). La evaluación y diagnóstico del mobbing o acoso psicológico en la

organización: El barómetro Cisneros. Revista de psicología del trabajo y de las Organizaciones.

22(3), 309-332. Recuperado el 08 de agosto, 2013, de

http://web.ebscohost.com.bases.unab.edu.co/ehost.

Rojas, A. (2005). El acoso o mobbing laboral. Revista de derecho, (24), 230-245. Recuperado el

13 de abril, 2013, de http://web.ebscohost.com.bases.unab.edu.co/ehost.

Segurado, A., Agulló, T., Rodríguez, J., Agulló, M., Boada, J. y Medina, R. (2008). Las

relaciones interpersonales como fuente de riesgo de acoso laboral en la policía local. Psicothema,

20(4), 739-744. Recuperado el 08 de agosto, 2013, de

http://web.ebscohost.com.bases.unab.edu.co/ehost.

Topa, G., Depolo, M. y Morales, F. (2007). Acoso laboral: meta-análisis y modelo integrador de

sus antecedentes y consecuencias. Psicothema, 19(1), 88-94. Recuperado el 13 de febrero, 2013,

de http://www.psicothema.com/resumen.asp?id=3332.

Cibergrafía

http://www.portafolio.co/economia/suben-las-quejas-acoso-laboral-durante-2012

http://www.eltiempo.com/vida-de-hoy/salud/ARTICULO-WEB-NEW_NOTA_INTERIOR-

12252565.html

http://www.portafolio.co/economia/suben-las-quejas-acoso-laboral-durante-2012

Estado del arte del concepto Acoso laboral

57

Apéndice A

Fichade reseña bibliográfica

RB-01 Artículo

La escala Cisneros como herramienta de valoración del mobbing

Fidalgo, A. y Piñuel, I. (2004). España.

Psicothema, Vol. 16, nº 4, Páginas 615 – 624.

En este artículo se estudia la fiabilidad, validez y

dimensionalidad de la escala Cisneros, cuestionario

desarrollado por el profesor Iñaki Piñuel de carácter

autoadministrado compuesto por 43 ítems que objetivan y

valoran 43 conductas de acoso psicológico. Dicho cuestionario

forma parte del Barómetro CISNEROS (Cuestionario

Individual sobre PSicoterror, Negación, Estigmatización y

Rechazo en Organizaciones Sociales), integrado por una serie

de escalas cuyo objetivo es sondear de manera periódica el

estado, y las consecuencias, de la violencia en el entorno

laboral de las organizaciones.

Se emplearon datos obtenidos en una muestra de 1.303

trabajadores pertenecientes a un gran número de sectores de

actividad.

Los resultados indican que la escala Cisneros tiene una elevada

fiabilidad (.96), una estructura bidimensional que permite

ordenar sus ítems a lo largo de dos dimensiones (Ámbito de la

conducta de acoso y Tipo de conducta de acoso), y que

presenta relaciones teóricamente esperables con escalas que

miden Autoestima, Burnout, Depresión, Abandono profesional

y Estrés postraumático. Los resultados obtenidos muestran una

buena capacidad para discriminar entre diversos grados de

acoso y, por consiguiente, la utilidad de la escala como

indicador de la gravedad e intensidad del daño infligido a la

víctima.

 Escala Cisneros

 Barómetro Cisneros

 Acoso

 Fiabilidad

 Validez

 Dimensionalidad

Estado del arte del concepto Acoso laboral

58

RB-02 Artículo

Antecedentes organizacionales del acoso psicológico en el trabajo: un estudio exploratorio

Bernardo Moreno Jiménez, Alfredo Rodríguez Muñoz, Eva Garrosa Hernández y Mª Eugenia

Morante, 2005, España.

Revista Psicothema 2005. Volumen 17, N°4, Páginas 627 – 632.

El objetivo de este estudio consiste en analizar de forma

exploratoria si las variables organizacionales predicen

significativamente la aparición del acoso psicológico. La

muestra consiste en 103 trabajadores de la Comunidad de

Madrid. Los resultados de los análisis de regresión mostraron

resultados significativos que apoyan la hipótesis organizacional

en el proceso del acoso laboral, siendo especialmente relevante

el papel que desempeña tanto la política organizacional como

el tipo de contrato como antecedentes del acoso.

 Acoso psicológico

 Mobbing

 Antecedentes

Estado del arte del concepto Acoso laboral

59

RB-03 Artículo

La evaluación y diagnóstico del mobbing o acoso psicológico

en la organización: el barómetro Cisneros

Piñuel, I. y Oñate, A. (2006). España.

Revista de Psicología del Trabajo y de las Organizaciones, vol. 22 N°3, Páginas 309 – 332.

El objetivo de este artículo es analizar la prevalencia del

mobbing y de otras formas de violencia en las organizaciones

desde la metodología de evaluación y diagnóstico del mobbing

utilizada en el estudio español Cisneros IV.

El estudio Cisneros IV es una encuesta sobre una muestra

representativa de 4250 trabajadores de todos los sectores de

actividad de la comunidad de Madrid.

Los resultados del estudio confirman que los sectores con más

casos de mobbing son las administraciones públicas, las

empresas que proveen de servicios sociales y personales a la

comunidad, el sector sanitario y, en general las actividades del

sector terciario en Madrid.

Casi uno de cada cuatro trabajadores señala haber padecido

mobbing anteriormente en su vida profesional. Casi uno de

cada cuatro trabajadores señala existir mobbing en su unidad o

departamento en la actualidad. Por modalidades se confirma la

predominancia del mobbing descendente practicado por jefes

sobre las demás modalidades, y se observa la existencia de un

relevante porcentaje de casos de maltrato habitual procedente

del exterior de la organización.

 Mobbing

 Acoso laboral

 Acoso psicológico

 Violencia psicológica

en el trabajo

 Escala Cisneros,

 Maltrato laboral

Estado del arte del concepto Acoso laboral

60

RB-04 Artículo

Manifestaciones del acoso laboral, Mobbing y síntomas asociados al estrés postraumático:

Estudio de caso

Peralta, M. (2006). Colombia.

Psicología desde el Caribe, nº 017, páginas 1 – 26.

Este artículo describe los factores asociados al acoso laboral,

entendido como una situación de trabajo en la que una persona

se encuentra expuesta a actos en contra de su dignidad.

Se presenta un estudio de caso, de carácter exploratorio, a

partir de entrevistas en profundidad realizadas a personas que

han vivenciado acoso laboral.

A partir del análisis cualitativo de la información, los

resultados señalan que la exposición al acoso laboral genera

síntomas asociadas con el estrés postraumático: re

experimentación, activación fisiológica y evitación.

Se propone el estudio de estas situaciones en mayor

profundidad y se concluye que una de las formas de apoyo a

las víctimas empieza con la comprensión que puedan lograr a

partir de narrar su experiencia y de entenderla como una

situación violenta en el lugar de trabajo, asociada a los

enfoques de productividad y competencia.

 Acoso laboral

 Mobbing

 Estrés postraumático

Estado del arte del concepto Acoso laboral

61

RB-05 Artículo

El acoso psicológico desde una perspectiva organizacional. Papel del clima organizacional

y los procesos de cambio.

Muñoz, H.; Guerra, J.; Barón, M. y Munduate, L. (2006). España.

Revista de psicología del trabajo y de las organizaciones, Vol. 22, Nº3, páginas 347 – 361.

Desde un enfoque organizacional, este artículo pretende

analizar en qué medida el tipo de clima organizacional -apoyo,

reglas, metas e innovación- y la presencia de procesos de

cambio organizacional se relacionan con la incidencia de

prácticas de acoso psicológico en el trabajo.

En el estudio han participado 211 empleados/as de diferentes

organizaciones de servicio, públicas y privadas.

Los resultados han mostrado que la presencia de prácticas de

acoso resulta contingente, tanto al tipo de clima que predomina

en dicho entorno, como a los procesos de cambio

organizacional que se dan en el mismo.

Específicamente se ha encontrado que el clima de apoyo y el

clima de reglas se relacionan con una menor presencia de las

prácticas de acoso, mientras que el clima de metas y los

procesos de cambio parece ser entornos más propicios para el

desarrollo de las prácticas de acoso.

 Acoso psicológico en

el trabajo

 Mobbing

 Clima laboral

 Cambio

organizacional

Estado del arte del concepto Acoso laboral

62

RB-06 Artículo

El papel moderador de la asertividad y la ansiedad social en el acoso psicológico en el

trabajo: dos estudios empíricos.

Moreno, B.; Rodríguez, A.; Moreno, Y. y Garrosa, E. (2006). España.

Revista de psicología del trabajo y de las organizaciones, Vol. 22, Nº3, páginas 363 – 380.

Tradicionalmente, la investigación sobre el acoso psicológico

se ha focalizado en los estresores laborales y los factores

contextuales como factores antecedentes. Sin embargo, la

asociación entre los antecedentes organizacionales y el acoso

es compleja y son varias las características de personalidad y

factores individuales que pueden actuar como moderadores de

esta relación (Einarsen, 2000).

Para contrastarlo, se llevaron a cabo dos estudios empíricos

para examinar el papel moderador de la personalidad en el

proceso del acoso psicológico en el trabajo. En el primer

estudio la muestra estuvo formada por 120 inmigrantes

latinoamericanos. De acuerdo con la hipótesis inicial, los

resultados de los análisis de regresión múltiple jerárquica

mostraron que la asertividad moderaba la relación entre el

antecedente organizacional inequidad laboral y el acoso

psicológico. El segundo estudio se realizó en 183 víctimas de

acoso. Los resultados mostraron que la ansiedad social y la

asertividad moderaban la relación entre el acoso y sus efectos

sobre la salud. Además, se encontraron diferencias de género

en las quejas de salud derivadas del acoso.

 Acoso psicológico en

el trabajo

 Variables de

personalidad

 Efecto moderador

Estado del arte del concepto Acoso laboral

63

RB-07 Artículo

Acoso laboral: meta-análisis y modelo integrador de sus antecedentes y consecuencias.

Gabriela Topa Cantisano, Marco Depolo y J. Francisco Morales Domínguez, 2007.

Psicothema 2007. Volumen 19, N°1, Páginas 88 – 94.

Los autores toman como antecedentes del acoso laboral, dos

tipos de modelos causales, unos enfatizan las características

demográficas o de personalidad de las víctimas y otros ponen

el acento en las condiciones del ambiente de trabajo como

predictores.

En cuanto a las consecuencias del acoso laboral, los resultados

más frecuentemente analizados por los estudios empíricos se

centran en aspectos personales como depresión, malestar

psicológico o físico, estrés y absentismo (Schat y Kelloway,

2003; Spector y O’Connell, 1994), o bien en aspectos

organizacionales, tales como rendimiento laboral, intención de

abandono, negligencia en las tareas, satisfacción laboral,

conductas de ciudadanía organizacional y compromiso

organizacional (Cortina y Magley, 2003; Mikkelsen y

Einarsen, 2002)

Los objetivos del artículo son: a) efectuar una síntesis

cuantitativa de los resultados de los estudios empíricos

precedentes; b) analizar la posible influencia de variables

moderadoras; y c) poner a prueba un modelo integrador de los

resultados a través del análisis de ecuaciones estructurales

basado en la matriz de datos meta-analítica.

 Mobbing

 Antecedentes

 Consecuencias

Estado del arte del concepto Acoso laboral

64

RB-08 Artículo

Las relaciones interpersonales como fuente de riesgo de acoso laboral en la Policía local.

Segurado, A; Agulló, E; Rodríguez, J; Agulló, M; Boada, J. y Medina, R. (2008). España.

Psicothema 2008. Vol. 20, nº 4, Páginas 739 – 744.

En este artículo se analiza cómo influyen las relaciones

interpersonales en la caracterización de los procesos de acoso

laboral, ya que, las relaciones sociales en el trabajo constituyen

una de las principales fuentes de riesgo para la aparición del

acoso laboral.

Se utilizó una muestra de policías locales del Principado de

Asturias (N= 235).

En concreto, se evalúan las opiniones de los agentes de policía

acerca de la calidad de las relaciones personales entre los

miembros de las plantillas y del trato que reciben por parte de

los puestos de mando.

Los resultados del estudio constatan que el desarrollo de pautas

de interacción social basadas en la discriminación y en el abuso

de autoridad actúan como variables predictoras de acoso

laboral en este colectivo.

 Relaciones

interpersonales

 Acoso laboral

 Policía

 Discriminación

 Abuso de autoridad

Estado del arte del concepto Acoso laboral

65

RB-09 Artículo

Evaluación del acoso psicológico en el trabajo: desarrollo y estudio exploratorio de una

escala de medida.

Moreno, B.; Rodríguez, A.; Morante, M.; Garrosa, E.; Rodríguez, R.; Díaz, L. (2008).

Colombia.

UniversitasPsychologica, Vol. 7, Nº2, páginas 335 – 3445.

En este artículo, se expone el desarrollo y validación factorial

del Cuestionario de Acoso Psicológico en el Trabajo (CAPT),

analizando la estructura del mismo, examinando su validez

factorial, la consistencia interna de sus escalas (alfa de

Cronbach) y la interdependencia estructural existente entre

ellas.

El cuestionario fue aplicado a una muestra de 103 trabajadores

de la Comunidad de Madrid. Tanto los análisis factoriales

exploratorios como los confirmatorios indican que el modelo

de tres factores del CAPT presenta un buen ajuste a los datos,

con dos índices (CFI y GFI) cerca de 1.00 y con el RMSEA y

el RMR por debajo de 0.05. Se hallaron índices de fiabilidad

elevados para casi la totalidad de las escalas del CAPT,

evidenciándose relaciones entre ellas que confirman la

estructura teórica planteada.

Las tres dimensiones del cuestionario explicaron el 72.6% de la

varianza total. En general, el CAPT parece ser una medida

válida y fiable para evaluar acoso psicológico.

 Acoso psicológico en

el trabajo

 Evaluación

 Validez factorial

Estado del arte del concepto Acoso laboral

66

RB-010 Artículo

El acoso psicológico en el lugar de trabajo: prevalencia y análisis descriptivo en una

muestra multiocupacional.

González, D. y Graña, J. (2009). España.

Psicothema, Vol 21, Nº2, páginas 288 – 293.

El objetivo de este artículo es analizar la prevalencia del acoso

psicológico en el lugar de trabajo y las distintas características

asociadas a dicho fenómeno en una muestra multiocupacional

compuesta por 2861 trabajadores pertenecientes a distintos

sectores de actividad laboral, empleándose para ello un

instrumento específico de medida del acoso laboral, el NAQ-R

(NegativeActsQuestionnaire - Revised), y un cuestionario

sobre aspectos sociodemográficos y sociolaborales.

La versión española del NAQ-R permite evaluar, con las

suficientes garantías psicométricas, diferentes niveles de acoso

laboral.

Por otra parte, los resultados obtenidos señalan que el 14% de

los participantes han sufrido conductas de acoso laboral

durante los últimos seis meses. Asimismo, las demás

características del acoso laboral halladas han resultado afines a

las de distintos estudios desarrollados tanto a nivel nacional

como internacional sobre la materia.

 Acoso psicológico

 Actividad laboral

 NAQ-R

 Acoso laboral

Estado del arte del concepto Acoso laboral

67

RB-011 Artículo

El Efecto del Acoso Psicológico en el Trabajo sobre la Salud:

El Papel Mediador del Conflicto Trabajo-Familia.

Ana Isabel Sanz-Vergel y Alfredo Rodríguez-Muñoz, 2011, España.

Revista de psicología del trabajo y de las organizaciones, Volumen 27, N°2, Páginas 93 – 102.

El objetivo de este estudio es analizar el papel mediador del

conflicto trabajo-familia en la relación entre el acoso

psicológico en el trabajo y problemas de salud. La muestra del

estudio estuvo formada por 441 trabajadores de tres empresas

del sector de telecomunicaciones ubicadas en la Comunidad de

Madrid.

Los resultados muestran que el acoso psicológico tiene efectos

negativos sobre la salud de forma directa, e indirecta mediante

el conflicto trabajo-familia, actuando éste último como

mediador parcial. Este hallazgo tiene implicaciones a nivel

teórico, puesto que muestra que los efectos negativos de un

estresor como es el acoso, se pueden transmitir a través de un

conflicto que tiene lugar fuera del ámbito laboral.

 Acoso psicológico

 Conflicto trabajo -

familia

 Salud

 Mediación

RB-012 Artículo

Incidencia, componentes y origen del mobbing en el trabajo en el sector hortofrutícola.

Meseguer de Pedro, M., Soler, M., Sáez, M. y García, M. (2007). España.

Anales de psicología, Vol. 23, Nº1, páginas 92-100.

Se analizó la incidencia, componentes y origen del mobbing en

el trabajo en el sector hortofrutícola. Se administró un

cuestionario anónimo a todos los empleados (n=396) que

asistieron al trabajo el día de la evaluación pertenecientes a

empresas de dicho sector hortofrutícola. En ese cuestionario se

incluyó como medida del mobbing la escala NAQ-RE

(Einarsen y Hoel, 2001) y otras variables. Los resultados

 Mobbing

 Trabajo

 Sector hortofrutícola

Estado del arte del concepto Acoso laboral

68

indican que la tasa de incidencia del mobbing es muy alta

(28%), que el mobbing no es un constructo único, y que el

principal origen del mismo proviene de los superiores.

RB-013 Artículo

Valoración psicométrica de Cuestionario de Acoso Psicológico Percibido.

Morán, C., González, M. y Landero, R. (2009). España.

Revista de la psicología del trabajo y de las organizaciones, Vol. 25, Nº1, páginas 7-16.

El propósito de este estudio fue desarrollar y examinar algunas

de las propiedades psicométricas del Cuestionario de Acoso

Psicológico Percibido (CAPP). El CAPP es una medida de

autoinforme de 15 ítems, con formato de respuesta del tipo

Likert en una escala de cinco puntos, diseñado para evaluar el

sentimiento de acoso psicológico en el lugar de trabajo. Una

muestra de 390 trabajadores en servicios humanos

respondieron al CAPP juntamente con otras escalas de salud y

burnout. Los datos fueron analizados con técnicas apropiadas

de análisis de ítems y factorización. Los resultados mostraron

una satisfactoria confiabilidad del CAPP (a = .92), así como

una clara estructura factorial unidimensional de la escala.

Las correlaciones entre mobbing percibido, burnout y salud

pueden servir de evidencia de validez de la escala.

 Acoso picológico

 Validez

 Fiabilidad

 Análisis factorial

 Salud

Estado del arte del concepto Acoso laboral

69

RB-014 Artículo

Acoso laboral entre profesionales de enfermería: El papel protector de la identidad social

en el trabajo.

Topa, G., Moriano, J. y Morales, J. (2009). España.

Anales de psicología, Vol. 25, Nº2, páginas 266-276.

Este estudio cumplió con dos objetivos. El primero fue

examinar las relaciones entre la identificación organizacional e

identificación con el grupo con el acoso en el trabajo. El

segundo, analizar el papel mediador del apoyo social percibido

desde diferentes fuentes, organizacional y grupal, en las

relaciones entre la identificación y el acoso. Se utilizó una

muestra de 388 enfermeros españoles.

Los modelos de ecuaciones estructurales muestran que la

identificación grupal y organizacional son predictoras

negativas de las conductas de acoso. Los resultados prueban

que el apoyo grupal percibido media parcialmente las

relaciones entre la identificación grupal y el acoso. El apoyo

organizacional percibido falla en la mediación de la relación

entre identificación organizacional y acoso.

 Acoso laboral

 Apoyo social

percibido

 Identidad social

Estado del arte del concepto Acoso laboral

70

RB-015 Artículo

Percepción social de acoso sexual en el trabajo.

Navarro, Y., Climent, J. y Ruiz, M. (2012). España.

Cuadernos de relaciones laborales, Vol. 30, Nº2, páginas 541 - 561.

El acoso sexual en el trabajo, es un fenómeno social que está

saliendo a la luz en los últimos años. Las estadísticas informan

sobre la escasez de denuncias que se producen a pesar de ser

un fenómeno que cada vez se hace más visible en nuestra

sociedad. El objetivo del presente estudio es analizar la

percepción e información que existe relacionado con el

fenómeno del acoso sexual como variable relevante para la

realización de programas de prevención tanto en futuros

profesionales como en los profesionales que forman parte de

un entorno laboral. Se administró un cuestionario a una

muestra de 65 alumnos/as de la Titulación de Psicología y 15

alumnos/as de la Titulación de Ciencias del Trabajo de la

Universidad de Huelva, y 44 personas que se encuentran

inmersos en el mundo laboral. Losresultados indican falta de

formación e información sobre el fenómeno del acoso sexual

así como de sensibilización especialmente hacia la víctima.

 Acoso sexual en el

trabajo

 Percepción

 Programas de

prevención

 Sensibilización

Estado del arte del concepto Acoso laboral

71

RB-016 Artículo

Adaptación y validación de la versión española de la Escala de conductas negativas en el

trabajo realizadas por acosadores: NAQ-Perpetrators.

Escartín, J. y Sora, B. (2012). España

Revista de psicología del trabajo y de las organizaciones, Volumen 28, N°3, Páginas 157 – 170.

La mayoría de estudios sobre mobbing o acoso laboral se han

centrado en las víctimas y en sus percepciones. Tan solo unos

pocos estudios han tratado de evaluar a los acosadores

directamente. Sin embargo lo han hecho sin un instrumento de

medida convenientemente validado. Este artículo presenta la

adaptación y validación de una escala de conductas negativas

realizadas (NAQ-P), basada en la Escala de Conductas

Negativas-Revisada para víctimas (Moreno-Jiménez et al.,

2007). Con una muestra de 521 empleados de un total de 20

organizaciones de diferentes sectores de actividad ubicadas en

España, se recogieron datos acerca de las conductas negativas

realizadas y recibidas, así como de otras variables como el

liderazgo transformacional, el género o el estatus ocupacional.

Los resultados mostraron que un modelo de dos factores (acoso

personal -3 ítems- y acoso relacionado con el trabajo -4 ítems-)

se ajustaba mejor a los datos que los otros modelos

considerados. Además, los resultados mostraron que el

instrumento tenía una buena consistencia interna y una

adecuada validez de constructo y discriminante.

 Mobbing

 Acoso laboral

 Acosadores

 Víctimas

 Validación de escala

Estado del arte del concepto Acoso laboral

72

RB-017 Artículo

Assesing workplace bullying: Spanish Validation of a reduced version of the Negative Acts

Questionnaire.

Evaluación del grado de acoso laboral: Validación española de una versión reducida del

Negative Acts Questionnaire.

Moreno, B., Rodríguez, A., Martínez, M. y Gálvez, M. (2007). España

The Spanish Journal of Psychology, Volumen 10, N°2, Páginas 449 – 457.

El objetivo del presente estudio consiste en la validación

española de una versión reducida del Negative Acts

Questionnaire (NAQ; Einarsen & Raknes, 1997). Este

instrumento, que ha sido ampliamente utilizadoen diferentes

estudios, se desarrolló para la evaluación del acoso psicológico

en el trabajo. Se emplearondos muestras en el estudio. La

primera estaba compuesta por 352 trabajadores de 11

organizaciones. Lasegunda muestra consistió en víctimas de

acoso psicológico, contactadas a través de 15

asociacionesespañolas contra el acoso. El análisis factorial

exploratorio, realizado con los datos de la primera

muestra,mostró una solución de dos factores, que explica el

63,3% de la varianza total. Los datos de la segundamuestra se

utilizaron para realizar análisis factoriales confirmatorios con

el objetivo de comparar tres modelosdiferentes de la estructura

del NAQ (un factor, dos factores independientes y dos factores

correlacionados).

Los resultados indican que el modelo de dos factores

correlacionados es el que mejor se ajusta a los datos. El análisis

de la fiabilidad de la escala señaló que esta versión española de

14 ítems posee una elevada consistencia interna. Se

encontraron correlaciones significativas entre el NAQ y sus

dimensiones y distintas escalas de salud y el estrés percibido,

lo que proporciona apoyo sobre su validez de constructo. De

forma conjunta, los resultados de este estudio apoyan el uso de

la versión española del NAQ reducido en futuras

 Acoso psicológico en

el trabajo

 Evaluación

 Negative Acts

Questionnaire

 Salud laboral

 Validación

Estado del arte del concepto Acoso laboral

73

investigaciones.

RB-018 Artículo

Personality and Psychopathological profiles in individuals exposed to mobbing.

Perfiles psicopatológicos y de personalidad en individuos expuestos a mobbing.

Girardi, P., Monaco, E., Prestigiacomo, C., Talamo, A., Ruberto, A. y Tatarelli, R. (2007). Italia

Violence and victims, Volumen 22, N°2, Páginas 172 – 188.

Cada vez más, se ha pedido a los profesionales médicos y de

salud mental para evaluar las alegaciones de daño psicológico

derivado de acoso en el lugar de trabajo o "mobbing". Este

estudio evaluó la personalidad y perfiles psicopatológicos de

146 individuos expuestos a acoso laboral con validez clínica y

escalas de contenido del Inventario de Personalidad de

Minnesota 2. Se obtuvieron perfiles y análisis de los factores.

Dos dimensiones importantes surgieron entre los expuestos al

mobbing: (a) estado de ánimo depresivo, dificultad en la toma

de decisiones, la angustia relacionada con el cambio, y los

rasgos pasivo-agresivos (b) los síntomas somáticos, y la

necesidad de atención y afecto. Este estudio piloto transversal

proporciona evidencia de que el fenómeno del mobbing se

acompaña de psicopatología significativa, según la evaluación

con el MMPI-2. Como se trata de un estudio transversal, la

cuestión de si la psicopatología en relación con el mobbing, es

a consecuencia de los actos de mobbing o si existen algunas

características psicopatológicas de fondo antes de estos actos,

es incontestable. Tampoco está claro si la preexistencia de

fondo características psicopatológicas daría lugar a un trastorno

psiquiátrico, independientemente de si se produce el mobbing.

Puede ser que algunas personas psicopatológicamente

afectadas podrían utilizar mobbing como una oportunidad de

encontrar una manera de expresar el sufrimiento psicológico,

en este caso mediante la consulta de un servicio psiquiátrico.

Los estudios longitudinales podrían dar respuestas a estas

preguntas abiertas.

 Acoso psicológico

 Daño moral

 Daño psicológico

 Lugar de trabajo

 Psicopatología

 MMPI-2

Estado del arte del concepto Acoso laboral

74

RB-019 Artículo

Measuring mobbing experiences of academic nurses: Development of a mobbing scale.

Medición de experiencias de mobbing en enfermeras académicas: Desarrollo de una escala

de mobbing.

Ozturk, H., Sokmen, S., Yilmaz, F. y Cilingir, D. (2008). Turqía.

Journal of the American Academy of Nurse Practitioners, Volumen 20, Páginas 435 – 442.

El objetivo de este estudio fue desarrollar una escala de

medición del mobbing para estudiantes de enfermería y

determinar sus experiencias de mobbing.

Los datos fueron recolectados entre enero y junio de 2006 con

una escala de 60 ítems y un cuestionario compuesto de 6

preguntas de información demográfica y 10 preguntas sobre la

opinión de las enfermeras acerca del mobbing.

Para la escala de mobbing para las enfermeras académicas, el

índice de validez de contenido fue del 88%, punto de

correlaciones totales oscilaron entre .41 y .73, el alfa Cronbach

fue de 0,97, y la medida de Kaiser-Meyer-Olkin de adecuación

muestral fue de 0,72. La prueba de Barletts arrojó resultados

muy significativos. La escala se compone de ocho subescalas.

Una quinta parte de las enfermeras académicas ha

experimentado acoso laboral, y no había evidencia de acoso en

las escuelas de enfermería de la universidad.

La escala de mobbing para las enfermeras académicas puede

ser utilizada para recoger datos fiables y precisos sobre el

mobbing que estas experimentan. Si hay mobbing en las

facultades y escuelas de enfermería, deben tomarse las

precauciones apropiadas para proteger a las personas contra el

acoso laboral, y crear un ambiente seguro y cómodo en las

facultades y escuelas de enfermería.

 Mobbing

 Acoso

 Facultad de enfermería

 Enfermeras

 Investigación

Estado del arte del concepto Acoso laboral

75

RB-020 Artículo

Relationships Between Mobbing at Work and MMPI-2 Personality Profile, Posttraumatic

Stress Symptoms, and Suicidal Ideation and Behavior.

Relaciones entre Mobbing, perfil de personalidad del MMPI-2, síntomas de estrés

postraumático y la ideación y conducta suicida.

Balducci, C., Alfano, V. y Fraccaroli, F. (2009)

Italia

Violence and victims, Volumen 24, N°1, Páginas 52 – 67.

Este estudio investiga la relación entre la experiencia de acoso

moral en el trabajo y los rasgos de personalidad y patrones de

síntomas evaluados por medio de la versión revisada del Inventario

de Personalidad de Minnesota (MMPI-2). Los participantes fueron

107 trabajadores que se habían contactado con los servicios de

salud mental entre octubre de 2004 y junio de 2007, porque se

percibían a sí mismos como víctimas de mobbing. En consonancia

con la investigación anterior, los resultados mostraron que el perfil

medio del MMPI-2 se caracteriza por un componente neurótico

como se evidencia por las elevaciones de Escalas 1, 2, y 3 y un

componente paranoide como se indica por la elevación de la escala

6. A diferencia de estudios anteriores, se encontró un patrón de

correlaciones positivas y significativas entre la frecuencia de la

exposición a conductas de acoso psicológico y el MMPI-2 clínicas,

complementarios, y las escalas de contenido, incluida la escala de

estrés postraumático. Sólo alrededor de la mitad de los participantes

mostraron una severidad de los síntomas de estrés postraumático

indicativos de un trastorno de estrés postraumático. La frecuencia

de la exposición al mobbing predijo ideación y conducta suicida, la

depresión media parcialmente esta relación.

 Acoso laboral

 MMPI-2

 Rasgos de

personalidad

 Estrés

postraumático

 Ideación suicida

Estado del arte del concepto Acoso laboral

76

RB-021 Artículo

Categorization and hierarchy of workplace bullying strategies: A Delphi Survey.

Categorización y jerarquización de estrategias de acoso laboral: un estudio Delphi.

Rodríguez-Carballeira, A., Escartín, J., Visauta, B., Porrúa, C. y Martín, J.

España, (2010).

The Spanish Journal of Psychology, Volumen 12, N°1, Páginas 297 – 308.

Este estudio psicosocial analiza las estrategias de abuso psicológico

que se aplican en el lugar de trabajo (mobbing o bullying laboral).

A partir de una revisión de la literatura científica, el primer objetivo

pretende proponer una nueva clasificación de las estrategias del

mobbing y dotar de una definición operativa a cada una de dichas

estrategias. El segundo objetivo trata de evaluar esta clasificación y

la severidad de las estrategias de mobbing a través del juicio de un

panel de expertos utilizando para ello un estudio Delphi. El método

Delphi se utilizó para obtener un acuerdo unánime fiable de un

grupo de expertos de mobbing. El método se caracteriza por

diferentes características, tales como (a) el anonimato de los

encuestados, (b) la iteración con realimentación controlada y (c) la

respuesta del grupo estadísticamente interpretable. En otras

palabras, esta técnica ha demostrado ser útil en situaciones en las

que las opiniones individuales se pueden combinar con el fin de

examinar un área en la que la comprensión es incompleta, o para los

que se ha logrado un consenso general, que es el caso del acoso

laboral (Einarsen et al, 2003;. Saunders et al, 2007). Por otra parte,

dado que los participantes no se involucran en interacción directa,

es más fácil evitar los sesgos derivados de la identidad de los

expertos y las presiones que esto podría implicar (Lindstone y

Turoff, 1975). Los expertos tuvieron que juzgar la adecuación de

las estrategias y sus definiciones, y evaluar cuantitativamente la

severidad de cada estrategia en el conjunto del mobbing. Treinta

expertos de diferentes profesiones (psicólogos, médicos, abogados,

 Mobbing

 Violencia laboral

 Método Delphi

 Severidad

 Puntajes

ponderados

Estado del arte del concepto Acoso laboral

77

sociólogos, etc.) participaron en el estudio Delphi de dos

pasaciones. Los expertos juzgaron la nueva categorización y sus

definiciones operativas como apropiadas estableciendo de este

modo, validez de contenido y de constructo. Además, jerarquizaron

las estrategias de mobbing resultando en su conjunto con mayor

severidad las de naturaleza más directa, por encima de aquéllas más

indirectas.

RB-022 Artículo

An examination of mobbing and burnout of residents.

Estudio de Mobbing y Burnout en los residentes de medicina.

Dikmetaş, E., Top, M. y Ergin, G. (2011)

Turquía

Turkish Journal of Psychiatry, Páginas 1 – 12

El mobbing y burnout en la gestión de los recursos humanos son los

temas importantes de la psicología del trabajo. Es importante

investigar los niveles de mobbing y burnout de los recursos

humanos en el sector de la salud, principalmente en los médicos.

Aunque se han realizado algunos estudios sobre el mobbing y

agotamiento de los médicos, se han producido un número limitado

de estudios sobre la relación entre el mobbing y burnout en el sector

de la salud. Este estudio tiene como objetivo examinar la relación

entre el mobbing y los niveles de burnout (agotamiento emocional,

despersonalización, realización personal) en los residentes de la

Universidad hospital pública de investigación y capacitación en

Turquía y para investigar si los niveles de mobbing y burnout

varían significativamente según el sexo, el estado civil, la rama

médica y la edad.

El estudio se realizó en los médicos residentes en el Ondokuz

Mayıs Universidad Hospital de Investigación y Capacitación entre

abril de 2009 y junio de 2009.

El Maslach Burnout Inventory para medir los niveles de burnout en

los médicos y el Inventario Leymann del terror psicológico para

medir los niveles de mobbing médicos, fueron los instrumentos de

investigación empleados. El muestreo no se utilizó en este estudio.

El objetivo era administrar los instrumentos de investigación a

todos los residentes (510 asistentes de médicos). 52,94 % de los

residentes respondieron a todas las preguntas en estos instrumentos.

 Mobbing

 Burnout

 Cansancio

emocional

 Despersonalizació

n

 Realización

personal

Estado del arte del concepto Acoso laboral

78

En los datos se utilizaron análisis de regresión t -test, ANOVA, un

estudio de carácter y estadística descriptiva.

Al final de los análisis, se encontró que el nivel medio del acoso de

los residentes es de 1.97, el nivel de cansancio emocional medio de

los residentes es de 2,97, el nivel medio de despersonalización es

2,95, y el nivel medio de realización personal es de 2.94. Los

niveles de Mobbing y el agotamiento de los residentes varían

significativamente en términos de la rama médica.

Este estudio indica que existen relaciones entre mobbing,

agotamiento emocional, despersonalización y realización personal.

RB-023 Artículo

Mobbing and workers´s health: empirical analysis for Spain.

Acoso moral y la salud de los trabajadores: un análisis empírico para España.

Carnero, M., Martínez, B. y Sánchez, R. (2012).

España.

International Journal of Manpower, Volumen 33, N°3, Páginas 322 – 339.

El propósito de este trabajo es evaluar el efecto del mobbing en

la salud de los trabajadores.

El uso de un conjunto de datos de los trabajadores españoles de

la VI Encuesta Española de Condiciones de Trabajo, los

autores identifican trabajadores acosados y no acosados y

utilizan dos indicadores de salud diferentes: la percepción del

trabajador que el trabajo afecta a la salud, y la presencia de

síntomas de mala salud. Los autores analizan la incidencia de

ambos indicadores en los trabajadores acosados

psicológicamente, se utiliza un modelo econométrico para

explicar la probabilidad de padecer mala salud en términos de

mobbing y un conjunto de puestos de trabajo y las

características de los trabajadores.

Se ha comprobado que, independientemente del indicador de

salud utilizado, la probabilidad de padecer mala salud es

significativamente mayor entre los trabajadores acosados

psicológicamente que entre los que no son acosados.

Los resultados pueden ser de interés para los trabajadores, las

empresas y los responsables políticos encargados de diseñar las

políticas relacionadas con las condiciones de trabajo. Dado el

vínculo conocido entre la salud y la productividad de los

trabajadores, los resultados del papel pueden tener

implicaciones desde el punto de vista económico.

 España

 Lugar de trabajo

 Intimidación Acoso

 Trabajadores

 Salud

 Acoso moral en el

lugar de trabajo

Estado del arte del concepto Acoso laboral

79

Apéndice B

Ficha textual

Artículo T-01

El acoso o Mobbing laboral

Armando Mario Rojas Chávez, 2005.

Colombia

Revista de derecho, N°24, páginas 230 – 245.

“Es inevitable que en el desarrollo de la relación laboral el trabajador se encuentre expuesto a

actos provenientes de sus compañeros de trabajo, superiores, inclusive del personal bajo su

dirección, que afecten su estado emocional. Con el propósito de evitar la proliferación de esa

práctica dentro de las relaciones de trabajo, el legislador ha empeñado sus esfuerzos en proteger

al trabajador acosado; igualmente la Corte Constitucional, en defensa de los derechos

fundamentales del trabajador, ha desarrollado una línea jurisprudencial al respecto.”

Artículo T-02

Perspectiva del acoso laboral en el contexto colombiano

Javier Giraldo, 2005.

Colombia

Perspectivas en psicología, Volumen 1, N°2, Páginas 205 – 216.

“El fenómeno del acoso laboral (mobbing) como una situación disfuncional y frecuente en el

Estado del arte del concepto Acoso laboral

80

contexto organizacional que, además, se perpetúa y es alimentada por la escalada simétrica de

violencia que vive Colombia. Afrontar el fenómeno es una oportunidad para cumplir con la

responsabilidad social, disciplinar y empresarial que favorece, a su vez, contextos de desarrollo

éticos. Se propone una atención urgente tanto desde lo legal como de la psicología

organizacional en aras de mejorar la calidad de vida laboral.”

Artículo T-03

La nueva legislación sobre acoso laboral en Colombia

(Ley 1010 de 2006)

Muñoz, A. (2007).

Colombia.

Revista latinoamericana de derecho social, N°5, Páginas 239 – 246.

“El 23 de enero de 2006 el Congreso de la República expidió la Ley 1010 con la cual se busca

“definir, prevenir, corregir y sancionar las diversas formas de agresión, maltrato, vejámenes,

trato desconsiderado y ofensivo y en general todo ultraje a la dignidad humana que se ejercen

sobre quienes realizan sus actividades económicas en el contexto de una relación laboral privada

o pública””.

“La ley busca la protección de la dignidad humana, siendo entonces uno de los bienes

protegidos, siguiendo así postulados doctrinales en donde se señala a la dignidad como derecho

vulnerado en los casos en que exista acoso, independiente de la conducta particular en que se

presente dicho acoso”.

“La conducta de acoso debe estar encaminada a “…infundir miedo, intimidación, terror y

angustia, a causar perjuicio laboral, generar desmotivación en el trabajo, o inducir la renuncia

del mismo”.12 Sobre este aspecto, vale la pena preguntarse ¿quién debe demostrar esa

intención?, ¿qué sucede si a pesar de que la conducta se adecua a una de las manifestaciones

antes señaladas, ésta no se encuentra encaminada a ninguno de los fines mencionados?, ¿no se

constituye el acoso? Al respecto recuérdese que hay casos de acoso (por ejemplo el sexual en

ambientes de trabajo) en que la motivación es personal y no se adecuaría a los fines de que trata

la norma”.

“Colombia ha dado un paso importante en el sentido de reconocer, de manera expresa, la

existencia del acoso laboral; sin embargo, la ley presenta problemas que deberán ir

resolviéndose en su desarrollo, además de los resultados de diversas demandas de

inconstitucionalidad que pesan sobre algunos artículos de la legislación”.

Estado del arte del concepto Acoso laboral

81

Artículo T-04

El acoso moral en el trabajo: Delimitación y herramientas jurídicas para combatirlo.

Kahale, D. (2007).

Venezuela.

Revista Gaceta Laboral, Vol. 13, N° 1, páginas 76 – 94.

“Es necesaria una regulación específica el acoso moral en el trabajo, para así obtener una

legislación actualizada y completa, con el fin de proteger de forma sistemática y eficaz las

distintas conductas de violencia moral en el trabajo. En la actualidad la víctima del mobbing,

posee alternativas, que debe ordenar y analizar para elegir el camino que considere más idónea

para conseguir sus pretensiones”.

“Otra forma de regular el acoso moral en el trabajo, es a través de los convenios colectivos en el

que se pueden negociar los mecanismos para evitar que se produzcan en el centro de trabajo el

hostigamiento laboral. Una vía para ello, es formar el personal de la empresa, con el fin de

regular procedimientos para planificar la acción preventiva contra este riesgo psicosocial del

acoso moral. Y de esta manera, se hará involucrar a los sindicatos, trabajadores y empresarios

en esta figura, con el propósito de tener conciencia del mismo y prevenirlo”.

Artículo T-05

Acoso laboral y trastornos de la personalidad: un estudio con el MCMI-II.

David González y Sabino Delgado, 2008.

España

Clínica y salud, Volumen 19, N°2, Páginas 191 – 204.

Estado del arte del concepto Acoso laboral

82

“En este artículo se lleva a cabo un estudio de los trastornos de personalidad asociados al acoso

psicológico en el lugar de trabajo (mobbing). Para ello se contó con una muestra de 50 víctimas

de acoso laboral, que cumplimentaron el MCMI-II, y de 50 sujetos de la población activa

normal con las mismas características demográficas (edad, sexo, nivel socioeconómico). El 36%

de la muestra clínica (frente al 14% de la muestra normativa) presentaba, al menos, un trastorno

de personalidad. El trastorno de personalidad de mayor prevalencia fue el trastorno compulsivo

(18%), seguido del dependiente (8%) y del fóbico-evitativo (4%) e histriónico (4%). Las

víctimas de mobbing con trastornos de personalidad presentaban además mayores niveles de

ansiedad (rasgo y estado) y mayor consumo de alcohol que los trabajadores acosados que no

presentaban ningún trastorno de la personalidad.”

Artículo T-06

El acoso laboral en Colombia

Fernando Motta Cárdenas, 2008.

Colombia

VIA IURIS, N°4, Páginas 93 – 105.

“Este artículo presenta una descripción del concepto del mobbing o acoso psicológico en las

organizaciones y de la manera cómo afecta la capacidad laboral del trabajador, disminuyendo

considerablemente su eficiencia, deteriorando la salud física y mental del empleado; lo que se

traduce en un incremento de los costos en salud y ausencias laborales, que se presentan por el

deterioro psicológico progresivo.

Se considera acoso laboral a todas aquellas conductas reiteradas provenientes generalmente de

un superior jerárquico, que tienen el único propósito de desacreditar, menoscabar o

desconsiderar a un individuo o individuos, ante su grupo social de trabajo.”

Artículo T-07

Informe pericial: un caso de acoso laboral.

David González y Sabino Delgado, 2008

España

Revista de psicología del trabajo y de las organizaciones, Volumen 24, N°1, páginas 113 -124.

“La psicología forense constituye una especialización clásica en países anglosajones y que en

España está tomando cada día mayor importancia, siendo habitual que los peritos asesoren a

nuestros tribunales y jueces en materias de carácter psicológico. Por otra parte, la intervención

Estado del arte del concepto Acoso laboral

83

del psicólogo como perito en la jurisidicción social (laboral) resulta aún más novedosa que en

otras (p. ej., penal, menores, familia), por lo que serán de interés los conocimientos en materia

preventiva y de psicología del trabajo, aunque sin obviar la premisa de que para ser un buen

perito forense es necesario poseer una completa formación en psicología clínica (evaluación,

psicodiagnóstico, psicopatología). En el presente artículo se facilita un informe pericial

elaborado conjuntamente por expertos en psicología forense y laboral, respectivamente, sobre

un tema de gran interés actual como es el acoso psicológico en el lugar de trabajo (mobbing),

temática que puede ser abordada desde las distintas jurisdicciones españolas (civil, penal, social,

contencioso-administrativo).”

Artículo T-08

Las trampas de la modernidad. Acoso laboral en una organización pública mexicana.

Montaño, L. (2008).

México.

Administración y organizaciones, páginas 43 – 60.

“Las organizaciones en las que existe una mayor probabilidad de aparición del acoso laboral, se

estima, son las grandes, las burocráticas1 y las que operan preferentemente con contratos

temporales. Algunos autores consideran que la violencia en el trabajo resulta más frecuente en el

sector público y en las grandes empresas, dadas las dificultades políticas y el mayor costo

económico que implica la rescisión de contratos laborales”.

“Llama la atención el hecho de que los empleados con mayor antigüedad, los que poseen

doctorado y los se dedican a la investigación y al desarrollo tecnológico, conformando de hecho

un grupo relativamente homogéneo, aparezcan como propensos a un mayor nivel de acoso

laboral”.

“El ambiente de trabajo de una organización resulta muy relevante para su accionar cotidiano.

En él se resume la calidad de la relación entre los diversos miembros que integran la

organización; ésta puede constituir un espacio social que proporcione un sentido positivo a la

existencia humana o, bien, puede representar una carga emocional negativa que aniquile

gradualmente cualquier intento de colaboración”.

“El ambiente de la organización se deteriora gradualmente al establecerse relaciones

contradictorias entre pares extremos, provenientes tanto del interior como de las combinaciones

entre dichos ámbitos de la modernidad: corto y largo plazo, cooperación y competencia,

individualismo y trabajo en equipo, reconocimientos sociales y económicos, transparencia y

flexibilidad, etc.”

Estado del arte del concepto Acoso laboral

84

Artículo T-09

Mobbing: ¿un problema de perfiles psicológicos o un problema de organización del

trabajo? Dos estudios de caso

Susana Mayoral Blasco y Josep EsplugaTrenc. 2010.

España

Cuadernos de relaciones laborales, Volúmen 28, N°2, Páginas 233 – 255.

“Indudablemente, tanto el modelo psicopatológico como el sociolaboral aportan elementos

interesantes y pertinentes para explicar el acoso moral en el trabajo. Sin embargo, su aplicación

es limitada puesto que focalizan su atención en unas pocas claves esenciales, siendo el segundo

modelo más complejo que el primero al introducir mayores elementos contextuales.”

Artículo T-010

Mobbing, un aspecto a vigilar en los profesionales en Colombia

Martínez, E.; Agudelo, A. y Vásquez, E. (2010).

Colombia.

Revista Gerencia y políticas de salud, Vol. 19, N°9, páginas 41 – 52.

“Es necesario reconocer que el mobbingo acoso laboral no es un ente aislado y de países

desarrollados únicamente. Por ello, una prioridad en salud pública es establecer estrategias de

seguimiento y evaluación, así como desarrollar investigaciones de mercado social, de acción

Estado del arte del concepto Acoso laboral

85

participativa, con metodologías multinivel y multivariadas en torno a los contextos y lugares

donde se desarrollan las labores de los empleados.”

“Fortalecer las estrategias de mejoramiento institucional a través de los círculos de calidad en

los lugares de trabajo, promover al interior de las instituciones no sólo las auditorias preventivas

o las listas de chequeo de salud ocupacional a nivel de los trabajadores; también debe pensarse

en las autoevaluaciones y las investigaciones con diagnósticos rápidos participativos, con

actores independientes de la comunidad trabajadora.”

“En definitiva, desde la perspectiva de salud pública hay que reconocer la magnitud del

mobbinga nivel local y nacional, así como su impacto en las condiciones sociales y de salud

laboral.”

Artículo T-011

Prácticas de acoso laboral en empresas colombianas: una mirada estructural e inter-

subjetiva.

Carmen López, Enrique Seco Martín y Diana Ramírez, 2011.

Colombia

Cuadernos de administración, Volumen 24, N°43, Páginas 307 – 328.

“Desde una perspectiva estructural e intersubjetiva el artículo se pregunta ¿qué factores

estructurales y organizacionales favorecen las prácticas de acoso laboral en Colombia? La

hipótesis inicial del estudio es que existen condiciones estructurales (crisis económicas,

reestructuración empresarial, flexibilidad del mercado laboral, entre otras) y estructuras

organizativas empresariales que propician la práctica del acoso laboral o que no favorecen el

control de la misma. Apoyados en la teoría de Bourdieu, los autores cuestionan la

conceptualización del acoso laboral contenida en la Ley 1010/2006 y elaboran tres tipologías del

acoso laboral, que permiten vislumbrar dimensiones diferentes del problema; acoso estructural

por reducción de costos laborales, acoso estructural por productividad y gestión de la calidad y

acoso laboral por conflicto de derechos.

Emplearon técnicas cualitativas como las entrevistas y grupos de discusión, y analizaron

sentencias y querellas de acoso laboral recabadas en juzgados laborales y en el Ministerio de la

Protección Social.”

Artículo T-012

El acoso laboral en el ordenamiento jurídico laboral español.

Breves apuntes

Gemma Fabregat Monfort, 2011.

Colombia

Estado del arte del concepto Acoso laboral

86

Revista de derecho, Universidad del Norte, N°35, páginas 32 – 54.

“Teniendo claro qué es acoso y la diferencia del mismo con figuras afines (Tales como burn-

out, el ejercicio arbitrario del poder de dirección del empresario y el estrés laboral) es más fácil

determinar qué conductas van a ser susceptibles de ser consideradas constitutivas de acoso. Y

además, identificarlas en una de sus acepciones, cuales son: acoso sexual, acoso moral, acoso

por razón de sexo o de género.”

“En cualquier caso, y en cualquiera de estas modalidades, el acoso debe ser tratado en la

empresa no sólo desde la tutela reparadora, sino también desde la preventiva. Abordando en el

correspondiente protocolo que debe implantarse, la prevención primaria, la secundaria y la

terciaria.”

Artículo T-013

Ansiedad social y abuso psicológico

Luis Joaquín García-López, María Jesús Irurtia, Vicente E. Caballo y María del Mar Díaz-

Castela. 2011.

España

Revista Psicología conductual, Volumen 19, N°1, Páginas 223 – 236.

“Ansiedad social y acoso laboral (mobbing). Existe un cuerpo de evidencia que señala la

correlación positiva entre ansiedad social y mobbing. En cuanto al papel que la ansiedad social

puede jugar, los datos señalan que ésta actúa como un factor moderador entre mobbingy quejas

somáticas y depresión.”

Artículo T-015

La violencia en el ámbito laboral: la problemática conceptuación del mobbing, su

evaluación, prevención y tratamiento.

Olmedo, M. y González, P. (2006)

España

Revista Acción Psicológica, Vol. 4, N°2, páginas 41 – 52.

“A partir de la evidencia que nos informa del daño psicológico en las víctimas de mobbing, de

los efectos negativos en el funcionamiento de las empresas donde se produce y de los costes

sociales que el fenómeno conlleva, podemos considerar como objetivo deseable la prevención y

control de las conductas de hostigamiento en el ámbito laboral. Dicho reto debe abordarse de

Estado del arte del concepto Acoso laboral

87

forma multidisciplinar. Quizá, los primeros implicados en el proceso seamos los psicólogos

cuyo esfuerzo en perfeccionar el concepto y evaluación de la situación de acoso, sería

agradecido desde otras esferas sociales. A su vez, nuestra implicación en el quehacer de los

departamentos de recursos humanos de diferentes organizaciones ayudaría a generar programas

de prevención empresarial. Finalmente, mencionar también el esfuerzo necesario por parte de

los legisladores de cara a aminorar la “generalidad” de la Ley de Prevención de Riesgos

Laborales, de forma que no puedan ampararse bajo ella decisiones subjetivas por parte de los

jueces que emiten las sentencias.”

Artículo T-016

El impacto de la alienación laboral sobre las conductas desviadas en el trabajo: Un estudio

exploratorio.

Zoghbi, P. y Caamaño, G. (2010)

España.

Revista de Psicología del Trabajo y de las Organizaciones, Vol. 26, N°1, páginas 79 - 92.

“Quizá principalmente por su impacto sobre la imagen organizativa, sobre todo desde principios

de los 80, las circunstancias en las que se desarrolla la actividad laboral han ido adquiriendo

cada vez mayor importancia. En efecto, la seguridad e higiene en el trabajo, las políticas

corporativas para garantizar la igualdad de oportunidades o la detección de conductas abusivas

dentro de las organizaciones gozan de amplias implicaciones legales y económicas. Sin

embargo, a pesar de la abundante literatura sobre AL y del significativo impacto que sobre la

productividad y la rentabilidad de las organizaciones tiene el DWB, los esfuerzos de los

profesionales de dirección de Recursos Humanos para detectar y mitigar situaciones, métodos o

sistemas de trabajo disfuncionales, han repetidamente obviado la óptica que aporta el impacto

de la AL sobre el DWB.

Por ello, el mejor conocimiento de las relaciones entre AL y DWB puede ayudar a los

profesionales de los recursos humanos y de la gestión organizativa, en general, a seleccionar

mejores herramientas y acciones destinadas a minimizar la ocurrencia de DWB y sus efectos

nocivos sobre la organización. Así, los resultados de nuestro estudio darían soporte a la

utilización de estrategias de comunicación dirigidas a aumentar el conocimiento de los

trabajadores acerca de la importancia del trabajo que desempeñan y de cómo éste encaja en el

Estado del arte del concepto Acoso laboral

88

resto de actividades de la empresa con el fin de evitar sentimientos de MLN. Y esto no sólo por

el ya consabido efecto positivo que tales acciones tendrían sobre el nivel de motivación de los

trabajadores, sino también por la reducción de conductas nocivas (DWB) que cabría esperar

contra la organización y compañeros de trabajo.”

Artículo T-017

“Mobbing” o acoso laboral: revisión de los principales aspectos teórico-metodológicos que

dificultan su estudio.

Escartín, J., Arrieta, C. y Rodríguez, A. (2010)

España.

Actualidades en Psicología, Vol. 23, N°24, páginas 1 - 19.

“Dentro de los aspectos que demandan mayor claridad y discusión, aparecen cuatro de suma

importancia, a saber, la falta de consenso sobre la terminología utilizada, la definición y la

delimitación del mobbing y la forma de medirlo y evaluarlo.

En virtud de lo anterior, parece relevante y necesario que a futuro el

estudio del mobbing se expanda en varias direcciones:

- Precisión conceptual del fenómeno tanto a nivel de su definición como de su delimitación.

- Realización de investigaciones transculturales con el fin de dilucidar

Cómo se manifiesta este fenómeno en diferentes contextos.

- Desarrollo de instrumentos más precisos para la evaluación e identificación del mobbing

siguiendo diversas estrategias metodológicas.

- Estudios interdisciplinarios que integren aportes provenientes de diversos campos de la misma

disciplina –psicología organizacional, psicología social, psicología clínica, etc.- y de otras

disciplinas –sociología, antropología, medicina, derecho, etc.-

“En esta perspectiva de proceso, tiende a ser más claro que el mobbing muestra mayormente una

dinámica escalonada, de manera gradual, siguiendouna trayectoria que va desde una intensidad

débil y sutil a una fuerte y deconsecuencias más violentas y descarnadas (Adams, 1992; Lewis,

2006). Eneste mismo sentido, el mobbing puede entenderse principalmente como unproceso

cargado de agresiones instrumentales –sutiles o no- en el que lasacciones son llevadas a cabo de

forma activa e intencional. No como un finen sí mismo, sino para conseguir ciertos objetivos

Estado del arte del concepto Acoso laboral

89

(Cortina, Magley, Williams& Langhout, 2001), lo cual hace evidente, a su vez, la importancia

deprofundizar en el estudio de la intencionalidad de los comportamientos de mobbing y su

significado en el contexto organizacional.”

Artículo T-018

Actos comunicativos en las empresas.

Santa Cruz, I. y Redondo, G. (2010)

España

Revista Signos, Vol. 43, N°2, páginas 327 - 341.

“El contexto empresarial es uno de los ámbitos sociales en los que una proporción elevada de

población activa invierte la mayoría de su tiempo de trabajo. Estos espacios son un reflejo de los

cambios de las sociedades actuales siendo, por tanto, cada vez más diversos. En función de las

interacciones y los actos comunicativos que existan entre la diversidad de personas empleadas,

las empresas pueden ser espacios de inclusión o exclusión hacia determinados colectivos.”

“La metodología comunicativa crítica parte de que las personas interpretan y comprenden el

mundo de la vida, con capacidad de lenguaje y acción, teniendo en cuenta, entre otros, la

posición o el cargo de la persona que dice algo (jerarquía), el por qué lo dice y el cómo lo dice.

Por tanto, en nuestro análisis nos basamos en este postulado para comprender que las

interacciones que pueden existir en el acto comunicativo analizado y sus posibles

consecuencias, serán diferentes en función de la persona que hable, del lugar que ocupe en una

determinada jerarquía y también de la relación establecida entre los interlocutores. Si un jefe

propone a su empleada tomar un café se produce un acto comunicativo en el que se dan

interacciones muy diferentes a las que se pueden dar cuando es la empleada la que propone a su

jefe lo mismo, o a un compañero. Además, los actos comunicativos, las interacciones y sus

consecuencias también dependerán del tipo de relación que puedan tener entre ellos el jefe y la

empleada. Nosotros nos centraremos en dos posibilidades: una relación profesional y de amistad

o una relación estrictamente profesional.”

Estado del arte del concepto Acoso laboral

90

Artículo T-019

El mobbing: ¿El crimen perfecto? No, qué más quisieran “algunos”.

Verona, M. y Santana, R. (2012)

España

Revista Criterio Libre, N°17, páginas 147 - 176.

“El denominado crimen perfecto del siglo XXI por algunos investigadores, es una lacra cada vez

más presente en el mundo laboral. La dificultad para poder demostrarlo, dada la sutileza con que

se comete esta violencia psicológica por parte del acosador y sus cómplices hacia la víctima

elegida, le ha permitido ese calificativo de “crimen perfecto””

“Una sociedad sana no puede permitir que millones de sus miembros sean destruidos para

satisfacer a unos psicópatas que, además, presumen de que no serán castigados ya que están por

encima de las leyes. Las víctimas deben luchar por recuperarse y denunciar a sus acosadores y a

los cómplices de estos, quienes no pueden quedar en la impunidad.

Tal delito contra el ser humano debe darse a conocer, los culpables ser sancionados y la víctima

indemnizada. El crimen perfecto no existe y, en el caso de que exista, no se llama mobbing.”

Estado del arte del concepto Acoso laboral

91

Artículo T-020

Workplace mobbing and bullying: A consulting psychology perspective and overview.

Sperry, L. (2009)

Estados Unidos.

Consulting Psychology Journal: Practice and Research, Vol. 61, N°3, páginas 165 - 168.

“El mobbing es una forma de agresión inapropiada y la agresión interpersonal (Sperry y Larsen,

1998), que incluye la discriminación racial, la discriminación por edad, el acoso sexual y la

violencia en el lugar de trabajo, y ahora, el acoso y la intimidación.”

“El acoso laboral es cada vez mayor en los Estados Unidos y en todo el mundo. La

investigación realizada por la Oficina de las Naciones Unidas patrocinada Internacional del

Trabajo (OIT) informa que se han alcanzado niveles de epidemia en varios países y que el coste

global de esta violencia en el trabajo es enorme, que cuesta muchos millones de dólares en

pérdidas por gastos médicos, ausentismo y licencia por enfermedad (Chappell y Di Martino,

2006).”

“La OIT también señala que las profesiones que antes eran consideradas como protegidos de la

intimidación y el acoso moral (por ejemplo, la enseñanza, los servicios sociales, servicios de

biblioteca y servicios de salud) están experimentando crecientes actos de tal carácter abusivo en

los países desarrollados y en desarrollo (Chappell y Di Martino , 2006).

Estado del arte del concepto Acoso laboral

92

Apéndice C

Ficha resumen

Artículo R-01

El acoso laboral – Mobbing – Perspectiva psicológica

María Claudia Peralta, 2004.

Colombia.

Revista de estudios sociales, N°18, Páginas 111 – 122

La autora plantea tres modelos explicativos del acoso laboral, el primero, expuesto por

Leymann, describe un proceso típico del acoso laboral, el cual, se da de manera paralela a la

intensificación del conflicto y consta de cuatro fases. Otro modelo explicativo, es el propuesto

por Bjorviski en el que se sugieren tres fases relacionadas con la intensidad de la conducta de

agresión. Un tercer modelo, es el de intensificación del conflicto propuesto por Glasl, dividido

en tres fases.

A su vez, enuncia todas aquellas consecuencias del acoso laboral, a nivel organizacional como

el ausentismo laboral, baja productividad, deficiente clima laboral, elevados riesgos de

accidentes, entre otros. Y a nivel individual, en la víctima, como depresión, estrés, irritación,

manifestaciones psicosomáticas, baja autoestima y ansiedad.

Como conclusión, se expone la necesidad de establecer en las organizaciones, estrategias

correctoras, mediadoras y sancionadoras adecuadas, que involucren a todo el personal de la

empresa para así prevenir y proteger a los trabajadores acosados.

Estado del arte del concepto Acoso laboral

93

Artículo R-02

Antecedentes y consecuencias del acoso psicológico en el trabajo: una revisión de la

literatura.

Einarsen, S. y Hauge, L. (2006).

España.

Revista de psicología del trabajo y de las organizaciones, Vol. 22, N°3, páginas 251 – 273.

El presente artículo revisa y resume la investigación y la literatura sobre el concepto de acoso

psicológico en el trabajo, su naturaleza, consecuencias, y antecedentes. El acoso psicológico en

el trabajo hace referencia a conductas negativas continuadas que son dirigidas contra uno o

varios empleados por sus superiores y/o colegas. Alrededor del 1-10% de los trabajadores están

expuestos a comportamientos de acoso.

El acoso puede conducir a problemas emocionales y psicosomáticos, a un menor bienestar en las

victimas, y a un incremento en el absentismo y la rotación en las organizaciones.

Se han propuesto como posibles antecedentes del acoso psicológico en el trabajo desde las

características de personalidad hasta los factores organizacionales. Se ha encontrado que los

individuos introvertidos, neuróticos y sumisos tienen mayor probabilidad de ser acosados. Se

han investigado una amplia variedad de posibles estresores del entorno laboral en relación con

el acoso psicológico, siendo las deficiencias en el liderazgo y el diseño del trabajo los factores

que propician el acoso. Del mismo modo, existe una atención creciente hacia los cambios en la

naturaleza del trabajo, donde los cambios organizacionales y el incremento de la incertidumbre

han sido estudiados en relación con el acoso.

Aunque se necesita mayor investigación en esta área, existe suficiente evidencia para afirmar

que la mayoría de las organizaciones deberían esforzarse en la prevención y el manejo de este

problema.

Estado del arte del concepto Acoso laboral

94

Artículo R-03

Mobbing: Antecedentes psicosociales y consecuencias sobre la satisfacción laboral.

López, M.; Vázquez, P. y Montes, C. (2010).

Revista Latinoamericana de Psicología, Vol. 42, N°2, páginas 215 – 224.

En este artículo se analiza el papel de algunos factores psicosociales como antecedentes de

mobbing(exigencias psicológicas cuantitativas, claridad de rol, apoyo social, calidad de

liderazgo e influencia) y, a su vez, la relación entre el mobbingy la satisfacción laboral de los

trabajadores, en una organización del sector de la hostelería y la restauración.

De los factores psicosociales considerados, únicamente las exigencias psicológicas cuantitativas,

la claridad de rol y la calidad del liderazgo, predicen la aparición de procesos de mobbing. Por

su parte, el número de conductas de mobbing se relaciona de forma negativa con dos de las

dimensiones de la satisfacción laboral consideradas (la supervisión y las prestaciones), mientras

que el índice global de acoso psicológico lo hace con la satisfacción con el ambiente físico.

Artículo R-04

Acoso laboral: un enfoque psicosocial.

Anastasio Ovejero, Santiago Yubero, María de la Villa Moral. 2011

España

Psicología conductual, Volumen 19, N°1, páginas 183 – 205

Estado del arte del concepto Acoso laboral

95

Para los autores, el acoso laboral es un proceso destructivo, premeditado, intencional,

sistemático y con unos daños incalculables tanto para las personas acosadas como para el

funcionamiento de las organizaciones laborales y para el cual se hace imprescindible una

explicación que incluya simultáneamente cuatro niveles: el individual, donde se tenga un

enfoque psicopatológico tanto del acosador como del acosado; el nivel interpersonal, pues sin

un grupo en el cual apoyarse, el acosador no sería capaz de ejercer los efectos que ejerce; el

organizacional, ya que hay diferentes contextos organizativos que, por sus características,

aumentan las posibilidades de que se produzcan el acoso; y por último, el nivel social, donde el

capitalismo, la globalización y el afán de ser primero, facilita la estrategia de los acosadores.

Se plantea por último, la prevención, como la medida más importante del acoso laboral,

tomando medidas de tipo organizacional y social, que consisten en un cambio organizacional y

cultural que eviten el acoso en el ámbito laboral.

Artículo R-05

Burnout y mobbing en enseñanza secundaria

Ayuso, J. y Guillén, C. (2008)

España.

Revista Complutense de educación, Vol. 19, N°1, páginas 157–173.

Se presenta un Trabajo de Investigación, dentro del contexto de “Profesiones Asistenciales”,

donde se estudia el Estrés Laboral en su fase más avanzada y más concretamente los síndromes

de Burnout (profesional quemado) y Mobbing (acoso moral en trabajo). El objetivo general es

determinar el nivel del constructo Estrés Laboral, a través del estudio de estos síndromes,

detectándose una alta incidencia del Síndrome de Burnout entre los docentes de secundaria. El

instrumento utilizado, para realizar esta investigación, consistió en un protocolo de recogida de

información autoadministrado que constó de: Registro de variables personales y de condiciones

de trabajo; Inventario de Burnout de Maslach (MBI) e Inventario de terror psicológico de

Leymann (LIPT). Finalmente se obtiene una alta incidencia de burnout, no se detecta un alto

porcentaje de mobbing, no podemos descartar una posible relación entre burnout y mobbing y

se establece el perfil de profesorado burnout.

Estado del arte del concepto Acoso laboral

96

Artículo R-06

Mobbing: Una propuesta exploratoria de intervención.

Rodríguez, M., Osona, J., Domínguez, A. y Comeche, M. (2009)

España.

International Journal of Psychology and Psychological Therapy, Vol. 9, N°2, páginas 177-188.

El mobbing o “acoso moral en el trabajo”, es un proceso continuado e incremental que sufre la

persona ante las conductas negativas reiteradas por parte de sus superiores o iguales en el

entorno laboral. Los efectos que produce en la persona tanto a nivel emocional como

psicosomático, no son detectados al inicio, es más, se van acumulando provocando un deterioro

del bienestar de la persona a largo plazo. Además cuando aparece el mobbing, comienzan a

producirse procesos de absentismo, bajas laborales y rotaciones, que en principio pueden paliar

los efectos, pero a la larga si no se atajan y afrontan, puede acabar en una situación de profundo

malestar. Este trastorno que sucede en el entorno laboral, debe ser acometido con el fin de

proporcionar protocolos de prevención, detección y tratamiento que minimicen los costes

producidos tanto a nivel empresarial como personal. En este trabajo de desarrolló y aplicó un

programa grupal protocolizado (9 sesiones), que ha obtenido resultados positivos al dotar a los

sujetos de mecanismos para la recuperación de su bienestar personal, mejorando sus niveles de

ansiedad, depresión, modificando los pensamientos negativos y realizando un afrontamiento

positivo de los problemas.

Estado del arte del concepto Acoso laboral

97

Artículo R-07

Las reacciones de terceras partes ante la injusticia organizacional

Topa, G., Moriano, J. y Morales, J. (2009)

España.

International Journal of Psychology and Psychological Therapy, Vol. 9, N°1, Páginas 79-88

Hasta el presente, la teoría y la investigación sobre la justicia organizacional se ha centrado en la

perspectiva de la víctima y la visión de la tercera parte ha recibido poca atención sistemática. En

este estudio ha sido aplicado un modelo propuesto por Skarlicki y Kulik (2005) sobre las

reacciones de la tercera parte ante el maltrato a los empleados. Los datos fueron obtenidos de

una muestra de 586 oficiales del Ejército español, a través de una encuesta por correo relativa a

sus percepciones del incumplimiento organizacional de las promesas hechas durante la campaña

de reclutamiento a los soldados profesionales. Se usó un modelo de ecuaciones estructurales y

los resultados mostraron que el incumplimiento organizacional de las promesas, el rendimiento

del empleado y el compromiso organizacional explicaban las atribuciones internas culpando a la

organización. Además la cultura de colaboración y las atribuciones internas daban cuenta de un

importante porcentaje de la varianza en las percepciones de los supervisores sobre la injusticia

organizacional.

Estado del arte del concepto Acoso laboral

98

Artículo R-08

El mobbing o acoso moral en el trabajo y su tratamiento en Venezuela.

Fernández, M. y Nava, Y. (2010)

Venezuela

Revista de derecho, N°33, Páginas 62 – 95.

Hasta ahora, los únicos mecanismos con que cuenta el trabajador acosado en la legislación

positiva venezolana son los siguientes: por ante la vía judicial, el Amparo Constitucional,

recurso que resulta insuficiente para atacar el mobbing, debido a que a través de él sólo se resti-

tuye el derecho infringido, llámese dignidad, honor o cualquier otro inherente al ser humano,

pero no se sanciona el mobbing de ninguna forma, ni como conducta indebida, adoptada por el

empleador o compañero de trabajo penalizando a éstos según el caso, y mucho menos es

reconocido como mecanismo de despido indirecto dentro de la relación de trabajo; y en vía

administrativa se dispone del procedimiento diseñado por el INPSASEL para verificar si

efectivamente el trabajador está frente a una situación de mobbing, y de ser así, certificar sus

consecuencias como enfermedad ocupacional, lo que brinda otra posibilidad a la víctima, la de

acudir a la vía jurisdiccional a los fines de demandar las posibles indemnizaciones establecidas

en la LOPCYMAT, y por daño material y moral, conforme al Código Civil, ya que dicha

certificación (Informe) constituye un documento público, por cuanto es emitido por un órgano

adscrito al Ministerio del Poder Popular para el Trabajo y la Seguridad Social.

Ante esta problemática, partiendo de los criterios sentados por los tribunales de la República y

tomando en cuenta la experiencia de otros países como Argentina y Colombia, que han

sancionado leyes sobre esta materia, al Estado venezolano le corresponde dictar un instrumento

Estado del arte del concepto Acoso laboral

99

legal específico dirigido a prevenir el mobbing o reformar las normas existentes, a fin de incluir

este fenómeno, estableciendo el procedimiento que se debe seguir y sanciones de tipo

pecuniario y penal para los agresores u hostigadores. Así mismo, es el Estado el que debe

realizar campañas informativas sobre el mobbing, con objeto de comunicar sus terribles efectos

y evitar que estas situaciones no sean denunciadas oportunamente por las víctimas.

Artículo R-09

Condiciones de posibilidad de los planes de igualdad como política de promoción de la

equidad en el ámbito laboral.

Ballesteros, E. (2010)

España

Cuadernos de relaciones laborales, Vol. 28, N°1, Páginas 133 – 150.

La Ley Orgánica 3/2007, para la igualdad efectiva de Mujeres y Hombres establece los planes

de igualdad como política de promoción de la equidad en el ámbito laboral. Este análisis

concluye que los Planes de Igualdad no podrán eliminar, por sí solos, las prácticas

discriminatorias que persisten en los mercados de trabajo, aunque representan una oportunidad

para reflexionar sobre la organización de los recursos humanos desde una perspectiva sensible

con la conciliación. Este artículo también sugiere al Ministerio de Igualdad que impulse una

guía técnica que oriente a las empresas a acometer, por sí mismas, la elaboración de los planes

de igualdad.

No obstante, se puede obviar que la Ley de Igualdad ha sentado nuevos criterios para iniciar

cambios en la organización social, económica y cultural de España y, ha expresado su

compromiso de evaluar los avances o la inmovilidad que se derive de sus resultados.

Estado del arte del concepto Acoso laboral

100

Artículo R-010

Mobbing behaviors encountered by nurse teaching staff.

Conductas de Mobbing encontradas en el personal de una escuela de enseñanza de

enfermería en Turquía.

Yildirim, D., Yildirim, A. y Timucin, A. (2007)

Turquía

Nursing ethics, Vol. 14, N°4, Páginas 447 – 463.

El término 'mobbing' se define como comportamientos antagónicos dirigidos sistemáticamente

de una persona hacia uno o más individuos en el lugar de trabajo. Este estudio transversal y

descriptivo se realizó con el propósito de determinar las conductas de mobbing encontradas por

el personal de la escuela de enseñanza de enfermería en Turquía, su efecto sobre ellos, y sus

respuestas a estas conductas. Un gran porcentaje (91%) de los empleados de la escuela de

enfermería que participaron en este estudio informaron que habían encontrado los

comportamientos de mobbing en la institución donde trabajan y el 17% que habían sido

expuestos directamente al acoso moral en el lugar de trabajo. El personal académico que había

estado expuesto a conductas de mobbing experimenta varias reacciones fisiológicas,

emocionales y sociales. Con frecuencia, trabajaban con mayor esfuerzo y eran más organizados

trabajando con mucho cuidado para evitar las críticas y así, escapar del acoso. Además, el 9% de

los participantes afirmó que "pensaron en el suicidio de vez en cuando".

Estado del arte del concepto Acoso laboral

101

Artículo R-011

Violência contra as mulheres no trabalho, o caso do assédio sexual.

Violencia contra las mujeres en el trabajo, un caso de acoso sexual.

Dias, I. (2008)

Portugal.

Violência contra as mulheres no trabalho, o caso do assédio sexual, N°57, Páginas 11 – 23.

El acoso sexual es una forma de violencia y discriminación. Es responsable del hecho de que

muchas mujeres se vean obligadas a cambiar de trabajo con frecuencia o de renunciar.

Asimismo, es responsable de una evolución más lenta en la carrera de las mujeres, lo que

alimentó la brecha salarial entre hombres y mujeres. El acoso sexual se asocia a menudo con

actitudes racistas y sexistas (Gutek, 1985).

El acoso sexual puede ser una experiencia traumática y humillante. Sin embargo, las mujeres

que sobreviven a este tipo de violencia muestran un intenso sentimiento de resistencia. Para

algunos, el hecho de haber sobrevivido el acoso sexual resultó en el aumento de su capacidad

para superar las dificultades y una mejora significativa de su orgullo personal. Adquiriendo un

mayor conocimiento de sus derechos en el trabajo y el sistema legal. Este conocimiento les hace

sentirse más seguras frente a posibles futuras experiencias de acoso.

Muchos se ven obligados a soportar como condición para la continuidad del empleo, que es

visto por ellos como la única protección contra la pobreza y la exclusión social. Incluso para las

mujeres que son económicamente menos vulnerables, el precio de acoso sexual es muy elevado.

La relación entre este tipo de abuso mental y la salud es cada vez más evidente. Para estas

mujeres el acoso también representa un grave riesgo para su bienestar general (Koss y otros,

1994: 139).

Estado del arte del concepto Acoso laboral

102

En resumen, la violencia contra las mujeres se produce en un contexto sociocultural más amplio,

por lo tanto, requiere una comprensión de los múltiples niveles de influencia, de lo individual a

nivel de la sociedad. En el caso de acoso sexual, que está profundamente anclada en las

construcciones socioculturales de género y la heterosexualidad, que promueven la dominación

masculina y la falta de paridad entre los sexos. Por esta razón, cualquier esfuerzo de prevención

/ intervención en este ámbito no puede dejar de tener en cuenta la naturaleza del acoso sexual,

que constituye una de las formas más perniciosas de la violencia contra las mujeres.

Artículo R-012

Luces y sombras de dos de los nuevos delitos introducidos con la reforma penal de 2010:

El acoso laboral (Mobbing) y el intrusismo informático.

Argenti, T. y Peleteiro, A. (2011)

España

Actualidad Jurídica Uría Menéndez, Vol. 29, Páginas 28 – 48.

Dos de las novedades que ha traído consigo la Ley Orgánica 5/2010 de reforma del Código

Penal, en vigor desde el pasado 23 de diciembre de 2010, en lo que se refiere especialmente al

ámbito del trabajador en la empresa, ha sido el acoso laboral (también conocido como mobbing)

y el delito de intrusismo informático. Pese a la heterogeneidad de ambas figuras delictivas,

ambas tienen en común que vienen a colmar las lagunas punitivas que habían sido

reiteradamente puestas de manifiesto desde diversos sectores ante la falta de regulación positiva

de los respectivos fenómenos de acoso laboral e intrusismo informático.

Pero también en ambos casos cabe preguntarse si la ubicación sistemática elegida para los

respectivos tipos penales y la técnica legislativa seguida en su definición han sido finalmente las

más adecuadas, en vista de las dudas interpretativas que surgen al analizar los nuevos preceptos

a los que a continuación se hace referencia.

La tipificación expresa del delito de acoso laboral merece una valoración positiva por varias

razones.

En primer lugar, porque zanja la discusión previamente existente en torno a la tipicidad o

atipicidad de las conductas integrantes de acoso laboral, así como en torno a su posible encaje

en alguno de tipos delictivos preexistentes, ganándose así en seguridad jurídica, tan deseable

Estado del arte del concepto Acoso laboral

103

especialmente en el ámbito del Derecho Penal 39.

En segundo lugar, por el mensaje que se transmite a la sociedad en cuanto a la voluntad de

perseguir este tipo de conductas y evitar que queden impunes.

Es posible que la inclusión de este nuevo delito en el Código Penal tenga cierto «efecto

llamada», provocando que casos de acoso laboral que hasta ahora quedaban extramuros del

Derecho Penal ante las dudas que planteaba su posible tipicidad ahora se deriven a la

jurisdicción penal.

Artículo R-013

Prácticas organizativas saludables frente a la violencia en el trabajo. Estudio de su

incidencia.

Gimeno, M., Grandío, A. y Marqués, A. (2012)

España

Revista Contabilidad y Negocios, Vol. 7, N°13, Páginas 43 – 58.

El presente estudio aporta evidencia en este sentido. Para logar entornos de trabajo saludables,

libres de violencia, se debe actuar sobre la propia organización. Se observa que aquellas

organizaciones con niveles elevados de prácticas saludables (organizaciones saludables) sufren

menos conductas violentas que aquellas otras con niveles bajos de estas prácticas

(organizaciones toxicas). En concreto, las prácticas que resultan fundamentales son las de

apertura y el apoyo, comunicación y participación, igualdad y trato justo, y relaciones

interpersonales.

Las ≪organizaciones toxicas≫, basadas en determinadas visiones y estrategias empresariales

son cada vez más evidentes y perniciosas para la sostenibilidad y el progreso global (Gimeno,

2011). Como indica Khalef (2004) no se trata solamente de crear empleos, es necesario también

que esos empleos respondan a los criterios de decencia y de dignidad.

Para ser una organización saludable, las empresas han de aceptar su responsabilidad social hacia

la salud (OMS, 1997) y trabajar para convertirse en entornos que la cuidan (OMS, 1998). Esta

responsabilidad se refleja en las acciones de los responsables de la toma de decisiones, quienes

deben establecer políticas y prácticas que promuevan y protejan la salud y el desarrollo de sus

miembros y de la comunidad en la que se encuentran insertas.

Estado del arte del concepto Acoso laboral

104

En primer lugar, es necesario centrar la actuación en el ámbito de la empresa —donde se

produce el daño—; en segundo lugar, actuar a través de un proceso preventivo proactivo e

integral antes que a través de prácticas puntuales y reactivas; y, en tercer lugar, considerar la

violencia en el trabajo como un proceso y en su conjunto, más que como cuadros de daño

parciales. Este cambio exige trabajar desde una perspectiva global, integradora, orientada a

lograr entornos de trabajo más saludables, focalizada en los factores organizativos y de gestión

de los recursos humanos y que involucre a toda la organización.

Artículo R-014

Psychosocial antecedents and consequences of workplace aggression for Hospital nurses.

Antecedentes psicosociales y consecuencias de la agresión en el lugar de trabajo de las

enfermeras de un hospital.

Demir, D. y Rodwell, J. (2012).

Australia.

Journal of Nursing Scholarship, Vol. 44, N°4, Páginas 376 – 384.

El objetivo de este artículo consiste en probar un modelo completo de los antecedentes y

consecuencias de las diversas formas de agresión en el lugar de trabajo, teniendo en cuenta los

factores psicosociales, para el personal de enfermería del hospital.

Altas frecuencias de las enfermeras informaron de la exposición al acoso laboral y los tipos de

violencia abusos emocionales internos y externos. En cuanto a los antecedentes, el acoso laboral

se vinculó a la alta afectividad negativa (NA), así como bajo el apoyo del supervisor y el apoyo

del compañero de trabajo. El abuso emocional interno se asocia con niveles bajos de estas

variables de apoyo, así como un alto apoyo y el trabajo fuera de control de baja laboral. La

amenaza externa de asalto estaba relacionado con altas demandas laborales y NA. En cuanto a

las consecuencias, el acoso y el acoso sexual verbal fueron vinculados a un aumento de los

niveles de angustia psicológica. La intimidación y el abuso emocional interna se redujo en

relación con el compromiso organizacional. Los cambios en la satisfacción en el trabajo no se

encontraron resultados para cualquiera de los tipos de agresión en el trabajo. NA fue una parte

importante de covarianza para todos los análisis que examinan las consecuencias de la agresión.

Las diferentes combinaciones de condiciones de trabajo (empleo demandas-recursos) y los

Estado del arte del concepto Acoso laboral

105

niveles individuales de NA predicen ciertos tipos de agresión. Además, la percepción de

enfermería de los trastornos psicológicos y el compromiso organizacional se vieron afectados

por la exposición a varios tipos de agresión, incluso después de controlar por NA como un

potencial sesgo perceptual. Por tanto, este estudio extiende la investigación previa sobre el

acoso laboral como un estresor a otros tipos de agresión en el lugar de trabajo para las

enfermeras.

Artículo R-015

Workplace bullying, emotions, and outcomes.

El acoso laboral, emociones y resultados.

Glaso, L. y Notelaers, G. (2012).

Bélgica.

Violence and victims, Vol. 27, N°3, Páginas 360 – 377.

Este estudio examina las experiencias emocionales como mediadores potenciales entre la

exposición al acoso laboral y la satisfacción laboral, el compromiso organizacional, y la

intención de abandonar la organización, respectivamente. Un total de 5.520 encuestados

participaron en el estudio. Basándose en la teoría de eventos afectivos (AET), los resultados

muestran que las emociones en parte median estas relaciones entre la exposición a la

intimidación y los resultados, como la satisfacción laboral, el compromiso organizacional, y la

intención de abandonar la organización y, por tanto, apoyan la idea de que las emociones juegan

un papel central en la relación entre el acoso y los resultados esenciales del trabajo.

Artículo R-016

Workplace bullying and turnover intention: The moderating role of belief in a just world.

El acoso laboral y la intención de abandono: el papel moderador de la creencia en un

mundo justo.

Estado del arte del concepto Acoso laboral

106

Öcel, H. y Aydın, O. (2012).

Turquía.

International Journal of Business and Social Science, Vol. 3, N°13, Páginas 248 – 258.

El presente estudio examinó el papel de la creencia en un mundo justo en la moderación de la

relación entre el acoso y la intención de abandono en una muestra de Turquía. Cuestionarios de

auto-informe de medición de la creencia en un mundo justo, acoso laboral y la intención de

abandonar el puesto de trabajo, se administraron a la muestra en sus lugares de trabajo. Los

resultados de los análisis de regresión moderador basado en datos recogidos de 300 empleados

mostraron que tanto las creencias personales y generales en un mundo justo moderan la relación

entre el acoso y la intención de abandono. En la hipótesis 1, se predijo que la creencia personal

en un solo mundo modera la relación entre el acoso y la intención de abandonar, de tal manera

que la relación es más fuerte cuando la creencia en un mundo justo personal es baja, y débil

cuando la creencia personal en un mundo justo es alta. Por el contrario, la hipótesis 2 no fue

apoyada desde los coeficientes de regresión negativos de la interacción, que indica que la

relación entre el acoso y la rotación es más débil en condiciones de alta creencia general.

Artículo R-017

Psychosomatic model of workplace bullying: Australian and Ugandan schoolteachers.

Modelo Psicosomático del acoso laboral: maestros de Australia y Uganda.

Casimir, G., McCormack, D., Djurkovic, N. y Nsubuga-Kyobe, A. (2012).

Australia – Uganda.

Employee relations, Vol. 34, N°4, Páginas 411 – 428.

El propósito principal de este trabajo es examinar el modelo psicosomático de trabajo a la baja

la intimidación en las diferentes culturas.

Se utilizó un diseño transversal. Los participantes fueron maestros en las escuelas secundarias

gubernamentales y no gubernamentales en Australia y la República de Uganda. Los

participantes completaron un cuestionario de auto-informe.

El modelo psicosomático es compatible tanto con el australiano y las muestras de Uganda. Sin

embargo, la relación entre el acoso y los síntomas físicos está completamente mediada por el

afecto negativo para la muestra australiana, pero parcialmente mediada por la muestra de

Uganda. La correlación entre el acoso y la afectividad negativa es más fuerte para la muestra

australiana que para la muestra de Uganda.

El modelo psicosomático fue ampliado mediante la inclusión de la cultura como un moderador

de la relación intimidación-afecto negativo. Todos los participantes son maestros de escuela y

los resultados por lo tanto no pueden ser generalizables a los empleados en otras ocupaciones.

La validez de los resultados es cuestionable, ya que los datos son auto-reporte. El diseño

transversal utilizado impide cualquier conclusión que se esté realizando sobre las relaciones

Estado del arte del concepto Acoso laboral

107

causa-efecto. Los estudios futuros deben considerar otras dimensiones de la personalidad que

pueden influir en el modelo psicosomático de la intimidación y el uso de un diseño longitudinal.

La intimidación reduce la eficacia de los empleados debido a que el efecto negativo que sigue y

los síntomas físicos obstaculizan un rendimiento óptimo. Por otra parte, las víctimas pueden

adoptar estrategias de evitación, como el ausentismo y la rotación, para evitar ser intimidado.

Artículo R-018

Mobbing behaviour: Victims and the affected.

Mobbing: Las víctimas y los afectados.

Ertürk, A. (2013).

Turquia.

Educational Sciences: Theory & Practice, Vol. 13, N°1, Páginas 169 – 173.

El propósito de esta investigación fue identificar el nivel de acoso laboral que enfrentan los

maestros y administradores que trabajan en las escuelas primarias, de sus respuestas a este tipo

de comportamiento, y la diferencia en estas respuestas según la variable sexo. La muestra de la

investigación consiste en un total de 1.316 docentes y directivos, incluyendo 691 hombres y 625

mujeres de 21 provincias de Turquía. El instrumento de recolección de datos para la

investigación fue preparado por el investigador (a excepción de la escala NAQ). La escala NAQ

se utiliza para identificar el nivel de acoso o intimidación que enfrentan los maestros y

administradores. La frecuencia, referencias cruzadas, chi -cuadrado, reversión de los factores

Varimax y técnicas t -test se utilizaron en la investigación. Los resultados fueron probados en el

nivel de p < 0,05. Tras la investigación, se encontró que el 4,1% de los profesores y

administradores que trabajan en las escuelas primarias se enfrentó al comportamiento de

mobbing todos los días y que se encuentran más comportamientos de intimidación en los

maestros y administradores hombres, que en las mujeres. Además, se reveló que dos tercios de

los hombres y un tercio de las mujeres perciben el comportamiento de mobbing como normal.

Estado del arte del concepto Acoso laboral

108

Artículo R-019

The early stages of workplace bullying and how it becomes prolonged: The role of culture

in predicting target responses.

Samnani, A. (2013).

Países bajos.

Journal of business ethics, Vol. 113, Páginas 119 – 132.

La literatura acerca del acoso laboral existente, ha pasado por alto en gran medida el papel

potencial de la cultura. Basándose en la teoría de la consistencia cognitiva, la influencia de la

cultura en las reacciones de las víctimas de intimidación en sus primeras etapas. Este análisis

teórico propone que los empleados de alta en el individualismo y la baja en la distancia de poder

son más propensos a involucrarse en la respuesta de resistencia a base hacia actos sutiles de

intimidación que los empleados de alta en el colectivismo y distancia de poder, respectivamente.

Respuestas de resistencia basadas en objetivos, que también se ven influidas por indefensión

aprendida, junto con comportamientos de venganza hacia el agresor, influencia si el acoso se

prolonga. Se ofrecen una serie de proposiciones contrastables basado en el modelo conceptual

presentado. Implicaciones teóricas y prácticas se discuten y se ofrecen vías para la investigación

futura.

Estado del arte del concepto Acoso laboral

109

Proyecto de grado R-020

Prevalencia y factores asociados al acoso moral mobbing en la clínica materno-infantil San

Luis de la ciudad de Bucaramanga.

Carrillo, J. (2009)

Colombia.

El propósito de esta investigación fue determinar la prevalencia del acoso moral, asi como

describir los factores de riesgo psicosocial asociados a su aparición dentro de la clínica san luis

de B/manga. Se realizó un estudio de tipo transversal descriptivo en empleados pertenecientes a

todos los sectores de la institución. Se encontraron resultados que relacionan la presencia del

fenómeno en un 80% de la población seleccionada, así como la existencia de las 60 situaciones

de acoso planteadas. Al observar los factores psicosociales, se observó que la autonomía

temporal, el contenido del trabajo y la supervisión / participación pueden servir como

predictores del mobbing. Por medio de correlaciones se logró determinar la presencia de forma

significativa de problemas psicosomáticos y baja satisfacción laboral al mismo tiempo que el

fenómeno, evidenciando una relación directa entre sí.

Se usó una batería de pruebas que consta de 6 cuestionarios autoaplicables:Evaluación de

factores psicosociales FPSICO, Cuestionario NAQ-RE, Cuestionario CPP, Cuestionario GHQ,

Evaluación de satisfacción laboral, LIPT-60.

Proyecto de grado R-021

Prevalencia y factores asociados al acoso moral en una entidad de educación superior en la

Estado del arte del concepto Acoso laboral

110

ciudad de Bucaramanga.

Alvarez, N. (2009)

Colombia.

El objetivo del estudio fue determinar la prevalencia y los factores de riesgo asociados a la

violencia laboral mobbing en empleados y empleadores que laboran en una entidad de

educación superior en la ciudad de Bucaramanga. Se realizó un estudio de tipo transversal

descriptivo en 47 empleados de cada uno de los programas educativos que presta la institución,

a quienes se les aplicó: cuestionario NAQ-RE, cuestionario CPP, cuestionario GHQ-28,

cuestionario de satisfacción laboral y el cuestionario de estrategias de acoso psicológico: LIPT-

60 validado por el Dr. Gonzales de Rivera. Los hallazgos más relevantes del estudio se

relacionan la presencia del fenómeno en un 83% de la población seleccionada. Al realizar el

análisis de la presencia de factores psicosociales, se determinó que la carga mental, las

relaciones interpersonales y los síntomas psicosomáticos derivados del estrés como el dolor de

cabeza y de espalda, hacen presencia de forma significativa al mismo tiempo que el fenómeno,

es decir, existe una relación directa el uno con el otro.

