

Estrategias para la prevención del estrés y *burnout* en docentes

Carla Pozo Jeria

© Master en Educación en Liderazgo y Gestión,
University of Melbourne

Estrategias para la prevención del estrés y *burnout* en docentes

El estrés puede desembocar en cuadros conocidos como burnout o agotamiento profesional. El síndrome de *burnout* es un concepto que ha sido generalmente asociado a personas que se observan agotadas de manera física y mental o como "una respuesta prolongada a estresores emocionales e interpersonales crónicos en el trabajo" (Maslach, Leiter y Schaufeli, 2001).

La escasez de tiempo, el multifacético rol docente, el excesivo trabajo adicional fuera del horario de aula, la precariedad de las condiciones laborales y el débil liderazgo escolar, serían parte de las razones por las que un 40% de los nuevos profesores abandonan la profesión al quinto año de ejercicio (Ávalos y Valenzuela, 2016). Sentir un agotamiento generalizado al finalizar cada semestre o año escolar, es una vivencia común para muchos docentes. Adicionalmente, según la Encuesta UNESCO de Condiciones de Trabajo y Salud Docente (2005), 1 de cada 4 (25.9%) profesores encuestados declara haber sufrido cuadros de depresión, un 44% afirma haber experimentado períodos de angustia, y un 47% asegura haber solicitado licencia médica durante el último año. Asimismo, un estudio sobre el *burnout* docente en escuelas vulnerables de Santiago, (Castillo y Alzamora, 2015) demostró que más de un 30,5% de los profesores encuestados evidenciaban una alta

intensidad en la escala general de agotamiento, desgaste o síndrome de *burnout*.

No obstante lo anterior, las estrategias de bienestar docente o auto-cuidado han sido tradicionalmente relegadas a un segundo plano frente a otros desafíos, tales como resultados académicos.

Con el paso de los años, la respuesta de los centros escolares frente a la alta prevalencia de enfermedades asociadas al bienestar socioemocional de los docentes, tales como ansiedad, estrés, depresión, y enfermedades de somatización (ej. colón irritable) han evolucionado a una mirada preventiva. Con esto, el desafío de las comunidades educativas hoy, es desarrollar planes de acción, que consideren diversas estrategias para prevenir casos de estrés y agotamiento profesional en sus docentes, avanzando hacia procesos que fomenten el bienestar emocional de manera permanente, y no solo afrontando las consecuencias asociadas a estos fenómenos esporádicamente.

Por ello, esta práctica recopila estrategias que pueden ser utilizadas por los equipos de convivencia escolar, en la creación de planes propios para fomentar el bienestar emocional de sus profesores.

Estrategias para la prevención del estrés y *burnout* en docentes

Estrategias de indagación:

Permiten conocer el nivel de agotamiento y estrés que auto-perciben los docentes, además de sus posibles causas. En esta etapa, podemos encontrar:

a) Mapeo de docentes en situaciones de riesgo

Una de las primeras acciones sugeridas es evaluar los niveles de estrés o potencial *burnout* en el equipo docente. Para ello, se pueden desarrollar encuestas que permitan levantar información relevante, o utilizar instrumentos como el inventario de *burnout* de Maslach, que con 22 preguntas evalúa tres elementos asociados al *burnout*: agotamiento profesional, despersonalización y logro personal¹.

b) Identificación de estresores

Además, es importante identificar las causas del estrés a partir de instrumentos simples y de fácil aplicación, tales como listas de posibles estresores (escasez de tiempo, clima laboral, relación con compañeros de trabajo, relación con apoderados, injerencia en decisiones, procesos evaluativos, entre otros). De este modo, se podrá focalizar mejor el plan de acción.

Estrategias de afrontamiento:

Constituyen esfuerzos para dominar, reducir o tolerar las exigencias creadas por los estresores. Tienen foco en la resolución, es decir, en "hacer algo" para cambiar el curso de la situación estresante (Quass, 2006). A continuación, se entregan sugerencias de estrategias de afrontamiento:

a) Planes de acción conjunta

Promover la creación de planes de trabajo colaborativo potencia el sentido de equipo y, a la vez, puede dar respuesta a uno de los factores con mayor incidencia en el estrés docente: sobrecarga de trabajo (Guerrero y Vicente, 2001; González y Criado, 2006). Un ejemplo de esto, es la creación de bancos de planificaciones y evaluaciones en conjunto, las que pueden servir como base para las clases de los profesores y como inspiración para nuevas prácticas. Una propuesta es desarrollar jornadas de planificación conjunta al inicio del año escolar, donde los docentes pueden compartir a nivel departamental sus mejores prácticas, aliviando el trabajo individual por medio de la colaboración.

b) Adquisición de destrezas para el manejo y expresión de las emociones

El trabajo docente, muchas veces, puede ser considerado extenuante en términos emocionales. La creación de espacios de conversación y la creación de actividades que promuevan la confianza y un ambiente positivo de trabajo son esenciales. Propuestas para esta área consideran: la creación de jornadas de reflexión docente y sesiones de conversación sobre el estrés, donde los profesores expresen libremente sus vivencias, se entreguen técnicas de manejo del tiempo y se creen, en conjunto, estrategias acordes a la realidad de la comunidad educativa. Otra propuesta es la implementación de técnicas, tales como el *mindfulness* (atención plena), la que permite desarrollar espacios de entrenamiento mental con efectos positivos sobre la ansiedad, depresión y estrés mediante meditación y ejercicios guiados. En la misma línea, destinar uno de los consejos de profesores del mes exclusivamente al bienestar docente, puede permitir experimentar diversas técnicas asociadas a la relajación y al bienestar, tales como yoga, yoga de la risa, pausas activas, entre otros.

A continuación, encontrarás un ejemplo de **Planificador de estrategias para el bienestar docente**, el que puede ser utilizado como punto de inicio para organizar el trabajo de desarrollo profesional docente en un área tan crucial como lo son las habilidades socioemocionales.

¹ Una versión en español del instrumento Inventario de Burnout de Maslach, se encuentra disponible en: www.cemic.edu.ar/descargas/mbi.doc

Planificador de estrategias para el bienestar docente Primer Semestre

Mes	Estrategia/taller	Responsable/Ejecutor	¿Cuándo lo hacemos?
Marzo	Reflexión: Mis emociones maestras (autoconocimiento)	Convivencia escolar	Consejo de profesores
Abril	Resolución de conflictos	Convivencia escolar / equipo directivo	Reunión de departamento
Mayo	Organización efectiva del tiempo (prevención de estrés)	Convivencia escolar	Reunión de departamento
Junio	Mindfulness educativo (manejo del estrés)	Convivencia escolar/facilitador	Consejo de profesores – horas libre disposición.
Julio	Yoga para la risa (desarrollo de emociones)	Convivencia escolar	Jornada de reflexión docente

c) Validación entre pares y desde la comunidad educativa.

Generar un plan que considere la validación del ejercicio docente durante el año, brindará un espacio de motivación permanente. Una estrategia es utilizar espacios comunes como sala de profesores, y comedor para potenciar la entrega de mensajes positivos entre pares. Destacar el trabajo de cada profesor y sus logros, permite generar un clima positivo, de empatía y de validación profesional. Brindar apoyo a profesores novatos desde un sistema de apadrinamiento, es otra instancia que permite desarrollar redes de contención emocional. Finalmente, involucrar a la comunidad educativa en la validación y valoración de sus profesores de manera constante, es crucial. Para ello, abrir canales de retroalimentación y de comunicación con los profesores de manera lúdica y creativa, permitirá motivarlos permanentemente en su rol de maestros.

A continuación, encontrarás una matriz para planificar actividades bimensuales que potencien la valoración del profesor en tu comunidad educativa, desde una mirada estratégica.

¹ Adaptación y traducción desde guías propuestas por el departamento de educación de Estados Unidos para la convivencia escolar (2017). Disponible en: <https://safesupportivelearning.ed.gov/sites/default/files/SCIRP/actionguideschoolwhole.pdf>

MATRIZ: PLAN ESTRATÉGICO PARA POTENCIAR LA VALORACIÓN PROFESIONAL

EJEMPLO:

Mes	ACTIVIDAD	META	ENCARGADOS
Marzo	Sistema de apadrinamiento, inducción entre pares	90% de los profesores inducidos valora positivamente el sistema/padrino	- Equipo de convivencia - Jefes de departamento
Mayo	Ha llegado carta... Cartas de agradecimiento de ex estudiantes, estudiantes o apoderados	100% de los profesores recibe carta de agradecimiento o motivacional	- Equipo de convivencia - Centro de estudiantes
Julio	Un café con el director, reunión de mentoría profesional	100% de los profesores genera un plan de desarrollo profesional	- Equipo de convivencia - Director/a
Septiembre	Mi mejor clase, Espacio de validación par y de reflexión docente. Profesores exponen a sus pares su mejor clase, las razones y sus resultados	- Al menos un profesor por departamento expone su mejor clase - 100% de los profesores valora una fortaleza de su par	- Equipo de convivencia - Jefes de departamento
Noviembre	Premio 'Grandes maestros', comunidad vota en diversas categorías para destacar a profesores por su trabajo, entrega, compromiso, creatividad, entre otros	100% de los profesores recibe algún tipo de reconocimiento en alguna de las categorías	- Equipo de convivencia - Centro de estudiantes

Referencias

Ávalos B. y Valenzuela, J. (2016). Education for all and attrition/retention of new teachers: A trajectory study in Chile. *International Journal of Educational Development*, 49, pp. 279–290. Recuperado desde: <http://repositorio.uchile.cl/bitstream/handle/2250/141592/Education-for-all-and-attrition-retention-of-new-teachers.pdf?sequence=1>

Castillo, D. y Alzamora, M. (2015). Síndrome de burnout en docentes que se desempeñan en escuelas públicas vulnerables de la ciudad de Santiago. *Revista Akadèmeia*, 14 (1), pp. 14-24. Recuperado desde: revistas.ugm.cl/index.php/rakad/article/download/187/189

González-Pérez, J., y Criado Del Pozo, M. (2006). Una aproximación a la investigación sobre el estrés laboral en el profesorado. *International Journal of Developmental and Educational Psychology*, 1 (1), 121-129.

Guerrero, E. y Vicente, F. (2001). Síndrome de "Burnout" o desgaste profesional y afrontamiento del estrés en el profesorado. Cáceres: Universidad de Extremadura.

Maslach, C., Leiter, P., y Schaufeli, W. (2001). Job Burnout. *Annual Review of Psychology*, 52, pp. 397- 422.

Quaas, C. (2006). Diagnóstico de burnout y técnicas de afrontamiento al estrés en profesores universitarios de la Quinta Región de Chile. *Psicoperspectivas*, 5, pp. 65-76. Recuperado desde: <http://www.psicoperspectivas.cl/index.php/psicoperspectivas/article/viewFile/35/35>

UNESCO (2005). Condiciones de trabajo y salud docente. Estudios de casos en Argentina, Chile, Ecuador, México, Perú y Uruguay. Santiago de Chile: UNESCO-OREALC. Recuperado desde: http://ww2.educarchile.cl/UserFiles/P0001/File/condiciones_trabajo_salud_docente.pdf

LIDERES EDUCATIVOS

Centro de Liderazgo
para la Mejora Escolar

www.lidereseducativos.cl

 /LideresEdu/

 @lideres_edu

 lidereseducativos@pucv.cl