

UNIVERSIDAD
**SAN IGNACIO
DE LOYOLA**

FACULTAD DE HUMANIDADES

Carrera de Psicología

**MOTIVACIÓN LABORAL Y SÍNDROME DE
BURNOUT EN EL PERSONAL DE LA ESCUELA DE
AVIACIÓN CIVIL DEL PERÚ, 2017**

**Tesis para obtener Título Profesional de Licenciatura en
Psicología**

**JEAN PIERRE BOUVERIE HARTLEY
RUBI ARLETTE GARCÍA MONTERO**

Lima - Perú

2017

Asesor:

Mg. César Ayax Merino Soto

Agradecimientos

A nuestros padres y hermanos por su constante apoyo e interés en la elaboración de esta investigación y a aquellas personas que nos ayudaron durante el proceso de la realización de la tesis y momentos antes de la sustentación. A todos y cada una de las personas dentro la Escuela de Aviación Civil del Perú (EDACI) por brindarnos parte de su tiempo para la realización de las pruebas. Al psicólogo César Merino por su permanente apoyo y motivación para el desarrollo de nuestra tesis. Al personal de la Carrera de Psicología y la Facultad de Humanidades de la Universidad San Ignacio de Loyola por brindarnos las oportunidades y apoyo, en especial a la Srta. Susana Lingan, coordinadora dentro de la Carrera de Psicología, por su excelente dedicación en organizar este programa.

ÍNDICE

	Pág.
Introducción	6
Método	15
Tipo y diseño de investigación	15
Participantes	15
Mediciones / Instrumentos de medición	18
Procedimiento	19
Análisis de datos	19
Resultados	22
Discusión	25
Referencias	31

Resumen

La presente investigación tuvo como objetivo determinar la relación entre el nivel de motivación laboral y el nivel del Síndrome de Burnout en el personal de la Escuela de Aviación Civil del Perú 2017. Se afirma que en nuestra hipótesis, sí existe una relación entre motivación laboral y el síndrome de Burnout. El tipo de estudio fue descriptivo, no experimental y transaccional correlacional-causal. Con una muestra de 74 trabajadores, se utilizaron dos instrumentos: El Maslach Burnout Inventory – General Survey (Maslach & Jackson, 1996), y el Revised Motivation at Work Scale (Gagné *et al.*, 2010). Encontrándose que, la motivación intrínseca se relaciona positivamente con los tres factores de Burnout en comparación con los otros tipos de motivación; esto implica que la motivación intrínseca, es la más importante para contrarrestar los efectos del Burnout.

Palabras claves: Motivación laboral, Burnout, Fuerza Aérea del Perú.

Abstract

The following investigation had as objective to determine the relationship between the job motivation level and the Burnout syndrome level in the staff of the Civil Aviation School of Peru in 2017. It is stated that in our hypothesis, there is a relationship between work motivation and Burnout Syndrome in the staff of EDACI. The type of study was descriptive, not experimental and transactional correlational-causal. With a sample of 74 workers. There were used 2 measure instruments: The Maslach Burnout Inventory – General Survey; (Maslach & Jackson, 1996). And Revised Motivation at Work Scale (Gagné *et al.*, 2010). Intrinsic motivation was found to be moderately related to the three Burnout factors. This implies that intrinsic motivation is the most important to counteract the effects of Burnout.

Key words: Work motivation, Burnout, Air Force Peru.

Introducción

Generalmente, el Síndrome de Burnout (BO) se manifiesta como un cuadro de cansancio emocional que produce un desgaste hacia la motivación laboral y conlleva a sentimientos de incompatibilidad y fracaso; y corresponde a una crisis en la relación con el propio trabajo (Pistellia *et al.*, 2011). Esta crisis consiste en que las capacidades de resistir las exigencias del trabajo disminuyen, se pierde interés para hacer cosas, se realiza las funciones por tener que hacerlas, no se involucra en nada ni con nadie. Trayendo como consecuencia una reducción en los sentimientos de realización personal.

Esta crisis quiere decir que, cuando un trabajador tiene el BO, su salud se deteriora, entonces su productividad baja. Al darse esto, en la organización suben los costos, las utilidades bajan y por ende su competitividad, volviéndose vulnerable frente a sus competidores, corriendo el riesgo de quebrar, desaparecer del mercado, entonces organización y trabajador pierden todo (O.I.T., 2000).

En organizaciones donde la jornada laboral es intensa, la generación de estrés en los empleados es mayor, se manifiestan comportamientos que no corresponden a una buena percepción del desempeño en sus actividades. La aviación es una organización en donde se trabaja las 24 horas, esto genera elevados niveles de estrés, fatiga emocional, falta de realización personal en las personas y desmotivación laboral (Estrella & Portalanza, 2015). Teniendo en cuenta que la labor del aviador es de alto riesgo y con horarios rotativos, se debería estudiar desde otro enfoque al término estrés laboral, ya que implica de forma inherente al Síndrome de Burnout y por ende representa un problema de contexto mundial, altamente prevalente, que causa estrés físico y emocional y provoca falta de motivación para trabajar, todo ello conduce a una sensación progresiva de insuficiencia y fracaso (Estrella & Portalanza, 2015).

Las personas que trabajan en la aviación pueden ser candidatos posibles para adquirir el Síndrome de Burnout por las siguientes características: por sus horarios de trabajo, por las condiciones laborales, la responsabilidad que tienen los pilotos, técnicos; pues ellos saben, que la vida de las personas y su vida misma depende de cómo hagan su trabajo, así mismo por su trabajo se alejan de la familia (ej. pareja, hijos, padres). Esto genera ansiedad en ellos.

Por otro lado, la presión laboral debido al incremento de la competencia, la necesidad de reducir costos e incrementar la productividad, y la inestabilidad en el puesto, generan tensión y preocupación en el personal que labora en la aviación.

Además se debe tener en cuenta que algunas personas ingresan a la aviación civil con el propósito de ganar dinero, debido a que saben que los sueldos son altos. Todo esto expone al trabajador a presiones externas e internas, convirtiéndolos en candidatos posibles para adquirir el BO, porque el ambiente en el cual se encuentran laborando sería un factor de alto estrés por las características mencionadas anteriormente, por lo cual estas podrían producir en el trabajador el Síndrome de Burnout.

En instituciones militares también se presentan niveles altos de Burnout, como se demuestra en el estudio de Cáceres (2006), donde halló que el 59% del personal sanitario militar tuvo niveles altos de Burnout y el 23% presentó niveles medios, por otro lado se encontraron niveles altos de cansancio emocional con un 39% en los profesionales, y en despersonalización y carencia de realización personal en un 35%. Se manifestaron como factores de protección el obtener un trabajo extra hospitalario, atender entre 10 y 20 enfermos, pero también se debe tener por los menos 15 años de experiencia dentro de la profesión. Así mismo, Rojas y Morán (2015), llevaron a cabo un estudio en el cual su muestra estuvo conformada por policías ministerial de nacionalidad Mexicana donde encontraron, que el síndrome de Burnout en el trabajo es producido por muchas causas o factores que no se pueden cambiar, como por ejemplo el clima laboral estresante inherente a este oficio. Por otro lado, afirman que la valía y pertinencia de estudios, devienen en la sensibilización de los miembros de la policía y de la comunidad científica en la detección y evaluación de sus necesidades psicoemocionales, así como la realización en este tipo de desórdenes en beneficio del policía-persona, de políticas públicas que generen estrategias para prevenir, detectar e intervenir con éxito.

En la presente investigación, se tomó el modelo de Maslach (1981) para crear el marco conceptual para ver su relación con la motivación laboral. Éste último será enmarcado desde el modelo de la teoría de la autodeterminación.

El Síndrome de Burnout (Bo)

Maslach *et al.* (2001, citado en Buzzetti, 2005) Lo definen como “síndrome psicológico” que se ocasiona debido a un estresor interpersonal, que se presentaría en el ámbito laboral y que se le describe como un constructo trifactorial. “Dichos factores son el Agotamiento Emocional, conductas de Despersonalización o Cinismo hacia las personas que el profesional atiende y una sensación de ineffectividad o Falta de Realización Personal”.

El BO se desenvuelve y permanece mayormente en el ambiente laboral independientemente del tipo de trabajo, siempre y cuando los requerimientos del trabajo sean altos y las herramientas que cuentan para realizar su trabajo sean limitados, dado que, cuando no existen condiciones para realizar el trabajo, genera agotamiento y disminuye la motivación. (Maslach *et al.* 2001; Brenninkmeijer, 2002; Gil-Monte, 2002, citados en Buzzetti, 2005).

Gil-Monte (2002, citado en Buzzetti, 2005) señala que los factores del Burnout (agotamiento emocional, despersonalización o cinismo hacia la persona que atiende y falta de realización personal) serían una manifestación final al estrés, siendo así, el BO una especie de estrés crónico que sufren las personas, en consecuencia es un componente de acción y efecto y autoprotección frente al estrés ocasionado en trato profesional-cliente, y profesional-organización.

Maslach *et al.* (citado en Buzzetti, 2005) plantean que existen tres componentes del BO, los cuales son: Agotamiento Emocional, que se presenta con agotamiento o falta de ímpetu y la impresión de que los recursos emocionales se han agotado, generando sentimientos de frustración y tensión, en, en el momento en el que el trabajador ya no posee motivación para seguir laborando, los individuos no poseen la capacidad para recuperarse. El agotamiento no solo se experimenta, sino que ocasiona en las personas la acción de distanciarse cognitiva y emocionalmente del trabajo, posiblemente como una manera de afrontar con la sobrecarga. Las ocupaciones que se centran al servicio de las personas, las demandas emocionales pueden minimizar la capacidad del trabajador para comprometerse y dar respuesta a las exigencias de cada persona que atiende. El otro componente es la Despersonalización o Indiferencia, que se manifiesta en actitudes negativas e insensibilidad hacia las personas (clientes y colegas de trabajo), lo que genera

conflictos interpersonales y aislamiento, el trato se vuelve despersonalizado, se evade conversaciones, reuniones, para no tener confrontaciones, se acude a justificaciones, disculpas, de manera que la persona busca protegerse. Entonces se da lo que se llama la “deshumanización del individuo”, el individuo se vuelve cínico con sus sentimientos en relación a los demás (familiares, amigos, clientes/pacientes y compañeros de trabajo); también, comienza a ver a las personas como objetos, comportándose de manera apartada e impersonal. Finalmente, la falta de Eficacia Personal, se da, cuando la persona, tiene la sensación de no conseguir logros en su labor, calificándose así mismo de manera negativa y reduciendo el sentimiento de competencia en el trabajo, vale decir, que, los trabajadores aprecian, que no están rindiendo adecuadamente tal cual rendían en un comienzo; también, se tiene la firme impresión de tener déficit en el progreso, entonces el individuo se concibe inefectivo, se eleva su sentimiento de inadecuación, convirtiéndose, en una persona: pesimista, piensa que los demás quieren hacerle daño, a todo le encuentra algo negativo, para ella no existe nada bueno, cae en el determinismo, la frustración y siente que ya no puede hacer nada

Teoría de la Autodeterminación (TAD).

Ryan, Kuhl, y Deci, (1997, citado en Ryan & Deci 2000, p.2) señalan que la TAD se enfoca en la motivación del ser humano y su personalidad utilizando sistemas empíricos tradicionales mientras que utiliza una metateoría organísmica que destaca “la importancia de la evolución de los recursos humanos internos para el desarrollo de la personalidad y la autorregulación de la conducta”.

Por otro lado, la TAD se ocupa del desarrollo de las personas y de las exigencias psicológicas naturales que son parte fundamental de la auto-motivación y de la incorporación de la personalidad, identificándose necesidades como: “La necesidad de ser competente, la de relacionarse y la de autonomía” (Harter, 1978; White, 1963; Baumeister & Leary, 1995; Reis, 1994, deCharms, 1968; Deci, 1975, citados en Ryan & Deci, 2000, p. 2).

La TAD, identifica y analiza los factores ambientales que dificultan o disminuyen la auto-motivación, la actividad social, y el bienestar personal. Esta teoría contempla una confianza positiva con la naturaleza humana y genera una proporción de pasividad, alienación, y psicopatología.

En la TAD, se consideran dos subteorías:

Según Ryan y Deci, (1985, citado en Ryan y Deci 2000) La Teoría de la “Evaluación Cognitiva” (TEC), estudia los elementos que explican la versatilidad en la motivación intrínseca, los cuales pueden ser sociales y ambientales, los que permiten versus los que disminuyen la motivación intrínseca, esto, yace fundamental para una mayor comprensión de las fuentes como las de alienación y de la liberación de los aspectos efectivos de la naturaleza humana. Según Ryan y Deci (1995) La Teoría de la “Integración Organísmica” (TIO), analiza “las diferentes formas de la motivación extrínseca y los factores contextuales que o bien promueven o impiden la internalización y la integración de la regulación de esas conductas” (Ryan & Deci, 1995, citado en Ryan & Deci. 2000, p. 7).

La motivación ha sido y es un Campo importante y perdurable en el campo de la psicología, puesto que se encuentra en el corazón de la regulación biológica, cognitiva, y social del individuo. La motivación, es primordial para todas las personas que ejercen roles tales como: maestro, proveedor de cuidados de salud, padres , etc., que insita a otros para actuar; podemos decir, que la motivación comprende todo lo referente a la energía, la dirección, la persistencia y la equifinalidad; aspectos componentes de la activación y de la intención, esto significa, que los individuos actúan por diferentes circunstancias con conocimientos que han adquirido en un periodo determinado de su vida y efectos diversos, los individuos logran estar motivados debido a que ellos aprecian una acción, o porque hay una elevada relación externa.; ellos consiguen entrar en movimiento por un interés constante o por una recompensa ; también llegan a motivarse a través de una noción de una responsabilidad propia o por la percepción de encontrarse siendo vigilados Existen varios tipos de motivación, los cuales poseen efectos determinados para el aprendizaje, el desempeño, la experiencia personal, y el bienestar.

Según Ryan y Deci (2000), categorizan la motivación de la siguiente manera:

La motivación intrínseca, es el potencial positivo de la naturaleza humana, la inclinación inmanente a encontrar lo nuevo y lo desafiante, a ampliar y formar las capacidades individuales, a explorar, y a aprender. “El constructo de la motivación intrínseca describe esta inclinación natural hacia la asimilación, el alcanzar dominio, el interés espontáneo, y la exploración que son tan esenciales para el desarrollo cognitivo y

social que representan una fuente principal de disfrute y vitalidad a través de toda la vida” (Ryan & Deci, 2000, p.3).

Las tendencias motivacionales intrínsecas, para mantenerlas y ampliarlas, requieren de apoyo, por lo tanto, bajo este enfoque se inspecciona los contextos que incitan y mantienen, sobre los que impiden y reducen.

Motivación extrínseca, se da cuando se realizan actividades a fin de obtener algún resultado. Esto puede darse: porque se disfruta del trabajo por sí mismo, por aceptación personal, por un sentimiento de elección o por la obediencia a la regulación externa.

La desmotivación, es una etapa en la que la persona, no tiene intención para actuar, en el momento en el cual los individuos se encuentran con poca o baja motivación, o bien no ejercen o proceden sin propósito, estos simplemente actúan, la desmotivación surge de no conceder valor a una acción porque sienten que no son competentes para realizar una actividad, o de creer, que no son capaces de realizar un trabajo querido.

La motivación introyectada, se presenta cuando el individuo introduce dentro de sí mismo una forma de regulación, pero no la acepta como algo suyo; es una manera, de controlar la conducta mediante la cual son ejecutados comportamientos para evadir la culpa o la ansiedad o para complacer el ego. No obstante son internamente motivadas, las conductas introyectadas aún tienen un locus de control de causa percibida externa y no es experimentada como parte de uno.

La regulación identificada, el individuo otorga una valoración consciente a un objetivo comportamental, de manera que, dicha acción es admitida o hecha personal en cuanto representa algo importante para la persona.

Motivación integrada, surge, en el momento en el que las regulaciones de identificación son completamente aceptadas por uno mismo, formando parte de los valores y necesidades de la persona, entonces experimenta una mayor autonomía en sus acciones.

Motivación y Burnout en personal de aviación y militar

Se han realizado algunas investigaciones en Lima durante los últimos años sobre motivación, y Burnout relacionado a trabajadores de una organización. Por ejemplo, se obtuvo en un estudio sobre el impacto en la gestión de una organización policial (Sulca, 2015), que existe una relación positiva en la motivación e higiene con los procesos administrativos y operativos, también observándose que el clima laboral puede ser un factor fundamental dentro del personal de la policía nacional.

En otra investigación se presentó que existe una relación positiva entre motivación y clima organizacional en los trabajadores que tienen cargos de gestión en comparación a otros dentro de la empresa, se obtuvieron niveles de motivación extrínseca e intrínseca muy altos (Castillo, 2014). En un estudio reciente se encontró que los trabajadores que reciben recompensas contractuales, por ejemplos sueldo, poseen mayor motivación extrínseca, a diferencia de aquellos sin ese tipo de recompensas; y los que no reciben ese tipo de beneficios mostrarían mayor motivación intrínseca (Gastañaduy, 2013).

A su vez se realizaron investigaciones en otros países sobre el tema de motivación y Burnout relacionado con personal de aviación y militar; en una investigación realizada en España se encontró altos niveles de estrés laboral, además de tener un vínculo positivo entre lo que son los factores estresantes y condiciones laborales de tipo organizacional, Todo esto relacionado con la calidad de vida laboral del personal aeronáutico (Aguirre, Vauro & Labarthe, 2015). En Ecuador se desarrolló una búsqueda con el propósito de estudiar el Síndrome de Burnout dentro del personal aviación, se utilizó para esta investigación revisión teórica, instrumentos y definición del entorno que puedan ayudar a su medición dentro de este ambiente; encontraron que los componentes de fatiga y agotamientos son los principales elementos encargados en la disminución del trabajo en el personal (Estrella & Portalanza, 2015). Asimismo en otra investigación se buscó analizar una situación similar pero esta vez con el estrés y en el entorno del piloto de avión, donde se encontró que en estos profesionales el grado de estrés es mayor y esto está relacionado con las condiciones de vida que tiene las personas dentro de este sector (González, 2015).

En México se realizó un estudio donde se exploró el perfil del estrés y el estilo de afrontamiento de los pilotos aviadores dentro de la Fuerza Aérea Mexicana, donde se encontró que el personal posee índices altos de estrés, lo cual puede ser peligroso para estos en relación a su labor aeronáutico; además se encontró la valoración positiva como medio de mayor incidencia para la protección del trabajador (Rico *et al.*, 2010).

En otra investigación realizada también en España (Madrid), se encontraron niveles altos de Burnout, dentro de estos niveles se encuentra el cansancio emocional, la despersonalización y la falta de realización; este estudio tuvo como propósito obtener la prevalencia del Síndrome de Burnout en un personal sanitario militar, médicos y enfermos que se encuentran destinados dentro de un organismo de la comunidad de Madrid (Cáceres, 2006).

En otro estudio realizado en Reino Unido sobre predictores de síntomas de Burnout en militares se obtuvo que, el personal militar posee un grado de estrés y también una disminución en la eficacia profesional, obtuvieron un nivel de Burnout inferior al del personal médico (Morgan *et al.*, 2011). En Egipto realizaron una investigación sobre el Burnout y el estrés en los roles del personal militar, donde se encontró que los síntomas de Burnout son comunes en los militares cuando se encuentran expuestos a cantidad elevada de estrés crónico, así mismo se considera que los puestos que generan una mayor cantidad de demanda por parte de la persona causan un grado de estrés.

Los estudios anteriores tienen varias implicancias con respecto a la motivación nos indican que esta misma se encuentra implicada en la eficacia del trabajador y el clima laboral. Este implica buenas condiciones laborales, relaciones interpersonales favorables o positivas; y la respuesta del trabajador será un incrementó en su motivación durante las horas de trabajo. Los procesos operativos y administrativos tienen relación con la motivación y la efectividad de los trabajadores. Por otro lado, los estudios anteriores relacionados con motivación nos demuestran que el contexto laboral del trabajador puede influir en activar la motivación intrínseca o extrínseca; por ejemplo si un trabajador recibe recompensas externas la motivación que puede prevalecer en él es la extrínseca a diferencia de aquel que no recibe ninguna recompensa por que posiblemente el labor que realiza el trabajador tiene un valor importante para el con una percepción de autonomía, lo cual es un factor importante de la motivación intrínseca.

Con respecto al Burnout los estudios nos demuestran que un alto nivel de estrés puede conducir al Burnout siendo las condiciones laborales del trabajador un factor influyente en incrementar o aumentar el Burnout en el personal de cabina, pilotos o militares.

Como se ha descrito, el Síndrome de Burnout produce gastos y pérdidas que generan ausentismo laboral, baja productividad, accidentes profesionales, etc.; Lo que finalmente puede contraer consigo escasa motivación para trabajar. Entonces es necesario analizar el vínculo entre la Motivación Laboral y el Síndrome de Burnout en los empleados de la Escuela de Aviación Civil Del Perú; ya que actualmente poco o nada se conoce al respecto, y ello permitirá identificar elementos clave para proponer planes de mejora en relación a la incidencia de las variables en estudio. Además los resultados contribuirán a la información científica actualizada y nacional, que nos permitan comprender mejor cómo están vinculados la motivación con el Burnout en una población específica y poco estudiada científicamente.

Por tal motivo se expresa la siguiente interrogante de investigación, ¿Cuál es el vínculo entre la Motivación Laboral y las manifestaciones del Burnout en el personal de la Escuela de Aviación Civil del Perú? El objetivo general y principal es identificar la relación entre el nivel Motivación Laboral y el nivel del Síndrome de Burnout en el personal de la Escuela de Aviación Civil del Perú.

Método

Tipo y diseño de investigación

Con el motivo de identificar nuestro diseño de investigación, se usó la clasificación de Hernández, Fernández y Baptista (2014); de acuerdo a esto, la presente investigación es de tipo descriptiva porque vamos a describir las características de las variables objeto de estudio. Correlacional porque, se busca encontrar las relaciones que existen entre las variables. Es no experimental, porque no vamos a manipular deliberadamente ninguna variable, es decir no tenemos control sobre las variables de estudio. Es transaccional correlacional-causal porque vamos a explicar el vínculo entre las variables de un determinado momento o situación.

Participantes

Nuestra población corresponde a la escuela de Aviación Civil del Perú (EDACI), que cuenta en el 2017 con 160 personas laborando siendo de ellas 43 oficiales, 90 técnicos y suboficiales y 27 civiles. La Escuela de Aviación Civil del Perú (EDACI) es una unidad destinada a la formación del Personal que constituirá la reserva aérea del Perú, mediante la capacitación del personal civil como piloto y como técnico aeronáutico de acuerdo con las Regulaciones Aeronáuticas Peruanas RAP-141 (Escuela de Pilotos), RAP-61 (Certificación de Pilotos e Instructores de Vuelo) y RAP- 91 (Reglamentos de Vuelo y Operaciones). Los Planes y Programas de la Fuerza Aérea del Perú de aplicación a la Escuela de Aviación Civil (EDACI) se enmarcan dentro de la legislación aeronáutica del Perú Dirección General de Aeronáutica Civil (DGAC) y las normas internacionales establecidas por la Organización Aeronáutica Civil Internacional (OACI) permitiendo al alumno piloto y al técnico aeronáutico que se gradúe y obtenga la licencia correspondiente a la especialidad requerida por el país para la conformación de la reserva Aérea.

La muestra fue integrada por 74 participantes entre militares y personal civil, siendo más militares que civiles se puede apreciar que un 67% son militares y el restante civiles, porque el ser una institución militar y una unidad militar habrá una proporción mayor de militares que civiles laborando en EDACI. En esta muestra predomina el sexo masculino porque es una institución militar y tradicionalmente hay más hombres que mujeres.

También observamos en la Tabla 1 que la mayoría de los participantes han laborado menos de 1 año en su actual trabajo y también menos de 1 año en el tiempo de desempeño en su puesto; por lo cual con esto se podríamos afirmar que la mayoría de participante son aun nuevos dentro de EDACI. En otro aspecto se observó que la mayor parte de participantes viven con su familia y/u otros familiares, esto se puede relacionar a que también predominan casados en el estado civil de los participantes. Por otro lado, se puede apreciar que los participantes tienen mayoritariamente estudios realizados a nivel técnico. Por último, se observa son pocos pero existen participantes que no han llenado sus datos dentro de la encuesta.

En la Tabla 1 de la descripción demográfica de la muestra, se observa la distribución de las características demográficas recolectadas. Para ver la representatividad entre la población y la muestra comparamos los porcentajes de la población de oficiales, técnicos/suboficiales y personal civil. Con muestra de oficiales, técnicos/suboficiales y personal civil.

Tabla 1

Descripción demográfica de la muestra

	N	%		N	%
Sexo			Tiempo laborando en su actual trabajo		
Masculino	66	89,2	Menos de 1 año	27	36,5
Femenino	7	9,5	Entre 1 y 3 años	23	31,1
Sin dato	1	1,4	Entre 3 y 6 años	21	28,4
Estado civil			Entre 3 a 10 años	1	1,4
Soltero(a)	30	40,5	Sin dato	2	2,7
Casado (a)	34	45,9	Tiempo de desempeño en el puesto		
Conviviente	4	5,4	Menos de 1 año	28	37,8
Divorciado (a)	4	5,4	Entre 1 y 3 años	27	36,5
Sin dato	2	2,7	Entre 3 y 6 años	13	17,6
Estudios realizados			Sin dato	6	8,1
Técnico	41	55,4	Área de trabajo		
Licenciatura	29	39,2	Dirección	1	1,4
Maestría	3	4,1	Departamento de economía y finanzas	2	2,7
Bachiller			Departamento de abastos	8	10,8
Sin dato	1	1,4	Departamento administrativo	12	16,2
Carrera			Departamento de operaciones	6	8,1
Militar	67	90,5	Departamento de instrucción	4	5,4
personal civil de EDACI	7	9,5	Departamento de mantenimiento	25	33,8
Actualmente, en su hogar vive			Departamento de planes	5	6,8
Solo con mi familia (pareja, hijos)	34	45,9	Departamento de prevención de accidentes	3	4,1
Con mi familia y otros familiares	28	37,8	Departamento de control de calidad	1	1,4
Solo	12	16,2	Departamento de admisión	1	1,4
Grado de instrucción militar			Departamento de inspección	1	1,4
Oficial	29	39,2	Departamento de informática	2	2,7
Técnico	31	41,9	Sin dato	3	4,1
Suboficial	7	9,5			
Personal Civil	7	9,5			

Tabla 2

	Población		Muestra	
	N	%	N	%
Oficiales	43	26	29	39
Técnicos y suboficiales	90	56	38	51
Personal civil	27	16	7	9

Instrumentos

Maslach Burnout Inventory – General Survey (MBI-GS); Maslach y Jackson, (1996). Consiste de 16 ítems que fueron creados para evaluar los tres constructos correspondientes con el Burnout según Maslach: *Agotamiento Emocional (AE)*, relacionado con la sensación de agotamiento, cansancio, fatiga y falta de energía para realizar una actividad (5 ítems); *Indiferencia(IN)*, se encuentra relación con la actitud negativa que tiene la persona frente a determinada situación, en este caso frente a desinterés que existe frente al ámbito laboral (5 ítems); y *Eficacia Profesional (EP)*, que se refiere a la expectativa que tiene la persona sobre el trabajo y como este puede realizarlo, además de presentar sus expectativas sobre el trabajo que realiza y si realmente vale la pena (6 ítems). El instrumento emplea una escala Likert de frecuencia, la cual va desde 0 (*Nunca*) a 6 (*Diariamente*).

En las instrucciones de este instrumento se pide al evaluado que señale un número que corresponde en la escala del 0 al 6 para indicar la frecuencia con la cual ha experimentado las sensaciones mencionados. En Perú, este instrumento fue validado por Fernández y Merino (2014, 2015), y hallándose que las dimensiones se mantienen intactas de acuerdo a la formación teórica del MBI-GS, con cargas factoriales más diferenciados en Eficacia Profesional, respecto a los otros factores; y que el error de medición fue bajo. En esta prueba también se encontró un problema con el ítem 13, que no fue incluido en los puntajes porque obtuvo pobre peso factorial respecto a su constructo (Indiferencia).

Revised Motivation at Work Scale (R-MAWS; Gagné et al., 2010). Este instrumento consiste de 19 ítems que se encuentran divididos en seis dimensiones: *Amotivación (AM)*, que está definido por la ausencia de la motivación dentro del ámbito laboral (3ítems); *Regulación extrínseca social (RES)*, que es la realización de una actividad con el objetivo de recibir una recompensa o buscar eludir una corrección (4ítems); *Regulación extrínseca material (REM)*, que es realizar actividades para conseguir recompensas externas (2ítems); *Regulación introyectada (RIN)*, que referencia a una regulación del comportamiento presionado por fuerza internas, como por ejemplo la culpa o la vergüenza (4 ítems); *Regulación identificada (RID)*, que referido al realizar una actividad porque uno se identifica con esta misma, además de tener un valor y significado para uno mismo (3 ítems); y *Motivación intrínseca (MI)*, que está definido como el realizar

una actividad por uno mismo y porque le puede resultar interesante, además que disfruta realizarla (3ítems).

En las instrucciones de este instrumento se pide al evaluado que marque la respuesta dependiendo de sus razones por las cuales realiza este trabajo, marcar con una “x” dependiendo de las opciones del 1 (Totalmente de Acuerdo) al 7 (Totalmente en Desacuerdo). El instrumento ha sido validado multiculturalmente, hallándose que funciona psicométricamente similar en los siete idiomas en los cuales fue validada, en 9 países (Gagné *et al.*, 2014). En el presente estudio se han utilizado las seis dimensiones de acuerdo a la versión proporcionada por Gagné.

Procedimiento

Recolección de datos. Arellano, Hall, y Hernández (2014), proponen como criterios éticos, para la obtención de información: El consentimiento informado, la confidencialidad y la observación participante. Con relación al primero (consentimiento informado), a los participantes de esta indagación se les informo acerca de los requerimientos, derechos y responsabilidades que nuestro estudio implica en el cual se asumirán la condición de ser informantes. También se les comunico sobre la seguridad y protección de su identidad como informantes, indicándoles que la información proporcionada será usada con fines investigativos, manteniéndose la confidencialidad de la misma.

Por último, la observación participante requirió que los investigadores actuaran con sensatez durante el proceso de recolección de los datos, tomando su compromiso ético para todos los efectos y consecuencias que se resulten de la interacción con los sujetos participantes del estudio.

Se realizó una convocatoria abierta mediante un anuncio en la pizarra de EDACI un día antes de la recolección de los datos, asistiendo 79 participantes, el proceso de selección de los participantes fue el mismo día de la evaluación, las personas que se encontraban en la unidad fueron designados para la evaluación, cabe mencionar que si bien son 160 en EDACI solo participaron 79 porque hubo un grupo de alféreces que se encontraban destacados en otras unidades, otro grupo de trabajadores se encontraban en el área de mantenimiento y no podían dejar sus puestos, otros trabajadores ese día se encontraba realizando servicio en diferente aéreas y por lo tanto no podían participar de la evaluación

así como otros trabajadores que tenían que realizar trabajos con urgencia y no podían participar, por lo mencionado anteriormente solo participaron esa cantidad de personas debido a que se encontraban disponibles para la evaluación.

La recolección de los datos se realizó dentro de la Escuela de Aviación Civil del Perú, ubicada en la Base Aérea Las Palmas. Se efectuó en un solo día, dentro de la semana laboral.

La aplicación se realizó a las 8:15am y concluyó aproximadamente a las 9:15am, y el tiempo efectivo promedio para llenar la hoja demográfica como de los cuestionarios fue de 23 minutos. Para la realización de la aplicación, se contó con dos aulas en el primer piso en las cuales se encontraba el personal civil, técnicos y suboficiales; y espacio correspondiente al auditorio, el cual se encuentra ubicado en el segundo piso de la institución; en este auditorio estuvieron ubicados todos los oficiales que participaron de la evaluación. El orden de la presentación de los materiales fue el siguiente: hoja de consentimiento informado, hoja de datos generales, cuestionario de Motivación MAWS y finalmente el cuestionario de síndrome de Burnout MBI-GS. A todos los participantes se les solicitó su participación voluntaria y confidencial, firmando así la hoja de consentimiento informado antes de que respondan los dos instrumentos de medición. A todos los participantes se les indicó que la evaluación era para medir motivación y síndrome de Burnout, y que esta medición era con fines de investigación para una tesis. También se les pidió que a la hora de llenar los cuestionarios sean completamente sinceros. Se les dio las mismas instrucciones de ambos cuestionarios a todos los participantes. Con respecto a los ítems de los cuestionarios de Motivación Laboral y Síndrome de Burnout no hubo dudas por parte de los participantes.

Análisis de datos. Primero, se obtuvieron coeficientes α para informar de la confiabilidad por consistencia interna de todos los puntajes de los instrumentos utilizados. También se calculó la correlación ítem-test para ver la importancia del ítem respecto a su puntaje. Una vez identificada la integridad psicométrica de los puntajes, se calcularon correlaciones lineales de Pearson, para estimar las relaciones entre los puntajes de BO y motivación.

Para la interpretación de las correlaciones, se tuvieron en cuenta tres criterios: la significancia estadística (establecida en .05), la magnitud de la correlación y la dirección que tiene misma (ya sea positiva o negativa). La magnitud correlacional fue valorada de acuerdo al esquema propuesto por Cohen (1988, 1992), en que correlaciones mayores a .50 son grandes, mayores de .30 son moderadas, mayores de .10 son pequeñas, y debajo de .10 son triviales o sin valor práctico.

Resultados

Confiabilidad de los instrumentos

Revised Motivation at Work Scale de Gagné (R-MAWS; Gagné *et al.*, 2010). La confiabilidad estimada para los puntajes del R-MAWS (Tabla 3) fue satisfactoria para algunas subescalas (AM, RID y MI), y aceptable para otras (RES, REM y RIN). La subescala RIN requirió de la eliminación del ítem 7 (*Porque, de lo contrario, me sentiría avergonzado*) porque mostró muy baja correlación ítem-test (-.07), influenciando en obtener un nivel de confiabilidad igual a .36. En la Tabla 3 aparece la nueva estimación de la confiabilidad, que es satisfactoria para propósitos de la presente investigación.

Inventario de Burnout de Maslach – Forma General (MBI-GS; Maslach & Jackson, 1996). Con respecto a la consistencia interna α del MBI-GS (Tabla 3) fue similar en todas sus 3 subescalas, pues son muy parecidas entre ellas; el nivel de las confiabilidades es mayor a .80, y son satisfactorias para la presente investigación. También son elevadas los coeficientes de homogeneidad de los ítems de cada subescala, pues estuvieron alrededor de .50, excepto el ítem 5 de *Eficacia Profesional (Puedo resolver eficazmente los problemas que surgen en mi trabajo)*; sin embargo, este ítem no fue removido porque la confiabilidad α fue buena en su puntaje.

Tabla 3

Confiabilidad por consistencia interna de los puntajes del R-MAWS y MBI-GS

Escala	α	Rango r_{it}	Nro de ítems
R-MAWS			
Amotivación (AM)	.85	.67, .81	3
Regulación Extrínseca Social (RES)	.75	.41, .75	4
Regulación Extrínseca Material (REM)	.63	.45	2
Regulación Introyectada (RIN)	.63 ^a	.39, .50	3
Regulación Identificada (RID)	.86	.78	2
Motivación Intrínseca (MI)	.85	.69, .80	3
MBI-GS			
Agotamiento Emocional (AE)	.84	.51, .79	5
Eficacia Profesional (EP)	.82	.23, .81	6
Indiferencia (IN)	.84 ^b	.59, .74	4

Nota. α : coeficiente de confiabilidad alfa. r_{it} : correlación ítem-test. ^aEl ítem 7 fue removido. ^bÍtem 13 removido.

Resultados correlacionales

Las correlaciones de AE fueron triviales con los puntajes del R-MAWS, en que la varianza compartida varió entre 05 y 1% (Tabla 4); excepto con la relación con Motivación Intrínseca (MI), estas correlaciones pueden ser consideradas sin valor práctico. Con MI, en cambio, se obtuvo una correlación moderada, y la dirección de la correlación fue negativa lo cual parece ser coherente teóricamente; además, también fue estadísticamente significativa. Por lo tanto, las únicas dimensiones de la motivación y Burnout medidas por el R-MAWS y MBI-GS (respectivamente) que covarían con Motivación Intrínseca y Agotamiento Emocional.

Tabla 4
Correlaciones lineales entre agotamiento emocional y variables de motivación del R-MAWS

	Agotamiento Emocional (AE)		
	R	% cov	Magnitud
Amotivación (AM)	.102	1%	Pequeña
Regulación Extrínseca Social (RES)	.085	1%	Trivial
Regulación Extrínseca Material (REM)	.060	0%	Trivial
Regulación Introyectada (RIN)	-.044	0%	Trivial
Regulación Identificada (RID)	-.010	0%	Trivial
Motivación Intrínseca (MI)	-.313**	10%	Moderada

Nota. r: correlacion Pearson. %cov: porcentaje de covarianza. ** $p < 0.01$

Con respecto a EP (Tabla 5), MI y RID mostraron correlaciones estadísticamente significativas y positivas. REM también mostró correlación positiva y similar a las dos anteriores, pero no fue estadísticamente significativa. Todas estas correlaciones pueden considerarse pequeñas, pero pueden tener un valor teórico, especialmente las que obtuvieron significancia estadística; ambos covarían alrededor de 6.5% con Eficacia Profesional.

Tabla 5

Correlaciones lineales entre eficacia profesional y variables de motivación del R-MAWS

	Eficacia Profesional (EP)		
	r	% cov	Magnitud
Amotivación (AM)	-.171	3%	Pequeña
Regulación Extrínseca Social (RES)	.002	0%	Trivial
Regulación Extrínseca Material (REM)	.234	5%	Pequeña
Regulación Introyectada (RIN)	.194	4%	Trivial
Regulación Identificada (RID)	.241*	6%	Pequeña
Motivación Intrínseca (MI)	.265*	7%	Pequeña

Nota. r: correlación Pearson. %cov: porcentaje de covarianza. ** $p < 0.01$

Finalmente, las correlaciones obtenidas entre el constructo de Indiferencia y las variables de motivación fueron principalmente pequeñas o triviales, pues el porcentaje de covariación fue menos del 5%. En cambio, Motivación Intrínseca alcanzó un nivel moderado, indicando que esta asociación entre ellas tiene un valor práctico y también estadístico. La dirección de la asociación fue negativa, y es teóricamente de valor para comprender cómo se asociación ambos constructos en esta muestra.

Tabla 6

Correlaciones lineales entre indiferencia y variables de motivación del R-MAWS

	Indiferencia		
	R	% cov	Magnitud
Amotivación (AM)	0.172	3%	Pequeña
Regulación Extrínseca Social (RES)	0.131	2%	Pequeña
Regulación Extrínseca Material (REM)	0.108	1%	Pequeña
Regulación Introyectada (RIN)	-0.157	2%	Pequeña
Regulación Identificada (RID)	-0.062	0%	Trivial
Motivación Intrínseca (MI)	-0.315**	10%	Moderada

Nota. r: correlación Pearson. %cov: porcentaje de covarianza. ** $p < 0.01$

Discusión

Como se aprecia en nuestros resultados podemos ver que hay una correlación entre las variables de motivación y Burnout (Motivación Intrínseca – Agotamiento Emocional) y (Motivación Intrínseca – Indiferencia), lo que indica que a mayor motivación intrínseca habrá menor agotamiento emocional y a mayor motivación intrínseca habrá menor indiferencia. Sin embargo, se encontró una relación inversa entre la eficacia profesional o realización personal y la motivación intrínseca y la motivación identificada. Esto se puede explicar, ya que habiendo revisado en la literatura se encontró que los componentes de la prueba Maslach Burnout Inventory – General Survey (MBI-GS); agotamiento emocional e indiferencia serían los que tienen mayor confiabilidad y validez (Shirom, 1989; Leiter, 1991, citados en Moreno, Gonzales & Garrosa, 2001). Por otro lado, algunos estudios del MBI han sugerido que la dimensión de falta de realización personal o eficacia profesional en el trabajo puede no ser parte del concepto del Burnout, llegando así la determinación que dicha dimensión posiblemente es independiente de las otras dimensiones del cuestionario (Evans & Fisher 1993; Grajales 2000; Schutte et ál., 2000, citados en Olivares & Gil-Monte, 2011, p.163). Ante esto podemos decir, que lo hallado en nuestro estudio, explicaría que los ítems de dicha escala no reflejan con exactitud los problemas de falta de realización profesional.

Se ha encontrado, que la motivación intrínseca se relaciona moderadamente con los tres factores de Burnout: Agotamiento Emocional, Despersonalización o Cinismo y Realización Personal, en comparación con los otros tipos de motivación (AM, RES, REM, RIN, RID); esto implica que la motivación intrínseca, entre los tipos de motivación, es la más importante para contrarrestar los efectos del Burnout. Entonces podría considerarse a la motivación intrínseca como la principal motivación que permitiría al personal de EDACI, reducir el agotamiento emocional.

El BO está influenciado por condiciones externas e internas del trabajador, tal como se demuestra en la investigación de Sánchez *et al.* (2014), sobre la motivación y Burnout en docentes de Educación Física, encontrando valores bajos para desmotivación y cinismo.

Podemos decir que la motivación intrínseca puede verse afectada por los factores externos laborales e internos (características propias del trabajador). Dado esta influencia en común que tienen ambos factores (externos e internos) si se modifican estos factores para producir mayor motivación intrínseca, también se estaría generando una disminución de los síntomas del Burnout. Sánchez, *et al.* (2014), indico que se obtuvieron valores apropiados en los procesos motivacionales y en Burnout. Esto es viable porque la motivación intrínseca lleva al trabajador a realizar una actividad por sí mismo: cuando lo ve novedoso, creativo, interesante y autónomo. Tal como se plantea en la teoría de la autodeterminación.

Entonces, sí se realiza una adecuada motivación intrínseca con los trabajadores de EDACI, estos estarán menos predispuestos al BO. También podemos compararlo con un estudio realizado por Gastañaduy (2013); en el cual tuvo dos grupos de trabajadores, uno motivado intrínsecamente y otro motivado extrínsecamente, los que están motivados intrínsecamente mostraron un buen desempeño y energía al trabajar, pero si a estas personas se les otorga algún incentivo externo posiblemente su motivación cambiaria o si no se les otorga las herramientas adecuadas o su ambiente laborar no es el adecuado podría también cambiar

Los diferentes tipos de motivación se relacionan de diferente manera, y ello puede conducir a que se desarrollen distintas intervenciones de acuerdo al perfil motivacional. Esto implica que se evalúe primero la Motivación Laboral junto con otras variables que se requieran examinar no solo Burnout, por ejemplo satisfacción laboral. En caso de la satisfacción laboral u otra variable organizacional, su relación con la motivación puede ser diferente en los trabajadores o en los departamentos de la misma organización, esto significa que la motivación predominante no es igual en todos. Más aun, no solo puede ser diferente el tipo de motivación predominante, si la intensidad de la misma. Ejemplo: un trabajador puede tener un nivel de motivación alto y otros moderados, en ambos predomina la motivación intrínseca, pero varía en la intensidad. Esto lo podemos relacionar con un estudio de Castillo (2014), en el cual dentro de una empresa encontró niveles de motivación intrínseca y extrínseca altos en los trabajadores; por lo cual podemos observar que estas motivaciones dentro de la empresa se van a relacionar de diferente manera y las consecuencias que puedan tener.

Los resultados de la presente investigación, si se pueden generalizarse en otras instituciones militares (Ejército, la Marina, la Policía y otras unidades de la Fuerza Aérea del Perú), porque las relaciones de estas instituciones pueden ser similares a las de este estudio debido a la diversidad de muestra que se obtuvo en la presente investigación, ya que dichas instituciones y en la Fuerza Aérea la población puede ser similar, y esto podría presentar posibles similitudes con los resultados de este estudios.

La presente investigación debe ser valorada en el marco de sus limitaciones. Primero, el tamaño de la muestra fue chica; la muestra fue más pequeña de lo que esperábamos (79 participantes), en consecuencia esta no es una muestra muy significativa, frente a otros estudios que pueden tener una muestra mayor. Esto afecta generalmente la capacidad de la técnica estadística usada para detectar significancia estadística. Por tal motivo, varias correlaciones bajas obtenidas en este estudio no fueron interpretadas, debido a que no fueron estadísticamente significativas.

En segundo lugar la confiabilidad de algunos puntajes fue problemática, lo que generalmente ocasiona que las correlaciones calculadas sean más bajas de lo que realmente pueden ser.

En tercer lugar la deseabilidad social no se pudo controlar mediante una prueba que mida lo que pretende medir, por lo tanto es posible que los puntajes y las correlaciones obtenidas se encuentren contaminados por este tipo de sesgo; más aún sin saber en qué medida ocurre este efecto.

En cuarto lugar, la representatividad de la muestra también fue un límite importante, los análisis relacionales tomaron en cuenta a la muestra total y no se separó de acuerdo al rango militar, es decir oficiales y sub oficiales; ya que el grado de control y autonomía generalmente varía en este tipo de rango militar entonces esto pudo ocasionar que la relación entre MI y Burnout pueda cambiar. Los oficiales generalmente tienen más autonomía en relación a los sub oficiales, y así mismo controlan las acciones de estos, entonces esto puede llevar a diferencias claras en los niveles de motivación intrínseca, y que la sensibilidad al efecto del Burnout pueda ser mayor en los sub oficiales. No se planteó un análisis de la intensidad del Burnout en los trabajadores de EDACI de nuestra muestra, lo que significa que no se conoció, que trabajadores presentan Burnout, o si los síntomas de Burnout son mayores o menores a los reportados en otros estudios peruano

como en el estudio de Fernández, Juárez y Merino (2015) sobre el análisis estructural e invarianza del MBI-GS en trabajadores peruanos, donde también se aplicó el mismo instrumento para su medición.

En último lugar pero no menos importante podemos señalar que nuestro estudio es correlacional, por lo cual se hicieron inferencias de las necesidades de motivación que podrían generar el Síndrome de Burnout.

La motivación intrínseca puede ser el componente motivacional más importante para entender su relación con el Burnout, porque la relación que presenta con los componentes del Burnout es en general moderada comparada con el resto de variables motivacionales, y todas estas relaciones son estadísticamente significativas. En cambio, las otras variables motivacionales no son estadísticamente significativas, además de ser triviales o cerca de cero. Podríamos decir que la autonomía, el reto, la satisfacción personal y ver una tarea laboral como nueva; se ven afectados por los tres componentes del Burnout.

Una baja motivación intrínseca podría ser explicada por muchos factores dentro del trabajador (baja autoestima, características de personalidad, autoeficacia, realización personal, etc.). Y fuera de él (ambiente laboral, compensaciones económicas, relaciones interpersonales, tareas laborales, etc.). Ruiz, Moreno y Vera (2015), encontraron que la “satisfacción de las necesidades psicológicas básicas resultó ser el mejor índice para reducir, el agotamiento y favorecer la vitalidad necesaria en el desempeño de la tarea docente”.

Uno de los factores que contribuye al Burnout es la falta de control que el trabajador pueda tener sobre la realización de sus tareas. Este aspecto relacionado al control que el ambiente laboral le permite al trabajador ejercer para su propio trabajo, es la experiencia más importante que se puede vincular con la motivación intrínseca. Sánchez *et al* (2014), encontraron que “la importancia que adquiere la satisfacción de autonomía, competencia y relaciones sociales para optimizar la motivación y el bienestar de los profesores de educación física”.

El desarrollo autónomo del trabajo puede crear un clima favorable para que el trabajador se sienta autónomo, lo que significa que una parte de la motivación intrínseca está ocurriendo dentro del trabajador de EDACI. Esto puede ser muy interesante, ya que se conoce que en los ambientes militares podrían generar más estrés o Burnout debido a que se promueve características ambientales altamente reglamentadas, jerarquizadas y fijas. Esta relación entre estrés y Burnout, y ambiente controlador ha sido reportada en la literatura. (Cáceres, 2006).

En relación al vínculo entre eficacia profesional y motivación intrínseca, podríamos afirmar que los trabajadores de EDACI, perciben que son hábiles para las tareas relacionadas con su trabajo, esto se relaciona con su percepción de autonomía, satisfacción personal, conducta creativa y de reto, aspectos que son típicos de la motivación intrínseca. En la literatura se ha reportado que la percepción que tengan los trabajadores sobre los estilos de liderazgo parece tener una relación con el Burnout. Cuadra y Veloso (2010). Ante ello podemos decir que EDACI podría estar proporcionando a sus trabajadores niveles de control en sus tareas que les produciría a la vez motivación intrínseca aun cuando, es una unidad militar, que tradicionalmente es un ambiente jerarquizado controlado y con reglas fijas.

Así mismo en relación entre las dimensiones de indiferencia y motivación intrínseca, podríamos afirmar que los trabajadores de EDACI están involucrados y comprometidos con su trabajo, puesto que perciben su trabajo como poco o no demandante y las tareas que realizan interaccionan con su apreciación de autonomía, satisfacción personal, con su conducta creativa, y de reto que son propias de la motivación intrínseca. Contreras (2012), hay poca presencia de Burnout y elevados niveles de autonomía, independencia y capacidad de afrontar nuevos retos en las personas. A pesar de las limitaciones laborales no se presentó el Síndrome de Burnout, siendo estos factores generadores de una posible Síndrome de Burnout.

Diferente a lo mencionado dentro de la literatura, las personas con riesgo de padecer Síndrome de Burnout, mostraron una elevada satisfacción laboral, sujeta a una motivación intrínseca, lo cual es un factor protector. No se hayo relación directa entre liderazgo y Burnout, pero se encontró que el liderazgo tiene un vínculo con la satisfacción

laboral mediante la motivación intrínseca. Finalmente, se corrobora el papel mediador de las variables sociodemográficas.

Se puede afirmar que el ambiente de EDACI genera un clima laboral que favorece al trabajador, lo que conlleva a una motivación intrínseca; Teóricamente se afirma que el clima organizacional puede beneficiar o perjudicar al trabajador en su rendimiento laboral, además de su relación con otros trabajadores, esto puede estar ligado con la dimensión de indiferencia, debido a que, un clima laboral negativo puede generar desinterés por parte del trabajador y viceversa. Boada, Vallejo y Agulló (2004), encontraron que algunas variables del Clima Organizacional, generan resultados negativos para el empleado, lo que conlleva a la aparición de síntomas de Burnout y manifestaciones psicósomáticas.

Se puede decir que en EDACI existe una Amotivación y motivación extrínseca baja, por lo cual podemos decir que las personas dentro de estas instituciones realizan su trabajo de manera autónoma como mencionamos anteriormente pero también relacionado con un cierto grado de indiferencia.

En el estudio de Sulca (2015) realizado en Lima, se encontró que hubo una relación en la motivación e higiene y que el ambiente es un factor fundamental para ellos, en nuestro estudio encontramos que la motivación intrínseca tiene una correlación significativa con los factores del Burnout, en especial el agotamiento y la indiferencia, lo cual indica que a mayor motivación intrínseca habrá menor indiferencia y agotamiento, podemos decir que la motivación intrínseca es un factor para contrarrestar el Burnout, así también el ambiente sería un factor que puede o no generar el Burnout (Estrella & Portalanza, 2015; Cáceres, 2006; Morgan, et al., 2011; Aguirre, Vauro & Labarthe, 2015, Rico, et al., 2010).

De acuerdo a nuestra investigación recomendamos realizar futuros estudios cuyos diseños permitan inferir relaciones causales entre las variables de Motivación y Síndrome de Burnout y así se puedan obtener otros resultados e inferir nuevas relaciones causales.

Referencias

- Aguirre, C., Vauro, M., & Labarthe, J. (2015). *Estresores laborales y bienestar en el trabajo en personal aeronáutico de cabina. Ciencias Psicológicas*, 9(2), 293-308.
- Arellano, J, Hall, R., & Hernández, J. (2014). *Ética de la investigación científica*. Universidad autónoma de Querétaro. México.
- Arrieta, C., & Navarro, J. (2008). Motivación en el trabajo: viejas teorías, nuevos horizontes. *Actualidades en Psicología*, 22(109), 67-89. doi:10.15517/ap.v22i109.23
- Batista, A, Gálvez M, & Hinojosa I. (2010). *Bosquejo histórico sobre las principales teorías de la motivación y su influencia en el proceso de enseñanza – aprendizaje. Revista Cubana De Medicina General Integral*, 26(2), 376-386.
- Boada J., Vallejo R., & Agulló E. (2004). *El Burnout y las manifestaciones psicósomáticas como consecuentes del clima organizacional y de la motivación laboral. Psicothema*, 16, 125 – 131.
- Buzzeti, M. (2005). *Validación del Maslach Burnout inventory (MBI), en dirigentes del colegio de profesores A.G. de Chile* (Memoria para optar al título de psicólogo). Universidad de Chile. Facultad de ciencias sociales, Chile.
- Cáceres, G. (2006). *Prevalencia del Síndrome de Burnout en Personal Sanitario Militar*. Tesis Doctoral. 1-218
- Castillo, N. (2014). *Clima, Motivación Intrínseca y Satisfacción laboral en trabajadores de diferentes niveles jerárquicos*. Tesis de licenciatura. 1-45
- Chan, W., & Wen, E. (2012). *How can stressed employees deliver better customer service? The underlying self-regulation depletion mechanism Journal of Marketing*, 76(1), 119-137. doi:10.1509/jm.10.0202
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences (2nd ed)*. Hillsdale, NJ: Lawrence Erlbaum. doi:10.4324/9780203771587
- Cohen, J. (1992). A power primer. *Psychological Bulletin*, 112, 155–159. doi:10.1037/0033-2909.112.1.155

- Contreras, F., Espinal L. Pachón, A., & González J. (2012). *Burnout, liderazgo y satisfacción laboral en el personal asistencial de un hospital de tercer nivel en Bogotá*. *Diversitas: Perspectivas en Psicología*, 9(1), 65-80. doi:10.15332/s1794-9998.2013.0001.05
- Cuadra, A., & Veloso, C. (2010). *Grado de supervisión como variable moderadora entre liderazgo y satisfacción, motivación y clima organizacional*. *Ingeniare*, 18(1). 15-25. doi: 10.4067/s0718-33052010000100003
- Estrella, M., & Portalanza. A. (2015). *El burnout y su aplicación en el sector de la aviación: Una aproximación conceptual*. *Suma de negocios*, 6, 204–211. doi:10.1016/j.sumneg.2015.10.004
- Fernández-Arata, M., & Merino-Soto C. (2014). *Error de medición alrededor de los puntos de corte en el MBI-GS*. *Liberabit*, Lima, 20 (2), 209- 218
- Fernández-Arata, M., Juárez-García A., & Merino-Soto C. (2015). *Análisis estructural e invarianza de medición del MBI-GS en trabajadores peruanos*. *Liberabit*, Lima, 21(1), 9 – 20.
- Gagné, M., Forest, J., Vansteenkiste, M., Crevier-Braud,L., van den Broeck, A., Kristin, A., Bellerose, J., Benabou, C., Chemolli, M., Güntert , S., Halvari , H., Laksmi , D., Johnson , P., Hauan, M., Naudin, M., Ndao, A., Hagen, A., Roussel, P., Wang, Z. & Westbye ,C. (2014). *The Multidimensional Work Motivation Scale: Validation evidence in seven languages and nine countries*. *European Journal of Work and Organizational Psychology*, 24(2), 178 – 196. doi:10.1080/1359432x.2013.877892
- Gagné, M., Forest, J., Gilbert, M. H. Caroline Aubé, Estelle Morin, & Malorni A. (2010). *The Motivation at Work Scale: Validation Evidence in Two Languages*. *Educational and Psychological Measurement*, 70(4), 628-646. doi: 10.1177/0013164409355698
- González, M. (2014). *Estrés y desempeño laboral (estudio realizado en Serviteca Altense de Quetzaltenango)*. (Tesis de pregrado). Universidad Rafael Landívar, Quetzaltenango.
- Hernández, R., Fernández, C., & Baptista, P. (2014). *Metodología de Investigación*. 6a ed. México: Mc Graw.
- Mohammad, A. (2012). *Resilience, burnout, and role stress among military personnel Middle East Current Psychiatry*, 19(2), 123 – 129. doi:10.1097/01.xme.0000407820.80263.7

- Moreno, B., Gonzales, J & Garrosa, E. (2001). *Desgaste profesional (burnout), Personalidad y Salud percibida. Empleo Estrés y salud*, 59-83.
- Morgan, C., Russell, B., McNeil, J., Maxwell, J., Snyder, P., Southwick, S., & Pietrzak, R. (2011). *Baseline Burnout Symptoms Predict Visuospatial Executive Function During Survival School Training in Special Operations Military Personnel. Journal of the International Neuropsychological Society*, 17(3), 494-501. doi: 10.1017/s1355617711000221
- Olivares, V. & Gil-Monte, P. (2011). *Análisis de las Principales Fortalezas y Debilidades del "Maslach Burnout Inventory" (MBI). Ciencia & Trabajo*, 33, 160-167
- Organización Internacional del trabajo. (2000). *S.O.S Estrés en el trabajo: aumentan los costes de estrés en el trabajo y la incidencia de la depresión es cada vez mayor*. Auxilio Estrés Salud Mental en el trabajo, 37, 2-35. Recuperado de http://www.ilo.org/wcmsp5/groups/public/@dgreports/@dcomm/documents/publication/dwcms_080699.pdf
- Pistellia, Y., Perochena, J., Moscolonib, N., & Tarrés, M. (2011). *Síndrome de desgaste profesional en médicos pediatras. Análisis bivariado y multivariado. Archivos Argentinos De Pediatría* 2011, 109(2), 129-134.
- Rico, V., Ramos, H., & Almanza, J. (2010). *Perfil de estrés y estilo de afrontamiento en pilotos aviadores de la Fuerza Aérea Mexicana. Revista Sanidad Militar México* 2010, 64 (4), 158-167.
- Robbins, S., & Judge, T. (2004). *Comportamiento Organizacional*. México, Pearson.
- Rojas, S., J. L. & Morán, T. (2015). *Síndrome de burnout y satisfacción de vida en policías ministeriales mexicanos. Archivos de Criminología, Seguridad Privada y Criminalística*, 3 (5) 1-17.
- Román, J., Gelpi, J., Cano, A., & Catalina, C. (2009). *Cómo combatir el estrés laboral*. Madrid: Arteanima.
- Ruiz M., Moreno J., & Vera J. (2015). *Del soporte de autonomía y la motivación autodeterminada a la satisfacción docente. European Journal of education and psychology*, 8(2), 68-75. doi:10.1016/j.ejeps.2015.09.002
- Ryan R., & Deci E. (2000). *La teoría de la autodeterminación y la facilitación de la motivación intrínseca, el desarrollo social, y el bienestar. American Psychological Association*, 55, 68-78.

- Sanchez-Oliva, D., Sanchez P., Pulido, J., López J., & Cuevas R. (2014). *Motivación y burnout en profesores de educación física: incidencia de la frustración de las necesidades psicológicas básicas*. *Cuadernos de Psicología del Deporte*, 14(3), 75-82. doi: 10.4321/s1578-84232014000300009
- Schaufeli, W., Leiter, M., Maslach, C., & Jackson, S. (1996). *The Maslach Burnout Inventory-General Survey*. In C. Maslach, S., Jackson, S., Leiter M. (Eds.), *Maslach Burnout Inventory*. Palo Alto, CA: *Consulting Psychologists Press*.
- Sulca, G. (2015). *Impacto de la motivación en la gestión de una organización policial. El caso de división policial – I Lima Cercado (Región policial Lima)*. (Tesis de postgrado). Universidad Nacional Mayor de San Marcos, Lima.

Anexos

Hoja de consentimiento informado

“Motivación laboral y Síndrome de Burnout en personal de la Escuela de Aviación Civil del Perú 2016”

Institución : Universidad San Ignacio de Loyola

Investigadores : García Montero, Rubí Arlette

Bouverie Hartley Jean Pierre

Propósito del Estudio:

Lo estamos invitando a participar en un estudio con la finalidad de conocer la relación entre posiblemente existente entre síndrome de burnout y motivación hacia el trabajo.

Procedimientos:

Si usted acepta participar en este estudio se le realizará una encuesta donde se indagará su punto de vista respecto al respecto a las actividades que Ud. en calidad de militar o personal civil viene realizando de forma cotidiana.

Riesgos y Beneficios:

No se prevén riesgos para su salud derivados de la participación en el estudio, puesto que el recojo de la información se realizará mediante una encuesta auto-administrada, y no se realizarán procedimientos que afecten su integridad física. El estudio no le producirá beneficio económico, pero su participación permitirá generar mayores conocimientos para la ciencia en el ámbito organizacional.

Confidencialidad:

Se guardará la información mediante códigos y no con nombres. Si los resultados de este estudio fuesen publicados, no se mostrará ninguna información que permita su identificación.

Si usted decide participar en el estudio, puede retirarse de éste en cualquier momento del mismo, o no participar sin perjuicio alguno.

CONSENTIMIENTO

Acepto voluntariamente participar en este estudio, comprendo los procedimientos del mismo, también entiendo que puedo decidir no participar y que puedo retirarme del estudio en cualquier momento.

Participante
DNI:

Investigador
Nombre:

Fecha:

**“Motivación laboral y Síndrome de Burnout en el personal de la
Escuela de Aviación Civil del Perú 2016”**

Datos Generales

Edad _____ años	Número de horas que trabaja en la institución _____
Género <input type="checkbox"/> Hombre <input type="checkbox"/> Mujer	Distrito de residencia _____
Estado Civil <input type="checkbox"/> Soltero(a) <input type="checkbox"/> Casado (a) <input type="checkbox"/> Conviviente <input type="checkbox"/> Divorciado (a) <input type="checkbox"/> Viudo (a)	Lugar de Nacimiento <input type="checkbox"/> Lima <input type="checkbox"/> Provincia: _____ (especificar)
Últimos estudios <input type="checkbox"/> Técnico <input type="checkbox"/> Licenciatura <input type="checkbox"/> Maestría <input type="checkbox"/> Doctorado	actualmente, en su hogar vive: <input type="checkbox"/> Solo con mi familia (pareja, hijos) <input type="checkbox"/> Con mi familia y otros familiares <input type="checkbox"/> Solo
Grado de Instrucción <input type="checkbox"/> Oficial <input type="checkbox"/> Técnico <input type="checkbox"/> Suboficial <input type="checkbox"/> Personal Civil	Tiempo laborando en EDACI <input type="checkbox"/> Menos de 1 año <input type="checkbox"/> Entre 1 y 3 años <input type="checkbox"/> Entre 3 y 6 años Tiempo de desempeño en el puesto <input type="checkbox"/> Menos de 1 año <input type="checkbox"/> Entre 1 y 3 años <input type="checkbox"/> Entre 3 y 6 años
Área de trabajo <input type="checkbox"/> Dirección <input type="checkbox"/> Subdirección <input type="checkbox"/> Departamento de economía y finanzas <input type="checkbox"/> Departamento de abastos <input type="checkbox"/> Departamento administrativo <input type="checkbox"/> Departamento de operaciones <input type="checkbox"/> Departamento de instrucción <input type="checkbox"/> Departamento de mantenimiento <input type="checkbox"/> Departamento de planes <input type="checkbox"/> Departamento de prevención de accidentes <input type="checkbox"/> Departamento de control de calidad <input type="checkbox"/> Departamento de admisión	

Motivación laboral (R-MAWS)

Instrucciones

Los 19 enunciados que aparecen en la siguiente escala se orientan a conocer las razones por las que usted se desempeña en su trabajo en general. Para cada uno de ellos, por favor indique en qué medida el enunciado corresponde actualmente a una de las razones por las que usted está haciendo su trabajo. Coloque una equis (X) sobre la letra de su elección, y trate de contestar sin consultar a otra persona y de acuerdo al enunciado que mejor lo describa. No existen respuestas correctas o incorrectas. La escala de siete puntos es la siguiente:

1	2	3	4	5	6	7
Totalmente de Acuerdo	De Acuerdo	Ligeramente de Acuerdo	Neutral	Ligeramente en Desacuerdo	En Desacuerdo	Totalmente en Desacuerdo

Ejemplo de ítem de Amotivacion

15. No me esfuerzo, porque siento que estoy malgastando mi tiempo en el trabajo.

Ejemplo de ítem de Regulación Extrínseca Social

14. Porque otras personas me respetarán más (por ejemplo, mis superiores, los compañeros de trabajo, la familia, los clientes, etc.).

Ejemplo de ítem de Regulación Extrínseca Material

8. Porque sólo si me esfuerzo suficientemente en mi trabajo, se me garantiza una mayor estabilidad laboral.

Ejemplo de ítem de Regulación Introyectada

7. Porque, de lo contrario, me sentiría avergonzado.

Ejemplo de ítem de Regulación Identificada

18. Porque el esforzarme en este trabajo tiene un valor personal para mí.

Ejemplo de ítem de Motivación Intrínseca

4. Porque el trabajo que llevo a cabo es interesante.

CUESTIONARIO MBI-GS

Utilizando la siguiente escala, marque el número que corresponda para indicar con qué frecuencia ha experimentado estos sentimientos. Si nunca ha experimentado este pensamiento o sentimiento, marque 0. Si en efecto ha experimentado este pensamiento o sentimiento, marque la respuesta que mejor lo describa.

0	1	2	3	4	5	6
Nunca	Esporádicamente: Pocas veces al año o menos	De vez en cuando: Una vez al mes o menos	Regularmente: algunas veces al mes	Frecuentemente: Una vez por semana	Muy frecuentemente: Varias veces por semana	Diariamente

Ejemplo de ítem de Agotamiento Emocional:

1. Me siento agotado emocionalmente por mi trabajo.

Ejemplo de ítem de Eficacia Profesional:

10. En mi opinión, soy bueno en mi trabajo.

Ejemplo de ítem de Indiferencia:

14. Dudo de la relevancia que tiene mi trabajo.