

Hostigamiento psicológico: una forma de violencia latente en el ámbito laboral

ESCUELA DE MEDICINA Y CIENCIAS DE LA SALUD

01

01 de 16

Fascículo Interactivo

UNIVERSIDAD DEL ROSARIO

Adelante en el tiempo

Abstract

El hostigamiento psicológico

en el ámbito laboral tiene repercusiones emocionales, físicas y psicológicas para la persona. En Colombia, debido a la historia social, política y económica, el problema se agrava, pues aumenta la tolerancia de los individuos frente a este tipo de violencia.

Palabras claves: estabilidad emocional, estabilidad laboral, hostigamiento, conducta persistente, neutralización.

Se trata de A.P., una joven mujer que trabajaba en una empresa como analista de gestión. Sus principales funciones eran: radicar las solicitudes que llegaban por fax, por correo electrónico y por mensajería; le correspondía asimismo generar y empacar los extractos mensuales de los clientes. Su horario laboral era de lunes a sábado de 7:00 a.m. a 5:30 p.m., además tenía que cumplir un turno nocturno adicional las dos primeras semanas de cada mes, éste último de lunes a domingo de 10:00 p.m. a 8:00 a.m.

El único descanso que tenía era cuando cumplía el horario nocturno, pues le daba derecho a dos días libres, siempre y cuando no fuera fecha de cierre. Entonces, comenzó a sufrir molestias en sus manos. "Lloraba mucho, porque me dolían demasiado, así que intenté aprender a escribir con la mano izquierda, pero me sentía como un niño de cinco años, pues no podía manejar la hoja ni el lápiz. Me deprimía y me angustiaba quedarme sin trabajo".

Este es tan solo uno de los tantos casos que se dan en el entorno laboral y que demuestran cómo los individuos que se someten a un ambiente de trabajo hostil

terminan perjudicando su estabilidad emocional y, sin duda, su salud. En este sentido, la pregunta que resulta es ¿cuáles factores o razones llevan a una persona a ser tolerante con el hostigamiento psicológico como práctica de violencia en el trabajo?

Para comprenderlo, Juan Alberto Castillo Martínez, investigador del Grupo GISCYT, de la Escuela de Medicina y Ciencias de la Salud de la Universidad del Rosario, desarrolló una investigación que arrojó importantes resultados que permiten vislumbrar que una de las formas de la violencia laboral es el hostigamiento psicológico. Este fenómeno es una realidad, pero difícil de evidenciar y controlar.

UN MAL PROPIO DEL SIGLO XXI

En la actualidad hay nuevas patologías asociadas al trabajo, las cuales deben su nacimiento a las transformaciones que han sufrido los sistemas de gestión en el trabajo. Por ejemplo, antes los trabajadores tenían vínculos formales con las organizaciones y empresas, lo que les daba mayores márgenes de autonomía e independencia y les facilitaba el desarrollo de una trayectoria profesional. Ahora estas personas trabajan en empresas que los vinculan a través de terceros, eliminando la posibilidad de desarrollar una carrera, condenando al trabajador a una sucesión de pequeños trabajos y creando en éste el sentimiento de inestabilidad y temporalidad; lo cual tiene efectos psicológicos de mediano y largo plazo que se suman a los que dejan la crisis social, económica y laboral.

De allí que el hostigamiento laboral no sea un mal cualquiera, por el contrario, su poder de destrucción es enorme. Por eso, en todo el mundo "el hostigamiento es considerado un proceso de destrucción que se compo-

Continúe el tema en el fascículo interactivo en
www.Urosario.edu.co/investigacion

Este artículo es una síntesis de los temas que desarrollan los grupos de investigación de la Universidad del Rosario. Este material cuenta con documentos, capítulos de libros, entrevistas, fotografías y bibliografía de apoyo, entre otros soportes o estudios, que el lector podrá **consultar en la página web** www.urosario.edu.co/investigacion.

Bibliografía

Fotografía

Página web

Video

Foro

Si bien el 70% de los casos de hostigamiento se detiene (la víctima abandona su puesto), solo 13% de los casos el hostigador sufre alguna sanción.

ne de una serie de actuaciones hostiles, cuya repetición constante deteriora la confianza de la víctima en sí misma y en sus capacidades profesionales, desencadenando un proceso de desvaloración personal que consiste en la destrucción del autoestima”.

Este proceso (hostigamiento) se origina, principalmente, por intereses individuales y/o colectivos de colegas cercanos a la víctima y se desarrolla de manera explícita y abierta o a través de prácticas organizacionales de desvalorización del trabajo, como el rechazo de informes, la asignación de trabajos inútiles o que carecen de sentido y la exigencia de preparación de trabajo para otros.

Sumado a esto, según el Ministerio de Salud de Canadá, el hostigamiento se caracteriza por “una conducta ofensiva que se manifiesta en acciones, palabras y actos hostiles voluntarios o no, cuyo objetivo es atentar contra la dignidad o la integridad psicológica y física del trabajador”. Estos actos generan un entorno de trabajo funesto para la salud física y psicológica de los individuos.

PALABRAS DE LAS VÍCTIMAS

Los testimonios de quienes padecen este maltrato son la mejor forma de comprobar el daño individual que puede generar el hostigamiento laboral. Este ejemplo muestra el efecto del asilamiento practicado por los colegas a la víctima y destaca el sentimiento de frustración de no poder desarrollar una trayectoria profesional exitosa.

“...nunca tuve una palabra de felicitación, nunca llegué motivada a la empresa. Siendo sincera, después de la primera semana de inducción, jamás llegué con ánimo de trabajar, sin contar con que mis colegas eran muy problemáticos...”.

La inestabilidad laboral y expectativa

de permanencia en el trabajo se vuelven factores de permisividad, la víctima tolera el hostigamiento y hace difícil su detección.

01 Fascículo Interactivo

El siguiente testimonio muestra cómo el individuo acepta las imposiciones desbordadas de su trabajo ante la incertidumbre de un futuro laboral precario:

"... tenía que trabajar horas extras sin remuneración económica, para cubrir las cargas de trabajo. Todo lo hice para no perder mi puesto, ya que había durado bastante tiempo desempleada. Me vi esclavizada dentro de la empresa, trabajaba hasta en las noches y, ocasionalmente, hasta el amanecer para cumplir con mi trabajo..."

En los testimonios presentados se identifican una serie de eventos y situaciones que pueden propiciar el desarrollo del hostigamiento psicológico:

1. La inestabilidad contractual en el trabajo facilita el ejercicio de la autoridad manipuladora y el uso de la amenaza (pérdida del empleo).
2. El síndrome de la eficiencia, que promueve el logro de objetivos individuales a costa o en perjuicio de los pares cercanos.
3. Los procesos de adhesión organizacional facilitan la pérdida de la estima y el valor individual, obligando a actuar en contra de sus expectativas, con frases de cajón como: "recuerde: hay que ponerse la camiseta".
3. La generación de grupos de poder, que concentran la información y la utilizan como instrumento de manipulación, ocasionando agresiones verbales y el desarrollo de estrategias de desprestigio.

LA REALIDAD EN CIFRAS

La violencia laboral es una realidad latente, con infinidad de casos comprobados alrededor del mundo. Según un estudio desarrollado en 2003 por el Workplace Bullying & Trauma Institute de Estados Unidos, es claro que las víctimas de hostigamiento en el trabajo sufren graves consecuencias. 76% de los casos presentan problemas de ansiedad y otro 71% padecen alteraciones del sueño. Asimismo, de acuerdo con Vicario (2003), las víctimas sufren un proceso compuesto por diversas fases y que incluyen diferentes actos de agresión, como el rechazo a la posibilidad que tiene la víctima de expresarse, una crítica despiadada del trabajo realizado y amenazas a través de medios de comunicación (teléfono, mensajes de texto, entre otros).

Por otro lado, se constata que los actos explícitos de hostigamiento solo se detienen en un 70% de los casos (cuando la víctima abandona su puesto) y que solo en el 13% el hostigador sufre alguna sanción o reprimenda. Como consecuencia de todo ello, las víctimas pueden llegar a sufrir estrés postraumático.

Teniendo en cuenta los efectos que este mal conlleva, cabe preguntarse ¿por qué se da cabida al hostigamiento laboral? Al estudiar la violencia en el trabajo se encuentra que se pasa, de manera calculada, de la intención a la acción. Para entender el fenómeno es por lo tanto necesario comprender las motivaciones del agresor e identificar los contextos en los que se producen los actos violentos. Esto sirve para saber si son

intencionalmente elaborados o si son el resultado de las prácticas empresariales, las cuales están asociadas a las nuevas formas de organización del trabajo.

En segunda instancia, se debe establecer de manera objetiva qué es un acto violento. Este aspecto plantea un dilema y es la percepción del comportamiento de los otros (lo que para mí puede ser hostigamiento para otro no). Por último, se deben evaluar las consecuencias que tienen dichos comportamientos violentos en la esfera intraindividual.

LA GÉNESIS, LOS ACTOS Y LOS EFECTOS

Para seguir comprendiendo a plenitud el fenómeno del hostigamiento en el trabajo, se deben abordar tres elementos. Primero, hay que partir de la génesis o nacimiento de los actos, para lo cual debe adoptarse una perspectiva de análisis predictiva acerca de los posibles desenlaces de ciertos comportamientos individuales y organizacionales, es decir, hay que preguntarse ¿qué pasaría si...?

Luego se deben observar las reglas de producción, esto es, comprender que un acto se explica por la relación "sí x entonces z". Como tercer elemento, se debe hacer una reflexión del acto por parte de la víctima. Adicionalmente, no puede olvidarse que los fenómenos de violencia en el trabajo, tal como lo demuestran diversos estudios (Castillo et al., 2006; Leather, P. 2001, Favaro, M. 2006), son hechos que se viven en "privado", que son objeto de control individual y que raramente son expresados.

Con base en lo expuesto, es claro que existen dificultades para hablar del fenómeno del hostigamiento, para enfrentar el problema y resolverlo; haciendo evidente la necesidad de ayuda, escucha y orientación. Fuera de esto, cuando se trata de fenómenos observados en el trabajo, existe una fuerte presión por parte de los colegas y una preocupación por controlar las relaciones jerárquicas. Este último aspecto tiene un fuerte impacto de control que obstruye la posibilidad de explicación del fenómeno de hostigamiento laboral.

Todo lo anterior traduce que el impacto negativo generado por la inestabilidad laboral y las expectativas que se tienen con respecto a la permanencia en el trabajo son dos elementos vitales para que los fenómenos de violencia en el trabajo sean aceptados. Conservar el puesto se convierte en un factor de permisividad.

Entre la diversas conclusiones acerca del tema se cuentan que la tolerancia de actos violentos en el trabajo está fuertemente condicionada por las expectativas de permanencia en el puesto, lo cual es más evidente en los casos de trabajadores que son cabeza de familia; por otro lado, se identifica una alta tolerancia a los actos de hostigamiento en individuos que cuentan con una historia de violencia previa (familiar o individual).

EL CASO COLOMBIANO

En lo que se refiere al país, el panorama no es muy diferente. El acoso laboral se considera “toda conducta persistente y demostrable, ejercida sobre un empleado o trabajador por parte de un empleador, un jefe o superior jerárquico inmediato o mediato, un compañero de trabajo o un subalterno; la cual está encaminada a infundir miedo, intimidación, terror y angustia, a causar perjuicio laboral, generar desmotivación en el trabajo o inducir a la renuncia del mismo”, (Ministerio de la Protección Social, 2006).

El acoso laboral puede causar problemas

en las relaciones intrafamiliares; 9.287 son los años de vida saludable perdidos por violencia intrafamiliar.

Aunque en la esfera nacional la conceptualización del fenómeno está dada, el horizonte no es tan claro como pareciera, pues sigue quedando un interrogante: ¿qué se puede entender como conducta persistente?; como se mencionó anteriormente, todo depende de la percepción que cada persona tenga sobre cierta conducta y sobre su intencionalidad.

De esta reflexión resulta la siguiente hipótesis: “En Colombia, la violencia y el hostigamiento en el trabajo tienden a sufrir neutralizaciones que resultan de los efectos de la historia social, económica y política de nuestro país, esto significa que la exposición continua a actos de violencia aumenta nuestra capacidad de resistir y nos hace más tolerantes a los actos violentos en el trabajo”.

¿Cómo determinar si esta hipótesis es verdadera? Diversos elementos son útiles para probar su validez. Primero, debe entenderse que el acto violento puede tener diversas formas de expresión y materialización en el campo laboral, esto significa que puede presentarse como un hecho de carácter social, organizacional, verbal, gestual o de comportamiento.

Además de ello, estos actos se encuentran estrechamente relacionados con la naturaleza de las organizaciones, con su grado de jerarquización y, en algunos casos, pueden estar vinculados con la influencia del entorno social. Varios estudios de la antropología y de la sociología muestran estas influencias (Wisner, A. 1985 y Zafrian, Ph, 1996).

Para continuar con la verificación de la hipótesis, es necesario comprender que trabajar implica repensar los objetivos individuales y organizacionales, es decir, cambiar para ajustarse al entorno laboral. Trabajar no se reduce al cumplimiento de órdenes, también es poner a prueba la capacidad individual de resistir.

No obstante, más allá de las explicaciones, lo que resulta preocupante son los efectos o consecuencias que generan los

actos violentos en la salud familiar e individual, pues estos dan origen a serios problemas de funcionalidad en las relaciones intrafamiliares. Según el Instituto Nacional de Medicina Legal de Colombia, los años de vida saludable perdidos por violencia intrafamiliar ascendieron en 2007 a 89.025, lo que significó 9.287 más años que en 2006; la cifra más alta durante los últimos cinco años.

Asimismo, en los últimos cinco años, el grupo de edad más afectado fue el de veinticinco a veintinueve años, así como las mujeres. Esto no significa que exista una relación lineal entre los actos de violencia intrafamiliar y el hostigamiento psicológico en el trabajo, pero sí constata que la tensión resultante del conflicto laboral afecta, indudablemente, la naturaleza y la calidad de las relaciones sociales y familiares.

Como último elemento, se tiene que comprender que hacer frente a un acto violento requiere poner en juego la capacidad individual para afrontar el fracaso, para resolver y encontrar caminos alternativos, para hacer uso de la intuición y encontrar salidas. En definitiva, un acto violento en el trabajo es una prueba de resistencia, esto es, desarrollar y poner en juego todos los medios para resistir las diversas formas de agresión (Castillo, J. 2008).

Grupo de Investigación

Salud, Cognición, Trabajo. GiSCYT
ESCUELA DE MEDICINA
Y CIENCIAS DE LA SALUD

LÍNEAS DE INVESTIGACIÓN

Comportamiento, Epilepsia, Neurociencias Cognitivas, Neurotoxicología, Conducta, Dolor.

DECANO

Leonardo Palacios

DIRECTOR DEL GRUPO DE INVESTIGACIÓN

Juan Alberto Castillo M.

INVESTIGADORES

Alejandro Orozco Ft. Esp., María Constanza Trillos Ft. Esp., Esperanza Rodríguez TO. Mg., Ingrid Tolosa. Ft.

PARA MAYOR INFORMACIÓN

ESCRIBA A LOS CORREOS

XXXX@urosario.edu.co XXXX@urosario.edu.co

Para profundizar en estos temas,
consulte la página web

<http://www.urosario.edu.co/investigacion>

Esperen el
**próximo
fascículo**
el 11 de Mayo

Rector Hans Peter Knudsen Q. • **Vicerrectora** Nohora Pabón F. • **Síndico** Carlos Alberto Dossman M. • **Secretario General** Luis Enrique Nieto A. • **Gerente Comercial y de Mercadeo** Marta Lucía Restrepo T. • **Director del Programa de Divulgación Científica y Director del Centro de Gestión del Conocimiento y la Innovación** Luis Fernando Chaparro O. • **Gerente del Programa de Divulgación Científica** Margarita María Rivera V. • **Periodistas Científicos** Julio Norberto Solano J. y Paola Martínez Ocampo • **Diseño y Diagramación** Ekon7 Juan Manuel Rojas De La Rosa • **Corrección de Estilo** Leonardo Holguín R. • **Impresión** OP Gráficas • **Pre-prensa y Circulación** El Tiempo.

ISSN 1909-0501

