	MBI (INVENTARIO DE BURNOUT DE MASLACH)

	A continuación encontrará una serie de enunciados acerca de su trabajo y de sus sentimientos en él. Le pedimos su colaboración respondiendo a ellos como lo siente. No existen respuestas mejores o peores, la respuesta correcta es aquella que expresa verídicamente su propia existencia. Los resultados de este cuestionario son estrictamente confidenciales y en ningún caso accesibles a otras personas. Su objeto es contribuir al conocimiento de las condiciones de su trabajo y mejorar su nivel de satisfacción.

A cada una de las frases debe responder expresando la frecuencia con que tiene ese sentimiento de la siguiente forma:

	Nunca:....................................... 1
	Algunas veces al año:........................ 2

	Algunas veces al mes:.............. 3
	Algunas veces a la semana:.............. 4

	Diariamente:.............................. 5
	

	Por favor, señale el número que considere más adecuado:

	1. AE Me siento emocionalmente defraudado en mi trabajo.

	2. AE Cuando termino mi jornada de trabajo me siento agotado.

	3. AE Cuando me levanto por la mañana y me enfrento a otra jornada de trabajo me siento agotado.

	4. RP Siento que puedo entender fácilmente a las personas que tengo que atender.

	5. D Siento que estoy tratando a algunos beneficiados de mí como si fuesen objetos impersonales.

	6. AE Siento que trabajar todo el día con la gente me cansa.

	7. RP Siento que trato con mucha efectividad los problemas de las personas a las que tengo que atender.

	8. AE Siento que mi trabajo me está desgastando.

	9. RP Siento que estoy influyendo positivamente en las vidas de otras personas a través de mi trabajo.

	10. D Siento que me he hecho más duro con la gente.

	11. D Me preocupa que este trabajo me esté endureciendo emocionalmente.

	12. RP Me siento muy enérgico en mi trabajo.

	13. AE Me siento frustrado por el trabajo.

	14. AE Siento que estoy demasiado tiempo en mi trabajo.

	15. D Siento que realmente no me importa lo que les ocurra a las personas a las que tengo que atender profesionalmente.

	16. AE Siento que trabajar en contacto directo con la gente me cansa.

	17. RP Siento que puedo crear con facilidad un clima agradable en mi trabajo.

	18. RP Me siento estimulado después de haber trabajado íntimamente con quienes tengo que atender.

	19. RP Creo que consigo muchas cosas valiosas en este trabajo.

	20. AE Me siento como si estuviera al límite de mis posibilidades.

	21. RP Siento que en mi trabajo los problemas emocionales son tratados de forma adecuada.

	22. D Me parece que los beneficiarios de mi trabajo me culpan de algunos de sus problemas.

	AE: Agotamiento Emocional; D: Despersonalización; RP: Realización Personal.

Los sujetos por encima del percentil 75 se incluyen en la categoría "alto", entre el percentil 75 y el 25 en la categoría "medio" y, por debajo del percentil 25, en la categoría "bajo".

Los tres factores han sido obtenidos con muestras de diferentes colectivos profesionales. Estos factores constituyen las tres subescalas del MBI.

 La subescala de agotamiento emocional ("emotional exhaustion") (AE) está formada por 9 ítems que describen sentimientos de estar abrumado y agotado emocionalmente por el trabajo; la subescala de despersonalización ("despersonalization") (D) está formada por 5 ítems que describen una respuesta impersonal y falta de sentimientos hacia los sujetos objeto de atención, y la subescala de realización personal en el trabajo ("personal accomplishment") (RP) está compuesta por 8 ítems que describen sentimientos de competencia y realización exitosa en el trabajo hacia los demás.

 Mientras que en las subescalas de agotamiento emocional y despersonalización, puntuaciones altas corresponden a altos sentimientos de estar quemado, en la subescala de realización personal en el trabajo bajas puntuaciones corresponden a altos sentimientos de quemarse.

En definitiva, el enfoque psicosocial asume que burnout es un

Síndrome de Agotamiento Emocional, Despersonalización y Bajo Logro o

Realización Personal en el Trabajo.

Los síntomas son diversos, entre los más habituales, podemos citar

los siguientes:

Psicosomáticos De conducta. Emocionales. Laborales

Fatiga crónica.
Ausentismo.

Irritabilidad.
Trastornos del sueño. Incapacidad de concentrarse en el trabajo.
Ulceras.
Adicciones.
Desordenes gástricos.

Distanciamiento.

Disminución del rendimiento.

Tensión muscular.
Sufrimiento afectivo.
Acciones hostiles.

Agotamiento físico.
Sentimientos de impotencia.

Conflictos.

Falta de motivación.
Descontento.
Trastornos del sueño.

FACTORES QUE INFLUYEN EN EL DESARROLLO DE

BURNOUT.

Diversos autores han tratado de identificar y enumerar los

potenciadores laborales más relevantes y significativos organizándolos en

categorías con sentido teórico que permitan un análisis más sistemático

del tema. Así, hay autores que identifican los factores estresantes,

ubicándolos por categorías:
1. Factores intrínsecos al puesto y condiciones de trabajo

2. Rol en la organización

3. Desarrollo de la carrera

5. Estructura y clima organizacional

6. Fuentes extra-organizacionales como los problemas familiares.

7. Características personales.

Otros, han planteado otras categorías, como por ejemplo: Ambiente

físico, estresores de rol; estructura organizacional y características del puesto,

relaciones con otros, desarrollo de la carrera y conflicto trabajo-familia.
En esta diversidad de taxonomías se puede observar la concurrencia

de categorías y la clara intencionalidad de organizar un fenómeno

multivariable como es el síndrome de estar quemado.

A continuación se mencionan y explican brevemente, algunos de los

factores potenciadores del síndrome:

1.- La edad y sexo, la edad parece no influir directamente, pero hay

períodos de vulnerabilidad en el desarrollo personal, por otra parte, el burnout

tiende a ser más frecuente en la mujer, relacionándose este aspecto con la

doble carga laboral (tarea profesional y familiar) y el tipo de enlace afectivo

que puede desarrollarse en el ambiente laboral y familiar.

2. - La turnicidad laboral y el horario laboral, para algunos autores, el

trabajo por turnos y el nocturno facilita la presencia del síndrome. Las

influencias son biológicas y emocionales debido a las alteraciones de los

ritmos cardiacos, del ciclo sueño-vigilia, de los patrones de temperatura

corporal y del ritmo de excreción de adrenalina. Un tipo de turnos que parece

muy negativo para la salud es el que plantea cambios de turno breves (dos o tres
días) y frecuentes de diario a nocturno.

3.- La seguridad y estabilidad en el puesto, en épocas de crisis de

empleo, afecta a un porcentaje importante de personas, en especial a los

grupos de alto riesgo de desempleo (jóvenes, mujeres, los de baja calificación,

más de 45 años, etc.).

4.- La antigüedad profesional, aunque no existe un acuerdo claro de la

influencia de esta variable, algunos autores han encontrado una relación

positiva con el síndrome manifestada en dos períodos, correspondientes a

los dos primeros años de carrera profesional y los mayores de 10 años de

experiencia, como los momentos en los que se produce un mayor nivel de

asociación con el síndrome. Otros autores, encuentran una relación inversa

debido a que los sujetos que más Burnout experimentan acabarían por

abandonar su profesión, por lo que los profesionales con más años en su

trabajo serían los que menos Burnout presentaron y por ello siguen presentes.

5. - El progreso excesivo o el escaso, así como los cambios imprevistos

y no deseados son fuente de estar quemado y en tensión. El grado en que un

cambio resulta estresante depende de su magnitud, del momento en que se

presenta y del nivel de incongruencia con respecto a las expectativas personales.

6.- La incorporación de nuevas tecnologías en las organizaciones,

suelen producir transformaciones en las tareas y puestos de trabajo, que

incluyen cambios en los sistemas de trabajo, en la supervisión y en las

estructuras y formas organizativas (Peiró, 1990) Estas circunstancias dan

lugar a nuevos factores estresantes en el trabajo, al tiempo que eliminan

otros. Las demandas que plantean las nuevas tecnologías sobre los

trabajadores, generan escenarios con multiplicidad de factores y estresores,

entre los cuales se puede mencionar: la necesidad de capacitación, miedo a

ser desincorporado, incremento de control y monitorización del desempeño,

aspectos relacionados con la seguridad, reducción de la interacción

psicosocial directa, posibilidades de aislamiento en el puesto de trabajo,

así como los cambios de roles en el sistema organizacional.

7.- La estructura y el clima organizacional, cuanto más centralizada

sea la organización en la toma de decisiones, cuanto más compleja (muchos

niveles jerárquicos), cuanto mayor es el nivel jerárquico de un trabajador,

cuanto mayores sean los requerimientos de formalización de operaciones y

procedimientos, mayor será la posibilidad de que se presente el síndrome

de Burnout.

8.- Oportunidad para el control, una característica que puede producir

equilibrio psicológico o degenerar en Burnout, es el grado en que un

ambiente laboral permite al individuo controlar las actividades a realizar y

los acontecimientos.

9.- Retroalimentación de la propia tarea, la información

retroalimentada sobre las propias acciones y sus resultados es, dentro de

ciertos límites, un aspecto valorado por las personas en el marco laboral.

La retroalimentación o feedback de la tarea, ha sido definido como el grado

en que la realización de las actividades requeridas por el puesto proporciona

a la persona información clara y directa sobre la eficacia de su desempeño.

La investigación realizada al respecto muestra por lo general que los

trabajadores que ocupan puestos con esta característica presentan mayores

niveles de satisfacción y de motivación intrínseca, y niveles más bajos de

agotamiento emocional que aquellos que ocupan puestos en donde esta

retroalimentación falta o es insuficiente.
 10.- Las relaciones interpersonales, son de forma habitual valoradas

en términos positivos. Diversos teóricos de la motivación han señalado

que la afiliación es uno de los motivos básicos de la persona. Los ambientes

de trabajo que promueven el contacto con la gente serán, por lo general,

más beneficiosos que aquellos que lo impiden o lo dificultan. De hecho,

las oportunidades de relación con otros en el trabajo es una variable que

aparece relacionada con la satisfacción (Gardell, 1971) Esto no significa

que las relaciones interpersonales en el trabajo siempre resulten positivas,

con cierta frecuencia se traducen en uno de los potenciadores más severos

e importantes, sobre todo cuando son relaciones basadas en desconfianza,

sin apoyo, poco cooperativas y destructivas producen elevados niveles de

tensión entre los miembros de un grupo u organización.

11.- También el salario ha sido invocado como otro factor que

afectaría al desarrollo de Burnout en los trabajadores, aunque no queda

claro en la literatura.

12.- La dirección empresarial puede causar el burnout con ánimo de

lucro, de obtener más ganancias, por la eficiencia y la productividad,

reduciendo personal y haciendo recaer sobre pocos trabajadores el peso

del trabajo de un grupo anterior para reducir los costos y obtener el beneficio

en una economía de costos y no de personas, dañando al ser humano y

atentando también sobre su integridad moral al limitar sus descansos,

posibilidades de capacitación, de ocio, de atención a la familia, de contactos

con otros profesionales donde nacen las ideas y los resultados. Termina

entonces convirtiéndose en mobbing.
MÉTODOS PARA EVALUAR EL SÍNDROME BURNOUT.
Aspecto evaluado Respuesta a Sumar:
· Agotamiento Emocional 1,2,3,6,8,13,14,16,20
· Despersonalización 5,10,11,15,22
· Realización 4,7,9,12,17,18,19,21
· Personal

Las claves para la interpretación de este cuestionario son:
· Subescala de agotamiento emocional: valora la vivencia de estar

exhausto emocionalmente por las demandas del trabajo.

Puntuación máxima 54.

· Subescala de despersonalización: valora el grado en que cada uno

reconoce actitudes de frialdad y distanciamiento.

Puntuación máxima 30.

· Subescala de realización personal: evalúa los sentimientos de

autoeficacia y realización personal en el trabajo.

Puntuación máxima 48.

Estas tres escalas tienen una gran consistencia interna, considerándose

el grado de agotamiento como una variable continua con diferentes grados

de intensidad.

Puntuaciones altas, en las dos primeras subescalas y baja en la tercera

definen la presencia el síndrome.
