
8 5

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

Relaciones entre el uso de la voz y el
burnout en los docentes de Educación

Infantil y Primaria de Málaga

por Rosa BERMÚDEZ DE ALVEAR, Ginés MARTÍNEZ ARQUERO,
Francisca RÍUS DÍAZ y José Manuel ESTEVE ZARAZAGA.

Universidad de Málaga y Servicio Andaluz de Salud

Introducción
Durante los últimos años se ha veni-

do observando un progresivo interés por
la salud de los docentes. Ello está par-
cialmente motivado por la creciente de-
manda de atención sanitaria que se está
observando en esta población a causa de
trastornos relacionados con las tareas pe-
dagógicas, entre los que cabe destacar,
especialmente, las alteraciones músculo-
esqueléticas, el estrés laboral y los pro-
blemas de voz (García, 1991; Esteve et
al., 1991; Esteve, 1995).

El estudio de las alteraciones vocales
que puede presentar el personal docente,
ha de adoptar diferentes niveles de aná-
lisis, pues la utilización de la voz como
herramienta profesional no puede ser con-
templada como una función fisiológica
aislada, sino como un sistema funcional.
Esta concepción implica considerarla tan-
to un sonido originado por la vibración
de los dos repliegues laríngeos, como un
vehículo transmisor de un contenido sim-

bólico y emocional, es decir, como una
herramienta de interacción social y labo-
ral (Bermúdez, 2003).

El uso profesional de la voz está con-
dicionado, consecuentemente, por la in-
fluencia de múltiples factores: por un
lado, las condiciones procedentes del me-
dio interno, esto es, las variables fisioló-
gicas y psicológicas del individuo; por
otro, las exigencias medioambientales,
especialmente aquellas derivadas de las
características físico-acústicas del lugar
y de las condiciones psicosociales del
puesto de trabajo.

Está claro que las exigencias que se
le hacen al sistema fonatorio varían de
una profesión a otra (Fritzell, 1996;
Vilkman, 2000). Para hacer frente a la
sobrecarga vocal que supone la docencia,
el maestro suele recurrir al incremento
de la intensidad y de la tensión muscu-
lar con que emite su voz (Kostyk et al.,
1998; Vintturi et al., 2003). Sobre la base

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

8 6

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

de estas dos variables, este tipo de
fonación se puede definir como un abuso
y un mal uso vocal, tal y como lo estable-
cieron Prater y colaboradores (1986, 83-
88).

Habitualmente, este modo de fonación
se verifica durante un tiempo prolonga-
do, incluso en adversas condiciones
medioambientales en cuanto a ruido, pu-
reza del aire, temperatura y grado de hu-
medad (Sala et al., 1995; Rantala et al.,
1998; Rico, 2000).

Este comportamiento fonatorio puede
conducir, en un mayor o menor plazo, a
un cuadro clínico conocido como
fonastenia o fatiga vocal, e incluso a la
disfonía funcional, que sería un estado
más evolucionado de alteración. Al prin-
cipio, el deterioro de la voz suele mani-
festarse como un cansancio muscular y
un cambio en el timbre más o menos leve;
esta fatiga vocal es el trastorno más ha-
bitualmente asociado al uso de la voz con
fines docentes (Gotaas et al. 1993). Con
el paso del tiempo, suelen sobrevenir el
empeoramiento de la calidad acústica
(disfonía funcional) y las alteraciones or-
gánicas de laringe en sus diferentes for-
mas de presentación (edemas, nódulos,
pólipos, etc.). Éstas son secundarias al
prolongado mal uso de la voz, que ocasio-
na un fuerte y repetido impacto mecáni-
co en los bordes de las cuerdas vocales,
lo que acaba lesionándolas (Jiang et al.,
1994; Pérez et al., 2003).

En un estudio reciente se analizó el
perfil de uso vocal que presenta el profe-
sorado de Educación Infantil y Primaria
de Málaga, esto es, la intensidad de voz

y la tensión muscular referidas a lo largo
de todas las actividades cotidianas
(Bermúdez, 2003). Entre los resultados
destacó la existencia de una relación sig-
nificativa entre estas dos variables, ya
que el empleo de una intensidad fuerte
de voz incrementaba la tensión cervical
y viceversa. Junto al perfil vocal se in-
vestigaron también los factores de riesgo
asociados a los trastornos vocales del pro-
fesorado, el ciclo evolutivo de la fatiga
vocal en esta población y las consecuen-
cias que todo ello acarrea a nivel clínico
y laboral.

En este trabajo y en otros (Fiuza et
al., 1996; Smith et al., 1998-b) se demos-
tró que la mayoría del personal docente
suele emplear dos tipos de perfiles voca-
les durante su jornada diaria: una voz
fuerte para dar clase y otra de intensi-
dad más moderada para el resto de las
actividades. Para la docencia en el aula,
los profesores referían emplear una voz
fuerte e incluso el grito; sin embargo, para
las reuniones profesionales con sus cole-
gas o con los padres de alumnos, así como
para sus actividades privadas, casi todos
declararon moderar su perfil vocal y usar
una intensidad media o suave.

Por otro lado, respecto al grado de
hipertensión muscular percibida en la re-
gión de cuello y hombros, se evidenció
que casi la totalidad de los maestros re-
fería una excesiva tensión cervical du-
rante la jornada laboral; al llegar la noche
y acabar la jornada, la mitad de ellos
permanecía aún tenso; y durante el fin
de semana seguía existiendo un 25% de
profesores que conservaba esta hiperten-
sión muscular, sin acabar de eliminarla.

8 7

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

Aunque la mayor incidencia de pro-
blemas de voz en la población docente
que en otras ocupaciones ha sido sufi-
cientemente estudiada (Urruticoextea et
al., 1995; Smith et al., 1998a; Russell et
al., 1998), no obstante, desde un punto
de vista epidemiológico todavía quedan
por precisar la extensión y especificidad
de algunos factores de riesgo que van im-
plícitos en el uso vocal de este sector pro-
fesional (Smith et al., 1998a, 1998b).

En la literatura contemporánea se ha
evidenciado que, aparte del perfil vocal
que emplee el maestro, ciertas caracte-
rísticas psicológicas y sociales potencian
la aparición de disfonía en el docente.
Incluso que estos factores de riesgo de
índole emocional y sociolaboral contribu-
yen significativamente a que los proble-
mas de voz de los docentes se hagan
persistentes y se cronifiquen a pesar del
tratamiento clínico (De Jong et al., 2003).

En la población general, el atributo
psicológico que con más frecuencia se ha
vinculado a la disfonía funcional es el
estrés, pues su aparición aguda o su pre-
sencia mantenida provoca una tensión
muscular generalizada y una ansiedad
que puede afectar al individuo de una
manera multimodal, pudiéndose manifes-
tar a nivel cardiovascular, respiratorio,
gastrointestinal, inmunológico y muscu-
lar (Valdés et al., 1990; Chrousos et al.,
1992; Carrobles, 1996; Scukanec et al.,
1996; Hombrados, 1997). Respecto al sis-
tema fonorrespiratorio, el incremento de
la tensión muscular en la región de cue-
llo y hombros que suele derivarse de una
situación de estrés mantenido, puede ori-

ginar un modo fonatorio de sobreesfuerzo
vocal (Butcher, 1995, 472).

Desde esta perspectiva, se hace evi-
dente la relación existente entre el estrés
laboral y el mal uso profesional de la voz,
ya que ambos fenómenos poseen en co-
mún la génesis de hipertensión muscu-
lar. Sobre esta base se puede suponer que,
siempre que se dé y se mantenga una
asociación entre los conflictos psicológi-
cos y el uso de la voz, cualquier situación
de interacción social puede conducir a la
fatiga vocal o incluso a la disfonía, tal y
como ya ha sido propuesto por otros au-
tores (Gotaas et al., 1993).

Algunas investigaciones recientes en
nuestro país indican que el profesorado
es uno de los sectores profesionales don-
de el grado de estrés es mayor (Esteve,
1994; Montalbán et al., 1996; Valero,
1997). En la década de los setenta co-
menzaron a estudiarse los problemas de
estrés de los educadores de todos los ni-
veles de la enseñanza por analogía con
los de otras profesiones (Esteve 1994,
1995; Cole et al., 1990; Valero, 1997).

La concepción más aceptada de estrés
en docentes ha sido la que lo define como
un «malestar» o estado emocional negati-
vo que va acompañado de síntomas tales
como angustia, tensión, frustración, an-
siedad o depresión y que es consecuencia
de algunas condiciones en las que los pro-
fesores desempeñan su trabajo (Cole et
al., 1990; Peiró et al., 1991; Esteve, 1994).

Las variables de índole profesional que
han sido más relacionadas con el aumen-
to del estrés en el profesorado, pueden

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

8 8

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

corresponder a dos grandes ámbitos: por
un lado, la propia interacción del maes-
tro con el alumnado; por otro, la in-
teracción con su contexto social y laboral.
El trabajo día a día y directo, en el aula,
se ha considerado estresante debido a ra-
zones tan diversas como la poca motiva-
ción del alumnado (Woods, 1990), la
ausencia de disciplina, la falta de aten-
ción, la limitación de tiempo para alcan-
zar los objetivos pedagógicos o la
sobrecarga de trabajo (Kyriacu, 1990;
Boyle et al., 1995; Valero, 1997). Por otro
lado, el bajo salario o estatus socioeconó-
mico e incluso el poco apoyo institucional,
pueden constituir significativas fuentes
de tensión (Cole, 1990, 161; Savater,
1997, 7-10). A todo ello se pueden añadir
los conflictos con otros colegas a causa
de factores tan variables como los puros
desacuerdos en materias académicas o la
organización de los horarios, que rápida-
mente se agravan si no se atajan
(Kyriacu, 1987,1990).

Entre los factores de índole personal
que pueden propiciar un incremento del
estrés laboral, se puede incluir la parti-
cular historia de cada docente en cuanto
a los patrones de conducta, las experien-
cias vitales, actitudes, habilidades socia-
les... Una personalidad bien estructu-
rada y sin problemas de ajuste emocio-
nal, ha demostrado estar estrechamente
correlacionada con un bajo nivel de estrés
o de malestar en el trabajo (Sandoval,
1993).

Debemos señalar que las investigacio-
nes respecto a las fuentes de estrés en
los maestros, suelen adoptar una meto-
dología correlacional, de manera que sólo

debe hablarse de factores que parecen in-
cidir o vincularse con un mayor grado de
estrés en los profesores, lo cual no impli-
ca que sean elementos causales (Butcher,
1995, 468; Valero, 1997, 220-221). Es por
ello que no se debe generalizar al hablar
del «malestar docente», ya que las dife-
rencias individuales de cada profesor, sus
propias preocupaciones y los recursos de
que dispone, ponen de manifiesto, en cada
uno, un perfil de estrés y unas manio-
bras de afrontamiento particulares
(Kyriacu, 1990).

Actualmente, el estrés relacionado con
el trabajo puede definirse como:

«... el conjunto de reacciones emo-
cionales, cognitivas, fisiológicas y de
comportamiento frente a ciertos aspec-
tos adversos o nocivos del contenido,
la organización o el entorno de traba-
jo. Es un estado que se caracteriza
por altos niveles de excitación y an-
gustia, con la frecuente sensación de
no poder hacer frente a esa situación»
(Comisión Europea, 1999, 6).

El estrés laboral ha sido reconocido
por diversas instancias europeas (OIT,
2000; FEMCVT, 2001; AESST, 2002)
como uno de los fenómenos más indesea-
bles y relevantes en la realidad laboral
actual. La importancia ha sido tal, que
se le han dedicado monográficamente di-
versos acontecimientos internacionales e
informes, como por ejemplo, Research on
work related stress (Cox et al., 2000); así
como guías de intervenciones, siendo la
más destacable, La guía sobre el estrés
relacionado con el trabajo. ¿La «sal de la
vida» o el «beso de la muerte»? (Comisión
Europea, 1999).

8 9

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

A la hora de estudiar el estrés se pue-
den considerar tres tipos de factores o
variables: contextuales, individuales y
consecuentes. Dentro de estos últimos, se
incluye el síndrome denominado burnout,
que aparece principalmente en las profe-
siones de alto interés social (sanidad, edu-
cación, policía, servicios sociales…). Este
estado es una consecuencia psicológica del
estrés laboral, caracterizado porque la
persona sufre una desmotivación profe-
sional y un abatimiento social, familiar y
personal (Comisión de las Comunidades
Europeas, 2002; Vera et al., 2003).

Sobre la base de estos antecedentes,
nos pareció oportuno plantearnos un es-
tudio que nos permitiera investigar la po-
sible relación entre el nivel de estrés
laboral y el uso de la voz en el profesora-
do. Ello aportaría información sobre la
planificación de medidas profilácticas re-
ferentes a la salud laboral de los docen-
tes. Consideramos que todo ello debería
redundar, no sólo en la mejora de la cali-
dad de la enseñanza, sino también en el
nivel de satisfacción del profesorado con
su propio desempeño laboral.

Objetivos
En este estudio se analizará la aso-

ciación existente entre el perfil vocal em-
pleado por los docentes en sus actividades
habituales y el nivel de estrés laboral que
refieren.

Material y método
La población estudiada pertenece al

Personal Docente que ejerce en Educa-
ción Infantil y Primaria de todos los co-
legios públicos del distrito escolar Málaga

capital. A partir del Listado de Profeso-
res y Personal no Docente de Infantil /
Preescolar / Primaria / Educación Ge-
neral Básica, de la Consejería de Educa-
ción y Ciencia, se estimó una cifra de
2513 profesores.

Con el fin de conseguir una distribu-
ción homogénea del número de profeso-
res y del nivel socioeconómico del
alumnado, se comenzó estratificando la
población en cuatro bloques geográficos
(suroeste, noroeste, oeste y nordeste). A
continuación se procedió a la selección
aleatoria de la muestra, la cual quedó
constituida por 244 maestros, lo que ofre-
ció una seguridad del 95% y un error
máximo del 5%.

A cada sujeto se le hizo entrega de
dos tipos de cuestionarios anónimos.

Para valorar el uso de la voz de los
docentes se empleó la encuesta Autoeva-
luación del perfil vocal y sus factores de
riesgo. Para su confección, nuestro equi-
po se basó tanto en la propia experiencia
clínica, como en otras entrevistas ya pu-
blicadas con similares objetivos al nues-
tro (Sapir et al., 1993; Arnoux-Sindt et
al., 1994 ; Gotaas et al., 1993; Smith et
al., 1998-a; Long et al., 1998; Rantala et
al., 1998; Russell et al., 1998; Rylander
et al., 1998). El cuestionario consta de 50
ítems de respuesta predeterminada, diri-
gidos a investigar cuatro grandes grupos
de variables que pueden condicionar y
caracterizar la utilización de la voz pro-
fesional, esto es: el perfil vocal del maes-
tro para cada tarea (intensidad de voz y
tensión muscular), la existencia de facto-
res de riesgo coadyuvantes de la

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

9 0

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

trario de lo que ocurre con las otras dos
variables, las puntuaciones bajas en RP
indican la existencia del síndrome de
estrés laboral, mientras que las altas lo
descartan.

A partir de toda la información reco-
gida mediante estos dos autocuestio-
narios, se confeccionó una base de datos
con variables cualitativas (categóricas o
dicotómicas) y cuantitativas (discretas o
continuas). Se procedió luego a su
informatización mediante el programa
Microsoft Excel. El análisis de las varia-
bles fue llevado a cabo mediante el pa-
quete estadístico SPSS para Windows.

Para el estudio descriptivo, las varia-
bles cualitativas se distribuyeron en ta-
blas de frecuencia; las tipo cuantitativo
se calcularon mediante estadísticos de
tendencia central, dispersión y posición
más usuales.

A continuación se analizaron las rela-
ciones entre las variables del perfil vocal
y las escalas que definen el nivel de estrés
laboral según la definición de Maslach y
colaboradores (1986). Para las variables
cualitativas se elaboraron tablas de con-
tingencia y como test de independencia
se utilizó el X2 de Pearson. En aquellos
casos en los que hubo que asociar una
variable cualitativa y otra cuantitativa,
se emplearon tests paramétricos si los
datos sugerían una distribución normal;
o bien tests no paramétricos si ocurría al
contrario. En algunas situaciones se con-
sideró más clarificador distribuir la va-
riable continua en intervalos, para luego
aplicar el X2 de Pearson.

disfunción vocal, las alteraciones de voz
ya presentes en el sujeto y sus conse-
cuencias a nivel clínico y laboral.

Para medir el nivel de estrés laboral
se empleó el test MBI, Inventario burnout
de Maslach, que es la adaptación espa-
ñola del manual Maslach Burnout
Inventory (1986), realizada por Seisdedos
(1997). El MBI fue diseñado para medir
el estado emocional y la actitud de los
trabajadores de instituciones de servicios
sociales, sanitarios y educativos, quienes
se ven forzados durante muchas horas a
implicarse en los problemas y preocupa-
ciones de las personas con las que tratan
profesionalmente. Las cuestiones plantea-
das por el MBI van dirigidas a identifi-
car aquellos profesionales que acumulan
un estrés crónico que sobrepasa su capa-
cidad de respuesta. El grado en que el
sujeto padece el síndrome de estar que-
mado por estrés laboral se expresa me-
diante las siguientes escalas: A)
Cansancio emocional (CE); B) Desper-
sonalización (DP); C) Realización Perso-
nal (RP). La variable CE se va
construyendo mediante la acumulación de
puntos en aquellos elementos que descri-
ben los sentimientos de una persona
emocionalmente exhausta, agotada por el
propio trabajo. La escala DP describe las
respuestas impersonales, frías y distan-
tes que el profesional tiene frente a los
sujetos que reciben sus servicios (en nues-
tro caso, frente a los alumnos). Según
sus autores, una puntuación alta en es-
tas dos escalas (CE y DP) indica la exis-
tencia del síndrome de estrés laboral. La
medición RP refleja los sentimientos de
competencia y de éxito obtenidos median-
te el trabajo propio con personas. Al con-

9 1

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

y DP y en niveles altos de burnout para
RP:

— Cansancio Emocional (CE). La media
de 14,20 puntos en esta escala señala
que el promedio de los maestros de
nuestra población posee un bajo nivel
de Agotamiento Emocional. En otras
palabras, no se sienten psíquicamen-
te cansados de su trabajo.

— Despersonalización (DP). Los docen-
tes de nuestro trabajo obtienen un pro-
medio de 1,75 puntos en esta escala,
lo que implica un bajo nivel de Desper-
sonalización, con escasas actitudes de
frialdad o distanciamiento hacia a los
alumnos.

— Realización Personal (RP). En esta es-
cala, la media de nuestros maestros
consigue 16,98 puntos, lo cual los si-
túa por debajo de 36, es decir, dentro
del polo indicativo de un alto nivel de
estrés en esta escala. Esto refleja que
obtienen un bajo nivel de Realización
Personal a través de la docencia, que
carecen de sentimientos de competen-
cia o éxito respecto a su labor.

TABLA 1: Estadísticos obtenidos en nuestra muestra (N= 244)

Resultados
Los sujetos pertenecientes a esta

muestra poseen una edad comprendida
entre 25 y 63 años, con una media de 45
años y una desviación típica (DT) de 8,35
años. El 71,1%, de éstos son mujeres,
mientras que alrededor del 28,95% son
varones. La mayoría está constituida por
profesores que ejercen como tutores de
un curso (el 82,6%) y tienen unos 21
alumnos (DT = 6). El 70,8% de los maes-
tros imparte docencia en E. Primaria y
el 29,2% en E. Infantil. Declaran una ex-
periencia profesional media de 21,15 años
(DT = 9,01). El tiempo de trabajo sema-
nal resulta aproximadamente el mismo
para todos los profesores de la muestra,
alrededor de las 25,12 horas (DT = 3,61).
La jornada laboral es partida para el
52,5% de los sujetos y sólo de mañana
para el 47,5%.

Respecto al nivel de estrés laboral en-
contramos que, al comparar los resulta-
dos de la Tabla 1 —correspondientes a
nuestra muestra— con los de la Tabla 2
—muestra normativa española de docen-
tes— los profesores entrevistados poseen
puntuaciones que los sitúan en niveles
bajos de burnout para las dos escalas CE

SALACSE ominím omixám aidem .vsed
acipít 52P 05P 57P %001

)EC(lanoicomeoicnasnaC 1 45 2,41 41,8 9 21 81 442
)PD(nóicazilanosrepseD 0 21 57,1 45,2 0 1 2 442
)PR(lanosrepnóicazilaeR 0 35 89,61 25,9 01 51 12 442

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

9 2

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

Para estudiar los vínculos entre las
variables del perfil vocal y las tres esca-
las de estrés laboral, primero se han ana-
lizado las relaciones que aparecen entre
la intensidad de voz empleada en cada
ámbito de actividad diaria y los niveles
de burnout. Luego se ha procedido a es-
tudiar las asociaciones entre los diferen-
tes grados de hipertensión muscular
cérvico-escapular y las tres escalas de di-
cho test. A continuación se especifican
todos estos resultados, comenzando por
los referentes a las tareas dentro del aula
y de la jornada laboral, exponiendo se-
guidamente los relativos a las activida-
des fuera del aula y del horario laboral.

La intensidad de voz utilizada en cla-

se se asocia significativamente con el ni-
vel de Cansancio Emocional (p 0,001) y
muestra una tendencia a relacionarse con
el de Despersonalización (p 0,065). Sin
embargo, no evidencia ningún vínculo es-
tadístico con los niveles de Realización
Personal. Esto implica, como refleja la
Tabla 3, que los docentes que imparten
clase usando una intensidad suave o mo-
derada, poseen un nivel significativa-
mente menor de Agotamiento Emocional
(12,7 puntos) que los que hablan fuerte o
gritan en el aula (cuya puntuación sube
a 16,7 en esta escala). Estos últimos su-
jetos tienden, además, a tener mayor
Despersonalización que aquellos que dan
clase con una menor intensidad de voz
(moderada o suave).

TABLA 2: Estadísticos de la muestra normativa española. Docentes de Educación Primaria y
Secundaria (N= 51). [Tomado de Seisdedos, 1997].

SALACSE SÉRTSEEDLEVIN SOCITSÍDATSE
ojab odaredom otla aidem acipít.vsed

EC 71< 12-71 12> 33,02 49,8
PD 3< 5-3 5> 80,5 80,4
PR 14> 14-63 63< 22,83 53,6

TABLA 3: Relaciones entre la intensidad de voz usada en clase y los niveles de estrés referidos por
los docentes.

SÉRTSE
ESALCNEZOVEDDADISNETNI

-IFINGIS
NÓICACEVAUS ADAREDOM ATIRG/ETREUF

aideM TD 52P 05P 57P aideM TD 52P 05P 57P aideM TD 52P 05P 57P

EC 29,21 21,6 00,9 00,21 00,6 75,21 09,5 00,9 00,21 0,61 37,61 13,9 00,01 00,51 00,12 400,0≤p

PD 64,0 66,0 00,0 00,0 00,1 55,1 95,2 00,0 00,0 00,2 09,1 84,2 00,0 00,1 00,3 560,0≤p

PR 26,71 23,21 00,01 00,41 05,91 87,51 53,8 00,01 00,41 00,91 02,81 78,9 00,11 05,61 00,52 ON
.FINGIS

NIVEL DE ESTRÉS ESTADÍSTICOS

SIGNIFI-
CACIÓN

ESTRÉS

9 3

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

TABLA 4: Relaciones entre la hipertensión cervical experimentada por los docentes durante la
jornada de trabajo y los niveles de estrés.

SÉRTSE
LAROBALADANROJALETNARUDLACIVRECNÓISNET

-IFINGIS
NÓICACNÓICAJALER ADAREDOMNÓISNET AREVESNÓISNET

aideM T.D 52P 05P 57P aideM T.D 52P 05P 57P aideM T.D 52P 05P 57P

EC 5,11 64,6 57,6 0,01 52,81 13,31 22,7 00,9 00,21 0,61 44,02 48,9 00,41 05,81 52,62 1000,0≤P

PD 90,1 78,1 00,0 00,0 00,2 48,1 86,2 00,0 00,1 00,2 28,1 62,2 00,0 00,1 00,3 ON
.FINGIS

PR 90,51 32,8 00,9 0,31 52,91 86,61 56,9 0,01 0,51 0,12 51,02 86,9 05,21 05,71 00,92 960,0≤P

tamiento Emocional ni de Realización
Personal. La intensidad de voz utilizada
en las actividades privadas o de ocio re-
fleja similares relaciones a éstas ya co-
mentadas para las reuniones profesio-
nales.

La tensión cervical referida durante
la jornada laboral se asocia de forma sig-
nificativa con el Agotamiento Emocional
(p 0,0001) y tiende a hacerlo con la Rea-
lización Personal (p 0,069); pero no mues-
tra ningún vínculo con la escala de
Despersonalización. Así, a medida que va
aumentando el grado de tensión cervical
percibido durante el trabajo, va eleván-
dose el nivel de Cansancio Emocional y
tiende a disminuir el de Realización Per-
sonal (es decir, tiende a aumentar la pun-

tuación en esta escala). Tal y como ob-
servamos en la Tabla 4, la media de Ago-
tamiento Emocional se eleva desde 11,50
puntos hasta 13,31 y 20,44 según los pro-
fesores van declarando, respectivamen-
te, relajación, tensión moderada y tensión
severa. Sin embargo, la escala RP pasa
de 15,09 a 20,15 puntos según se corres-
ponda con relajación o con hipertensión
cervical severa, respectivamente.

La intensidad de voz usada en reunio-
nes laborales (claustros y tutorías) mues-
tra afinidad con el nivel de Desperso-
nalización (p 0,050), verificándose que los
profesores que emplean una voz fuerte o
gritan en estas reuniones, presentan un
mayor índice de Despersonalización que
aquellos que hablan suave. Tal como in-
dica la Tabla 5, la mitad de los que ha-
blan suave (P50) poseen un nivel 0 de
Despersonalización; pero la mediana sube
un punto entre los que suben la intensi-
dad de voz (moderada o fuerte). Sin em-
bargo, no aparece significación alguna
entre esta variable y los niveles de Ago-

SIGNIFI-
CACIÓN

ESTRÉS TENSIÓN SEVERARELAJACIÓN TENSIÓN MODERADA

TENSIÓN CERVICAL DURANTE LA JORNADA LABORAL

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

9 4

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

los profesores que refieren tensión mus-
cular incluso después de acabado el tra-
bajo y hasta llegada la noche, poseen
mayor Agotamiento Emocional que los de-
más.

SÉRTSE
SELAROBALSENOINUERNEZOV

-IFINGIS
NÓICACEVAUS ADAREDOM ATIRG/ETREUF

aideM TD 52P 05P 57P aideM TD 52P 05P 57P aideM TD 52P 05P 57P

EC 09,51 38,8 52,01 05,31 57,91 12,41 23,8 00,9 05,21 00,81 69,41 97,6 05,9 00,41 00,91 ON
.FINGIS

PD 32,1 02,2 00,0 00,0 00,1 90,2 66,2 00,0 00,1 00,3 25,1 58,1 00,0 00,1 00,3 050,0≤P

PR 71,61 98,7 00,01 05,41 57,12 45,71 74,9 05,01 00,51 05,12 21,91 89,11 05,01 00,71 00,82 ON
.FINGIS

TABLA 5: Relaciones entre la intensidad de voz usada en las reuniones profesionales y los niveles
de estrés referidos por los docentes.

La tensión cervical percibida por la
noche sólo representa el nivel de Agota-
miento Emocional (p 0,005), ya que, se-
gún indica la Tabla 6, la media en esta
escala (CE) sube desde 13,25 hasta 20,94
según se considere un estado de relaja-
ción o de tensión cervical severa. Esto es,

TABLA 6: Relaciones entre la hipertensión cervical experimentada por los docentes al llegar la
noche y sus niveles de estrés laboral.

SÉRTSE
EHCONALROPLACIVRECNÓISNET

-IFINGIS
NÓICACNÓICAJALER ADAREDOMNÓISNET AREVESNÓISNET

aideM TD 52P 05P 57P aideM TD 52P 05P 57P aideM TD 52P 05P 57P

EC 52,31 58,7 00,8 00,21 00,71 38,31 33,7 00,9 05,21 52,61 49,02 18,9 05,21 00,12 00,03 500,0≤P

PD 72,1 50,2 00,0 00,1 00,2 11,2 87,2 00,0 00,1 00,4 28,2 25,3 00,0 00,1 05,5 ON
.FINGIS

PR 94,61 53,9 00,01 00,51 52,02 04,71 49,9 00,01 00,51 57,12 42,91 73,01 00,11 00,02 05,62 ON
.FINGIS

na, pues desde una media de 13,70 pun-
tos para los profesores que se sienten re-
lajados en el fin de semana, el
Agotamiento Emocional alcanza los 21,50
puntos en aquellos que siguen muy ten-
sos.

La tensión cervical existente a lo largo
del fin de semana está también
significativamente vinculada con el nivel
de Cansancio Emocional (p 0,020). La Ta-
bla 7 evidencia que los niveles de CE van
creciendo entre los maestros que perci-
ben tensión muscular en el fin de sema-

ESTRÉS
SIGNIFI-
CACIÓN

SIGNIFI-
CACIÓN

TENSIÓN SEVERATENSIÓN MODERADARELAJACIÓNESTRÉS

9 5

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

SÉRTSE
ANAMESEDNIFLEETNARUDLACIVRECNÓISNET

-IFINGIS
NÓICACNÓICAJALER ADAREDOMNÓISNET AREVESNÓISNET

aideM TD 52P 05P 57P aideM TD 52P 05P 57P aideM TD 52P 05P 57P

EC 07,31 41,8 00,9 00,21 00,71 46,41 70,7 57,01 05,31 52,71 05,12 86,8 05,31 00,12 05,03 020,0≤P

PD 56,1 15,2 00,0 00,1 00,2 66,1 24,2 00,0 00,1 00,2 00,4 36,3 52,0 00,4 57,6 ON
.FINGIS

PR 18,61 19,9 00,01 00,51 00,12 17,61 50,8 00,11 00,61 00,22 31,22 88,9 05,21 05,42 52,13 ON
.FINGIS

TABLA 7: Relaciones entre la hipertensión cervical experimentada por los docentes a lo largo del
fin de semana y sus niveles de estrés

una voz fuerte, la hipertensión muscular
cervical y los niveles de burnout.

Resumiendo todos los resultados an-
teriores, en la Tabla 8 se puede observar
la significación existente entre el uso de

TABLA 8: Resumen de las relaciones encontradas entre el perfil de mal uso vocal por un lado, y los
niveles altos de estrés, por otro.

EDLEVIN
SÉRTSE

ETREUFZOVEDDADISNETNI RALUPACSE-OCIVRÉCNÓISNETREPIH
ARTXE
LAROBAL SENOINUER ESALC LAROBAL ANRUTCON ANAMESNIF

EC 100,0≤P 1000,0≤P 500,0≤P 020,0≤P

PD 050,0≤P 560,0≤P

PR 960,0≤P

burnout tal y como fue descrito por
Maslach y Jackson (1982). Por otro lado,
tampoco hemos encontrado algunos de los
rasgos que algunos autores han conside-
rado indicativos de este síndrome: por
ejemplo, en nuestra población no se ha
registrado el alto consumo de sustancias
estimulantes (medicamentos, alcohol) que
ha sido publicado en otros trabajos sobre
docentes (Fimian et al., 1985); tampoco
se encontró la tendencia al absentismo
laboral referida Sapir (1993, 183).

Discusión
Interpretar los resultados del test

MBI, Inventario burnout de Maslach ob-
tenidos en nuestro estudio es complica-
do, pues no se adaptan al modelo
tridimensional descrito por sus autores.
Los profesores de nuestra muestra
puntúan bajo en cuanto al Cansancio
Emocional y la Despersonalización, esto
es, no se encuentran ni psíquicamente
agotados ni distanciados de sus alumnos.
Ello indicaría que no poseen el síndrome

ESTRÉS RELAJACIÓN TENSIÓN MODERADA TENSIÓN SEVERA
SIGNIFI-
CACIÓN

NIVEL DE
ESTRÉS

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

9 6

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

junto con el padecimiento de Agotamien-
to Emocional, indican la existencia de
estrés. Sin embargo, la presencia de acti-
tudes despersonalizadas es considerada
más una estrategia de afrontamiento que
un nivel de estrés (Gil-Monte et al., 1993).
En los estadíos menos severos del sín-
drome, los trabajadores comenzarían, en-
tonces, por experimentar una falta de
Realización Personal, posteriormente po-
dría sobrevenir un incremento del Ago-
tamiento Emocional, pudiendo derivar
ambos estados hacia el ensayo de estra-
tegias de Despersonalización como una
reacción adaptativa a la situación. Este
esquema etiopatogénico podría explicar
la situación evidenciada en nuestro estu-
dio, esto es, que el profesorado se encuen-
tra en un estado de burnout, según el
cual, la mayoría manifiesta grandes difi-
cultades de autorrealización, pero no to-
dos desarrollan los trastornos emocio-
nales caracterizados por el Agotamiento
Emocional, ni establecen respuestas de
Despersonalización. Hipotéticamente, en
futuros trabajos podría valorarse la in-
fluencia de otras variables, tales como el
tipo de alumnos o los periodos vacaciona-
les, en el hecho de que no se lleguen a
alcanzar niveles altos de Agotamiento
Emocional ni de Despersonalización en-
tre el profesorado de Educación Infantil
y Primaria.

Desde finales de los 80, la utilización
del término burnout o estar quemado se
ha difundido mucho en la literatura en
castellano para referirse a las reacciones
de apatía, ansiedad o agresión que se ob-
servan en los profesionales de la educa-
ción (Valero, 1997, 213-217). En otras
publicaciones se ha elegido el término ma-

Sin embargo, llama la atención que
estos profesores también obtienen un muy
bajo nivel de Realización Personal, lo que
indica un déficit de sentimientos de com-
petencia o de satisfacción respecto a su
labor. En otras palabras, parecen haber
perdido parte de la autoconfianza y de
las expectativas de ser eficaces
profesionalmente, tal y como explica
Esteve (1990, 149).

Según Ramos y colaboradores (1997,
193), el burnout muestra una relación in-
versa con la satisfacción personal; más
aún, la baja puntuación en esta escala es
un buen predictor del burnout. Por otro
lado, aunque los autores del test MBI es-
tablecieron un modelo de burnout
tridimensional (Maslach et al., 1982),
Montalbán y colaboradores (1995), apor-
tan resultados que indican la existencia
de una relación entre el Agotamiento
Emocional y la falta de Realización Per-
sonal, pues esta última variable parece
influir en la sensación de cansancio.

En esta discusión, los estudios sobre
el ciclo de desarrollo del estrés en profe-
sionales, pueden aportar una perspecti-
va de interés, pues aunque es un tema
actualmente controvertido, nuestros re-
sultados podrían interpretarse a la luz
de algunas de estas hipótesis. Sobre la
base establecida por Lazarus y Folkman
(1989), Gil-Monte y colaboradores (1995)
han propuesto un modelo de tipo
etiopatogénico, de carácter triangular, que
parece ajustarse a nuestros datos. Estos
autores clasifican las tres variables del
síndrome burnout considerando que las
dificultades para la Realización Personal,

9 7

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

lestar docente (Esteve, 1994) para refe-
rirse a estos comportamientos de los pro-
fesores. De cualquier manera, en todos
los trabajos se han descrito extensamen-
te los factores que propician la aparición
de estrés en los profesores y sus reaccio-
nes frente a las actuales circunstancias
educativas. La diferencia de matiz entre
estos dos vocablos puede radicar en que
burnout se refiere más a las consecuen-
cias psicológicas del estrés; mientras que
estrés implicaría todo un cortejo de alte-
raciones, tanto a nivel fisiológico como
psíquico (Valero, 1997, 226).

Aunque nuestra intención no era rea-
lizar un estudio exhaustivo de la natura-
leza del estrés en esta población, sino más
bien investigar la posible relación entre
algunas de sus variables y el uso de la
voz profesional, sobre la base de todo lo
antedicho, consideramos que el estudio
del estrés en los docentes es una materia
compleja que debe ser estudiada con más
de una herramienta de evaluación y si-
guiendo un modelo multidimensional.

Creemos coincidir con Valero (1997) y
otros (Hombrados, 1997) en que el
constructo burnout no se debe analizar
como un todo, pues no se puede dar por
supuesto que los diferentes patrones al-
terados que aparecen estén todos someti-
dos a los mismos mecanismos de
producción. Así, para interpretar los re-
sultados del test MBI nos parece adecua-
do descomponerlo en sus elementos
específicos y analizar las variables de las
que depende cada uno.

A este respecto, tras el análisis
inferencial de cada una de las tres esca-

las del burnout con las variables del per-
fil vocal (intensidad de voz y tensión mus-
cular), hemos encontrado que la
interacción vocal dentro del aula está
significativamente relacionada con el
Cansancio Emocional y tiende a relacio-
narse con la Despersonalización y la Rea-
lización Personal. Por otro lado, el perfil
vocal en actividades fuera de clase, se
asocia significativamente tanto al nivel
de Cansancio Emocional como de
Despersonalización.

Explicando más estos datos y como ya
ha sido demostrado en estudios previos,
casi todos los docentes hablan más fuer-
te de lo habitual dentro del aula y están
tensos durante la jornada laboral (Fiuza
et al., 1996; Smith et al., 1998b;
Bermúdez, 2003). No obstante este gene-
ralizado patrón, hemos encontrado que
aquellos educadores que usan una voz
fuerte y el grito durante las tareas dentro
del aula, con los alumnos, son quienes
obtienen los niveles más altos de Can-
sancio Emocional y quienes tienden a
mostrar también un mayor grado de
Despersonalización.

Por otro lado, aunque casi todos los
maestros refieren tensión cervical durante
la jornada laboral (Bermúdez, 2003), esta
variable tiene tendencia a representar la
ausencia de Realización Personal, pues
la falta de autosatisfacción profesional es
algo mayor entre los que refieren
hipertonía cervical severa en el horario
de trabajo.

Todo ello viene a enfatizar la gran im-
portancia que tienen las dificultades de
manejo de las interacciones dentro del

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

9 8

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

aula, pues sobresalen como una de las
fuentes principales de estrés y burnout
entre los maestros (Kyriacu, 1990; Esteve,
1994; Valero, 1997), así como de mal uso
de la voz profesional (Bermúdez, 2003).

De nuestro estudio también se deriva
una relación significativa entre el perfil
vocal de los docentes fuera del aula y las
escalas CE y DP del burnout. Así, la in-
tensidad de voz fuerte empleada en las
reuniones profesionales y en las activi-
dades privadas se relaciona significa-
tivamente con el nivel de Despersonali-
zación. Por otro lado, la hipertensión cer-
vical persistente hasta llegada la noche
e incluso a lo largo del fin de semana, se
asocia significativamente con niveles al-
tos de Cansancio Emocional. Todo ello
viene a indicar que los profesores que ha-
blan fuerte, gritan y están tensos duran-
te sus interacciones sociales fuera del
aula, presentan niveles notoriamente su-
periores de burnout que quienes mode-
ran su voz y reducen su tensión muscular
al acabar la clase, en ámbitos como las
reuniones o el ocio.

Estos datos demuestran que tanto el
uso de la voz como el nivel de estrés del
profesorado, son factores de riesgo estre-
chamente relacionados y que inciden en
la salud laboral de esta población. Sin
embargo, no hemos encontrado ningún
otro trabajo en el que se analice la in-
fluencia recíproca entre estos dos grupos
de variables, el perfil vocal y el burnout.

Nos parece, en definitiva, que las re-
laciones encontradas en este estudio re-
quieren ser más extensamente estudia-
das, pues parecen reflejar aspectos clave

para ser considerados en futuras planifi-
caciones de programas de prevención y
promoción de la salud laboral del profe-
sorado.

Conclusiones
Tras el análisis del nivel de burnout y

de sus relaciones con el perfil vocal de
los docentes de Educación Infantil y Pri-
maria de los colegios públicos de Málaga
capital, se han evidenciado los siguien-
tes resultados.

1. Según el test MBI Inventario burnout
de Maslach, estos profesores eviden-
cian una ausencia de Realización Per-
sonal, pero no llegan a tener
Cansancio Emocional ni Desperso-
nalización.

2. El Cansancio Emocional (CE) está
significativamente relacionado con la
intensidad de voz empleada para la
docencia en clase, esto es, los maes-
tros que usan una voz muy fuerte o
gritan para impartir docencia poseen
los niveles más altos de Cansancio
Emocional.

3. El Cansancio Emocional se encuen-
tra significativamente asociado a la
tensión cervical, tanto la referida du-
rante la jornada laboral como fuera
de este horario, (la experimentada al
llegar la noche y durante el fin de
semana). En otras palabras, los do-
centes que poseen una hipertonía cer-
vical severa en el trabajo y los que
no llegan a relajarse al finalizarlo,
puntúan significativamente más alto
en CE que el resto de sus colegas.

9 9

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

4. El nivel de Despersonalización (DP)
muestra significación con la intensi-
dad de voz utilizada fuera del aula
(reuniones profesionales y activida-
des privadas): quienes hablan fuerte
o gritan en estos ámbitos obtienen
una mayor puntuación en esta esca-
la.

5. La Despersonalización evidencia una
tendencia a la significación con la in-
tensidad de voz utilizada en clase,
por cuanto que los maestros que usan
una voz muy fuerte o gritan en el
aula, tienden hacia un nivel de
Despersonalización algo mayor que
los demás.

6. El grado de Realización Personal
muestra una tendencia a asociarse
al estado de tensión cervical durante
la jornada laboral. Los profesores que
refieren tensión severa durante el
trabajo tienden a puntuar muy bajo
en satisfacción profesional.

Dirección del autor: Rosa Bermúdez de Alvear. Departa-
mento de Radiología y Terapéutica Física, Oftalmolo-
gía y Otorrinolaringología. Facultad de Medicina.
Campus de Teatinos. 29071- Málaga.

Fecha de recepción de la versión definitiva de este artícu-
lo: 13.I.2004.

Bibliografía
AESST (AGENCIA EUROPEA PARA LA SEGURIDAD Y LA SA-

LUD EN EL TRABAJO) (2002). El cambiante mundo
del trabajo. Tendencias y repercusiones en materia
de salud y seguridad en el trabajo en la Unión Euro-
pea, Forum, 5.

ARNOUX-SINDT, B., GUERRIER, B., OWHADI-RICHARDSON
A., DAURES, J. P. (1994) Enquête sur la voix de
l´enseignant sur l´academie de Montpellier, p. 5,
Bulletin d´Audiophonologie, X.

BERMÚDEZ, R. (2003) Perfil de uso vocal en el profesora-
do de los colegios públicos de Málaga [Tesis doctoral
publicada en CD ROM, ISBN 84-688-3854-3] (Univer-
sidad de Málaga, Servicio de Publicaciones e
Intercambio Científico).

BOYLE, G., BORG, M., FALZON, J., BAGLIONI, A. (1995) A
structural model of the dimensions of teacher stress,
p. 49, British Journal of Educational Psychology, 65:1.

BUTCHER, P. (1995) Psychological processes in
psychogenic voice disorder, p. 467, European Journal
of Disorders of Communication, 30.

CARROBLES, J. A. (1996) Estrés y trastornos
psicofisiológicos, p. 407, en CABALLO, V. E., BUELA-
CASAL, G., CARROBLES, J. A. Manual de
psicopatología y trastornos psiquiátricos, Vol. 2 (Ma-
drid, Ed. Siglo XXI).

CHROUSOS, G. P., PHILIP, W. G. (1992) The concepts of
stress and stress system disorders. Overview of
physical and behavioral homeostasis, p. 1244, Journal
of the American Medical Association, 267:9.

COLE, M., WALKER, S. (1990) (eds.) Teaching and stress,
p. 4 (Buckingham, Open University Press).

COMISIÓN EUROPEA. DIRECCIÓN GENERAL DE EMPLEO Y
ASUNTOS SOCIALES (1999) Guía sobre el estrés re-
lacionado con el trabajo. ¿La «sal de la vida» o el
«beso de la muerte»?, p. 6 (Luxemburgo, Oficina de
Publicaciones Oficiales de las Comunidades Europeas).

COMISIÓN DE LAS COMUNIDADES EUROPEAS. (2002).
Cómo adaptarse a los cambios en la sociedad y en el
mundo del trabajo: una nueva estrategia comunitaria
de salud y seguridad (2002-2006) (Luxemburgo, Ofi-
cina de Publicaciones Oficiales de las Comunidades
Europeas).

COX, T., GRIFFITHS, A. J., RIAL-GONZÁLEZ, E. (2000)
Research on stress related to work (Bilbao, Agencia
Europea para la Seguridad Social del Trabajo).

DE JONG, F., CORNELIS, B. E., WUYTS, F. L., KOOIJMAN,
P. G. C., SCHUTTE, H. K., OUDES, M. J., GRAAMANS,
K. (2003) A psychological cascade model for persisting
voice problems in teachers, p. 91, Folia Phoniatria et
Logopedica, 55:2.

ESTEVE ZARAZAGA, J. M. (1990) Teacher burnout and
teacher stress, p. 4, en COLE, M., WALKER, S. (eds.)
Teaching and stress (Buckingham, Open University
Press).

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

1 0 0

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

ESTEVE ZARAZAGA, J. M. (1994) El malestar docente (Bar-
celona: Ed. Paidós Ibérica).

ESTEVE ZARAZAGA, J. M. (1995) El profesorado: salud y
absentismo, p. 69, Cuadernos de Pedagogía, 234.

ESTEVE ZARAZAGA, J. M., FERNÁNDEZ ALBACETE, J. M.,
FRANCO MARTÍNEZ, S., VERA VILA, J. (1991) La sa-
lud de los profesores. Evolución de 1982 a 1989, p.
61, Cuadernos de Pedagogía, 192.

FEMCVT (FUNDACIÓN EUROPEA PARA LA MEJORA DE LAS
CONDICIONES DE VIDA Y DE TRABAJO) (2001) Terce-
ra encuesta europea sobre las condiciones de trabajo.
(Dublín, Fundación Europea para la Mejora de las Con-
diciones de Vida y del Trabajo).

FIMIAN, J. M., ZACHERMAN, J., MCHARDY, R. (1985)
Substance abuse and teacher stress, p. 139, Journal
of Drug Education, 15:2.

FIUZA ASOREY, M. J., FUENTE GONZÁLEZ, M. (1996).
Disfonías profesionales y condición femenina, p. 44,
Revista Española de Foniatría, 9.

FRITZELL, B. (1996) Voice disorders and occupations, p.
21, Logopedics, Phoniatrics, Vocology, 6.

GARCÍA CALLEJA, M. (1991) Enfermedades del profesora-
do. Análisis y prevención, p. 67, Cuadernos de
Pedagogía, 192.

GIL-MONTE, P. R., PEIRÓ, J. Mª., VALCÁRCEL, P. (1993)
Estrés de rol y autoconfianza como variables antece-
dentes en el síndrome de burnout en profesionales
de enfermería, en MUNDUATE, L., BARÓN, M.
(compiladores) (1993) Gestión de recursos humanos
y calidad de vida laboral (Sevilla, Eudema).

GIL-MONTE, P. R., PEIRÓ, J. Mª., VALCÁRCEL, P. (1995) El
síndrome de burnout en profesionales de enfermería:
una perspectiva desde los modelos cognitivos de
estrés laboral, en GONZÁLEZ, L., DE LA TORRE, A.,
DE ELENA, J. (1995) Psicología del trabajo y de las
organizaciones. Gestión de recursos humanos y nue-
vas tecnologías (Salamanca, Eudema).

GOTAAS, C., STARR, C. D. (1993) Vocal fatigue among
teachers, p.120, Folia Phoniatrica et Logopedica,
45:3.

HAMANN, D., DAUGHERTY, E., MILLS, CH. (1987) An
investigation of burnout assessment and potential job
related variables among public school music
educators, p. 128, Psychology of Music, 15:2.

HOMBRADOS, I. (coordinadora) (1997) Estrés y salud (Va-
lencia, Promolibro).

JIANG, J J., TITZE, I. R. (1994) Measurement of vocal fold
intraglotal presssure and impact stress, p. 132,
Journal of Voice, 8:2.

KYRIACU, C. (1986) Effective teaching in schools, (Oxford,
Basil Blackwell).

KYRIACU, C. (1987) Teacher stress and burnout: an
international review, p. 146, Educational Research,
29:2.

KYRIACU, C. (1990) The nature and prevalence of teacher
stress, p. 27, en COLE, M, WALKER, S. (eds.) Teaching
and Stress (Buckingham, Open University Press).

KOSTYK B. E., ROCHET A. P. (1998) Laryngeal airway
resistance in teachers with vocal fatigue: a preliminary
study, p. 287, Journal of Voice, 12:3.

LAURI, E. R., ALKU, P., VILKMAN E., SALA, E., SIHVO, M.
(1997) Effects of prolonged oral reading on time-based
glottal flow waveform parameters with special
reference to gender differences, p. 234, Folia
Phoniatrica et Logopedica, 49:5.

LAZARUS, R. S., FOLKMAN, S. (1989) Manual for the hassles
and uplifts scales, Research Edition (Consulting
Psychologists Press).

LONG, J., WILLIFORD, H. N., OLSON, M. S., WOLFE, V.
(1998) Voice problems and risk factors among aerobic
instructors, p. 197, Journal of Voice, 12:2.

MASLACH, C., JACKSON, S. E. (1982) Burnout in health
professions: a social psychological analysis, en
SANDERS G.S., SULS J. (eds.) Social psychology of
health and illness (Hillsdale, USA, LEA).

MASLACH, C., JACKSON, S. E. (1986) Maslach burnout
inventory. Manual (Palo Alto, California, USA, Consul-
ting Psychologists Press).

MONTALBÁN, F. M., BONILLA, J., IGLESIAS, C. (1995)
Predictores psicosociales del estrés asistencial, en
GONZÁLEZ, L., DE LA TORRE, A., DE ELENA, J. (eds.),
Psicología del trabajo y de las organizaciones. Ges-
tión de Recursos humanos y nuevas tecnologías
(Salamanca, EUDEMA).

MONTALBÁN, F. M., BONILLA, J., IGLESIAS, C. (1996) Acti-
tudes laborales y estrés asistencial: un modelo de
relación secuencial, p. 81, Revista de Psicología del
Trabajo y de las Organizaciones, 12:1.

1 0 1

revista española de pedagogía
año LX

II, n.º 227, enero-abril 2004, 85-102

Relaciones entre el uso de la voz y el burnout en los docentes de…

OIT (OFICINA INTERNACIONAL DEL TRABAJO) (2000) Men-
tal health in the workplace: Introduction (Ginebra,
Oficina Internacional del Trabajo).

PEIRÓ, J. M., LUQUE, O., MELIÁ, J. L., LASARTALES, F.
(1991) El estrés de enseñar (Sevilla, Alfar).

PÉREZ FERNÁNDEZ, C. A., PRECIADO LÓPEZ, J. (2003)
Nódulos de cuerdas vocales. Factores de riesgo en
los docentes. Estudio de casos y controles, p. 253,
Acta Otorrinolaringológica Española, 54:4.

PRATER, R. J., SWIFT, R. W. (1986) Terapéutica de la voz,
p. 83 (Barcelona: Salvat).

RAMOS, J., MONTALBÁN, F. M, BRAVO, M. (1997) Estrés
en las organizaciones: concepto, consecuencias y con-
trol, p.171, en HOMBRADOS, I. (coordinadora) Estrés
y salud (Valencia: Promolibro).

RANTALA, L., PAAVOLA, L., KÖRKKÖ, P., VILKMAN, E. (1998)
Working-day effects on the spectral characteristics of
teaching voice, p. 205, Folia Phoniatrica et
Logopedica, 50:4.

RICO, J. (2000) Ruido, la gran amenaza, p. 104, El País
Semanal, 1242, julio.

RUEDA GORMEDIDO, P., FERNÁNDEZ LIESA, R., GARCÍA Y
GARCÍA, E. L. (1996) Encuesta sobre problemas vo-
cales en profesionales de la enseñanza, p. 23, Revista
Española de Foniatría, 9:1.

RUSSELL, A., OATES, J., GREENWOOD, K. M. (1998)
Prevalence of voice problems in teachers, p. 467,
Journal of Voice, 12.

RYLANDER, R., NORRHALL, M., ENGDAHL, U., TUNSÄTER,
A., HOLT, P. G. (1998) Airways inflammation, atopy
and (1-3)—D-Glucan exposures in two schools, p.
1685, American Journal of Respiration Critical Care
Medicine, 158.

SALA, E., VILJANEN, V. (1995) Improvement of acoustic
conditions for speech communication in Classrooms,
p. 81, Applied Acoustics, 45.

SAN MIGUEL, M. (1989) Los efectivos para sustituciones
resultan insuficientes en el segundo Trimestre, p. 20,
Comunidad Escolar. Periódico semanal de informa-
ción educativa, 18 de Enero.

SANDOVAL, J. (1993) Personality and burnout among school
psychologists, p. 321, Psychology in the schools,
30:4.

SAPIR, S., KEIDAR, A., MATHERS-SCHMIDT, B. (1993) Vo-
cal attrition in teachers: survey findings, p. 177,
European Journal of Disorders of Communication, 28.

SAVATER, F. (1997) El valor de educar (Barcelona, Ariel).

SCUKANEC, G. P., PETROSINO, L., COLCORD, R. D. (1996)
Age-related differences in acoustical aspects of
contrastive stress in women, p. 231, Folia Phoniatrica
et Logopedica, 48:5.

SEISDEDOS, N. (1997) MBI. Inventario «Burnout» de
Maslach. Síndrome del «quemado» por estrés laboral
asistencial. Manual [Adaptación española de MASLACH
C, JACKSON SE. Maslach Burnout Inventory] (Madrid,
TEA Ediciones, Publicaciones de Psicología Aplicada).

SMITH, E., LEMKE, J., TAYLOR, M., KIRCHNER, H. L.,
HOFFMAN, H. (1998-a) Frequency of voice problems
among teachers and other occupations, p. 480,
Journal of Voice,12:4.

SMITH, E., KIRCHNER, H. L., TAYLOR, M., HOFFMAN, H.,
LEMKE, J. H. (1998-b) Voice problems among
teachers: differences by gender and teaching
characteristics, p. 328, Journal of Voice, 12:3.

URRUTICOEXTEA, A., ISPIZUA, A., MATELLANES, F. (1995)
Pathologie vocale chez les professeurs: un étude vidéo-
laryngo-stroboscopique de 1046 professeurs, p. 255,
Review of Laryngology, Otology and Rhinology, 116:4.

VALDÉS, M., FLORES, T. (1990) Psicobiología del estrés
(Barcelona, Ediciones Martínez Roca).

VALERO AGUAYO, L. (1997) Comportamiento bajo presión:
el burnout en los educadores, p. 213, en
HOMBRADOS, I. (coordinadora) Estrés y salud (Valen-
cia, Promolibro).

VERA, J. J., VILLAPLANA, M. D. (2003) Revisión de los
métodos de evaluación inicial de riesgos psicosociales
en el trabajo desde la perspectiva de la Estrategia
Comunitaria de Salud y Seguridad 2002-2006, En-
cuentros en Psicología Social,1:6 (en prensa).

VILKMAN, E. (2000) Voice problems at work: a challenge
for occupational safety and health Arrangement, p.
120, Folia Phoniatrica et Logopedica, 52:1-3.

VINTTURI J., ALKU P., SALA E., SIHVO M., VILKMAN E.
(2003) Loading-related subjective symptoms during
vocal loading test with special reference to gender
and some ergonomic factors, p. 55, Folia Phoniatrica
et Logopedica, 55:2.

re
vi

st
a

es
pa

ño
la

 d
e

pe
da

go
gí

a
añ

o
LX

II,
 n

.º
 2

27
, e

ne
ro

-a
br

il
20

04
, 8

5-
10

2

1 0 2

Rosa BERMÚDEZ, Ginés MARTÍNEZ, Francisca RÍUS y J. Manuel ESTEVE

WOODS, P. (1990) Stress and the teacher role, p. 84, en
COLE, M, WALKER, S. (eds.) Teaching and Stress
(Buckingham, Open University Press).

Resumen:
Relaciones entre el uso de la voz y el
burnout en los docentes de Educa-
ción Infantil y Primaria de Málaga

Se analiza la relación existente entre
el perfil de uso vocal y el síndrome
burnout en una muestra de 244 maes-
tros de Educación Infantil y Primaria de
los colegios públicos de Málaga. Estos pro-
fesores obtienen bajas puntuaciones en
las escalas de Cansancio Emocional (CE),
Despersonalización (DP) y Realización
Personal (RP). Se han encontrado rela-
ciones significativas entre el perfil vocal
y las escalas del burnout: CE se relacio-
na con el uso vocal en clase y la tensión
muscular cervical; DP se asocia a la in-
tensidad vocal usada en actividades fue-
ra del aula; RP muestra una tendencia a
la significación con la tensión cervical du-
rante la jornada laboral.

Descriptores: voz profesional, voz, mal
uso vocal, salud laboral docentes,
burnout, malestar docente, estrés do-
cente.

Summary:
Relationship s between professional
voice and burnout in Málaga Kinder-
garten and Primary Education school
teachers

A simple random sample of 244 Kin-
dergarten and Primary Education
teachers of Málaga public schools was
studied. These teachers showed low

scores in the Emotional Exhaustion (EE),
the Depersonalisation (DP) and the Per-
sonal Accomplishment (PA) subscales.
Significant relationships were found
between the professional voice use and
burnout: EE scores were associated to the
vocal use inside the classroom as well as
to the cervical muscular tension; DP
punctuation related to vocal use during
the professional meetings and free time
activities; PA subscale showed a tendency
to be associated to the cervical muscular
tension.

Key Words: professional voice use, voice,
vocal misuse, teachers occupational
health, burnout, teachers stress.

