
¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

1

¿SON FELICES
LOS PROFESORES?

Radiografía de la felicidad
docente en Chile1

1 Autora: Vanessa Orrego, Investigadora de Elige Educar.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

2

Cómo citar este documento:
Elige Educar (2018). ¿Son felices los profesores? Radiografía de la felicidad docente en Chile. Santiago de Chile: Elige Educar.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

3

¿POR QUÉ ES IMPORTANTE LA
FELICIDAD DE NUESTROS PROFESORES?
El grado de felicidad o bienestar que siente un profesional es un componente central en

su desarrollo laboral. En el caso de los docentes es especial importante, pues impactan

también en elementos tan relevantes como la retención docente y la calidad de la edu-

cación dentro del aula. Lamentablemente, saber qué significa exactamente y cómo mejo-

rarla ha sido un tema poco estudiado, particularmente cuando se trata de considerar la

compleja interacción de factores contextuales e individuales.

En este escenario, Elige Educar realizó el presente estudio, el cual buscó caracterizar el

grado de felicidad de los profesores chilenos que tienen funciones en aula y los factores

asociados a su satisfacción con el trabajo, esperando complementar y enriquecer la po-

lítica educativa.

¿QUÉ FACTORES INCIDEN EN SU FELICIDAD?
La felicidad o bienestar laboral corresponde a un estado emocional positivo respecto al

trabajo, reflejando el grado en que éste gusta y acomoda a las personas. Además del be-

neficio directo sobre los individuos, según la New Economics Foundation de Reino Unido

(NEF, 2008), un mayor bienestar laboral también transforma a las organizaciones en me-

jores lugares para trabajar, involucrando a empleadores y clientes. Un ambiente laboral

que protege el bienestar de sus trabajadores permite a éstos ser más creativos, leales,

productivos y preocupados de sus laborales. En educación, el bienestar docente ha sido

asociado, además, a la calidad de la educación, la reputación de las instituciones educati-

vas (Anaya y Suárez, 2007; Jiménez, Jara y Miranda, 2012) y la retención (AFT, 2017; Liu y

Ramsey, 2008; Roffey, 2012; Stockard y Lehman, 2004).

Entre los factores relacionados al bienestar de los profesores se han identificado compo-

nentes de naturaleza individual y social, que interactúan entre sí y se potencian mutua-

mente, involucrando a sectores dentro y fuera de la escuela (Spilt, Koomen & Thijs, 2011).

Los factores individuales incluyen los sentimientos positivos asociados a la labor, moti-

vación y competencia profesional en el área de enseñanza (Dávila, 2017; Ma y MacMillan,

1999), personalidad (Mejía, Laca y Gondra, 2009), felicidad y salud personal, sentimientos

de vitalidad, relaciones de apoyo en familia y amigos y confianza en sí mismo (NEF, 2008).

Los factores contextuales, en cambio, consideran las relaciones de liderazgo, organiza-

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

4

ción y soporte institucional, relación con los padres y alumnos (Prince y McCallum, 2015),

sistema de organización del trabajo colaborativo, retroalimentaciones, participación en

la toma de decisiones y administración (NEF, 2008), condiciones laborales (UNESCO,

2005) y nuevas demandas de las reformas en Latinoamérica (Cornejo, 2009), lo cual im-

plica considerar remuneraciones, horas no lectivas, carga laboral y oportunidades de per-

feccionamiento (Ávalos y Valenzuela, 2016; Ávalos et al., 2010; Bellei y Valenzuela, 2013;

Liu y Ramsey, 2008).

Algunos de los elementos que contribuyen a potenciar la felicidad de los profesores

son la participación en la toma de decisiones en el establecimiento; poder balancear el

tiempo dedicado al trabajo, la familia y los amigos; sentir respeto y reconocimiento por

sus destrezas y logros (especialmente por parte de los líderes educativos); mantener

comunicaciones claras con colegas y directores; contar con oportunidades de mentoría; e

involucrarse en un ambiente donde se tienen buenas relaciones sociales y profesionales

y los errores son reconocidos como parte del aprendizaje (AFT, 2017; Ávalos et al., 2010;

Ma y MacMillan, 1999; Prince y McCallum, 2015; Roffey, 2012; Stockard y Lehman, 2004).

Este diagrama resume los principales factores que inciden en la felicidad de los profeso-

res, según la literatura especializada.

Gráfico 1: Factores personales

y contextuales implicados en

la felicidad docentes

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

5

MIDIENDO LA FELICIDAD DOCENTE
Se realizó un análisis cuantitativo sobre el instrumento Happiness at Works, desarrollado

por New Economics Foundation de Reino Unido y adaptado para su uso en Chile. El uni-

verso consideró a todos los docentes del sistema educativo con función en aula al año

2015, según la base de idoneidad docente del mismo año, reportada por el Ministerio de

Educación. El muestreo fue representativo a nivel nacional, contando con 1.200 profeso-

res que se desempeñaban en establecimientos municipales, particulares subvenciona-

dos y particulares pagados de todo Chile. El diseño muestral consideró, además, el nivel

educacional donde ejercían los docentes y sus años de experiencia de los docentes.

La aplicación del instrumento se realizó entre enero y febrero del 2017, previo a la im-

plementación de la Política Nacional Docente (PND) y el análisis consideró estadística

descriptiva. Las respuestas del instrumento corresponden a una escala Likert de 7 puntos

y, para facilitar su lectura, éstas fueron agrupadas en tres categorías. Los resultados que

siguen presentan únicamente los valores extremos (valoración baja y alta).

Nota Valoración Color

1 a 3 Baja Rosado

4 a 5 Media Azul

6 a 7 Alta Verde

Tabla 1: Nota y valoración de Happiness at work

Fuente: Elaboración propia.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

6

PRINCIPALES RESULTADOS

7 avances
1. LOS PROFESORES DISFRUTAN SU TRABAJO

Los docentes chilenos se sienten moderadamente felices respecto a sus labores: 6 de cada

10 docentes indica que está feliz en su trabajo y 7 de cada 10 reporta altos grados de disfrute

de sus funciones la mayor parte del día. Este resultado es coherente con los reportados por

la encuesta Voces Docentes II2 y con otras investigaciones nacionales e internacionales3.

Gráfico 2: Satisfacción con el trabajo docente

Disfruto mi
trabajo

-20% 20% 40% 60% 80% 100%0%

Me siento feliz en
mi trabajo

Bajo Alto

-3,0%

-5,8%

70,5%

64,2%

2. LOS EDUCADORES DE PÁRVULO SON

LOS DOCENTES MÁS SATISFECHOS EN SUS TRABAJOS

Además de reportar mayor disfrute de sus labores, ser más felices en sus trabajos en

general y controlar con mayor autonomía pedagógica, en comparación a sus colegas del

resto de los niveles educativos, los educadores de párvulos (o docentes de educación

inicial) destacan por su buena evaluación del ambiente donde trabajan. Estos profe-

sionales señalan contar con mejores relaciones de apoyo entre sus colegas cercanos y

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

2

Elige Educar (2016b).

3
Claro y Bedregal (2003;
Cornejo (2009; 2012) y
Díaz y Barra (2017).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

7

La literatura ha comprendido estas diferencias en base a la relación con los estudian-

tes4. Así, mientras los profesores de educación inicial y básica gozan de relaciones emo-

cionalmente más intensas y satisfactorias con sus alumnos, los docentes de educación

media tenderían a sentirse más fácilmente alineados y estereotipados por ellos dada la

mayor prevalencia de problemas conductuales y de disciplina entre los adolescentes.

Esta mirada, sin embargo, obvia las diferencias de trabajo entre niveles educativos, don-

de en educación inicial la interacción es permanente y cooperativa entre educadores y

técnicos. Este mismo mecanismo podría justificar, al menos en parte, la mejor evalua-

ción que los educadores realizan de su jornada laboral como realizable y sus posibili-

dades de equilibrar mejor el trabajo y los demás componentes de su vida cotidiana en

tanto las responsabilidades y carga laboral se distribuyen entre un mayor número de

profesionales de la educación comprometidos con el aula y los párvulos.

3. LOS PROFESORES CHILENOS ESTÁN ALTAMENTE

CONECTADOS CON EL IMPACTO SOCIAL DE SU TRABAJO

Componentes esenciales de la felicidad docente son la motivación por la docencia y la

comprensión de la profesión como una responsabilidad valiosa para la sociedad y, en par-

ticular, para los estudiantes y sus familias.

Ed.

Inicial

Ed

básica

Media

CH

Media

TP
Total

Disfruto mi trabajo 6,08* 5,89 5,69* 5,87 5,87

Me siento feliz en mi trabajo 6,00* 5,67* 5,59* 5,83 5,70

Cuento con el apoyo de otras personas 6,29* 5,95* 5,78* 5,72* 5,94

Siento que puedo ser yo mismo en el trabajo 6,16* 5,89 5,66* 5,98 5,88

Puedo ser creativo en mi trabajo 6,13* 5,81 5,63* 5,72 5,81

Siento aprecio por las personas de mi equipo 6,37* 6,03* 5,89* 6,09 6,04

Mi jefe y director confían en mí 5,79* 5,57 5,27* 5,54 5,54

Mi equipo directo está bien gestionado y organizado 5,63* 5,19* 5,06* 4,98 5,21

Los distintos equipos de trabajo del establecimiento

trabajan muy bien entre ellos
5,04* 4,74* 4,42* 4,50 4,70

Estoy satisfecho con el tiempo que dedico a mi trabajo y

otros aspectos de mi vida
4,67* 4,13* 4,10* 4,39 4,20

Tengo tiempo suficiente para realizar mi trabajo durante

mi jornada laboral
4,32* 3,72* 3,75* 3,98 3,81

Considerando mis esfuerzos y logros, creo que me pagan

justamente
3,96* 3,43* 3,63 3,67 3,53

redes familiares y de amistad y consideran tener más confianza con sus jefes. Asimismo,

muestran una mayor satisfacción con la capacidad de administración y cooperación

entre los equipos de trabajo.

Nota 1: *indica las diferencias estadísticamente significativas al 95%.

Nota 2: Se excluyen los docentes de educación especial (11 casos).

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Tabla 2: Diferencias entre docentes según nivel de enseñanza

4

Anaya y Suárez (2010);
Cantón y Téllez (2016);
Matud, García y Matud
(2002); Spilt, Koomen y
Thijs (2011); y Stockard y
Lehman (2004).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

8

En el caso de los profesores chilenos, 90% de los encuestados cree que su profesión

tiene altos beneficios sociales y para sus estudiantes y familias. La motivación es igual-

mente valiosa: aproximadamente 7 de cada 10 docentes se siente altamente motivado

para hacer su labor de la mejor forma posible.

4. LOS DOCENTES DE LA EDUCACIÓN PÚBLICA PRESENTAN

NIVELES MÁS ALTOS DE COMPROMISO Y MOTIVACIÓN

Los docentes que ejercen en establecimientos municipales reportan una mayor moti-

vación y confianza en sí mismos que los docentes que se desempeñan en otro tipo de

dependencias. Así, como puede apreciarse en la siguiente tabla, en una escala de 1 a 7, los

docentes de establecimientos municipales puntúan con un 6,2 su motivación con el tra-

bajo versus los profesores que se desempeñan en establecimientos particulares subven-

cionados que lo evalúan con nota 5,9. Puntajes muy similares se observan al consultarles

respecto a su confianza en sí mismos.

Gráfico 3: Beneficios sociales y al estudiante y su familia

Mi trabajo beneficia
a los estudiantes y

sus familias

Mi trabajo beneficia
a la sociedad

-20% 20% 40% 60% 80% 100%0%

Me siento siento
motivado para
hacer el mejor

trabajo posible

Bajo Alto

-0,9%

-1,1%

-4,3%

90,3%

90,8%

75,4%

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Tabla 3: Diferencias entre docentes según dependencia administrativa

Municipal
Particular

subvencionado

Particular

pagado
Total

Me siento motivado para hacer el

mejor trabajo posible
6,16* 5,91* 5,99 6,03

Tengo confianza en mí 6,10* 5,92* 6,08 6,02

Nota: *indica las diferencias estadísticamente significativas al 95%.

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Este resultado refuerza lo evidenciado por otras investigaciones, las cuales muestran que,

incluso ante condiciones de inseguridad, violencia, peor infraestructura y mayor exigencia

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

9

ergonómica, el bienestar laboral de los docentes de colegios municipales en Chile se ve

favorecido por los beneficios del Estatuto Docente y de un propósito moral profundo

anclado en el trabajo con los estudiantes más vulnerables educativamente .

5. LOS PROFESORES EVALÚAN POSITIVAMENTE SUS RECURSOS PERSONALES

Además de la satisfacción laboral, motivación y reconocimiento de los beneficios sociales

que reporta la profesión, los docentes declaran contar con importantes y valiosos recursos

personales para enfrentar su día a día. Como puede observarse en el gráfico, 8 de cada 10

profesores evalúa positivamente su felicidad personal y aproximadamente 3 de cada 4 tiene

una evaluación positiva de su confianza en sí mismos, salud personal y relaciones de apoyo.

Salud personal

Confianza en
sí mismo

Felicidad personal

-20% 20% 40% 60% 80% 100%0%

Relaciones de
apoyo

Bajo Alto

-3,2%

-2,0%

-1,7%

-5,0%

75,3%

76,1%

83,4%

73,8%

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Gráfico 4: Recursos personales de los docentes

Esta situación, sin embargo, no implica inexistencia de problemas de salud física o mental

entre los docentes, reportados ampliamente por diversos estudios6. Por el contrario, los

niveles de estrés declarados más adelante en este mismo informe coexisten con una alta

felicidad personal, confianza en sí mismo, salud y buenas relaciones de apoyo.

6. LOS PROFESORES VALORAN EL AMBIENTE LABORAL Y RELACIONES HUMANAS

DENTRO DE LOS ESTABLECIMIENTOS EDUCACIONALES

Los resultados expuestos muestran que los docentes consideran que existen buenas re-

laciones dentro de sus establecimientos educacionales, siendo especialmente bien eva-

luadas aquellas referidas a las relaciones dentro de los equipos, con jefes o directores y

con los colegas, con quienes suelen desarrollar relaciones de amistad. Así, 77,1% de los

5

Cornejo (2009; 2012).

6

AFT (2017); Claro y Be-
dregal (2003); Kokkinos
(2007); Matud, García
y Matud (2002) y Spilt,
Koomen y Thijs (2011).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

10

Participar en ambientes laborales donde predominan las buenas relaciones sociales y

profesionales, y donde es posible hacer comunidad, es una condición que favorece posi-

tivamente la felicidad docente7, disminuye el estrés8, al tiempo que mejora la retención,

especialmente cuando existen componentes colaborativos técnicos y emocionales9. Am-

bientes laborales que apoyen a los docentes pueden disminuir la rotación en escuelas

con alta pobreza y pueden incluso contrastar las precarias condiciones laborales10.

7. LA GESTIÓN EDUCACIONAL MARCA LA DIFERENCIA ENTRE LOS PROFESORES

MÁS Y MENOS FELICES EN SUS TRABAJOS

Además de contar con un mejor equilibrio entre las responsabilidades laborales y los

demás aspectos de la vida y una menor frustración, los docentes más felices laboral-

mente señalan contar con espacios para el aprendizaje y pueden participar en la toma de

decisiones dentro de sus establecimientos. Así, los profesores más felices con sus traba-

jos indican, por ejemplo, una mayor exposición a comentarios constructivos de parte de

sus superiores y poseen mayores oportunidades para plantear críticas sobre la organiza-

Tengo buenos amigos
en el trabajo

Tengo buena relación el
jefes y director

Aprecio a las personas
de mi equipo de trabajo

-20%-40% 20% 40% 60% 80% 100%0%

Mis jefes y directores
confían en mi

Mi establecimiento es
una buena organización

para trabajar

Bajo Alto

-6,6%

-7,7%

-3,7%

-13,0%

-8,8%

68,3%

72,4%

77,1%

64,9%

60,7%

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

docentes aprecia a las personas que componen sus equipos de trabajo (3,8% más que

otras profesiones); 72,4% tienen buena relación con sus jefes y directores y 64,9% cree

que éstos confían en sus capacidades, por ejemplo.

Gráfico 5: Ambiente laboral

7

Ascorra et al. (2014); Ma y
MacMillan (1999) y Price y
McCallum (2015).

8

Jiménez, Jara y Miranda
(2012).

9

Ávalos y Valenzuela
(2016).

10

AFT (2017).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

11

Influenciar decisiones
importantes para su trabajo

Plantear críticas sin
temor a represalías

Equilibrio trabajo-vida

Recibir comentarios
constructivos

10 3 4 5 6 72

Oportunidad de
progresar en la carrera

Trabajo frustrante
(ausencia de)

Media más felices Media menos felices

5,26

5,36

5,45

5,42

5,75

4,94

2,88

2,66

2,98

2,85

3,96

3,05

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

ción del trabajo pedagógico en sus escuelas y, por ende, influir en las decisiones que son

relevantes para sus labores. Por otra parte, los docentes más felices tienden a percibir

mayores oportunidades para progresar en sus carreras que aquellos menos felices en

sus trabajos. Todos esos elementos están relacionados a la gestión que realiza el mismo

establecimiento educacional en torno al trabajo docente.

Gráfico 6: Diferencias estadísticamente significativas entre profesores más/menos felices

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

12

 

8 desafíos
1. LAS CONDICIONES LABORALES SE PERCIBEN COMO DEFICIENTES Y AFECTAN EL

NIVEL DE FELICIDAD DE LOS PROFESORES

Sólo 1 de cada 5 docentes declara tener un buen equilibrio del trabajo y su vida, cree que

su trabajo es realizable durante la jornada laboral y percibe que su salario es justo, con-

siderando su cargo y responsabilidades. En la misma línea, la encuesta Voces Docentes

del año 201611, mostró que sólo 3,2% de los encuestados consideraba recibir buenas re-

muneraciones, y se reportaron en promedio 13 horas de trabajo adicional desde el hogar

debido a la insuficiencia de horas no lectivas.

Tengo tiempo
suficiente para realizar
mi trabajo durante mi

jornada laboral

Estoy satisfecho con
el tiempo que dedico

a mi trabajo y otros
aspectos de mi vida

-20%-40%-60% 20% 40% 60% 80% 100%0%

Considerando mis
esfuerzos y logros,

creo que me pagan
justamente

Bajo Alto

-42,3%

-32,2%

-47,8%

20,8%

22,0%

16,6%

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Gráfico 7: Condiciones laborales de los profesores

11

Elige Educar (2016b).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

13

La comparación con otras profesiones, evidencia resultados sólo en la última de las di-

mensiones: mientras sólo 16,6% de los docentes cree que su salario es justo, 40,2% de

los encuestados chilenos que ejercen otras profesiones piensa lo mismo respecto a su

propio cargo y responsabilidades.

Es relevante considerar que este levantamiento de información se realizó antes de que

comenzara a implementarse la nueva Política Nacional Docente. Como es sabido, esta

política incorpora elementos que impactarán en la cantidad de horas lectivas y no lec-

tivas de los profesores y en su salario, lo que podría influir en la percepción que tienen

los profesores de estos temas. Futuros levantamientos de información de Elige Educar,

ahondará en estos aspectos durante el presente año.

2. LAS CONDICIONES LABORALES SON PEOR EVALUADAS POR DOCENTES

DE ESTABLECIMIENTOS PARTICULARES SUBVENCIONADOS Y MUNICIPALES

Los docentes de los establecimientos particulares subvencionados son quienes se sien-

ten más desplazados respecto a sus oportunidades para progresar en sus carreras y ad-

quirir nuevos cargos y responsabilidades, así como equilibrar su trabajo y su vida y la per-

cepción de la jornada laboral como realizable. Le siguen los profesores que pertenecen a

los establecimientos municipales, particularmente en relación a los docentes de colegios

particulares pagados.

Tabla 4: Diferencias entre docentes según dependencia administrativa

Municipal
Particular

subvencionado

Particular

pagado
Total

Mi trabajo me permite progresar en

mi carrera
4,60* 4,16* 4,73* 4,42

Mi trabajo me permite adquirir nuevos

cargos y responsabilidades
4,06* 3,64* 4,05 3,87

Estoy satisfecho con el tiempo que

dedico a mi trabajo y otros aspectos

de mi vida

4,17* 4,05* 4,73* 4,20

Tengo tiempo suficiente para realizar

mi trabajo durante mi jornada laboral
3,77* 3,72* 4,23* 3,81

Nota: *indica las diferencias estadísticamente significativas al 95%.

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

3. EXISTE UNA VISIÓN POCO POSITIVA DE LAS POSIBILIDADES

DE PROGRESO DE CARRERA EN LOS ESTABLECIMIENTOS

Aunque 6 de cada 10 profesores reportan el aprendizaje de nuevas habilidades relaciona-

das a sus labores, persiste una visión negativa respecto al sistema de desarrollo profesio-

nal dentro de los establecimientos educacionales. Este fenómeno incluye una evaluación

negativa respecto a las oportunidades para progresar profesionalmente asumiendo nue-

vos cargos y/o responsabilidades y los mecanismos de retroalimentación sobre su des-

empeño profesional: sólo 3 de cada 10 docentes evalúa positivamente ambos aspectos.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

14

Las diferencias con otras profesiones, ayudan a pulir el diagnóstico en estas dimensiones

del desarrollo profesional docente. Como se observa en la tabla siguiente, la percepción

que tienen los encuestados chilenos de otras carreras profesiones es mejor que la que

poseen los profesores respecto a los elementos relacionados a la perspectiva de carrera.

Por ejemplo, mientras un 3 de cada 10 docentes señala recibir comentarios períodos sobre

su desempeño, 1 de cada 2 profesionales señala recibir feedback de parte de su jefatura.

Mi trabajo me permite
progresar en mi

carrera

Recibo comentarios
sobre mi desempeño

Puedo aprender
nuevas habilidades

-20%-40%-60% 20% 40% 60% 80% 100%0%

Mi trabajo me permite
adquirir nuevos cargos

y responsabilidades

-28,4%

-32,0%

-9,2%

-42,1%

31,6%

32,7%

60,8%

25,9%

Gráfico 8: Condiciones laborales de los profesores

Tabla 5: Diferencia entre docente y otras profesiones respecto a las perspectivas de carrera

Ítem Docentes Otros profesionales

Puedo aprender nuevas habilidades 60,8%* 72,4%*

Recibo comentarios periódicos sobre mi desempeño 32,7%* 53,1%*

Mi trabajo me permite progresar en mi carrera 31,6%* 45,7%*

Nota: *indica las diferencias estadísticamente significativas al 95%.

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017

y Encuesta de Felicidad Nacional 2015, JAPIWORKS

4. EXISTEN ALTOS NIVELES DE ESTRÉS EN TODOS LOS DOCENTES

Junto a la satisfacción laboral, la vocación y los recursos personales, coexiste en los do-

centes un alto nivel de estrés, situación que puede afectar el clima de trabajo dentro

del aula y las expectativas que poseen respecto al aprendizaje de sus estudiantes12. Tal

12

Cornejo (2009); Jiménez,
Jara y Miranda (2012) y
Matud, García y Matud
(2002).

Bajo Alto

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

15

Bajo

Medio

Alto

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Fuente: Elaboración pro-

pia a partir de Encuesta

de Felicidad Docente

2017, JAPIWORKS.

ítem Correlación

Estoy satisfecho con el tiempo que dedico a mi trabajo y otros aspectos de mi vida -0,348

Me siento frustrado en mi trabajo 0,337

Tengo tiempo suficiente para realizar mi trabajo durante mi jornada laboral -0,319

Recomendaría ser profesor a un amigo o familiar -0,265

Me siento feliz en mi trabajo -0,263

Habitualmente me siento lleno de energía -0,246

Disfruto mi trabajo -0,230

Puedo plantear críticas respecto de la forma en que se hacen las cosas, sin temor a

represalias
-0,217

Considerando mis esfuerzos y logros, creo que me pagan justamente -0,213

Siento que puedo ser yo mismo en el trabajo -0,209

Mi trabajo me permite progresar en mi carera -0,201

como muestra el Gráfico 9, la 1 de cada 2 profesores reportó altos niveles de estrés, in-

dependiente de la dependencia administrativa y nivel de enseñanza donde trabajan, sus

años de experiencia profesional y sexo. Este nivel de estrés suele manifestarse a través

del conocido síndrome de burnout, el cual produce agotamiento físico y mental paulatino

entre quienes trabajan en profesiones que prestan servicios y ayuda a otros.

Gráfico 9: Condiciones laborales de los profesores

49,9%

15,3%

34,8%

Las principales condiciones asociadas al estrés de los profesores chilenos tienen que ver

con sus condiciones laborales (sentir la jornada laboral como irrealizable o la dificultad

para lograr el equilibrio trabajo-vida personal), la cultura institucional de la escuela (aper-

tura para recibir comentarios constructivos, posibilidades de desarrollo profesional, auto-

nomía dentro del aula) y las sensaciones de mayor frustración y menor disfrute y vitalidad

en sus trabajos.

Tabla 6: Variables correlacionadas al estrés docente

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

16

5. LOS PROFESORES PERCIBEN POCA CAPACIDAD

DE INFLUENCIA EN LAS DECISIONES DE SUS ESTABLECIMIENTOS

Tal como muestra el siguiente gráfico, aunque los docentes declaran contar con autono-

mía y creatividad en el plano pedagógico, dentro del marco de enseñanza propuesto por

las normativas curriculares, los espacios de influencia disminuyen fuera del aula y en con-

textos vinculados a sus labores: aproximadamente sólo 3 de cada 10 profesores evalúa

positivamente sus posibilidades para plantear críticas constructivas respecto al trabajo

que se realiza en la escuela, sin temor a represalias, y sienten que pueden influenciar las

decisiones que afectan el salón de clases.

Puedo plantear críticas
sobre la forma en que se

hacen las cosas

Cuento con apoyo del
establecimiento para

adaptar el currículo

Puedo ser creativo
en mi trabajo

Tengo control sobre
elementos de mi trabajo

Puedo ser yo mismo
en mi trabajo

-20%-40%-60% 20% 40% 60% 80% 100%0%

Puedo influenciar las
decisiones importantes

para mi trabajo

-31,5%

-11,1%

-6,0%

-8,0%

-6,9%

-25,0%

36,1%

65,3%

69,1%

65,0%

72,9%

34,8%

Gráfico 10: Autonomía e influencia docente

Aunque se presentan diferencias significativas con los encuestados de otras profesiones

respecto a la libertad de ser uno mismo en el trabajo (74,6%), los resultados más nota-

bles están en el sentimiento de control (70,5%) y la capacidad de influir en las decisiones

que perciben los otros profesionales respecto a los elementos que son importantes en

sus trabajos.

6. EL TRABAJO COLABORATIVO SIGUE SIENDO UN DESAFÍO

Si bien se percibe un buen ambiente laboral en los establecimientos educacionales, sólo

la mitad de los docentes cree que los equipos de trabajo directo están bien administrados

(61,2% en otras profesiones) y 3 de cada 10 docentes creen que existe una buena coo-

peración entre los distintos equipos. La colaboración, señala un estudio de Elige Educar13,

Bajo Alto

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

17

Mi equipo de trabajo está
bien administrado

Me siento reconocido por
mi comunidad educativa

Me siento muy valorado
por mis estudiantes

-20%

-20%

-40%

-40%

-60%

-60%

20%

20%

40%

40%

60%

60%

80%

80%

100%

100%

0%

0%

Existe cooperación entre
los distintos equipos

Los apoderados son un
apoyo para mi labor

-14,3%

-8,1%

-2,0%

-20,2%

-18,5%

50,8%

63,5%

83,9%

32,2%

48,8%

puede reflejarse en la planificación conjunta de actividades, en la toma de decisiones y es-

pacios de retroalimentación construidos como comunidad. Un desafío presente en otros

países latinoamericanos14 y que representa el ejercicio propio de la enseñanza eficaz y el

liderazgo escolar propuesto por la OCDE15.

Gráfico 11: Trabajo colaborativo

Gráfico 12: Reconocimiento social

7. SE PERCIBE FALTA DE APOYO DE LOS PADRES Y APODERADOS

Vinculado al trabajo en el aula y la vocación docente, es relevante destacar la valoración

que sienten los profesores de parte de sus estudiantes, donde se rescata la reciprocidad

de dichas relaciones y su positivo impacto sobre el bienestar docente16. De esa manera,

los docentes no sólo destacan la importancia simbólica de la enseñanza en el futuro de

sus estudiantes, sino que 8 de cada 10 profesores sienten también una alta valoración de

parte de sus alumnos. Una menor valoración es percibida en el reconocimiento desde la

comunidad educativa, especialmente desde los apoderados.

8. LOS PROFESORES CON MENOS AÑOS DE EXPERIENCIA

REPORTAN MENORES NIVELES DE FELICIDAD

Al comparar las respuestas según los años de experiencia laboral se observa una clara

tendencia. Los docentes con 16 o más años de experiencia profesional reportan mayores

13

Elige Educar (2016b).

14

Ávalos et al. (2010).

15

OCDE (2009).

16

Ávalos y Valenzuela
(2016); Cantón y Téllez
(2016) y Spilt, Koomen &
Thijs (2011).

Bajo

Bajo

Alto

Alto

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

18

niveles de felicidad, motivación y satisfacción laboral que quienes llevan menos años de

ejercicio como profesores. Así también, quienes poseen mayor experiencia declaran estar

más satisfechos con su ambiente laboral: evalúan de manera más positiva la adminis-

tración de los equipos de trabajo y los procesos de cooperación. En el área relativa a las

instancias de influencia, señalan mayores posibilidades de influir en la toma de decisiones

y entregar feedback a los establecimientos donde trabajan. Asimismo, reportan mayor

satisfacción con el equilibrio entre el tiempo dedicado a su trabajo y otros aspectos de sus

vidas, con la percepción de la jornada laboral como realizable, la progresión de sus carre-

ras y las oportunidades para acceder a nuevos cargos y/o responsabilidades.

Al menos, dos hipótesis deben ser consideradas respecto a este tema. Por un lado, es posi-

ble que los profesores que presentaron mayores índices de insatisfacción con la docencia

ya estén fuera del aula, inclusive de la profesión. Por otro, es posible que la mayor experien-

cia y maduración profesional traiga consigo mayor satisfacción laboral17. En ambos casos

la recomendación es invertir recursos en la retención de los docentes novatos, quienes ten-

drían mayor riesgo de abandonar la profesión que su contraparte de mayor antigüedad.

 Ítem 0-5 años 6-15 años
16 años

o más
Total

Me siento motivado para hacer el mejor trabajo posible 5,93* 6,00 6,18* 6,03

Estoy satisfecho con mi trabajo en general 5,49* 5,53* 5,74* 5,58

Puedo plantear críticas respecto de la forma en que se hacen

las cosas, sin temor a represalias
4,14* 4,46 4,61* 4,39

Puedo influenciar las decisiones que son importantes para mi

trabajo
4,43* 4,50 4,76* 4,55

Siento aprecio por las personas de mi equipo 5,98* 5,99 6,18* 6,04

Mi equipo directo está bien gestionado y organizado 5,11* 5,12* 5,41* 5,21

Los distintos equipos de trabajo del establecimiento trabajan

muy bien entre ellos
4,61* 4,64 4,87* 4,70

Mi trabajo me permite progresar en mi carrera 4,31* 4,31* 4,68* 4,42

Mi trabajo me permite adquirir nuevos cargos y

responsabilidades
3,74* 3,77* 4,14* 3,87

Tengo tiempo suficiente para realizar mi trabajo durante mi

jornada laboral
3,99* 4,22 4,42* 4,20

Trabajo realizable en la jornada laboral 3,60* 3,79 4,08* 3,81

Considerando mis esfuerzos y logros, creo que me pagan

justamente
3,37* 3,44* 3,84* 3,53

Nota: *indica las diferencias estadísticamente significativas al 95%.

Fuente: Elaboración propia a partir de Encuesta de Felicidad Docente 2017, JAPIWORKS.

Tabla 7: Diferencias entre docentes según años de experiencia profesional

17

Díaz y Barra (2017) y Liu y
Ramsey (2008).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

19

Conclusiones

lacionadas a sus labores, el incentivo al tra-

bajo colaborativo entre los distintos equi-

pos de trabajo y los mecanismos de apoyo

de los apoderados al proceso de aprendi-

zaje. Otros elementos tienen relación con la

gestión que realizan las escuelas, contem-

plando además diferencias importantes en

la comparación entre docentes más y me-

nos felices con sus trabajos. Por otra parte,

las dificultades que enfrentan los docentes

novatos son particularmente notorias en

contraste con aquellos que poseen mayor

experiencia laboral cuando se trata de la

felicidad docente, así como aquellas que

afectan a los profesores de establecimien-

tos particulares subvencionados y muni-

cipales y que vuelve urgente el desarrollo

de estrategias que apunten a estos grupos

específicos

Los cambios organizados por la Política

Nacional Docente se han hecho cargo de

varios de los elementos juzgados negativa-

mente por los docentes chilenos, contem-

plando específicamente mejoras salariales,

disminución de la sobrecarga laboral (a

través de la ampliación del número de ho-

ras no lectivas) y apertura de oportunida-

des de perfeccionamiento. Sin embargo, no

instituye apoyos y/o transformaciones es-

pecíficas a otros desafíos de la profesión. Es

así como se requieren mayores esfuerzos

desde la política pública para asegurar las

condiciones que permitan a los docentes

chilenos aumentar sus niveles de felicidad y

satisfacción en el trabajo para, a través de

ello, contribuir a su desarrollo y retención

en el sistema escolar, y mejorar la calidad

de la educación en los establecimientos.

Como puede observarse en los resultados

presentados, los docentes chilenos están

relativamente satisfechos con sus traba-

jos y reconocen la importancia de su labor,

pero se encuentran con varias trabas en el

ejercicio de su trabajo, lo que se traduce en

altos niveles de estrés. De esta manera, el

estudio realizado presenta buenas noticias

y desafíos pendientes en materia de edu-

cación y que afectan el bienestar laboral de

los profesores chilenos.

Entre las buenas noticias destaca, en pri-

mer lugar, los buenos niveles de felicidad

laboral reportados por los docentes (par-

ticularmente entre los educadores de pár-

vulos) y el auto-reconocimiento al valor so-

cial de su profesión y su alta motivación por

la enseñanza. En esta línea, llama la aten-

ción el compromiso y motivación que pre-

sentan los profesores que trabajan en esta-

blecimientos municipales y la ausencia de

diferencia entre dependencias administra-

tivas cuando se trata de la felicidad labo-

ral general. En un segundo nivel, aparecen

los recursos personales de los docentes,

relaciones laborales y gestión educacional

como elementos que refuerzan la felicidad

docente.

Además de las condiciones laborales, el

estrés y las oportunidades de progreso

profesional reportados también por otras

investigaciones18, surgen varios desafíos

pendientes y poco visibilizados por la aca-

demia y la política pública chilena en ma-

teria de bienestar docente. Tal como se

retrató en el documento, éstos incluyen la

apertura de las escuelas a la participación

de los docentes en la toma de decisiones re-

18

Anaya y Suárez (2010);
Ávalos y Valenzuela
(2016); Bellei y Valen-
zuela (2013); Bravo,
Peirano y Flack (2006);
Claro y Bedregal (2003);
Cornejo (2009); Elige
Educar (2016a); Hean
y Garret (2001); Liu y
Ramsey (2008) y Ma y
MacMillan (1999).

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

20

Referencias
American Federation of Teachers (AFT) (2017). 2017 Educator

quality of work life survey. Nueva York: Badass Teachers

Association (BATs).

Anaya, D. y Suárez, J.M. (2010). Evaluación de la satisfacción

laboral del profesorado y aportaciones a su mejora en el orden

de la calidad de la educación. REOP, 21(2), 283-294.

Ávalos, B. y Valenzuela, J. P. (2016). Education for all and

attrition/retention of new teachers: A trajectory study in Chile.

International Journal of Educational Development, 49, 279-290.

Ascorra, P., López, V., Bilbao, M.A., Correa, J., Moraga, V. y Olavarría,

D. (2014). Relación entre el bienestar social de profesores y el

nivel de autonomía y tamaño de las escuelas municipalizadas

chilenas. Terapia Psicológica, 32(2), 121-132.

Ávalos, B., Cavada, P., Pardo, M. y Sotomayor, C. (2010). La

profesión docente: temas y discusiones en la literatura

internacional. Estudios Pedagógicos, 36(1), 253-263.

Bellei, C. y Valenzuela, J.P. (2013). El estatus de la profesión

docente en Chile. Percepción de los profesores acerca del

estatus profesional de la docencia, en: B. Ávalos (ed): ¿Héroes

o villanos? La profesión docente en Chile. Santiago de Chile:

Editorial Universitaria.

Bravo, D., Peirano, C. y Flack, D. (2006). Encuesta longitudinal

de docentes 2005: análisis y principales resultados. Centro de

Microdatos, Universidad de Chile: Santiago.

Claro, S. y Bedregal, P. (2003). Aproximación al estado de salud

mental del profesorado en 12 escuelas de Puente Alto, Santiago,

Chile. Revista Médica de Chile, 131(2), 159-167.

Cornejo, R. (2009). Condiciones de trabajo y bienestar/malestar

docente en profesores de enseñanza media de Santiago de Chile.

Educação & Sociedade Campinas, 30(107), 409-426.

Cornejo, R. (2012). Nuevos sentidos del trabajo docente: un

análisis psicosocial del bienestar/malestar, las condiciones

de trabajo y las subjetividades de los/as docentes en el Chile

neoliberal. Tesis para optar al grado de Doctor en Psicología,

Facultad de Ciencias Sociales, Universidad de Chile.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

21

Cantón, I. y Téllez, S. (2016). La satisfacción laboral y profesional de

los profesores. Revista Lasallista de Investigación, 13(1), 214-226.

Dávila, J. (2017). Bienestar docente en la escuela: una

revisión sistematizada. Cuarto Congreso Interdisciplinario de

Investigación en Educación, 09 al 11 de agosto, 2017. Santiago de

Chile.

Díaz, C. y Barra, E. (2017). Resiliencia y satisfacción laboral

en profesores de colegios municipales y particulares

subvencionados de la comuna de Machalí. Estudios Pedagógicos,

43(1), 75-86.

Elige Educar (2016a). Aula maestra: motivación y satisfacción

docente. ¿Qué factores laborales inciden? Santiago de Chile: Elige

Educar.

Elige Educar (2016b). Voces Docentes 2016. Una perspectiva de

los docentes a la educación. Santiago de Chile: Elige Educar.

Hean, S. y Garrett, R. (2001). Sources of job satisfaction in

science secondary teachers in Chile. Compare: A Journal of

Comparative and International Education, 31(3), 363-379.

Jiménez, A., Jara, M.J. y Miranda, E. (2012). Burnout, apoyo

social y satisfacción laboral en docentes. Psicología Escolar e

Educacional, 16(1), 125-134

Kokkinos, C. (2007). Job stressors, personality and burnout

in primary school teachers. British Journal of Educational

Psychology, 77, 229–243.

Liu, X.S. y Ramsey, J. (2008). Teachers’ job satisfaction: Analyses

of the teacher follow-up survey in the United States for 2000–

2001. Teaching and Teacher Education, 24, 1173–1184.

Ma, X. y MacMillan, R. (1999). Influences of workplace conditions

on teachers’ job satisfaction. The Journal of Educational

Research, 93(1), 39-47.

Matud, M.P., García, M. y Matud, M.J. (2002). Estrés laboral y salud

en el profesorado: un análisis diferencial en función del género

y del tipo de enseñanza. International Journal of Clinical and

Health Psychology, 2(3), 451-465.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

22

Mejía, J.C., Laca, F.A. y Gondra, J.M. (2009). Factores de

personalidad, afectivos y sociodemográficos en la predicción del

bienestar laboral de docentes. Psicología y Salud, 19(1), 121-132.

NEF (2008). Well-being at work. A review of the literature.

Londres: New Economics Foundation.

OCDE (2009). Mejorar el liderazgo escolar. Herramientas de

trabajo. Paris: OCDE.

Prince, D. y McCallum, F. (2015). Ecological influences on

teachers’ well-being and “fitness”, Asia-Pacific Journal of Teacher

Education, 43(3), 195-209.

Spilt, J., Koomen, H. y Thijs, J. (2011). Teacher wellbeing: The

importance of teacher-student relationships. Educational

Psychology Review, 23, 457–477.

Stockard, J. y Lehman, M.B. (2004). Influences on the satisfaction

and retention of 1st-year teachers: The Importance of effective

school management. Educational Administration Quarterly,

40(5), 742-771.

Roffey, S. (2012). ‘Pupil wellbeing - teacher wellbeing: Two sides of

the same coin. Educational and Child Psychology, 29(4), 8-17.

UNESCO (2005). Condiciones de trabajo y salud docente.

Estudios de casos en argentina, Chile, Ecuador, México, Perú y

Uruguay. Santiago de Chile: UNESCO-OREALC.

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

23

¿SON FELICES LOS PROFESORES? Radiografía de la felicidad docente en Chile

24

