www.monografias.com

Motivación
Motivación humana
1. Objetivos
2. Motivación humana
3. Ciclo de la motivación.
4. Jerarquía de las necesidades.
5. Factores higiénicos y factores de motivación
6. Enriquecimiento del cargo
7. Enfoque situacional de la motivación humana
8. Fuerzas de la motivación para producir
9. Valencias
10. Instrumentalidad
11. Teoría de la expectativa
12. Concepto de hombre complejo
13. Clima organizacional
14. Liderazgo
15. Bibliografía
OBJETIVOS

· Describir la motivación humana, sus bases y características.

· Describir el proceso de comunicación y su complejidad.

· Caracterizar el liderazgo y los diversos enfoques ideados para explicarlo.

MOTIVACIÓN HUMANA

Para comprender el comportamiento humano es fundamental conocer la motivación humana. El concepto de motivación se ha utilizado con diferentes sentidos. En general, motivo es el impulso que lleva a la persona a actuar de determinada manera, es decir que da origen a un comportamiento especifico. Este impulso a la acción puede ser provocado por un estímulo externo, que proviene del ambiente, o generado internamente por procesos mentales del individuo. En este aspecto la motivación se relaciona con el sistema de cognición del individuo. Cognición o conocimiento representa lo que las personas saben respecto de si mismos y del ambiente que las rodea. El sistema cognitivo de cada persona incluye sus valores personales y esta profundamente influido por su ambiente físico y social, su estructura fisiológica, los procesos fisiológicos, y sus necesidades y experiencias anteriores. En consecuencia, todos los actos del individuo están guiados por su cognición por lo que siente, piensa y cree.

El ambiente psicológico (el ambiente de comportamiento) es la situación que la persona percibe e interpreta respecto de su ambiente externo mas inmediato. Es el ambiente relacionado con sus necesidades actuales. En el ambiente psicológico, los objetos, las personas o situaciones adquieren valencias que determinan un campo dinámico de fuerzas psicológicas. La valencia es positiva cuando los objetivos, las personas o las situaciones pueden (o prometen) satisfacer las necesidades presentes del individuo. La valencia es negativa cuando puede (o promete) ocasionar algún perjuicio o daño al individuo. Los objetos, las personas o las situaciones cargadas de valencia positiva tienden a atraer al individuo, mientras que los de valencia negativa tienden a causar repulsión o huida. Atracción es la fuerza o vector dirigido hacia el objeto, la persona o la situación, mientras que repulsión es la fuerza o vector que lo lleva a alejarse intentando huir o escapar. Un vector tiende siempre a producir un desplazamiento en cierta dirección. Cuando dos o más vectores actúan al mismo tiempo sobre una persona, el desplazamiento es una especie de resultante (o momento) de fuerzas. En general, el desplazamiento puede ser de aproximación o enfoque (valencia positiva) o de repulsión o huida (valencia negativa).Algunas veces el desplazamiento producido por los vectores puede ser obstruido o bloqueado por una barrera (impedimento u obstáculo) capaz de causar frustración. El modelo de comportamiento humano propuesto por Lewin esta representado esquemáticamente por la ecuación: C = f (P,M)

Donde el comportamiento (C) es resultado o función (f) de la interacción entre la persona (P) y su medio (M), o situación. En esta ecuación, la persona (P) esta determinada por las características de su personalidad, en interacción con el medio (M).

La motivación representa la acción de fuerzas activas o impulsoras: Las necesidades humanas. Las personas son diferentes entre sí en lo referente a la motivación. Las necesidades humanas que motivan el comportamiento humano producen patrones de comportamiento que varían de individuo a individuo aún mas, tanto los valores y los sistemas cognitivos de las personas, como las habilidades para alcanzar los objetivos personales son diferentes. Y como si fuera poco, las necesidades, los valores personales y las capacidades varían en el mismo individuo en el transcurso del tiempo.

A pesar de todas estas grandes diferencias, el proceso que dinamiza el comportamiento humano, es mas o menos semejante en todas las personas. Existen tres premisas relacionadas entre si, para explicar el comportamiento humano:

1. El comportamiento humano tiene causas. Existe una causalidad en el comportamiento. Tanto la herencia como el medio influyen decisivamente en el comportamiento de las personas. El comportamiento es causado por estímulos internos o externos.

2. El comportamiento humano es motivado. Existe una finalidad en todo comportamiento humano. El comportamiento no es causal ni aleatorio, sino orientado o dirigido hacia algún objetivo.

3. El comportamiento humano esta orientado hacia objetivos personales. Tras todo comportamiento siempre existe un impulso, deseo, necesidad, tendencia, expresiones que sirven para designar los motivos del comportamiento.

Si estas tres premisas fueran correctas, el comportamiento humano no sería espontáneo ni estaría excento de finalidad: Siempre habría algún objetivo implícito o explícito que oriente el comportamiento de las personas .

CICLO DE LA MOTIVACIÓN.

El comportamiento humano puede explicarse mediante el ciclo de la motivación, es decir, el proceso mediante el cual las necesidades condicionan el comportamiento humano, llevándolo a algún estado de resolución. Las necesidades o motivaciones no son estáticas; por el contrario, son fuerzas dinámicas y persistentes que provocan determinado comportamiento. Cuando surge, la necesidad rompe el equilibrio del organismo y causa un estado de tensión, insatisfacción, incomodidad y desequilibrio que lleva al individuo a desarrollar un comportamiento o acción capaz de descargar la tensión o librarlo de la incomodidad o desequilibrio. Si el comportamiento es eficaz, el individuo encontrará la satisfacción de la necesidad y, en consecuencia, la descarga de la tensión provocada por ella. Satisfecha la necesidad, el organismo vuelve al estado de equilibrio anterior y a su forma natural de adaptación al ambiente. El ciclo de la motivación puede resumirse de la siguiente manera.
[image: image1.png]Sufaciin

Con la repetición del ciclo de la motivación (refuerzo) y el aprendizaje que de allí se deriva, los comportamiento o acciones se tornan gradualmente mas eficaces en la satisfacción de ciertas necesidades. Una necesidad satisfecha no es motivadora de comportamiento, ya que no causa tensión, incomodidad ni desequilibrio. En consecuencia, una persona que no tiene hambre no esta
motivada a buscar alimento para comer.

La necesidad puede ser satisfecha, frustrada o compensada (transferida a otro objeto). En el ciclo de la motivación representada en la figura anterior, existe un estado de equilibrio interno (de la persona) alterado por un estímulo (interno) o incentivo (externo), que produce una necesidad. La necesidad provoca un estado de tensión que lleva a un comportamiento o acción que conduce a la satisfacción de aquella necesidad.

Satisfecha esta, el organismo humano retorna al equilibrio interno anterior. Sin embargo, no siempre se satisface la necesidad. Muchas veces, la tensión provocada por el surgimiento de la necesidad encuentra una barrera o un obstáculo para su liberación.

Al no encontrar salida normal, la tensión represada en el organismo, busca un mecanismo indirecto de salida, sea a través de lo social (agresividad, descontento, tensión emocional, apatía, indiferencia, etc).

Sea a través de la fisiología (tensión nerviosa, insomnio, repercusiones cardiacas o digestivas etc) esto se denomina frustración, ya que la tensión no se descarga y permanece en el organismo provocando ciertos síntomas psicológicos, fisiológicos o sociales.

En otras ocasiones, la necesidad no es satisfecha ni frustrada, sino que se transfiere o compensa. La transferencia o compensación se presenta cuando la satisfacciones de una necesidad, sirve para reducir o aplacar la intensidad de otra necesidad que no puede ser satisfecha. Es lo que sucede cuando la promoción a un cargo esta rodeada de un buen aumento de salario o de una nueva oficina de trabajo.

JERARQUÍA DE LAS NECESIDADES.

La teoría de la motivación desarrollada por Maslow, afirma que las necesidades humanas, se organizan en una jerarquía de necesidades que forman una especie de pirámide

[image: image2.png]Sufaciin

Las necesidades humanas son:

a. Necesidades fisiológicas: Necesidades vegetativas relacionadas con hambre, cansancio, sueño, deseo sexual, etc.

Estas necesidades tienen que ver con la supervivencia del individuo y de la especie y constituyen presiones fisiológicas que llevan al individuo a buscar cíclicamente la satisfacción de ellas.

b. Necesidades de seguridad: Llevan al individuo a protegerse de todo peligro real o imaginario, físico o abstracto. La búsqueda de seguridad, el deseo de estabilidad, la huida del peligro, la búsqueda de un mundo ordenado y previsible son manifestaciones típicas de estas necesidades de seguridad. Al igual que las necesidades fisiológicas, las de seguridad se relacionan con la supervivencia del individuo.

c. Necesidades sociales: Relacionadas con la vida social del individuo con otras personas: amor, afecto y participación conducen al individuo a la adaptación o no a lo social. Las relaciones de amistad, la necesidad de dar y recibir afecto, la búsqueda de amigos y la participación en grupo están relacionadas con este tipo de necesidades.

d. Necesidades de estima: relacionada con la autoevaluación y la autoestima de los individuos. La satisfacción de las necesidades de estima conduce a sentimientos de confianza en si mismo, autoaprecio, reputación, reconocimiento, amor propio, prestigio, estatus, valor, fuerza, poder, capacidad y utilidad. Su frustración puede generar sentimiento de inferioridad, debilidad y desamparo.

e. Necesidades de autorrealización: relacionadas con el deseo de cumplir la tendencia de cada individuo a utilizar todo su potencial, es decir, lograr su realización. Esta tendencia se expresa el deseo de progresar cada día más y desarrollar todo su potencial y talento.

Las necesidades asumen formas que varían de una persona a otra. La teoría de la motivación de Maslow se basa en las siguientes premisas:

a. El comportamiento humano pude tener mas de una motivación. El comportamiento motivado es una especie de canal que puede ayudar a satisfacer muchas necesidades aisladas simultáneamente.

b. Ningún comportamiento es casual, sino motivado; es decir, esta orientado hacia objetivos.

c. Las necesidades humanas estás dispuestas en una jerarquía de importancia: una necesidad superior sólo se manifiesta cuando la necesidad inferior (más apremiante) está satisfecha. Toda necesidad se relaciona con el estado de satisfacción o insatisfacción de otras necesidades. Una vez satisfechas las necesidades básicas de alimentación, vestido y abrigo, el hombre desea amigos, y se torna social y grupal. Una vez satisfechas estas necesidades adquisitivas, desea reconocimiento y respeto de sus amigos, y realizar su independencia y competencia. Satisfechas estas necesidades de estatus y autoestima, pasa a buscar la realización de sí mismo, la libertad y modos cada vez más elevados de ajuste y adaptación.

d. La necesidad inferior (más apremiante) monopoliza el comportamiento del individuo y tiende a organizar automáticamente las diversas facultades del organismo. En consecuencia, las necesidades más elevadas (menos apremiantes) tienen a quedar relegadas en un plano secundario. Sólo cuando se satisfacen las necesidades inferiores surgen gradualmente las necesidades más elevadas. Debido a esta preeminencia, no todos los individuos consiguen llegar a los niveles más elevados de las necesidades, porque deben satisfacer primero las necesidades inferiores.

FACTORES HIGIÉNICOS Y FACTORES DE MOTIVACIÓN

La teoría de los dos factores desarrollada por Herzberg busca explicar el comportamiento laboral de los individuos. Según esta teoría, existen dos factores:

a. Factores higiénicos o factores extrínsecos: Se localiza en el ambiente que rodea al individuo y se refiere a las condiciones en las cuales desempeña su trabajo. Los factores higiénicos no están bajo el control del individuo, puesto que son administrados por la empresa. Los principales factores higiénicos son los salarios, los beneficios sociales, el tipo de jefatura o supervisión que el individuo experimenta, las condiciones físicas de trabajo, la política de la empresa, el clima de relaciones entre la dirección y el individuo, los reglamentos internos, etc. Son factores de contexto que se sitúan en el ambiente externo que rodea al individuo. Tradicionalmente, estos factores higiénicos eran los únicos que se destacaban en las prácticas de motivación de los empleados, es decir, en las condiciones que los rodean y lo que reciben externamente a cambio de su trabajo. Además, el trabajo se consideraba una actividad desagradable, pero imprescindible. De ahí el hecho de que la administración motivara a las personas a trabajar mediante premios e incentivos saláriales o mediante castigos o coacciones, o incluso ambos: recompensas y castigos. En la actualidad muchas empresas basan sus políticas de personal en los factores higiénicos esto en salarios, beneficios sociales, políticas de supervisión, oportunidades, condiciones ambientales físicas de trabajo, etc.

Cuando son óptimos, los factores higiénicos solo evitan la insatisfacción en los cargos pero no consiguen elevar la satisfacción; y cuando la elevan, no consiguen sostenerla ni mantenerla elevada durante mucho tiempo. Sin embargo, cuando son precarios, los factores higiénicos provocan insatisfacción. Por esta razón, los factores higiénicos son profilácticos y preventivos: evitan la insatisfacción pero no logran la satisfacción. Su efecto es como el de cierto medicamentos que evitan la infección o combaten el dolor de cabeza pero no mejoran la salud. De ahí que también se les llame factores de insatisfacción.

b. Factores motivacionales o factores intrínsecos: están relacionados con el contenido del cargo o con la naturaleza de las tareas que el individuo ejecuta. Los factores motivacionales están bajo el control del individuo y abarcan los sentimientos de autorrealización, crecimiento individual y reconocimiento profesional. Los factores motivacionales dependen de la naturaleza de las tareas ejecutadas. Tradicionalmente, las tareas se han definido y distribuido con la única preocupación de atender los principios de eficiencia y economía, sin tener en cuenta los componentes de desafío y oportunidad para la creatividad y la significación psicológica del individuo que las ejecuta. Con este enfoque mecanicista, las tareas pasaron a crear un efecto de “desmotivación” y, como resultado la apatía y el desinterés del individuo ya que no solo le ofrecen un lugar decente para trabajar. El efecto de los factores motivacionales sobre el comportamiento es mas profundo y estable. Cuando los factores motivacionales son óptimos, provocan satisfacción; cuando son precarios, sólo evitan la insatisfacción por eso Herzberg los llama factores de satisfacción.

Los factores responsables de la satisfacción profesional son totalmente independientes y distintos de los factores responsables de la insatisfacción profesional: “Lo opuesto de la satisfacción profesional no es la insatisfacción sino ninguna satisfacción profesional; de la misma manera, lo opuesto de la insatisfacción profesional es ninguna insatisfacción profesional, y no la satisfacción”.

En otras palabras, la teoría de los dos factores establece que:

· La satisfacción en el cargo es función del contenido del cargo o de las actividades excitantes y estimulantes de éste: son los factores motivacionales.

· La insatisfacción en el cargo es función del contexto, es decir, del ambiente, del salario, de la supervisión, de los colegas y del contexto general del cargo: son los factores higiénicos.

	FACTORES MOTIVACIONALES Y FACTORES HIGIÉNICOS

	FACTORES MOTIVACIONALES

(de satisfacción)
	FACTORES HIGIÉNICOS

(de Insatisfacción)

	Contenido del cargo

(cómo se siente el individuo en su cargo)

1. Trabajo en sí

2. Realización personal

3. Reconocimiento

4. Progreso profesional

5. Responsabilidad
	Contexto del cargo

(cómo se siente el individuo en la empresa)

1. Condiciones de trabajo

2. Administración en la empresa

3. Salario

4. Relaciones con el superior

5. Beneficios y servicios sociales

ENRIQUECIMIENTO DEL CARGO

Para que el contenido del cargo (factores motivacionales) sea siempre estimulante y excitante hasta el punto de crear medios de satisfacción de las necesidades mas elevadas, Herzberg propone el enriquecimiento del cargo. Según él, este enriquecimiento trae efectos deseables como el aumento de la motivación y la productividad, así como la reducción del ausentismo y la rotación de personal, como se estudió anteriormente.

Las dos teorías de la motivación la Maslow y la Herzberg, presenta puntos de convergencia que permite una configuración mas amplia y variada respecto de la motivación del comportamiento humano. Los factores higiénicos se refieren a las denominadas necesidades primarias (necesidades fisiológicas y necesidades de seguridad, incluidas algunas necesidades sociales), mientras que los factores motivacionales se refieren a las denominadas necesidades secundarias (necesidades de estima y autorrealización), como nuestra figura siguiente.

ENFOQUE SITUACIONAL DE LA MOTIVACIÓN HUMANA
Los dos modelos de la motivación humana el de Maslow, basado en la estructura jerárquica y uniforme de las necesidades humanas, el de Herzberg, fundamentado en dos clases de factores estables y permanentes, presupone implícitamente que existen siempre “una mejor” de motivar, aplicable a todas las personas y en todas las situaciones. No obstante, la evidencia a demostrado que diversas personas reaccionan de manera diferente, de acuerdo con la situación en que se hallan. Para que sea válida, una teoría de la motivación debe tener en cuenta estas situaciones.

Dentro de esta concepción Vroom desarrolló una teoría de la motivación que rechaza nociones preconcebidas y reconoce tanto las diferencias individuales de las personas como las diferentes situaciones en que pueden encontrarse.

FUERZAS DE LA MOTIVACIÓN PARA PRODUCIR

Vroom se preocupa por la motivación para producir, aspecto en que se aproxima un poco a Herzberg. Según él, la motivación para producir determina el nivel de productividad individual, y depende de tres fuerzas básicas que actúan dentro de cada persona:

a. Expectativas: objetivos individuales y la fuerza tales objetivos. Los objetivos individuales son variados y pueden incluir dinero, seguridad en el cargo, aceptación social, reconocimiento, etc., o una infinidad de combinaciones de objetivos que cada persona intenta satisfacer simultáneamente.

b. Recompensas: relación percibida entre la productividad y la consecución de los objetivos empresariales. Si una persona tiene por objetivo personal lograr un salario mejor, y se trabaja sobre las bases de remuneración por producción, podrá tener una mejor motivación para producción para producir más. Sin embargo, si su necesidad de aceptación social por los otros colegas del grupo es más importante, podrá producir por debajo del nivel que el grupo consagró como estándar informal de producción, pues producir más, en este caso, podría significar el rechazo del grupo.

c. Relaciones entre expectativas y recompensas: capacidad percibida de influir en la productividad para satisfacer expectativas frente a las recompensas. Si una persona cree que un gran esfuerzo tiene poco efecto sobre el resultado, tenderá a esforzarse poco, pues no ve relación entre el nivel de productividad y recompensa.

Estos tres factores determinan la motivación del individuo para producir en cualquier circunstancia. El modelo de motivación de Vroom se apoya en el llamado modelo de expectativas de motivación basado en objetivo graduales (path goal). Este modelo parte de la hipótesis de que la motivación es un proceso que orienta opciones de comportamientos diferentes. La persona percibe las consecuencias de cada opción o alternativa de comportamiento como un conjunto de posibles resultados derivados de su comportamientos. Estos resultados conforman una cadena de relaciones entre medios y fines. Cuando la persona busca un resultado intermedio (productividad elevada, por ejemplo), está buscando medio para alcanzar resultado finales (dinero, beneficios sociales, apoyo del jefe, promoción o aceptación del grupo).

VALENCIAS

Cada persona tiene preferencias en cuanto a los resultados finales que pretende alcanzar o evitar. Estos resultados adquieren valencias, según el concepto de Lewin. Una valencia positiva indica el deseo de alcanzar determinado resultado final, mientras que una valencia negativa implica el deseo de evitar determinando resultado final. La valencia de los resultados intermedios está dada en función de la relación percibida con los resultados finales deseados. En la figura anterior, la productividad elevada (resultado intermedio) no tiene valencia en si misma pero adquiere valencia cuando se relaciona con el deseo de alcanzar determinados resultados finales (como dinero, beneficios sociales, apoyo del supervisor, promoción, etc.) Esta relación casual entre resultado intermedio y resultado final se denomina instrumentalidad. La instrumentalidad presenta valores que van de +1,0 a –1,0 de valencia (como los coeficientes de correlación entre dos variables), dependiendo de si está directamente relacionados o no con el logro de los resultados entre los resultados finales (dinero, apoyo del supervisor, promoción, etc.), la instrumentalidad será igual a O, es decir, inexistente. En otras palabras, de nada servirá la producción elevada para alcanzar objetivos como dinero, apoyo del supervisor o promoción.

INSTRUMENTALIDAD

El deseo (valencia) de lograr una productividad elevada (resultado intermedio) está determinado por la suma de las instrumentalidades y valencias de todos los resultados finales. La motivación y el esfuerzo motivado para satisfacerla conducen a la persona a percibir que sus acciones podrán modificar su nivel de desempeño para conseguir sus objetivos finales.

Esta percepción subjetiva de acción – resultado se denomina expectativa. Los valores de expectativa pueden variar de 0 a +1,0 (como los valores de productividad), dependiendo del grado de certeza percibida de que las actividades de la persona podrán influir en su nivel de desempeño. Una persona sólo se dedicará a resultados intermedios cuando percibe que éstos podrán conducirla a resultados finales que desea alcanzar. De ahí los objetivos graduales. Cuanto mayor sea la expectativa, más se dedicará la persona a conseguir resultados intermedios. Si la expectativa fuese igual a 0, la persona simplemente se desinteresará por los resultados intermedios.

Esta teoría se denomina modelo situacional de motivación, pues tiene en cuenta las diferencias individuales de las personas y de las situaciones en que ellas podrán encontrarse. La motivación de una persona es contingente y varía conforme a las diferencias individuales y las diferentes maneras de manejarlas. En consecuencia, el desempeño de una persona en una actividad cualquiera es contingente y depende de tres factores fundamentales: las expectativas, las recompensas y las relaciones entre ambas (aquello que la persona entiende que debe hacer, es decir, sus percepciones del papel que debe desempeñar.) Obviamente, la teoría de Vroom se refiere a la motivación y no al comportamiento.

TEORÍA DE LA EXPECTATIVA

Al desarrollar su teoría de la experiencia, Lawler III considera que el dinero es un resultado intermedio que posee elevada instrumentalidad para lograr innumerables resultados finales, debido a las siguientes razones:

a. Las personas desean dinero porque éste no sólo les permite satisfacer las necesidades fisiológicas (comida, vestido, comodidad, estándar de vida, etc.) y las necesidades de seguridad (estabilidad y seguridad financiera, ausencia de problemas financieros), sino que también les ofrece plenas condiciones para satisfacer las necesidades sociales (relaciones, amistades, participación en grupos sociales), de estima (estatus, prestigio) y de autorrealización (condiciones de realización del potencial y del talento personal).

b. Si la persona cree que su desempeño es, al mismo tiempo, posible y necesario para tener dinero, se dedicará a mantener este desempeño. El desempeño se convierte en un resultado intermedio para obtener dinero, otro resultado intermedio en la secuencia para alcanzar resultados finales variados. El dinero presenta elevado de expectativa en cuanto al alcance de resultados finales. El dinero permite comprar muchas cosas.

Cuando la persona cree que el mejoramiento del desempeño conduce a un mejoramiento de la remuneración, el salario (dinero) podrá ser un excelente motivador del desempeño.

CONCEPTO DE HOMBRE COMPLEJO

El enfoque situacional de la motivación humana conduce al concepto de hombre complejo: cada persona es concebida como un sistema individual y complejo de necesidades biológicas, motivos psicológicos, valores y percepciones. Tal sistema mantiene su equilibrio interno frente a los cambios y las demandas externas que continuamente le impone la fuerza del ambiente que lo rodea. En las transacciones con el ambiente organizacional, las personas están motivadas por el deseo de utilizar sus habilidades para solucionar los problemas que enfrenta, o de dominarlos. Cada persona es un sistema individual y particular que incluye motivaciones, estándares de valores personales y esquemas de percepción del ambiente externo. Motivos, valores y percepciones están muy interrelacionados: lo que una persona percibe en una situación particular está determinado por sus valores y motivos. El desarrollo de valores y motivos está influenciado por el proceso de percepción que determina que información o sistema recoge del ambiente.

CLIMA ORGANIZACIONAL

El clima organizacional se refiere al ambiente interno entre los miembros de una empresa, y está estrechamente relacionado con su grado de motivación. El clima organizacional es la cualidad o propiedad del ambiente organizacional percibida o experimentada por los miembros de la empresa, y que influye en su comportamiento. Se refiere a las propiedades de la motivación en el ambiente organizacional, es decir, a los aspectos internos de la empresa que conducen a despertar diferentes clases de motivación en los miembros, el clima organizacional tiende a mostrarse favorable y positivo; si el ambiente organizacional frustra la satisfacción de la necesidades de los miembros, el clima organizacional tiende a mostrarse desfavorable y negativo. El clima organizacional puede percibirse dentro de una amplia gama de características cualitativas: saludable, malsano, cálido frío, incentivador, desmotivador, desafiante, neutro, animador, amenazador, etc., de acuerdo con la manera como cada participante realiza sus transacciones con el ambiente organizacional, y pasa a percibirlo en función de éstas.

En términos más prácticos, el clima organizacional depende del estilo de liderazgo utilizado, de las políticas y los valores existentes, de la estructura organizacional, de las características de las personas que participen en la empresa, de la naturaleza del negocio (ramo de actividad de la empresa) y de la etapa de vida de la empresa.

LIDERAZGO

Para que una empresa o un determinado departamento produzca resultados, el administrador debe desempeñar funciones activadoras. Entre éstas sobresalen el liderazgo y el empleo adecuado de incentivos para obtener motivación. Ambos requieren la comprensión básica de las necesidades humanas y de los medios de satisfacer o canalizar estas necesidades. En resumen, el administrador debe conocer la motivación humana y saber conducir a las personas, es decir, liderar.

El liderazgo es necesario en todos los tipos de organización humana, en especial en las empresas y en cada uno de sus departamentos. Así mismo, es esencial en todas las demás funciones de la administración: planeación, organización, dirección y control. Sin embrago, es mas importante en la función de dirección, que toca más de cerca a las personas.

No debe confundirse liderazgo con dirección, pues un buen dirigente debe ser un buen líder, pero no siempre un buen líder es un buen dirigente. Los líderes deben estar presentes no sólo en el nivel institucional, sino en todos los niveles de la empresa y en los grupos informales de trabajo.

Concepto de liderazgo

Liderazgo es la influencia ejercida en determinada situación, para la consecución de uno o más objetivos específicos mediante el proceso de la comunicación.

BIBLIOGRAFÍA

CHIAVENATO, Idelberto, Administración Proceso Administrativo, Tercera edición.

CARLOS ANDRÉS CAMPOS DORIA

OMAR DÍAZ RAMÍREZ

Cvillalba_nieves@hotmail.com
INSTITUTO TÉCNICO DE CÓRDOBA.-MONTERÍA

Comportamiento

o acción

Tensión

Necesidad

Estímulo

o Incentivo

Equilibrio

Interno

� EMBED PBrush ���

Necesidades

Primarias

Necesidades

secundarias

Necesidades fisiológicas

Necesidades de seguridad

Necesidades Sociales

Necesidades del yo (estima)

Necesidades de autorrealización

Autorrealización

Estima

Sociales

Seguridad

Fisiológicas

Autorrealización

Autodesarrollo

Autosatisfacción

Necesidades del yo:

Orgullo

Autorespeto

Progreso

Confianza

Necesidad de estatus

Reconocimiento

Aprecio

Admiración

 de los demás

Relaciones

Aceptación

Afecto

Amistad

Comprensión

Consideración

Seguridad Protección contra:

Peligro

Dolor

Incertidumbre

Desempleo

Robo

Alimento

Reposo

Abrigo

Sexo

Comportamiento

Estímulo

Jerarquía

De

Necesidades

Insatisfacción –

Ninguna satisfacción –

(Neutros)

+ Ninguna satisfacción

+ Satisfacción

FACTORES HIGIÉNICOS

FACTORES MOTIVACIONALES

FACTORES DE HIGIENE Y MOTIVACIÓN

JERARQUÍA DE

NECESIDADES

Elementos superpuestos

Elementos técnicos

 Higienicos

Salario

Vida personal

Seguridad

en el cargo

Condiciones físicas de trabajo

Politica administrativa

 y empresarial

Motivacionales

Necesidades fisiológicas

Necesidades de seguridad

Necesidades Sociales

Necesidades del yo (estima)

Necesidades de autorrealización

Relaciones entre expectativas y recompensas

Recompensas

Expectativas

Capacidad percibida para incrementar su propio nivel de productividad

Relación percibida entre productividad

 y consecución de objetivos individuales

Fuerza del deseo de alcanzar objetivos individuales

Motivación

De

Producir

Y

De:

Conduce a

Conduce a

Conduce a

 Resultado final

 Resultado final

 Resultado intermedio

 Resultado intermedio

 Resultado intermedio

 Resultado intermedio

Esfuerzo

Motivación

Para el

desempeño

Creencia de que la obtención de dinero requiere desempeño

Creencia de que el dinero satisfará las necesidades

Necesidades

que deben

 satisfacerse

Comportamiento

Expectativas de satisfacción de necesidad

Ambiente organizacional

Tareas

Estructura

Jefatura

Salarios, etc.

 Sistema individual

Motivos

 Percepciones

Valores

_1112527692

