

PROPUESTA DE CLASIFICACIÓN DEL BIENESTAR DEL
TRABAJADOR APOYADA EN LOS CONCEPTOS DE
BIENESTAR PSICOLÓGICO, BIENESTAR COGNITIVO,
SATISFACCIÓN LABORAL, INTENSIDAD LABORAL,
COMPROMISO ORGANIZACIONAL, Y SALUD MENTAL

Área de investigación: Administración de recursos humanos

Carlos Gabriel Colín Flores
Facultad de Economía y Negocios
Universidad Anáhuac Norte
México.
carlos_colin01@prodigy.net.mx
carloscolin@dipex.com.mx

PROPUESTA DE CLASIFICACIÓN DEL BIENESTAR DEL TRABAJADOR APOYADA EN LOS CONCEPTOS DE BIENESTAR PSICOLÓGICO, BIENESTAR COGNITIVO, SATISFACCIÓN LABORAL, INTENSIDAD LABORAL, COMPROMISO ORGANIZACIONAL, Y SALUD MENTAL

Resumen

En este trabajo se desarrolló un estudio para identificar si existe correlación entre el bienestar psicológico del trabajador: dimensiones de placer –satisfacción laboral-, dimensión ansiedad-comodidad y dimensión depresión-entusiasmo y el bienestar cognitivo del trabajador –experiencia óptima-. Encontrando coeficientes de correlación razonables entre la dimensión de placer -satisfacción laboral- y la dimensión ansiedad-comodidad ($r=0.589$); depresión-entusiasmo ($r=0.568$) y experiencia óptima ($r=0.534$). Mientras que el bienestar cognitivo del trabajador -la experiencia óptima- muestra altas correlaciones con la dimensión ansiedad-comodidad ($r=0.92$) y dimensión depresión-entusiasmo ($r=0.96$). Adicionalmente se correlacionaron las variables de bienestar antes mencionadas con otras variables como la intensidad laboral, compromiso organizacional y salud mental dando con todas ellas una correlación significativa y positiva. Con todas estas variables se realizó un análisis de conglomerados para generar una clasificación del bienestar de los trabajadores dando como resultado tres grupos: los relajados, comprometidos e intensos y a su vez se realizó la confirmación de éstos mediante el análisis discriminante. En todas las escalas empleadas en el estudio se validaron los instrumentos para una muestra de trabajadores mexicanos.

Palabras clave: Bienestar laboral, bienestar psicológico, bienestar cognitivo.

Introducción

El bienestar del trabajador se ha convertido en un tema importante de estudio y varios autores han hecho esfuerzos para explicar este fenómeno que se ha perfilado como una teoría relevante en la investigación del estrés en el trabajo (Salanova, Del Libano, Llorens y Schaufelli, 2013). El bienestar del trabajador, ha sido estudiado desde diferentes ángulos como: la felicidad en el trabajo, fluir en el trabajo, satisfacción laboral y sus opuestos, por lo que no hay una

definición unificada sobre el bienestar del trabajador (Anderson, Jané-Llopis y Cooper, 2011; Busseri, Sadava y Decourville, 2007).

El foco de este estudio es tomar el enfoque de bienestar afectivo o psicológico de Warr (2007), en el cual se fundamenta en el modelo bipolar de bienestar afectivo o psicológico que ubica a la felicidad como una combinación de los constructos placer y excitación. Por otra parte, se toma en cuenta el concepto de bienestar cognitivo de Csikzentmihalyi (1990), que se sustenta en el modelo de la experiencia laboral óptima. Así con estos dos constructos, se busca correlacionar éstos con otras variables como la intensidad laboral, compromiso organizacional y salud mental del empleado para proponer una clasificación del bienestar del colaborador en el trabajo y utilizar los resultados para determinar estrategias laborales que abonen para tener en las organizaciones trabajadores más satisfechos y felices.

Enfoques del bienestar

El bienestar puede definirse como la forma en que evalúa la gente su vida tanto en el sentido afectivo como en el cognitivo, por lo que hay un enfoque afectivo y otro cognitivo sobre bienestar (Diener, 2000).

Enfoque afectivo o psicológico del bienestar

Desde que la Psicología se ha concebido como una disciplina científica, los sentimientos de placer o desagrado, han sido identificados como una dimensión fundamental de la experiencia consciente de la persona y a menudo ésta ha sido descrita en la investigación académica como “bienestar psicológico” o “bienestar subjetivo” (Warr, 2007).

Varios investigadores coinciden con el punto de vista de Warr (2007) y han usado el término de bienestar subjetivo para referirse a los aspectos hedónicos de la felicidad (Ryff, 1989; Ryff y Keyes, 1995; Schmutte y Ryff, 1997; Keyes, Schomtkin y Ryff, 2002). Por otra parte, algunos autores sugieren emplear el término de bienestar afectivo, subjetivo, psicológico y felicidad indistintamente (Cropanzano y Wright, 1999; Easterlin, 2001; Lyubomirsky, 2001; Seligman, 2002).

Para Warr (2007) los términos de bienestar afectivo, subjetivo, psicológico y felicidad como un todo son equivalentes. En esta investigación se tomó este enfoque como la definición de bienestar psicológico.

En los estudios seminales sobre bienestar subjetivo o psicológico Watson y Tellegen (1985), identificaron dos dimensiones afectivas sobre las que se fundamenta el bienestar psicológico, a las cuales denominaron valencia -placer- y activación -energía-. Estas dos dimensiones pueden representarse en un plano cartesiano, en el que en el eje horizontal los autores ubicaron al placer que indica que tan bien se siente una persona y en el eje vertical -ortogonal al de placer-, ubicaron a la activación para denotar la movilización o actividad del individuo. Estas dos dimensiones juntas forman el modelo de circunflejo del bienestar, el cual postula que los estados afectivos pueden ser localizados alrededor de la circunferencia de un círculo que se traza en el cuadrante que forman estas dimensiones representadas en los ejes y teniendo como centro el origen de los ejes (Watson y Tellegen, 1985; Feldman, 1995; Russell y Carroll, 1999).

Dichos sentimientos pueden describir el bienestar subjetivo de una persona en términos de su localización relativa en estas dos dimensiones, representando el contenido de los sentimientos y la distancia del punto medio -a mayor distancia, implica una mayor intensidad-. El sentimiento positivo y negativo representan los puntos extremos al final de las dimensiones de placer y energía (Feldman, 1995). Un alto grado de placer o descontento -la dimensión horizontal- puede estar acompañada por altos o bajos niveles de energía -. La dimensión vertical, algunas veces descrita como rasgo de desactivación o activación-, y una cantidad particular de energía o actividad puede ser placentera o desagradable en varios grados. A manera de ejemplo podemos identificar como efectos positivos que pueden observarse: el entusiasmo, la energía y felicidad. En el lado opuesto, los negativos pueden ser enojo, miedo y nerviosismo. En general, el bienestar subjetivo está basado más en el nivel de placer que de energía. (Feldman, 1995; Plutchik y Conte, 1997).

Bienestar psicológico del trabajador

Warr (2007) desarrolló una variante del modelo del círculo circunflejo de Watson y Tellegen (1985) a la que denominó como modelo bipolar bienestar psicológico de los trabajadores que contempla los sentimientos positivos y negativos relacionados al trabajo. Este autor consideró tres ejes en su modelo, dos de los cuales son idénticos al modelo original circunflejo -energía y placer-. En el modelo bipolar la dimensión de energía, los polos están sin etiquetar y no califica en ellos el tipo de bienestar -bueno o malo-. Adicionalmente, incluye dos ejes diagonales que cruzan el cuadrante en un ángulo de cuarenta y cinco grados e incorpora otras dos dimensiones en estos. El eje ansiedad-comodidad,

que atraviesa el cuadrante de izquierda a derecha, teniendo al polo de ansiedad en la parte superior del eje y la comodidad en la parte inferior, y el eje depresión–entusiasmo, que atraviesa el cuadrante de derecha a izquierda y que tiene el polo de entusiasmo en la parte superior del eje y la depresión en la parte inferior. Warr (2007) representó el diagrama de su modelo de bienestar psicológico del empleado como una elipse –en lugar de un círculo-, ya que considera que la dimensión del placer tiene mayor importancia que la dimensión de energía. Es decir, que el placer puede tener variaciones sustanciales a lo largo de situaciones diversas y es más probable que estas diferencias se reflejen en el bienestar que las variaciones en energía. El modelo se puede apreciar en la figura 1.

Figura 1: Modelo bipolar del bienestar psicológico Warr (2007)

Fuente: Warr, P.B. (2007). Work, happiness and unhappiness. New York: Routledge.

Enfoque cognitivo del bienestar

Los elementos cognitivos están claramente presentes en la medición del bienestar. Por ejemplo, Pavot y Diener (1993) indican que la evaluación de la satisfacción con la vida de una persona, es un proceso auto-crítico en el cual los individuos evalúan la calidad de sus vidas. En estos términos la gente pondera lo bueno y lo malo y llega a una conclusión sobre su grado de satisfacción (Lucas, Diener y Suh, 1996). Todas las experiencias de felicidad están probablemente plasmadas en una colección de experiencias previas y sentimientos, aunque los juicios de satisfacción están más ligados al proceso cognitivo –son más reflexivos que la medición directa de los sentimientos en el momento que suceden los eventos-.

La auto-validación, es un concepto que contempla sentimientos positivos por razones que son concebidas como adecuadas por la persona. Algunos estándares pueden ser totalmente personales para el individuo y algunos

pueden estar relacionados con la moral o religión (McFall, 1982). Así pueden establecerse aspectos que pueden considerarse significativos para la persona sobre el bienestar y pueden definirse normas o estándares sobre estos para una comunidad determinada y tomarlos como suyos –y como consecuencia su auto-validación-.

El concepto de auto-validación es fundamental para la noción de auténtica felicidad que propone Seligman (2002). Él distingue entre vida placentera y buena vida. La vida placentera indica que es una forma de evitar el sufrimiento y experimentar placer. Sin embargo, una buena vida o verdadera felicidad, implica potenciar la aplicación de nuestras fortalezas y virtudes personales. Seligman (2002) identifica seis tipos de virtudes personales: sabiduría, conocimiento, valor, amor y humanidad, justicia, templanza y espiritualidad o trascendencia.

Una característica de la auto-validación es la de involucrarse en vivencias que son importantes para la persona y este concepto en particular ha sido tomado por Csikzentmihalyi (1990) en su modelo de canal para explicar las experiencias de fluir o experiencia óptima, enfocándose en el aspecto cognitivo del bienestar. Fluir o experiencia óptima, ha sido definida como una condición en la cual la gente está tan involucrada en una actividad que nada más parece importarle en ese momento. Este pico en la experiencia que tiene la persona, es tan disfrutable que puede desarrollar la actividad aun cuando ésta le represente un gran costo o esfuerzo, por el puro placer de hacerla. De acuerdo al modelo del canal, el fluir ocurre cuando hay un balance entre dos dimensiones básicas cognitivas. Un alto nivel de reto –percibido- y un alto nivel de habilidad o talento –percibido-. Csiksentmihalyi (1997), ha indicado que para vivir la experiencia de fluir, los retos y las habilidades no deben estar tan solo en balance, sino que también deben exceder de ciertos niveles de tal forma que puedan desarrollarse nuevas y mejores habilidades o talentos y enfrentar nuevos retos.

Enfoque de bienestar cognitivo del modelo del canal –fluir o experiencia óptima- enfocado al trabajo.

En relación al ámbito del trabajo el modelo del canal –fluir o experiencia óptima- implica que los empleados tienen la posibilidad de experimentar el fenómeno de fluir cuando ellos tienen retos en sus actividades laborales y que se vinculan con sus habilidades y talentos profesionales a un alto nivel (Rodríguez-Sánchez, Schaufeli, Salanova, Sonneschein y Cifré, 2011; Salanova,

Del Líbano, Llorens y Schaufelli, 2013). Adicionalmente, el modelo del canal permite hacer la distinción entre el *fluir* y *hastío*, ya que este último se experimenta cuando el talento del trabajador excede a los retos del trabajo y por otra parte cuando los retos del trabajo son altos y las habilidades del empleado son pobres, los trabajadores pueden experimentar agobio y ansiedad (Loukidou, Loan-Clarke y Daniels, 2009; Llorens, Salanova y Rodríguez, 2013; Salanova, Del Líbano, Llorens y Schaufelli, 2013)

Metodología

En este trabajo se realizó un estudio transeccional descriptivo y explicativo, *expost-facto*, en el que se trata de responder a las siguientes preguntas:

¿Hay una relación entre el bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- de los trabajadores?; ¿Existe una relación entre el bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- de los trabajadores con la satisfacción laboral?; ¿Existe una relación entre el bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- de los trabajadores con la intensidad del trabajo?; ¿Existe una relación entre el bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- de los trabajadores con el compromiso organizacional de los mismos?; ¿Existe una relación entre el bienestar afectivo o psicológico y cognitivo –experiencia óptima- de los trabajadores con la salud mental de éstos?; ¿es posible establecer una clasificación del bienestar de los trabajadores tomando en cuenta el bienestar afectivo o psicológico y cognitivo –experiencia óptima-, la satisfacción laboral, la intensidad del trabajo y la salud mental del trabajador? Las hipótesis de investigación fueron: H1: El bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del trabajador muestran una correlación significativa; H2: El bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del empleado, muestran una correlación significativa con la satisfacción laboral de éste; H3: El bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del trabajador, muestran una correlación significativa con la intensidad de trabajo del empleado; H4: El bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del empleado, muestran una correlación significativa con el compromiso laboral del trabajador; H5: El bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del empleado, muestran una correlación significativa con la salud mental del mismo; H6: Derivado de las variables bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del empleado, satisfacción laboral, intensidad de trabajo, compromiso

laboral y salud mental del trabajador, se puede establecer una clasificación del nivel de bienestar que identifique a los diferentes perfiles de bienestar del trabajador.

Los objetivos generales de este trabajo fueron:

1. Entender la relación que existe entre el bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del trabajador.
2. Especificar la relación existente entre las variables bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del trabajador con la satisfacción laboral, intensidad del trabajo y salud mental del trabajador.
3. Establecer una clasificación del bienestar del trabajador, apoyada en el bienestar afectivo o psicológico y el bienestar cognitivo –experiencia óptima- del trabajador, satisfacción laboral general, intensidad laboral, compromiso organizacional y salud mental del trabajador.

Definición operativa de las variables.

Bienestar afectivo o psicológico. Este constructo se evalúa con la escala de bienestar relacionada al trabajo de Warr (1987, 1990) y se obtienen de la escala los constructos ansiedad-comodidad relacionada con en el trabajo. Adicionalmente, se obtienen los constructos depresión-entusiasmo relacionados al trabajo. Para completar la propuesta de Warr (2007), se incluye para medir lo placentero y no placentero del trabajo la satisfacción laboral.

Satisfacción laboral general. Esta variable se mide con la escala de doce reactivos de satisfacción laboral de Warr, Cook y Wall (1990).

Bienestar cognitivo –escala de experiencia óptima-. El bienestar cognitivo se mide con la escala de la experiencia óptima de treinta y seis reactivos desarrollada por Jackson y Marsh (1996).

Compromiso organizacional. Este concepto se refiere a las reacciones afectivas que tiene la gente hacia la organización que las emplea incluye elementos como el orgullo de pertenecer a una organización y la adopción de las metas y valores, la lealtad hacia la organización empleadora y en enganche con el trabajo (Cook y Wall, 1980).

Intensidad del trabajo. En este caso la intensidad del trabajo se puede medir de varias maneras de acuerdo con Lee, McCann y Messenger (2007): a) horas que exceden las horas regulares establecidas, b) un exceso de horas relacionadas a problemas vinculados con la salud –ir a trabajar enfermos- y c) horas adicionales de aquellos trabajadores que prefieren trabajar a realizar otras actividades como esparcimiento. En este trabajo la variable intensidad del trabajo se define de acuerdo a la recomendación de Snir y Harpaz (2002): tomar como intensidad de trabajo, el número de horas que se trabajan en exceso al horario establecido por contrato para trabajadores de tiempo completo.

Salud mental. En esta variable se emplea el cuestionario de GHQ –General Health Questionnaire- de doce preguntas del cuestionario de salud mental de Goldberg y Williams (1988).

Instrumentos

Los instrumentos para medir el bienestar afectivo, bienestar cognitivo – experiencia óptima-, satisfacción laboral general, compromiso organizacional y salud mental, fueron traducidos del inglés al español y en esta investigación, se ajustaron a una escala de tipo Likert que va de 1 a 5. La traducción se hizo del inglés al español por un experto en el tema, fue revisada por otros tres expertos diferentes y de éstas se generó un consenso entre expertos. Además se realizó una prueba piloto con 227 personas –una parte de la muestra seleccionada- y se efectuó un análisis factorial confirmatorio para corroborar la validez del instrumento traducido y de la nueva escala aplicada. En cada una de las escalas se presenta un ejemplo de los elementos que la componen y los valores obtenidos en: el análisis factorial confirmatorio, análisis de fiabilidad y descriptivos –realizado con el software AMOS versión 17.0-.

Escala de bienestar afectivo relacionado al trabajo (Warr, 1997), está compuesta por doce elementos. Ejemplo, del elemento de la escala “Piense en las últimas cuatro semanas en las que ha estado trabajando y califique como se ha sentido en su actividad laboral en relación a cada uno de estos aspectos: optimista”. Escala tipo Likert 1 “nunca” y 5 “todo el tiempo”. El análisis reportó una media de 2.7, una desviación típica de 0.3 y una alfa de Cronbach de 0.92. Reportó a su vez buenos indicadores de ajuste que fueron: AGFI= 0.94; GFI=0.95; TLI=0.95; CFI=0.96; RMSEA=0.041

Escala de satisfacción laboral general (Warr, Cook y Wall, 1990), está compuesta por quince elementos. Ejemplo del elemento de la escala “Libertad

para elegir tu propio método de trabajo". El instrumento original emplea una escala tipo Likert de siete puntos de evaluación y en particular para este estudio, se ajustó a una escala tipo Likert de cinco puntos, en la que 1 "completamente en desacuerdo" y 5 "completamente de acuerdo". El análisis mostró una media de 2.9, una desviación típica de 0.7 y una alfa de Cronbach de 0.91. Reportó a su vez buenos indicadores de ajuste que fueron: AGFI= 0.94; GFI=0.96; TLI=0.97; CFI=0.97; RMSEA=0.049

Escala de bienestar cognitivo –escala de experiencia óptima- (Jackson y Marsh, 1996), está compuesta por treinta y seis elementos. Ejemplo, del elemento de la escala "Sé claramente lo que quiero hacer". La escala original del instrumento es tipo Likert 1 "completamente en desacuerdo" y 5 "completamente de acuerdo". El análisis indicó una media de 1.9, una desviación típica de 0.2 y una alfa de Cronbach de 0.89. Reportó a su vez buenos indicadores de ajuste que fueron: AGFI= 0.91; GFI=0.94; TLI=0.95; CFI=0.96; RMSEA=0.039

Escala de compromiso organizacional. (Cook y Wall, 1980), está integrada por nueve elementos. Ejemplo del elemento de la escala "Me siento orgulloso de decir para qué organización trabajo". El instrumento original emplea una escala tipo Likert de cinco puntos, en la que 1 "completamente en desacuerdo" y 5 "completamente de acuerdo". El análisis mostró una media de 2.8, una desviación típica de 0.6 y una alfa de Cronbach de 0.90. Reportó a su vez buenos indicadores de ajuste que fueron: AGFI= 0.92; GFI=0.92; TLI=0.93; CFI=0.94; RMSEA=0.041

Intensidad laboral (Harpaz y Snir, 2012) recomiendan tomar en cuenta el tiempo excedente al horario establecido -por contrato- que trabajan los empleados de tiempo completo en una organización como el parámetro para medir la intensidad laboral.

Escala de salud mental (Goldberg y Williams, 1988) la escala está compuesta por doce elementos. Ejemplo del elemento de la escala "Es capaz de concentrarse en lo que hace en su trabajo o vida diaria". En esta escala se presentan seis afirmaciones positivas y seis afirmaciones negativas. El instrumento emplea originalmente una escala tipo Likert de cuatro puntos y en particular para esta investigación se ajustó a una escala tipo Likert de cinco puntos, en la que 1 "mejor que nunca" y 5 "mucho menos de lo usual". El análisis indicó una media de 3.8, una desviación típica de 0.89 y una alfa de

Cronbach de 0.88. Reportó a su vez buenos indicadores de ajuste que fueron: AGFI= 0.91; GFI=0.93; TLI=0.94; CFI=0.94; RMSEA=0.045

Selección de la muestra y procedimiento

Para realizar el estudio se seleccionó a la red social linked in, en México. Se envió una invitación para participar en un estudio de satisfacción laboral a 7,854 personas inscritas en esta red social. Se mandó en la invitación una carta explicando la finalidad del estudio y un cuestionario anexo en el que se incluyó una sección para datos socio-demográficos y otra para las diferentes escalas a evaluar –escala de bienestar afectivo relacionado al trabajo; experiencia óptima; satisfacción laboral; compromiso organizacional y salud mental-. Se dio un plazo de tres semanas para contestar el cuestionario.

A partir del envío de la invitación, se mandaron tres recordatorios solicitando la respuesta del cuestionario de forma semanal, al inicio de cada semana – lunes- y una al final de las tres semanas indicando el vencimiento del periodo de tiempo dado para la respuesta.

Una de las condiciones establecidas para contestar el cuestionario, es que las personas estuvieran empleadas al momento de contestar el cuestionario, tuvieran una antigüedad en el empleo de al menos seis meses y que éste tuviera características de tiempo completo –contrato de ocho horas diarias por cinco o más días de la semana-.

Al finalizar el plazo, se recolectaron un total de 679 cuestionarios contestados de los cuales 41 fueron descartados por no estar completos, por tener errores en el llenado del mismo o no cumplir con las características solicitadas. Quedaron para su tratamiento un total de 638 participantes que representan una tasa de respuesta del 8.1%

La información obtenida del instrumento de medición fue vaciada en un archivo de Excel Microsoft 10.0, en el cual se concentró ésta, para después ser analizada con el software SPSS statistics versión 17.0 y en su caso AMOS versión 17.0.

En el tratamiento de la muestra se obtuvo la estadística descriptiva, y para la verificación de la confiabilidad de las variables se determinó el valor de la alfa de Cronbach para cada variable. Se validaron las escalas y para esto se ejecutó el análisis factorial confirmatorio para la prueba piloto, con los resultados

mostrados en la sección de definición operativa de las variables y después otro análisis factorial confirmatorio para los resultados de la muestra completa.

Finalmente, se realizó el análisis de conglomerados mediante el método de bi-etápico para identificar los diferentes grupos en los que se puede clasificar el bienestar del trabajador y se aplicó un análisis discriminante con la intención de confirmar los diferentes patrones de bienestar.

Resultados

El análisis descriptivo de la muestra indica que de los 638 participantes, éstos tienen 34.4 años de edad en promedio, el 70.1% son hombres y 29.9% mujeres. El nivel educativo está concentrado en estudios de licenciatura con el 68% de la muestra. Asimismo, el estado civil primordialmente está dividido entre solteros con un 44.4% y casados con 36.7%. En cuanto al nivel de responsabilidades, éste se encuentra centrado en supervisores 56.0% y gerentes 35.7%. En relación a los segmentos laborales, los predominantes fueron los de bienes de consumo con 35.7% y después cercanos entre sí, el de manufactura con 21.6%, servicios con 18% y gobierno con 14.1%. El número de años que tienen trabajando los participantes es de 4.6 años y trabajan un promedio de 10.6 horas por día. Estos indicadores pueden verse en la tabla 1.

Tabla 1: Estadísticos descriptivos de la muestra sometida a estudio

	Mínima	Máxima	Media	Desviación Estándar
Edad	26	55	34.4	7.0
Sexo	Masculino	447 70.1%	Femenino	191 29.9%
Nivel educativo	Técnico	50	7.8%	
	Profesional	434	68.0%	
	Posgrado	154	24.1%	
Estado civil	Soltero	283	44.4%	
	Casado	234	36.7%	
	Divorciado	73	11.4%	
	Otros	48	7.5%	
Puesto	Supervisión	357	56.0%	
	Gerencia	228	35.7%	
	Dirección	53	8.3%	
Sector	Gobierno	90	14.1%	
	Bienes de consumo	228	35.7%	
	Manufactura	138	21.6%	
	Servicios	115	18.0%	
	Otros	67	10.5%	
	Mínima	Máxima	Media	Desviación Estándar
Años laborando	1	18	4.6	2.5
Horas trabajadas por día	8	14	10.6	1.8

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Se corrieron los análisis de fiabilidad para determinar las alfas de Cronbach para las variables de estudio, resultando en todos los casos con valores de las alfas superiores a 0.90, lo que confirma la confiabilidad de las variables. Los resultados por variable pueden verse en la tabla 2.

Tabla 2: Resultados del alfa de Cronbach por variable

Variable	Alfa de Cronbach
Intensidad del trabajo	0.967
Dimensión: ansiedad - comodidad	0.933
Dimensión: depresión - entusiasmo	0.939
Satisfacción laboral	0.962
Experiencia óptima	0.945
Compromiso organizacional	0.942
Salud mental general	0.943

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Por otra parte, aun cuando se realizó una prueba piloto para validar la aplicación de las escalas a una muestra mexicana y al mismo tiempo se estandarizaron todas las escalas para medir cinco puntos en una escala de tipo Likert. Se corrió un análisis factorial confirmatorio para el estudio completo de 638 participantes para cada escala y los resultados corroboraron en todos los casos buenos parámetros de ajuste -como en la prueba piloto-, por lo que las escalas son válidas. Los resultados del piloto previo al estudio y los de la muestra empleada en la investigación pueden apreciarse en la tabla 3.

Tabla 3: Análisis de validez de las escalas piloto vs real

Variable		X ²	G.L	p	AGFI	GFI	TLI	CFI	RMSEA
Escala de bienestar afectivo relacionado con el trabajo	Piloto	585.1	78	0.15	0.94	0.95	0.96	0.95	0.041
	Estudio	720.7	78	0.19	0.95	0.96	0.97	0.96	0.046
Escala de satisfacción laboral	Piloto	435.9	89	0.08	0.94	0.95	0.96	0.96	0.049
	Estudio	478.5	89	0.12	0.94	0.96	0.97	0.97	0.042
Escala de experiencia óptima	Piloto	1795.1	128	0.35	0.91	0.94	0.95	0.96	0.039
	Estudio	2350.4	128	0.35	0.92	0.94	0.95	0.97	0.037
Escala de compromiso organizacional	Piloto	378.4	78	0.16	0.92	0.92	0.93	0.94	0.041
	Estudio	475.9	78	0.22	0.93	0.99	0.95	0.96	0.039
Salud mental general	Piloto	365.4	78	0.10	0.91	0.93	0.93	0.94	0.045
	Estudio	424.8	78	0.17	0.92	0.93	0.94	0.95	0.044

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en AMOS 17.0

En la tabla 4, se aprecian los estadísticos descriptivos de la muestra estudiada, en éstos se presentan la media, desviación estándar, los resultados de la prueba T y el rango de las variables y los puntos de corte a diferentes percentiles. Se puede apreciar que a mayor edad, hay mayor intensidad laboral, antigüedad y mayor nivel de satisfacción laboral.

Tabla 4: Descriptivos, prueba T e intervalo de confianza y percentiles de la muestra

Variable	Prueba T (gl=367)						Intervalo Confianza(a)		Percentiles				
	N	M	DE	T	sig.	Lim. Inf	Lim. Sup	Mínimo	Máximo	10	50	80	90
Edad	638	34.4	7	124.5	0.000	34.89	38.82	26	55	27	33	39	44
Intensidad laboral	638	3.6	1.8	36.4	0.000	2.42	2.89	-	6.0	0.5	2.0	4.0	5.0
Antigüedad	638	4.6	2.5	45.2	0.000	4.36	4.76	1.0	18.0	2.0	4.0	6.0	7.0
Dimensión: ansiedad - comodidad	638	2.8	1.0	77.6	0.000	2.77	2.93	1.4	4.3	1.6	3.1	3.9	3.9
Dimensión: depresión - entusiasmo	638	3.1	1.0	81.7	0.000	3.05	3.20	1.7	4.5	1.9	3.2	4.1	4.2
Satisfacción laboral	638	3.3	0.8	103.2	0.000	3.24	3.37	1.9	4.5	2.0	3.2	4.1	4.4
Experiencia óptima	638	3.8	0.8	119.5	0.000	3.76	3.88	2.0	5.0	2.9	4.0	4.7	4.9
Copromiso organizacional	638	3.8	0.8	112.7	0.000	3.69	3.82	2.1	4.9	2.7	3.9	4.7	4.8
Salud mental general	638	3.2	0.9	94.4	0.000	3.18	3.32	1.9	5.0	2.2	3.6	4.1	4.2

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

(a) Intervalo de confianza al 95%

Por otra parte, se presenta en la tabla 5 el análisis de correlación que muestra que todas las variables estudiadas tienen una correlación significativa a un $p=0.01$

Tabla 5: Análisis de correlación de Spearman

Variable	1	2	3	4	5	6	7	8	9
1. Edad	1								
2. Intensidad laboral	.463**	1							
3. Antigüedad	.434**	.564**	1						
4. Dimensión: ansiedad - comodidad	.377**	.862**	.496**	1					
5. Dimensión: depresión - entusiasmo	.362**	.861**	.500**	.928**	1				
6. Satisfacción laboral	.482**	.648**	.811**	.589**	.568**	1			
7. Experiencia óptima	.342**	.841**	.487**	.886**	.928**	.534**	1		
8. Compromiso organizacional	.364**	.857**	.505**	.902**	.910**	.556**	.924**	1	
9. Salud mental general	.374**	.866**	.494**	.904**	.873**	.552**	.880**	.903**	1

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

** La correlación es significativa en el nivel de 0.01 (bilateral)

La satisfacción laboral y la experiencia óptima correlacionan razonablemente con un nivel de 0.534, lo que permite pensar que ambas pueden determinar el grado de bienestar laboral de un trabajador y a su vez ambas correlacionan fuertemente con el compromiso organizacional y la salud mental general. Algo importante de destacar es que la satisfacción laboral –bienestar desde el punto de vista de placer-, correlaciona bien con la edad y por otra parte la experiencia óptima –bienestar cognitivo-, correlaciona mejor con la intensidad laboral, la dimensión ansiedad –comodidad y dimensión depresión - entusiasmo.

Para realizar la clasificación de la muestra en diferentes grupos, se empleó el método de generación de conglomerados bi-etápico, se hicieron varias corridas, hasta encontrar una de ellas que presentó el mejor ajuste. Los resultados arrojaron tres grupos que pueden apreciarse en la tabla 6.

Tabla 6: Composición de los grupos

Grupo	Identificador	Participantes	% del total
1	Relajados	272	42.6%
2	Comprometidos	122	19.1%
3	Intensos	244	38.2%
	Total	638	100.0%

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Se realizaron las pruebas de independencia de grupos y en particular la prueba M de Box, para diferencia de varianzas y covarianzas. Los resultados mostraron independencia entre los grupos: M de Box = 1094.6; F aprox = 19.2; gl 1= 56; gl 2= 498951.9, sig= 0.000.

Por otra parte, se realizó la prueba de lambda de Wilks como prueba de la igualdad de medias, los resultados de los valores de la lambda y el nivel de significancia, indican que el traslape de grupos es poco probable, por lo que se puede considerar independencia entre las variables que las conforman y sus grupos. Los datos pueden apreciarse en la tabla 7.

Tabla 7: Prueba de igualdad de medias - Lambda de Wilks

	λ de Wilks	F	gl 1	gl2	Sig.
Intensidad del trabajo	0.109	2607.7	2	635	0.000
Dimensión: ansiedad - comodidad	0.086	3374.4	2	635	0.000
Dimensión: depresión - entusiasmo	0.102	2798.5	2	635	0.000
Satisfacción laboral	0.434	413.7	2	635	0.000
Experiencia óptima	0.137	1998.8	2	635	0.000
Compromiso organizacional	0.088	3302.5	2	635	0.000
Salud mental general	0.095	3017.5	2	635	0.000

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

En la figura 2 puede apreciarse gráficamente la conformación de los grupos, en la que se observa una separación física de los participantes de acuerdo a lo respondido y que se expresa en las variables que han servido para determinar esta clasificación.

Figura 2: Configuración de grupos

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Tanto en la representación gráfica como en los datos de las variables que componen cada grupo, se aprecian cortes muy bien determinados que separan claramente a sus integrantes de los de otro grupo. En la tabla 8 se pueden observar los valores.

Tabla 8: Composición de los clusters

	Grupo 1 (Relajados)		Grupo 2 (Comprometidos)		Grupo 3 (Intensos)	
	M	DE	M	DE	M	DE
Intensidad del trabajo	0.86	0.32	2.26	0.55	4.58	0.79
Dimensión: ansiedad - comodidad	1.78	0.31	3.22	0.37	3.85	0.21
Dimensión: depresión - entusiasmo	2.10	0.33	3.48	0.40	4.10	0.23
Satisfacción laboral	2.78	0.54	2.93	0.80	4.07	0.31
Experiencia óptima	2.97	0.25	4.14	0.37	4.60	0.31
Compromiso organizacional	2.85	0.20	4.06	0.33	4.60	0.25
Salud mental general	2.30	0.34	3.72	0.26	4.70	0.15

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Las ecuaciones con los coeficientes de clasificación de los grupos se pueden observar en la tabla 9 y por otra parte, los resultados de la clasificación del modelo discriminante indican que los participantes han sido clasificado en sus grupos en un 99.4% de forma correcta. Los parámetros de clasificación están disponibles en la tabla 10.

Tabla 9: Coeficientes de la función de clasificación

	Grupo 1 Relajados	Grupo 2 Comprometidos	Grupo 3 Intensos
Intensidad del trabajo	-1.703	-0.940	6.041
Dimensión: ansiedad - comodidad	-10.207	-6.317	-1.553
Dimensión: depresión - entusiasmo	-8.857	-9.387	-9.347
Satisfacción laboral	15.128	18.363	23.315
Experiencia óptima	21.649	26.691	28.447
Compromiso organizacional	34.345	43.552	48.363
Salud mental general	32.89	45.77	43.49
Constante	-121.705	-230.009	-305.254

Funciones discriminantes lineales de Fisher.

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Tabla 10: Resultados de clasificación ^(a)

Original	Recuento	Número de cluster bi-etápico	Pertenencia pronosticada			Total
			1	2	3	
		1	272	0	0	272
		2	0	118	4	122
		3	0	0	244	74
%		1	100	0	0	100
		2	0	96.7	3.3	100
		3	0	0	100	100

(a) 99.4% de casos agrupados originales clasificados correctamente.

Fuente: elaborado con datos obtenidos de la muestra de este estudio y procesados en SPSS 17.0

Discusión de resultados y conclusiones

Los resultados del estudio muestran que existe correlación entre el bienestar psicológico del trabajador: dimensiones de placer –satisfacción laboral-, dimensión ansiedad-comodidad y dimensión depresión-entusiasmo- y el bienestar cognitivo del trabajador –experiencia óptima-. Encontrando coeficientes de correlación razonables entre la dimensión de placer -satisfacción laboral- y la dimensión ansiedad-comodidad ($r=0.589$); depresión-entusiasmo ($r=0.568$) y experiencia óptima ($r=0.534$). Mientras que la experiencia óptima –bienestar cognitivo del trabajador- muestra correlaciones altas con la dimensión ansiedad-comodidad ($r=0.92$); dimensión depresión-entusiasmo ($r=0.96$), por lo que se confirman la hipótesis 1 y 2 de correlación significativa entre bienestar psicológico y cognitivo del trabajador. En cuanto al bienestar cognitivo, éste muestra una correlación positiva con las dimensiones ansiedad-comodidad y depresión-entusiasmo, lo que permite pensar que un mayor nivel de experiencia óptima, aporta mayor comodidad y entusiasmo.

En relación a la intensidad laboral, puede apreciarse una alta correlación con la experiencia óptima o bienestar cognitivo del trabajador y otras variables como la dimensión ansiedad-comodidad, depresión entusiasmo, compromiso organizacional y salud mental, por lo que puede interpretarse que a una mayor experiencia óptima, mayor intensidad laboral, comodidad, entusiasmo y compromiso organizacional, lo que puede enganchar a la persona en el trabajo por el significado que éste tiene para ella. En el caso de la satisfacción laboral, se aprecia una correlación positiva y significativa aunque más moderada. Estos hechos permiten confirma la hipótesis 3 y 4.

En cuanto al estado de bienestar afectivo –satisfacción laboral, dimensión ansiedad-comodidad y dimensión depresión-entusiasmo- y cognitivo –experiencia óptima- este muestra una correlación significativa respecto a la salud mental, lo que corrobora la hipótesis 5. Sin embargo, en este caso la relación es inversa: a mayor experiencia óptima, intensidad laboral, comodidad, entusiasmo y satisfacción laboral; el estado de salud mental es menor. Para dar un ejemplo de la interpretación de este último comentario, en el reactivo “es capaz de concentrarse en lo que hace en su trabajo o vida diaria”. La respuesta estaría cercana a lo usual –opción de respuesta en la escala de Likert-, pero con una tendencia a menos que lo usual, situación que podría indicar cierto desgaste de la persona por exceso de trabajo o un compromiso mayor a lo usual con la organización o compañeros de trabajo.

Como ha sido ya mencionado las variables estudiadas muestran correlacionarse de forma significativa y a partir de este hecho, se buscó identificar grupos de comportamiento similar para establecer conglomerados independientes que compartan características entre sus integrantes. Se empleó el modelo de clasificación bi-etápico, para el cual se hicieron varias corridas para identificar conglomerados lógicos y que mostraran independencia entre ellos. Al final de la pruebas se encontraron tres grupos a los que en esta investigación se les asignó el nombre de relajados, comprometidos e intensos. Estos tres grupos de acuerdo a las pruebas estadísticas de lambda de Wilks para diferencia de medias y la de M de Box para diferencia entre varianzas y covarianzas, mostraron independencia entre dichos conjuntos de participantes, lo que hace que cada uno de estos tenga características independientes y claramente identificables, por lo que la hipótesis 6 quedó confirmada en esta investigación.

En conclusión tanto las preguntas, hipótesis y objetivos planteados en esta investigación se contestaron. Por otro lado, también se validaron los instrumentos de medición empleados en la investigación para una muestra de trabajadores mexicanos, por lo que podría ampliarse este estudio a un mayor número de participantes o sectores.

Aplicación práctica en la gestión de los recursos humanos

Una aportación de esta investigación, se sustenta en la identificación del bienestar cognitivo o experiencia óptima como un pivote de otras dimensiones de bienestar psicológico como la ansiedad-comodidad, depresión-entusiasmo, intensidad laboral y compromiso organizacional. Esto desde el punto de vista

práctico puede tener implicaciones muy interesantes para el responsable de la gestión de recursos humanos en una organización, ya que de confirmarse este hallazgo, la generación de experiencias óptimas pueden potenciar los sentimientos de bienestar del trabajador y a su vez estimular al empleado en su desarrollo al interior de la empresa y fomentar la retención del empleado, mediante la oferta de retos laborales atractivos –desde el punto de vista del trabajador- por parte de la empresa, desarrollo de habilidades para el trabajo mediante la generación de competencias laborales, impulso a la proactividad en el desarrollo de proyectos e innovación, entre otras cosas.

Otra aplicación práctica de la identificación de conglomerados, es que se pueden ofrecer estímulos perfilados para los grupos de trabajadores encontrados –relajados, comprometidos e intensos- y así favorecer el bienestar psicológico y cognitivo, lo que le permitiría ejercer al grupo directivo un liderazgo situacional dependiendo de las características de los trabajadores y enfocar programas de trabajo para cada grupo, en función de sus motivadores de bienestar para incrementar la productividad y motivación de los trabajadores para el logro de los objetivos organizacionales y personales de forma simultánea generando una situación de ganar para la organización y ganar para él trabajador.

Limitaciones del estudio y propuesta para futuras investigaciones

En este estudio se trabajó con una muestra enfocada a usuarios de redes sociales y de cierto nivel de responsabilidades y educación. Por lo que hay una restricción clara del alcance del estudio. Además se emplearon cuestionarios de auto-informe, lo que también implica limitaciones, ya que son las apreciaciones de los participantes lo que se valora. Valdría la pena ampliar el estudio a una muestra mayor que contemple una mayor representatividad de la población trabajadora en México. Existe un amplio campo de investigación en este tema y por lo tanto muchas oportunidades de ampliar y mejorar lo hecho en este trabajo.

Referencias

- Anderson, P., Jané-Llopis, E. & Cooper, C. (2011). The imperative of well-being. *Stress and Health*, 27, 353-355.
- Busseri, M.A., Sadava, S., & Decourville, N. (2007). A hybrid model for research on subjective well-being: Examining common –and component-specific

sources of variance in life satisfaction, positive affect and negative affect. *Social Indicators Research*, 83, 413-445.

Csikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*. New York: Harper and Row.

Csikszentmihalyi, M. (1997). *Finding flow*. New York: Basic Books.

Diener, E. (2000). Subjective well-being: The science of happiness and a proposal for a national index. *American Psychologist*, 55, 34-43

Feldman, L.A. (1995). Variations in the circumplex structure of mood. *Personality and Social Psychology Bulletin*, 69, 153-166

Goldberg, D.P & Williams, P. (1988). *A user's guide to the General Health Questionnaire*. Windsor: NFER-Nelson.

Keyes, C.L.M., Schmotkin, O., & Ryff, C.D. (2002). Optimizing well-being: the empirical encounter of two traditions. *Journal of Personality and Social Psychology*, 82, 1007-1022.

Jackson, S.A. & Marsh, H.W. (1996). Development and validation of scale to measure optimal experience: the flow state scale. *Journal of Sport and Exercise Psychology*, 18, 17-35

Lee, S., McCann, D., & Messenger, J.C. (2007). *Working time around the world: trends in working hours, laws and policies in a global comparative perspective*. London: Routledge.

Llorens, S., Salanova, M. & Rodríguez, A. (2013). How is flow experienced and by whom? Testing flow among occupations. *Stress and Health*, 29, 125-137.

Loukidou, L., Loan-Clarke, J., & Daniels, K. (2009). Boredom in the workplace: more than a monotonous tasks. *International Journal of Management Review*, 11, 381-405.

Lucas, R.E.; Diener, E. & Suh, E. (1996). Discriminant validity of well-being measures. *Journal of Personality and Psychology*, 71, 616-628.

McFall, L. (1982). *Happiness*. New York: Lang.

Pavot, W., & Diener, E. (1993). Review of the satisfaction with life scale. *Psychology Assessment*, 5, 164-172.

Plutchik, R., & Conte, H. (1997). *Circumplex models of personality and emotions*. Washington, DC: American Psychological Association.

Rodríguez-Sánchez, A.M., Schaufeli, W.B., Salanova, M.; Sonnenschein, M. & Cifre, E. (2011). Enjoying and absorption: an electronic diary study on daily flow patterns. *Work and Stress*, 25, 75-92.

Rusell, J.A. & Carrol, J.M. (1999). On the bipolarity of positive and negative affect. *Psychological Bulletin*, 125, 3-30

Ryff, C.D. (1989). Happiness is everything or is it? Exploration of the meaning of psychological well-being. *Journal of Personality and Social Psychology*, 57, 1069-1081.

Ryff, C.D., & Keyes, C.L.M. (1995). The structure of psychological well-being revisited. *Journal of Personality and Social Psychology*, 69, 719-727.

Salanova, M., Del Líbano, M., Llorens, S. & Schaufeli, W. (2014). Engaged, workaholic, burned-out or just 9.to-5? Toward a typology of employee well-being. *Stress and Health*, 30, 71-81.

Schmutte, P.S. & Ryff, C.D. (1997). Personality and well-being: re-examining methods and meanings. *Journal of Personality and Social Psychology*, 73, 549-559

Seligman, M.E.P. (2002). *Authentic happiness*. New York: Free Press.

Snir, R. & Harpaz, I. (2012). Beyond workaholism: towards a general model of heavy work investment. *Human Resource Management Review*, 22, 232-243.

Warr, P.B. (1987). *Work, unemployment and mental health*. Oxford: Oxford University Press.

Warr, P.B. (1990). The measurement of well-being and other aspects of mental health. *Journal of Occupational Psychology*, 63, 193-210.

Warr, P.B. (2007). Work, happiness and unhappiness. New York: Routledge.

Watson, D, & Tellegen, A. (1985). Toward a consensual structure of mood. Psychological Bulletin, 98, 219-235

