
Otras secciones de
este sitio:

☞☞☞☞☞ Índice de este número
☞☞☞☞☞ Más revistas
☞☞☞☞☞ Búsqueda

edigraphic.com

Artículo:

Estrés... en el trabajo

Derechos reservados, Copyright © 2001:
Consejo Mexicano de la Medicina del Trabajo

Revista LatinoAmericana de la Salud en el Trabajo

Número
Number 2 Mayo-Agosto

May-August 2001Volumen
Volume 1

http://www.medigraphic.com/espanol/e-htms/e-trabajo/e-lm2001/e-lm01-2/e1-lm012.htm
http://www.medigraphic.com/espanol/e-htms/e-trabajo/e-lm2001/e-lm01-2/e1-lm012.htm
http://www.medigraphic.com/espanol/e1-indic.htm
http://www.medigraphic.com/espanol/e1-indic.htm
http://www.medigraphic.com/espanol/e-buscar/e1-busca.htm
http://www.medigraphic.com

86

Vol. 1 Número 2/Mayo-Agosto 2001:86-90

L
a

ti
n
o

A
m

e
ri

c
a

n
a de la Salud

en el trabajo

R
e

v
is

ta

a naturaleza del trabajo cambia a veloci-
dad vertiginosa. Quizá ahora, más que
nunca antes, el estrés del trabajo signifi-

ca una amenaza para la salud de los trabajadores,
así como para la salud de las organizaciones. A
través de su programa de investigación sobre
estrés del trabajo y a través de materiales educa-
tivos como este folleto, NIOSH confía en pro-
porcionar conocimiento a las organizaciones, para
reducir esta amenaza.
Este texto destaca el conocimiento sobre las cau-
sas del estrés en el trabajo y delinea los pasos que
pueden tomarse para prevenirlo.

¿Qué es el estrés del trabajo?
El estrés del trabajo puede definirse como la res-
puesta física y emocional nociva que ocurre cuan-
do los requerimientos del trabajo no son compati-
bles con las capacidades, los recursos o las necesi-
dades de los trabajadores. El estrés del trabajo pue-
de ocasionar una salud pobre, e incluso lesiones.
El estrés del trabajo frecuentemente se confunde
con reto, pero estos conceptos no son lo mismo.
El reto nos energiza física y psicológicamente,
nos motiva a aprender destrezas nuevas y a do-
minar nuestro trabajo. Cuando se enfrenta un reto
nos sentimos relajados y satisfechos. Por eso, el
reto es un ingrediente importante para un trabajo
saludable y productivo. La importancia del reto
en nuestra vida laboral es posiblemente lo que la
gente refiere cuando se menciona que “un poqui-
to de estrés es bueno para usted”.
Pero en ocasiones la situación es diferente-el reto
se torna en demandas de trabajo que no pueden
enfrentarse, la relajación en extenuación y el sen-
tido de satisfacción se vuelve sensación de estrés.
En breve, el escenario es propicio para la enfer-
medad, las lesiones y el fracaso laboral.

¿Cuáles son las causas del estrés del
trabajo?
Casi todos están de acuerdo en que el estrés del
trabajo resulta de la interacción del trabajador con
las condiciones de trabajo. Las visiones difieren,

Estrés... en el trabajo*

Traducido por el Dr. José Miguel Ramos González

sin embargo, sobre la importancia de las carac-
terísticas del trabajador contra las condiciones
de trabajo, como las causas primarias del estrés
del trabajo. Estos puntos de vista diferentes son
importantes porque sugieren diferentes formas de
prevenir el estrés del trabajo.
De acuerdo con una escuela de pensamiento, las
diferencias en las características individuales, ta-
les como la personalidad y el estilo de enfrentar
la vida, son las más importantes para predecir si
ciertas condiciones de trabajo provocarán estrés.
En otras palabras, lo que es estresante para una
persona, puede no ser un problema para alguien
más. Este punto de vista conduce a estrategias
preventivas que se enfocan en el trabajador y en
las formas de ayudarlo a enfrentar las condicio-
nes de trabajo demandantes.
Aunque la importancia de las diferencias indivi-
duales no puede ser ignorada, la evidencia cien-
tífica sugiere que ciertas condiciones de trabajo
son estresantes para la mayoría de las personas.
Tal evidencia argumenta por un énfasis mayor
sobre las condiciones de trabajo como la fuente
del estrés del trabajo y por el rediseño del traba-
jo, como una estrategia primaria de prevención.

El abordaje de NIOSH al estrés del
trabajo
Con base en su experiencia e investigaciones,
NIOSH está a favor del punto de vista que iden-
tifica el rol primario de las condiciones de traba-
jo como causa de estrés del trabajo. Sin embar-
go, el papel de los factores individuales no puede
ser ignorado. De acuerdo al enfoque de NIOSH,
la exposición a las condiciones de trabajo
estresantes (llamadas estresores) puede tener una
influencia directa en la salud y seguridad de los
trabajadores. Pero como se muestra abajo, los
factores individuales y otros factores situacionales
pueden intervenir para fortalecer o debilitar esta
influencia. Los ejemplos de factores individua-
les o situaciones que pueden ayudar a reducir los
efectos de las condiciones de trabajo estresantes,
incluyen a los siguientes:

* Este material es traducción de un documento de NIOSH, preparado por el grupo de trabajo integrado por: Steven Sauter, Lawrence Murphy,
Michael Colligan, Naomi Swanson, Joseph Hurrel Jr., Frederick Scharf Jr., Raymond Sinclair, Paula Grubb, Linda Alterman, Janet Jonhston,
anne Hamilton, Julie Tisdale.

Estrés... en el trabajo 87

Vol. 1 Número 2/Mayo-Agosto 2001:86-90

edigraphic.com

• El balance entre la vida laboral y la personal o
familiar

• Una red de apoyo de amigos y compañeros de
trabajo

• Una actitud relajada y positiva

Modelo de estrés del trabajo de NIOSH

Condiciones Riesgo de
de trabajo Lesiones o
estresantes enfermedad

Condiciones de trabajo que pueden
conducir al estrés
El diseño de las tareas. Carga de trabajo pesada,
pausas de descanso escasas, jornadas de trabajo
largas y rotación de turnos; tareas masivas y ruti-
narias con poco significado inherente, no utilizar
las destrezas de los trabajadores y proporcionar
poca sensación de control.
Estilo de dirección. Falta de participación de los
trabajadores en la toma de decisiones, pobre co-
municación en la organización, falta de políticas
hacia la familia de los trabajadores.
Relaciones interpersonales. Ambiente social
pobre y falta de apoyo o ayuda de los compañe-
ros de trabajo y los supervisores.
Roles de trabajo. Expectativas de trabajo con-
flictivas o inciertas, demasiada responsabilidad,
demasiados “sombreros a usar”.
Preocupaciones profesionales. Inseguridad en el
trabajo y falta de oportunidad para el crecimiento,
avance o promoción; cambios rápidos para los que
los trabajadores no están preparados.
Condiciones ambientales. Condiciones físicas in-
cómodas o peligrosas como aglomeración, ruido,
contaminación del aire o problemas ergonómicos.

El estrés del trabajo y la salud
El estrés activa una alarma en el cerebro, el que
responde preparando al cuerpo para una acción
defensiva. El sistema nervioso se excita y se libe-
ran hormonas para aguzar los sentidos, acelera el
pulso, profundiza la respiración y tensa los mús-
culos. Esta respuesta (a veces llamada de lucha o
huida) es importante porque ayuda a defender-
nos de situaciones amenazantes. La respuesta está
preprogramada biológicamente. Todo mundo res-
ponde casi de la misma manera, a pesar de que la
situación estresante haya ocurrido en la casa o el
trabajo.

Los episodios transitorios o infrecuentes de estrés
acarrean un riesgo bajo. Pero cuando la situación
estresante se torna sin solución, el cuerpo se man-
tiene en un estado constante de activación, lo que
incrementa la tasa de uso y desgaste de los siste-
mas biológicos. Finalmente aparecen la fatiga o
el daño y la capacidad del cuerpo para repararse
y defenderse puede verse seriamente comprome-
tida. Como resultado, el riesgo de lesión o enfer-
medad se intensifica.
En los últimos 20 años muchos estudios han obser-
vado la relación entre el estrés del trabajo y una
variedad de padecimientos. Las perturbaciones del
sueño y del humor, los desórdenes estomacales y la
cefalea, así como los disturbios en las relaciones
con los amigos o la familia son ejemplos de proble-
mas relacionados con el estrés, que aparecen rápi-
do y son vistos comúnmente en estos estudios. Es-
tos signos iniciales del estrés del trabajo son fáciles
de reconocer. Pero los efectos del estrés del trabajo
sobre las enfermedades crónicas son más difíciles
de ver, porque las enfermedades crónicas aparecen
después de mucho tiempo y pueden estar
influenciadas por muchos factores además del estrés.
Sin embargo, la evidencia se acumula rápidamente
para sugerir que el estrés juega un papel importante
en varios tipos de problemas de salud crónicos-es-
pecialmente enfermedades cardiovasculares, desór-
denes musculoesqueléticos y psicológicos.

Primeros signos de alarma por estrés
del trabajo

• Cefalea
• Trastornos del sueño
• Dificultad en la concentración
• Irritabilidad
• Disturbios estomacales
• Insatisfacción en el trabajo
• Baja autoestima

Estrés, salud y productividad
Algunos trabajadores asumen que las condicio-
nes de trabajo estresantes son un mal necesario-
que las empresas deben volver la presión contra
los trabajadores y dejar a un lado las preocupa-
ciones por la salud, para mantenerse productivas
y rentables en la economía actual. Pero los ha-
llazgos de investigación enfrentan esta creencia.
Los estudios muestran que las condiciones de tra-
bajo estresantes están realmente asociadas con el
ausentismo incrementado, las demoras y la in-
tensión de los trabajadores de abandonar su tra-

JM Ramos González88

Vol. 1 Número 2/Mayo-Agosto 2001:86-90

bajo-todo lo cual tiene un efecto negativo en la
línea basal.
Estudios recientes de las llamadas organizacio-
nes saludables sugieren que las políticas que be-
nefician la salud de los trabajadores también be-
nefician a la línea basal. Una organización
saludable se define como aquella que tiene bajos
niveles de enfermedad, lesiones y discapacidad
en su fuerza de trabajo y también por la competi-
tividad en el mercado. Las investigaciones de
NIOSH han identificado las características orga-
nizacionales asociadas, tanto con el trabajo salu-
dable bajo en estrés, como los altos niveles de
productividad. Los ejemplos de estas caracterís-
ticas incluyen las siguientes:

• Reconocimiento a los trabajadores por el buen
desempeño laboral

• Oportunidades para el desarrollo de una carrera
• Una cultura organizacional que valora el tra-

bajo individual
• Acciones de la gerencia que son congruentes

con los valores organizacionales

¿Qué se puede hacer con el estrés del
trabajo?
Manejo del estrés. Una empresa puede propor-
cionar capacitación para el manejo del estrés y
un programa de apoyo al trabajador para mejo-
rar la capacidad de los trabajadores de enfren-
tarse con situaciones difíciles en el trabajo. Casi
la mitad de las grandes compañías de los Esta-
dos Unidos de Norteamérica proporcionan al-
gún tipo de entrenamiento para el manejo del
estrés para su fuerza de trabajo. Los programas
de manejo del estrés instruyen a los trabajado-
res sobre la naturaleza y fuentes de estrés, los
efectos del estrés en la salud y proporcionan
habilidades personales para reducirlo-por ejem-
plo manejo del tiempo o ejercicios de relajación.
Los programas de apoyo a los trabajadores pro-
porcionan consejo individual para los emplea-
dos con problemas tanto laborales como perso-
nales.
La capacitación en el manejo del estrés puede re-
ducir rápidamente los síntomas de estrés tales
como ansiedad y trastornos del sueño; también
tiene la ventaja de ser barato y fácil de aplicar.
Sin embargo, los programas de manejo del estrés
tienen dos desventajas mayores:

• Los efectos benéficos sobre los síntomas del
estrés frecuentemente son de corta duración.

• A menudo ignora las causas raíces del estrés
porque se enfocan en el trabajador y no en el
ambiente.

Cambio organizacional. En contraste con el en-
trenamiento para el manejo del estrés y los pro-
gramas de apoyo al trabajador, otras empresas tra-
tan de reducir el estrés del trabajo llevando con-
sultores para recomendar formas de mejorar las
condiciones de trabajo. Este enfoque es la forma
más directa de reducir el estrés en el trabajo.
Involucra la identificación de los aspectos
estresores del trabajo (i.e., carga de trabajo exce-
siva, expectativas conflictivas) y el diseño de es-
trategias para reducir o eliminar los estresores
identificados. La ventaja de este enfoque es que
conduce directamente a la raíz de las causas del
estrés en el trabajo. Sin embargo, algunas veces
los administradores están incómodos con este
enfoque porque puede involucrar cambios en las
rutinas de trabajo o calendarios de producción, o
cambios en la estructura organizacional.
Como regla general, las acciones para reducir el
estrés del trabajo deben dar prioridad máxima al
cambio organizacional para mejorar las condicio-
nes de trabajo. Pero aún con los esfuerzos más
concienzudos para mejorar las condiciones de tra-
bajo, es improbable que se elimine completamen-
te el estrés para todos los trabajadores. Por esta
razón, la combinación de cambio organizacional
y manejo del estrés, a menudo es el enfoque más
útil para prevenir el estrés en el trabajo.

Prevención del estrés en el trabajo: Un
enfoque elemental

Centros de trabajo saludables
• Reducción de los trastor-

nos del estrés
• Trabajadores satisfechos y

productivos
• Organizaciones rentables y

competitivas

}=

Cambio
organizacional

+
Manejo del
estres

Prevención del estrés del trabajo el inicio
No existen enfoques estandarizados o simples
manuales “como” para desarrollar programas para
la prevención del estrés. El diseño del programa y
las soluciones apropiadas son influenciadas por

Estrés... en el trabajo 89

Vol. 1 Número 2/Mayo-Agosto 2001:86-90

edigraphic.com

varios factores-el tamaño y complejidad de la or-
ganización, los recursos disponibles y especialmen-
te los tipos singulares de problemas de estrés en-
frentados por la organización.
Aunque no es posible dar una prescripción uni-
versal para prevenir el estrés en el trabajo, si es
posible ofrecer una guía sobre el proceso de pre-
vención del estrés en las organizaciones. En to-
dos los casos, los procesos para los programas de
prevención del estrés involucran tres pasos dis-
tintos: identificación del problema, intervención
y evaluación. Para que este proceso sea exitoso,
las organizaciones necesitan estar preparadas
adecuadamente. Para preparar los programas de
prevención del estrés se requiere incluir como
mínimo lo siguiente:

• Establecer una información general sobre el
estrés laboral (causas, costos y control)

• Asegurar el compromiso y apoyo de la alta ge-
rencia para el programa

• Establecer la capacidad técnica para conducir
el programa (i.e., capacitación especializada
para el staff interno o contar con consultores
sobre estrés laboral).

Llevar a los trabajadores, o a los trabajadores jun-
to con los gerentes, a un comité o grupo de solu-
ción de problemas, puede ser una aproximación
especialmente útil para desarrollar un programa
de prevención del estrés. La investigación ha
mostrado que estos esfuerzos participativos son
efectivos para tratar los problemas ergonómicos
del trabajo, en parte porque capitalizan el cono-
cimiento de “primera mano” de los trabajadores
sobre los riesgos de su trabajo. Sin embargo, cuan-
do se formen tales grupos de trabajo, se debe te-
ner cuidado de asegurar que están de acuerdo con
disposiciones legales en vigor.

Pasos hacia la prevención
La baja autoestima, las quejas sobre la salud y el
trabajo, así como la rotación del personal, fre-
cuentemente son los primeros signos de estrés
laboral. Pero a veces no hay pistas, especialmen-
te si los trabajadores están temerosos de perder
sus empleos. La falta de signos obvios o extendi-
dos, no es una buena razón para disminuir la pre-
ocupación a cerca del estrés laboral o minimizar
la importancia de un programa preventivo.
Paso 1. Identificar el problema. El mejor méto-
do para explorar la extensión y la fuente de un
probable problema de estrés en una organización,

depende parcialmente del tamaño de la organi-
zación y de los recursos disponibles. Las discu-
siones grupales entre los gerentes, los represen-
tantes laborales (autoridad), pueden proporcio-
nar fuentes ricas de información. Tales discusio-
nes pueden ser todo lo que se necesita para cap-
turar y remediar el problema de estrés en una
empresa pequeña. En organizaciones más gran-
des, estas discusiones pueden usarse para ayudar
en el diseño de encuestas formales para un gran
número de trabajadores, a fin de recolectar
insumos sobre condiciones de trabajo estresantes.
Sin perjuicio del método utilizado para recolec-
tar los datos, debe obtenerse información sobre
la percepción de los trabajadores sobre sus con-
diciones de trabajo, así como de sus niveles de
estrés, de salud y de satisfacción. La lista de con-
diciones de trabajo que puede llevar al estrés, los
signos de alarma y los efectos del estrés, propor-
cionan buenos puntos de partida para decidir que
información recolectar.
Las mediciones objetivas tales como las tasas de
ausentismo, de enfermedad o de rotación de per-
sonal, o los problemas de desempeño, también
pueden examinarse para estimar la presencia y la
extensión del estrés laboral. Sin embargo, en el
mejor de los casos, estas mediciones sólo son
indicadores burdos del estrés laboral.
Los datos de las discusiones, de las encuestas y
de otras fuentes, deben resumirse y analizarse para
dar respuestas sobre la ubicación de un proble-
ma de estrés y las condiciones de trabajo que
pueden ser responsables-por ejemplo, ¿los pro-
blemas están presentes en toda la organización o
confinados a algunos departamentos o puestos
específicos?
El diseño de las encuestas, el análisis de los da-
tos y otros aspectos de un programa para la pre-
vención del estrés pueden requerir la ayuda de
expertos de una universidad local o de una firma
de consultores. Sin embargo, la autoridad máxi-
ma para el programa de prevención corresponde
a la organización.
Paso 2. Diseñar y efectuar intervenciones. Una
vez que se han identificado las fuentes de estrés
en el trabajo y se ha entendido la extensión del
problema, el escenario está puesto para diseñar y
ejecutar una estrategia de intervención.
En las organizaciones pequeñas, las discusiones
informales que ayudaron a identificar los proble-
mas de estrés, también pueden producir ideas pro-
vechosas para la prevención. En organizaciones
mayores puede necesitarse un proceso más for-

JM Ramos González90

Vol. 1 Número 2/Mayo-Agosto 2001:86-90

mal. Frecuentemente se le pide a un equipo, de-
sarrollar recomendaciones basadas en el análisis
de los datos del paso 1 y en consultas con exper-
tos externos.
Algunos problemas, como el ambiente de traba-
jo hostil, pueden haber penetrado toda la organi-
zación y requerir intervenciones en toda la em-
presa. Otros problemas como la carga de trabajo
excesiva, pueden existir sólo en algunos departa-
mentos y por ello requerir soluciones más estre-
chas, como el rediseño de la forma en que se rea-
liza un trabajo. Aún otros problemas pueden ser
específicos de algunos trabajadores y resistentes
a cualquier clase de cambio organizacional y en
su lugar requieren intervenciones de manejo del
estrés o de apoyo al trabajador. Algunas interven-
ciones deben efectuarse rápidamente (i.e., mejo-
rar la comunicación; capacitación para el mane-
jo del estrés), pero otras pueden requerir tiempo
adicional para aplicarse (i.e., rediseño de un pro-
ceso de manufactura).
Antes de cualquier intervención, debe informar-
se a los trabajadores sobre las acciones que se
emprenderán y cuando iniciarán. Un “evento de
partida” a menudo es útil para este propósito.
Paso 3. Evaluar las intervenciones. La evalua-
ción es un paso esencial en el proceso de inter-
vención. La evaluación es necesaria para deter-
minar si la intervención produce el efecto desea-
do y si se necesitan cambios en el rumbo.
Deben establecerse los periodos para evaluar las
intervenciones. Las intervenciones que involucran

cambios organizacionales, deben recibir escrutinio,
tanto a corto como a largo plazo. Las evaluaciones
de corto plazo deben realizarse trimestralmente, para
proporcionar indicadores precoces de la efectividad
del programa o la posible necesidad de redireccio-
namiento. Muchas intervenciones producen efec-
tos iniciales que no persisten. Las evaluaciones de
largo plazo frecuentemente se realizan anualmente
y son necesarias para determinar si las intervencio-
nes producen efectos duraderos.
Las evaluaciones deben enfocarse sobre el mis-
mo tipo de información recolectada durante la
fase de identificación del problema, incluyendo
la información de la percepción de los trabajado-
res sobre los niveles de estrés, condiciones de tra-
bajo, problemas de salud y satisfacción. Las per-
cepciones de los trabajadores usualmente son las
mediciones más sensibles de las condiciones de
trabajo estresantes y a menudo proporcionan la
primera indicación de la efectividad de la inter-
vención. También puede ser útil agregar medi-
ciones objetivas, como el ausentismo y los cos-
tos de la atención a la salud. Sin embargo, el efecto
de las intervenciones de estrés laboral sobre tales
mediciones tiende a ser menos preciso y puede
tomar mucho tiempo en aparecer.
El proceso de prevención del estrés laboral no
termina con la evaluación. Más bien, la preven-
ción del estrés laboral debe verse como un pro-
ceso continuo que usa los datos de la evaluación
para perfeccionar o reorientar las estrategias de
intervención.

