4. El estrés del profesor

HARGREAVES plantea una idea interesante porque conecta con el “Síndrome del quemado”. Se está dando una intensificación del trabajo que deben desarrollar los profesores (sometidos a una sobrecarga laboral debido a las tareas que deben asumir). Esta intensificación se debe a una erosión de las condiciones laborales del profesorado y destruyen la sociabilidad al mismo tiempo reduce su tiempo de descanso y pone en peligro la actualización profesional del docente. Además tienen una carga crónica de trabajo por lo que recurren a elementos externos para que resuelvan sus problemas. Se reduce la calidad de los trabajos que realizan (hacen chapuzas, improvisaciones, etc.). Los docentes, curiosamente, asumen esta intensificación del trabajo porque consideran que es un síntoma de profesionalismo. Esto es una trampa porque se da más importancia a la cantidad de la enseñanza y no a la calidad. En el caso de las mujeres aún se agrava (debido a la ocupación de la vida familiar).Esta sobrecarga laboral puede llevar a los profesores al Síndrome del quemado (o Burnout) a unos niveles de estrés elevados.
Síndrome del quemado - Síndrome de Burnout.

Concepto de estrés en el profesorado.

 Se entiende por “malestrar docente” el estado anímico del profesor que le lleva a aumentar sus estados ansiógenos o depresivos, a deteriorar su autoconcepto profesional, comienza a dramatizar las dificultades, se vuelve muy vulnerable y, finalmente, pierde la motivación. No todos los docentes van a sufrir estrés.

 La sobrecarga conlleva una serie de agentes estresantes. La situación laboral genera unos niveles tolerables de tensión ya que diariamente un profesor tiene que conseguir tener a todos sus alumnos controlados y que aprendan, debe colaborar con los colegas, tiene que enfrentarse con las familias, dar malas noticias, tiene que continuar con su formación, ...

El estrés es una respuesta adaptativa del organismo. Es algo positivo. Hay un síndrome general de adaptación que genera tres tipos de respuestas en el organismo:

a) A nivel cognitivo (¿Cómo voy a solucionar este problema?).

b) Pones en marcha una serie de respuestas fisiológicas.

c) Respuesta conductual (mutismo, etc.)

 Por tanto, el estrés es una adaptación ante una tensión. SELLING se da cuenta de que hay dos tipos de estrés: el positivo y el negativo.

En el estrés positivo el organismo se ha adaptado. Todos necesitamos un nivel de estrés tolerable (estamos más activos y comprometidos con la tarea). El problema viene cuando se llega al distrés (no hay adaptación).

 Repercusiones del estrés crónico o Burnout

 5Cansancio emocional (asociado a una serie de síntomas):

1 Depresión (apatía, desmotivación, …).

2 Autovaloración negativa.

3Sentimiento de ineficacia e incompetencia (no logran los objetivos [image: image1.png]

 dejan de hacer la tarea).

 5Despersonalización

1 Interacciones negativas con los alumnos, profesores, padres.

2 Irritabilidad.

3 Falta de motivación.

 5Pérdida de sentimiento de realización personal

1 Sentimientos negativos hacia sí mismo y el trabajo (yo no valgo, debo abandonar, etc.)

2 Evita las relaciones personales.

3 Baja productividad (bajas laborales, …).

 Factores que generan estrés (adaptado V. Ortiz, 1995)

Contexto social:

1 Dificultad en controlar la información (nuevas tecnologías; la sensación de que los niños saben más que ellos).

2 Crisis de la imagen del docente (líder, buen educador y transmisor de valores, buen técnico, buen dinamizador, …).

3 Tecnificación de la enseñanza (hay dos posturas extremas: tecnofobia y tecnofilia. Buscar el equilibrio).
Contexto de la práctica docente:

1 Violencia en la institución escolar (lo positivo es que ahora, temas como el bulling, se aprecian, se ven y por tanto se buscarán soluciones).

2 Sobrecarga laboral.

3 Falta de recursos materiales y/o humanos (profesores de apoyo de atención lingüística,…)

4 Formación permanente (reclaman que se haga dentro de la jornada escolar).

Contexto relacional:

1 Relaciones con los alumnos (papeles opuestos: tutor/amigo).

2 Relaciones con los padres (van si hay problemas, por lo que vienen predispuestos al rechazo).

3 Relaciones con compañeros y dirección (puede darse aislamiento, grupos de profesores: más tradicionales, más innovadores,…)
Contexto intrapersonal del docente:

1 Motivación de acceso (personalidad frágil; trabajan con niños, no con adultos).

2 Falta de preparación (siente que le faltan recursos).

3 Ambigüedad de rol.

 Repercusiones del malestar docente (Esteve, 1993).

1. Desconcierto e insatisfacción (por no lograr los objetivos propuestos).

2. Inhibición, falta de implicación personal.

3. Petición de traslado (relacionado sobre todo con el lugar donde se imparte la docencia).

4. Abandono profesional. Búsqueda de trabajos mejor remunerados y menos conflictivos.

5. Absentismo laboral.

6. Agotamiento, cansancio físico permanente.

7. Ansiedad como rasgo, no como estado.

8. Estrés.

9. Depreciación del yo, autoculpabilización.

10. Ansiedad como estado permanente (no es una situación puntual, como ocurre en un estado ansiógeno).

11. Neurosis reactivas.

12. Depresiones.

Nota: La sociedad describe unos objetivos y funciones: profesional reflexivo, autónomo, líder, que sepa adaptar el currículo a todos sus alumnos… pero dentro de cada uno hay un rol subjetivo (cada uno considera que debe tener unas pautas de actuación), el cual es muy complejo.

Lo importante es que el rol ideal y el realista estén lo más cerca posible. Por tanto, el rol cumplido se debe ajustar al rol prescrito. En la medida en la que nuestro “yo ideal” se acerca al “yo real” estaremos más satisfechos con nuestra labor. Si se distancia, se producirá un desánimo por parte del profesor.

 Conflictos en el cumplimiento del rol

Intra-rol: Dentro de nosotros mismos nos vemos sometidos a expectativas incompatibles

Expectativas incompatibles [image: image2.png]

 ¿Cómo actuar?
(los alumnos / la dirección)

  

quieren pasarlo bien // el profesor quiere orden

Personalidad-rol: Necesidades personales versus requisitos
Creatividad [image: image3.png]

 currículo impuesto

  

individualidad… // cerrado, negociado por otros

Inter-rol: Desempeño de roles incompatibles:
Prof – madre de alumno o Director – compañ

  es un cargo rotatorio (tomar decisiones en cuanto a horarios, etc.). Además, al terminar, vuelves a ser profesor.

Ambigüedad de rol:

· Expectativas confusas.

· Rol cambiante.

· Indefinición de rol.

