
127

Validación de una Escala sobre Work Engagement. Perfi les asociados a alta Performance y
Satisfacción Laboral

Validation of a Work Engagement Scale. Profi les associated with high Performance and Job
Satisfaction

María Laura Lupano Perugini1

Guadalupe de la Iglesia2
Alejandro Castro Solano3

Mercedes Fernández Liporace4

1, 2 , 3, 4Facultad de Psicología, Universidad de Buenos Aires. Argentina
1, 2, 3 Facultad de Ciencias Sociales, Universidad de Palermo. Argentina

1, 2 , 3, 4Consejo Nacional de Investigaciones Científi cas y Técnicas. Argentina

Resumen: El objetivo principal de este estudio consistía en la validación de una escala para la
evaluación del work engagement -compromiso con el trabajo-, considerado como una presencia
psicológica en el rol que incluye atención, absorción y energía dirigida a tareas laborales. Mediante
análisis factorial confi rmatorio, estimación de la consistencia interna y evidencias de validez
convergente y discriminante, se confi rma que la Escala Argentina de Compromiso con el Trabajo
es una prueba válida y confi able para su uso en población argentina. Además, se buscó analizar
si existen diferencias en los niveles de work engagement de acuerdo con variables individuales
y organizacionales. Se observaron mayores niveles de atención y absorción en sujetos de menor
edad y menores niveles de atención en empleados con personal a cargo. Por último, se identifi caron
perfi les de engagement asociados a alta performance y satisfacción laboral.

Palabras clave: engagement, satisfacción laboral, performance, psicología laboral, psicología
organizacional

Abstract: The aim of this paper was to validate a scale to assess work engagement: a measure of a
psychological aspect of the role that includes the attention, absorption and energy that the individual
invests in his/her work tasks. Confi rmatory factor analysis, internal consistency estimation, and
evidences of convergent and discriminant validity indicated that the Argentine Work Engagement
Scale is a valid and reliable measure to be used in Argentinean population. Additionally, diff erences
in work engagement levels were studied regarding individual and organizational variables. Higher
levels of work engagement were found in younger individuals and in those who were in charge
of personal. Lastly, some engagement profi les were found to be associated to higher performance
and job satisfaction.

Key Words: engagement, work satisfaction, performance, work psychology, organizational
psychology

© P. M. Latinoamericana ISSN 1688-4094 ISSN en línea 1688-4221 Ciencias Psicológicas 2017; 11 (2): 127 - 137
 doi: 10.22235/cp.v11i2.1482

Recibido: 24/07/2017 Revisado: 10/08/2017 Aceptado: 04/10/2017

Cómo citar este artículo:

Lupano Perugini, M. L., de la Iglesia, G., Castro Solano, A., & Fernández Liporace, M. (2017). Validación
de una Escala sobre Work Engagement. Perfi les asociados a alta Performance y Satisfacción Laboral.
Ciencias Psicológicas, 11(2), 127-137. doi: https://doi.org/10.22235/cp.v11i2.1482

Correspondencia: María Laura Lupano Perugini, Av. Dorrego 1279 (CP: C1414CKT). CABA, Argentina, e-mail: mllupano@hotmail.
com; Guadalupe de la Iglesia, e-mail: gdelaiglesia@gmail.com; Alejandro Castro Solano, e-mail: alejandro.castrosolano@gmail.
com; Mercedes Fernández Liporace, e-mail: mliporac@psi.uba.ar. CONICET.

Este estudio recibió subsidio de los siguientes proyectos: PIP CONICET 11220150100381CO “Hacia una aproxima-
ción émica de la psicología positiva. Los rasgos positivos como predictores del funcionamiento óptimo” y Proyecto
UBACyT, 20020150100037BA “La evaluación de los rasgos de personalidad positivos. Su relación con los rasgos de
personalidad patológicos (DSM5) y el bienestar psicológico”. (Director: Alejandro Castro Solano)

128

El objetivo principal de este estudio reside en
la validación de una escala destinada a la evalua-
ción del work engagement -compromiso con el tra-
bajo-. En los últimos años ha crecido el interés por
estudiar este tema puesto que se ha verifi cado su
papel central en la obtención de buenos resultados
tanto para el empleado como para la organización
en su conjunto (Rothbard & Patil, 2012).

Desde la Psicología Organizacional Positiva
(POP) -iniciada por Dutton, Cameron y Quinn (Ca-
meron & Spreitzer, 2012)- se propone el análisis
de fenómenos como el engagement, la satisfacción
laboral o el compromiso de los miembros con las
organizaciones, temáticas que antes no habían
sido abordadas debidamente por el énfasis pues-
to en el estudio de los aspectos negativos y sus
consecuencias para las organizaciones (Lupano
Perugini, 2014).

La defi nición de work engagement ha sido
muy discutida en el campo de la POP (Bakker,
Schaufeli, & Leiter, 2008). Gran cantidad de au-
tores coinciden en señalar inconsistencias tanto en
las diferentes defi niciones del concepto como en
los instrumentos desarrollados para su medición
(e.g. Christian, Garza, & Slaughter, 2011; Hirs-
chfeld & Thomas, 2008; Jeung, 2011; Macey &
Schneider, 2008; Masson, Royal, Agnew, & Fine,
2008; Nienaber & Martins, 2014; Robertson &
Cooper, 2010; Rothbard & Patil, 2012; Schaufeli
& Salanova, 2011; Viljevac, Cooper-Thomas, &
Saks, 2012). Tal variedad de defi niciones redunda
en estudios cuyos resultados no son pasibles de
comparación y generalización (Nienaber & Mar-
tins, 2014; Vilijevak et al., 2012).

La mayor parte de los investigadores citados
consideran que el work engagement es un construc-
to multidimensional que puede confundirse con
otros constructos relacionados (e.g. compromiso
organizacional, satisfacción laboral, identifi cación
con el trabajo) pero la falta de consenso aparece a
la hora de defi nir las dimensiones que lo confor-
man. El presente estudio adopta la conceptualiza-
ción propuesta por Rothbard y Patil (2012), que
reúne los antecedentes más signifi cativos sobre el
término. Estos autores sostienen que se trata de una
variable de nivel individual (no organizacional) y
la defi nen como “una presencia psicológica en el
rol -´estar ahí´-. Incluye la atención, absorción
y energía de la persona dirigida hacia las tareas
laborales” (p. 59). Por lo tanto, tienen en cuenta
dimensiones tales como la atención -que refi ere a
los recursos motivacionales que una persona puede

aplicar a una tarea determinada-, la absorción –que
refi ere a la capacidad de aplicar esos recursos con
intensidad- y la energía- que consiste en un com-
ponente físico que puede ser dirigido a la tarea-.
Atención y absorción representan los subcom-
ponentes cognitivos del constructo y energía, el
subcomponente físico (Rothbard, 2001).

En relación con los antecedentes más relevan-
tes del término, las investigaciones de Kahn (1990,
1992) sirvieron de base para su caracterización
como un estado que denota por la presencia psi-
cológica del individuo en su rol laboral. Posterior-
mente, diversos estudios han analizado la composi-
ción del constructo. Por ejemplo, Rothbard (2001)
fue el primero en sugerir las dimensiones atención
y absorción. Otros antecedentes signifi cativos se
encuentran en los trabajos de Maslach, Schaufeli y
Leiter (2001), que defi nieron el work engagement
como un constructo opuesto al burnout, ambos
situados en un continuum que va desde el polo
negativo del cansancio, el desgaste, el cinismo y la
despersonalización en el trabajo, hacia la energía,
el compromiso, el involucramiento y el sentido de
pertenencia. Posteriormente, Schaufeli y Bakker
(2004) efectuaron una revisión de este enfoque
ya que, desde su punto de vista, el opuesto de
burnout no necesariamente implicaba la noción
de engagement. De este modo propusieron tres
dimensiones que formarían parte del constructo:
vigor –que refi ere a altos niveles de energía mental
y resiliencia-, dedicación – que remite a ser desa-
fi ado e inspirado por el trabajo - y absorción – que
consiste en concentrarse totalmente en el propio
trabajo. Muchos trabajos han utilizado este aborda-
je, pero otros han criticado su dependencia teórica
respecto del burnout, indicando que algunas de las
dimensiones propuestas por Schaufeli y Bakker se
solapan con otros constructos -e.g. afecto positi-
vo- (Zhang, Rich, & LePine, 2009). Rich y otros
colegas retomaron la conceptualización original de
Kahn (1990, 1992) y las dimensiones propuestas
por Rothbard (2001), proponiendo una defi nición
que cuenta con tres componentes, uno físico –que
alude a la energía física puesta en el trabajo-, uno
emocional –que involucra una sensación placen-
tera y la activación de afecto positivo- y uno
cognitivo –que implica la absorción y la atención–
(Rich, LePine, & Crawford, 2010). Esta defi nición
también presenta algunas difi cultades, como el
solapamiento del componente emocional con el
constructo afecto positivo, o el hecho de reunir
absorción y atención en una única dimensión,

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano y Fernández Liporace

129

en tanto que la evidencia sugiere que se trata de
dimensiones separadas (Rothbard, 2001).

En virtud de las difi cultades expuestas en los
antecedentes citados, se escoge para el presente
trabajo la defi nición propuesta en párrafos previos
de Rothbard y Patil (2012) que considera dos
dimensiones cognitivas (atención y absorción) y
una física (energía).

Nienaber y Martins (2014) señalan que, a
pesar de las diferencias señaladas en cuanto a su
defi nición, se han diseñado varios instrumentos
para medir work engagement, ya sea en el campo
académico o aplicado. El más empleado interna-
cionalmente suele ser la Utrecht Work Engage-
ment Scale (UWES), basada en la propuesta de
Schaufeli y Bakker (2004). Tiene en cuenta las
dimensiones vigor, dedicación y absorción. Sin
embargo, muchos han sido los señalamientos en
cuanto al constructo en que se basa la escala, así
como en relación con sus índices de fi abilidad que,
en muchos casos fueron inferiores a lo esperado
(e.g. Rothman & Rothman, 2010). Además los
resultados de los estudios factoriales realizados
no han logrado replicar las dimensiones del
modelo teórico, particularmente en Latinoamé-
rica (Rodríguez-Montalbán; Martínez-Lugo, &
Sánchez-Cardona, 2014). Con base en lo anterior
se decide para este trabajo diseñar una nueva
prueba a partir de una serie de ítems propuestos
por diferentes autores (Rothbard, 2001; Rothbard
& Patil, 2012), que contemplan la defi nición uti-
lizada en esta investigación. Adicionalmente, las
pruebas destinadas a la medición de engagement
suelen ser muy breves (la versión actual de la
UWES presenta solo 9 ítems), lo que difi culta los
procesos de adaptación.

El engagement cobra especial relevancia en
el ámbito laboral dada su asociación con variables
de resultado, por lo que numerosas investigaciones
lo relacionan tanto con altos índices de satisfac-
ción como de performance laboral. Por ejemplo,
muchos estudios han encontrado que está fuer-
temente asociado a la satisfacción laboral dando
cuenta de que el estado psicológico de presencia
en un rol facilita la sensación de bienestar en el
trabajo (e.g. Alarcon & Edwards, 2011; Høigaard,
Giske, & Sundsli, 2012; Mache, Vitzthum, Klapp,
& Danzer, 2014; Karatepe & Karadas, 2015). La
satisfacción laboral es una actitud que las personas
tienen hacia su trabajo y que engloba diferentes
facetas (e.g. satisfacción con el supervisor, con
los compañeros de trabajo, con la remuneración,

con las posibilidades de ascender, así como con el
trabajo en general) (Cameron & Spreitzer, 2012;
Spector, 1997). Por otro lado, múltiples estudios
han encontrado asociación entre el work engage-
ment y la performance laboral que alude a cuán
bien se desenvuelve un individuo en las tareas
necesarias para un rol laboral y a cómo contribuye
positivamente al contexto social y psicológico de
una organización (Christian, Garza, & Slaughter,
2011). De acuerdo con Christian et al. (2011), un
empleado con alto engagement estaría motivado
para llevar las tareas de su rol con más persisten-
cia, intensidad y concentración. En relación con
lo antedicho, Albrecht, Bakker, Gruman, Macey
y Saks (2015) argumentan que la política de
Recursos Humanos debe fomentar los niveles de
engagement ya que esto repercute en los resultados
de la organización, sobre todo si se trabaja en los
aspectos vinculados a la energía (Owens, Baker,
Sumpter, & Cameron, 2016). Lin et al. (2016)
desarrollaron un estudio en el que verifi caron
que es crucial intervenir sobre el liderazgo de los
supervisores para lograr tales efectos.

Por último, en relación con variables indivi-
duales y organizacionales, en algunas investigacio-
nes se ha hallado que los niveles de engagement
presentan diferencias según sexo, mostrando las
mujeres índices levemente más bajos que los hom-
bres (e.g. Liu, Cho, & Putra, 2017; Mastenbroek et
al., 2014). En cuanto a la edad, los resultados sue-
len ser contradictorios ya que algunos muestran un
incremento (e.g. Goštautaitė & Bučiūnienė, 2015;
Schaufeli & Bakker, 2004) y otros una tendencia a
la disminución de los niveles de engagement según
edad (e.g. Avery, McKay, & Wilson, 2007). Ade-
más, se ha verifi cado que el tipo de tarea al que se
dedica el empleado puede infl uir en sus niveles de
engagement. Por ejemplo, quienes realizan tareas
docentes suelen reportar menores niveles de vigor
y energía (Innstrand, 2016). En este sentido, un
trabajo reciente realizado en empresas argentinas
informó que en las organizaciones públicas y de ta-
maño grande se observan menores niveles de satis-
facción y de prácticas positivas (e.g. respeto, apo-
yo, etc.) (Lupano Perugini & Castro Solano, 2017).

Objetivos

- Validar una escala para la evaluación
del work engagement (compromiso con el
trabajo) en sus tres dimensiones (atención,
absorción, energía).

Validación de una Escala sobre Work Engagement

130

- Analizar diferencias individuales en el
nivel de engagement según variables indi-
viduales (e.g. sexo, edad, personal a cargo)
y organizacionales(e.g. tamaño, tipo de
empresa).
- Identifi car perfi les de engagement asociados
a alta performance y satisfacción laboral.

Método

Participantes

Se empleó una muestra voluntaria de 569
empleados (288 hombres, 50.6%; 281 mujeres,
49.4%) con una edad promedio de 36.85 años
(DE = 11,7). La mayoría residía en Ciudad de
Buenos Aires, CABA- y provincia de Buenos Aires
(96.8%, n = 545), el 3.9% (n = 22) en provincias
del interior de Argentina y solamente el 0.4%
(n = 2) vivía transitoriamente en el exterior.

En relación con variables organizacionales,
el 81.9% (n = 466) de los empleados pertenecía
a empresas privadas mientras que el 18.1% (n =
103) se desempeñaba en empresas públicas. En
cuanto al tamaño de la empresa, el 42.4% (n = 241)
pertenecía a grandes empresas, el 33.9% (n = 193)
a medianas y el 23.7% a pequeñas (n = 135). Del
total de participantes solo el 33.9% (n = 193) tenía
personal a cargo, en tanto que el resto ocupaba una
posición de subordinado (66.1%, n = 376).

Materiales

- Escala Argentina de Compromiso con el
Trabajo -EACT-: Se trata de una prueba espe-
cialmente diseñada para la evaluación del work
engagement (compromiso con el trabajo) con base
en la propuesta teórica de Rothbard y Patil (2012),
que se refi ere a un constructo multidimensional
vinculado a la dedicación de un empleado a su
rol y tareas laborales; está compuesto por dos
dimensiones cognitivas (atención y absorción) y
una física (energía). Como resultado del proceso
de validación se obtuvo una versión fi nal de 11
ítems (e.g. “Cuando estoy trabajando, a menudo
pierdo la noción del tiempo”) con respuesta de
formato Likert de cinco puntos, con recorrido de 1
(completamente en desacuerdo) a 5 (totalmente de
acuerdo). Mediante análisis factorial confi rmatorio
se pudo verifi car tal estructura de tres factores.
Además, la consistencia interna estimada mediante

alfa de Cronbach arrojó valores adecuados (Ver
apartado Resultados para conocer propiedades
psicométricas de la versión adaptada).

- Escala de compromiso organizacional
(Allen & Meyer, 1990; Omar, 2005): Esta prueba
está integrada por 18 ítems con formato Likert de
cinco posiciones, con recorrido de 1 (totalmente en
desacuerdo) a 5 (totalmente de acuerdo). Evalúa
cada uno de los tres tipos de compromiso organi-
zacional (CO) a través de seis ítems cada uno. El
compromiso afectivo (i. e., “Estaría feliz si pasara
el resto de mi carrera en la empresa donde trabajo),
el compromiso normativo (i. e., “Esta organización
merece mi lealtad”) y el compromiso calculativo
(i.e., “Siento que tengo pocas opciones de trabajo
como para dejar mi organización”). Los índices
de consistencia interna (alfa de Cronbach) de la
versión daptada a la Argentina (Omar, 2005) fue-
ron de .82 para el compromiso afectivo, .73 para
el normativo y .76 para el calculativo.

- Cuestionario de estrés laboral (OIT/OMS;
en Llaneza Álvarez, 2009): Se trata de una prue-
ba elaborada en conjunto por la Organización In-
ternacional del Trabajo (OIT) y la Organización
Mundial de la Salud (OMS) con el fi n de evaluar
el nivel de estrés percibido por los trabajadores.
La evaluación se realiza en virtud de siete ejes
que refl ejan posibles estresores laborales (Clima
Organizacional, Estructura Organizacional, Te-
rritorio Organizacional, Tecnología, Infl uencia
del Líder, Falta de Cohesión, Respaldo del Gru-
po). Está integrada por 25 ítems con respuesta de
formato Likert de siete puntos con un recorrido
de 1 (indica que la condición descripta NUNCA
es fuente de estrés) a 7 (indica que la condición
descripta SIEMPRE es fuente de estrés), que
marca con qué frecuencia la condición descrip-
ta es considerada una fuente actual de estrés (i.e.
“La forma de rendir informes entre superior y
subordinado me hace sentir presionado”). Según
los autores, puntajes mayores a 153 indican un
alto nivel de estrés. A los fi nes de este estudio
se calculó alfa de Cronbach para la escala total
obteniéndose un valor de .94.

- Escala de satisfacción con la vida –SWLS-
(Diener, Emmons, Larsen, & Griffi n, 1985): Es
una escala de cinco ítems que se responden en
un formato Likert de 7 categorías que examinan
el grado de satisfacción global con la vida (i.e.
“En la mayoría de los sentidos, mi vida está cer-
ca de mis ideales”). Se utiliza internacionalmente

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano y Fernández Liporace

131

para evaluar el bienestar en tanto componente
cognitivo de la satisfacción. Diferentes estudios
empíricos han informado buenos índices de vali-
dez y fi abilidad (Diener et al., 1985). Se trabaja
con una puntuación promedio que indica el grado
de satisfacción percibida por el evaluado. En este
caso se utilizó una versión adaptada al idioma es-
pañol para su uso en población argentina (Castro
Solano, 2000). La fi abilidad evaluada mediante
el coefi ciente alfa de Cronbach para la muestra de
los participantes de este estudio fue de .85.

Además, se diseñó una serie de protocolos
para la evaluación de algunas de las variables
consideradas en el estudio. Dichos protocolos
fueron testeados previamente en un estudio piloto
realizado con un grupo reducido de empleados
(n = 15). Se modifi caron algunas expresiones
lingüísticas sugeridas por los participantes del
estudio piloto dando lugar a las versiones defi ni-
tivas utilizadas. A continuación, se describen los
protocolos diseñados:

- Encuesta Sociodemográfi ca: Recaba datos
personales de los participantes (sexo, edad, lugar
de residencia, estado civil, nivel socioeconómico,
nivel de estudios, ocupación, nivel socio - eco-
nómico).

- Encuesta Organizacional: Consulta a los
participantes sobre datos de la organización en la
que trabajan y el puesto que ocupan (tamaño, tipo,
rubro, área en la que trabaja, puesto y personal a
cargo). Además, incluye dos ítems en los que se
solicita que quienes responden listen tres caracte-
rísticas positivas y tres negativas que asocian a la
organización (i.e. “Enumere tres características
que Ud. considere positivas de la organización en
la que trabaja”). Dichas características se analiza-
ron en un estudio previo en el que se analizaron
perfiles de organizaciones positivas (Lupano
Perugini & Castro Solano, 2016).

- Encuesta de Satisfacción Laboral: Se dise-
ñaron seis ítems con opción Likert de respuesta que
va de 1 (totalmente insatisfecho) a 7 (totalmente
satisfecho) que intentan evaluar cuán satisfecha se
autopercibe la persona en cuanto a su trabajo en
general y diferentes aspectos del mismo (i.e., suel-
do, jefes, compañeros, lugar, carrera). Un ejemplo
de ítem es “¿Cuán satisfecho estoy con el sueldo
que recibo?”. Para la elección de las áreas a evaluar
(e.g. sueldo, jefes, compañeros) se tomaron en
cuenta aspectos analizados en otros instrumentos
previos (e.g., Balzer et al., 1997). Se calculó alfa

de Cronbach para la escala total obteniéndose un
valor aceptable de .76

- Encuesta sobre Desempeño-performance
Organizacional e Individual: Frente a la imposi-
bilidad de obtener indicadores objetivos sobre el
rendimiento organizacional se decidió inferirlo
a partir de la percepción de los empleados. Se
tomaron como indicadores de desempeño organi-
zacional algunos utilizados por Cameron, Brigth, y
Caza (2004) en sus investigaciones sobre virtudes
y performance. Los mismos aluden a niveles de
efi ciencia, innovación, crecimiento, calidad, reten-
ción de empleados y clientes, satisfacción, adap-
tación. Por ejemplo, para el diseño de la primera
sección de la encuesta –orientada a la evaluación
del desempeño organizacional- se construyeron
diez ítems con opción Likert de respuesta -1 (Poco)
a 6 (Mucho)-, considerando los indicadores de efi -
ciencia propuestos por Cameron et al. (2004) (e.g.
cumplimento de objetivos, atención a las deman-
das del cliente, utilización óptima de recursos, etc).
Un ejemplo de ítem es “¿En qué medida cree que
la organización cumplió efi cientemente -haciendo
un buen uso de los recursos- con los objetivos
propuestos?”. El alfa obtenido para este apartado
fue de .89. Siguiendo el mismo criterio, se diseñó
otra sección que solicitaba al participante que cali-
fi cara su desempeño como empleado. Se diseñaron
seis ítems con la misma opción de respuesta que
el apartado anterior (1 = Poco y 6 = Mucho). Un
ejemplo de ítem es: “¿En qué medida cree que los
resultados obtenidos fueron de calidad?”. El alfa
obtenido para esta sección fue de .84.

Procedimiento

Los datos fueron recolectados por alumnos
que se encontraban realizando una práctica de
investigación en una universidad privada de la
ciudad de Buenos Aires. Los participantes fueron
voluntarios y no recibieron retribución alguna
por su colaboración. Además, el cuadernillo que
contenía las encuestas presentaba en su portada
una introducción en la que se solicitaba el consenti-
miento del participante, se aseguraba el anonimato
de los datos y su uso exclusivo para investigación.
La recolección y carga de datos fue supervisada
por un docente investigador.

Para la carga y análisis de los datos se utiliza-
ron los programas SPPS 18.0 y EQS 6.2.

Validación de una Escala sobre Work Engagement

132

Resultados

En primer lugar se llevó a cabo la validación
de la escala EACT. A fi n de poner a prueba la
estructura factorial de dicha escala se calculó un
análisis factorial confi rmatorio en el que se ponía
a prueba el modelo de tres factores - atención,
absorción, energía-. Aunque las características
de la distribución no parecían diferir demasiado
de la distribución normal –ver tabla1-, se usó una
matriz de correlaciones policóricas ya que resulta
más apropiada cuando las opciones de respuesta
se encuentran formuladas en formato Likert (Frei-
berg Hoff mann, Stover, de la Iglesia, & Ferná ndez
Liporace, 2013; Muthé n & Kaplan, 1985). Para
estudiar el ajuste del modelo de tres factores se
evaluaron distintos índices: CFI (Comparative Fit
Index), NFI (Normed Fit Index), IFI (Incremental
Fit Index) y RMSEA (Root Mean Square Error of
Approximation). Además, se valoraron los pesos
de regresión de cada ítem en su correspondiente
variable latente.

Los resultados indicaron que el ítem 4 no
mostraba un peso de regresión apropiado (<.40)
y por ello fue eliminado. El análisis se realizó otra
vez sin el ítem 4 obteniéndose índices que mostra-
ban un excelente ajuste del modelo: CFI = .986,
NFI = .979, IFI = .986, RMSEA = .059 (IC 90% =
.046 - .071). En la fi gura 1 puede observarse que
todos los pesos de regresión de los ítems resultaron
apropiados (Byrne, 2006; Kline, 2000).

En virtud de las altas correlaciones halladas
entre los factores se puso a prueba un modelo
unidimensional. Para estudiarlo se realizó el
mismo procedimiento que con el modelo de tres
factores, hallándose índices de ajuste adecuados
pero inferiores: CFI = .972, NFI = .964, IFI = .972,
RMSEA = .078 (IC 90% = .067 - .089). Además,
los pesos de las regresiones fueron peores que en
el modelo anterior (ver fi gura 2), confi rmando que
el modelo de tres factores resulta más adecuado.

Tabla 1.
Estadísticos descriptivos de los ítems

M(DE) Asímetría Curtosis
Ítem 1 3.18(1.03) -0.20 -0.56
Ítem 2 3.54(0.97) -0.42 -0.46
Ítem 3 3.57(0.91) -0.58 0.14
Ítem 4 3.82(0.83) -0.82 1.16
Ítem 5 3.50(1.07) -0.44 -0.63
Ítem 6 3.80(0.84) -0.62 0.50
Ítem 7 3.05(0.96) 0.08 -0.31
Ítem 8 3.70(0.88) -0.74 0.60
Ítem 9 3.86(0.87) -0.86 0.88
Ítem 10 3.89(0.80) -0.78 1.25
Ítem 11 3.49(0.87) -0.47 0.23
Ítem 12 3.95(0.75) -0.82 1.60

Figura 1.
Modelo de tres factores de la escala de engagement

Figura 2.
Modelo unidimensional de la escala de engagement

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano y Fernández Liporace

133

Con el fi n de obtener evidencias de validez
convergente y discriminante se correlacionaron
las subescalas atención, absorción y energía con
distintas medidas que se emplearon como crite-
rios: (a) una medida de Satisfacción con la Vida;
(b) tres medidas de Compromiso Organizacional
–Afectivo, Calculativo y Normativo; y, (c) una
medida de Estrés. En la tabla 2 se aprecia que en
el caso de la medida de Satisfacción, las tres es-
calas correlacionaron de manera estadísticamente
signifi cativa, positiva y débil. Esto evidencia cierta
convergencia entre los constructos evaluados y
descarta la hipótesis de que se trate de constructos
solapados. En cuanto a las medidas de Compro-
miso, las correlaciones indicaron similares resul-
tados a excepción del Compromiso Afectivo, que
correlacionó de forma moderada con Atención y
Energía. Finalmente, se obtuvieron correlaciones
estadísticamente signifi cativas, negativas y muy
débiles para las escalas Atención y Absorción con
la medida de Estrés. La correlación entre Estrés
y Energía no fue estadísticamente signifi cativa
(p > .05).

Por último, para estimar la consistencia inter-
na se calculó el coefi ciente alfa de Cronbach para
las tres escalas obteniéndose valores aceptables
(Kline, 2000; Nunnally & Berstein, 1995): Aten-
ción = .70; Absorción = .74; Energía = .76

Una vez validada la escala EACT, se pre-
tendió estudiar si se verifi caban diferencias en
el nivel de engagement de acuerdo con variables
individuales como sexo, edad y personal a cargo.
En cuanto al sexo de los participantes, no se ha-
llaron diferencias estadísticamente signifi cativas
(p > .05).

Para estudiar diferencias de acuerdo con la
edad se dividió la muestra en menores de 40 años
(n = 380) y sujetos con 40 años o más (n = 186).
Una prueba t de Student indicó que quienes tenían
menos de 40 años presentaban mayor Atención
(t = -4.427; 564 gl; p < .001) y absorción (t = -2.679;
564 gl; p = .008). No se hallaron diferencias en la
Energía según grupo de edad (p > .05). Por otro
lado, se encontró que quienes tenían personal a
cargo mostraban menor nivel de Atención en com-
paración con quienes no tenían personal a cargo
(t = -5.095; 566 gl; p < .001). No se encontraron di-
ferencias estadísticamente signifi cativas en los ni-
veles de Absorción y Energía entre quienes tenían
personal a cargo y quienes no lo tenían (p > .05).

También resultaba de interés analizar si los
niveles de engagement variaban de acuerdo con
variables organizacionales. Una prueba ANOVA
 one-way no verifi có diferencias en los tres tipos
de engagement según el tamaño de la empresa
(p > .05). Finalmente, tampoco se encontraron
diferencias en el tipo de engagement entre quienes
pertenecían a una empresa tipo pública y quienes
trabajaban en una privada (p > .05).

Por último, resultó de interés identifi car dis-
tintos perfi les de engagement, obtenidos a partir de
la escala validada en el presente estudio, asociados
a alta performance y satisfacción laboral. Para ello
se calculó un análisis de conglomerados jerárquico
utilizando el método Ward y la distancia euclídea
al cuadrado. Esto se hizo con el fi n de determinar
el número adecuado de clusters que maximizaba
la diferencia entre los grupos y minimizaba las di-
ferencias intragrupales. El historial del coefi ciente
de conglomeración y el dendograma indicaron
que una solución de tres conglomerados era la
más adecuada.

Se solicitaron tres clusters en el análisis de
clusters de k medias. Los ANOVAs validaron la
solución de tres clusters ya que indicaban dife-
rencias estadísticamente signifi cativas en los tres
tipos de engagement de acuerdo con la pertenencia
al cluster (p < .01). En la tabla 3 se consignan las
medias para cada tipo de engagement según el
cluster de pertenencia. Puede observarse que el
cluster 1 podría denominarse “engagement bajo”,
el cluster 2 “engagement moderado” y el cluster
3 “engagement alto”.

Tabla 2.
Pruebas de validez convergente y discriminante

Atención Absorción Energía
Satisfacción
con la Vida .249** .289** .243**

Compromiso
Afectivo .434** .270** .376**

Compromiso
Calculativo .157** .109** .183**

Compromiso
Normativo .310** .238** .296**

Estrés -.101* -.111** -.062
** p <.01
* p < .05

Validación de una Escala sobre Work Engagement

134

Se analizaron posibles diferencias en la Satis-
facción Laboral y la Performance Organizacional y
del empleado según el cluster de pertenencia. Los
ANOVAs indicaron que diferencias estadística-
mente signifi cativas tanto para Satisfacción Labo-
ral (F = 22.632; 2 gl; p < .001), como para Perfor-
mance Organizacional (F = 39.359; 2 gl; p < .001)
y Performance del Empleado (F = 10.927; 2 gl; p <
.001). Las pruebas post-hoc Bonferroni indicaron
que en todos los casos había diferencias estadísti-
camente signifi cativas entre los tres clusters. Quie-
nes pertenecían al cluster del “engagement alto”
referían mayor Satisfacción Laboral, Performance
Organizacional y del empleado en comparación
con los otros dos clusters. Y quienes pertenecían
al cluster de “engagement moderado” tenían
mayor presencia de las tres variables en compa-
ración con los de “engagement bajo” (ver tabla 4).

Discusión

El objetivo principal de este estudio consistió
en la validación de una escala para la evaluación
del work engagement basada en la propuesta teó-
rica de Rothbard y Patil (2012). Según el análisis
factorial confi rmatorio efectuado, se ha verifi cado
la estructura de tres factores tal como propone el
modelo teórico señalado. Tal estructura de tres
factores ha presentado, incluso, un mejor ajuste
que una estructura unidimensional, puesto a prueba

en virtud de las altas correlaciones halladas entre
los factores.

Además, se verifi có una buena consistencia
interna y se obtuvieron evidencias de validez con-
vergente y discriminante. Las correlaciones débiles
y moderadas halladas entre las dimensiones de
work engagement y Satisfacción Laboral, por un
lado, y Compromiso Organizacional, por otro, dan
cuenta de que las variables analizadas se encuen-
tran relacionadas y descartan, además, la hipótesis
de que pueda tratarse de constructos solapados
tal como ha sido cuestionado por algunos autores
(e.g. Macey & Schneider, 2008). En relación con
lo antedicho, Saks (2006) argumenta que el work
engagement difi ere de dichos constructos en tanto
la Satisfacción y el Compromiso Organizacional
son consideradas actitudes hacia la organización y
el trabajo mientras que el engagement se entiende
como una presencia en un rol, y no como una ac-
titud. Además, el engagement suele ser resultado
de la presencia de dichas actitudes. Es decir, las
personas darían lo mejor de sí cuando se sienten
comprometidas y satisfechas con su lugar de
trabajo y tareas. Por otro lado, las correlaciones
halladas con medidas de estrés darían cuenta de
que el engagement se asocia negativamente con
la presencia del mismo. Sin embargo, en virtud
de que dichas correlaciones fueron débiles tam-
bién descartaría la teoría de Maslach, Schaufeli y
Leiter (2001) que entienden el work engagement
como el polo opuesto al burnout. Estos resultados
justifi carían, entonces, la elección de la propuesta
teórica escogida.

En la presente investigación también se buscó
analizar posibles diferencias en los niveles de work
engagement de acuerdo con algunas variables
individuales y organizacionales. En general, los
antecedentes que estudiaron la relación con va-

Tabla 3.
Perfi les de engagement

 Atención Absorción Energía
Cluster 1 2.60 2.54 2.81
Cluster 2 3.58 3.32 3.75
Cluster 3 4.34 4.14 4.45

Tabla 4.
Diferencias en Satisfacción Laboral y la Performance Organizacional y del
empleado de acuerdo con los perfi les de engagement

 Engagement
alto

Engagement
moderado

Engagement
bajo

Satisfacción Laboral 5.22A 4.85B 4.32C

Performance Organizacional 4.30A 4.05B 3.73C

Performance del Empleado 4.95A 4.61B 4.03C

Letras iguales indican subconjuntos homogéneos de acuerdo al análisis pos hoc (Bonferroni)

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano y Fernández Liporace

135

riables como la edad y el sexo suelen ser bastante
contradictorios (Goštautaitė & Bučiūnienė, 2015).
En la muestra analizada no se hallaron diferencias
en cuanto al sexo aunque estudios previos repor-
taron leves diferencias a favor de los hombres
(e.g. Liu, Cho, & Putra, 2017; Mastenbroek et
al., 2014). Por otro lado, se observaron mayores
niveles de Atención y Absorción en sujetos de
menor edad. Estos resultados estarían en sintonía
con los estudios que mostrarían un incremento
del engagement hasta cierto nivel de edad (e.g.
James, McKechnie, & Swanberg, 2011). No se
encontraron diferencias en cuanto al tamaño y tipo
de empresa abonando la hipótesis de Innstrand
(2016), que sostiene que el tipo de tarea tendría
más infl uencia con el compromiso que se establece
con ella que con variables individuales o asociadas
al tipo de organización. Según estos resultados
sería interesante analizar en futuros estudios los
niveles de engagement según el tipo de tarea (e.g.
atención al público, docente, etc.).

El último objetivo de este trabajo apuntaba a
identifi car perfi les de engagement asociados a alta
Performance y Satisfacción Laboral. Los análisis
efectuados mostraron que los empleados que
pertenecían al cluster del “engagement alto” mani-
festaban mayor Satisfacción Laboral, Performance
Organizacional y del Empleado. Estos resultados
confi rman que el engagement se encuentra asocia-
do a altos niveles de Satisfacción y Performance
tal como sostienen los antecedentes consultados
(e.g. Alarcon & Edwards, 2011; Christian et al.,
2011; Høigaard et al., 2012; Mache et al., 2014;
Karatepe & Karadas, 2015). Un empleado con
alto engagement estaría más motivado para llevar
adelante las tareas de su rol con mayores persisten-
cia, intensidad y concentración y eso, en general,
deriva en mejores resultados y satisfacción.

Conclusiones

Los resultados expuestos confi rman que la
EACT es una prueba con adecuadas evidencias
de validez interna y externa, a la vez que con-
fi able para le medición del work engagement en
población argentina. Por otra parte, el interés de
los resultados obtenidos para el área aplicada se
aprecia de modo inmediato. Las áreas de Personal
o Recursos Humanos de las organizaciones po-
drían benefi ciarse, entonces, reforzando los niveles
de engagement de los empleados ya que aquí se
ha verifi cado su infl uencia sobre el rendimiento.

Algunas limitaciones del estudio realizado se
relacionan con el empleo de medidas subjetivas
para estimar el desempeño individual y organiza-
cional. Ellas podrían complementarse con nuevos
desarrollos de medidas complementarias. Asimis-
mo, la muestra analizada debiera balancearse en
cuanto al porcentaje de representación de empresas
públicas y privadas según sus porcentuales en la
población organizacional local.

Finalmente, futuros estudios deberían pro-
piciar el análisis de modelos multivariados que
reúnan tanto variables de nivel individual -como
puede ser el work engagement, capital psicológico,
compromiso organizacional, entre otras-, como
variables de nivel organizacional. Por ejemplo,
estudios previos han mostrado que la percepción
de virtudes en el nivel organizacional (e.g. apoyo y
respeto, perdón, inspiración) tiene infl uencia sobre
variables de resultado en los niveles individual y
organizacional (e.g. Cameron, Mora, Leutscher,
& Calarco, 2011; Lupano Perugini & Castro So-
lano, 2017). El diseño de modelos multivariados
permitirá, así, identifi car los mejores predictores
- personales y organizacionales -de rendimiento y
satisfacción laboral.

Referencias

Alarcon, G. & Edwards, J. (2011). The Relationship of En-
gagement, Job Satisfaction and Turnover Intentions.
Stress and Health Volume, 27(3), 294-298. https://doi.
org/10.1002/smi.1365

Albrecht, S.L., Bakker, A.B., Gruman, J.A., Macey,
W.H. & Saks, A.M. (2015) Employee engage-
ment, human resource management practices and
competitive advantage: An integrated approach.
Journal of Organizational Effectiveness: People and
Performance, 2(1), 7-35. https://doi.org/10.1108/
joepp-08-2014-0042

Allen, N. J. & Meyer, J. P. (1990). The Measurement and
Antecedents of Aff ective, Continuance and Norma-
tive Commitment to the Organization. Journal of
Occupational Psychology, 63, 1-18. https://doi.
org/10.1111/j.2044-8325.1990.tb00506.x

Avery, D. R., McKay, P. F., & Wilson, D. C. (2007).
Engaging the aging workforce: The relationship
between perceived age similarity, satisfaction with
coworkers, and employee engagement. Journal of
Applied Psychology, 92(6), 1542-1556. https://doi.
org/10.1037/0021-9010.92.6.1542

Bakker, A. B., Schaufeli, W. B. & Leiter, M. P. (2008). Work
engagement: An emerging concept in occupational
health psychology. Work & Stress, 22(3), 187-200.
https://doi.org/10.1080/02678370802393649

Balzer, W. K., Kihm, J. A., Smith, P. C., Irwin, J. L., Bachio-
chi, P. D., Robie, C., Sinar, E. F., & Parra, L. F. (1997).
User’s manual for the Job Descriptive Index (JDI; 1997
Revision) and the Job in General (JIG) Scales. Bowling
Green, OH: Bowling Green State University.

Validación de una Escala sobre Work Engagement

136

Byrne, B.M. (2006). Structural Equation Modeling With
EQS: Basic Concepts, Applications, and Programming,
Second Edition. New York: Psychology Press. https://
doi.org/10.1207/s15328007sem1302_7

Castro Solano, A. (2000). Estilos de personalidad, objetivos
de vida y satisfacción vital. Un estudio comparativo
con adolescentes argentinos. (Tesis Doctoral inédita).
Facultad de Psicología. Universidad Complutense de
Madrid, España.

Cameron, K. S. & Spreitzer, G. M. (2012). The Oxford Hand-
book of Positive Organizational Scholarship. New York:
Oxford University Press.

Cameron, K.S., Brigth, D. & Caza, A. (2004). Exploring the
relationship between organizational virtuosness and
performance. American Behavioral Scientist, 47(6),
1-24. https://doi.org/10.1177/0002764203260209

Cameron, K.S., Mora, C., Leutscher, T. & Calarco, M. (2011).
Eff ects of positive practices on organizational eff ective-
ness. The Journal of applied Behavioral Science, 47,
266-308. https://doi.org/10.1177/0021886310395514

Christian, M. S., Garza, A. S. & Slaughter, J. E. (2011).
Work Engagement: A Quantitative Review and Test
of its Relations with Task and Contextual Perfor-
mance. Personnel Psychology, 64, 89-136. https://doi.
org/10.1111/j.1744-6570.2010.01203.x

Diener, E., Emmons, R. A., Larsen, R. J., & Griffi n, S. (1985).
The satisfaction with life scale. Journal of Personality
Assessment, 49, 71–75. https://doi.org/10.1207/
s15327752jpa4901_13

Freiberg-Hoff mann, A., Stover, J. B., de la Iglesia, G., &
Fernández-Liporace, M. (2013). Correlaciones policó-
ricas y tetracóricas en estudios factoriales exploratorios
y confi rmatorios. Ciencias Psicológicas, 7(2), 151-164.
https://doi.org/10.22235/cp.v7i1

Goštautaitė, B. & Bučiūnienė, I. (2015). Work engagement
during lifespan: the role of interaction outside the
organization and task significance. Journal of Voca-
tional Behavior, 89, 1 9-119. https://doi.org/10.1016/j.
jvb.2015.05.001

Hirschfeld, R.R. & Thomas, C.H. (2008). Representations of
trait engagement: Integration, additions, and mecha-
nisms. Industrial and Organizational Psychology, 1, 63–
66. https://doi.org/10.1111/j.1754-9434.2007.00011.x

Høigaard, R., Giske, R. & Sundsli, K. (2012). European
Journal of Teacher Education, 35 (3), 347-357. https://
doi.org/10.1080/02619768.2011.633993

Innstrand, S.T. (2016). Occupational Diff erences in Work
Engagement: A Longitudinal Study Among Eight Oc-
cupational Groups in Norway. Scandinavian Journal
of Psychology, 57(4), 338-349. https://doi.org/10.1111/
sjop.12298

James, J. B., McKechnie, S., & Swanberg, J. (2011). Predict-
ing Employee Engagement in an AgeDiverse Retail
Workforce. Journal of Organizational Behavior, 32(2),
173-196. https://doi.org/10.1002/job.681

Jeung, C.W. (2011). The Concept of Employee Engagement:
A Comprehensive Review from a Positive Organiza-
tional Behavior Perspective. Performance Improvement
Quarterly, 24, 2, 49-69. DOI: 10.1002/piq.

Kahn, W. A. (1990). ‘Psychological conditions of personal
engagement and disengagement at work’. Academy
of Management Journal, 33, 692–724. https://doi.
org/10.2307/256287

Kahn, W. A. (1992). ‘To be fully there: psychological presence
at work’. Human Relations, 45(4), 321–349. https://doi.
org/10.1177/001872679204500402

Karatepe, O.M. & Karadas, G. (2015). Do psychological
capital and work engagement foster frontline em-
ployees’ satisfaction?: A study in the hotel industry.
International Journal of Contemporary Hospital-
ity Management, 27 (6),1254-1278. https://doi.
org/10.1108/IJCHM-01-2014-0028

Kline, P. (2000). Handbook of psychological testing. London:
Routledge.

Liu, J., Cho, S. & Putra, E. D. (2017). The moderating eff ect of
self-effi cacy and gender on work engagement for restau-
rant employees in the United States. International Jour-
nal of Contemporary Hospitality Management, 29(1),
624-642. https://doi.org/10.1108/IJCHM-10-2015-0539

Lin, W., Wang, L., Bamberger, P. A., Zhang, Q., Wang,
H., Guo, W., Shi, J., & Zhang, T. (2016). Leading
future orientations for current eff ectiveness: The role
of engagement and supervisor coaching in linking
future work self salience to job performance. Journal
of Vocational Behavior, 92, 145–156. http://dx.doi.
org/10.1016/j.jvb.2015.12.002

Llaneza Álvarez, F. J. (2009). Ergonomía y Psicosociología
Aplicada. Manual para la formación del especialista,
12ed. Valladolid: Lex Nova

Lupano Perugini, M.L. & Castro Solano, A. (2016). Perfi les
de organizaciones positivas. Análisis de características
percibidas según variables individuales, organizaciona-
les y de resultado. Escritos de Psicología, 9(2), 1-11.
https://doi.org/10.5231/psy.writ.2016.1103

Lupano Perugini, M.L. & Castro Solano, A. (2017). Infl uencia
de las Virtudes Organizacionales sobre la performance
laboral. Un estudio en organizaciones argentinas. Inter-
disciplinaria, en prensa.

Lupano Perugini, M.L. (2014). Organizaciones Positivas: un
marco de referencia para su abordaje en Latinoamérica.
Acta Psiquiátr. Psicol. Am. Lat., 60(4), 277-284.

Macey, W.H. & Schneider, B. (2008). The meaning of engage-
ment. Industrial and Organizational Psychology, 1,
3–30. https://doi.org/10.1111/j.1754-9434.2007.0002.x

Mache S., Vitzthum K., Klapp B.F., & Danzer, G. (2014)
Surgeons’ work engagement: infl uencing factors and
relations to job and life satisfaction. Surgeon, 12(4),
181–190. doi: 10.1016/j. surge.2013.11.015

Maslach, C., Schaufeli, W. B. & Leiter, M. P. (2001). ‘Job
burnout’. Annual Review of Psychology, 52, 397–422.
https://doi.org/10.1146/annurev.psych.52.1.397

Masson, R.C., Royal, M.A., Agnew, T.G. & Fine, S. (2008).
Leveraging employee engagement: The practical
implications. Industrial and Organizational Psy-
chology, 1, 56–59. https://doi.org/10.1111/j.1754-
9434.2007.00009.x

Mastenbroek, N. J. J. M., Jaarsma, A. D. C., Demerouti,
E., Muijtjens, A. M. M., Scherpbier, A. J. J. A. & van
Beukelen, P. (2014). Burnout and engagement, and its
predictors in young veterinary professionals: the infl u-
ence of gender. Veterinary Record, 174(6), 144-152.
https://doi.org/10.1136/vr.101762

Muthén, B., & Kaplan D. (1985). A comparison of some
methodologies for the factor analysis of non-normal
Likert variables. British Journal of Mathematical
and Statistical Psychology, 38, 171-189. https://doi.
org/10.1111/j.2044-8317.1985.tb00832.x

Nienaber, H. & Martins, N. (2014). An Employee Engage-
ment Instrument and Framework Building on Existing
Research. Mediterranean Journal of Social Sciences,
5(20), 485-496. https://doi.org/10.5901/mjss.2014.
v5n20p485

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano y Fernández Liporace

137

Nunnally, J., & Berstein, I. (1995). Psychometric theory. New
York: Mcgraw-Hill.

Omar, A. (2005). La cultura organizacional de las empresas
argentinas [The organizational culture of Argentine
companies]. Rosario: Conicet.

Owens, B.P., Baker, W.E., Sumpter, D.M., & Cameron, K.S.
(2016). Relational Energy at Work: Implications for Job
Engagement and Job Performance. Journal of Applied
Psychology, 101(1), 35–49. https://doi.org/10.1037/
apl0000032

Rich, B. L., LePine, J. A. & Crawford, E. R. (2010). 7. Job
Engagement: Antecedents and Eff ects On Job Per-
formance. Academy of Management Journal, 53 (3),
617-635. https://doi.org/10.5465/AMJ.2010.51468988

Robertson, I.T. & Cooper, C.L. (2010). Full engagement:
The integration of employee engagement and psy-
chological well-being. Leadership and Organiza-
tional Development, 31(4), 324–336. https://doi.
org/10.1108/01437731011043348

Rodríguez-Montalbán, R., Martínez-Lugo, M., Sánchez-
Cardona, I. (2014). Análisis de las propiedades
psicométricas de la Utrecht Work Engagement Scale
en una muestra de trabajadores en Puerto Rico. Uni-
versitas Psychologica, 13(4), 1255-1266. https://doi.
org/10.11144/Javeriana.UPSY13-4.appu

Rothbard, N. P. (2001). ‘Enriching or depleting? The
dynamics of engagement in work and family roles’.
Administrative Science Quarterly, 46, 655–84. https://
doi.org/10.2307/3094827

Rothbard, N. P., & Patil, S. V. (2012). Being There: Work
Engagement and Positive Organizational Psychology.
En K. S. Cameron & G. M. Spreitzer (Eds.), The Oxford
Handbook of Positive Organizational Scholarship (231-
243). New York: Oxford University Press.

Rothmann, S. & Rothmann, S. (2010). Factors associated with
employee engagement in South Africa. South African
Journal of Industrial Psychology, 36(2), 925-937.
https://doi.org/10.4102/sajip.v36i2.925

Saks, A.M. (2006). Antecedents and consequences of employee
engagement. Journal of Managerial Psychology, 21(6),
600-619. https://doi.org/10.1108/02683940610690169

Schaufeli, W. B., & Bakker, A. B. (2004). Job demands, job re-
sources, and their relationship with burnout and engage-
ment: A multi-sample study. Journal of Organizational
Behavior, 25, 293–315. https://doi.org/10.1002/job.248

Schaufeli, W.B., Salanova, M., González-Romá, V. & Bak-
ker, A. B. (2002). The measurement of engagement
and burnout and: A confi rmative analytic approach.
Journal of Happiness Studies, 3, 71–92. https://doi.
org/10.1023/A:1015630930326

Spector, P.E. (1997). Job satisfaction: Application, assessment,
causes and consequences. Thousand Oaks, CA: Sage.

Viljevac, A., Cooper-Thomas, H.D. & Saks, A. (2012). An
investigation into the validity of two measures of work
engagement. The International Journal of Human Re-
source Management, 23, 17, 3692–3709. https://doi.or
g/10.1080/09585192.2011.639542

Zhang, Y., Rich, B. L. & LePine, J.A. (2009). Transforma-
tional leadership and job performance: The mediating
role of job engagement. Presented in an interactive
paper session at the annual meeting of the Academy of
Management. Chicago, August 8-11.

Validación de una Escala sobre Work Engagement

127

Validation of a Work Engagement Scale. Profi les associated with high Performance and
Job Satisfaction

Validación de una Escala sobre Work Engagement. Perfi les asociados a alta Performance y
Satisfacción Laboral

María Laura Lupano Perugini1

Guadalupe de la Iglesia2
Alejandro Castro Solano3

Mercedes Fernández Liporace4

1, 2 , 3, 4Facultad de Psicología, Universidad de Buenos Aires. Argentina
1, 2, 3 Facultad de Ciencias Sociales, Universidad de Palermo. Argentina

1, 2 , 3, 4Consejo Nacional de Investigaciones Científi cas y Técnicas. Argentina

Abstract: The aim of this paper was to validate a scale to assess work engagement: a measure of a
psychological aspect of the role that includes the attention, absorption and energy that the individual
invests in his/her work tasks. Confi rmatory factor analysis, internal consistency estimation, and
evidences of convergent and discriminant validity indicated that the Argentine Work Engagement
Scale is a valid and reliable measure to be used in Argentinean population. Additionally, diff erences
in work engagement levels were studied regarding individual and organizational variables. Higher
levels of work engagement were found in younger individuals and in those who were in charge
of personal. Lastly, some engagement profi les were found to be associated to higher performance
and job satisfaction.
Key Words: engagement, work satisfaction, performance, work psychology, organizational
psychology
Resumen: El objetivo principal de este estudio consistía en la validación de una escala para la
evaluación del work engagement -compromiso con el trabajo-, considerado como una presencia
psicológica en el rol que incluye atención, absorción y energía dirigida a tareas laborales. Mediante
análisis factorial confi rmatorio, estimación de la consistencia interna y evidencias de validez
convergente y discriminante, se confi rma que la Escala Argentina de Compromiso con el Trabajo
es una prueba válida y confi able para su uso en población argentina. Además, se buscó analizar
si existen diferencias en los niveles de work engagement de acuerdo con variables individuales
y organizacionales. Se observaron mayores niveles de atención y absorción en sujetos de menor
edad y menores niveles de atención en empleados con personal a cargo. Por último, se identifi caron
perfi les de engagement asociados a alta performance y satisfacción laboral.

Palabras clave: engagement, satisfacción laboral, performance, psicología laboral, psicología
organizacional

© P. M. Latinoamericana ISSN 1688-4094 ISSN en línea 1688-4221 Ciencias Psicológicas 2017; 11 (2): 127 - 137
 doi: 10.22235/cp.v11i2.1482

Received: 24/07/2017 Revised: 10/08/2017 Accepted: 04/10/2017

How to cite this article:

Lupano Perugini, M. L., de la Iglesia, G., Castro Solano, A., & Fernández Liporace, M. (2017). Validation
of a Work Engagement Scale. Profi les associated with high Performance and Job Satisfaction. Ciencias
Psicológicas, 11(2), 127-137. doi: https://doi.org/10.22235/cp.v11i2.1482

Correspondence: María Laura Lupano Perugini, Av. Dorrego 1279 (CP: C1414CKT). CABA, Argentina, e-mail: mllupano@hotmail.
com; Guadalupe de la Iglesia, e-mail: gdelaiglesia@gmail.com; Alejandro Castro Solano, e-mail: alejandro.castrosolano@gmail.
com; Mercedes Fernández Liporace, e-mail: mliporac@psi.uba.ar. CONICET.

This work was supported by the National Council for Scientifi c and Technical Research (CONICET) under grant PIP
CONICET 11220150100381CO and by the University of Buenos Aires under grant UBACyT 20020150100037BA
(Director: Alejandro Castro Solano)

128

The purpose of this study was to validate a
scale to assess work engagement. In recent years,
the interest in studying this topic has increasingly
grown due to its central role in achieving good re-
sults for both the employee and the organization
as a whole (Rothbard & Patil, 2012).

From the Positive Organizational Scholar-
ship (POS) - initiated by Dutton, Cameron and
Quinn (Cameron & Spreitzer, 2012) - the analysis
of phenomena such as employee´s engagement,
job satisfaction or organizational commitment
was proposed. These topics have not been ade-
quately addressed previously, due to the empha-
sis placed on the study of negative aspects and
their consequences for organizations (Lupano
Perugini, 2014).

The defi nition of work engagement has been
largely discussed in the fi eld of POS (Bakker,
Schaufeli, & Leiter, 2008). Several authors point
out inconsistencies in the defi nitions provided,
as well as in the instruments developed for its
assessment (e.g. Christian, Garza & Slaughter,
2011; Hirschfeld & Thomas, 2008; Jeung, 2011;
Macey & Schneider, 2008; Masson, Royal, Ag-
new & Fine, 2008; Nienaber & Martins, 2014;
Robertson & Cooper, 2010; Rothbard & Patil,
2012; Schaufeli & Salanova, 2011; Viljevac,
Cooper-Thomas & Saks, 2012). Such a variety
of defi nitions leads to a series of studies whose
results are not able to be comparable or genera-
lizable (Nienaber & Martins, 2014; Vilijevak et
al., 2012).

Most aforementioned researchers consider
that work engagement is a multidimensional
construct that can be confused with other related
constructs -such as, organizational commitment,
job satisfaction, or job involvement - but the main
issue is the lack of agreement regarding the di-
mensions that conform this concept. The present
study is based on the conceptualization proposed
by Rothbard and Patil (2012), which gathers the
most signifi cant antecedents about this construct.
These authors argue that rather than an organiza-
tional variable, this is an individual-level varia-
ble, defi ned as ‘a psychological presence in the
role - ‘being there’. It includes the individual’s
attention, absorption and energy directed towards
work-related tasks (p.59). Therefore, this defi ni-
tion takes into account dimensions such as atten-
tion - which refers to the motivational resources
that a person can apply to a given task - absorp-
tion - which refers to the capacity of applying

those resources with intensity - and energy - that
consists of a physical component that can be
directed to the task. Attention and absorption
represent the cognitive subcomponents of the
construct, while energy depicts the physical sub-
component (Rothbard, 2001).

Regarding the most relevant antecedents of
the defi nition of work engagement, Kahn’s studies
(1990, 1992) served as the basis to describe it as
a state that denotes the individual’s psychological
presence in his/her role. Subsequently, several
studies have analyzed the composition of the
construct. For example, Rothbard (2001) was
the fi rst to suggest the attention and absorption
dimensions. Another signifi cant antecedent is
Maslach, Schaufeli and Leiter’s work (2001),
that defi nes work engagement as the opposite
of burnout, both concepts located at the end of
a continuum that ranges from the negative pole,
characterized by fatigue, stress, cynicism and
depersonalization at work, to the positive pole,
depicted by energy, commitment, involvement
and sense of belonging.

Later, Schaufeli and Bakker (2004) reviewed
this approach as, from their point of view; enga-
gement does not necessarily imply the opposite
of burnout. Consequently, three dimensions were
proposed: vigor - that implies high levels of men-
tal energy and resilience - dedication - that refers
to being challenged and inspired by work - and
absorption - that refers to the full concentration
on one’s work. Although many studies have used
this approach, others have criticized their theo-
retical dependence on the notion of burnout, as
some of the dimensions proposed by Schaufeli
and Bakker overlap with other constructs, such
as positive aff ect (Zhang, Rich & LePine, 2009).
Rich and colleagues have taken Kahn’s origi-
nal conceptualization (1990, 1992) as well as
Rothbard’s (2001) dimensions, proposing a de-
fi nition that has three components: 1) physical,
that refers to the physical energy put into work;
2) emotional, which involves a pleasurable sen-
sation and the activation of positive aff ect; and,
3) cognitive, that implies absorption and atten-
tion (Rich, LePine, & Crawford, 2010). However,
this defi nition also presents some diffi culties. On
the one hand, the overlap of the emotional com-
ponent with the positive aff ect construct, on the
other hand, comprising absorption and attention
in a single dimension, when evidence suggests
that they are two separate dimensions (Rothbard,

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano and Fernández Liporace

129

2001). Based on the diffi culties previously men-
tioned, the present study uses the defi nition pro-
posed by Rothbard and Patil (2012), which com-
prises two cognitive dimensions (attention and
absorption) and one physical dimension (energy).

Nienaber and Martins (2014) stated that,
despite diff erences found in defi nitions, seve-
ral instruments have been designed to measure
work engagement, either in the academic or in
the applied fi eld. The most widely used is the
Utrecht Work Engagement Scale (UWES), based
on Schaufeli and Bakker’s (2004) proposal, that
considers the strength, dedication and absorption
dimensions. Still, some limitations have been en-
dorsed to the instrument, such as the construct on
which the scale is based or the reliability indexes
that in many cases were lower than expected (eg
Rothman & Rothman, 2010). In addition, facto-
rial studies, particularly in Latin-American con-
texts (Rodríguez-Montalbán, Martínez-Lugo, &
Sánchez-Cardona, 2014), have not been able to
replicate the dimensions proposed by the theore-
tical model. Moreover, most tests used to assess
engagement tend to be very brief (the current ver-
sion of the UWES presents only 9 items), which
makes it diffi cult its adaptation. Therefore, the de-
sign of a new test that comprises items proposed
by diff erent authors (Rothbard, 2001; Rothbard
& Patil, 2012) was decided for the present study,
considering the defi nition previously introduced.

Engagement is particularly relevant in the
workplace due to its association with positive
outcome and the reason why many researches re-
late it with high levels of satisfaction and work
performance. For example, several studies have
found that engagement is strongly associated
with job satisfaction, as the psychological sta-
te of presence in a role facilitates the sense of
wellbeing at work (e.g., Alarcon & Edwards,
2011; Høigaard, Giske, & Sundsli, 2012; Ma-
che, Vitzthum, Klapp, & Danzer, 2013; Karate-
pe & Karadas, 2015). Job satisfaction refers to
the individuals’ attitude towards work, which
encompasses diff erent facets (e.g., satisfaction
with the supervisor, with coworkers, with the re-
muneration, with the possibilities of promotion,
as well as with the work in general) (Cameron
& Spreitzer, 2012; Spector, 1997). On the other
hand, multiple studies have found an association
between work engagement and work performan-
ce, that refers to both, how well an individual per-
forms in the tasks required by his/her role; and

how positively this performance contributes to
the social and psychological environment of the
organization (Christian, Garza , & Stalker, 2011).
According to Christian et al. (2011), an employee
with high levels of engagement would be mo-
tivated to carry out its role’s tasks with more
persistence, intensity and concentration. In this
line, Albrecht, Bakker, Gruman, Macey and Saks
(2015) argue that Human Resources policies
should foster engagement as it impacts on the
organization’s results, particularly when working
on aspects associated with employee´s energy
(Owens, Baker, Sumpter, & Cameron, 2016).
Additionally, Lin et al. (2016) conducted a study
which reveals that it is crucial to intervene on the
leadership role of the supervisors to achieve such
eff ects.

Regarding individual and organizational
variables, some studies show that engagement
vary according to sex, with women presenting
slightly lower levels than men (e.g., Liu, Cho &
Putra, 2017; Mastenbroek et al., 2015). In relation
to age, results are often contradictory, while some
studies show an increase (e.g., Goštautaitė &
Bučiūnienė, 2015; Schaufeli & Bakker, 2004),
others depict a tendency to decrease the levels
of engagement (e.g., Avery, McKay, & Wilson,
2007). In addition, it has been shown that the
type of task in which employees is involved
infl uences their levels of engagement. For
example, those performing teaching tasks tend to
report low levels of vigor and energy (Innstrand,
2016). In this sense, a recent work conducted
in Argentinean companies revealed that lower
levels of satisfaction and positive practices (e.g.,
respect, support, etc.) were observed in large and
public organizations compared to smaller and
private companies (Lupano Perugini & Castro
Solano, 2017).

Objectives

- To validate a scale that assesses work enga-
gement in its three dimensions (attention, absorp-
tion, energy).

- To analyze individual diff erences in the le-
vels of work engagement according to individual
(e.g., gender, age, position) and organizational
(e.g., size, type of company) variables.

- To identify engagement profi les associated
with high performance and job satisfaction.

Validation of a Work Engagement Scale

130

Method

Participants

A convenience sample of 569 volunteer Ar-
gentinian employees (288 males, 50.6%; 281 fe-
males, 49.4%) was studied. The mean age was
36.85 years old (SD = 11.7). The majority of the
participants (96.8%, n = 545) lived in Buenos Ai-
res city, 3.9% (n = 22) in other provinces, and
only 0.4% (n = 2) reported living abroad tempo-
rarily.

Regarding organizational variables, 81.9%
of the participants (n = 466) worked in the private
sector while 18.1% (n = 103) in the public sec-
tor. Concerning companies size, 42.4% (n = 241)
work for large, 33.9% (n = 193) for medium, and
23.7% (n = 135) for small organizations. Out of
the total, 33.9% (n = 193) of participants had
a leadership position and managed staff while
66.1% (n = 376) were subordinates.

Materials

- Argentine Work Engagement Scale -EACT-:
This instrument was designed to asses work en-
gagement based on the Rothbard and Patil (2012)
defi nition of work engagement as a multidimen-
sional construct related to employee’s dedication
directed towards work tasks. It includes two cog-
nitive dimensions (attention and absorption) and
a physical dimension (energy).

As a result of the validation process, a 11-
item version was obtained (e.g., When I am wor-
king, I often lose track of time). This scale is res-
ponded on a 5-point Likert scale that ranges from
1 (strongly disagree) to 5 (strongly agree). Con-
fi rmatory factor analysis indicated the adequa-
te fi t of a three dimensional model. Cronbach’s
alpha coeffi cients were calculated to study in-
ternal consistency. All alpha coeffi cients for the
EACT dimensions were satisfactory (See Results
for psychometric properties).

- Organizational Commitment Scale (Allen
& Meyer, 1990; Omar, 2005): This scale compri-
ses 18 items that are responded on a 5-point Likert
scale that ranges from 1 (strongly disagree) to 5
(strongly agree). The three types of organizatio-
nal commitment are evaluated by six items each:
The aff ective commitment (i.e., I would be happy
if I spent the rest of my career in the company

where I work), normative commitment (i.e., This
organization deserves my loyalty) and calcula-
tive commitment (i.e., I feel I have few options
of work to leave my organization). This version,
adapted to Argentina (Omar, 2005), showed good
internal consistency. Cronbach’s alpha were .82
for aff ective commitment, .73 for normative and
.76 for calculative.

- Satisfaction with Life Scale –SWLS- (Die-
ner, Emmons, Larsen & Griffi n, 1985): This
5-item instrument responded on a 7-point Likert
scale examine the degree of overall satisfaction
with life (i.e. In most ways, my life is close to my
ideals). An average score indicates the degree of
satisfaction perceived by the individual. SWLS
is used internationally to evaluate well-being as
a cognitive component of satisfaction. Diff erent
studies have reported good indexes of validity
and reliability (Diener et al., 1985). For this stu-
dy a version adapted to the Spanish language was
used (Castro Solano, 2000). Cronbach’s alpha
coeffi cient from the sample of this study was .85.

- Work Stress Questionnaire (ILO/ WHO; in
Llaneza Álvarez, 2009): This is a test developed
by the International Labor Organization (ILO)
and the World Health Organization (WHO) to
assess the level of stress perceived by workers.
This questionnaire covers seven dimensions that
refl ect possible work stressors (Organizational
Climate, Organizational Structure, Organizatio-
nal Territory, Technology, Leader Infl uence, Lack
of Cohesion, and Group Support). It comprises
25 items that are responded in a 7-point Likert
scale that ranges from 1 (never) to 7 (always)
(i.e., Reporting between superior and subordina-
te makes me feel pressured). Scores higher than
153 points, indicate a high level of stress. For this
sample, Cronbach’s alpha for the total scale was
.94.

In addition, some surveys for the assessment
of other variables considered in the study, were
designed. A pilot study was conducted with a
small group of employees (n = 15) to test their
adequacy. Some linguistic expressions, sugges-
ted by the participants of the pilot study, were
modifi ed. The following descriptions belong to
the designed surveys:

- Socio-demographic Survey: It collects par-
ticipants’ personal data such as, sex, age, residen-
ce, marital status, socio-economic status, educa-
tion and occupation.

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano and Fernández Liporace

131

- Organizational Survey: this instruments
gathers information participants’ organization
and position, such as type and size of the orga-
nization, area in which employees work, position
and whether manage staff or not. In addition, it
included two items that requested participants to
list three positive and three negative features of
the organization (i.e. List three characteristics
that you consider positive about the organization
in which you work). These characteristics were
analyzed in a previous reattach that studied profi -
les of positive organizations (Lupano Perugini &
Castro Solano, 2016).

- Job Satisfaction Survey: The survey inclu-
ded six items in a 7-point Likert scale ranging
from 1 (completely unsatisfi ed) to 7 (completely
satisfi ed) which assess how satisfi ed the person
is in terms of their work in general and diff erent
aspects (i.e., salary, bosses, co-workers, work-
place) (i.e., “How satisfi ed am I with the salary
I receive?”). The areas (e.g., salary, bosses, co-
workers) were selected according the aspects
analyzed in previous instruments (e.g., Balzer et
al., 1997). Cronbach’s alpha coeffi cient from the
sample of this study was .76

- Organizational and Individual Performan-
ce Survey: As it was not possible to obtain ob-
jective indicators of organizational performance,
it was inferred from the employee’s perception.
Some organizational performance indicators
mentioned by Cameron, Brigth, and Caza (2004)
in their research on virtues and performance,
were used as a guide to design this survey, such
as, levels of effi ciency, innovation, growth, qua-
lity, retention of employees and customers, satis-
faction, and adaptation. For example, ten items
in a 6-point Likert scale ranging from 1 (Little)
to 6 (Much) were developed to assess organiza-
tional performance. An example of an item is To
what extent do you believe that the organization
performed effi ciently - managing resources well
- with the proposed objectives? Cronbach’s alpha
obtained for this section was .89. Following the
same criteria, another section was designed to as-
sess individual performance. Six items with the
same Likert-type scale as the previous section (1
= Little; 6 = Much) were included. An example of
an item is: To what extent do you think quality re-
sults were obtained?” Cronbach’s alpha obtained
for this section was .84.

Procedure

Questionnaires were administered by psy-
chology students from a university located in
Buenos Aires city, as part of their professional
practices in a research program. A senior resear-
cher supervised their work. All participants were
volunteers and no incentives were provided for
their participation. In addition, the surveys had
an introduction on the cover page requesting the
informed consent of the participant, ensured the
anonymity of the data and its exclusive use for
research.
Data was analyzed with SPSS 18.0 and EQS 6.2.

Results

Firstly, the validity of the EACT scale was
studied. A confi rmatory factor analysis was con-
ducted to study the EACT’s factorial structure
and test a three-factor model –attention, absorp-
tion, energy–. Although the distribution of the
items did not seem to diff er much from the normal
distribution –see table 1-, a policoric correlation
matrix was used since it is more appropriate for
Likert type responses (Freiberg Hoff mann, Sto-
ver, de la Iglesia & Ferná ndez Liporace, 2013;
Muthén & Kaplan, 1985). Model fi t was eva-
luated through diff erent fi t indexes: CFI (Com-
parative Fit Index), NFI (Normed Fit Index), IFI
(Incremental Fit Index) and RMSEA (Root Mean
Square Error of Approximation). Additionally,
the regression weights of each item on their co-
rrespondent latent variable were assessed.

Table 1.
Descriptive statistics of the items

Mean(SD) Skewness Kurtosis
Item 1 3.18(1.03) -0.20 -0.56
Item 2 3.54(0.97) -0.42 -0.46
Item 3 3.57(0.91) -0.58 0.14
Item 4 3.82(0.83) -0.82 1.16
Item 5 3.50(1.07) -0.44 -0.63
Item 6 3.80(0.84) -0.62 0.50
Item 7 3.05(0.96) 0.08 -0.31
Item 8 3.70(0.88) -0.74 0.60
Item 9 3.86(0.87) -0.86 0.88
Item 10 3.89(0.80) -0.78 1.25
Item 11 3.49(0.87) -0.47 0.23
Item 12 3.95(0.75) -0.82 1.60

Validation of a Work Engagement Scale

132

 Results indicated that item 4 showed an
inappropriate regression weight (<.40). There-
fore, it was eliminated. The analysis was rerun,
without that item. Fit indexes showed an exce-
llent model fi t: CFI = .986, NFI = .979, IFI =
.986, RMSEA = .059 (CI 90% = .046 - .071). Fi-
gure 1 shows all regression weights which turned
out to be appropriate (Byrne, 2006; Kline, 2000).

[INSERT FIGURE 1]

Since the correlations among factors were
strong a one-dimensional model was tested. The
procedure was the same as for the three-factor
analysis. Fit indexes were adequate but lower:
CFI = .972, NFI = .964, IFI = .972, RMSEA =
.078 (CI 90% = .067 - .089). Also, regressions
weights were worse than in the previous model
(see fi gure 2). These results indicate that the
three-factor model was the most appropriate.

To obtain evidences of convergent and dis-
criminant validity correlations were calculated
among the subscales attention, absorption and
energy and several measures used as external
criteria: (a) Satisfaction with Life Measure; (b)
three measures of Organizational Commitment –
Aff ective, Calculative and Normative; and, (c) a
measure of Stress. Positive and weak correlations
were found among the three instruments and sa-
tisfaction with life (see table 2). This evidences
some kind of convergence among the assessed
constructs and provides evidence to refute the
hypothesis of overlapped constructs. Regarding
the Commitment measures, the correlations in-
dicated similar results except for the Aff ective
Commitment, which correlated moderately with
attention and energy. Finally, negative and weak
correlations were found for attention and absorp-
tion with the Stress measure. The correlation
between Stress and Energy was no statistically
signifi cant (p > .05).

Figure 1.
Three-factor model of the engagement scale

Attention

Energy

Absorption Figure 2.
One-dimensional model of the engagement scale

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano and Fernández Liporace

133

Lastly, Cronbach’s alphas were calculated in
order to estimate internal consistency of the three
scales. All values were acceptable (Kline, 2000;
Nunnally & Berstein, 1995): attention = .70; ab-
sorption = .74; energy = .76

Once the EACT scale was validated, diff e-
rences in the levels of engagement were studied
regarding individual variables such as sex, age,
and position. Regarding sex, no diff erences were
found (p > .05). To study diff erences regarding
age, the sample was divided in two groups: those
who were younger than 40 years old (n = 380)
and those who were 40 years or older (n = 186).
A t-test indicated that those who were younger
than 40 years old had higher scores in attention
(t = -4.427; 564 df; p < .001) and absorption (t
= -2.679; 564 df; p = .008). No diff erences were
found in the Energy scale regarding age group (p
> .05). On the other hand, those who were in a
leadership role had lower levels of attention in
comparison of those who did not (t = -5.095; 566
df; p < .001). No diff erences were found in Ab-
sorption and Energy between those who were in
a leadership role and those who weren’t (p > .05).

Also, diff erences in organizational variable
were studied. An ANOVA one-way test did not
verifi ed statistical signifi cant diff erences in the
three subtypes of engagement regarding size of
the company (p > .05). Finally, no diff erences
were found in the engagement scales between
those who worked in a public or private company
(p > .05).

Lastly, in order to identify diff erent enga-
gement profi les, by determining the adequate
number of clusters that maximized the diff eren-
ce among groups and minimized the diff erences
within-groups, a hierarchical cluster analysis was
conducted using Ward’s method and the squared
euclidean distance. The conglomeration coeffi -
cient history and the dendogram indicated that a
three-cluster solution was the most appropriate.

Then, three clusters were requested in a k
means cluster analysis. The ANOVAs validated
the three clusters solution, indicating statistical
signifi cant diff erences in the three types of enga-
gement among the three clusters (p < .01). The
means for each type of engagement for each clus-
ter are depicted in Table 3. Cluster 1 was labeled
“low engagement”, cluster 2 “moderate engage-
ment”, and cluster 3 “high engagement”.

Diff erences in Job Satisfaction, Organizatio-
nal and Employee Performance regarding clus-
ter were studied. The ANOVAs indicated statis-
tical signifi cant diff erences in Job Satisfaction
(F = 22.632; 2 df; p < .001), as well as Organiza-
tional Performance (F = 39.359; 2 df; p < .001)
and Employee Performance (F = 10.927; 2 df;
p < .001). Bonferroni post-hoc analyses indica-
ted statistical signifi cant diff erences among the
three clusters. Those who belonged to the “high
engagement” cluster” informed to have more Job
Satisfaction, Organizational and Employee Per-
formance in comparison to the other two clusters.
Those who belonged to the “moderate engage-
ment” cluster had higher scores in the three varia-
bles than those of the “low engagement” cluster
(see table 4).

Table 2.
Convergent and divergent measures

Attention Absorption Energy
Satisfaction
with Life .249** .289** .243**

Aff ective
Commitment .434** .270** .376**

Calculative
Commitment .157** .109** .183**

Normative
Commitment .310** .238** .296**

Stress -.101* -.111** -.062
** p <.01
* p < .05

Table 3.
Engagement profi les

 Attention Absorption Energy
Cluster 1 2.60 2.54 2.81
Cluster 2 3.58 3.32 3.75
Cluster 3 4.34 4.14 4.45

Validation of a Work Engagement Scale

134

Discussion

The main objective of this study was to va-
lidate a scale to assess work engagement based
on the theoretical proposal of Rothbard and Pa-
til (2012). According to the confi rmatory factor
analysis conducted, the three-factor structure has
been observed, as proposed by the theoretical
model. The structured obtained, has even presen-
ted a better fi t than a one-dimensional structure
tested due to the high correlations found between
factors.

In addition, a good internal consistency was
verifi ed and evidence of convergent and discrimi-
nant validity was obtained. The weak and mode-
rate correlations found between the dimensions
of work engagement and work satisfaction, on
the one hand, and organizational commitment,
on the other hand, revealed that not only varia-
bles were related, but also refuted the hypothesis
that these constructs overlap, as has been ques-
tioned by some authors (e.g., Macey & Schnei-
der, 2008). In this line, Saks (2006) argues that
work engagement diff ers from such constructs,
as satisfaction and organizational commitment
are considered attitudes towards the organization
and work, whereas engagement, rather than an
attitude, refers to the presence in a role. In addi-
tion, engagement usually comprises the result of
such attitudes. That is, people would do their best
when they feel committed and satisfi ed with their
workplace and their work-related tasks. On the
other hand, correlations showed that engagement
is negatively associated with stress. However, as
these correlations were weak, Maslach, Schaufeli

and Leiter’s (2001) theory that work engagement
is the opposite pole of burnout, could also be dis-
regarded. These results would justify, then, the
choice of the theoretical model selected for this
work.

Possible diff erences in work engagement
based on individual and organizational variables
were also analyzed in the present research. Ove-
rall, evidence of the association with variables
such as age and sex are often quite contradictory
(Goštautaitė & Bučiūnienė, 2017). No sex diff e-
rences were found in the present sample, despi-
te previous diff erences shown in favor of males
(e.g. Liu, Cho & Putra, 2017; Mastenbroek et al.,
2015). On the other hand, higher levels of atten-
tion and absorption were observed in younger
subjects. These results are in line with studies
that show increased engagement until certain
age level (e.g., James, McKechnie, & Swanberg,
2011).

Furthermore, no diff erences were found
either in the size or in the type of company, pro-
viding support to Innstrand (2016) hypothesis,
who posits that the type of task would have more
infl uence with the commitment established with
it, than with variables associated with individual
or organizational features. Based on these results,
it would be interesting to analyze in future stu-
dies, the association present between levels of
engagement and the type of task (e.g., customer
services, teaching, etc.).

Finally, the last objective of this study was to
identify engagement profi les associated with high
performance and work satisfaction. Analyzes
showed that employees belonging to the “high

Table 4.
Diff erences between Job Satisfaction and Organizational/Employee
Performance according engagement profi les
 High

Engagement
Moderate

Engagement Low Engagement

Job Satisfaction 5.22A 4.85B 4.32C

Organizational
Performance 4.30A 4.05B 3.73C

Employee
Performance 4.95A 4.61B 4.03C

Same letters indicate homogenous subsets according to the post hoc analysis
(Bonferroni)

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano and Fernández Liporace

135

engagement” cluster showed high levels of work
satisfaction, organizational performance and em-
ployee performance. These results confi rm that
work engagement is associated with high levels
of satisfaction and performance, in line with pre-
vious studies (e.g., Alarcon & Edwards, 2011;
Christian et al., 2011; Høigaard et al., 2012; Ka-
ratepe & Karadas, 2015; Mache et al., 2013). An
employee with high levels of engagement would
be more motivated to conduct work/related tasks
with greater persistence, intensity and concen-
tration and in general, that would lead to better
outcomes and satisfaction.

Conclusions

The results of this study confi rm that the
EACT is an instrument with adequate evidence of
internal and external validity, which can be con-
sidered as a reliable tool to assess work engage-
ment in the Argentinean population. On the other
hand, it is possible to immediately appreciate the
interest of these results in the applied fi eld. The
areas of Personnel or Human Resources could
benefi t by reinforcing employee’s levels of enga-
gement since its infl uence on their performance
has been verifi ed in the present study.

There are some limitations that should be
mentioned. Some of them are related to the use
of subjective measures to estimate individual
and organizational performance. Future studies
would benefi t by including or developing new
complementary measures. Additionally, the sam-
ple should be balanced by public and private
companies’ representation, based on the actual
percentage in the local population.

Finally, future studies should favor the
analysis of multivariate models that bring to-
gether individual-level variables - such as work
engagement, psychological capital, organiza-
tional commitment, among others - as organi-
zational-level variables. For example, previous
studies have shown that the perception of virtues
at the organizational level (e.g., support and res-
pect, forgiveness, inspiration) infl uences positive
outcome at the individual and organizational le-
vels (e.g., Cameron, Mora, Leutscher, & Calarco,
2011; Lupano Perugini & Castro Solano, 2017).
The design of multivariate models will allow
identifying the best personal and organizational
predictors of performance and job satisfaction.

References

Alarcon, G. & Edwards, J. (2011). The Relationship of En-
gagement, Job Satisfaction and Turnover Intentions.
Stress and Health Volume, 27(3), 294-298. https://doi.
org/10.1002/smi.1365

Albrecht, S.L., Bakker, A.B., Gruman, J.A., Macey,
W.H. & Saks, A.M. (2015) Employee engage-
ment, human resource management practices and
competitive advantage: An integrated approach.
Journal of Organizational Effectiveness: People and
Performance, 2(1), 7-35. https://doi.org/10.1108/
joepp-08-2014-0042

Allen, N. J. & Meyer, J. P. (1990). The Measurement and
Antecedents of Aff ective, Continuance and Norma-
tive Commitment to the Organization. Journal of
Occupational Psychology, 63, 1-18. https://doi.
org/10.1111/j.2044-8325.1990.tb00506.x

Avery, D. R., McKay, P. F., & Wilson, D. C. (2007).
Engaging the aging workforce: The relationship
between perceived age similarity, satisfaction with
coworkers, and employee engagement. Journal of
Applied Psychology, 92(6), 1542-1556. https://doi.
org/10.1037/0021-9010.92.6.1542

Bakker, A. B., Schaufeli, W. B. & Leiter, M. P. (2008). Work
engagement: An emerging concept in occupational
health psychology. Work & Stress, 22(3), 187-200.
https://doi.org/10.1080/02678370802393649

Balzer, W. K., Kihm, J. A., Smith, P. C., Irwin, J. L., Bachio-
chi, P. D., Robie, C., Sinar, E. F., & Parra, L. F. (1997).
User’s manual for the Job Descriptive Index (JDI; 1997
Revision) and the Job in General (JIG) Scales. Bowling
Green, OH: Bowling Green State University.

Byrne, B.M. (2006). Structural Equation Modeling With
EQS: Basic Concepts, Applications, and Programming,
Second Edition. New York: Psychology Press. https://
doi.org/10.1207/s15328007sem1302_7

Castro Solano, A. (2000). Estilos de personalidad, objetivos
de vida y satisfacción vital. Un estudio comparativo
con adolescentes argentinos. (Tesis Doctoral inédita).
Facultad de Psicología. Universidad Complutense de
Madrid, España.

Cameron, K. S. & Spreitzer, G. M. (2012). The Oxford Hand-
book of Positive Organizational Scholarship. New York:
Oxford University Press.

Cameron, K.S., Brigth, D. & Caza, A. (2004). Exploring the
relationship between organizational virtuosness and
performance. American Behavioral Scientist, 47(6),
1-24. https://doi.org/10.1177/0002764203260209

Cameron, K.S., Mora, C., Leutscher, T. & Calarco, M. (2011).
Eff ects of positive practices on organizational eff ective-
ness. The Journal of applied Behavioral Science, 47,
266-308. https://doi.org/10.1177/0021886310395514

Christian, M. S., Garza, A. S. & Slaughter, J. E. (2011).
Work Engagement: A Quantitative Review and Test
of its Relations with Task and Contextual Perfor-
mance. Personnel Psychology, 64, 89-136. https://doi.
org/10.1111/j.1744-6570.2010.01203.x

Diener, E., Emmons, R. A., Larsen, R. J., & Griffi n, S. (1985).
The satisfaction with life scale. Journal of Personality
Assessment, 49, 71–75. https://doi.org/10.1207/
s15327752jpa4901_13

Freiberg-Hoff mann, A., Stover, J. B., de la Iglesia, G., &
Fernández-Liporace, M. (2013). Correlaciones policó-
ricas y tetracóricas en estudios factoriales exploratorios
y confi rmatorios. Ciencias Psicológicas, 7(2), 151-164.
https://doi.org/10.22235/cp.v7i1

Validation of a Work Engagement Scale

136

Goštautaitė, B. & Bučiūnienė, I. (2015). Work engagement
during lifespan: the role of interaction outside the
organization and task significance. Journal of Voca-
tional Behavior, 89, 1 9-119. https://doi.org/10.1016/j.
jvb.2015.05.001

Hirschfeld, R.R. & Thomas, C.H. (2008). Representations of
trait engagement: Integration, additions, and mecha-
nisms. Industrial and Organizational Psychology, 1, 63–
66. https://doi.org/10.1111/j.1754-9434.2007.00011.x

Høigaard, R., Giske, R. & Sundsli, K. (2012). European
Journal of Teacher Education, 35 (3), 347-357. https://
doi.org/10.1080/02619768.2011.633993

Innstrand, S.T. (2016). Occupational Diff erences in Work
Engagement: A Longitudinal Study Among Eight Oc-
cupational Groups in Norway. Scandinavian Journal
of Psychology, 57(4), 338-349. https://doi.org/10.1111/
sjop.12298

James, J. B., McKechnie, S., & Swanberg, J. (2011). Predict-
ing Employee Engagement in an AgeDiverse Retail
Workforce. Journal of Organizational Behavior, 32(2),
173-196. https://doi.org/10.1002/job.681

Jeung, C.W. (2011). The Concept of Employee Engagement:
A Comprehensive Review from a Positive Organiza-
tional Behavior Perspective. Performance Improvement
Quarterly, 24, 2, 49-69. DOI: 10.1002/piq.

Kahn, W. A. (1990). ‘Psychological conditions of personal
engagement and disengagement at work’. Academy
of Management Journal, 33, 692–724. https://doi.
org/10.2307/256287

Kahn, W. A. (1992). ‘To be fully there: psychological presence
at work’. Human Relations, 45(4), 321–349. https://doi.
org/10.1177/001872679204500402

Karatepe, O.M. & Karadas, G. (2015). Do psychological
capital and work engagement foster frontline em-
ployees’ satisfaction?: A study in the hotel industry.
International Journal of Contemporary Hospital-
ity Management, 27 (6),1254-1278. https://doi.
org/10.1108/IJCHM-01-2014-0028

Kline, P. (2000). Handbook of psychological testing. London:
Routledge.

Liu, J., Cho, S. & Putra, E. D. (2017). The moderating eff ect of
self-effi cacy and gender on work engagement for restau-
rant employees in the United States. International Jour-
nal of Contemporary Hospitality Management, 29(1),
624-642. https://doi.org/10.1108/IJCHM-10-2015-0539

Lin, W., Wang, L., Bamberger, P. A., Zhang, Q., Wang,
H., Guo, W., Shi, J., & Zhang, T. (2016). Leading
future orientations for current eff ectiveness: The role
of engagement and supervisor coaching in linking
future work self salience to job performance. Journal
of Vocational Behavior, 92, 145–156. http://dx.doi.
org/10.1016/j.jvb.2015.12.002

Llaneza Álvarez, F. J. (2009). Ergonomía y Psicosociología
Aplicada. Manual para la formación del especialista,
12ed. Valladolid: Lex Nova

Lupano Perugini, M.L. & Castro Solano, A. (2016). Perfi les
de organizaciones positivas. Análisis de características
percibidas según variables individuales, organizaciona-
les y de resultado. Escritos de Psicología, 9(2), 1-11.
https://doi.org/10.5231/psy.writ.2016.1103

Lupano Perugini, M.L. & Castro Solano, A. (2017). Infl uencia
de las Virtudes Organizacionales sobre la performance
laboral. Un estudio en organizaciones argentinas. Inter-
disciplinaria, en prensa.

Lupano Perugini, M.L. (2014). Organizaciones Positivas: un
marco de referencia para su abordaje en Latinoamérica.
Acta Psiquiátr. Psicol. Am. Lat., 60(4), 277-284.

Macey, W.H. & Schneider, B. (2008). The meaning of engage-
ment. Industrial and Organizational Psychology, 1,
3–30. https://doi.org/10.1111/j.1754-9434.2007.0002.x

Mache S., Vitzthum K., Klapp B.F., & Danzer, G. (2014)
Surgeons’ work engagement: infl uencing factors and
relations to job and life satisfaction. Surgeon, 12(4),
181–190. doi: 10.1016/j. surge.2013.11.015

Maslach, C., Schaufeli, W. B. & Leiter, M. P. (2001). ‘Job
burnout’. Annual Review of Psychology, 52, 397–422.
https://doi.org/10.1146/annurev.psych.52.1.397

Masson, R.C., Royal, M.A., Agnew, T.G. & Fine, S. (2008).
Leveraging employee engagement: The practical
implications. Industrial and Organizational Psy-
chology, 1, 56–59. https://doi.org/10.1111/j.1754-
9434.2007.00009.x

Mastenbroek, N. J. J. M., Jaarsma, A. D. C., Demerouti,
E., Muijtjens, A. M. M., Scherpbier, A. J. J. A. & van
Beukelen, P. (2014). Burnout and engagement, and
its predictors in young veterinary professionals: the
infl uence of gender. Veterinary Record, 174(6), 144-152.
https://doi.org/10.1136/vr.101762

Muthén, B., & Kaplan D. (1985). A comparison of some
methodologies for the factor analysis of non-normal
Likert variables. British Journal of Mathematical
and Statistical Psychology, 38, 171-189. https://doi.
org/10.1111/j.2044-8317.1985.tb00832.x

Nienaber, H. & Martins, N. (2014). An Employee Engage-
ment Instrument and Framework Building on Existing
Research. Mediterranean Journal of Social Sciences,
5(20), 485-496. https://doi.org/10.5901/mjss.2014.
v5n20p485

Nunnally, J., & Berstein, I. (1995). Psychometric theory. New
York: Mcgraw-Hill.

Omar, A. (2005). La cultura organizacional de las empresas
argentinas [The organizational culture of Argentine
companies]. Rosario: Conicet.

Owens, B.P., Baker, W.E., Sumpter, D.M., & Cameron, K.S.
(2016). Relational Energy at Work: Implications for Job
Engagement and Job Performance. Journal of Applied
Psychology, 101(1), 35–49. https://doi.org/10.1037/
apl0000032

Rich, B. L., LePine, J. A. & Crawford, E. R. (2010). 7. Job
Engagement: Antecedents and Eff ects On Job Per-
formance. Academy of Management Journal, 53 (3),
617-635. https://doi.org/10.5465/AMJ.2010.51468988

Robertson, I.T. & Cooper, C.L. (2010). Full engagement:
The integration of employee engagement and psy-
chological well-being. Leadership and Organiza-
tional Development, 31(4), 324–336. https://doi.
org/10.1108/01437731011043348

Rodríguez-Montalbán, R., Martínez-Lugo, M., Sánchez-
Cardona, I. (2014). Análisis de las propiedades
psicométricas de la Utrecht Work Engagement Scale
en una muestra de trabajadores en Puerto Rico. Uni-
versitas Psychologica, 13(4), 1255-1266. https://doi.
org/10.11144/Javeriana.UPSY13-4.appu

Rothbard, N. P. (2001). ‘Enriching or depleting? The
dynamics of engagement in work and family roles’.
Administrative Science Quarterly, 46, 655–84. https://
doi.org/10.2307/3094827

Rothbard, N. P., & Patil, S. V. (2012). Being There: Work
Engagement and Positive Organizational Psychology.
En K. S. Cameron & G. M. Spreitzer (Eds.), The Oxford
Handbook of Positive Organizational Scholarship (231-
243). New York: Oxford University Press.

Ciencias Psicológicas 2017; 11 (2): 127 - 137 Lupano Perugini, de la Iglesia, Castro Solano and Fernández Liporace

137

Rothmann, S. & Rothmann, S. (2010). Factors associated with
employee engagement in South Africa. South African
Journal of Industrial Psychology, 36(2), 925-937.
https://doi.org/10.4102/sajip.v36i2.925

Saks, A.M. (2006). Antecedents and consequences of employee
engagement. Journal of Managerial Psychology, 21(6),
600-619. https://doi.org/10.1108/02683940610690169

Schaufeli, W. B., & Bakker, A. B. (2004). Job demands, job re-
sources, and their relationship with burnout and engage-
ment: A multi-sample study. Journal of Organizational
Behavior, 25, 293–315. https://doi.org/10.1002/job.248

Schaufeli, W.B., Salanova, M., González-Romá, V. & Bak-
ker, A. B. (2002). The measurement of engagement
and burnout and: A confi rmative analytic approach.
Journal of Happiness Studies, 3, 71–92. https://doi.
org/10.1023/A:1015630930326

Spector, P.E. (1997). Job satisfaction: Application, assessment,
causes and consequences. Thousand Oaks, CA: Sage.

Viljevac, A., Cooper-Thomas, H.D. & Saks, A. (2012). An
investigation into the validity of two measures of work
engagement. The International Journal of Human Re-
source Management, 23, 17, 3692–3709. https://doi.or
g/10.1080/09585192.2011.639542

Zhang, Y., Rich, B. L. & LePine, J.A. (2009). Transforma-
tional leadership and job performance: The mediating
role of job engagement. Presented in an interactive
paper session at the annual meeting of the Academy of
Management. Chicago, August 8-11.

Validation of a Work Engagement Scale

	art 2 español.pdf
	art 2 inglés

