
 1

IDENTIFICACIÓN DEL MOBBING O ACOSO LABORAL, DESDE LAS NARRATIVAS

DE LOS EMPLEADOS EN UNA EMPRESA DEL SECTOR METALMECÁNICO Y

METALÚRGICO DE LA CIUDAD DE MANIZALES

Integrantes:

Jesús Eduardo Morales

Jenny Lizeth Álvarez

Docente

Julio Cesar Valencia

Universidad de Manizales

Facultad de ciencias contables, económicas y administrativas

Administración de Empresas

2019

 2

Contenido

INTRODUCCIÓN ... 3

JUSTIFICACIÓN .. 4

ESTADO DEL ARTE.. 5

ESTUDIO DE CASO ..5

ACOSO LABORAL ..6

PROBLEMA DE INVESTIGACIÓN .. 14

Pregunta de investigación... 15

Objetivos específicos .. 15

MARCO TEÓRICO ... 16

DISEÑO DEL ESTUDIO DE CASO ... 29

1. Selección del caso ... 29

ANEXOS ... 40

Matriz de operaciones ... 40

BIBLIOGRAFÌA.. 41

 3

INTRODUCCIÓN

El acoso laboral o mobbing es una forma de tortura que contamina el derecho de la persona a

trabajar, constituyéndose este como una enfermedad que genera fobia al trabajo y grandes

pérdidas económicas y de complejidad. El acaso laboral puede aparecer en cualquier

momento afectando tanto a hombres como mujeres de cualquier sector, pero en el caso de

nuestro objeto de estudio será enfocado en una empresa privada de la ciudad de Manizales

del sector industrial.

El acaso laboral se relaciona con el estrés laboral que puede afectar el desempeño laboral

dado a conocer que el empleado le ponen más tareas de las que debe realizar,

entorpeciendo voluntaria o involuntariamente su labor provocando una mala realización de

las funciones y su desempeño se vea afectado, lo cual conlleva al trabajador aburrirse en su

puesto de trabajo y a sentirse inútil ya que los procesos le son repetitivos o frustrantes,

ocasionando un conflicto interno y un maltrato psicológico.

Aunque el acoso laboral puede parecer una acción ejercida desde el superior al

subordinado, puede ocurrir en cualquier dirección: superior a inferior, inferior a superior

y entre iguales. Depende de la personalidad del acosado, de la del acosador, de su

número y de las circunstancias y entornos laborales.

El acoso laboral ya es un delito en Colombia y en otros países, en el nuestro es castigado

mediante la ley 1010 del 23 de enero de 2006 “por medio de la cual se adoptan medidas

para prevenir el acoso laboral y otros hostigamientos en el marco de las relaciones de

trabajo”.

El propósito de este trabajo es identificar a través de narrativas el acoso laboral que

pueden sufrir estas personas en la empresa objeto de estudio, ya que a través de sus

narrativas se puede identificar como el acosador y el acosado se expresan de maneras

diferentes y toman fuerza con sus argumentos para describir los hechos y situaciones

que estos padecen en las organizaciones.

 4

JUSTIFICACIÓN

Aunque el concepto del acoso laboral es relativamente reciente existe suficiente

consenso dentro de distintas disciplinas como la Psicología clínica, la psicología social y

el derecho, es considerado como un modo de violencia ejercida de forma generalmente

encubierta y que tiene efectos potencialmente graves sobre la salud de las víctimas, al

producir sensación de aislamiento e indefensión y minar profundamente la autoestima.

El acoso laboral actualmente es considerado como una de las enfermedades potenciales

del siglo XXI ya que los victimarios han accedido a realizar las respectivas denuncias o

en su defecto se ven en la plena obligación de salir de sus puestos de trabajo por falta

del apoyo de recursos humanos o de las personas a las cuales ellos inicialmente

accedieron a comentar el caso. Se puede evidenciar que algunos de los sectores en los

que más se presentan casos de acosos laborales son el público y el privado, este último

será nuestro objeto de estudio enfocándolo directamente a uno de los sectores

industriales en la ciudad de Manizales.

Hoy en día este sector se ve atacado por las constantes rotaciones del personal, lo cual

afecta el cumplimiento de sus indicadores y su base de negocio, el cliente final; en la

actualidad los ritmos de trabajo en las organizaciones implican esfuerzos físicos

desmandados y largas horas de trabajo, lo que trae consigo una serie de consecuencias

en la vida del trabajador que terminan menoscabando su bienestar. Leymann (1996),

afirma que usualmente las personas que han sufrido de acoso laboral tienen la tendencia

a tener un retiro laboral temprano, esto genera problemas a nivel financiero teniendo en

cuenta que la fuerza laboral se reduce.

Es por esta razón que se justifica este proyecto, ya que queremos conocer las

experiencias vividas o que aún se siguen viviendo dentro de esta organización,

demostrando la existencia de este flagelo al interior de la empresa objeto de estudio. De

igual forma en el contexto educativo es importante para la universidad de Manizales la

justificación de este proyecto, porque le aportará una herramienta diferente a las

 5

existentes a raíz de las narrativas de este fenómeno tanto a profesionales de psicología,

derecho laboral y administradores de empresas, lo cual les permitirá desempeñar de

forma competente acorde a las prescripciones de ley.

ESTADO DEL ARTE

ESTUDIO DE CASO

En Ciencias Sociales, el estudio de caso es una estrategia de investigación que se centra

en la comprensión de las dinámicas que se presentan en escenarios particulares

(Eisenhardt, 1989). Se espera que abarque la complejidad de un caso particular.

Cualquier circunstancia, instancia o evento puede constituir un caso, pero difícilmente lo

estudiemos a no ser que creamos reviste un interés especial en sí mismo. En cualquier

estudio de caso se presta atención a la particularidad y complejidad de un caso singular

a fin de llegar a comprender su comportamiento en circunstancias relevantes (Stake,

1995). Típicamente los estudios de caso integran o triangulan distintas fuentes y métodos

de recolección de datos (archivos, cuestionarios, entrevistas y observaciones). Los datos

reunidos pueden ser cuantitativos, cualitativos o ambos. El propósito de los estudios de

caso es variado: brindar una descripción, verificar una teoría existente o bien generar

teoría (Eisenhardt, 1989).

 Más allá de lo escrito en manuales de metodología y diccionarios de Sociología durante

décadas, los estudios de caso han sido centrales en el desarrollo de muchas áreas de

conocimiento (por ejemplo: organizaciones, familia, educación, desarrollo) así como en

la investigación evaluativa y la enseñanza de disciplinas diversas desde la

Administración a la Psicología Social. Los estudios de caso incluyen organizaciones,

procesos, programas, barrios, instituciones y eventos entre otros. Se opta por el estudio

de caso como estrategia de investigación cuando: a) la pregunta gira en torno al cómo y

 6

al por qué; b) el investigador tiene poco control sobre los eventos y c) el foco se encuentra

en un fenómeno contemporáneo dentro de un contexto de la vida real. Así, un estudio de

caso es una investigación empírica que investiga un fenómeno contemporáneo en el

contexto de la vida real y donde se utilizan múltiples fuentes de evidencia (Yin, 1984).

Asimismo, un estudio de caso puede tener diferentes unidades de análisis de acuerdo

con la pregunta de investigación y la dinámica misma de la investigación. Un estudio

sobre una empresa o un sindicato puede incluir no solamente a la organización como

unidad de análisis sino también considerar a partes de ésta (divisiones, fracciones

internas, seccionales, etc.) así como a grupos o individuos particulares. Yin (1984)

denomina a estos estudios de caso, integrados (embedded). Dicho lo anterior, para

nuestra investigación tomamos en cuenta el estudio de caso como punto de partida

principal para el análisis posterior del mismo, puesto que, el interés radica en saber cómo

el acoso laboral o Mobbing como muchos lo conocen es latente en las organizaciones y

como este empíricamente va mostrando resultados alarmantes sobre el mismo.

ACOSO LABORAL

Para determinar y dar claridad que es el acoso laboral o mobbing, nos basaremos

en las definiciones ya establecidas por algunos autores. Los cuales definen el tema

en mención de la siguiente manera:

(Piñuel & Zabala, 2001) lo definen como “el continuo maltrato verbal y mental que recibe

un trabajador por parte de uno u otros, que se comportan cruelmente con él, con vistas

a lograr su aniquilación o destrucción psicológica y su salida de la organización a través

de diferentes procedimientos”. A su vez, (Leymann H. , El contenido y el desarrollo del

mobbing en el trabajo, 1996), afirma que usualmente las personas que han sufrido de

acoso laboral tienen la tendencia tener un retiro laboral temprano, esto genera problemas

a nivel financiero teniendo en cuenta que la fuerza laboral se reduce.

 7

Esta problemática se ha venido presentando en muchos países. Los riesgos psicosociales

laborales se están disparando de manera alarmante, a nivel mundial son más de 13

millones de trabajadores los que padecerían del síndrome del acoso laboral, lo cual quedo

demostrado en un informe de diciembre de 2000 de la OIT en donde se destacó que

afecta de forma creciente a las organizaciones de trabajo. (Orduz, 2006)

Dicho esto, investigaciones recientes nos muestran que Colombia no es un país ajeno a

esta realidad. Según (Martinez, 2010), en un estudio técnico realizado por la Universidad

de Antioquia para el Ministerio de la Protección Social en el año 2004, se encontró una

prevalencia de acoso psicológico del 19,8%, cifra que duplica lo reportado en

investigaciones realizadas en Europa, por tanto, la ley 1010 2006 que actualmente regula

en nuestro país (Colombia) que fue impartida por la corte constitucional regula el acoso

laboral y sanciona al acosador e igualmente al que induzca el hecho. Conforme a lo

estipulado en la ley, que hoy por hoy regula en nuestro país, nos encontramos con vacíos

que pueden ser un factor alarmante a la hora de evaluar la efectividad y eficacia de la

misma, por tanto, a lo largo de nuestra investigación veremos como La Ley 1010 tiene

grandes vacíos frente a las necesidades de prevención y sanción del acoso laboral, que

la hacen carecer de cohesión social y a su vez el desconocimiento de esta legislación

por parte de los actores del acoso, y en el hecho de que carece de importancia en su

sanción y reconocimiento por parte de los empleadores.

En estudios realizados recientemente nos muestra que el acoso laboral en las distintas

organizaciones muchas veces es latente y que una buena identificación del mismo nos

puede ayudar a evitar este tipo de percances al interior de la empresa, cuando nos

referimos a identificar nos conlleva a indagar las posibles causas y sus efectos a nivel

individual, social y organizacional en el sector que sea nuestro objeto de estudio, por

tanto, al remitirnos a un estudio realizado por (Cornoiu, 2013), Mobbing in Organizations.

Benefits of Identifying the Phenomenon, Procedia - Social and Behavioral Sciences,

Pandori STR. No, 90, Podemos encontrar que el objetivo es, sintéticamente hablando, la

destrucción profesional, psicológica y social de la víctima; para contrarrestar esto ellas

nos proponen que es necesario que el trabajo este en buenas condiciones sinérgicas,

 8

los empleados sientan un ambiente positivo, una atmósfera de colaboración y respeto

mutuo. La mayoría de las veces, la colaboración es la clave del éxito de una organización.

En este punto, también nos enfocaremos y tocaremos un tema de comunicación asertiva

ya que, de una buena comunicación, se desprende una buena relación entre los

colaboradores de la empresa y se disminuye los “llamados chismes de pasillo”. Para

nuestra puesta en marcha de trabajo de investigación nos basaremos en estudios

propuestos por Psicólogos y expertos en temas de mobbing y comunicación asertiva.

Esta modalidad tiene como principio ser investigada en el sector empresarial, donde el

acosador se define como “un individuo con características y unas finalidades

determinadas, donde se puede dar un mal clima organizacional, un daño psicológico,

riesgos que pueda ocasionar un mal desempeño en el trabajo”. Teniendo esta definición

y al encontrar este tipo de individuos en las organizaciones; las problemáticas

identificadas son los ambientes desfavorables, la desconfianza, el egoísmo, los chismes

y las malas percepciones que se crean conflictos graves entre los trabajadores afectando

su salud e impidiendo el desarrollo adecuado de las funciones y el trabajo en equipo. Al

encontrar malas condiciones el trabajo como lo son: el tiempo para realizar las

actividades laborales no es el adecuado, el salario pagado es muy poco, alta

representación de corte de personal en cada área establecida. El acoso laboral se puede

dar por varias formas donde se toma al empleado como poco productivo en la empresa,

ya sea que la persona se encuentre en estado de embarazo o con alguna enfermedad

donde no da toda la productividad.

Por otro lado algunos autores como (Neuman & Baron, 1998) definieron cuatro grupos

de conducta: abuso verbal (rebajar a alguien en presencia de otros, criticar en forma

áspera y continuada, realizar bromas ofensivas, maltratar verbalmente); obstrucción o

interferencia en el trabajo (actos que limitan la capacidad de un individuo para realizar

exitosamente su tarea como excesiva carga de trabajo, fechas imposibles, falta de

soporte); exclusión o aislamiento social (estigmatizar a una persona al excluirlo del grupo

 9

en forma deliberada o al no proveerle feedback); y agresión física (actos de violencia en

el trabajo, que incluyen ataques físicos a otra persona o a la propiedad.

En el mundo actual, donde se le da tanta importancia al ambiente laboral y a su relación

directa con la productividad de las organizaciones es imposible desconocer que existe

un factor determinante y casi incontrolable el cual es el acoso laboral, el interés por el

tema del acoso laboral comenzó a cobrar relevancia en los años 80, cuando el

investigador sueco Leymann uno de los pioneros en la investigación de esta problemática

acuñó el término mobbing para describir un fenómeno que ocurría al interior de las

empresas, y que tenía que ver con el sometimiento de una persona a un proceso

sistemático de estigmatización y privación de sus derechos civiles. Plantea que la

mayoría de las veces esta destructiva (in)comunicación frecuentemente se realiza de un

modo muy cuidadoso, sofisticado (no deja pruebas tangibles), lo que no disminuye, al

contrario, multiplica su efecto estigmatizador.

(Leymann H. , Terrores psicológicos y de mobbing en el trabajo, 1990; 1996) describe el

fenómeno caracterizándolo especialmente por una comunicación hostil, carente de ética

que uno o unos pocos individuos dirigen principalmente contra un único individuo, quien,

a consecuencia de ello, es arrojado a una situación de soledad e indefensión prolongada,

a base de acciones de hostigamiento frecuentes y persistentes (al menos una vez por

semana) y a lo largo de un prolongado periodo (al menos durante seis meses). Como

consecuencia de la alta frecuencia y larga duración de estas conductas hostiles, tal

maltrato se traduce en un enorme suplicio psicológico, psicosomático y social y es un

fenómeno que pasa desapercibido para quienes lo deben evitar, mientras que para otros

estudiosos del tema como (Hirigoyen, 1999), psicoanalista francesa que ha estudiado el

fenómeno en el ámbito empresarial, el acoso en el lugar de trabajo se entiende como

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. Incluye además, insultos directos, críticas constantes y

recalcitrantes sobre el trabajo del acosado y sobre su vida privada; amenazas verbales,

 10

incomunicación, calumnias, rumores falsos, ridiculización y comentarios obscenos y

degradantes, esto da paso posteriormente a un estado inclusive de aislamiento laboral y

a la reducción sistemática de la confianza del individuo para evitar ser expuesto por sus

agresores ya que es pertinente destacar que en las organizaciones tienen lugar

comunicaciones formales.

Se puede concluir en este aspecto que el desencadenante del acoso laboral es una mala

comunicación; según lo indica (Leymann H. , El contenido y el desarrollo del mobbing en

el trabajo, 1996), en la cual el aspecto comunicativo tiene un papel fundamental.

Comunicación hostil y desprovista de toda ética, son los términos que utiliza Leymann

para enfatizar que muchos de los comportamientos agresivos entre miembros de

organizaciones de trabajo implican procesos de comunicación que lejos de ser cordiales

o neutros, se caracterizan por la violencia verbal o el ocultamiento de información, los

gritos y amenazas verbales, los cortes en la comunicación entre el acosado laboralmente

y sus compañeros o el acosador. En esa misma línea, las definiciones de (Hirigoyen,

1999) y (Davenport, Distler Schwartz, & Pursell Elliott, 1999), hablan de negativas

manifiestas y humillantes a la comunicación y de críticas e injurias que se profieren en

contra de la víctima y que la van destruyendo moralmente. También se emplean rumores,

el descrédito público que tiene por fin último sacar a una persona de su lugar de trabajo,

muy similar a las apreciaciones de (Hirigoyen, 1999) y (Pasquel & De la Vega, 2011),

sostienen que en el acoso laboral se llevan a cabo procesos de comunicación

específicos. La comunicación se deforma con el objeto de utilizar al otro, para que siga

sin comprender nada. La violencia transpira a través de las insinuaciones, las reticencias

y lo que se silencia y además es claro que, aunque en varios países se han acuñado

distintas terminologías para referirse al fenómeno, entre ellas bullying, wok harassment,

scapegoating, victimización; el núcleo central de todos estos términos es la frecuencia y

repetición de los actos negativos.

Generalmente dichos actos según (Crawshaw, 2009; Leymann, 1996; Zapf y Einarsen,

2005) son un modo de violencia ejercida de forma generalmente encubierta y que tiene

efectos potencialmente graves sobre la salud de los acosados, al producir sensación de

 11

aislamiento e indefensión y minar profundamente la autoestima (Orduz, 2006).

Igualmente, afecta a las organizaciones y a la sociedad en general.

Heinz Leymann, psicólogo del trabajo en Suecia, investiga este proceso durante cerca

de una década y en varios grupos profesionales al cual denomina "psico terror".

(Leymann, 1996) Leymann establece que la diferencia entre el mobbing y cualquier otro

conflicto entre personas en el mundo laboral es que el mismo no se desarrolla entre

iguales, sino que la víctima ocupa una posición de inferioridad, ya sea jerárquica o, de

hecho, respecto del agresor. O, en otras palabras, se suele describir la relación entre el

agredido y el agresor como "asimétrica"; señalando además los tres principales rasgos

que diferencian el acoso moral de cualquier otro tipo de conflicto interpersonal en el

medio laboral: la duración, la repetición y la relación asimétrica o desigual entre las dos

partes del conflicto, la intimidación puede incluso afectar el deseo de la víctima de

continuar viviendo su vida.

Al respecto, (Hirigoyen, 1999) sostiene que, en el ámbito empresarial, la violencia y el

acoso nacen del encuentro entre el ansia de poder y la perversidad. Las grandes

perversiones destructivas son menos frecuentes, pero las pequeñas perversiones

cotidianas se consideran triviales. Aunque el acoso se produzca horizontalmente (un

compañero agrede a otro), los superiores en la jerarquía no suelen intervenir ni prestarle

demasiada atención. En realidad, el conflicto se genera porque la empresa se niega a

entrometerse: “ya son ustedes mayorcitos para arreglar solos sus problemas”. El

acosado no siente que le defiendan. A veces, incluso percibe un abuso por parte de los

que asisten a esta agresión sin intervenir, pues sus superiores casi nunca proponen

directamente una solución. Puede decirse que el acoso surge más fácilmente en

ambientes laborales donde predomina el estrés y la mala comunicación, esta es la

principal falla de las empresas al desconocer su responsabilidad directa con este tipo de

conflictos y por esta razón el acoso laboral está relacionado con el ejercicio del poder,

con la constricción de la autonomía y con la estigmatización de los individuos, bien sea

por parte de miembros de la jerarquía organizacional o por parte de sus pares en el

trabajo. El fenómeno presenta la particularidad de que es un conflicto asimétrico entre

 12

dos partes, donde quien hostiga tiene más recursos de poder y apoyos, o una posición

superior a la del trabajador hostigado.

El acoso laboral es un factor que no solo afecta la salud de la persona sino también

afecta ostensiblemente el cumplimiento de los objetivos de las empresas ya que reduce

totalmente la motivación del individuo, según (Morelo, 2009) y (Aramburu-Zabala, 2002),

la distorsión de la comunicación entre los trabajadores interfiere sistemáticamente en la

ejecución de las tareas, dado que el acoso laboral influye en la disminución de la cantidad

y calidad del trabajo, y dificulta el rendimiento. (Giraldo, 2005) afirma que la ansiedad es

el eje principal de este, y se genera por la presencia de amenaza, del miedo acentuado

y continuo. Esto desencadena en daño emocional, a través de sentimientos de fracaso,

impotencia y frustración, pérdida de autoestima, apatía, además de distintos tipos de

distorsiones cognitivas, como problemas de concentración y atención.

(Berlo, 1969), plantea que en las organizaciones el desarrollo de un sistema de roles

supone una comunicación previa entre los miembros del sistema; a través de la adopción

de un rol determinado y de la interacción, un grupo de personas se vuelve

interdependiente, lo que aumenta las posibilidades de que la gente pueda trabajar junta

para lograr un objetivo. La asignación de una posición, la especificación de las conductas

del rol, la enseñanza de modos normativos de conducta, las “costumbres” que forman

parte de un sistema, todo ello se lleva a cabo a través de la comunicación.

(Botero Alvarez, 2012) analiza diferentes situaciones del clima laboral, estrés

organizacional, riesgo psicosocial, acosos, se centra en analizar el origen de esto lo cual

para ella es en los docentes universitarios. Analiza diferentes puntos de vista que han

mencionado el tema tales como (Llorens, Salanova, & Cifre, 2003) “nunca hasta ahora

el docente había estado sometido a demandas tan complejas, intensas y contradictorias,

y este nuevo escenario afecta tanto a la eficacia profesional como al equilibrio y al

desarrollo humano” (p. 29).

De acuerdo a las variables mencionadas determinamos cómo evitar estos riesgos para

que no se vuelvan tóxicos en el trabajo y no sea nocivo para el empleado, teniendo un

 13

buen clima laboral donde no se encuentre una víctima ni un acosador, esto es posible

mediante diferentes instrumentos del clima organizacional donde se toman decisiones,

donde encontramos una claridad organizacional, interacción social, una motivación, se

estudian los factores y características que son inherentes al tipo de la organización como

por ejemplo las personas, recursos, las estructuras y los objetivos donde se realiza con

el uso de instrumentos psicométricos que obtengan alto nivel de confiabilidad y validez.

A partir de los comportamientos abusivos en el trabajo, el cual se ve afectado por el clima

organizacional va basado en el comportamiento de baja intensidad. Se podría llevar a

cabo diálogos, entrevistas, buscar anécdotas de personas empresarias que analizan la

situación de su organización desde afuera y dentro de esta, buscando así una solución

a la problemática no solamente para el completo bienestar de los empleados sino

también para el bienestar de la organización.

(Kenedy, 2017) analiza una posible solución en la cura del acoso laboral teniendo como

soporte diferentes argumentos de diferentes autores, en entrevistas realizadas a

Workforce, de los cambios que han implementado algunas empresas con dispositivos

electrónicos y de acuerdo con diferentes puntos de vistas que han estudiado diferentes

autores sobre el tema. (Botero Alvarez, 2012). “Se debe acudir entonces a la aplicación

de las normas e instrumentos de evaluación con los que cuentan los diferentes países,

para la identificación de potenciales situaciones causantes del estrés laboral crónico. En

el caso colombiano, se debe retomar la Resolución 2646 de 2008, la cual establece

disposiciones y responsabilidades a los empleadores frente a la identificación y

monitoreo de factores de riesgo psicosocial y la determinación de enfermedades

causadas por el estrés ocupacional”.

 14

PROBLEMA DE INVESTIGACIÓN

El acoso laboral desde hace muy poco es reconocido como un fenómeno social y en la

actualidad es un delito en Colombia y en otros países, en el nuestro es castigado

mediante la ley 1010 del 23 de enero de 2006 “por medio de la cual se adoptan medidas

para prevenirlo, al igual que otros hostigamientos en el marco de las relaciones de

trabajo. Está latente en las organizaciones y se le ha caracterizado hasta el momento,

por ser un atropello hacia la persona que lo vive, generando sentimientos de miedo, dolor,

vergüenza, impotencia, frustración y venganza.

Es necesario partir teniendo en cuenta que este fenómeno está en crecimiento en el país,

y no solamente es importante prestar mayor valor en hacer investigación para detectar

sus modalidades como maltrato verbal, persecución, discriminación entorpecimiento e

inequidad, también falta compromiso por parte de las organizaciones para evaluar,

detectar, intervenir, prevenir y controlar el acoso laboral; porque siendo Colombia uno de

los países que cuenta con una ley para denunciarlo, los trabajadores no lo hacen; primero

la falta de apoyo que tiene el trabajador por parte del área de recursos humanos, segundo

el proceso que ello implica para demostrarlo y tercero el miedo de salir de la compañía

por no poder demostrarlo. Es evidente que es un tema al cual las empresas le huyen;

avaluando su existencia por no enfrentar la realidad que se está viviendo.

A raíz de las investigaciones revisadas dentro del estado del arte, en el estudio de este

fenómeno, han predominado investigaciones de corte teórico, desde una perspectiva del

derecho, de la psicología; las cuales se han estudiado de una manera muy general como

por ejemplo mediante encuestas (a nivel cuantitativo); por esta razón el enfoque de esta

investigación ve en las narrativas una manera más eficaz de abordar a profundidad el

acoso laboral en la empresa objeto de estudio, esta perspectiva, permite determinar de

significativamente las experiencias de las personas; gracias a la elaboración de relatos

y estructuración de narrativas se llega a otorgar un sentido más amplio al contexto social

y se construyen identidades más coherentes .

 15

Pregunta de investigación

¿Cuáles son las narrativas del acoso laboral en una empresa del sector metalmecánico

y metalúrgico de la ciudad de Manizales?

OBJETIVOS

Objetivo General

Identificar hallazgos de acoso laboral desde las narrativas de los empleados en la

empresa objeto de estudio del sector industrial de la ciudad de Manizales.

Objetivos específicos

1. Revisar la literatura existente sobre el acoso laboral

2. Determinar la presencia de conductas de acoso laboral desde las narrativas de

los empleados acorde a las categorías teóricas.

3. Analizar el efecto motivacional del acoso laboral en los empleados de la

organización.

 16

MARCO TEÓRICO

Para lograr llevar a cabo esta investigación de las narrativas del acoso laboral se debe

hacer un análisis razonable sobre estas. Partiendo del significado de “acoso laboral”. En

la real academia española lo define como “Practica ejercida en el ámbito del trabajo y

consistente en someter a un empleado a presión psicológica para provocar su

marginación1”.

La expresión del acoso laboral es clara, indicando la presión obstinada que sufre un

trabajador en su empresa. A través del tiempo se ha hablado de este tema y aunque

muchas son las características que encerraría este tema, este marco teórico nos

mostrara una percepción diferente a través de las narrativas del acoso laboral, que nos

permitirá tenerlas en cuenta en el desarrollo de esta investigación.

En primera instancia, definiremos el sustantivo mob que proviene del inglés y significa

algo así como “gentuza, cuadrilla, chusma”. El verbo to mob puede traducirse por

“arremeter o lanzarse contra alguien, injuriar groseramente”. En la década de 1980, el

equipo de investigación laboral sueco, bajo la dirección del profesor Heinz Leymann,

recurrió a este concepto para referirse a procedimientos muy conflictivos en la vida

laboral. Algunos autores como Heinz Leymann ha sido uno de los pioneros en Europa

en el estudio del acoso laboral y lo definió en 1996 como “el encantamiento, durante un

largo periodo de tiempo, de palabras malintencionadas y artimañas hostiles, expresadas

y manifestadas por una o varias personas hacia una tercera, la víctima”2.

En el 2010 Leymann agrego que “El acoso laboral se nutre de las relaciones asimétricas

de poder entre las diferentes personas que conforman el espacio de trabajo y puede ser

1 Marginación: Situación de aislamiento en que se encuentra una persona respecto al grupo o

colectividad a la que pertenece, lo que normalmente le resulta perjudicial.

2 Leymann, H. (1996). Mobbing: la persécution au travail. París: Editions du Seuil.

 17

ejercido por quienes ostentan cargos de jefatura o por quienes tienen un rango laboral

similar a la persona hostigada, o por ambos” (Leymann H. -A., 1996).

El termino mobbing se ha extendido con rapidez y hoy se emplea con naturalidad al

referirse a los casos de terror psicológico que surgen en el lugar de trabajo. Se atribuye

a (Leymann H. , Mobbing and Psychological Terrors at Work, 1990) la descripción de

este fenómeno y su aplicación a la Psicología laboral. En 1990 propuso esta definición

en el marco de un Congreso sobre Higiene y Seguridad en el Trabajo. ‘El mobbing o

terror psicológico en el ámbito laboral consiste en la comunicación hostil y sin ética,

dirigida de manera sistemática por uno o varios individuos contra otro, que es así

arrastrado a una posición de indefensión y desvalimiento, y activamente mantenido en

ella...’La OIT ha anunciado que los riesgos psicosociales laborales se están disparando

de manera alarmante, la exacta dimensión del problema es todavía desconocida en la

actualidad. Su real magnitud no debería ser infravalorada si se tiene en cuenta que, de

acuerdo con las investigaciones realizadas, a nivel mundial serían más de 13 millones

de trabajadores los que padecerían del síndrome de "acoso moral" o institucional. Ello

quedó demostrado en un informe de diciembre de 2000 de dicho organismo en donde se

destacó que afecta de forma creciente a las organizaciones de trabajo. No obstante,

estos datos inquietantes, observamos también que todavía se genera cierta resistencia

a que el fenómeno sea tratado como un problema.

A lo largo de este trabajo, las narrativas que serán expresadas por algunos funcionarios

de la empresa nos ayudaran a comprender las condiciones en las cuales estos han

presentado el acoso laboral en su empresa y a su vez, la ley 1010 de 2006 que sanciona

el acoso laboral tiene grandes falencias a la hora de ser aplicada a las partes.

El objetivo de la narrativa es contar una historia, algo real que sucede diariamente a las

personas en este caso trataremos el acoso laboral en la organización

La narrativa cuenta con el siguiente orden:

 Introducción

 Presentación de los personajes

 Se suceden las primeras acciones

 18

 Se genera el clima de la acción principal

 Se exponen conflictos secundarios

 Se observan las consecuencias de las acciones principales

 El protagonista realiza acciones sobre los hechos para modificar la trama

 Se resuelven los conflictos

 Se presenta el desenlace o final del texto.

Por otra parte, la narrativa se deriva de la teoría del discurso que es donde se puede

discutir racionalmente sobre problemas prácticos con una pretensión de rectitud (Robert,

teoria del discurso y derechos humanos, 1995). Dicho esto, la fundamentación de las

reglas del discurso propuestas por este mismo autor en su obra hace referencia:

1. Todo el que pueda hablar, puede tomar parte en el discurso.

2. Todos pueden cuestionar cualquier afrimación.

3. Todos pueden introducir cualquier aseveración en el discurso.

4. Todos pueden exteriorizar sus criterios, deseos y necesidades.

5. Ningun hablante puede ser impedido de ejercer la salvaguardiade sus derechos

fijados (1) y (2) cuando fuera y dentro del discurso predomina la fuerza.

Sin embargo, una norma solo puede encontrar consentimiento universal en un discurso,

cuando las consecuencias de su observación general para la satisfacción de los

intereses de cada uno puedan ser aceptados por todos (Robert, Teoria del discurso y

derechos humanos, 2004).

Ahora bien, con las narrativas se desprende algo muy importante que es el estudio de

caso que para varios autores refleja la importancia de este con el análisis de cada

proceder a lo largo de la investigación. De esta manera, la mayoría de los investigadores

que usan el método de estudio de caso lo hacen bajo incertidumbre. Posiblemente,

debido a la poca importancia que se le ha dado en algunos textos relacionados con el

tema. Por ejemplo, en la quinta edición del texto de Rossi y Freeman (1993) sobre

investigación no se menciona el estudio de caso como método de investigación. De

manera similar, la quinta edición del texto Research Methods in Social Relations de

 19

Kidder et al. (1986) sólo se refiere al estudio de caso como una técnica con un papel

bastante limitado en la investigación, con un diseño preexperimental (Yin, 1993:40).

No obstante, el método de estudio de caso es una herramienta valiosa de investigación,

y su mayor fortaleza radica en que a través de este se mide y registra la conducta de las

personas involucradas en el fenómeno estudiado, mientras que los métodos cuantitativos

sólo se centran en información verbal obtenida a través de encuestas por cuestionarios

(Yin, 1989). Además, en el método de estudio de caso los datos pueden ser obtenidos

desde una variedad de fuentes, tanto cualitativas como cuantitativas; esto es,

documentos, registros de archivos, entrevistas directas, observación directa,

observación de los participantes e instalaciones u objetos físicos (Chetty, 1996).

Lo anterior se convierte entonces en la principal motivación para la elaboración de esta

investigación, cuyo propósito principal está orientado a proporcionar una descripción

detallada sobre el proceso de investigación a través de las narrativas del acoso laboral

en el sector industrial de una empresa privada de la ciudad de Manizales.

Específicamente, se pretende demostrar tanto las características claves como el valor,

el beneficio y la utilidad práctica que el método de estudio de caso ofrece a los

investigadores, de cualquier área del conocimiento.

Es por ello por lo que para expandir el conocimiento sobre el acoso laboral que se ha

visto en las empresas de una forma lenta y firme, como un problema que afecta a todos

los empleados de una organización, desatando riesgos psicosociales dentro de la

empresa y áreas funcionales de la misma se procede con la aplicación de dicha

metodología de estudio que pretende traer consigo resultados positivos para la toma de

decisiones sobre todo para el área de recursos humanos (RRHH).

El mobbing también repercute negativamente sobre la organización empresarial,

menoscabando la imagen de esta, aumentando el nivel de ausentismo, afectando a la

calidad y productividad de esta, lo que le genera unos cuantiosos costes sociales y

empresariales (Vicente, 2010), (Piñuel I. , 2001). En las narrativas queremos observar

las alarmas que se presentan constantemente, la usencia donde se da el origen de este

 20

fenómeno, especificar los datos que nos dan inicio del motivo que se produce este

problema.

Desde el punto de vista psicológico, (Hirigoye, 2004) manifiesta que el acoso laboral es

"toda conducta abusiva (gesto, palabra, comportamiento, actitud.) Que atenta por su

repetición o sistematización, contra la dignidad o integridad física de una persona,

poniendo en peligro su empleo o degradando el ambiente de trabajo".

Observaremos las maneras del acoso laboral, donde se puede pensar que tal acoso

puede producir varias consecuencias sobre la víctima, donde se podrá verificar si es

transitorio, si se provoca una tensión en los empleados que se encuentran acosados,

cual es el motivo de la cual se genera el malestar de la persona que presenta indefensión.

Como se puede observar los efectos del acoso no acaban en la vida laboral de la víctima,

sino que trascienden al ámbito personal y familiar del trabajador, al hablar de

consecuencias como el insomnio, la depresión o la insatisfacción familiar generando un

conflicto en la esfera trabajo, que a su vez influye en la esfera familiar, lo que a su vez

provoca problemas en la salud del trabajador (Moreno-Jiménez, Rodríguez-Muñoz, &

Sanz Vergel AI, 2011).

Por su parte, Hirigoyen (citado por Boada, Diego y Vigil, 2003) 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" (Hirigoyen, 1999, p. 27). Se

encontrarán varias formas de presentarse el acoso laboral que se puede dar entre sus

mismos empleados, empleado jefe y jefe empleado, que cada uno situación puede ser

por motivos personales, motivos de trabajo o envidia, por varias situaciones lo adecuado

primeramente seria conocer la razón porque se está presentando y desde ahí tratar ese

problema. El mobbing forma parte de un fenómeno de mayor amplitud: la violencia en el

lugar de trabajo. El concepto de violencia va más allá de la agresión física e incluye otras

conductas que pueden intimidar a quien las sufre. Así, la violencia en el lugar de trabajo

 21

les incorpora a las agresiones físicas la existencia de conductas verbales o físicas

amenazantes, intimidatorias, abusivas o de acoso (Luna, 2003).

Según, Leymann (1997) plantea que las estrategias que se utilizan para destruir a la

víctima son: limitación a la comunicación, al contacto social, desprestigio ante los

compañeros, descrédito de la capacidad laboral y profesional, y el compromiso de la

salud; dimensiones que hacen parte del cuestionario Leymann Inventory of Psychological

Terrorization (LIPT, denominado en la versión española LIPT-60 [González de Rivera,

2003]).

Así, las teorías de la personalidad se dedican a estudiar los factores determinantes de la

misma y los agentes que llevan a la persona a actuar como lo hace, además, establece

indicadores para poder predecir conductas (Feldman, 2002).

Vemos que es primordial estudiar el acoso laboral desde el punto de vista de la víctima,

identificando las conductas así formular adecuadamente el planteamiento de cada

proceso, es importante enfocarnos en el modo de que se presenta el acoso laboral saber

porque se encuentra bajo estas circunstancias, la situación que va a afectando la salud

mental y física tratando de reducir la capacidad de producción de la persona y de la

empresa.

El acoso laboral es considerado con las conductas de un superior jerárquico el cual

presenta la autoridad como un modo de desacreditar o menospreciar al individuo. Según

la actual ley 1010 de 2006, y su principal ponente (Palacio Betancourt, 2006) El acoso

laboral está definido como “Toda conducta persistente y demostrable, ejercida sobre un

empleado, trabajador por parte de un empleador, un jefe 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 de este” conforme lo establece la Ley 1010 del 2006.

Dicha ley se tiene como objetivo “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”

 22

De acuerdo con estas definiciones encontramos que el acoso laboral provoca una

presión psicológica a la víctima después de un largo periodo de agresiones, palabras

malintencionadas entre las diferentes personas que conforman el espacio de trabajo,

obteniendo de esto un aislamiento y desmotivación por parte de la víctima.

Muchas veces las victimas prefieren quedarse calladas por miedo a que le suceda un

evento mucho peor y toman decisiones erróneas por causa misma de la presión ejercida

por la agresión, muchas veces prefiriendo una renuncia del trabajo u ocasionar

enfrentamientos hacia el acosador obteniendo de esto consecuencias peores.

Muchas veces el empleador no interviene en los factores psicosociales de la

organización, y de acuerdo con la Resolución 2646 del 2008, Cap. III, art. 13 menciona

los criterios mínimos que deben tener en cuenta los empleadores algunos de ellos son:

“…Realizar actividades educativas o formativas con los trabajadores, con el objeto de

modificar actitudes o respuestas frente a las situaciones…”

Como medidas preventivas y correctivas del acoso laboral según la Resolución 2646 del

2008, Cap. III, art. 14 se debe “…Realizar actividades de sensibilización sobre acoso

laboral y sus consecuencias, dirigidos al nivel directivo y a los otros trabajadores…”,

también menciona que se debe “…Realizar seguimiento y vigilancia periódica del acoso

laboral utilizando instrumentos…, garantizando la confidencialidad de la información…”

Así como estas se mencionan muchas más medidas preventivas en las que actualmente

algunas organizaciones no tienen en cuenta para llevar un buen clima organizacional y

esto conlleva según la Resolución 2646 del 2008, Cap. V, art. 21 a una sanción.

El acoso laboral se ha definido hasta ahora obteniendo como resultado en el análisis al

empleado como víctima, pero “Existe una nueva modalidad de acoso laboral, muy poco

desarrollada por la doctrina, que surge cuando la empresa es la victimaria”3 (Mayorga-

Valderrama C. R., 2007).

3 Mal clima organizacional institucionalizado, acoso y riesgos laborales psicosociales. Perspectiva

jurídica. (2017). Equidad y Desarrollo, (29), 143-160. doi:10.19052/ed.4172

 23

De acuerdo con el análisis que hace Camacho & Mayorga en el artículo anterior

mencionado, se puede evidenciar que las empresas también se sienten acosadas por

causa de los trabajadores y no se ha hecho un análisis de este acoso empresarial, la

mayoría de los artículos se enfocan en el acoso laboral de los empleados como víctimas

y muy pocos analizan a las empresas como víctimas.

En el artículo los autores afirman que “cuando un trabajador ingresa a una empresa

surgen varias expectativas. Por un lado, el empleador espera contar con alguien

comprometido, dispuesto a dar lo mejor de sí en el desarrollo de sus funciones para que

se vea reflejado en una mayor productividad” (Mayorga-Valderrama C. R., 2007).

Muchas veces al existir frecuentes acosos laborales hacia el empleador como víctima se

han desarrollado organizaciones sindicalistas en busca de un bien común. De acuerdo

con la revista el dinero en la sección sindicatos el veintiséis de agosto del 2016 afirma la

hizo la secretaría general de UNI Global Unión para las Américas, Adriana Rosenzvaig,

quien considera que uno de los principales desafíos de los movimientos sindicales es

“aceptar que la sociedad cambió”. Muchas veces el formar parte de estos sindicatos esto

conlleva a tener consecuencias, así como menciona…” han sido asesinados más de

3.000 líderes sindicales entre 1977 y lo corrido de 2016”.

Los trabajadores (los recursos humanos) tienen una importancia realmente considerable,

ya que los recursos humanos son aquellos que proporcionan la parte creativa e

innovadora en cualquier organización. Las personas son quienes se encargan de

innovar, diseñar y producir los bienes y servicios que proporciona la empresa, de

controlar la calidad en sus procesos de establecer objetivos y estrategias; por ende,

resulta ser de suma importancia la retención del recurso humano no solo por el costo

que genera la ida de un empleado, sino también por todo lo que se lleva con él, cuándo

se va de la organización. La sustitución de las personas que abandonan la organización

se convierte en un costo oneroso no solamente por lo antes mencionado, sino también

hay factores que se ven directamente afectados como la producción, la productividad del

resto del personal que permanecen en la organización debido a que ese flujo negativo

de personas genera retrocesos, y se vuelve en ciertos casos la situación crítica cuando

son trabajos complejos que exigen mucho tiempo de aprendizaje. Cuando las personas

 24

salen, la organización se pierde lo que han invertido en su desarrollo. Además, cuando

los trabajadores experimentados e inconformes se van con la competencia, el efecto es,

incluso, peor, porque implica que otros tengan acceso a información estratégica sobre

las operaciones de la empresa.

Como ya es claro, de acuerdo con las teorías anteriormente mencionadas el acoso

laboral es un grave problema que podemos encontrarnos en las empresas actualmente;

y son situaciones que provocan una serie de consecuencias no solo a la persona víctima

de acoso, sino al resto de la organización. Para muchas organizaciones es difícil

controlar estos casos y, sobre todo prevenirlos, pero se deben realizar acciones que

ayuden, en primer lugar, a prevenir y, si esto no es posible, a detectar y controlar los

mismos; y es en esta parte donde el área de recursos humanos cumple una función

sumamente importante en dicho proceso en retención del talento humano.

Para lograr lo nombrado en el anterior párrafo se debe empezar trabajando primero

desde la política de empresa, marcar pautas que ayuden a prevenir los casos de violencia

o acoso hacia determinados empleados. En el departamento de recursos humanos se

debe hacer una buena gestión de diferentes procesos, sobre todo los que tienen que ver

con selección, formación, evaluación de desempeño o retribución. Estos aspectos son

críticos y si se definen correctamente se pueden resolver problemas que podrían

desencadenar en un acoso laboral. También se puede controlar el acoso laboral

mediante indicadores que muestren si existe algún problema en los equipos. Como por

ejemplo el alto absentismo o rotación, aunque también se pueden detectar a través de

estudios de factores psicosociales de riesgo para la salud o estudios de clima laboral.

La rotación es un aspecto que influye considerablemente en el ámbito individual, social

y organizacional; el autor (Chiavenato I. , 2009) indica que dentro el absentismo y

rotación esta la insatisfacción y el estrés quienes causan a las organizaciones muchos

más problemas que los costos directos de asistencia médico-hospitalaria. También

constituyen una fuente de costos indirectos en forma de absentismo y rotación de

personal. La insatisfacción es una de las principales causas del absentismo, el cual

representa un costo muy alto para la organización. Algunas investigaciones calculan que

una sola falta no programada de un trabajador cuesta más de 650 dólares. Además,

 25

entre 1992 y 1995, los índices de absentismo aumentaron cerca de 15%.24; la

insatisfacción también acelera la rotación de personal.

Estos indicadores dan indicios que se debe investigar y comprobar. Tanto los estudios

como las entrevistas resultan muy útiles. Si se escucha a los equipos se pude detectar

problemáticas en las que se debe intervenir como departamento de recursos humanos.

Según el autor (Vidal, 2002) estos son factores o indicios que incrementan la probabilidad

de acoso laboral; la cultura organizativa que aprueba el comportamiento de acoso moral

o no lo reconoce como problemas, un cambio repentino en la organización, el empleo

inseguro, las malas relaciones entre el personal y la dirección y bajo niveles de

satisfacción con la dirección, escasas relaciones con los compañeros, niveles extremos

de exigencia laboral, deficiencia en la política de personal y falta de valores comunes,

niveles generalmente elevados de estrés laboral, conflictos de rol.

Un indicador que no es mencionado por el autor Vidal el cual permite al área de recursos

humanos detectar conflictos dentro de la organización e indicios de acoso laboral es la

comunicación según (Chiavenato I. , 2007) el concepto de comunicación está sujeto a

complicaciones adicionales cuando se trata de la comunicación humana. Esto se debe a

que cada persona tiene su propio sistema cognitivo, sus percepciones, sus valores

personales y sus motivaciones, que constituyen un patrón personal de referencia, el cual

hace su interpretación de las cosas muy personal y singular. Son los lentes a través de

los cuales las personas ven su mundo exterior y lo interpretan a su modo.

De aquí surge la percepción social; ésta no siempre es racional ni consciente:

“percepción social es el medio por el cual una persona se forma impresiones de otra con

la esperanza de comprenderla. La empatía o sensibilidad social es el medio por el cual

las personas logran desarrollar impresiones correctas sobre el otro. La comunicación se

convierte en un indicador sumamente elevado de acoso laboral en las organizaciones

solo por el hecho de ser una barrera personal que se ve influida por las limitaciones,

emociones y valores humanos de cada persona, reflejados en malos hábitos

 26

Según (Chiavenato I. , 2007) la comunicación constituye el área principal en el estudio

de las relaciones humanas y de los métodos para modificar la conducta humana. Es un

área en la que cada persona puede lograr grandes progresos para mejorar su propia

eficacia y sus relaciones interpersonales o con el mundo exterior. Es también el punto en

el que se dan las mayores desavenencias y conflictos entre dos o más personas, entre

los miembros de un grupo, entre grupos y dentro de la organización como sistema.

Por otro lado, hay algunas empresas que aceptan algunas inconformidades de sus

empleados y se dialoga para llegar a cabo con un fin común, así como lo mencionan en

la revista el dinero “la organización Bancolombia, la cual asumió esta transformación y

se ha adaptado a nuevas tendencias, al implementar reglas claras y pactar sus

condiciones de la mano de los trabajadores” (Rosenzvaig, 2016).

En el campo de la investigación existen diversas maneras de recolectar datos, que

pueden ser importantes para detectar índices de acoso laboral, uno de los más populares

son las encuestas, en la cual muchas veces se queda limitado por existir opciones de

respuestas ya estructuradas; otra manera de recolectar información es por medio de las

“narrativas”, la cual no se vuelve tan limitante ya que el individuo argumenta con sus

propias palabras la respuesta a la pregunta.

Analizar los discursos que circulan en nuestra sociedad se ha constituido en un objetivo

importante y por ende en nuestra investigación será muy significativo analizar las

“narrativas” para llegar a una verdad de lo que realmente sucede en las organizaciones

de acuerdo con lo que nos mencione el empleado y el empleador de los acosos laborales

que se estén presentando.

Las narrativas provienen de la palabra “narrar” en la real academia española lo define

como “Contar, referir lo sucedido de un hecho o una historia” Según, la profesora

González-Teruel en un artículo del año 2015 menciona que la “estrategia narrativa

 27

permite construir explicaciones que resulten objetivas, es decir, construir hechos” 4

(González-Teruel, 2015)

La investigación mediante las narrativas de los seres humanos es un método cualitativo

y una forma de conocimiento; se convierten en recursos culturales, hechos sociales, que

dan sentido y comprensión a la vida de las personas.

Según el autor (Durkheim, 1996) “Un hecho social puede ser reconocido por el poder de

coerción externa que ejerce o es capaz de ejercer sobre los individuos; y, a su vez, la

presencia de ese poder puede ser reconocida o bien por la existencia de alguna sanción

determinada, o bien por la resistencia que el hecho opone a todo intento individual de

hacerle violencia.”; hace referencia a todo comportamiento o idea presente en un grupo

social, sea respetado o no; sea subjetivamente compartido o no.

Muchos investigadores han ido tomando seriamente esta forma de investigación;

asumen que las personas estructuran su experiencia a través de las historias. Según

(Arfuch, 2016) Es un hecho que las Ciencias Sociales se inclinan hoy con mayor

recurrencia a escuchar la voz y el testimonio de los sujetos, reconociéndolos como

auténticos protagonistas o actores sociales Las narrativas del yo se están haciendo

presentes: biografía, autobiografía, diarios personales, cartas, rostros, voces y cuerpos

nos están hablando de lo que han vivido, lo que han visto y lo que han padecido (Arfuch,

2016) . La identidad de un sujeto tiene que ver con la capacidad que tiene el mismo

sujeto para narrar su historia desde su experiencia autobiográfica (Gergen, 1996), los

relatos de vida, y las formas elegidas de narración dicen mucho de los individuos y la

colectividad, de lo público, de lo privado, de lo estructural, de lo personal. Se define

entonces la autobiografía como un tipo de investigación que reconstruye e interpreta una

experiencia significativa de sí mismo

Por medio del enfoque cualitativo, la investigación busca comprender la perspectiva de

los participantes, profundizar en sus experiencias de vida, en lo que piensan y en la

4 González-Teruel, A. (2015). Estrategias Metodológicas Para La Investigación Del Usuario en Los

Medios Sociales: Análisis De Contenido, Teoría Fundamentada Y Análisis Del Discurso. El Profesional

de La Información, 24(3), 321–328. https://doi.org/10.3145/epi.2015.mar.12

 28

manera cómo perciben subjetivamente la “realidad”. Desde este marco cualitativo, este

tipo de investigación posibilita que los sujetos cuenten sus propias experiencias y sean

capaces de comprenderse.

Para completar la idea de lo que se entiende por narrativa, se toman en cuenta dos

conceptos y posiciones que adoptan dos autores, un analista de relatos y un relator

de historias.

Cabe resaltar dos perspectivas desde las cuales las narrativas pueden ser tomadas;

dependiendo la posición que adopte el investigador, una se refiere a los investigadores

que toman las historias o relatos como hechos sociales, toman de ello datos para

un análisis riguroso y sistemático, usan procedimientos, técnicas y estrategias con el

propósito explorar características de contenido de los relatos, e incluso hasta teorizar

datos sobre ello. En este aspecto el relato está caracterizado por la autoridad de la

experiencia, el punto de vista de los participantes y la parte interpretativa. Es decir lo

que (Sparkes, 2002) denomina un relato realista que expresa del investigador.

En la segunda posición, el producto es el relato, en ella los investigadores realizan

un análisis de las técnicas narrativas que utilizan las personas cuando cuentan sus

historias y que les sirven para interpretar y dar sentido al mundo. Las historias ya

hacen el trabajo de análisis y de teorización; el investigador participa del momento

en que se está contando la historia puesto que interactúa dialógicamente narrador con la

misión de acompañarle, ayudarle a evocar el relato y participar incluso

corporalmente. Donde la escritura se convierte en un método de análisis y la teoría se

encuentre en la historia. Para (McKenna, 1995) “pensar con un relato significa

experimentarlo de manera que afecta a la vida de uno” o escribirlo, es

decir, representarlo de manera que afecte a la vida de los lectores y lectoras.

Los seres humanos dan sentido a su mundo cotidiano contando historias sobre sí

mismos (Bruner, 1997) van labrando su propia identidad, precisamente en el trabajo de

relatar lo que les pasa y lo que los sujetos hacen con lo que les pasa. El sujeto se

constituye y se crea cuando está relatando su propia vida.

 29

PROPUESTA METODOLÒGICA

En concordancia con los objetivos esta investigación esta fundamentada en un estudio

de caso sobre el acoso laboral, la intención principal es tratar de comprender todas las

variables que influyen en esta situación, explorar la realidad y describir lo que ocurre.

Es de tipo cualitativo, es decir, se centra en estudiar un fenómeno en profundidad en

lugar de usar la estadística para sacar conclusiones generales; de manera que se

centrará en comparar las narrativas con las teorías previas, expuestas en el marco

teórico; y es inductivo; es decir, pasa de las situaciones concretas a una explicación

general.

DISEÑO DEL ESTUDIO DE CASO

1. Selección del caso

Se realiza la selección de un evento relevante, en este caso el acoso laboral, como

también la identificación de los objetivos que se quieren cumplir al investigarlo, la fuente

de información a la que se va a acudir y la organización a la cual se va aplicar.

2. Creacion de preguntas

Una vez seleccionado el evento o fenómeno objeto de estudio, la finalidad en este

aspecto es identificar que se quiere comprobar con el estudio de caso (acoso laboral),

mediante la implementación de tres preguntas abiertas y concretas; de forma que se le

pueda sacar el máximo partido a la situación.

3. Obtención de los datos

Comienza la fase de recogida de datos a través de una entrevista semiestructurada de

tres preguntas claves.

 ¿Como ha sido su trayectoria dentro de la organización?

 ¿Qué conocimiento tiene usted sobre el acoso laboral?

 30

 ¿Ha sido acosado laboralmente?

Durante este proceso surge la necesidad de obtener toda la información posible sobre la

situación que se está estudiando, por ende, se acude a seguir una conversación, con el

objetivo de no solo responder las tres preguntas planteadas, sino de tener una

interacción más flexible y dinámica con el empleado; que permita brindar más

información.

4. Trascribir la informaciòn

Una vez obtenida en su totalidad las entrevistas hechas a los empleados, se procede a transcribir

la información, haciendo hincapié en la más relevante.

5. Análisis de los datos recopilados

Una vez realizadas las entrevistas y la obtención de la información se proceden a realizar

el análisis de los datos, el cual se centra en comparar las preguntas y premisas teóricas

iniciales con los datos recogidos.

La intención es resumir la información recolectada, identificando la más relevante; de

forma tal que den respuesta a los interrogantes de la investigación y decidir si los datos

obtenidos son extrapolables a otras situaciones o no.

6. Creación del informe

Por último, una vez se hallan analizado los datos, se explica el proceso de la

investigación de manera cronológica. Se habla de las situaciones más relevantes.

La intención es comunicar a los lectores los resultados obtenidos, lo que se aprendió del

caso, las conclusiones y la validez de estas.

 31

ANÀLISIS

CARGO NARRATIVA CATEGORIA

Operario Planta - Guilllermo

Me sentí así porque el jefe que yo tenía era muy patán todo lo

decía con groserías pues digamos que no para con palabras tan

vulgares pero si perturba mi trabajo.

Me comenzó a causar como estrés y sentía como que todo era

contra mí

Maltrato laboral y discriminación (hostigamiento)

Jefe de Secciòn - Rodolfo

Al momento del querer tomar una decisión sobre algún operario a

cargo mío pero me llegan mensajes de mis superiores donde me

impiden tomar las decisiones disciplinarias
Discriminaciòn Laboral (Entorpecimiento, inequidad laboral)

Jefe de Secciòn - Jhon Jairo

El acoso laboral que tuve era de malos tratos, que me gritaban o

me amenazaban que se iba acabar el trabajo Maltrato Laboral (Hostigamiento)

Operario Planta - Juan Camilo

He tenido necesidad de ir al baño, es una necesidad básica

primaria, algo que siente el cuerpo y pues que uno debe cumplir

inmediatamente o lo más pronto que se pueda no pues cuando el

jefe le diga, no cuando él quiera, pues porque la necesidad la

siente uno y no el jefe

No envían el remplazo solo como un despiste o simplemente no

hay quien lo remplace

Por parte de los mismos compañeros de uno de pronto por el lado

del bullying y la recocha lo he sentido, a veces uno sin tener

confianza con muchos compañeros le hacen recocha a uno le

hacen bullying

Que se está muy por debajo de la meta muchas veces han

buscado responsables intentando a ver a quien le echan la culpa,

como si eso se fuera a solucionar todo y a mí me ha pasado así

me han culpado de cosas de un trabajo que es en equipo cuando

en realidad yo la parte mía yo la he hecho bien, si fallamos en

quipo es un trabajo en equipo, se falla y eso hay que corregirlo y

realimentar todo esto pero no ir a buscar uno o dos culpables

No culpar a esas personas si no capacitarlos, retroalimentarlos

para que lo hagan mejor

Discriminaciòn laboral, maltrato laboral y sobrecarga

laboral (hostigamiento, persecuciòn)

Gerente de Manufactura - Manuel

El acoso laboral a través de un directivo que manejaba todo a su

antojo de acuerdo a chismes o cuentos que le llevaran y eso lo

llevaba a tener presiones sobre las personas no solo sobre mi sino

varias personas, moviéndolos de proyectos o no dejarlos surgir,

sacándolos de proyectos importantes únicamente porque existía

una persona pues él le llevaba rumores, chismes y en eso se

basaba para tomar las decisiones de pronto de alguna promoción

o de un mejor cargo o movimiento dentro de la empresa.
Discriminaciòn laboral (entorpecimiento)

Operaria de Planta - Marìa

Me obligaban a trabajar mucho tiempo, prácticamente todo el

tiempo era para la empresa y se olvidaban de que yo tenia familia y

pues espacio para mí misma. Sobre carga laboral

Operario Planta - Mauricio

Porque cuando empecé a desempeñar la labor no me explicaron

muy bien el cargo, entonces lo estaba haciendo mal cuando llego

el Sr, empezó a maltratar verbalmente, porque decía que no era

capaz, que me moviera, que lo estaba haciendo muy lento

Era repetitivo siempre y cuando me tocara hacer horas extras,

porque era en el otro turno en el que yo laboraba

Maltrato laboral (entorpecimiento, hostigamiento)

Ingeniera de Procesos - Nancy

Me sobrecargan de trabajo pidiéndome información o archivos que

tengo que hacer con muy corto espacio de tiempo y lo tengo que

tengo que entregar porque si no el jefe me dice que no estoy

haciendo las cosas bien, además me están dando cargos o me

están dando archivos o muchas funciones que no tienen nada que

ver con el empleo en el que estoy aquí ejerciendo; creo que la

intención de las personas que me están poniendo todos estos

trabajos es que yo me aburra y yo me siento muy estresado, muy

tensionado y cansado y yo si he considerado la opción de irme.

Sobrecarga laboral

Operaria de Planta - Julio

En algún momento voy a ir al baño, porque fui al baño, que estoy

haciendo en el baño, vaya trabaje, vaya haga esto, muévale haga

lo otro, por de bajeándolo a uno, haciéndolo sentir menos que los

demás, haciéndolo sentir a uno como el malo del paseo a toda

hora, como usted no sirve

Maltrato laboral (persecución)

Ingeniero de Capacidad de Planta - Luis Guillermo

Un jefe que ya no está en la compañía pues salió ya hace varios

años atrás una semana antes de que saliera de la compañía y yo

sin saber que saldría de la empresa me llama a su oficina y

comienza a incitarme para que renunciara aduciendo que yo no le

llenaba las expectativas y que mi trabajo no le servía

Discriminación Laboral (entorpecimiento)

 32

Nueva Categoría: Favoritismo

HALLAZGOS

Como parte del proceso de convalidación de los datos se aplicó una entrevista a 10

trabajadores de una empresa manufacturera de la ciudad de Manizales, se ilustran y

analizan los resultados obtenidos a partir de la información arrojada por las narrativas.

Ilustración 1 Relatos por categoría

En la siguiente tabla se muestran las modalidades de acoso laboral identificadas durante

la transcripción de las entrevistas, entre más alto es el porcentaje, indica que esa

categoría se presenta significativamente en los relatos.

CATEGORIA RELATOS

Discriminación laboral (entorpecimiento, inequidad laboral) 6 43%

Maltrato laboral (hostigamiento, persecución) 5 36%

Sobrecarga laboral 3 21%

 14 100%

Tabla 1 Tabla de categorías del acoso laboral

NUEVA CATEGORIA CONSECUENCIA

FAVORITISMO

El jefe se rodea de amigos Esto puede suceder, porque a veces éstos prefieren trabajar

con personas de su confianza o en el camino se han hecho amigos de algunos miembros

del equipo, marcando una diferencia con el resto. Esto

crea o genera como consecuencia el no reconocimiento del trabajo realizado por el resto.

Se puede ver cuando se beneficia a determinados trabajadores sin un criterio objetivo ni a

resultados de trabajo, sino en base a preferencias de orden amical u otras motivaciones

de interés.

 33

Tabla 2 Discriminación porcentual por categoría.

 Un 43% de los relatos muestra que los trabajadores han sido maltratados

laboralmente, categoría dentro de la cual se identifican características como

hostigamiento, persecución y maltrato verbal.

 Un 36% de los relatos muestran signos de discriminación laboral; categoría dentro

de la cual se evidencia características como entorpecimiento e inequidad laboral.

 Y un 21% de los relatos indican que han tenido sobre carga laboral.

Con los resultados anteriormente obtenidos se identifican a través de las narrativas de los

empleados; todas las modalidades de acoso laboral objeto de estudio en esta investigación

(discriminación, maltrato y sobre carga laboral); se puede afirmar que el entrevistado conoce el

concepto y las acciones que constituyen acoso laboral.

Se evidencia que los trabajadores, no son afectados únicamente en el desarrollo de su labor

(organizacional), si no también físicamente, mentalmente, y en su entorno social y familiar se ven

repercusiones; actos y presiones dirigidos a la afectación psicológica de la persona, su salud y

estado de ánimo.

43%

36%

21% RELATOS

Discriminaciòn laboral (entorpecimiento, inequidad
laboral)

Maltrato laboral (hostigamiento, persecucion)

Sobrecarga laboral

 34

Ilustración 2 Categoría por autor

Se hicieron entrevistas a los diferentes niveles jerárquicos de la empresa objeto de

estudio; de acuerdo con su rol y su relato, se van identificando categorías características

a cada actor.

Tabla 3 Categorías por Actor.

CATEGORIA Operario

de Planta

Supervisor Gerente de

Ingeniería

Ingeniero

de Planta

Ingeniero

de

Métodos

Discriminación

laboral

(entorpecimiento,

inequidad

laboral).

3 1 1 0 1

Maltrato laboral

(hostigamiento,

persecución)

4 1 0 0 0

Sobrecarga

laboral.

1 0 0 1 0

 8 2 1 1 1

 35

Tabla 4 Cantidad de relatos en las categorías y su interpretación de acuerdo con niveles jerárquicos.

Claramente se evidencia que tanto el empleador y el superior jerárquico son afectados

por acciones de acoso laboral.

 A nivel de operarios de planta se encontraron 8 acciones de acoso laboral, siendo

la más representativa maltrato laboral con un 50%.

 En el rango jerárquico siguiente, es el caso de los supervisores se hallan 2 de las

tres categorías de acoso laboral siendo discriminación y maltrato laboral con un

50% cada una.

 A nivel gerencial solo se encontró una categoría de acoso laboral que es la

discriminación y esta es la mas común a este nivel jerárquico; en este caso en

particular se genera una nueva categoría que no esta contemplada dentro de la

ley 1010 de 2006, pero que dentro de esta investigación es considerada como

acoso laboral y se considera importante manifestar; es el favoritismo, dado que

3

1 1
0

1

4

1
0 0 0

1
0 0

1
0

8

2
1 1 1

0

1

2

3

4

5

6

7

8

9

Operario planta Supervisor Gerente de
Ingenieria

Ingeniero de
planta

Ingeniero de
Metodos

Discriminaciòn laboral (entorpecimiento, inequidad laboral)

Maltrato laboral (hostigamiento, persecucion)

Sobrecarga laboral

 36

dentro de las narrativas a nivel gerencial se habla de preferencias de orden amical

y motivaciones encaminadas por intereses personales que conllevan a no dar

reconocimiento por el trabajo realizado de una manera transparente, sino como lo

indica la categoría por medio de favoritismo, lo cual afecta la motivación del

trabajador y se inhibe la autorrealización de la persona.

 En el rango de ingenieros de planta se encontró la categoría de sobre carga

laboral esto debido a que estas personas están ligadas directamente a los

procesos de planta.

 Por último en el rango de los ingenieros de métodos solo se hallo una de las

categorías como es la discriminación.

De acuerdo con el análisis de los datos recopilados se percibe que el grupo más acosado

laboralmente son los operarios de planta, quienes se encuentran en rangos inferiores;

este es también llamado Mobbing vertical. Se da entre un superior jerárquico y el

trabajador; en el cual influye de manera radical un aspecto llamado superioridad.

 37

CONCLUSIONES

 La aparición de la ley 1010 de 2006, ha permitido definir, identificar, prevenir y

sancionar el acoso laboral dentro de las organizaciones; facilitando el

reconocimiento del mismo por parte de los empleados, tienen mayor claridad

sobre los conceptos, modalidades, pero de acuerdo a los resultados obtenidos en

esta investigación se concluye que ese logro solo se ha quedado en la

caracterización de la problemática como riesgo que afecta la integridad de la

persona y esto se evidencia en la identificación de todas las modalidades de acoso

laboral (discriminación, inequidad laboral, maltrato, entorpecimiento, persecución)

en las narrativas de los empleados. se hace necesario por parte de organización

ajustar de manera relevante los reglamentos internos de trabajo acorde a la ley,

porque carecen de mecanismos indispensables para su identificación,

diagnóstico y represión; no se pueden quedar en solo conocer el origen y la

regulación bajo la cual se controlan las conductas de acoso en el ambiente laboral,

se deben aplicar.

 Existe incapacidad para defenderse frente al hostigamiento, maltrato y abuso;

porque se está permitiendo circunstancias incomodas y/o desagradables para la

salud mental y física, hasta el punto que el trabajador quiera renunciar. es evidente

que el trabajador está siendo acosado laboralmente, conoce muy bien sus

derechos; pero hay miedo de hablar y temor para acudir de forma asertiva a la

entidad reguladora y hacer valer los mismos,y la razon determinante de ese temor

y la falta de apoyo que hay por parte del area e recursos humano para atender

circunstancias tanto atenuantes como agravantes que se están dando de manera

intensa y repetitiva en el tiempo y en las personas; Es importante que el

departamento de recursos humanos deje de actuar de manera pasiva ante estos

casos, tienen la necesidad de analizar y estudiar este fenomeno dentro de la

organizaciòn mediante la implementación de metodologías e investigaciones que

permitan contemplar un juicio, con el fin de reconocer lo correcto y lo incorrecto,

identificar esos problemas éticos en el ejercicio de las actividades que

 38

transcienden el ámbito personal y afectan el ámbito laboral, combatir esa

ilegitimidad ética, alineando los valores propios de cada trabajador con los de la

organización, para mejorar las relaciones interpersonales, generando una

igualdad que desfavorezca esas conductas de abuso.

 Potenciar la motivación y desarrollo del trabajador es fundamental para la

consecución de los objetivos de la empresa.

 fomentar la autonomía para desarrollar el trabajo, el respeto y con mayor

porcentaje el reconocimiento de la labor por parte del superior o jefe. Por esta

razón se debería invertir más en aspectos de retribución emocional (estabilidad,

promoción) que no derivan un gran gasto económico y son unos importantes

motivadores de productividad, satisfacción, y mejora del desempeño.

 Ahora como crítica constructiva se hace necesario que el departamento de RRHH

es simplemente el área de relaciones laborales en la prestación del servicio,

administración del personal e incluso el área de gestión más no el primer medio

de intermediación de dichos conflictos, es por ello que dentro del análisis es

importante recalcar que este departamento debe ser objetivo a la hora de causar

cuestionamientos y debe ser neutral para mantener una postura idónea que le

permita tanto al acosado como acosador ejercer un control sobre el problema para

evitar así la deserción temprana, enfermedades, traumas, ausentismo y

entorpecimientos en las funciones de los empleados.

 Por tanto, en términos generales el acoso laboral a raíz de estas narrativas nos

indica que la falta de reconocimiento de la persona por su trabajo y las pocas

posibilidades que se le ofrecen por el mérito del mismo, la desarmonía operativa

que va basada en liderazgos exigentes en medio de estructuras disfuncionales;

mala planeación; exceso de trabajo que rompe espacios para el ocio, para el

descanso y para la vida en familia hacen de estas narrativas que exista el acoso

laboral en donde la comunicación precaria como los no saludos, palabras hirientes

y demás acciones poco humanas por así decirlo tomen fuerza en la empresa

objeto de investigación.

 Es necesario implementar espacios para el diálogo, evaluaciones permanentes

del clima laboral, inclusión dentro de la planeación empresarial de condiciones

 39

que garanticen la generación de un ambiente adecuado, y que logre hacer de

cada trabajador una base fundamental para la implementación de las redes de

cooperación en los objetivos empresariales y la responsabilidad social.

 40

ANEXOS

Matriz de operaciones

 41

BIBLIOGRAFÌA

(s.f.). Obtenido de https://www.caracteristicas.co/texto-narrativo/#ixzz5UrtaBhpx

Aramburu-Zabala, L. (2002). Respuesta al acoso laboral. Programas y estrategias. Cuadernos de

Relaciones Laborales, 20(2), 337-350.

Arfuch, L. (2016). http://www.redalyc.org/pdf/2810/281049122013.pdf. Obtenido de Subjetividad,

memoria y narrativas, una reflexion teorica y politica en el campo de la educaciòn: vol. 9, pp.

227-244

Arfuch, L. (2016). http://www.scielo.br/pdf/alea/v18n3/1517-106X-alea-18-3-0544.pdf. Obtenido de

Narrativas en el país de la infancia: vol. 18/3 | p. 544-560

Berlo, D. (1969). El Modelo de comunicación.

Botero Alvarez, C. (2012). Riesgo psicosocial intralaboral y “burnout” en docentes universitarios de

algunos países latinoamericanos. Cuadernos de administración. Universidad del Valle, 117-121.

Bruner, J. (1997). http://www.redalyc.org/html/679/67916261015/. Obtenido de Refexiones acerca de

los procesos incluidos en la construcción narrativa. ¿Cómo emergen los relatos*.

Chetty, S. (Octubre, Diciembre de 1996). The case study method for research in small- and médium -

sized firms. International small business journal, Vol 5.

Chiavenato, I. (2007). Obtenido de Octava Edición

Chiavenato, I. (2007). https://www.upg.mx/wp-content/uploads/2015/10/LIBRO-12-Administracion-de-

recursos-humanos.-El-capital-humano.pdf. Octava Edision.

Chiavenato, I. (2009). En C. Organizacional. 2 Edision.

Cornoiu, T. S. (2013). Mobbing in Organizations. . En T. S. Cornoiu, Mobbing in Organizations. Benefits of

Identifying the Phenomenon (págs. 708-712). Procedia.

Davenport, N. Z., Distler Schwartz, R., & Pursell Elliott, G. (1999). Mobbing: Abuso emocional en el lugar

de trabajo estadounidense. Publicación de la Sociedad Civil.

Durkheim, E. (1996).

https://eva.fcs.edu.uy/pluginfile.php/45453/mod_resource/content/1/LAS_REGLAS_DEL_METO

DO_SOCIOLOGICO_-_EMILE_DURKHEIN_-_PDF.pdf. Obtenido de Las reglas del método

sociológico .

 42

Eisenhardt, K. M. (1989). Building Theories from Case Study Research. Academy of Management Review,

532-550.

Gergen, K. (1996).

http://webcache.googleusercontent.com/search?q=cache:4CEV3lUNtowJ:revistas.javerianacali.e

du.co/index.php/medicinanarrativa/article/viewFile/1894/2399+&cd=1&hl=es&ct=clnk&gl=co.

Obtenido de Narrativa y existencia, narrar la vida como mediacion metodologica para

reconstruir la existencia herida.

Giraldo, J. (2005). Perspectiva del acoso laboral en el contexto Colombiano. DIVERSITAS Vol. 1, 205-216.

González de Rivera, L. (2003). Cuestionario de estrategias de acoso psicológico: El LIPT-60. Psiquiatría,

18-28.

González-Teruel. (2015). Estrategias Metodológicas Para La Investigación Del Usuario en Los Medios

Sociales: Análisis De Contenido, Teoría Fundamentada Y Análisis Del Discurso.

Hirigoye, M. F. (2004). EL ACOSO MORAL EN EL TRABAJO. Valencia, 17 de septiembre.

Hirigoyen, M. F. (1999). Le harcèlement moral. En M. F. Hirigoyen, El acoso moral (pág. 43). Paris: La

Découverte y Syros.

Kenedy, B. (26 de Junio de 2017). Game Changer. (A. Parrella-Aureli, Entrevistador)

Leymann, H. (1990). Mobbing and Psychological Terrors at Work. Violence and Victims, vol 5, Nº 2.

Leymann, H. (1990; 1996). Terrores psicológicos y de mobbing en el trabajo. Violencia y Victimas, 165-

184.

Leymann, H. (1996). El contenido y el desarrollo del mobbing en el trabajo. Revista Europea de Trabajo y

Psicología Organizacional, 165-184.

Leymann, H. -A. (1996). Mobbing: la persécution au travail. Paris: Editions du Seuil.

Liefooghe, A., & Mackenzie, D. (2001). Accounts of workplacebullying:The role of the organization.

European Journal of Work and Organizational psychology, 10, 4, 375-392.

Llorens, Salanova, & Cifre. (2003). Revista de Psicología del Trabajo y de las organizaciones. Psicologia

del trabajo y de las organizaciones, 29.

Martinez, E. (2010). Mobbing, un aspecto a vigilar en los profesionales en Colombia. Gerencia y politicas

de la salud, 11-15.

Mayorga-Valderrama, C. R. (2007). Mal clima organizacional institucionalizado.

Mayorga-Valderrama, C. R. (2007). Mal clima organizacional institucionalizado,. 143.

 43

McKenna, F. (1995).

http://viref.udea.edu.co/contenido/publicaciones/memorias_expo/cuerpo_ciudad/investigacion

_narrativa.pdf. Obtenido de INVESTIGACIÓN NARRATIVA Y SUS FORMAS DE ANÁLISIS: UNA

VISIÓN DESDE LA EDUCACIÒN FISICA Y EL DEPORTE.

Morelo, A. (2009). Acoso Moral y Comunicación Interna (el caso del bossing, o acoso a cargo del jefe o

sus representantes o directivos). Madrid: Universidad Complutense de Madrid.

Moreno-Jiménez, B., Rodríguez-Muñoz, A., & Sanz Vergel AI, M. Y. (2011). Acoso psicológico en el

trabajo y problemas de salud: El papel de la activación fisiológica. Psicothema.

Neuman, J. H., & Baron, R. A. (1 de junio de 1998). Workplace Violence and Workplace Aggression:

Evidence Concerning Specific Forms, Potential Causes, and Preferred Targets. Obtenido de

https://doi.org/10.1177/014920639802400305

Orduz, J. (2006). Identificación del Mobbing o Acoso Laboral en Una Empresa del Sector Industrial de

Mamonal, en Cartagena. Universidad de San Buenaventura. Obtenido de

http://www.acosomoral.org/documentos/63506_63506.pdf

Palacio Betancourt, D. (2006). LEY 1010 DE 2006. BOGOTA.

Pasquel, M., & De la Vega, N. (2011). Mobbing: el peligroso fantasma de las instituciones. hospitalidad-

ESDAI, 19(1), 111-144.

Piñuel, I. (2001). Mobbing: cómo sobrevivir al acoso psicológico en el trabajo. Sal Terrae.

Piñuel, I., & Zabala. (2001). Mobbing: cómo sobrevivir al acoso psicológico en el trabajo. España: SAL

TERRAE.

Robert, A. (1995). teoria del discurso y derechos humanos. En A. Robert. Bogotá: UNIVERSIDAD

EXTERNADO DE COLOMBIA.

Robert, A. (2004). Teoria del discurso y derechos humanos. En A. Robert. Bogota : Universidad

externado de Colombia.

Rosenzvaig, A. (2016). (A. R.-R. DINERO, Entrevistador)

Sparkes, A. C. (2002).

http://viref.udea.edu.co/contenido/publicaciones/memorias_expo/investigacion/la_investigacio

n_narrativa.pdf. Obtenido de LA INVESTIGACIÓN NARRATIVA Y SUS FORMAS DE ANÁLISIS: UNA

VISION DESDE LA EDUCACION FISIXA Y EL DEPORTE .

Stake, R. (1995). The art of case study research. Thousand Oaks, CA: Sage., 49-68.

Vicente, X. A. (2010). La respuesta jurídica frente al acoso moral en el trabajo. León: Tesis doctoral.

 44

Vidal, M. D. (Noviembre de 2002).

https://www.bioeticacs.org/iceb/investigacion/EL_MOBBING_EN_EL_TRABAJO.pdf. Obtenido de

EL MOBBING EN EL TRABAJO. SU PROBLEMÁTICA.

Yin, R. (1984). Estudio de caso Investigación: Diseño y Métodos. Beverly Hills, California: Publicaciones

Sage.

