

**CARACTERÍSTICAS DE PERSONALIDAD, ESTRATEGIAS DE
AFRONTAMIENTO Y SU RELACIÓN CON EL SÍNDROME DE BURNOUT EN
DOCENTES DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA MANUELITA
SÁENZ, DOSQUEBRADAS, RISARALDA.**

**AUTOR
PAULA JULIANA HERNANDEZ VERGAÑO**

**DIRECTOR
LINA MARCELA GUEVARA BEDOYA**

**UNIVERSIDAD CATÓLICA DE PEREIRA
FACULTAD DE CIENCIAS HUMANAS, SOCIALES Y DE LA
EDUCACIÓN
DEPARTAMENTO DE PRÁCTICAS ACADÉMICAS
PSICOLOGÍA
PEREIRA, RISARALDA
2014**

Tabla de contenido

1. RESUMEN	3
2. INTRODUCCIÓN	4
Burnout en docentes de colegios.	5
Síndrome de Burnout y estrategias de afrontamiento.....	6
Síndrome de Burnout y características de personalidad.....	7
3. METODOLOGÍA.....	15
3.1 Enfoque metodológico.....	15
3.2 Diseño metodológico.....	15
3.3. Tipo de estudio	15
3.4. Población	16
3.5. Muestra	16
3.6. Instrumentos	16
Maslach burnout Inventory (MBI- para docentes).....	16
La escala de estrategias de coping modificada (EEC-M):	17
Cuestionario de 16 factores de personalidad (16pf-5)	17
3.7. Procedimiento:.....	17
3.8. Análisis de información.....	18
4. RESULTADOS Y ANÁLISIS DE RESULTADOS	18
Síndrome de Burnout:.....	18
Estrategias de afrontamiento:	19
Características de personalidad	20
Características de Personalidad y Síndrome de Burnout.....	20
Estrategias de afrontamiento y Síndrome de Burnout.....	21
5. DISCUSIÓN	21
6. CONCLUSIONES Y RECOMENDACIONES	26
7. REFERENCIAS.....	27
ANEXO	30

**CARACTERÍSTICAS DE PERSONALIDAD, ESTRATEGIAS DE
AFRONTAMIENTO Y SU RELACIÓN CON EL SÍNDROME DE BURNOUT EN
DOCENTES DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA MANUELITA
SÁENZ, DOSQUEBRADAS, RISARALDA.**

Paula Juliana Hernández Vergaño

2014

1. RESUMEN

En esta investigación se identificó la relación existente entre las características de personalidad, las estrategias de afrontamiento con el síndrome de burnout, en los docentes de primaria de la institución educativa Manuelita Sáenz. Participaron 7 docentes que realizan sus clases en los cinco niveles educativos (primero, segundo, tercero, cuarto y quinto). Se trabajó con el test de personalidad 16pf, la escala de estrategias de coping modificada (EE-CM) y el cuestionario Maslach Inventory modificado por Seisdedos en 1997, para su aplicación en docentes. En los resultados se encuentra que no se está presentando Burnout en los siete docentes, pero al realizar la discusión de las puntuaciones arrojadas por las pruebas, se encontró que sí existe relación entre las dimensiones del burnout y algunos de los factores de personalidad explorados así como entre el burnout y determinadas estrategias de afrontamiento.

Palabras claves: Docentes, estrategias de afrontamiento, características de personalidad y síndrome de Burnout.

ABSTRAC

In this research it was identified the relationship between the characteristics of the personality, strategies for coping with the Burnout syndrome, in primary teachers of the school *Manuelita Sáenz*. Seven teachers participated, made their classes in the five educational levels (first, second, third, fourth and fifth). We worked with the 16pf personality test, the scale of coping strategies amended (eec-m) and the Maslach Burnout Inventory

questionnaire, Seisdedos modified in 1997 for use in teaching. The results showed that the seven teachers don't present Burnout, but make the discussion of the scores of the tests; we found that exist a relationship between the dimensions of burnout and some of the factors of personality explored, also between the burnout and certain coping strategies.

Key words: Teachers, Characteristics of the personality, strategies for coping and the Burnout Syndrome.

2. INTRODUCCIÓN

La OIT en el 2009, renueva la lista de enfermedades profesionales, situando el síndrome de Burnout dentro de la categoría “enfermedades por exposición al trabajo”. La OIT (2009) menciona que los conocimientos de cómo intervenir estas enfermedades, y las definiciones acerca de las mismas, son pocas y deficientes, y que a raíz de esto, son temas de discusión y controversia.

Esto permite afirmar que el Síndrome de Burnout ya es considerado como una enfermedad, y por consiguiente es aceptada por la OMS, como lo afirma Forbes R. (2011) quien señala que el síndrome de Burnout se encuentra descrito en el índice internacional de la Organización Mundial para la Salud ICD-10 (CIE-10), como “Z73.0 Problemas relacionados con el desgaste profesional (sensación de agotamiento vital)”, dentro de la categoría más amplia Z73 de “Problemas relacionados con dificultades para afrontar la vida”.

Por lo tanto podrían ser de gran interés las investigaciones que se realicen acerca de las enfermedades laborales, ya que podrían posibilitar conocimientos de cómo plantear estrategias de intervención, y nuevas concepciones de las enfermedades laborales; en este caso del síndrome de Burnout.

Dando paso ahora, al estado actual del síndrome de Burnout a nivel nacional, una publicación hecha por el periódico el ESPECTADOR (2012), acerca de un informe de **Regus** (firma especializada en temas laborales), afirma que el 38% de los trabajadores Colombianos presentan estrés laboral, esto a causa de la continua incertidumbre de no contar

con un contrato a término indefinido, que viene acompañada de la inestabilidad y la baja en los resultados macroeconómicos. El informe concluye **que los niveles de estrés siguen aumentando y se acercan a un punto crítico, que a corto plazo se traducirá en la pérdida de trabajadores valiosos y en la caída de la productividad.**

A continuación se realizará una descripción de los antecedentes investigativos encontrados a nivel regional, nacional e internacional, que tienen por tema principal el Síndrome de Burnout (S.B). Para realizar esta descripción se toma la decisión de dividir los antecedentes en las siguientes categorías: Burnout en docentes de colegios, Síndrome de Burnout y estrategias de afrontamiento, y Síndrome de Burnout y características de personalidad. Las cuales serán desarrolladas explicando los objetivos y los resultados, de las investigaciones que retoman estos temas.

Bornout en docentes de colegios.

Álvarez D.M.; Cantu L; Leal K. & Sandoval K. (2005), en la ciudad Nuevo León, México, estudian acerca del bornout en profesores de básica primaria, teniendo como resultados arrojados, se identifica que no encuentran un nivel elevado del síndrome de Burnout en los docentes, infiriendo que esto se debe a un buen lugar de trabajo, y que la principal causa de que aparezca el S.B en docentes depende del contexto en que laboran.

En una segunda investigación realizada por Rojas S; Ocaña J. & Gil-Monte P. en el año 2007, en la ciudad de México. Por resultados se encuentra, a diferencia de la investigación realizada por Álvarez D.M y cols. (2005), que existe prevalencia del síndrome de Burnout, y que posiblemente los docentes están padeciendo algunos de los síntomas, debido a lo expresado por los mismos docentes y por los resultados arrojados en la investigación.

Marente J.A. & Gestoso L. (2007), en Cádiz, España, realizan su investigación con docentes de secundaria. Como resultados se obtiene una alta incidencia de *Burnout*, y no se detecta un alto porcentaje de Mobbing. Se concluye que los hombres están presentando un nivel más alto de Burnout que las mujeres, pero en general los profesores de secundaria, con los que se realizó la investigación, presentan un nivel alto de Burnout.

Padilla A; Restrepo C; Rodríguez V; Dávila M; Garcías C.B; Caballero A; Vives N; Mora L.S; Márquez G; Prieto Y; Sandoval N; Cotes Z. & Hernández S. (2009), realizan su investigación en Bogotá, Colombia, con docentes de tres colegios públicos de la localidad de Usaquén. Su objetivo se basó en determinar la prevalencia y las características asociadas al SAP (síndrome de agotamiento profesional), que es sinónimo de Síndrome de Burnout, en los docentes de tres colegios públicos de Bogotá. Para realizar el estudio, se utiliza el Inventario de Maslach para el agotamiento profesional y un cuestionario diseñado para evaluar factores socio-demográficos, personales y laborales. Los resultados arrojados por esta investigación, evidencian que la quinta parte de los docentes están presentando este síndrome, por lo tanto los autores concluyen, que el Burnout aparece como consecuencia de laborar dos o más jornadas, el hacinamiento y el poco número de profesores, para la gran cantidad de alumnos.

Síndrome de Burnout y estrategias de afrontamiento

Guerrero E. (2003), realiza su investigación con docentes universitarios en España, donde pretende detectar si se pueden establecer diferencias estadísticamente significativas entre cada una de las dimensiones de Burnout y las diferentes estrategias de afrontamiento empleadas por los docentes que sufren diferentes grados de Burnout. En los resultados, se afirma que los docentes universitarios sí utilizan estrategias de afrontamiento para el estrés laboral, y estas van a variar según el grado de Burnout.

Gantiva C.A; Tabares S. & Villa M.C. (2010), realizan su investigación de estrategias de afrontamiento en docentes de primaria y bachillerato, en la ciudad de Bogotá, Colombia, relacionándolo con el síndrome de Burnout. En los resultados arrojados por esta investigación, se encuentra que los docentes de bachillerato presentan niveles más altos de Burnout a diferencia de los profesores de primaria, y esto según los autores, es debido a que las conductas de los adolescentes pueden causar mayor estrés en los docentes que las conductas de los niños. Las estrategias de afrontamiento más comunes, utilizadas por los docentes son la reevaluación positiva y la búsqueda de apoyo social, y revisando las conclusiones, se dice que este tipo de estrategias utilizadas por los docentes disminuyen el S.B.

Síndrome de Burnout y características de personalidad

D' Anello S; D' Orazio A.K; Escalante G. & Barreat Y. (2009), realizan una investigación acerca de la incidencia del sentido de humor y la personalidad sobre el síndrome de burnout en docentes, en la ciudad de Mérida, Venezuela. Tiene por objetivo general evaluar el efecto de los estilos de humor adaptativos y desadaptativos, y los rasgos de personalidad sobre el S.B. Los resultados arrojados en esta investigación, presentan que la característica de personalidad que mas puntaje obtuvo, en todos los profesores que presentaban niveles elevados de Burnout, es el neuroticismo y se refleja en conductas de nerviosismo e inestabilidad emocional. A modo de conclusión, D' Anello S. y cols. (2009), proponen que para contrarrestar o disminuir el SB, sería pertinente hacer uso de herramientas que estimulen el buen sentido del humor.

Ortiz M.S; Castelvi M; Espinoza L; Guerrero R; Lienqueo P; Parra R. & Villagra E. (2010), investigan acerca de los tipos de personalidad y el síndrome de burnout en docentes de párvulos en Chile. Tuvo por objetivo determinar el burnout en educadoras de párvulos en función a los tipos de personalidad y de las dependencias administrativas. Los resultados muestran que en las categorías del Burnout, se nota la diferencia en el agotamiento emocional, ya que las docentes que laboran en el jardín público presentan un mayor agotamiento emocional que las docentes que trabajan en los jardines privados. Esto puede ser consecuencia al número de niños que tienen a cargo. Cabe resaltar que en esta investigación no se presentan de manera clara los tipos de personalidad que caracterizan a las docentes.

Seguidamente, se indaga acerca de la prevalencia del Burnout a nivel regional, para identificarla se retomó un estudio realizado por Agudelo C; Castaño J; Arango C; Durango L; Muñoz V; Ospina A; Ramírez J; Salazar N; Serna J. & Taborda J. en el año 2011 acerca de la prevalencia del síndrome de Burnout en médicos de Manizales, Caldas y la Virginia, Risaralda, se obtiene como resultado, que un 37.5% de los médicos presentan burnout. En otro estudio, hecho en Pereira, por Gutiérrez J.C. y cols. (2006), afirman que la prevalencia del síndrome de burnout es de 45.4%. Cabe aclarar que este estudio, ha sido el único que se encuentra en Pereira, sobre el síndrome.

Con los anteriores estudios mencionados, y los porcentajes en cuanto a la prevalencia del Burnout presentados, se permite contextualizar de manera global el estado actual del Síndrome de Burnout en docentes, relacionándolo con las características de personalidad y las estrategias de afrontamiento, del mismo modo se hace evidente la importancia de retomar el concepto de Burnout, debido a que es una enfermedad que está repercutiendo tanto en la vida laboral de las personas como en su salud mental y emocional.

Se puede observar que son escasos los estudios que intentan determinar la posible relación entre el síndrome de burnout, las estrategias de afrontamiento y las características de personalidad, de docentes de primaria. También se identificó que a nivel regional no se han realizado investigaciones acerca del Síndrome de Burnout con docentes de colegios públicos, pero se aclara que si se ha trabajado con la población docente. Por lo tanto a partir de la revisión de los antecedentes investigativos, y de la conclusión a la que se ha llegado, surge el siguiente cuestionamiento: *¿Cuáles son las Características de personalidad y Estrategias de afrontamiento y su relación con el Síndrome de Burnout en docentes de primaria de la Institución Educativa Manuelita Sáenz, Dosquebradas, Risaralda?*

Dando paso ahora a la sustentación teórica de las tres categorías principales de la presente investigación, se inicia con el síndrome de Burnout, para luego continuar con las características de personalidad y finalizar con las estrategias de afrontamiento.

En 1974, el psiquiatra Herbert Freudenberg mientras se desempeñaba como asistente voluntario de una clínica en New York, retoma el concepto de Burnout, cuando evidencia que al cabo de un periodo más o menos extenso de trabajo, una gran cantidad de personas sufría de una progresiva pérdida de energía, desmotivación, falta de interés por el trabajo, hasta llegar al agotamiento, junto con varios síntomas de ansiedad y de depresión. El psiquiatra notó que el tipo de trabajo que desempeñaban estas personas, se caracterizaba por: no tener un horario fijo, contar con un número de horas muy alto y tener un salario muy bajo en un contexto social muy exigente, habitualmente tenso y comprometido. (Carlin M. & Garcés E. 2010)

Carlin M. y cols. (2010), mencionan que Freudenberg describió las consecuencias de estos síntomas en las personas, de la siguiente forma: “estas personas se vuelven menos

sensibles, poco comprensivas y hasta agresivas en relación con los pacientes, con un trato distanciado y cínico con tendencia a culpar al paciente de los propios problemas que padece”. Luego de realizar este análisis, Freudenberger decide otorgarle a este patrón conductual el nombre de “Burnout”, diciendo que este término significa “estar quemado, desgastado, exhausto y perder la ilusión por el trabajo”. (Quiceno M. & Vinaccia S. (2007), p-119).

Dos años más tarde Cristina Maslach, dio a conocer la palabra Burnout de manera pública en el Congreso Anual de la Asociación de Psicología “APA”, pero su definición se instaura, en 1981 luego de diversos estudios empíricos realizados por Cristina Maslach y Susan Jackson, quienes lo definen como, “un *síndrome de estrés crónico* que se manifiesta en aquellas profesiones de servicios caracterizadas por una atención intensa y prolongada a personas que están en una situación de necesidad o de dependencia”. (Quiceno M. y cols. 2007, p-119).

En 1982 Maslach C. y Jackson S, crean el Maslach Burnout Inventory, para medir el burnout en profesionales de servicios sociales que trabajan en contacto directo con las personas, cómo psicólogos, médicos, educadores, enfermeras, asistentes sociales, entre otros. En este momento se identifican tres dimensiones, que se podrían considerar los síntomas de una persona que está presentando Burnout, los cuales son: cansancio emocional o agotamiento, despersonalización o cinismo, y baja realización personal o ineficacia profesional. A continuación se definen cada una de estas dimensiones:

Agotamiento emocional: Maslach C. y cols. (1982) citadas por Norambuena X. (2006) mencionan que el agotamiento emocional se caracteriza por desgaste, pérdida de energía, agotamiento y fatiga o como una combinación de ellos. Otra definición de esta dimensión, dada por Salanova M. & Llorens S. (2008), es que el agotamiento emocional se refiere “a los sentimientos de no poder dar más de sí a nivel emocional y a una disminución de los propios recursos emocionales” (p-59). Salanova M. y cols. (2008) también mencionan que el agotamiento se considera una fatiga producida por los excesivos esfuerzos psicológicos que se realizan en el trabajo, sin tener en cuenta, si la causa son las relaciones con las personas, o con el trabajo en general.

Despersonalización: Maslach C. y cols. (2006) definen la despersonalización, como un cambio negativo en la actitud de la persona hacia las personas que lo rodean diariamente en su trabajo. La despersonalización en niveles moderados sería una respuesta adaptativa a un ambiente estresor, y en grado excesivo estaría relacionado con sentimientos patológicos, de insensibilidad hacia los otros. Salanova M. y cols. (2008) mencionan que la despersonalización es “una respuesta de distancia negativa, sentimientos y conductas cínicas respecto a otras personas, que son normalmente los usuarios del servicio o del cuidado” (p-59). En conclusión la despersonalización son actitudes distantes hacia las personas para y con las que se trabaja. (Salanova M, 2006).

Baja realización personal: La falta de realización personal, según Maslach C. y cols. (2006) “es donde surge una serie de respuestas negativas hacia uno mismo y hacia su trabajo, típicas de depresión, autoestima baja, aumento de la irritabilidad, aislamiento profesional, bajo rendimiento, escasa tolerancia a tensiones, y pérdida de la motivación hacia el trabajo” (p-147). La reducida realización personal se refiere a la disminución en los propios sentimientos de competencia y logro en el trabajo”. Gil-Monte P.R (2005), define esta dimensión como, “la tendencia de los profesionales a evaluarse negativamente, en especial su habilidad para realizar el trabajo y para tratar con las personas a las que atienden. Los trabajadores se sienten descontentos consigo mismo e insatisfechos con sus resultados laborales” (p-14).

Antes de dar una definición de que son características de personalidad, es importante mencionar a que hace referencia la personalidad. Esta es definida como “el conjunto de facetas y aspectos psicológicos que una persona pone en marcha y desarrolla al enfrentarse al medio en el que vive” (Ortiz M. & Cardenal V. 2004, p-18). Ortiz M. y cols. (2004) definen la personalidad como el resultado de un conjunto de características físicas, intelectuales, de pensamientos, de sentimientos y de comportamientos, que serán los encargados de determinar la manera como el individuo hace frente a la vida. En cuanto a esto se podría decir que la personalidad sería el conjunto de cogniciones, emociones y conductas de cada persona en una situación dada, que estará determinada por el contexto en el que se desenvuelve.

Seguido a esto las características de personalidad, Allport W.G. (s.f.) citado por Ortiz M. y cols. (2004) las define como “características típicas de las personas que determinan su conducta. El rasgo es el elemento principal que constituye la personalidad” (p-30). Las características de personalidad que proponen Ortiz M. y cols. (2004), son: “el *neuroticismo*, que hace referencia a la inestabilidad emocional y la tendencia al malestar psicológico, la *extraversión*, es la capacidad o disposición para relacionarse socialmente y para la búsqueda de estimulación y actividad, la *apertura*, es la tendencia a la curiosidad, el conocimiento de lo nuevo y la imaginación, la *cordialidad*, representa el buen carácter, la tendencia altruista y confianza en los demás, y por último se encuentra la *responsabilidad*, que es la persistencia, la organización y el control.

Benito A. (2009) señala que de la misma manera que los elementos químicos se consideran primarios y básicos en la constitución de todo tipo de materia u organismos, Cattell conceptualizó las 16 dimensiones primarias descubiertas factorialmente como rasgos básicos de la personalidad, y para describir las cualidades relacionadas a las puntuaciones obtenidas en las 16 escalas, Cattell creó nombres distintivos. Por ejemplo, utilizo el término “Afectotimía” para definir un rasgo afectivo y de calor humano en las personas que obtengan puntajes altos en esta escala. Después, en las siguientes ediciones se emplearon términos más asequibles para esas variables: en la versión española la escala A se conoce con el término de “Afabilidad” y se acompaña de adjetivos que ayudan a definir mejor los polos alto y bajo de la escala.

Los factores de la personalidad que se explicitan en el cuestionario, se encuentran divididos como factores primarios y secundarios, cada factor está dividido en dos polos, uno positivo y otro negativo, que sea negativo o positivo el factor depende de la puntuación que tenga la persona en el mismo. Cuando la puntuación en un factor es alta, significa que se encuentra en un polo positivo, y al encontrarse en un polo positivo, es porque la persona posee esa característica de personalidad, y cuando la puntuación es baja, significa que posee esa característica de personalidad de manera contraria a la positiva, por ejemplo, si en el factor afabilidad la persona obtiene una puntuación alta, quiere decir que es afable y le agrada relacionarse con otras personas, pero si la persona obtiene una puntuación baja, significa que no le agrada estar expuesto a contexto donde implique relacionarse con otras personas.

Antes de mencionar a qué hacen referencia las **estrategias o estilos de afrontamiento**, es pertinente retomar el concepto de **afrontamiento**, este concepto tomó importancia en el campo de la psicología durante los años 1940 y 1950, donde estaría plenamente relacionado con el proceso de adaptación de los seres humanos. En cuanto a esto, se encuentran unos planteamientos tradicionales, entre estos está el planteamiento animal y/o psicofisiológico que se sustenta desde la teoría de Darwin, quien define el afrontamiento como “aquellos actos que controlan las condiciones aversivas del entorno, disminuyendo por tanto, el grado de perturbación psicofisiológica producida por éstas” (Lazarus R. & Folkman A. (1986) p-141).

Ahora bien, retomando la teoría de Lazarus y Folkman (1986), definen el afrontamiento como un proceso que varía y/o cambia en el individuo, ya que la forma de afrontar determinada situación va a depender del contexto en el que se encuentra y la relación individuo-entorno. Este proceso se caracteriza por tres aspectos importantes, “el primero, hace referencia a las observaciones y valoraciones relacionadas con lo que el individuo realmente piensa o hace, en contraposición con lo que éste generalmente hace. En un segundo momento, lo que el individuo realmente piensa o hace, es analizado dentro de un contexto específico, y tercero, hablar de un proceso de afrontamiento significa hablar en un cambio en los pensamientos y actos a medida que la interacción va desarrollándose” (p-165)

Lazarus y Folkman (1986), aclaran que es un proceso dinámico, debido a que está sujeto a cambios, que son la consecuencia de las continuas evaluaciones y reevaluaciones, que se establecen en la relación individuo-entorno. Lazarus y cols. (1986), menciona que el proceso de afrontamiento, está compuesto por unas etapas, las cuales son: anticipatoria o de aviso, de impacto o de confrontación, y de post-impacto o post-confrontación.

Los autores proponen, que la etapa anticipatoria, hace referencia a la evaluación que hace el proceso cognitivo de cada persona acerca de algún acontecimiento que ocurrirá, esto permite al individuo preguntarse, si posee las estrategias de afrontamiento para dar cara al acontecimiento, y a prevenir algún tipo de daño e identificar una amenaza, por lo tanto el afrontamiento estará determinado por los pensamientos e ideas de cada persona. Cabe resaltar,

que las consecuencias del afrontamiento anticipatorio, influirán en las reacciones ante el estrés.

En cuanto a la etapa de impacto, Lázarus y cols. (1986), mencionan que “muchos de los pensamientos y acciones importantes para el control pierden valor cuando el acontecimiento nocivo ya ha empezado o terminado” (p-170). Luego de terminado el impacto, el individuo se pregunta si lo que acaba de suceder es igual o peor a lo que se anticipó. Y en la etapa de post-impacto, emergen en el individuo nuevos cuestionamientos, acerca de cómo es la mejor forma de actuar ante este tipo de situación, entre otras.

Ahora bien, la función del afrontamiento, según como lo explicitan Lázarus y cols. (1986), estará determinada por el objetivo que persigue la estrategia, pero esta función no puede confundirse con el resultado del afrontamiento, por ejemplo, la evitación, sería la función del afrontamiento, y fracasar en el intento de evitar sería el resultado. En cuanto a las estrategias de afrontamiento, Lázarus y Folkman (1986), las clasifican de dos formas: “primero, el afrontamiento dirigido al problema, que consiste en manipular o alterar el problema, y segundo, el afrontamiento dirigido a la emoción, que consiste en regular la respuesta emocional generada por el problema”. (p-172)

Los autores, hacen referencia a las estrategias que generalmente utilizan los individuos cuando el afrontamiento está dirigido a la emoción. En primer lugar se encuentran las estrategias encargadas de disminuir el grado de trastorno emocional, las cuales son: la evitación, la minimización, el distanciamiento, la atención selectiva, las comparaciones positivas y la extracción de valores positivos a los acontecimientos negativos. En segundo lugar, se encuentran las que están dirigidas a aumentar el trastorno emocional, estas se refieren a la necesidad del individuo por sentirse demasiado mal antes de pasar a sentirse mejor, “ya que esto les permite precipitarse a sí mismos a la acción, por ejemplo, cuando los atletas se auto desafían para competir”. (p-173)

En cuanto al afrontamiento dirigido al problema, Lázarus y cols. (1986), citan a Khan y cols. (1964), quienes mencionan dos grupos de estrategias dirigidas al problema, el primer grupo hace referencia al *entorno*, y el segundo grupo se refieren al *sujeto*. El primer grupo se dirige a modificar las presiones ambientales, los obstáculos, los recursos y los procedimientos.

El segundo grupo, incluye estrategias encargadas de ayudar al individuo a manejar y resolver el problema. Pero se aclara, que no existe un listado de estrategias dirigidas el problema, debido a que estarán determinadas por el problema o la situación específica a la que se encuentra expuesto el sujeto, por lo tanto, varían constantemente y dependen de la evaluación cognitiva que haga el sujeto de su experiencia.

Retomando lo propuesto por Londoño G.H; Henao G; Puerta I; Posada S; Arango D. & Aguirre C. en el año 2006 cuando realizaron la modificación de la EE-CC para una muestra Colombiana, las estrategias de afrontamiento son una respuesta ya sea comportamental o cognitiva, a una situación específica en la vida de la persona, y el tipo de estrategia que se utilice va a depender de la situación como tal, la evaluación cognitiva, el control percibido, las emociones y la activación fisiológica.

Dando paso a la forma como se evalúan las estrategias de afrontamiento, Londoño G.H & cols. (2006) señalan que existen diferentes instrumentos y métodos para evaluarlas, en su mayoría derivados de la teoría de Lázarus y Folkman (1984). Los instrumentos más nombrados son, el cuestionario Modos de Afrontamiento (del inglés *Ways of Coping instrument*, WCI) de Lázarus y Folkman (1984), el COPE de Carver, Scheier y Weintraub (1989) y el indicador de estrategias de afrontamiento (del inglés *The Coping Strategy Indicator*, CSI) de Amirkhan (1994), los cuales aportaron para la realización de la Escala de Estrategias de Coping-Modificada para las muestras Colombianas. Esta escala se constituye por 12 estrategias de afrontamiento, las cuales son: Solución de problemas (SP), Búsqueda de apoyo social (BAS), Espera (ESP), Religión (REL), Evitación emocional (EE), Búsqueda de apoyo profesional (BAP), Reacción agresiva (RA), Evaluación Cognitiva (EC), Reevaluación positiva (RP), Expresión de la dificultad (ED), Negación (NEG), Autonomía (AUT).

Ahora bien, se dará paso a la presentación de los objetivos que se establecen para dar respuesta al cuestionamiento anteriormente mencionado, los cuales son: como general, identificar las características de personalidad y estrategias de afrontamiento, y su relación con el Síndrome de Burnout en docentes de primaria de la Institución Educativa Manuelita Saenz, Dosquebradas, Risaralda, y como objetivos específicos los siguientes:

1. Identificar el nivel del síndrome de Burnout en docentes de primaria de la institución educativa Manuelita Saenz.
2. Describir las estrategias de afrontamiento utilizadas por los docentes que presentan el Síndrome de Burnout.
3. Describir las características de personalidad de cada docente.
4. Establecer posibles relaciones entre las características de personalidad y las estrategias de afrontamiento con el síndrome de burnout.

3. METODOLOGÍA

La presente investigación tiene un enfoque empírico analítico de tipo cuantitativo, con un alcance descriptivo-correlacional, su diseño es no experimental de corte transversal.

3.1 Enfoque metodológico: El presente estudio tiene un enfoque cuantitativo, porque pretende recoger y analizar información acerca de tres variables, que son: estrategias de afrontamiento, características de personalidad y síndrome de Burnout.

3.2 Diseño metodológico: Será de diseño no experimental, ya que no se manipulará ninguna variable y de corte transversal debido a que se realizará en un solo momento y no se pretende realizar ningún tipo de seguimiento durante un tiempo prolongado.

3.3. Tipo de estudio: Estará guiada por un alcance descriptivo-correlacional debido a que la investigación se enfocará en la descripción de las tres variables antes mencionadas y el establecimiento de posibles relaciones entre las mismas.

Esto se sustenta a partir de lo expresado por Hernández C; Fernández C. & Baptista P. (1997), acerca de que una investigación con un alcance descriptivo, es aquella que consiste “en la selección una serie de cuestiones y se mide cada una de ellas independientemente, para así -y valga la redundancia- describir lo que se investiga” (p- 71). En cuanto a el alcance descriptivo-correlacional, Hernández C. & cols. (1997) lo definen como un “tipo de estudio que tiene como propósito medir el grado de relación que exista entre dos o más conceptos o variables (en un contexto en particular). Los estudios correlacionales miden dos o más variables que se pretende ver si están o no relacionadas en los mismos sujetos y después se analiza la correlación.” (p- 72).

3.4. Población: Los sujetos de interés para la investigación corresponden a 15 docentes de primaria de una institución educativa ubicada en Dosquebradas, Risaralda. Las características socio-demográficas, cómo: sexo, edad, contexto social, etc. no serán tomadas como un criterio de inclusión o exclusión.

3.5. Muestra: La muestra estuvo conformada por 7 docentes que equivale al 46,7% de la población, los cuáles realizan sus clases en los cinco grados de primaria, comprendidos entre primero hasta quinto. Se realizó un muestreo de tipo no probabilístico intencional, debido a que la muestra fue escogida, de acuerdo con la disponibilidad de los docentes, y según como lo definen Hernández C. y cols. (1997), “En las muestras no probabilísticas, la elección de los elementos no depende de la probabilidad, sino de causas relacionadas con las características del investigador o del que hace la muestra. Aquí el procedimiento no es mecánico, ni en base a fórmulas de probabilidad, sino que depende del proceso de toma de decisiones de una persona o grupo de personas” (p- 263)

3.6. Instrumentos: Los instrumentos utilizados durante la realización de la investigación fueron:

Maslach burnout Inventory (MBI- para docentes)

Para identificar el síndrome de Burnout se aplicó el Maslach burnout Inventory (MBI) realizado por Maslach y Jackson en 1981, y adaptado por Seisdedos en 1997 para ser aplicado en docentes. Miravalles J. (s.f.) afirma que este cuestionario tiene una alta consistencia interna y una fiabilidad cercana al 90%. Está constituido por 22 ítems en forma de afirmaciones, sobre los sentimientos y actitudes del profesional en su trabajo y hacia los alumnos. Este cuestionario tiene un tiempo aproximado de duración entre 10 a 15 minutos y mide los 3 aspectos del síndrome: Agotamiento emocional, despersonalización y realización personal. El formato de respuesta del cuestionario aplicado, es el de escalamiento tipo Likert del 0 al 6 para las dimensiones: Nunca = 0; Alguna vez al año o menos = 1; Una vez al mes o menos =2; Algunas veces al mes = 3; Una vez a la semana = 4; Varias veces a la semana = 5; A diario = 6. Los valores de fiabilidad de las escalas según alfa de Cronbach en son 0.72 para realización personal en el trabajo, 0.87 para agotamiento emocional y 0.57 para despersonalización. (Gil-Monte & Peiró, 1997-1998)

La escala de estrategias de coping modificada (EEC-M):

Esta escala es modificada para su utilización en Colombia por Londoño G.H. y cols. (2006), quienes retomaron tres cuestionarios muy conocidos, que evalúan las estrategias de afrontamiento, los cuales son: Cuestionario Modos de Afrontamiento de Lázarus y Folkman en 1984, el COPE de Carver, Scheier y Weintraub en 1989, y el Indicador de Estrategias de Afrontamiento (en inglés CSI) de Amirkhan en 1994. Londoño G.H. y cols. (2006) explican que la EEC-M fue construida con 69 ítems, con opciones de respuesta tipo Likert con un rango de frecuencia de 1 a 6 desde *Nunca* hasta *Siempre*, esta escala tiene una consistencia interna de 0,7. Se construyeron 12 escalas, cada una evaluada a partir de siete enunciados. Los ítems que componen y evalúan a cada estrategia son: Solución de problemas, Búsqueda de apoyo social, Espera, Religión, Evitación emocional, Búsqueda de apoyo profesional, Reacción agresiva, Evitación cognitiva, Reevaluación positiva, Expresión de la dificultad del afrontamiento, Negación, Autonomía.

Cuestionario de 16 factores de personalidad (16pf-5)

La quinta edición del 16PF consta de 185 y mide 16 escalas primarias: afabilidad, razonamiento, estabilidad, dominancia, animación, atención a las normas, atrevimiento, sensibilidad, vigilancia, abstracción, privacidad, aprensión, apertura al cambio, autosuficiencia, perfeccionismo y tensión. A parte de estas escalas, en esta edición se le agrega una escala de deseabilidad social, otra de infrecuencia y otra aquiescencia, para controlar sesgos en las respuestas. Cada ítem tiene 3 opciones de respuesta (A, B, y C), excepto la escala de razonamiento que es un interrogante. Este cuestionario tiene una “consistencia interna”, promedio de 0,74.

3.7. Procedimiento:

El procedimiento se desarrolló a partir de la formulación del problema y la búsqueda de antecedentes, lo que ayudó a delimitar el problema, formular los objetivos, y seguidamente dar desarrollo a la justificación, asimismo conocer las categorías que dan paso al marco teórico. En cuanto al desarrollo de la metodología, se inicia con la aplicación de los instrumentos en tres momentos diferentes, los cuáles fueron acordados de manera previa con

los docentes, esto permitió evaluar las categorías centrales del estudio, luego se realizó la entrega de resultados de los instrumentos a los participantes de la investigación.

Por otra parte, en esta investigación se aplicaron diferentes pruebas psicotécnicas, y como la propone el artículo 45, *“El material psicotécnico es de uso exclusivo de los profesionales en Psicología. Los estudiantes podrán aprender su manejo con el debido acompañamiento de docentes y la supervisión y vigilancia de la respectiva facultad o escuela de psicología”* (ley 1090. 2006, p-10). Esto fue cumplido, debido a que toda la investigación estuvo acompañada de un profesional de psicología.

3.8. Análisis de información

Para realizar el análisis de los resultados arrojados por los instrumentos se utilizó una técnica diferente para cada prueba. Para el 16pf se utilizó un software que se encarga de arrojar automáticamente los resultados de la prueba de cada participante al digitar cada una de las hojas de respuesta, para la escala de estrategias de coping se utilizaron las tablas de interpretación modificadas por Londoño G.H. y cols. (2006), y por último para el Maslach Burnout para docentes se realizó el procedimiento propuesto por Seisdedos (1997), el cual consiste en sumar las puntuaciones correspondientes a las preguntas que evalúan cada dimensión, para así identificar el nivel de Burnout. Luego de obtener los resultados se realizó un análisis estadístico en SPSS para identificar las posibles correlaciones del Burnout con las estrategias de afrontamiento y las características de personalidad.

4. RESULTADOS Y ANÁLISIS DE RESULTADOS

A continuación se presentarán los resultados arrojados por las pruebas psicológicas aplicadas, los cuales permitieron conocer el nivel de Burnout, las estrategias de afrontamiento y las características de personalidad de los siete docentes que participaron en el estudio, para luego identificar las correlaciones entre el Burnout y las otras dos categorías.

Síndrome de Burnout:

Se identifica, como lo muestra la gráfica, que los docentes no presentan Síndrome de Burnout, ya que puntúan un nivel alto de realización personal, y el puntaje alto en esta dimensión es inversamente proporcional al Burnout, es decir a mayor realización personal

menor síndrome de Burnout. Además de ello, las puntuaciones en agotamiento emocional y despersonalización son bajas.

Estrategias de afrontamiento:

Se puede observar, que las estrategias de afrontamiento utilizadas por los siete docentes, son similares ya que las puntuaciones en cada una de las estrategias no tienen una gran variación en los siete docentes, la variación es de uno o dos que obtienen puntajes menores o mayores a comparación de los otros docentes. Se evidencia, que las puntuaciones más elevadas se encuentran en: religión y evitación cognitiva, y las más bajas en expresión de la dificultad, negación y autonomía.

Características de personalidad

Tal y como se observa en la siguiente gráfica, y al igual que en las estrategias de afrontamiento, los docentes en la mayoría de las escalas obtienen puntuaciones que los sitúan en el mismo polo, ya sea negativo o positivo.

Características de Personalidad y Síndrome de Burnout

Acorde con los resultados arrojados por las pruebas aplicadas y los análisis estadísticos efectuados, se describirán las correlaciones más fuertes (**) entre los factores de la personalidad y las dimensiones de Burnout, se trabajó con una $p < 0,05$. A continuación se presentará una tabla donde se observan todas las correlaciones, bajas, moderadas y altas entre las características de personalidad y el síndrome de Burnout:

Características de personalidad	Agotamiento Emocional	Despersonalización	Baja realización Personal
A (afabilidad)	** -0,81	** -0,64	-0,04
B (razonamiento)	** 0,73	0,31	-0,22
C (estabilidad)	** 0,73	-0,19	** -0,73
E (dominancia)	0,02	-0,16	0,25
F (animación)	-0,39	-0,15	0,18
G (atención a las normas)	** 0,77	0,14	** -0,64
H (atrevimiento)	0,57	-0,16	-0,58
I (sensibilidad)	-0,16	-0,46	-0,31
L (vigilancia)	-0,02	0,31	0,03
M (abstracción)	** 0,74	0,36	-0,28
N (privacidad)	0,00	** -0,85	** -0,72
O (seguridad)	0,04	-0,45	-0,58
Q1 (apertura al cambio)	** 0,71	0,14	-0,38
Q2 (autosuficiencia)	0,53	0,38	-0,40

Q3 (perfeccionismo)	0,59	-0,35	** -0,70
Q4 (tensión)	** -0,70	-0,48	0,41

Según como se observa en la tabla anterior, se evidencia una tendencia de mayor correlación de la dimensión agotamiento emocional con algunas de las características de personalidad, a diferencia de las otras dos dimensiones.

Estrategias de afrontamiento y Síndrome de Burnout.

A continuación se describirán las correlaciones más fuertes existentes entre las diferentes estrategias de afrontamiento y las dimensiones del síndrome de burnout.

Estrategias de afrontamiento	Agotamiento Emocional	Despersonalización	Baja realización Personal
Solución de problemas (SP)	0,49	0,57	-0,11
Búsqueda de apoyo social (BAS)	0,04	-0,56	-0,42
Espera (ESP)	0,14	-0,49	-0,34
Religión (REL)	-0,13	** -0,78	-0,41
Evitación emocional (EE)	0,22	0,32	0,50
Búsqueda de apoyo profesional BAP)	0,44	0,31	-0,23
Reacción agresiva (RA)	0,27	0,09	-0,50
Evaluación cognitiva. (EC)	0,07	0,36	-0,34
Reevaluación positiva. (RP)	0,55	** 0,78	0,45
Expresión de la dificultad (ED)	0,01	** 0,82	** 0,63
Negación (NEG)	** -0,91	-0,32	0,10
Autonomía (AUT)	0,31	0,01	0,12

Se observa, que son pocas las correlaciones fuertes, encontradas entre las dimensiones del Burnout y las estrategias de afrontamiento, mostrándose más correlaciones con la dimensión de despersonalización.

5. DISCUSIÓN

Antes de dar inicio a la discusión de los resultados, es importante tener en cuenta, que el número de la muestra con la que se realizó la investigación fue pequeña, por lo tanto se es consciente que estos resultados pueden variar si se realizara la investigación con una muestra más grande.

Se puede inferir que no se presenta Burnout en los docentes que participaron en el presente estudio, debido a que realizan sus clases en primaria, y el comportamiento de los niños puede

ser más controlable, lo que puede disminuir el nivel de desgaste emocional en el docente, esto se puede corroborar, con lo encontrado por Gantiva C.A y cols. (2010), quienes afirman que la mayoría de docentes en los que prevalece el síndrome, dictan sus clases en secundaria, y respecto a esto, menciona que tienen una mayor tendencia, a presentar un alto grado de Burnout en comparación con los docentes de primaria, y esto se debe a que los comportamientos de los adolescentes tienden a ser más complejos de manejar, lo que puede generar un mayor desgaste en el docente.

Burnout y Características de personalidad

Iniciando con las correlaciones más fuertes entre las características de personalidad y el síndrome de Burnout, la primera correlación se encuentra entre afabilidad y agotamiento emocional. Según como se evidencia en los resultados, y la definición de afabilidad dada por Benito A. (2009) los docentes tienen tendencia a ser personas afables, es decir, socialmente activas, que les gustan las actividades que los relacionen con otras personas, y que posiblemente si se encuentran en situaciones donde no se puedan establecer relaciones sociales, les causaría malestar. En cuanto a la dimensión agotamiento emocional, se identifica que las puntuaciones son bajas, lo que se entiende que ninguno de los docentes presenta síntomas relacionados con la misma.

Por consiguiente, retomando los conceptos de afabilidad y agotamiento emocional, antes mencionados, podría pensarse que si el docente es una persona que tiende a relacionarse constantemente con otros docentes u otras personas, y le gusta estar en ambientes donde exista contacto social, no le va ser de mayor demanda atender a las necesidades de sus estudiantes, por lo tanto sería válido afirmar que no le produciría mayor desgaste o esfuerzo psicológico y emocional estar en una constante relación con sus estudiantes, por consiguiente, el profesor que tenga mayor afabilidad tendrá pocas probabilidades de sentir agotamiento emocional. Se corrobora esta inferencia, retomando lo expresado por los Pines y Kafry (1982) citados por Salanova M. (2006), quienes mencionan que la principal causa de la aparición de este síndrome es “la implicación excesiva con la gente durante largos periodos de tiempo”, y al identificarse que son docentes altamente afables podría disminuir la posibilidad que aparezca este síntoma en ellos.

La segunda correlación, se establece entre el factor razonamiento y el agotamiento emocional. Según lo que se observa en los resultados, los docentes presentan un razonamiento que se encuentra situado en un polo bajo, lo que significa que son personas con pensamientos de tipo concreto, que posiblemente suelen interpretar las cosas de forma lineal, y su reacción es lenta ante situaciones que le impliquen analizar, concluir e interpretar (Benito A. 2009).

Al ser mayor razonamiento de tipo concreto, es posible que aumente el nivel de agotamiento emocional, debido a que se realiza un mayor esfuerzo a nivel mental y psicológico, al momento de analizar y reaccionar ante algún tipo de problemática que se presente con los alumnos, lo que puede generar fatiga y agotamiento. Esto se sustenta, retomando lo mencionado anteriormente, respecto a que los síntomas del burnout se presentan en aquellos profesionales que se encuentran al servicio de otras personas que demandan atención constante y solución a necesidades, por lo tanto, el docente al no tener las herramientas necesarias para entender, comprender y dar soluciones a las necesidades e inconvenientes, en este caso, de los estudiantes, podría contribuir al desarrollo de uno de los síntomas del burnout.

Existe otra correlación elevada entre la estabilidad y la despersonalización, siendo esta una correlación negativa, lo que significa que, el docente al tener una estabilidad emocional positiva, mostrarse receptivo a las diferentes situaciones que se presenten con sus estudiantes, esto puede ayudar a no tener actitudes de cinismo y conductas negativas hacia los mismos.

En un quinto momento, se encuentra correlación positiva entre la atención de normas y el agotamiento emocional. Según los puntajes en el factor **G**, los docentes son personas que cumplen normas y le dan gran importancia al seguimiento de las mismas, en ocasiones pueden ser inflexibles y rígidos en cuanto al cumplimiento de las normas (Benito A. 2009)., esto en un nivel muy alto, puede generar agotamiento emocional, debido a que en un contexto educativo, constantemente se enfrentan a estudiantes que no cumplen las normas impuestas por el colegio, lo que puede generar gran malestar en los profesores cuando sean incumplidas.

Otra correlación negativa que se encontró en los resultados, es entre la privacidad y la realización personal; se evidencia que los docentes se encuentran en un polo positivo en este factor, lo que significa que tienden a ser personas utilitaristas, que no se muestran tal como

son ante las demás personas, son poco abiertas, y que “usan sus destrezas sociales para relacionarse con personas a las que les puedan sacar provecho para realizar sus planes”. (Benito A. 2009 p-74). Al ser personas con un alto nivel de privacidad, hace que se disminuya la baja realización personal, lo que generaría en los docentes evaluar positivamente su habilidad para realizar el trabajo, y sentirse satisfechos con los resultados de sus acciones en el trabajo, esto puede causar que la persona tienda a ocultar y mostrarse poco sincera al momento de realizar sus labores, ya que siempre estará en busca de su bienestar personal.

El factor de privacidad, también se encuentra relacionado fuertemente y de manera negativa, con la despersonalización; aquí se podría decir, que los docentes al tener una tendencia de ocultar algunos de sus comportamientos frente a los demás y que suelen relacionarse con personas por conveniencia, va a permitir que disminuyan las actitudes negativas y distantes frente a sus estudiantes o compañeros de trabajo, ya que se le facilitará contener sentimientos negativos frente a conductas o actitudes poco agradables de los alumnos.

Para finalizar en este punto, se encuentra una fuerte correlación negativa entre el factor tensión y el agotamiento emocional, lo que significa, que al ser docentes con niveles altos de tensión son personas impacientes, con poca capacidad de inactividad y con un constante malestar subjetivo (Benito A. 2009), lo que podría disminuir los niveles de agotamiento emocional, ya que la persona no va sentir fatiga en niveles altos de actividad constante, en este caso con niños de primaria, y uno de los principales factores que desencadenan el agotamiento emocional, es el estrés que puede generar estar en una constante actividad de contacto con otras personas que requieren mucha atención.

El factor apertura al cambio (Q1) se encuentra correlacionado con el agotamiento emocional, seguidamente, el factor abstracción tiene una fuerte correlación positiva con la dimensión agotamiento emocional; entre la estabilidad y el agotamiento emocional, existe una correlación fuerte y positiva, y se evidencia una fuerte correlación negativa entre el perfeccionismo y la realización personal, en cuanto a estas correlaciones, desde la teoría no se encuentra relación alguna, pero se deja abierta la posibilidad que en estudios posteriores, se

pueda verificar que esta correlación pueda darse. También podrían ser correlaciones dadas por el azar a momento de analizar los datos.

Burnout y estrategias de afrontamiento.

Se identifica una fuerte correlación negativa entre la estrategia de afrontamiento religión y la despersonalización. Observando los resultados obtenidos en la escala de coping se evidencia que la mayoría de los docentes tienen puntuaciones altas en esta estrategia, por lo tanto se infiere que son profesores que usan el rezo y la oración como estrategias para tolerar el problema o para generar soluciones ante el mismo, (Londoño G.H & cols. 2006). Se puede inferir que al ser una estrategia dirigida al problema, busca modificar presiones ambientales (Londoño G.H & cols. 2006), en este caso sería saber controlar el exceso de atención que debe tener el docente con los estudiantes, para así mismo disminuir la fatiga a nivel de comportamiento y emoción que le puede generar.

Seguidamente, se encuentra que la se correlaciona de manera fuerte con la despersonalización, como lo muestran los resultados. Esta estrategia, hace referencia a “aprender de las dificultades, identificando los aspectos positivos del problema. Es una estrategia de optimismo que contribuye a tolerar la problemática y a generar pensamientos que favorecen a enfrentar la situación” (Londoño G.H & cols. (2006) p 339-340). El docente al intentar, en todo momento, evaluar sus dificultades de forma positiva, e intentar encontrar el lado positivo a las cosas malas que le sucedan o a los malos sentimientos que le genere estar al cuidado de estudiantes, podría desarrollarse en él conductas distantes y hacia los estudiantes, pudiéndose ver esto, como una respuesta adaptativa a una ambiente estresor como lo es el contexto educativo.

Otra correlación fuerte positiva, es entre la expresión de la dificultad y la despersonalización; al revisar las puntuaciones se observa que todos los docentes presentan puntuaciones bajas en esta estrategia, lo que significa que son personas que tienden a no expresar las dificultades y las emociones que son generadas por alguna situación (Londoño G.H & cols. 2006), por lo tanto se evidencia que esto podrá generar mayor cansancio emocional, trayendo como consecuencia algún tipo de actitud distante y negativa hacia los alumnos y las personas que lo rodean.

Para finalizar, se identificó una correlación fuerte entre la estrategia negación y el agotamiento emocional, la cual, según las puntuaciones, los docentes no tienen por estrategia de afrontamiento comportarse como si el problema no existiera, así lo afirma Londoño G.H & cols. (2006), lo que quiere decir que tienden hacerle frente a las dificultades y aceptar cuando se les presenta una dificultad. Por lo tanto, al existir un puntaje bajo en la negación, se podría inferir que el profesor se agota emocionalmente, debido a que al estar dispuesto a aceptar y hacerle frente a los numerosos problemas que se presentan diariamente con los estudiantes, podría ocasionarle fatiga y agotamiento al intentar buscar soluciones las situaciones problema.

6. CONCLUSIONES Y RECOMENDACIONES

En la presente investigación se puede concluir que según el análisis de datos y resultados de las tres pruebas aplicadas, se corrobora lo que han expuesto varios autores en sus investigaciones, estableciendo que existe una relación entre el Burnout, características de personalidad y las estrategias de afrontamiento, ya que independientemente de que el docente no presente Burnout, se hace evidente que la correlación entre estas variables pueden influir en la aparición de alguno de los síntomas del síndrome. El presente estudio también permitió evidenciar, que los docentes tienen características de personalidad muy similares, y que hacen, en gran medida, uso de las mismas estrategias de afrontamiento.

Es importante hacer referencia en que se presentó una implicación metodológica al momento de la recolección de datos, la cual fue la dificultad para acceder a una muestra más amplia, lo que no permitió que los resultados se acercaran más a la realidad, aunque cabe rescatar, que a pesar de ser una muestra pequeña, se encontraron correlaciones elevadas entre las variables estudiadas, lo que permitió dar respuesta al cuestionamiento planteado en un principio, el cual tenía por objetivo principal identificar las características de personalidad, las estrategias de afrontamiento y su relación con el Burnout, en docentes de primaria de una institución pública.

7. REFERENCIAS

- Agudelo C; Castaño J; Arango C; Durango L; Muñoz V; Ospina A; Ramírez J; Salazar N; Serna J. & Tabora J. (2011). “Prevalencia y factores psicosociales asociados al síndrome de burnout en médicos que laboran en instituciones de las ciudades de Manizales y la Virginia”. Manizales, Colombia: Archivos de Medicina 11 (2), 91-100.
- Benito A. (2009). “Estudio de la quinta edición del 16PF”. España: Universidad Politécnica de Cataluña.
- Carlin M. & Garcés E. (2010). “El síndrome de burnout: Evolución histórica desde el contexto laboral al ámbito deportivo”. Murcia España: Rev. Anales de psicología 26 (1), 169-180.
- Cattell R.B & Kline P (1977) “El análisis científico de la personalidad y la motivación”. Madrid, España: EDICIONES PIRAMIDES S.A.
- D’ Anello S; D’ Orazio A.K; Escalante G. & Barreat Y. (2009). “Incidencia del sentido de humor y la personalidad sobre el síndrome de burnout en docentes”. Mérida, Venezuela: Investigación arbitrada 45, 439-447.
- El Espectador (2009). “El estrés afecta al 38% de los trabajadores en Colombia”. Recuperado de la página web: <http://www.elespectador.com/impreso/salud/articulo-373408-estres-afecta-al-38-de-los-trabajadores-colombia>.
- Forbes R. (2011). “El síndrome de Burnout: síntomas, causas y medidas de atención en la empresa”. San Jose, Costa Rica: Rev. Éxito empresarial No. 160
- Gantiva C.A; Tabares S. & Villa M.C. (2010). “Síndrome de burnout y estrategias de afrontamiento en docentes de primaria y bachillerato”. Bogotá, Colombia: Psicología desde el Caribe, Universidad del Norte 26, 36-50.

- Gil-Monte P. (2005). "El síndrome de quemarse por el trabajo (burnout). Factores antecedentes y consecuentes". En Gil-Monte P; Salanova. M; Aragón J. L. y Schaufeli W. (2005). "El síndrome de quemarse por el trabajo en Servicios Sociales" (pp. 11-26). Valencia, España: Diputación de Valencia.
- Gutierrez M.C & Piedrahita C.A. (2005). "El Cambio organizacional y la experiencia emocional de las personas". Medellín, Colombia: Universidad de Antioquia.
- Gutiérrez J.C; Peña J.J; Montenegro J; Osorio D.M; Gallego Y.K. & Caicedo M. (2006). "Prevalencia y factores asociados a "bornout" en médicos especialistas docentes de la Universidad Tecnológica de Pereira". Pereira, Colombia: Rev. Medica de Risaralda 14 (1), 15-22.
- Guerrero E. (2003). "Análisis pormenorizado de los grados de burnout y técnicas de afrontamiento de estrés docente en profesorado universitario". Murcia, España: Rev. Anales de psicología 19(1), 145-158.
- Hernández C; Fernández C. & Baptista P. (1997). "Metodología de la investigación". Colombia: Panamericana Formas e Impresos S.A.
- Ibáñez E; Bicienty A; Tomas Y. & Martínez G. (2011). "Prevalencia y factores asociados al síndrome de bornout en docentes de odontología". Bogotá, Colombia: Rev. Colombia de enfermería 7, 105-111.
- Lázarus y Folkman (1986). "Estrés y Procesos Cognitivos". Barcelona, España: Ed. Martínez Roca S.A.
- Londoño H; Henao G; Puerta I; Posada S; Arango D. & Aguirre C. (2006). "Propiedades Psicométricas Y Validación De La Escala De Estrategias De Coping Modificada (Eec-M) En Una Muestra Colombiana". Bogotá, Colombia: Revista Universitas Psychologica 5 (2), 327-349.
- Miravalles J. (s.f.). "Cuestionario de Maslach Burnout Inventory". San Juan de la Cruz, España: Gabinete Psicológico 11,2.

- Norambuena X. (2006). "Síndrome de Burnout: Una Alerta". Chile: Rev. Reumatología 22 (4), 147-154.
- OIT (2009). "Revisión de expertos sobre la revisión de la lista de enfermedades profesionales". Ginebra: recuperado de la página web: http://www.ilo.org/global/about-the-ilo/media-centre/press-releases/WCMS_008592/lang-es/index.htm.
- Ortiz M. & Cardenal V. (2004). "El apasionante mundo de la personalidad". Málaga: Ed. Aljibe.
- Padilla A; Restrepo C; Rodríguez V; Dávila M; Garcías C.B; Caballero A; Vives N; Mora L.S; Márquez G; Prieto Y; Sandoval N; Cotes Z. & Hernández S. (2009) "Prevalencia y características del síndrome de agotamiento profesional (SAP) en docentes de tres colegios públicos de Bogotá (Colombia)" Bogotá, Colombia: Revista Colombiana de Psiquiatría 36 (1), 50-65.
- Quiceno M. & Vinaccia S. (2007). "Burnout: Síndrome De Quemarse en el Trabajo (SQT)". Medellín, Colombia: Acta Colombiana de Psicología 10 (2): 117-125.
- Rojas S; Ocaña J. & Gil-Monte P. (2007). "Prevalencia del síndrome de quemarse por el trabajo (SQT) (Bornout) en maestros mexicanos". México: Revista Información Psicológica (91,92), 53-63.
- Salanova M. (2006). "Medida y evaluación del burnout: nuevas perspectivas". En Gil-Monte P; Salanova. M; Aragón J. L. y Schaufeli W. (2005.), "El síndrome de quemarse por el trabajo en Servicios Sociales" (pp. 27-43).Valencia, España: Diputación de Valencia.
- Salanova M. & Llorens S. (2008). "Estado actual y retos futuros en el estudio del Burnout". España: Rev. Papeles Psicológicos 29 (10): 59-67.
- Seisdedos (1997). "Cuestionario de Burnout de Maslach para Docentes (MBI-Ed)".

ANEXO

AUTORIZACIÓN

Yo, **PAULA JULIANA HERNANDEZ VERGAÑO** mayor de edad, vecino de Pereira, identificado con la Cédula de Ciudadanía N° **1088297710** de **Pereira, Risaralda** actuando en nombre propio, en mi calidad de autor del trabajo de tesis____, monografía____, trabajo de grado X, informe de práctica empresarial____, denominado:

CARACTERÍSTICAS DE PERSONALIDAD, ESTRATEGIAS DE AFRONTAMIENTO Y SU RELACIÓN CON EL SÍNDROME DE BURNOUT EN DOCENTES DE PRIMARIA DE LA INSTITUCIÓN EDUCATIVA MANUELITA SÁENZ, DOSQUEBRADAS, RISARALDA. Presentado como requisito para optar el título de **PSICOLOGA**, en el año 2014, hago entrega del ejemplar respectivo y de sus anexos de ser el caso, en formato digital o electrónico (CD-ROM) y autorizo a LA UNIVERSIDAD CATÓLICA DE PEREIRA, para que en los términos establecidos en la Ley 23 de 1982, Ley 44 de 1993, Decisión Andina 351 de 1993, Decreto 460 de 1995 y demás normas sobre la materia, utilice y use en todas sus formas, los derechos patrimoniales de reproducción, comunicación pública, transformación y distribución (alquiler, préstamo público e importación) y los demás derechos comprendidos en aquellos, que me corresponden como creador de la obra objeto del presente documento. También autorizo a que dicha obra sea incluida en bases de datos. Esta autorización la hago siempre que mediante la correspondiente cita bibliográfica se le de crédito a mi trabajo como autor.

Con todo, en mi condición de autor me reservo los derechos morales de la obra antes citada con arreglo al artículo 30 de la Ley 23 de 1982. PARÁGRAFO: La presente autorización se hace extensiva no sólo a las facultades y derechos de uso sobre la obra en formato o soporte material, sino también para formato virtual, electrónico, digital, óptico, usos en red, internet, extranet, intranet, etc., y en general para cualquier formato conocido o por conocer.

EL AUTOR - ESTUDIANTES, manifiesta que la obra objeto de la presente autorización es original y la realizó sin violar o usurpar derechos de autor de terceros, por lo tanto la obra es de su exclusiva autoría y tiene la titularidad sobre la misma. PARÁGRAFO: En caso de presentarse cualquier reclamación o acción por parte de un tercero en cuanto a los derechos de autor sobre la obra en cuestión, EL ESTUDIANTE - AUTOR, asumirá toda la responsabilidad, y saldrá en defensa de los derechos aquí autorizados; para todos los efectos la Universidad actúa como un tercero de buena fe.

Firma (s),

C.C. 1088297710

Pereira, Julio 2 de 2014