
1

Fondo de Investigación y Desarrollo en Educación - FONIDE
Departamento de Estudios y Desarrollo.
División de Planificación y Presupuesto.
 Ministerio de Educación.

Los Determinantes del Primer Trabajo para
Profesores de Educación Básica en la Región

Metropolitana

Investigador Principal: Ricardo Paredes M.
Investigadores Secundarios: Francisca Bogolasky F.

Verónica Cabezas G.
Rosario Rivero C.

Magdalena Zahri G.
Institución Adjudicataria: Pontificia Universidad Católica de Chile

Proyecto FONIDE N°: F611105

Enero 2013

Información: Secretaría Técnica FONIDE. Departamento de Estudios y Desarrollo – DIPLAP. Alameda 1371, Piso 8,

MINEDUC. Fono: 406 6073. E-mail: fonide@mineduc.cl

FONIDE – Fondo de Investigación y Desarrollo en Educación
Sexto Concurso FONIDE - 2011

mailto:fonide@mineduc.cl

2

INFORMACIÓN SOBRE LA INVESTIGACIÓN:

Inicio del Proyecto: Marzo 2012

Término del Proyecto: Enero 2013

Equipo Investigación: Ricardo Paredes (Investigador Principal), Francisca Bogolasky,
Verónica Cabezas, Rosario Rivero, Magdalena Zahri.

Monto adjudicado por FONIDE: $24.970.000

Presupuesto total del proyecto: $24.970.000

Incorporación o no de enfoque de género: Si.

Comentaristas del proyecto: Carolina Flores (Pontificia Universidad Católica de Chile)

“Las opiniones que se presentan en esta publicación, así como los análisis e
interpretaciones, son de exclusiva responsabilidad de los autores y no reflejan
necesariamente los puntos de vista del MINEDUC”.

Las informaciones contenidas en el presente documento pueden ser utilizadas total

o parcialmente mientras se cite la fuente.

Esta publicación está disponible en www.fonide.cl

Información: Secretaría Técnica FONIDE.. Alameda 1371, Piso 8, MINEDUC. Fono:
4066073. E-mail: fonide@mineduc.cl

http://www.fonide.cl/
mailto:fonide@mineduc.cl

3

Índice Informe

1. Introducción .. 8
2. Antecedentes .. 10

2.1. Relevancia de los Profesores y Equidad .. 10
2.2. Asignación de Profesores .. 12
2.3. Factores relacionados con la oferta docente y la búsqueda de empleo de los
profesores .. 16
2.4. Contexto en Chile .. 21

3. Preguntas Centrales de la Investigación ... 22
4. Descripción del primer empleo usando Base de Idoneidad Docente y Encuesta
Longitudinal Docente ... 23

4.1. Base de Idoneidad Docente 2011 .. 24
4.2. Base Longitudinal Docente 2003-2009 .. 27

5. Metodología .. 28
5.1. Cualitativa .. 29
5.1.1. Diseño Muestral Cualitativo Docentes .. 29
5.1.2. Instrumentos de recolección de información y análisis de las entrevistas
cualitativo docentes .. 31
5.1.3. Diseño Muestral Cualitativo Directores ... 37
5.1.4. Instrumento de Recolección Cualitativo Directores .. 37
5.1.5. Análisis .. 41
5.2. Estudio Cuantitativo ... 41
5.2.1. Diseño Muestral ... 41

6. Resultados Estudio Cualitativo Docentes.. 42
6.1. Educación Superior ... 42
6.1.1. Razones por las que estudiaron pedagogía ... 42
6.1.2. Formación inicial en pedagogía .. 46
6.2. Descripción proceso de búsqueda del primer trabajo en establecimientos
educativos .. 50
6.2.1. Medios a través de los cuales los docentes se informan de la oferta disponible
 50
6.2.2. Proceso de postulación al primer trabajo .. 51
6.2.3. Proceso de selección que realizan los establecimientos educativos 57
6.2.4. Proceso de selección que realizan los docentes .. 59
6.3. Evaluación de la primera experiencia laboral ... 61
6.4. Influencia de la primera experiencia laboral en futuras búsquedas de empleo ... 67
6.5. Factores que incidirían en la disposición para trabajar en establecimientos
vulnerables ... 68

7. Resultados Estudio Cualitativo a Directores ... 70
7.1. Contexto .. 70
7.2. Descripción del proceso que desarrollan los establecimientos para contratar a
nuevos docentes .. 71
7.2.1. Proceso de difusión .. 72
7.2.2. Proceso de selección ... 75
7.2.2.1. Etapas del proceso de selección .. 76
7.2.2.2. Criterios de selección ... 80
7.2.2.3. Planificación del proceso de selección, actores que han diseñado el
proceso, y su evolución a lo largo del tiempo ... 85
7.3. Evaluación del proceso de selección ... 87

4

7.3.1. Evaluación sobre la cantidad y calidad de los postulantes, y de los docentes
seleccionados .. 87
7.3.2. Evaluación del proceso de selección en general .. 91
7.3.3. Interés en recibir capacitación y/o apoyo de instituciones externas para el
proceso de selección de sus docentes ... 93
7.3.4. Condiciones laborales y del proceso de selección que deberían cambiar en el
establecimiento para atraer a mejores postulantes... 96

8. Resultados Cuantitativos .. 97
8.1. Análisis Descriptivo .. 97
8.1.1. Descripción General ... 97
8.1.2. Formación académica de los Docentes .. 98
8.1.3. Prácticas Profesionales .. 101
8.1.4. Contenidos/Énfasis en la Formación Inicial ... 102
8.1.5. Proceso de Búsqueda de Empleo .. 105
8.1.6. Proceso de Selección... 119
8.1.7. Evaluación de la Primera Experiencia Laboral y Efecto en las Decisiones
Futuras Laborales .. 124
8.2. Relaciones Condicionadas .. 129

9. Resultados y Conclusiones ... 140
9.1. Resultados Generales sobre la Distribución Inicial de Docentes en el Sistema 140
9.2. Resultados Generales sobre el Proceso de Búsqueda de Empleo 141
9.3. Resultados Generales sobre el Proceso de Postulación 142
9.4. Resultados Generales sobre el Proceso de Selección por parte de los
Establecimientos .. 144
9.5. Resultados Generales sobre la Importancia de la Formación Inicial 144
9.6. Resultados Generales sobre la relevancia de Factores Pecuniarios y No
Pecuniarios en el Proceso de Elección ... 145
9.7. Resultados Generales sobre la importancia de la Primera Experiencia Laboral
sobre la trayectoria laboral futura del docente .. 146

10. Propuestas de Política Pública .. 147
11. Referencias ... 153
12. Anexos .. 161
Anexo 1. Descripción del primer empleo según características de los docentes, usando
Base de Idoneidad Docente ... 161
Anexo 2. Descripción del primer empleo según características de los docentes, usando
Encuesta Longitudinal Docente ... 164
Anexo 3. Pauta de entrevista a profesores .. 181
Anexo 4. Pauta de entrevista a directores .. 187
Anexo 5. Cuestionario análisis cuantitativo Profesores .. 191
Anexo 6: Etapas del Proceso de Selección .. 210

5

Índice de Tablas

Tabla 1: Tipo de titulo según tipo de dependencia (%) ... 24
Tabla 2: Tipo de institución de la que el profesor recibe el título según dependencia (%) 25
Tabla 3: Descripción General de la Muestra Cualitativa ... 30
Tabla 4: Descripción de la muestra cualitativa respecto al género 30
Tabla 5: Descripción de la muestra cualitativa, establecimiento egreso 30
Tabla 6: Relación entre PSU y establecimiento de egreso de enseñanza media 30
Tabla 7: Descripción de la muestra cualitativa respecto a las universidades que estudiaron
pedagogía .. 31
Tabla 8: Operacionalización Pauta Entrevista Docentes .. 32
Tabla 9: Descripción general muestra cualitativa directores... 37
Tabla 10: Operacionalización Entrevista Directores ... 38
Tabla 11: Tamaño del universo y muestra a la que se le aplicó el cuestionario 42
Tabla 12: Tipo de contrato de trabajo por dependencia del primer empleo 98
Tabla 13: Distribución de las características académicas observables de los docentes
según la dependencia del establecimiento su primer empleo .. 99
Tabla 14: Criterios que la institución utilizó para asignar la práctica, desde la perspectiva
de los docentes (%) N=197 .. 101
Tabla 15: Evaluación por parte de los docentes a diferentes ámbitos del establecimiento
en que realizaron la práctica profesional. (N=325) ... 102
Tabla 16: Porcentaje de docentes que declaran estar “De acuerdo” o “Muy de acuerdo”
frente a afirmaciones respecto a sus estudios de pedagogía ... 104
Tabla 17: Porcentaje de docentes que declaran estar “De acuerdo” o “Muy de acuerdo”
con que la carrera de educación que estudiaron incentivara a trabajar en determinados
tipos de establecimientos ... 106
Tabla 18: Medios o contactos utilizados por los docentes para informarse sobre los
establecimientos que están buscando docentes para contratar (Respuesta múltiple) 107
Tabla 19: Establecimientos donde el docente declara que no quería trabajar antes de
encontrar su primer empleo, según dependencia del establecimiento de su primer empleo
(% en relación a dependencia del primer empleo) (Respuesta múltiple) 108
Tabla 20: Principal dependencia de establecimiento de postulación, según la dependencia
del primer empleo .. 109
Tabla 21: Percepción de los docentes sobre el número de trabajos disponibles al
momento de postular de acuerdo a sus intereses. ... 110
Tabla 22: Número promedio de postulaciones, llamados a entrevistas y ofertas recibidas
de todos los docentes, según la dependencia de postulación .. 110
Tabla 23: Número de postulaciones totales de los docentes, según la dependencia de su
primer empleo. ... 111
Tabla 24: Número promedio de postulaciones, llamados a entrevistas y ofertas recibidas
por los docentes, según dependencia administrativa y por dependencia administrativa de
su primer empleo ... 113
Tabla 25: Número promedio de postulaciones, llamados a entrevistas y ofertas recibidas
por los docentes, según dependencia administrativa y por NSE de su primer empleo ... 113
Tabla 26: Tabla de frecuencias para ratio de ofertas/postulaciones según la dependencia
del primer empleo de los docentes .. 114
Tabla 27: Tabla de frecuencias para ratio de ofertas/postulaciones según el puntaje PSU
del docente .. 114

6

Tabla 28: Porcentaje de docentes que declaran haber tenido “suficiente” o “mucha”
información al momento de la entrevista sobre el establecimiento al que después
ingresarían a trabajar, por dependencia del primer empleo ... 115
Tabla 29: Documentos y/o antecedentes solicitados por el establecimiento para poder
postular (Respuesta múltiple) .. 117
Tabla 30: Actividades en las que participan los docentes durante el proceso de selección
(Respuesta múltiple) (%) ... 118
Tabla 31: Influencia de las entrevistas durante el proceso de selección en el interés del
docente por trabajar en dicho establecimiento ... 119
Tabla 32: Porcentaje de docentes que declaran que tuvo “Significativa Influencia” o “Gran
Influencia” los siguientes elementos en la decisión del docente de querer trabajar en su
primer establecimiento (primer empleo) (%) .. 121
Tabla 33: Porcentaje de docentes, dentro de cada clasificación, que señalan las tres
principales razones que más lo motivaron para optar por trabajar en dicho establecimiento
(%) ... 123
Tabla 34: Razones que incluyen en la salida del primer empleo (Respuesta múltiple)... 124
Tabla 35: Porcentaje de docentes que indican “me interesa” y “me interesa mucho” su
interés de que su próximo empleo tenga ciertas características (%) 125
Tabla 36: Porcentaje de docentes, dentro de cada clasificación, que después de su primer
experiencia laboral señalan los tres principales aspectos en los que se fijarían para
seleccionar donde trabajar (%) .. 126
Tabla 37: Diferencias en la importancia que los docentes le otorgan a las características
del empleo, antes y después de haber ingresado al mercado laboral 127
Tabla 38: Condiciones que debiesen de mejorar para que los docentes estuviesen
interesado en que el próximo colegio que trabajen sea un establecimiento de NSE bajo
(dos razones principales) ... 128
Tabla 39: Estimación de los Efectos Marginales Probit Ordenado en relación al NSE del
Establecimiento del Primer Trabajo, NSE= Bajo, Medio Bajo .. 131
Tabla 40: Estimación de los Efectos Marginales Probit Ordenado en relación al NSE del
Establecimiento del Primer Trabajo, NSE= Medio, Medio Alto 132
Tabla 41: Estimación de los Efectos Marginales Probit Ordenado en relación al NSE del
Establecimiento del Primer Trabajo, NSE= Alto ... 133
Tabla 42: Estimación de los Efectos Marginales Probit para Dependencia del Colegio del
Primer Trabajo, dPr (y=Municipal)/dx ... 135
Tabla 43: Estimación de los Efectos Marginales Probit para Dependencia del Colegio del
Primer Trabajo, dPr (y=Particular Subv)/dx .. 136
Tabla 44: Estimación de los Efectos Marginales Probit para Dependencia del Colegio del
Primer Trabajo, dPr (y=Particular Pagado)/dx .. 137
Tabla 45: Estimación de los Efectos Marginales Probit para Insatisfacción con su trabajo
 .. 138

7

Tablas Anexos:

Base de Idoneidad Docente:

Tabla A 1: Distribución de menciones según dependencia* ... 161
Tabla A 2: Puntaje de profesores en la prueba INICIA según grupo socioeconómico del
colegio que los emplea por primera vez ... 161
Tabla A 3: Promedio puntaje SIMCE 4 básico lenguaje según puntaje INICIA............... 162
Tabla A 4: Promedio prueba SIMCE lenguaje 2011en cuarto básico de establecimientos
de la RM y de establecimientos con al menos un profesor nuevo. 162
Tabla A 5: Función principal del profesor según dependencia (%) 163

Encuesta Longitudinal Docente:

Tabla A 6: Características Sociodemográficas de los Docentes que Ingresan a Trabajar a
Cada Tipo de Dependencia ... 164
Tabla A 7: Probabilidad de Entrar a Trabajar (Primer Trabajo) a Cada tipo de Dependencia
(Logit Multinomial) ... 166
Tabla A 8: Estudios Secundarios de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia ... 167
Tabla A 9: Educación Superior de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia ... 167
Tabla A 10: Posgrados, Capacitaciones y Pasantías de los Docentes que Ingresan a
Trabajar a Cada Tipo de Dependencia .. 169
Tabla A 11: Vocación de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia ... 169
Tabla A 12: Probabilidad de Entrar a Trabajar (Primer Trabajo) a Cada tipo de
Dependencia (Oprobit) ... 170
Tabla A 13: Características Sociodemográficas de los Docentes que Ingresan a Trabajar a
Cada Tipo de Dependencia (por NSE) ... 172
Tabla A 14: Estudios Secundarios de los Docentes que Ingresan a Trabajar a Cada Tipo
de Dependencia (por NSE) .. 172
Tabla A 15: Educación Superior de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia (por NSE) ... 173
Tabla A 16: Estudios Secundarios de los Docentes que Ingresan a Trabajar a Cada Tipo
de Dependencia (por NSE) .. 174
Tabla A 17: Vocación de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia (por NSE) ... 174
Tabla A 18: Beneficios Pecuniarios y No Pecuniarios para Docentes que Ingresan a
Trabajar a Cada Tipo de Dependencia .. 176
Tabla A 19: Beneficios Pecuniarios y No Pecuniarios para Docentes con Alto y Bajo
Puntaje PAA/PSU .. 179

8

Abstract

Recent research shows that less qualified teachers are more likely to start their
careers and continue working in low socio economic status schools. This phenomenon
takes place in several countries, and is largely attributed to the problems that high-need
schools have with recruiting and retaining teachers. This paper presents initial evidence for
Chile about teacher job search and initial allocations in the labor market, and how they
correlate with the distribution of some observable teacher attributes. This paper focuses in
the process of their first job search as well as in the final match, with especial emphasis on
teacher academic background and qualifications.

We use mixed-methods to study the determinants of elementary school teachers´ first
job. We collect two types of qualitative information. First, from teachers to understand
pecuniary and non-pecuniary factors, as well as teacher training characteristics, that
correlates with teacher job search. Secondly, from principals, that provides a
complementary perspective from the demand side. Additionally, we applied a face-to-face
survey to a representative sample of elementary teachers in their first year of experience
in the Metropolitan Region (N=340). In accordance with previous literature, we find that
teachers with more social capital have lower probability of teaching in vulnerable contexts.
Moreover, we find that teacher training programs that provide tools for working in
vulnerable contexts increase the probability of teaching in vulnerable contexts. Also,
having done field-work in a public school increases the probability of teaching in a public
school as first job experience.

Keywords: teacher labor markets, teacher job search, teacher field experience, academic
qualifications, school characteristics.

1. Introducción

La evidencia es clara en revelar el importante rol que tiene un profesor en el desarrollo de
habilidades cognitivas y no cognitivas en sus alumnos (Heckman, 2010). Investigaciones
recientes sugieren que la efectividad de sus docentes es el factor más relevante en
explicar el aporte del establecimiento educacional a los aprendizajes de sus estudiantes
(Leithwood, Seashore, Anderson & Wahlstrom, 2004). Sin embargo, el impacto del
profesor es heterogéneo, y puede variar considerablemente según la calidad de su trabajo
(Rivkin, Hanushek & Kain, 2005; Aaronson, Barrow & Sander, 2007; Rockoff, 2004). De
esta forma, se hace relevante analizar cómo se distribuyen los docentes con diferentes
características en el sistema educacional.

Estudios recientes para Chile muestran que los alumnos de contextos vulnerables
generalmente tienen a profesores menos calificados en sus salas de clases (Ruffinelli y
Guerrero, 2009; Toledo, Puentes y Valenzuela, 2010a y 2010b, Meckes & Bascopé,
2012). Es decir, dentro de las ya bajas calificaciones del profesorado, los alumnos que
requieren mayor eficacia y dedicación en su enseñanza, tienen a los profesores con
menores niveles de formación inicial, peores resultados en la evaluación docente y bajos
resultados en pruebas estandarizadas. Este fenómeno ha sido también observado en
otros países (OECD, 2005). La evidencia nacional e internacional muestra que las
diferencias en la distribución de los docentes según sus calificaciones académicas
comienzan, de hecho, desde la elección de su primer trabajo (Boyd, Lankford, Loeb &
Wyckoff, 2002; Ruffinelli y Guerrero, 2009; Meckes y Bascopé, 2010; Cabezas, Gallego,
Santelices y Zarhi, 2011), y concluyen que los determinantes del primer trabajo es igual, si

9

no más importante, en determinar la inequidad de los docentes en los establecimientos
que otros factores como la movilidad o el retiro de la profesión.

Este trabajo analiza los determinantes del primer trabajo de los docentes para poder
explicar su distribución inicial en los distintos establecimientos educativos. Para esto,
analiza los factores pecuniarios y no pecuniarios que se relacionan con este proceso de
match para el primer trabajo, así como los atributos académicos de los docentes y su
formación inicial. Adicionalmente, describe las características del proceso de búsqueda
del primer trabajo y cómo este puede influir en la elección final del primer empleo.
Finalmente, el trabajo estudia si en este proceso, existe asociación entre estas variables
observables y la administración del establecimiento de su primer empleo y el nivel
socioeconómico de sus estudiantes.

Para responder las preguntas este estudio considera los determinantes del primer trabajo
de profesores de educación básica en la Región Metropolitana que ingresaron a trabajar
entre los años 2009 y 2011. Ello lo hacemos mediante metodología de carácter mixto,
basado en una aproximación cualitativa, realizada por la vía de entrevistas semi-
estructuradas a profesores y a directores, y un análisis cuantitativo, diseñada a partir de
encuestas a docentes.

Como instrumento de recolección de información cualitativa realizamos dos estudios
complementarios, basados en entrevistas semiestructuradas. El primero, entrevistó a 24
docentes para explorar los factores pecuniarios y no pecuniarios y aspectos de formación
inicial docente que inciden en el proceso de búsqueda y elección del primer trabajo. El
segundo estudio cualitativo, entrevistó a 13 directores de establecimientos de la Región
Metropolitana, para poder complementar con antecedentes sobre el proceso del primer
match entre profesor-escuela, visto desde la perspectiva de la demanda, y analizar las
preferencias de los establecimientos educativos y su poder de elección con respecto a las
sus contrataciones. El estudio cuantitativo, por su parte, requirió desarrollar un
cuestionario para ser aplicado a docentes que permitiera reportar antecedentes
sociodemográficos de los docentes, de formación, de su proceso de búsqueda y elección,
y evaluación de su primera experiencia.

Así, la relevancia de esta investigación es múltiple. Los determinantes del primer trabajo,
como se mencionó, es el punto de partida del proceso dinámico que es la trayectoria
docente, y como tal, juega un rol clave en las inequidades en la distribución de profesores
en el sistema. También este fenómeno tiene consecuencias en la eficiencia del sistema, y
permite comprender como es posible mejorar la asignación de profesores en las escuelas,
como reducir la rotación de profesores y la deserción de buenos profesores del mercado
laboral. Adicionalmente, estudiar los determinantes del primer trabajo permite entender
con mayor profundidad los procesos, elecciones y preferencias de los profesores, lo que
juega un rol clave para poder identificar, diseñar y promover políticas que incentiven y/o
compensen a buenos profesores para trabajar en colegios desventajados
académicamente. Este es el primer estudio realizado para Chile, un país en vías de
desarrollo cuyas características y desafíos en la materia difieren a los de países en los
que se centra el grueso de la literatura, además de complementar la escasa literatura
internacional en esta área que utiliza una metodología mixta, en la que se acotan los
espacios de sesgos metodológicos en la medida que los resultados de las distintas
metodologías coinciden.

10

Es importante destacar que un estudio de trayectoria laboral asociado a las calificaciones
académicas de los docentes tiene una serie de limitaciones. De hecho, la relación que
existe entre calificaciones y efectividad docente es debatida internacionalmente1 2. Por lo
tanto, analizar trayectorias y en especial la entrada al mercado laboral de profesores con
mejores o peores calificaciones, o una formación inicial con ciertos atributos, no
necesariamente tiene consecuencias en la distribución de efectividad docente. Sin
embargo, no deja de ser interesante al considerar recientes políticas públicas que asocian
incentivos monetarios a calificaciones académicas (ej. Beca Vocación de Profesor), sujeta
a la condición del trabajo posterior en establecimientos subvencionados. A esto se suma
la atención que ha recibido el crecimiento exponencial de programas de formación inicial
docente no acreditados y de dudosa calidad, sumado a los bajos resultados en pruebas
de egreso de carreras de Educación (Cabezas y Claro, 2011). Así, estos temas presentan
tanto interés desde el punto de vista académico, como desde el punto de vista de políticas
públicas orientadas a mejorar la calidad de los futuros docentes de nuestro país y la
equidad en el sistema educacional chileno.

Finalmente, un objetivo del trabajo es identificar correlaciones simples o parciales entre
variables de interés y algunas características observables (obtenidas de datos
secundarios o declarados) de profesores y de los establecimientos educacionales en los
que trabajan. No es nuestro objetivo (ni tampoco tenemos información relevante)
identificar efectos causales de una variable sobre otra. Cabe advertir que la literatura
señala que los factores que influyen en la decisión de entrada a la profesión docente, son
en parte diferentes a los factores que influyen la decisión posterior ya sea de moverse de
un establecimiento educacional a otro, de cambiarse a otro empleo o a retirarse del
sistema laboral (OECD, 2005). Por lo tanto, la validez externa de nuestros resultados no
necesariamente se aplican a explicar las causas del retiro o la movilidad posterior, ya que
pueden estos factores diferir de los factores tomados en consideración posteriormente por
el docente.

El resto de este trabajo se ordena se la siguiente forma. En la sección 2 se describe la
literatura relevante en el tema. La sección 3 presenta las preguntas centrales de la
investigación en la sección 3 y la sección 4 describe el primer empleo usando la Base de
Idoneidad Docente y la Encuesta Longitudinal Docente. Posteriormente, la sección 5
describe la metodología de la investigación. Las secciones 6 y 7 presentan los resultados
de los estudios cualitativos, y la sección 8 presenta los resultados del estudio cuantitativo.
Finalmente, la sección 9 concluye y entrega ciertas propuestas de política pública.

2. Antecedentes

2.1. Relevancia de los Profesores y Equidad

Abundante evidencia empírica muestra que la efectividad de los docentes es el factor más
relevante en explicar el aporte del establecimiento educacional a los aprendizajes

1
 Hanushek y Rivkin (2006) usando dos bases de datos de panel, muestran que mientras el “efecto profesor”

es muy grande, es difícil vincular ese efecto a aspectos observables del profesor. En contraste, Goldhaber
(2008), Greenwald, Hedges y Laine (1996) y Rockoff (2004) hayan evidencia de una asociación entre
determinadas características observables del profesor, aunque sólo explican una porción de la
heterogeneidad de la efectividad docente.
2
 El trabajo de Lara, Mizala y Repetto (2010) es un primer intento en identificar correlaciones entre resultados

académicos y características de los profesores y de prácticas en el aula.

11

(Leithwood et al., 2004; Hanushek, 2010). Sanders y Rivers (1996) identifican diferencias
de hasta cincuenta puntos porcentuales en el rendimiento de los alumnos con similar
rendimiento inicial, como resultado de las diferencias en la calidad del profesor asignado
durante tres años. En igual línea, Haycock (2006) reporta resultados de diferentes
estudios que sugieren que los estudiantes asignados a profesores con alto desempeño
lograrán avances tres veces más rápido que los alumnos con docentes de bajo
desempeño. En palabras de Barber y Mourshed (2008), “el techo de la calidad de un
sistema educativo está en la calidad de sus docentes”. Sin embargo, también la evidencia
muestra que el impacto del profesor es heterogéneo, y puede variar considerablemente
según la calidad de su trabajo (Rivkin et al., 2005; Aaronson et al., 2007; Rockoff, 2004).

Por su parte, Loeb y Reininger (2004), en un reporte que resume el conocimiento
acumulado sobre el mercado laboral de profesores en EEUU hasta el año 2004, muestran
que existe una sistemática distribución de profesores menos calificados en escuelas de
nivel socioeconómico más bajo, lo que tiene el potencial de estar relacionado con la
efectividad. En Chile, la evidencia señala igual situación, donde los alumnos de contextos
vulnerables generalmente tienen a profesores menos calificados en sus salas de clases
(Ortúzar et al., 2009; Ruffinelli y Guerrero, 2009; Toledo, Puentes y Valenzuela, 2010a y
2010b; Meckes y Bascopé, 2012).

En esta línea de investigación, la evidencia nacional e internacional muestra que las
diferencias en la distribución de los docentes según sus calificaciones académicas
comienzan, de hecho, desde la elección de su primer trabajo. Boyd, et al. (2003a)
analizan las trayectorias laborales de docentes en Nueva York y concluyen que la
elección del primer trabajo es igual, si no más importante, en determinar la inequidad de
los docentes en los establecimientos. Coincidente con este análisis y con datos a nivel
nacional en los EEUU, Loeb y Reininger (2004) también encuentran que las diferencias en
las características de los profesores entre escuelas responden de manera importante al
match inicial entre profesores y escuelas durante el primer trabajo de los profesores.

En Chile, Cabezas et al. (2011), a través de modelos logit multinomial y analizando una
sub-muestra de la Encuesta Longitudinal Docente, confirman una relación positiva entre la
dependencia del establecimiento en que el docente cursó su educación secundaria y la
dependencia del establecimiento en el que se emplea por primera vez. También
encuentran que docentes con mayor puntaje en las pruebas de selección universitaria
PAA/PSU entran a trabajar proporcionalmente más a establecimientos educacionales de
nivel socioeconómico alto. Por su parte, Meckes y Bascopé (2012) encuentran que los
profesores que son primera generación en educación superior y obtuvieron bajo puntaje
en la prueba INICIA tienen una mayor probabilidad de estar trabajando en
establecimientos municipales y de menor nivel socio-económico.

La evidencia también señala que estas diferencias en la distribución inicial se van
haciendo más pronunciadas a medida que los docentes se mueven o desertan del
mercado laboral. Cabezas et al. (2011) examinan las trayectorias laborales de los
docentes y sus resultados indican que, docentes con estudios superiores en
universidades acreditadas migran más hacia colegios particulares, mientras que docentes
de colegios particulares con buen puntaje en la PSU/PAA migran menos hacia colegios
particular subvencionados.

12

2.2. Asignación de Profesores

La asignación de profesores es un proceso dinámico, en el que influyen factores de oferta
(profesores) y de demanda (establecimientos) de los cuales es difícil identificar la
importancia de cada uno (Hanushek y Rivkin, 2006; Dolton, 2006; Murnane y Steele,
2007; Goldhaber, 2008). Esclarecer si son factores de la demanda o de la oferta los que
determinan la distribución de profesores en el sistema, es relevante para el diseño de las
políticas públicas.

Aunque los estudios de demanda son escasos en parte por la estabilidad laboral
generada por restricciones en el sector público en relación a la contratación y despido, la
literatura identifica como relevantes las prácticas de reclutamiento, selección y
contratación, los incentivos para reclutar (e.g requerimientos burocráticos y contractuales)
y acuerdos de negociación colectiva (Dolton, 2006; Loeb y Beteille, 2009, Ballou, 1996;
Ballou y Podgursky, 1998), además de barreras al traslado de docentes entre
establecimientos y/o regiones geográficas (OECD, 2005; Wöβmann, 2003).

a) Sistema de reclutamiento docente:

Evidencia internacional nos revela la importancia de los procesos de reclutamiento,
selección y contratación, y como éstos pueden diferir para distintos tipos de
establecimientos. Sobre esto, la literatura internacional, señala que los métodos que los
establecimientos y postulantes utilizan para contratar y buscar empleos están
habitualmente divididos en métodos formales (aplicación directa, agencias de empleo,
anuncio) y métodos informales (familia y amigos) (Kuhn & Skuterund, 2000; Reid, 1972).

Balter y Ducombe (2005) analizan las prácticas de reclutamiento, selección y contratación
de docentes en la ciudad de Nueva York, Estados Unidos, a través de una encuesta que
realizan 684 superintendentes de las escuelas del estado. Dentro de los hallazgos más
relevantes en el proceso de reclutamiento, destacan: i) hay subsectores donde es más
difícil reclutar profesores, tales como matemáticas, ciencias e idioma extranjero; ii)
también tienen mayor dificultad distritos con menor matrícula y los de mayor
vulnerabilidad; iii) se utilizan diversos medios para promocionar sus cupos (diarios,
internet, ferias, universidades). Y dentro del proceso de postulación y selección como tal,
destacan que: i) se solicitan una serie de documentos para postular, tales como cartas de
recomendación, cartas de motivación, calificaciones, entre otros; ii) como criterios
relevantes en un primer filtro están el poseer certificación, el haber obtenido una mención
y sus referencias; iii) distritos de mayor vulnerabilidad le otorgan más relevancia al lugar
de residencia del docente; iv) en promedio se realizan 2 a 3 entrevistas de 30 a 40
minutos.

Liu y Kardos (2002) analizan, entre otras cosas, el proceso de contratación de nuevos
profesores y como este proceso converge o no a una buena correspondencia (match)
entre nuevos profesores y escuela en New Jersey, Estados Unidos. A través de una
encuesta aleatoria a 110 nuevos profesores (correspondiente a una tasa de respuesta
79%), los autores presentan 4 conclusiones principales: i) Los nuevos profesores tienen
limitada interacción con los funcionarios de la escuela durante el proceso de contratación.
Esto sucede independientemente de si el proceso es centralizado a nivel de distrito o
descentralizado nivel de escuela. Los profesores se entrevistan principalmente con el

13

administrador del establecimiento y rara vez con otros profesores, padres o estudiantes; ii)
Los profesores que postulan a escuelas charter postulan con mayor tipo de materiales
(CV, carta de motivación, notas de pregrado y postgrado, resultados de exámenes,
portafolio, planificación de clases, ensayos, video de una clase) en comparación con
profesores que postulan a escuelas no-charter; iii) La mayoría de los profesores nuevos
no realizan una clase de demostración como parte del proceso de contratación.
Profesores que postulan a escuelas charter tienen mayor probabilidad (de hecho, el
doble) de ser observados haciendo una clase; iv) En promedio, los profesores se forman
una imagen sólo medianamente precisa de las escuelas antes de aceptar una oferta. Los
autores sugieren que las escuelas y los distritos no proporcionan a los nuevos profesores
una imagen adecuada de la escuela a la cual se están integrando y del trabajo que están
aceptando. En la medida en que esto crea falsas expectativas, puede contribuir a la
insatisfacción de los profesores y su posterior renuncia (Liu y Kardos, 2002, pp. 3-10).

En la misma línea, Liu y Johnson (2006) exploran el proceso de contratación de
profesores en los estados de California, Florida, Massachusetts y Michigan. Con base en
una encuesta representativa a 486 nuevos profesores, examinan en qué medida este
proceso permite tanto a las escuelas como a los nuevos profesores recolectar información
relevante acerca del otro. Los principales resultados de estudio se pueden ordenar en
tres: primero, la mayoría de los profesores son contratados a través de un proceso
descentralizado a nivel de escuela. No obstante la oportunidad que esto provee a ambas
partes para explorar su correspondencia (match), la mayoría de los nuevos profesores
tiene escaso intercambio de información con el personal de la escuela durante el proceso
de contratación que permita a ambas partes evaluarse. Segundo, la mayoría de los
nuevos profesores son entrevistados por el director de la escuela, y existe escaso
contacto con otros profesores, estudiantes o apoderados. Es decir, el proceso de
contratación es básicamente administrativo. Los autores sugieren que descentralizar el
proceso a nivel de escuela no es medida suficiente para garantizar una contratación bien
informada, que permita mejorar la correspondencia entre profesor y escuela, y así mejorar
su efectividad, satisfacción y su retención. Por último, los autores señalan que los tiempos
de contratación constituyen un serio obstaculizador del proceso y una de las causas de
que éste sea pobre en interacción e información. Sólo un 36,1% de los nuevos profesores
son contratados más de un mes antes del comienzo del año escolar; del porcentaje
restante, un 30,8% es contratado un mes antes y 33% es contratado después de que el
año escolar ya ha comenzado. Las razones de esta contratación tardía son múltiples, pero
responden a restricciones administrativos y descoordinación entre el nivel local, distrital y
estatal.

Este último factor sobre los tiempos de contratación es reportado también por otros
autores. Esch et al., (2005) reporta para el estado de California que uno de los factores
más importantes que contribuyen a la desigual distribución de los profesores en California
es la pérdida de potenciales profesores por parte de las escuelas con mayor necesidad
durante los procesos de reclutamiento. Esto debido a demoras administrativas o escasez
presupuestaria (Esch el at., 2005). Levin y Quinn (2003) examinan los procesos de
contratación en tres distritos urbanos de alta necesidad y analizan su efecto en la
reducción del universo y calidad de los postulantes. Los autores utilizan datos
administrativos y realizan encuestas telefónicas, encuestas presenciales y grupos focales
con profesores que postularon a dichos distritos pero que no fueron contratados. En el
caso de las encuestas telefónicas, sin embargo, la tasa de respuesta fue extremadamente
baja: 34% en un distrito y 36% en el otro. En base al conjunto de datos recolectados, los
autores reportan la siguiente tendencia: los distritos no hicieron sus ofertas de trabajo

14

hasta mediados y finales del verano, alargando el tiempo de espera de los postulantes.
De éstos, entre 31 y 60% se restaron del proceso, algunos aceptando ofertas de trabajo
de otros distritos. Aquellos que no fueron contratados por los distritos en cuestión tenían
rendimientos significativamente más altos, cubrían algunas de las áreas deficitarias y
tenían 40% más probabilidad de tener un grado en un área sustantiva en comparación
con aquellos que se quedaron. Los autores señalan que las causas de las contrataciones
tardías son principalmente restricciones administrativas, que tienen como resultado la
pérdida de candidatos que los distritos necesitan (Levin y Quinn, 2003).

Para Chile existe escasa literatura sobre procesos de contratación de profesores.
Corvalán, Elacqua y Salazar (2010), analizan establecimientos particulares
subvencionados con y sin fines de lucro, focalizándose sobre los elementos
determinantes de la contratación. Mientras, los establecimientos con fines de lucro
consideran que la universidad de egreso del docente es la señal más importante al
momento de contratar y tienen mayor tendencia a utilizar cartas de referencia de antiguos
empleadores, los sin fines de lucro tienen mayor probabilidad de admitir pruebas
psicológicas a los postulantes. Recientemente, Grau, Maturana, Peterson y Valenzuela
(2012) levantaron información sobre el proceso de difusión, selección y contratación
realizado por 604 establecimientos educacionales de la Región Metropolitana. Dentro de
los resultados más relevantes se encuentran que solo el 58% de los directores declara
tener criterios explícitos de selección, y que los principales criterios declarados que son
utilizados en la selección son la alta motivación e iniciativa frente al cargo, el dominio de la
disciplina y las altas expectativas frente a los estudiantes.

b) Incentivos para contratar un mejor profesor y posibles barreras

Literatura internacional evidencia que los establecimientos no enfrentan los incentivos
adecuados para contratar a los mejores profesores. Por ejemplo, Ballou (1996),
analizando los resultados de la encuesta Surveys of Recent Graduates para Estados
Unidos, señala que los indicadores que miden habilidades cognitivas y trayectoria
académica de los profesores, influyen poco en mejorar la probabilidad de encontrar un
trabajo para los profesores. El autor interpreta que los administradores de las escuelas
pueden no estar interesados en estos indicadores a la hora de contratar debido a la
escasa competencia en la educación pública.

En gran parte de los países, el mercado laboral de los profesores se considera un
monopsonio, donde existe solamente un solo empleador (“consumidor”), con un sistema
centralizado de contratación y prácticas de compensación, lo que puede darse a un nivel
geográfico. En el caso chileno, el sistema laboral es más bien atomizado, donde cada
empleador – según tipo de administración educacional - tiene sus propios sistemas de
contratación. Por lo tanto, es necesario analizar la segmentación que existe en el mercado
laboral docente, ya que puede influir en el proceso de búsqueda y elección de empleo.

Los mercados segmentados se pueden generar por reglas institucionales que limitan el
movimiento de trabajadores entre subgrupos en el mercado laboral, pero también se
puede deber a barreras informales, tales como distinciones culturales (Bauder, 2001). Las
consecuencias de la segmentación es que no siempre los profesores postulan y
seleccionan a los colegios que ofrecen la mejor combinación de salarios y condiciones
laborales, ya que puede suceder que haya un segmento que está ausente en su proceso
de búsqueda. Un modelo simple de incentivos sugiere que con información completa y sin
estas barreras al movimiento entre sectores, los salarios y las condiciones laborales se

15

igualan entre sectores ya que los trabajadores buscan las mejores condiciones laborales y
los empleados mejoran las condiciones para atraer los postulantes más calificados. Sin
embargo, ciertas características de un mercado segmentado, como baja movilidad entre
tipo de colegios, y diferentes calificaciones académicas demandadas por tipo de colegio
pueden generar salarios, y condiciones laborales diferentes entre sectores.

Específicamente, en relación al proceso de búsqueda del primer empleo, Cannata (2008)
entrevistó a un grupo de profesores en Michigan, Estados Unidos, sobre su proceso de
búsqueda de trabajo. Encontró que existen barreras institucionales (ej. regulaciones
diferentes), así como informales (ej. familiaridad y contexto social del postulante) que
contribuyen a la segmentación de mercado. La autora sugiere que el contexto institucional
de los programas de formación moldea las redes sociales y percepciones de los
postulantes a los diferentes tipos de colegios, y por lo tanto influye tanto en su proceso de
postulación como de elección (Maier & Youngs, 2009).

En Chile, según lo sugieren algunos análisis empíricos (véase, Paredes y Ramirez, 2012),
existe cierto grado de segmentación, reflejado principalmente en la baja movilidad entre
establecimientos de diferente administración, lo que tiene como consecuencia diferencias
en las características de los docentes que trabajan en los diferentes sectores. Pese a que
en Chile no se observan barreras a la movilidad entre regiones geográficas al interior del
país, ya que existe un reconocimiento de los títulos a nivel nacional, sí se limita el ejercicio
de aquellos que no tienen el título de profesor y existe una rigurosa normativa que
fomenta la inamovilidad docente en el sector público (Estatuto Docente). Estos
antecedentes serán relevantes para poder interpretar y analizar adecuadamente los
resultados de nuestra investigación. Así mismo, en Chile coexisten los menos dos
régimen laborales, uno asimilable al Código del Trabajo, en donde la contratación y el
despido son bastante flexibles, y otro, el Estatuto Docente, aplicable a las escuelas
municipales. En este último, el despido está limitado y la estructura salarial es
sustancialmente más rígida.

A pesar de la existencia de estos regímenes bastante diferenciados, la conexión entre
ellos es muy clara. Paredes y Ramirez (2012) muestran cómo, por ejemplo, aumentos en
los salarios institucionalmente fijados en un sector protegido, tendrán consecuencias en
los salarios del otro sector, aunque la magnitud del efecto depende de la forma en que se
seleccionan los profesores en el sector protegido.

Como ocurre en la mayor parte de los mercados laborales, en Chile ningún
establecimiento conoce la totalidad de docentes disponibles para llenar un cargo sino que
sólo aquellos que deciden postular. Además, el equipo directivo de los colegios
municipales tiene escaso poder de decisión sobre sus contrataciones al depender de la
corporación o departamento de educación del municipio (sostenedor) (Grau et al., 2012).
En el caso de los colegios particular-subvencionados hay una mayor responsabilidad de
las escuelas y sus equipos directivos, pero el nivel de influencia depende de si pertenece
a una red de establecimientos y el grado de autonomía dentro de esa red.

Balter y Ducombe (2005), para la ciudad de Nueva York, EEUU, a través de una encuesta
a 684 superintendentes de las escuelas del estado, hallan mayor dificultad de reclutar
profesores en ciertas materias (e.g., matemáticas, ciencias e idioma extranjero) y en
distritos con menor matrícula y mayor vulnerabilidad. En cuanto a la postulación y
selección, destacan que las instituciones solicitan una serie de documentos, tales como
cartas de recomendación, cartas de motivación, y calificaciones, entre otros, y que la

16

certificación son criterios relevantes de primer filtro. También hallan que los distritos de
mayor vulnerabilidad le otorgan más relevancia al lugar de residencia del docente.

2.3. Factores relacionados con la oferta docente y la búsqueda de empleo de los
profesores

La oferta docente está dada por una serie de factores que afectan las decisiones de
diferentes individuos, tales como (a) estudiar y titularse de profesor, (b) ejercer como
profesor una vez titulado (donde la ocupación alternativa puede ser dentro del sector
educativo –ej. como directivo o académico universitario—o en otros sectores de actividad
económica), (c) ejercer como profesor aquellos no graduados que puedan estar
dispuestos a desempeñarse como docentes (d) mantenerse o reubicarse de
establecimiento educacional en el que se enseña (mantenerse en la profesión), y (e)
cuánto tiempo ejercer como profesor.

En base a la teoría de búsqueda de empleo, las decisiones individuales de los profesores
en cualquiera de las etapas de su carrera docente dependen de los costos relativos - de
participar del proceso de búsqueda de empleo- y de los beneficios- trabajar en un colegio
con determinadas características o seguir desempleado y recolectando algún seguro de
desempleo o disfrutando de más tiempo de ocio (Petronglo y Pissarides, 2001). En este
modelo, los buscadores de empleo evalúan los costos involucrados en la búsqueda de
trabajo, la probabilidad de que estas acciones permitan recibir una oferta de trabajo, y las
características de los potenciales empleos (Petronglo y Pissarides, 2001; Rogerson,
Shimer & Wright, 2005). A su vez, los costos y beneficios están determinados por tres
grandes grupos de factores: a) factores objetivos, b) factores subjetivos y c) factores de
contacto critico (Behling, Labovitz y Gainer, 1968; citado en Maier y Youngs, 2009). A
continuación se detalla en que consiste cada componente.

 Teoría de factores objetivos: Se refiere a las características medibles del empleo, tales
como salario, beneficios, ubicación y oportunidades de ascenso. Esta teoría establece
que para cada potencial empleado, el peso de estos factores puede variar, y que la
importancia relativa de cada uno de los componentes determinan un índice de
deseabilidad (Behling et al., 1968, p.15). Sin embargo, a pesar de las diferencias en el
peso dado a cada factor, se encuentran ciertos patrones, tales como:
- Los profesores tienden a preferir colegios que ofrecen mayores salarios (Baugh y

Stone, 1982; Murnane y Olsen, 1990; Brewer, 1996; Dolton y van der Klaauw,
1999; Hanushek, Kain y Rivkin, 2004; Stinebrickner, 2001; Ballou y Podgursky,
1997; Figlio, 1997; Nickell y Quintini, 2002; Loeb y Reininger, 2004; Dolton, 2006;
Loeb y Beteille, 2009), colegios con menor matrícula y cursos más chicos (Loeb,
Darling-Hammond y Luczak, 2005), y estudiantes con mejores resultados
académicos (Clotfelter, Ladd, Vigdor, & Díaz, 2004; Hanushek et al., 2004; Boyd,
Lankford, Loeb, y Wyckoff, 2005; Sclafildi, Sjoquist y Stinebrickner, 2007).

- La distancia también afecta las decisiones laborales de los profesores. Boyd,
Lankford, Loeb, y Wyckoff (2005) encuentran que los profesores tienden a buscar
colegios cerca de sus casas. Analizaron las contrataciones de nuevos docentes en
el estado de Nueva York, desde 1998-1999 a 2001-2002, y encontraron que el
34% de estos profesores tomaron su primer trabajo en el distrito donde estaba el
colegio donde cursaron educación secundaria, 61% hacía clases en un colegio a
menos de 15 millas de su ciudad natal y un 85% en menos de 40 millas de su
ciudad natal. Loeb y Reninger (2004) señalan que los profesores prefieren trabajar

17

cerca del lugar en el cual crecieron, o en escuelas similares a las cuales ellos
atendieron como estudiantes. Los autores sugieren que este factor hace que la
contratación sea más difícil para las áreas urbanas que, debido a que producen
menores tasas de profesores, tienen más necesidad de “importarlos” desde áreas
suburbanas.

- Los estudios indican que la geografía del mercado laboral de profesores

también es relevante al momento de la elección del primer empleo. Boyd,
Lankford, Loeb y Wyckoff (2003b), analizaron como los profesores definen
geográficamente su búsqueda de trabajo. Utilizando 6 bases de datos, los autores
rastrearon la trayectoria espacial de cada profesor empleado en las escuelas
públicas del estado de Nueva York entre 1984-85 y 2001-02. Identificaron al
menos 3 locaciones: el lugar donde cursaron su enseñanza media (lugar de
origen), el lugar donde cursaron estudios universitarios y lugar de su primer
empleo como profesores y examinaron la relación entre estos pueblos o ciudades.
Los autores utilizan estadísticos descriptivos y estimaron un modelo de
comportamiento (behavioral model). Los autores concluyen que los futuros
profesores buscan su primer empleo muy cerca del pueblo o ciudad de origen, y
en regiones similares a las cuales crecieron. Por ejemplo, la probabilidad de
trabajar en una región dentro de 5 millas del lugar de origen es el doble que la de
trabajar dentro de un rango de 40 millas. Aunque menos importante en la decisión,
la ubicación de la universidad donde estudiaron también juega un rol
independiente. Los autores sugieren que este factor afecta principalmente a los
distritos urbanos, los cuales son importadores de profesores, perpetuando las
desigualdades en la distribución de calificaciones del profesorado. Por un lado, los
profesores que provienen de áreas urbanas no alcanzan a completar el número de
posiciones requeridas por estos distritos y se hace necesario atraer profesores de
otras regiones. En el proceso de reclutamiento, los distritos urbanos tienen que
superar los factores típicamente identificados con el reclutamiento (salarios,
condiciones laborales, características de los estudiantes) y adicionalmente,
superar las preferencias de localización de los futuros profesores. Por otro lado,
estos distritos enfrentan la dificultad adicional de que, si la educación media no ha
sido la más adecuada, el universo de profesores dispuestos para enseñar en el
distrito es menos calificado (Boyd et al., 2003b).

- También hay evidencia de que el match de raza alumno-profesor es relevante.

Es decir, según su raza, los profesores prefieren trabajar con estudiantes de una
determinada raza (Lankford, Loeb & Wyckoff, 2002; Boyd et al., 2005; Strunk &
Robinson, 2006).

- Otros factores mencionados son: oportunidades alternativas de empleo (Dolton,
1990; Wolter y Denzler, 2003), aspectos generales de la economía (Murnane,
1996), flexibilidad laboral (Flyer y Rosen, 1997), seguridad laboral y beneficios
contractuales, y valoración social de la profesión docente.

- La literatura sobre movilidad y retención docente identifica otros factores objetivos
relevantes para los profesores. Por ejemplo, investigaciones sugieren que la
asignación de cursos puede influenciar que los profesores se queden en una
escuela y en la profesión. Cuando los profesores son asignados en clases para las
cuales ellos no se sienten preparados (enseñar un curso distinto al que estudiaron
o enseñar varios cursos a la vez) es más probable que consideren irse (Donalson
y Johnson, 2010).

18

 Teoría de factores subjetivos: Esta teoría establece que los profesores no solamente
evalúan con base en los criterios objetivos, sino que seleccionan un trabajo que
provea un ambiente de trabajo que mejor satisfaga sus necesidades emocionales y
psicológicas (Behling et al., 1968). Dentro de la evidencia se destaca:
- Ingersoll (2001), usando datos representativos de la encuesta de colegios y

docentes Schools and Staffing Survey de Estados Unidos en 1993-1994,

encuentra que 38% de los profesores que se cambian de colegio, declaran como
razón principal el inadecuado apoyo administrativo. A su vez, Boyd et al., (2009)

examinan datos administrativos de docentes en sus primeros años de experiencia
en la ciudad de Nueva York, para comprender los factores en las decisiones de
permanecer o no en el sistema. Los autores encuentran que, dentro de todos los
factores analizados, la percepción del docente sobre el liderazgo de la
administración del colegio es la variable con mayor influencia en la decisión de

permanecer o no en el establecimiento educacional. En esta línea, los estudios
sugieren que los buenos directores utilizan diferentes estrategias para mantener
alta la satisfacción de los docentes. Estas estrategias incluyen: la asignación
adecuada de profesores a los diferentes niveles y subsectores; asignación de
tiempo de planificación; construcción de relaciones de confianza; fomentar la
colaboración entre profesores; involucrar a los profesores en las decisiones de
contratación e inducción; involucrar a los profesores en decisiones de
presupuesto, disciplina y currículum, entre otras cosas (Louis, Kruse & Marks,
1996; Ingersoll, 2003; Blasé & Blasé, 2004; Johnson et al., 2004). A su vez, Loeb y
Reininger (2004) señalan que los directores afectan considerablemente las
condiciones de trabajo, y que algunos directores son capaces de crear entornos de
aprendizaje que los profesores perciben como favorables, independientemente de
las características de los estudiantes o de la escasez de los recursos.

- Además del apoyo administrativo y el liderazgo del director, la influencia del
profesor y su autonomía parecen producir mayor satisfacción laboral y a su vez
aumentar la probabilidad de quedarse enseñando (Lui & Johnson, 2006).

- La literatura también señala que los profesores seleccionarían colegios que
apoyen su “sentido de logro” (Behling et al., 1968).

- A su vez, diversos estudios identifican que los profesores prefieren trabajar en
colegios con programas de inducción que tienen el propósito de integrar a los
profesores en redes colaborativas de profesores con más experiencia (Ingersoll,
2011; Johnson & Birkeland, 2003; Johnson, Kardos, Kauffman, Ingersoll & Smith,
2004).

- Por último, Cannata (2010) desarrolla una nueva teoría para las decisiones de
búsqueda y elección de empleo, incorporando la teoría de la reproducción de
Bourdieu y la teoría de la acción (action theory). La base de esta teoría se
relaciona con que las decisiones de los profesores están guiadas por su sentido
de pertenencia y sus percepciones sobre la cultura de los establecimientos,
por sobre sus preferencias explícitas. El estudio de Cannata utiliza una muestra de
seis universidades en un área metropolitana de Estados Unidos, y a través de un
estudio cuantitativo y cualitativo, encuentra que los profesores recién egresados
habitualmente contradicen las preferencias (espoused preferences) basadas en
creencias explícitas y de la propia explicación de lo que guía sus acciones, en el
proceso de búsqueda de empleo. Por ejemplo, le dan valor al distrito donde está
ubicado el colegio, más que a las características de un colegio específico, y
tienden a privilegiar comodidad, pertenencia y familiaridad cuando deciden dónde
postular a un trabajo. Adicionalmente, los postulantes tienen poca información

19

sobre colegios y distritos, lo que los obliga a hacer supuestos sobre los colegios y
de esta forma, refuerzan sus percepciones de familiaridad, pertenencia y
comodidad.

 Teoría de contacto crítico: Esta teoría argumenta que la falta de información que
entregan los colegios en el proceso de contratación provoca que los candidatos le den
gran relevancia al proceso de selección y contratación, en específico: con quién
interactúan durante el proceso de contratación y cómo son tratados durante el

proceso (Behling et al., 1968). En otras palabras, los profesores basan sus decisiones
de dónde trabajar, en cómo son y se comportan sus entrevistadores, prefiriendo:
- La existencia de una entrevista personal del docente en un establecimiento

educacional, como parte del proceso de postulación, es un proceso relevante para
los docentes ya que obtienen más información sobre el establecimiento (Cannata,
2010).

- un entrevistador cálido y de la misma raza (Young y Heneman, 1986; Young,

Rinehart y Place, 1989; Young, Place, Rinehart, Jury, y Baits, 1997).
- También basan su elección en el proceso en sí mismo. Nuevos profesores

prefieren trabajar en colegios o distritos que tienen un sistema de aplicación fácil

y que realizan todos los procesos sin demoras (Levin y Quinn, 2003; Winter,
Ronau, y Muñoz, 2004; Esch et at., 2005; Liu y Johnson, 2006).

Cierta evidencia existe de que algunos factores son más relevantes que otros, tales como
los factores subjetivos y de contacto, por sobre los objetivos (Young et al., 1989; Pounder
y Merrill, 2001), pero la literatura coincide que estos tres factores son relevantes y
explican las decisiones de los profesores al ingresar el mercado laboral.

Estos factores y teorías, sin embargo, no consideran cómo las experiencias pasadas del
profesor pueden, a su vez, afectar las decisiones de elección laboral. En general se
considera a los profesores como individuos atomizados en esta búsqueda de empleo. No
obstante, el comportamiento económico está imbuido en un sistema de relaciones
interpersonales.

Literatura de la sociología ha analizado como los lazos sociales afectan el proceso a partir
del cual los empleadores buscan a los candidatos, y los empleados encuentran trabajo
(Lin, Ensel y Vaughn, 1981). Por lo tanto, las decisiones de los profesores se ven
influenciadas por las redes sociales. En este sentido se hace relevante analizar la
estructura y el contexto social de la formación de profesores, las redes sociales que
forma y cómo esto afecta la experiencia de búsqueda y elección de empleo.

Existen varios estudios que investigan el impacto de un programa específico de formación
de profesores en la trayectoria laboral de sus graduados. Jorissen (2003) encontró que la
estructura del programa de formación inicial (programa de un año con intensivas prácticas
profesionales coordinadas con la preparación académica) y el desarrollo de fuertes
relaciones profesionales con mentores y colegas, se relacionan positivamente con
mantenerse trabajando en educación urbana3. Freedman y Appleman (2009), por su
parte, también encuentran que las redes profesionales y las redes con los compañeros de
clase sí influencian positivamente la decisión de los profesores de mantenerse trabajando
en escuelas urbanas. Si bien estos estudios nos entregan evidencia sobre la relación que

3
 En Estados Unidos, en las zonas urbanas es donde se encuentra los mayores índices de vulnerabilidad de

las grandes ciudades.

20

tienen las características de los programas de formación docente con las trayectorias y
decisiones laborales futuras de los docentes, es importante recordar que estos estudios
proveen una perspectiva única de un programa de formación docente y su relación a nivel
local, por lo tanto, limitaciones como sesgo de selección son posibles.

Kirchhoff y Lawrenz (2011), analizan el rol de los programas de formación de profesores
en las trayectorias docentes de un grupo de becarios del programa Noyce. El programa
financia a estudiantes talentosos en las áreas de ciencia, tecnología, ingeniería y
matemáticas (STEM, por sus iniciales en inglés), para que sigan la carrera docente en
escuelas con altas necesidades. A través de entrevistas a 38 becarios, que completaron
su formación en distintas escuelas a lo largo de EEUU, y la utilización de teoría
fundamentada (grounded theory) los autores encuentran que los programas de formación
si tienen un rol importante en las trayectorias laborales docentes. Sin embargo, concluyen
que su influencia es menor que el nivel socioeconómico del profesor y sus motivaciones
por enseñar. Las principales conclusiones del estudio son dos: primero, altos niveles de
preparación intensiva para trabajar en escuelas con altas necesidades se relaciona
positivamente con estar más tiempo en este tipo de escuelas. Adicionalmente, y en la
misma línea que Freedman y Appleman (2009) y Jorissen (2003), los autores encuentran
que profesores que reportan altos niveles de apoyo de sus programas, especialmente
desde los profesores, compañeros y pares durante y después del programa de formación
docente, se relaciona positivamente con mantenerse trabajando en escuelas de altas
necesidades. Un componente clave es el apoyo después de que terminan los programas
(Kirchhoff y Lawrenz, 2001).

Un aspecto clave dentro de la formación inicial docente, son las prácticas profesionales
que deben realizar los alumnos durante su formación. Estudios que han analizado este
componente, han examinado el efecto de colocar a estudiantes en prácticas en contextos
más diversos, multiculturales y que atienden a alumnos vulnerables, y han encontrado
generalmente efectos positivos en las actitudes y creencias de los estudiantes (Burant y
Kirby, 2002; Adams, Bondy y Kuhel, 2005; Athanases y Martin, 2006; Downey y Cobbs,
2007; Hill, Phelps y Friedland, 2007). Sin embargo, al ser contextos más adversos, puede
perpetuar estereotipos y actitudes negativas (Burant y Kirby, 2002; Buehler, Ruggles,
Dallavis y Shaw Haviland, Cross, 2004; Hill et al., 2007). Por lo tanto, las prácticas
profesionales en contextos más diversos y que atienden a estudiantes vulnerables pueden
influenciar positiva o negativamente las preferencias de los docentes en la elección de un
primer trabajo en estos contextos, en parte según la experiencia durante las prácticas. A
su vez, programas de inducción durante el primer año, también pueden modificar la
elección del primer empleo (Grande, Burns, Schmidt y Michele, 2009).

Maier y Youngs (2009), por su parte, en un análisis teórico (no empírico) analizan las
redes sociales que genera la formación inicial docente, al reunir en un solo lugar a

numerosos estudiantes y conectar a estos estudiantes con académicos y determinados
colegios a través de las prácticas. Los autores concluyen que los programas de formación
inicial pueden facilitar la creación de redes sociales entre los alumnos de pedagogía y
entre los alumnos y las escuelas, como también pueden generar un trabajo colaborativo
con los establecimientos influyendo en las decisiones de elección del primer trabajo. Las
redes sociales que se crearían dentro de los programas de formación son: los
establecimientos de la red de prácticas, los de la mención (profesores y estudiantes), y la
red regional, donde cada una de estas redes puede tener distinta fuerza. A través de
estas redes los candidatos acceden a información sobre potenciales trabajos de forma
más rápida, así como también a información más confiable (Porter et al., 1996). De esta

21

forma, les deja más tiempo para preocuparse de sus entrevistas, en vez de la búsqueda
en sí, y pueden acceder mejor a información subjetiva sobre las escuelas, aumentando
las posibilidades de aceptar el trabajo. Es decir, permiten un mejor flujo de información y
fomenta el intercambio de información entre colegas estudiantes. Esto a su vez, permite
mejorar el match profesor-escuela (Johnson et al., 2004; Liu & Johnson, 2006), y reducir
la probabilidad de retiro de los docentes, así como tener mejor productividad. Sin
embargo, la no existencia de redes sociales con ciertos colegios, puede tener efectos
perjudiciales para esos establecimientos. Cuando los colegios no están en la red social de
la universidad, se establecen barreras informales con los profesores recién graduados.

d) Elección del segundo trabajo:

Después de la elección, el primer año de trabajo es clave en la efectividad y retención
docente. Se ha identificado que el proceso de contratación no provee a los profesores con
la cantidad y el tipo de información necesaria para hacerse una visión clara de lo que es el
trabajo en el colegio (Liu & Kardos, 2002; Liu & Johnson, 2006), sugiriendo que los
profesores nuevos tienen un conocimiento limitado de las características del colegio y de
las condiciones laborales que aceptan; conocimiento que se amplía durante la inmersión
en el mercado laboral. Esto probablemente modifica sus preferencias y elecciones
posteriores, otorgando más herramientas para poder evaluar más adecuadamente la
deseabilidad relativa del trabajo.

Con base en las trayectorias laborales de 50 nuevos profesores en Massachusetts,
Johnson y Birkeland (2003) señalan que aquellos profesores que deciden migrar y se
enfrentan a una segunda búsqueda de escuela, focalizan su búsqueda en aquellas
condiciones que habrían motivado la migración en primer lugar. Esto es, buscan una
asignación de cursos más apropiada, suficientes lineamientos curriculares, sistemas
eficientes de disciplina, comunicación con los padres, y como la transición gradual de un
curso a otro. Así mismo, buscan escuelas donde sentirse profesionales, donde poder
compartir sus ideas y recursos con colegas, y en el cual la dirección de la escuela juega
un rol importante de soporte y guía. Concordante con la teoría del contacto crítico, durante
la segunda búsqueda de empleo, los profesores utilizan el proceso de contratación para
conseguir mayor información sobre las escuelas (Johnson & Birkeland, 2003).

Importante mencionar que en general conocemos más sobre las preferencias y factores
asociados con la elección, y menos del proceso que llevó a los profesores a trabajar a
cada uno de los colegios. Sin embargo, el foco solo en preferencias no considera el
proceso a partir del cual el docente consigue la información o cómo evalúa los distintos
criterios y determina los que le dan mayor satisfacción. La descripción también del
proceso, permite estudiar la experiencia de los profesores en el proceso de búsqueda y
en cómo se aproximan a la tarea de encontrar un trabajo.

2.4. Contexto en Chile

En Chile existen diferentes características estructurales del sistema educacional que
influyen en este proceso de oferta y demanda de profesores, y en el match entre
establecimiento y el docente, en su primer empleo. Por ejemplo, el relevante rol del sector
particular subvencionado, el estatuto docente, la escasa regulación a instituciones que
ofrecen educación inicial y la implementación de políticas educacionales tales como la
Jornada Escolar Completa (Carnoy, Brodziak, Luschei, Beteille y Loyalka, 2009). El sector
particular subvencionado en Chile hoy recibe más del 50% de la matrícula primaria y

22

secundaria y las políticas de contratación de docentes pueden diferir de un
establecimiento a otro. En el caso de docentes contratados por establecimientos
municipales, en cambio, las políticas de contratación son bastante homogéneas ya que
estos establecimientos se rigen por el Estatuto Docente4, que regula la carrera de los
profesionales de la Educación del sector municipal, sus derechos, asignaciones
especiales, jornada de trabajo, deberes y obligaciones y causas de término de la relación
laboral. En cambio, los establecimientos educacionales particulares subvencionados y
pagados, se rigen por el código laboral, igual que cualquier otro empleado del sector
privado. Así mismo, el sistema educativo chileno ha recibido una serie de shocks que han
modificado la demanda por profesores, como la instauración de la Jornada Escolar
Completa (JEC), la expansión de la matrícula de educación pre-escolar a partir de
iniciativas del sector público y el aumento de la subvención para alumnos vulnerables,
entre otros. A mediados de los 2000s los profesores de básica y secundaria sumaban
133.000, 70% eran mujeres, 71% tenía más de 35 años y aproximadamente 55%
trabajaba en el sector municipal. Al año 2012, los profesores de NT1, NT2, básica y
secundaria suman 209.881, donde 71% son mujeres, tienen contratos promedio por 33
horas (24 de esas son pedagógicas), y en promedio tienen 15 años de experiencia5. Las
horas potenciales de contrato de un profesor, en el contexto de la JEC, es de 44 horas
semanales, lo cual es considerablemente más alto que el promedio de la OECD. Sin
embargo, el 32% estaba contratado por ese número de horas a comienzos de los 2000s,
25% contratado por 31 a 43 horas, y 29% por 30 horas. El 14% restante, son
considerados profesores part-time contratados por 29 horas o menos (OECD, 2004 p. 47).
Existen, sin embargo, importantes diferencias en las características de las condiciones de
trabajo de los docentes que se desempeñan en el sector municipal, particular
subvencionado y particular. Por ejemplo, si bien el promedio de alumnos por profesor en
el sector municipal temprano en los 2000 era de 23 alumnos, el promedio alcanzaba a 31
alumnos en establecimientos particular subvencionados y 15 en colegios particulares6.
Será importante tener estos elementos en consideración en el análisis de los resultados.

3. Preguntas Centrales de la Investigación

Esta investigación se centra en describir y analizar los factores pecuniarios y no
pecuniarios que se relacionan con los determinantes del primer trabajo para profesores de
educación básica de la Región Metropolitana. Un foco especial adquiere la relevancia que
puede llegar a tener las características de la formación inicial y el trabajo de prácticas
realizados, en la elección del primer trabajo. Adicionalmente, como resultado de una
completa revisión de la literatura, agregamos como objetivo de nuestra investigación el

4
Este Estatuto fue aprobado en el año 1991, publicado en el Diario Oficial de la República de Chile bajo la Ley

Nº 19.070. El Estatuto Docente establece la carrera funcionaria y administrativa para los docentes, con un alto
grado de inamovilidad y un aumento de salarios basado principalmente en los años de experiencia,
perfeccionamiento docente, cargos directivos y desempeño difícil. La Ley de Calidad y Equidad de la
Educación, aprobada a comienzos del 2011, entrega cierta flexibilidad a los directores y permite que puedan
remover hasta un 5% de los docentes peor evaluados en su establecimiento, siendo un primer paso al fin de
la inamovilidad del Estatuto Docente. También esta ley introdujo un plan especial de retiro para profesores, el
cual busca fomentar la jubilación anticipada y así facilitar la renovación del cuerpo docente (además de bonos
adicionales a docentes ya jubilados).
5
 Esta información fue obtenida de la Base de Idoneidad Docente 2011.

6
Para mayor detalles sobre la fuerza laboral docente en Chile, su educación inicial, políticas de reclutamiento,

selección, contratación y salarios ver Carnoy et al., (2009).

23

poder describir los procesos de búsqueda, postulación y selección del empleo, y no
solamente la elección final.

En síntesis, estos temas abren preguntas relevantes para esta investigación que se
resumen a continuación:

1. ¿Cómo es el proceso de búsqueda desarrollado por los profesores recién
egresados que ingresan a realizar clases en la Educación Básica? ¿Qué
mecanismos utilizan para informarse de los potenciales trabajos? Analizaremos la
importancia de las redes de contacto, los criterios que se utilizan para seleccionar
a que establecimientos postular y el número de postulaciones realizadas. ¿Difiere
este proceso de acuerdo a las calificaciones académicas del egresado?

2. Según las percepciones de los profesores, ¿Cuáles son los factores pecuniarios y
no pecuniarios relevantes en la determinación de su primer trabajo? Este análisis
se realizará considerando el tipo de administración y el NSE del establecimiento
¿Varían en importancia de acuerdo a las características de los docentes (e.j.
género, docentes de alto y medio o bajo rendimiento académico)? ¿Cómo se
asocian estas características?

3. ¿Existe alguna relación entre las características de los programas de formación
inicial y la decisión de los profesores sobre su lugar de trabajo (en especial el rol
de sus prácticas docentes, la red de contactos que se genera y el currículum)?

4. De acuerdo a los patrones generales de búsqueda y obtención del primer empleo,
¿Existe efectivamente una elección de parte de los docentes del tipo de
establecimiento donde quieren trabajar?

5. Posteriormente en el mercado laboral, ¿En qué medida la evaluación de la primera
experiencia laboral influye en las características deseables del establecimiento de
un segundo empleo?

4. Descripción del primer empleo usando Base de Idoneidad Docente y Encuesta

Longitudinal Docente

Esta sección describe las características de quienes entran a los distintos tipos de
establecimiento e intenta medir como distintas características de los docentes afectan su
probabilidad respecto a las características de su primer trabajo. Además se estudian los
beneficios pecuniarios y no pecuniarios que reciben los docentes al ingresar a trabajar a
cada tipo de dependencia.

Para realizar este análisis se utilizan dos bases de datos distintas. Primero, analizamos
una sub-muestra de la Base de Idoneidad Docente del 2011. Esta base de datos es de
carácter censal, auto-reportada por los directores de los establecimientos de todo Chile
anualmente. Para realizar este análisis descriptivo se consideraron únicamente los
docentes que se habrían insertado al mundo laboral el 2011 (primer empleo)7, y que
además se encontraban trabajando en la enseñanza básica y específicamente, en la
región metropolitana. Esta sub-muestra está compuesta por 1.205 docentes (de un total
de 5.297 docentes que se insertan en los niveles de educación básica en el país). De
estos, un 23% entra a trabajar a un establecimiento municipal (276 casos), 51% a un
establecimiento particular subvencionado (612) y 26% a uno particular pagado (317). La
mayoría de los profesores recién empleados son mujeres (82%), y esta situación se repite

7
 La base de datos diferencia entre años de servicio en el sistema, y años de servicio en el establecimiento en

específico. Para esta descripción, se utiliza los casos con valor 0 en la variable ANO_SERVICIO_SISTEMA.

24

en colegios municipales, subvencionados y particulares pagados sin grandes diferencias
entre ellos.

Posteriormente, analizamos una sub-muestra de la Encuesta Longitudinal Docente8,

que contiene datos para docentes que ingresan a trabajar por primera vez entre 2003 y
2009, en diferentes niveles de enseñanza (no sólo Educación Básica). Esta sub-muestra
está compuesta por 605 observaciones, de las cuales un 31% comienza trabajando en
colegios Municipales, un 51% en colegios Particular Subvencionados, un 17% en colegios
Particular Privado y un 1,5% en otro tipo de establecimiento.

Es decir el mayor empleador de nuevos docentes son los colegios particular
subvencionados. Este se debe en parte a su crecimiento en matrículas, en comparación
con otros tipos de administración.

4.1. Base de Idoneidad Docente 2011

Cuando analizamos las características académicas de los docentes, vemos que la
gran mayoría de los nuevos profesores (94%) tienen título universitario. Sin embargo, en
mayor porcentaje los establecimientos municipales contratan a aquellos que no poseen
título o tienen un título de instituto profesional. En los colegios particulares pagados, solo
el 2% no tiene título profesional, en cambio el 9% no lo posee en las contrataciones de los
colegios municipales. Por otra parte, 15% de los que se insertan en un colegio municipal
poseen título de un IP y solo un 4% en establecimientos particular pagados (ver tabla 1 y
2).9

Tabla 1: Tipo de título según tipo de dependencia (%)

 Municipal Part.
Subvencionado

Part.
Pagado

Total

Educación 86.55 91.83 97.79 92.19

Otra Área 4.73 1.47 0.00 1.83

No Titulado 8.73 6.70 2.21 5.98

Total 100 100 100 100

N 275 612 317 1204

8
 Para realizar esta investigación se hace uso de la Encuesta Longitudinal Docente (ELD) en sus versiones (i)

2005 (ELD2005) y (ii) 2009 (ELD2009) y (iii) el Panel de las bases 2005-09 (Panel). Como hay preguntas
retrospectivas, el Panel contiene información de las trayectorias desde el año 2003 al 2009. Esta encuesta,
única en su tipo para el contexto chileno, tiene información de corte transversal de las características
personales de los docentes, tipo de formación inicial, descripción detallada de su principal trabajo en el año de
la encuesta, satisfacción laboral, características socioeconómicas de sus hogares, capacitaciones realizadas
en los últimos años, aspectos pecuniarios y no pecuniarios de los trabajos, entre otras variables. Los datos de
la ELD fueron cruzado con datos de una base desarrollada para esta investigación, que contenía la comuna
del establecimiento, e información anual desde el 2003 al 2009, del NSE del establecimiento y resultados
SIMCE promedio para diferentes niveles (4to, 8avo y 2do medio).
9
 Similar tendencias se presentan al analizar el tipo de institución que el profesor recibe su título según NSE

del establecimiento. El NSE bajo presenta porcentajes similares a los de municipal, NSE medio a los particular
subvencionados y NSE Alto similar a los de establecimientos particular pagados,

25

Tabla 2: Tipo de institución de la que el profesor recibe el título según dependencia

(%)

 Municipal Part.
Subvencionado

Part.
Pagado

Total

No posee título 8.73 6.70 0.95 5.65

Universidad 74.91 79.90 94.95 82.72

Inst. Prof. 14.91 12.25 3.79 10.63

Escuela Normal 1.45 0.65 0.00 0.66

Otra institución 0.00 0.49 0.32 0.33

Total 100 100 100 100

N 275 612 317 1204

De los docentes en su primer año, el poseer una mención se presenta en forma similar
entre los docentes que ingresan a cualquiera de los tres tipos de dependencia (73% de
los docentes en establecimientos municipales declara tener mención, 70% en particular
subvencionados, y 71% en particular pagado). Sin embargo, existen ciertas diferencias en
la distribución de la especialidad de la mención. Por ejemplo, en los establecimientos
particulares pagados, a pesar de tener la menor participación en contrataciones el 2011,
son los que contratan a más del 50% de los profesores de computación, educación
musical, artes plásticas, e idiomas. A su vez, los profesores de ciencias naturales y
ciencias sociales, también son contratados por colegios particulares pagados en mayor
número (Ver tabla A.1. en Anexo 1).

Importante destacar que, existen ciertas diferencias significativas en el número de
menciones declaradas por los docentes según tipo de dependencia del establecimiento.
Mientras el 11% de los docentes de los colegios particular pagados declaran tener dos o
más menciones, sólo el 1% de los docentes en los colegios municipales y 2% de los
particular subvencionados, tienen esa característica.

De los docentes en su primer año, para los cuales contamos con su puntaje de la prueba
INICIA (N=71)10, se destaca la inequidad en la distribución de docentes con resultados en
el percentil 75 en este instrumento. Profesores en colegios particulares pagados obtienen
en su mayoría (80%) un puntaje en la prueba INICIA que los ubica en el percentil 75 o
sobre. Por otro lado, la minoría de profesores que encuentran su primer empleo en
establecimientos municipales o particulares subvencionados tiene estos puntajes en la
prueba INICIA (29% y 40%, correspondientemente) (Ver tabla A.2. en Anexo 1).

Si analizamos por el nivel socioeconómico de los colegios, se puede observar que, en
forma similar a lo descrito, los establecimientos de nivel socioeconómico más alto en la
RM (medio alto y alto, según caracterización SIMCE) tienen un porcentaje mayor de
docentes que se ubicaron por sobre el percentil 75 en algún eje o en el total de la prueba
INICIA. En los establecimientos de grupo socioeconómico más alto, dos tercios de los
docentes nuevos con INICIA están por sobre el percentil 75; sin embargo, menos del 50%
de los profesores nuevos de establecimientos de grupo socioeconómico medio tienen este

10

 Este número es muy pequeño, considerando el total de docentes de la sub-muestra de la Base de
Idoneidad Docente. Esto se debe principalmente

26

puntaje en prueba INICIA y esta cifra alcanza solo el 25% de los profesores nuevos en
colegios de grupo socioeconómico medio bajo o bajo.11

Una distribución similar se encuentra al analizar los puntajes en la prueba PSU, para los
docentes que conocemos su información (N= 206). De los docentes que ingresan en su
primer empleo a un colegio particular pagado, 52% poseen más de 600 puntos en la PSU
de lenguaje y 44% en la PSU matemáticas. En cambio estos porcentajes disminuyen
considerablemente para los otros tipos de dependencia: 12% (PSU leng) y 4% (PSU mat)
de los docentes en colegios municipales, y 23% (leng) y 15% (mat) de los docentes en
colegios particular subvencionados obtienen más de 600 puntos en la PSU.12

Posteriormente, al analizar los datos para los establecimientos que rindieron la prueba
SIMCE para cuarto básico, observamos que en promedio aquellos profesores que
obtienen mejor puntaje en la prueba INICIA (sobre el percentil nacional 75) se emplean en
establecimientos cuyos cuartos básicos obtienen mejor puntaje en la prueba SIMCE de
lenguaje, como se observa en la tabla A.3 en el Anexo 1. En otras palabras, el primer
empleo sería una representación de las desigualdades en oportunidades educativas que
se observan a nivel de colegio.

En general, no existen diferencias en los resultados en la prueba SIMCE entre los
colegios que emplean docentes de educación básica en el 2011 sin experiencia previa y
el resto de los colegios de la región metropolitana que no tienen nuevas contrataciones.
Esto no verifica la hipótesis que colegios con mejor SIMCE contratan menos profesores
recién ingresados al sistema. Nótese que un 27% de los colegios municipales contrataron
al menos un profesor nuevo; esta cifra es de un 29% para colegios particulares pagados y
de 34% para particulares subvencionados. Estos resultados pueden verse en la tabla A.4
en el Anexo 1.

Finalmente, analizamos las condiciones laborales del primer empleo de los profesores
de educación básica en la RM. Todos los docentes de la muestra trabajan más de 30
horas por semana y el promedio de horas trabajadas según establecimiento es similar,
alcanzando un promedio de 37 horas/semana en colegios municipal y subvencionado y 38
en particulares. Ver gráfico A.5. en Anexo 1 para ver la distribución de horas por tipo de
administración. En relación a la distribución del sueldo bruto de profesores nuevos, los
datos lamentablemente no permiten un correcto análisis. La variable asociada a salarios13
tiene una distribución sesgada hacia la izquierda con muchos profesores que trabajan
más de 30 horas reportando sueldos menores a $100.000, especialmente en colegios
particulares pagados. Esto supone que los directores reportan sueldos con diferentes
criterios (e.j. sueldo/hora versus sueldo total).

11

 Se analizan los datos de la prueba SIMCE de lenguaje para cuarto básico del año 2011. Para nuestros
propósitos, la información que aporta la prueba de lenguaje es similar a la prueba de matemáticas y al SIMCE
aplicado a los alumnos de octavo básico (la correlación entre SIMCE lenguaje y SIMCE matemáticas en los
cuarto básico a nivel de colegios es de 0.87 y entre matemáticas y lenguaje en octavo básico es de 0.87. La
correlación entre SIMCE lenguaje de octavo y cuarto básico a nivel de colegios es de 0.64 y entre la prueba
de matemáticas en octavo y cuarto básico es de 0.70).
12

 Analizamos también la relación entre los resultados PSU de los docentes y el índice de vulnerabilidad (IVE)
de los establecimientos del primer empleo (N=206). Los datos indican que existe una relación negativa y
moderada entre puntajes PSU y el IVE de los establecimientos del primer empleo (correlación de -0.21 con
PSU lenguaje y -0.29 con PSU matemáticas): profesores con mayores puntajes en la PSU lenguaje y

matemáticas tienden a encontrar empleo en establecimientos con menor IVE.

13

 La variable asociada a los sueldos en la base corresponde a SUELDO_BRUTO

27

Analizando la función principal de los docentes nuevos, la mayor parte de ellos son
docentes de aula (83%), pero en los establecimientos municipales en mayor porcentaje
cumplen otra función (27% versus 11% en los establecimientos particular pagados)
comparado con los docentes que se insertan en establecimientos con otra dependencia
(ver tabla A. 6 en Anexo 1).14

Como se desprende de este análisis descriptivo de la distribución de profesores nuevos
en enseñanza básica en la Región Metropolitana, hay una mayor proporción de docentes
mejor calificados en colegios particular pagados – y en menor medida en colegios
particular subvencionados – y en colegios de mayor nivel socioeconómico. Esto se
aprecia en la proporción de profesores que entran al sistema con más de una mención,
con mejor puntaje en las pruebas PSU y que logran ubicarse en el percentil 75 de la
prueba INICIA. Asimismo, si bien la mayoría de los profesores que entran al sistema
tienen título universitario y un título en educación, la proporción de profesores que entran
al sistema con estas calificaciones a colegios particular pagados – y en menor medida a
colegios particular subvencionados – es mayor que aquellos que entran a colegios
municipales.

4.2. Base Longitudinal Docente 2003-2009

Un análisis descriptivo de las las características sociodemográficas, los estudios
secundarios, estudios superiores, las capacitaciones y el nivel de vocación de quienes se
emplean por primera vez en cada tipo de establecimiento y por NSE, se presenta en el
Anexo 2 de este trabajo.

Adicionalmente, para estudiar en detalle qué características de los docentes varían
significativamente entre distintos tipos de establecimientos se estiman modelos
probabilísticos para determinar la probabilidad de ingresar a trabajar en cada tipo de
dependencia o establecimiento con diferente NSE. Estos modelos no permiten medir
causalidad sin embargo, sí entrega información respecto a las correlaciones entre
características de los docentes y su primer trabajo (controlando por todas las otras
dimensiones). Finalmente, el análisis describe los beneficios pecuniarios y no pecuniarios
que reciben los docentes que se emplean por primera vez en colegios municipales,
particulares subvencionados o particulares, así como los docentes y sus condiciones
laborales de los con alto y bajo rendimiento en la Prueba de Selección universitaria (PSU).

Los resultados indican que los docentes solteros tienen menores probabilidades de
emplearse en colegios particulares que en colegios particulares subvencionados.
Respecto a los estudios secundarios, se observa que la dependencia del colegio en el
cual estudiaron su secundaria es determinante en la elección de su primer trabajo,
optando generalmente por un establecimiento de igual dependencia. Estos resultados se
ven confirmados en el modelo logit multinomial. Así también, los resultados indican que
docentes con alto puntaje PAA/PSU y que estudiaron en una universidad acreditada se
emplean en mayor proporción en colegios particulares que en particulares
subvencionados y municipales. Lo anterior se confirma en el modelo logit multinomial,

14

 Vemos similares tendencias al analizar por NSE del establecimiento. Los establecimiento de NSE bajo
(nivel socioeconómico A y B en Simce), tienen un 24% de los docentes haciendo una función principal distinta
a la de ser docente de aula.

28

docentes con un alto puntaje PAA/PSU tienen menores probabilidades de emplearse en
colegios municipales que en colegios particulares subvencionados.

En relación a la vocación, el modelo logit multinomial confirma que docentes con mayor
“vocación” tienen mayores probabilidades de emplearse en colegios particulares
subvencionados que en colegios municipales o particulares pagados.
Al agrupar a los docentes según el nivel socioeconómico del establecimiento en el cuál se
emplean por primera vez, los resultados nuevamente indican que las inequidades del
sistema comienzan desde el inicio de la carrera docente. Como ejemplo, los resultados
del modelo de Probit Ordenado confirman, que docentes con mayor puntaje entran a
trabajar proporcionalmente más a colegios de NSE alto y aquellos que se especializan en
Educación Media también ingresan a trabajar en mayor proporción a colegios de NSE
alto.

Finalmente, en relación a las condiciones laborales, los datos sugieren que aquellos
docentes que ingresan a trabajar a colegios particulares subvencionados obtienen un
mayor salario en su trabajo principal y también un mayor ingreso total. Sin embargo, al
comprar el salario por hora se observa que docentes que ingresan a trabajar a colegios
particulares obtienen un mayor ingreso por hora.
Al revisar los beneficios no pecuniarios es posible observar que los docentes que ingresan
a trabajar a colegios particulares pagados obtienen mayores beneficios no pecuniarios
como tuición, almuerzo, seguro de salud y posibilidades de capacitarse. Le siguen los
docentes que ingresan a trabajar a colegios particulares subvencionados y por último
quienes ingresan a colegios municipales. Al comparar las horas trabajadas se observa
que docentes que ingresan a trabajar a colegios municipales trabajan más horas en total
que quienes ingresan a trabajar a colegios particulares subvencionados, estos a su vez
trabajan más horas en total que quienes ingresan a trabajar a colegios particulares
pagados.

Los resultados sugieren que docentes con alto puntaje PAA/PSU obtienen mayores
ingresos totales y mayores ingresos por hora en su primer trabajo. Además se observa
que estos obtienen mayores beneficios no pecuniarios y trabajan menos horas que
docentes con bajo puntaje PAA/PSU.

5. Metodología

Para responder las preguntas de investigación, se utiliza una metodología mixta, que
consiste en una aproximación a la investigación que combina metodologías cualitativas y
cuantitativas. Implica utilizar conjuntamente ambas metodologías, y no simplemente
recolectar y analizar la información de manera separada. Esta combinación permite que la
investigación tenga una fortaleza mayor que la pura investigación cuantitativa o
cualitativa, utilizadas por separado (Creswell, 2009). Ambas metodologías son
complementarias y permiten reforzar la confiabilidad de los hallazgos.

Creswell (2009) define seis de los principales tipos de metodologías mixtas. En términos
de recolección de datos, se ha optado para esta investigación por una estrategia
“Exploratoria Secuencial” (Creswell, 2009), la cual involucra tres fases: En primer lugar, se
realiza una recolección cualitativa de datos y su análisis. A esto le sigue una segunda fase
de desarrollo de un instrumento cuantitativo y una tercera fase de recolección de datos
cuantitativos y su análisis. La segunda y tercera fase se desarrollan a partir del estudio
cualitativo previo.

29

Por otra parte, en términos del análisis este estudio utiliza una estrategia de
“Triangulación Simultánea” (Creswell, 2009). Esta estrategia recolecta información
cualitativa y cuantitativa de manera simultánea, y luego compara los resultados
identificando diferencias, correspondencia o una combinación de ambos. Algunos autores
llaman a esto confirmación, disconformidad o corroboración (Greene, Caracelli & Graham,
1989; Morgan, 1998; Steckler, McLeroy, Goodman, Bird & McCormick, 1992 citados en
Creswell, 2009). De esta manera, se utilizan tanto metodologías cuantitativas como
cualitativas para contrarrestar las debilidades de los modelos con sus fortalezas, o más
bien sumar las fortalezas de ambas metodologías.

5.1. Cualitativa

La metodología cualitativa permite explorar con mayor profundidad el tipo de factores
pecuniarios y no pecuniarios relevantes, como también aspectos de formación inicial
docente que inciden en el proceso de búsqueda y elección del primer trabajo, previo a la
realización del estudio cuantitativo. Ello es especialmente relevante en un contexto en el
que se ha desarrollado poca investigación.

Como instrumento de recolección de información cualitativa se realizaron entrevistas
semiestructuradas, con la ventaja de que permiten guiar una entrevista a través de una
pauta predefinida de preguntas, y a la vez el entrevistador tienen la libertad de incorporar
preguntas adicionales que ayuden a precisar y profundizar los temas tratados15.
Concretamente, se realizaron dos estudios cualitativos que se detallan a continuación.

5.1.1. Diseño Muestral Cualitativo Docentes

Para seleccionar a los docentes se utilizó como estrategia un muestreo intencionado,
donde se escogieron intencionalmente las unidades de estudio de acuerdo a los objetivos
de la investigación.

Se entrevistaron a 24 docentes con menos de 2 años de experiencia, que estuvieran
realizando clases en Educación Básica, trabajaran en un establecimiento de la Región
Metropolitana y que tuviera un contrato por más de 30 horas. La muestra cumple los
requisitos del universo que se describe a continuación en la Tabla 3:

15

 Hernández, R., Fernández, C., Baptista, P. (1991). Metodología de la Investigación. Tercera Edición.
McGraw-Hill Interamericana.

30

Tabla 3: Descripción General de la Muestra Cualitativa

A su vez, con el fin de asegurar que la muestra sea heterogénea se intencionó que esté
compuesta por hombres y mujeres, que hayan egresado de diferentes establecimientos
educacionales y de diferentes universidades.

A continuación, se presentan diferentes tablas que permiten caracterizar a la muestra
cualitativa:

Tabla 4: Descripción de la muestra cualitativa respecto al género

Género

Hombres 6 (25%)

Mujeres 18 (75%)

Las edades fluctúan entre los 23 y los 37, siendo el promedio 26 años.

Tabla 5: Descripción de la muestra cualitativa, establecimiento egreso

Establecimiento de Egreso

Particular Pagado 38%

Particular Subvencionado 33%

Municipal 29%

Tabla 6: Relación entre PSU y establecimiento de egreso de enseñanza media

 Alto rendimiento (PSU) Medio-Bajo rendimiento (PSU)

Particular Pagado 5 4

Particular Subvencionado 4 4

Municipal 3 4

16

 Se ha utilizado el puntaje PSU como medida de rendimiento académico. Siguiendo las definiciones que
utiliza la Beca Vocación de Profesor, se ha definido como alto rendimiento académico a docentes con 600 o
más puntos PSU, y Medio o Bajo rendimiento académico a docentes con menos de 600 puntos en la PSU.
17

 Uno de los casos PSU alto, establecimiento Municipal, ha definido su primer trabajo como el que tiene
actualmente en esa dependencia. Sin embargo, previo a esto realizó un reemplazo en Particular Pagado. No
se tuvo información de esto hasta la entrevista. Dado que ella definió su primer empleo como municipal, se la
ha instalado en esa categoría.

Tipo de docente Alto
rendimiento

académico
16

17

Medio o
Bajo

rendimient
o

académico

Total

Docentes que trabajen en establecimientos
municipales

4 4 8

Docentes que trabajen en establecimientos
particular subvencionados

4 4 8

Docentes que trabajen en establecimientos
particular pagados

4 4 8

Total 12 12 24

31

Tabla 7: Descripción de la muestra cualitativa respecto a las universidades que

estudiaron pedagogía

Universidades en las que estudiaron pedagogía

U. Católica 7

U. del Desarrollo 1

U. Los Andes 1

U. Metropolitana de las Ciencias de la Educación 2

U. Diego Portales 2

Instituto Profesional de Chile 1

U. Alberto Hurtado 2

U. UCINF 2

U. de Chile 1

U. Católica Silva Henríquez 4

U. Pacífico 1

U. Bolivariana 1
18

La muestra se obtuvo principalmente a través de datos de la base de datos de Idoneidad
Docente 2011, a la cual se le anexaron las bases de datos PSU desde el 2004 al 2011, y
la base de datos de resultados de la prueba INICIA del 2010, donde se identificaron
aquellos docentes que cumplían con los criterios requeridos para este estudio. En el caso
que tuviera Inicia, se contaba con la información de contacto del docente (mail y teléfono).
En los casos que sólo se contara con los datos PSU, se contactó a los docentes a través
de los colegios donde se encuentran trabajando. Para los casos que no fue posible
obtener a través de estas bases de datos secundarias, se utilizaron estrategias como
contactar a docentes por medio de Fundaciones Educacionales, Directores de
Establecimiento y Universidades. Los requisitos de base de los docentes era que
estuvieran realizando clases en Educación Básica, trabajaran en un establecimiento de la
Región Metropolitana y que tuviera un contrato por mas de 30 horas.

5.1.2. Instrumentos de recolección de información y análisis de las
entrevistas cualitativo docentes

Como se mencionó anteriormente, se realizaron entrevistas semiestructuradas (ver en
Anexo 3 pauta de entrevista a docentes). La operacionalización con la que se generó la
pauta de entrevista, se presenta a continuación en la Tabla 8:

18

 Un mismo entrevistado estudió en la U. Metropolitana de Ciencias de la Educación y en U. Bolivariana.

32

Tabla 8: Operacionalización Pauta Entrevista Docentes

Objetivos Dimensión Subdimensión Variable Pregunta

Identificar características
sociodemográficas de los docentes

Características
sociodemográficas

Características
sociodemográficas

Edad Edad

Género Género

Ciudad/Región de Origen Ciudad/Región de Origen

Ciudad/Región Actual Ciudad/Región Actual

Identificar como los programas de
formación inicial afectan la decisión
inicial de los profesores de donde
trabajar (en especial el rol de sus
prácticas docentes, la red de
contactos que se genera y el
currículo).

Educación Educación escolar Tipo de establecimiento del que
egresó de educación media

Tipo de establecimiento: Part. Pagado, Part. Subvencionado,
Municipal

Ciudad/Comuna Ciudad/Comuna

Educación superior Puntaje PSU Base de datos Mineduc

Institución Superior en que
estudió pedagogía

Base de datos Mineduc

Ciudad/Comuna Ciudad/Comuna

Tipo de estudio Tipo de estudio: párvulo, básico, media, diferencial

Motivación por estudiar
pedagogía

¿Desde cuándo quisiste estudiar pedagogía? ¿Por qué razón
ingresaste a estudiar pedagogía?

Pensando en cuando decidiste estudiar educación: ¿puedes describir
el colegio en el cual te veías trabajando?

Formación inicial en
pedagogía

Influencia que tuvo la formación
inicial sobre la percepción de
las diferencias que existen entre
diferentes tipos de colegios

¿Qué tipo de diferencias relevantes existen a tu juicio entre diferentes
tipos de establecimientos? ¿Dónde aprendiste estas diferencias? ¿En
la universidad cuánto te enseñaron sobre las diferencias entre los
diferentes tipos de establecimientos educativos?

Tipo de establecimiento que la
formación inicial incentivaba a
trabajar

¿En general a qué tipo de contexto educativo se hacía más referencia
durante los cursos? ¿Algún tipo de establecimiento en particular? ¿A
dónde te imaginabas que te estaban formando, para trabajar en qué
tipo de establecimiento? ¿Las principales técnicas de enseñanza que
les enseñaron eran para desenvolverse en qué tipo de contexto?

Grado en que el currículum
incentivó o desincetivo el
trabajar en colegios vulnerables

¿Durante los cursos de la universidad les incentivaban a futuro a
trabajar en establecimientos vulnerables o particular pagados, o no
hacían mayor referencia a ello?

33

Tipos de establecimientos en
que realizó prácticas

Durante el transcurso de tu carrera, ¿realizaste prácticas en algún
establecimiento educativo? ¿Cuántas prácticas tuviste? ¿en cuántos
colegios diferentes estuviste? ¿Cómo eran estos establecimientos
(tipo de colegio, barrio, NSE de los alumnos, resultados académicos,
efectividad)?

En el caso de tu práctica profesional, ¿en qué colegio la hiciste?

Grado en que la formación
incentivó realizar prácticas en
establecimientos vulnerables

¿Se incentivaba realizar prácticas en colegios vulnerables? ¿De qué
modo?

Descripción proceso de
búsqueda o asignación de la
práctica profesional

 ¿Tú lo escogiste o la universidad te lo asignó? 8. (En caso de que la
universidad no asignó la práctica) ¿Cómo te informaste de la oferta?
¿A cuántas prácticas profesionales postulaste?/ (En caso de que la
universidad te asignó la práctica) ¿Conoces los criterios con que te la
asignaron la práctica?

Razones por las que escogió
dicho establecimiento para
realizar la práctica profesional

¿Por qué trabajaste en ese establecimiento?

Descripción del tipo de trabajo
realizado en la práctica
profesional

¿En qué consistió tu trabajo en las diferentes prácticas (rol y
responsabilidades que tuvo, n° de horas semanales que trabajaba,
con quien se relacionaba, etc.)?

Evaluación de la práctica
profesional

¿Cómo evalúas las diferentes prácticas que tuvistes? (Indagar en
elementos positivos y negativos a nivel de aprendizajes que tuvo,
clima laboral (relación entre profesores, capacidades de los
profesores, motivación de los profesores), liderazgo directivo,
rendimiento de los alumnos, disciplina, etc.)
¿Qué aspectos fueron los que más influyeron en el nivel de
satisfacción que tuviste con tu práctica profesional?

Influencia que tuvo su práctica
respecto al tipo de
establecimiento que
posteriormente quiso trabajar

¿Dichas experiencias afectaron posteriormente la búsqueda de tu
primer trabajo, respecto al tipo de establecimiento en que querías
trabajar? ¿De qué modo?

Influencia que tuvo la formación
inicial en las habilidades para
buscar trabajo

¿Crees que de alguna manera tu programa de formación inicial afectó
o afecta tu habilidad para encontrar un trabajo? ¿de qué forma?

Puntaje Inicia Base de Dato Mineduc

Describir el proceso de búsqueda
del primer trabajo, específicamente
los mecanismos utilizados por los
docentes para informarse de la
oferta, la importancia de las redes
de contacto, los criterios que se
utilizan para seleccionar a que
establecimientos postular y

Proceso de búsqueda
y elección del primer
trabajo

Percepción sobre el grado de concordancia que existe
entre las propias habilidades y el tipo de profesional
que los establecimientos buscan

¿Puedes describirme, según tus conocimientos, qué es lo que los
colegios buscan cuando contratan a sus profesores? ¿Cómo te
comparas tú con esas características que los colegios buscan?

Descripción del
proceso de
búsqueda del
primer trabajo

Mecanismos utilizados para
informarse sobre la oferta

¿A través de qué medios te informaste sobre qué establecimientos
estaban buscando docentes?
 Si postuló a un colegio subvencionado, ¿cómo obtuviste información
de esos colegios?

34

trabajar, el número de
postulaciones realizadas, entre
otras.

Información que disponía sobre
los establecimientos

¿Qué información tenías sobre las características de estos colegios?
¿Cómo obtuviste esa información?

Descripción de ofrecimiento de
trabajo

En el caso que señale que no postuló a ningún trabajo sino que tuvo
una oferta ¿Cómo se dio el ofrecimiento de trabajo? ¿Sólo te
ofrecieron el trabajo a ti? ¿Por qué crees que te ofrecieron el trabajo?

Descripción del
proceso de
postulación a
establecimientos

Número de colegios a los que
se postuló

¿A cuántos establecimientos postulaste para buscar tu primer trabajo
como docente? (Mencionar cuáles eran en caso de que los recuerde.
Preguntar específicamente si postuló a Municipal, PS o PP)

Criterios utilizados para
seleccionar los establecimientos
a los que postuló

En caso de que postuló a establecimientos: ¿Por qué postulaste a
esos establecimientos?

¿Cuál de todos estos elementos son los más importantes para
determinar si postular o no al trabajo que ofrece el colegio?

¿Hay colegios en los cuales preferirías no trabajar? ¿Qué
característica tendría que tener un colegio para que no quisieras
trabajar en él?

Descripción del
proceso de
seleccionar el
primer
establecimiento en
que se trabaja

Criterios utilizados para
seleccionar el primer
establecimiento en que se
trabaja

¿Qué razones te llevaron a elegir una alternativa y no las otras?

¿Cuál de todos estos elementos son los más importantes para ti?
(Mencionar los tres más importantes)

Opciones reales de elección del
primer establecimiento en que
trabaja

¿Cuántos de los colegios a los que postulaste te ofrecieron una oferta
de trabajo?

 ¿Qué tan conforme o satisfecho estabas con ingresar a trabajar a
dicho establecimiento? ¿Hubieras preferido ingresar a otro colegio si
hubieras tenido la posibilidad? ¿Por qué?

Describir las características de la
oferta disponible y los procesos de
selección que desarrollan los
establecimientos, específicamente
mecanismos que utilizan para
informar que existen vacantes
disponibles, requisitos que solicitan
a los postulantes, pruebas de
evaluación que desarrollan,
personas que participan del
proceso y criterios de selección,
entre otros

Características de la
oferta disponible y los
proceso de selección
de los
establecimientos

Proceso de
selección

Requisitos que solicitan a los
postulante

De los establecimientos a los que postulaste, ¿qué requisitos y
documentos pedían para poder postular a esos trabajos?

Etapas de selección ¿En qué consistió el proceso de selección en cada uno de estos
establecimientos? ¿Qué etapas tuviste que pasar? ¿En qué consistió
cada una de estas etapas?

Descripción de entrevista de
postulación

¿Durante estas etapas qué tipo personas te entrevistaron (director,
psicólogo, jefe de UTP, etc.)? (Especificar para cada colegio al que
postuló)

En general, ¿en qué consistían las entrevistas que te hicieron?

El proceso de selección, ¿te sirvió para obtener más información del
colegio? ¿de qué forma?

Características de
la oferta disponible

Características de la oferta
disponible

¿Puedes describir los colegios donde tuviste entrevista?

Describir los factores pecuniarios y
no pecuniarios del primer trabajo

Características del
primer trabajo

Características
generales del

Tipo de administración Base de datos Mineduc

Puntaje último Simce Base de datos Mineduc

35

establecimiento Nivel socioeconómico de los
alumnos

Base de datos Mineduc

Factores
pecuniarios

Salario ¿Cuál fue tu salario (o rango) en el momento que empezaste a
trabajar? ¿Cuán satisfecho estabas con dicho sueldo? ¿Cuáles eran
las posibilidades de que este sueldo subiera significativamente desde
que ingresaste aquí a 5 años? ¿Tú sabías eso al momento de entrar a
trabajar? ¿Cuánto afectó el salario y las posibilidades de aumento en
tu decisión de trabajar en este establecimiento?
¿Consideras que era justo tu salario en relación a otros profesores?
¿Te pagaban similar a otros que eran tan competentes o trabajadores
como tú? ¿a todos los docentes del establecimiento les pagaban
similar?
Si en un establecimiento de ese tipo (el que le gustaría trabajar a
futuro) el salario fuese menor, comparado con otros establecimientos,
¿Estarías dispuesto a sacrificar salario por trabajar en una escuela
con esas características?

Jornada laboral (por contrato y
efectivas)

¿Cuál fue tu jornada laboral (horas contratadas y horas de trabajo
real) en el momento que empezaste a trabajar? ¿Cuántas horas
tenías frente al aula? ¿Y cuántas horas de planificación? ¿Cuán
satisfecho estabas con dicha jornada y distribución de horas?
¿Cuánto afectó dicha jornada y distribución de horas en tu decisión de
trabajar en este establecimiento?

Factores no
pecuniarios

Ciclo al que realiza clases ¿En qué ciclo realizabas clases? ¿Éste es el ciclo en que tú querías
trabajar? ¿Cuánto afecto esto tu decisión de trabajar en ese
establecimiento? (Indagar en si realizaba clases en más de un nivel o
en más de un subsector)

Posibilidades de ascenso ¿Había posibilidades de ascenso de aquí a 5 años? ¿Cuánto afecto
esto tu decisión de trabajar en ese establecimiento?

Localización ¿Cuán lejos quedaba este establecimiento de tu casa? ¿Esta
distancia cuanto afectó tu decisión de trabajar allí?

Características de otros
profesores

¿Conocías a algún profesor de ese colegio antes de ingresar a él?
¿Qué imagen tenías de los profesores de este colegio antes de
ingresar a él? ¿Cómo considerabas que era el nivel profesional de los
profesores? ¿Cuánto afectó esto en tu decisión de trabajar en ese
establecimiento?

Clima laboral ¿Tenías información sobre el clima laboral? ¿Qué información tenías?
¿Por qué crees que el clima era de ese modo, qué lo causaba?
¿Cuánto afectó el clima laboral en tu decisión de trabajar ese
establecimiento?

Liderazgo del director ¿Tenías información de cómo era profesionalmente el director del
establecimiento? (En caso de que tenías información) ¿Qué
información tenías? ¿Cómo era su liderazgo? ¿Cuánto afectó esto en
tu decisión de trabajar en ese establecimiento?

Identificar la evaluación que hacen
los docentes sobre su primera

Evaluación de la
primera experiencia

Evaluación de la
primera experiencia

Evaluación general de la
primera experiencia

¿Cómo fue tu primera experiencia de trabajo? ¿Qué rescatarías como
elementos positivos? ¿Y cómo elementos negativos? ¿Se cumplieron

36

experiencia laboral y determinar
dicha experiencia genera un
cambio en el peso de los factores
que influyeron la elección del
primer trabajo.

laboral y efecto en las
decisiones futuras
laborales

laboral las expectativas que tenías? ¿Por qué?

Evaluación del trabajo en
establecimiento vulnerable

Si la primera experiencia laboral fue en establecimiento vulnerable:
¿Qué elementos positivos y negativos rescatarías específicamente de
este tipo de colegio? ¿Te sentías preparado (con los conocimientos y
habilidades necesarias) para trabajar en un establecimiento así?

Influencia que tiene la primera experiencia laboral en
la valoración que tienen sobre el tipo de colegio en
que trabajaría a futuro

Actualmente, ¿en qué aspectos del establecimiento te fijarías para
seleccionar donde trabajar?
¿Han cambiado estos aspectos después de tu primera experiencia
laboral? ¿Por qué? ¿En qué tipo de colegio trabajarías ahora?

Identificar los elementos que
favorecerían que se seleccionara
como primer trabajo
establecimientos de NSE bajo

Elementos que
favorecerían que se
seleccionara como
primer trabajo
establecimientos de
NSE bajo

Condiciones necesarias para motivar el trabajo en
colegios vulnerables

¿Bajo qué condiciones estarías interesado/a de que el próximo
colegio que trabajes sea un establecimiento de NSE bajo?

Rol que tiene la formación inicial en incentivar el
trabajo en sectores vulnerables

¿Crees que la formación que dan las universidades pueden incentivar
a los alumnos a trabajar en establecimientos vulnerables? ¿Qué
podrían las universidades hacer para ello ocurriera?

Carrera docente y efecto que tendría en que
profesores destacados trabajen en colegios
vulnerables

¿Conoces el proyecto de carrera docente que ha propuesto el
gobierno? ¿Qué opinión tienes al respecto? ¿Crees que este proyecto
incentive a que profesores destacados trabajen en establecimientos
vulnerables? ¿Qué elementos de este proyecto consideras más
relevante para lograr este propósito? ¿Qué crees que se le podría
agregar al proyecto para que ayudara a este propósito?

37

El trabajo de campo comenzó el 11 de mayo, y finalizó el 22 de junio.

5.1.3. Diseño Muestral Cualitativo Directores

El objetivo de realizar entrevistas a directores es poder estudiar con mayor
profundidad los factores que determinan las preferencias de los establecimientos
educativos y qué tanto poder de elección tienen de sus docentes, de forma de
complementar los objetivos iniciales de nuestra investigación.

Para recoger información cualitativa se realizaron entrevistas semiestructuradas. Esta
metodología tiene la ventaja que permite la incorporación de preguntas del
entrevistador que pudiesen ser pertinentes en determinado contexto.
Para seleccionar a los directores se utilizó como estrategia un muestreo intencionado,
donde se escogen intencionalmente las unidades de estudio de acuerdo a los
objetivos de la investigación. La muestra de entrevistados correspondió a 13
directores, que se distribuyen tal como se indica en la tabla 9.

Tabla 9: Descripción general muestra cualitativa directores

 Ptje. SIMCE en relación al
NSE del establecimiento

Total

Tipo de Director Más alto Más bajo

Establecimientos
Municipales

2 2 4

Establecimientos
Particulares

Subvencionados

3 2 5

Establecimientos
Particulares Pagados

2 2 4

Total 7 6 13

Además de lo anterior, para asegurar una muestra lo más heterogénea posible se
buscaron directores de ambos géneros, de un amplio rango etario y establecimientos
ubicados en diversas comunas. La implementación de las entrevistas se llevó a cabo
junto a un grupo de investigación de alumnos de pregrado miembros del proyecto
Ingeniería Propone (ver Grau et al., 2012). Las entrevistas fueron elaboradas en
función de los recursos y posibilidades de cada equipo, de manera que 9 entrevistas
fueron aplicadas por este grupo de investigación y las 4 restantes fueron aplicadas por
el grupo de investigación de estudiantes de pregrado.

En el sentido de poder asegurar la confiabilidad y validez de los resultados cualitativos,
las entrevistas fueron grabadas en audio, transcritas y vaciadas en una matriz de
vaciado para un adecuado procesamiento posterior de la información.

5.1.4. Instrumento de Recolección Cualitativo Directores

Como se mencionó anteriormente, se realizaron entrevistas semiestructuradas (ver en
Anexo 4 pauta de entrevista a directores). La operacionalización con la que se generó
la pauta de entrevista, se presenta a continuación en la Tabla 10:

38

Tabla 10: Operacionalización Entrevista Directores

Objetivos Dimensión Subdimensión Variable Pregunta

Identificar

establecimiento y

director

Datos

Establecimiento

Nombre Establecimiento Nombre Establecimiento Nombre Establecimiento

Comuna Comuna Establecimiento Comuna Establecimiento

RBD RBD RBD

Tipo de Administración Tipo de Administración Tipo de Administración

Último Puntaje SIMCE Último Puntaje SIMCE Último Puntaje SIMCE

NSE NSE NSE

Datos de quien

contesta encuesta

 Nombre Nombre entrevistado Nombre entrevistado

Cargo en establecimiento Cargo en establecimiento Cargo en establecimiento

Identificar las

características generales

del proceso de selección

y búsqueda de docentes.

Proceso general
Descripción del proceso

de selección.

Descripción del funcionamiento del proceso
1) ¿Me podría describir cómo funciona el proceso de selección de profesores en su

establecimiento?

Promedio de docentes contratados por año y

similitud en los procesos de selección.

2) En promedio, ¿cuántos docentes nuevos contratan cada año? ¿Todos estos docentes

pasan por el mismo proceso de selección?

Período del año que concentra la mayor

cantidad de contrataciones y de planificación

de éstas

2.1) ¿En qué período del año se concentra la mayor cantidad de contrataciones? ¿En

qué momento planifican el tipo de profesores que necesitan contratar para el año

siguiente?

Describir el proceso de

búsqueda que llevan a

cabo los

establecimientos para

seleccionar docentes

Características

de selección

Actores implicados en el

proceso. Nivel de

atribución en la elección

de un profesor

Participantes del establecimiento en el proceso

de selección de profesores

3) ¿Quiénes participan en el proceso de selección de profesores en su

establecimiento? (cargos de las personas)

Proceso de

búsqueda de

docentes

Descripción cuantitativa

del proceso de búsqueda

 4) Cuando tiene que seleccionar a un profesor,

Cantidad de postulantes al puesto de trabajo.
a) ¿con cuántos postulantes cuenta, en promedio, para el puesto de trabajo que

ofrece? ¿varía esto por mención?

Cantidad de postulantes seleccionados por sus

currículums.
b) ¿cuántos de estos postulantes son preseleccionados por sus currículums?

Cantidad de postulantes llamados a

entrevistas.
c) ¿a cuántos docentes llaman a entrevistas?

Cantidad de postulantes que llegan a

entrevistas
d) ¿cuántos de estos docentes llegan a las entrevistas de trabajo?

Cantidad de postulantes que pasan a

entrevistas psicológicas.
e) ¿Cuántos pasan a entrevistas sicológicas? (en caso que hubiera)

Cantidad de candidatos elegibles f) ¿entre cuántos candidatos elige generalmente?

Nivel de satisfacción g) ¿quedan satisfechos con la cantidad de postulantes?

Describir las

características del

proceso de selección que

Características

del proceso de

selección

Etapas

Etapas por la que debe pasar un profesor para

ingresar al establecimiento

5) ¿Existen etapas por las que debe pasar el candidato a profesor para ingresar a su

establecimiento? ¿Cuáles? ¿Quién definió que el proceso fuera de esta manera?

Etapas en las que se entrega información del 6) ¿Existe alguna etapa del proceso donde se les entregue información adicional a los

39

desarrollan los

establecimientos

(específicamente las

etapas que contempla el

proceso, los criterios

utilizados al momento de

elegir el profesor a

entrevistar, mecanismos

que utilizan para

contactar a los

postulantes)

establecimiento al docente postulantes sobre el establecimiento y las condiciones laborales?

Mecanismos de contacto
Mecanismos usados por el establecimiento

para contactar postulantes

7) ¿Qué mecanismos o medios utiliza el establecimiento para contactar a los

potenciales postulantes? Internet, Diario, municipio/sostenedor,

Contactos en el establecimiento, Universidades, expracticantes.

Requisitos Requisitos de postulación
8) ¿Qué documentos/requisitos se solicitan a los profesores para poder postular a un

trabajo en este establecimiento?

Entrevistas Entrevistas
9) Si se realizan entrevistas, ¿quiénes las realizan? ¿Cuántas entrevistas se realizan?

¿En qué consisten las entrevistas?

Duración Duración Total del proceso de selección

10) Desde el momento en que surge la necesidad de contratar un nuevo docente hasta

que el nuevo docente es informado de su contratación, ¿Cuánto tiempo dura el proceso

de selección? ¿Cuánto dura cada una de las etapas?

Identificar cómo las

características de los

docentes afectan la

decisión de los

establecimientos a la

hora de seleccionarlos

Criterios para la

selección

Criterios utilizados para

elegir a qué postulantes

seleccionar

Criterios de selección declarados
11) ¿Cuáles son los tres criterios más importantes al momento de elegir a qué

postulantes va a escoger para su establecimiento?

Criterios de selección revelados
12) ¿Qué criterios utilizaron para seleccionar al último profesor que entró en este

establecimiento? ¿Cuáles fueron los más relevantes?

Tipo de criterios en selección de docentes.

13) En relación al proceso de selección de los profesores en su establecimiento ¿Existen

criterios explícitos y compartidos por quienes seleccionan docentes? ¿O estos son más

bien implícitos? ¿Cuáles son estos criterios? ¿Cuáles son los más relevantes?

Identificar la evaluación

que hace el

establecimiento con

respecto al docente

seleccionado

Evaluación de la

satisfacción del

establecimiento

con sus docentes:

Nivel de satisfacción del

establecimiento con el

docente

Grado de satisfacción ante el profesor

seleccionado

14) En concreto, respecto al último proceso de selección que tuvieron, ¿usted queda

satisfecho con el profesor que selecciona para su establecimiento?

40

Identificar la evaluación

que hace el

establecimiento con

respecto a su idoneidad

para contratar docentes

Evaluación de la

satisfacción del

establecimiento

con su poder de

selectividad

Nivel de satisfacción del

establecimiento con su

elección

Grado de satisfacción del establecimiento con

su elección

15) En general, ¿cómo evalúa el proceso de selección que realizan en este

establecimiento? ¿Qué es lo que más destaca? ¿Qué se podría mejorar?

Nivel de atribución en la elección de un

profesor
16) ¿Usted siente que tienen las atribuciones para poder elegir un profesor?

Identificar necesidades y

posibles mejoras en el

proceso de selección

docente

Interés en recibir

ayuda externa en

la selección de

docentes:

Interés en recibir ayuda

externa en la selección de

docentes:

Interés en recibir capacitación y/o apoyo de

instituciones externas para el proceso de

selección de sus docentes

17) ¿Le interesaría tener capacitación y/o apoyo de alguna institución para el proceso de

selección de sus docentes?

Tipos de apoyo

de interés para el

establecimiento

Tipos de apoyo de interés

para el establecimiento

Tipos de apoyo de interés para el

establecimiento

18) Si quisiera apoyo, ¿de qué tipo le interesaría? Si director no se le ocurre qué tipo de

ayuda necesitaría, sugerir las siguientes:

 Apoyo en el proceso de selección docente

 Una postulación estandarizada

 Un sitio web nacional para el reclutamiento docente

 Información sobre sitios web de reclutamiento existentes

 Conversatorios y/o foros sobre reclutamiento y selección de profesores

Identificación de los

establecimientos sobre

sus propias mejoras en

proceso de selección

docente y atracción de

docentes

Percepción de los

establecimientos

sobre mejoras en

proceso de

selección docente

y atracción de

docentes

Cambios posibles al

establecimiento
Cambios posibles al establecimiento

19) ¿En general cómo considera que son los candidatos que postulan a este

establecimiento en cuanto a:

Excelencia académica

Conocimiento de su mención

Experiencia

Conocimiento de técnicas pedagógicas

Otros.

20) En general, ¿qué tan conforme queda con los docentes que son finalmente

seleccionados? ¿Observa cambios en los docentes una vez que llevan xx meses

trabajando?

21) ¿Qué condiciones deberían cambiar en el establecimiento y sus condiciones

laborales, para poder atraer a mejores candidatos a sus puestos disponibles?

41

5.1.5. Análisis

Respecto al análisis de las entrevistas la información obtenida de ellas se desagregó en
una matriz de vaciado, en base a las categorías definidas previamente en la
operacionalización. Posteriormente, a través de un sistema de codificación se analizó la
información. Las entrevistas de ambos estudios cualitativos fueron analizadas por dos
investigadores, de manera de contrastar visiones y llegar a acuerdo.

5.2. Estudio Cuantitativo

Para esta etapa del estudio realizamos cuestionario, que fue previamente validado por
actores relevantes además de realizar los correspondientes pretests. Las dimensiones del
cuestionario son: antecedentes sociodemográficos de los docentes, educación escolar,
formación inicial, proceso de búsqueda del primer trabajo, características de la oferta
disponible y de los procesos de selección, características del primer trabajo, evaluación
de la experiencia laboral y elementos que favorecerían que se seleccionara como primer
trabajo establecimientos de NSE bajo. Relevante fue el estudio cualitativo en informar el
correcto diseño del cuestionario. A su vez, algunas de las preguntas incluidas en el
cuestionario fueron extraídas de la Encuesta Longitudinal Docente y de cuestionarios
elaborados por Elige Educar, con modificaciones en el caso que fuera pertinente. El
cuestionario completo consta de 65 preguntas y se encuentra en Anexo 5.

5.2.1. Diseño Muestral

Respecto del diseño muestral, el universo estuvo constituido por docentes de educación
básica que ingresaron a trabajar a su primer colegio en la Región Metropolitana. Los
docentes debían estar contratados por al menos 30 horas y trabajar actualmente en aula
en la Región Metropolitana. El muestreo fue estratificado por tipo de dependencia de la
escuela (municipal, particular subvencionado y particular pagado), y por el rendimiento
académico previo del docente (alto y medio o bajo).

Para poder obtener esta información y seleccionar adecuadamente la muestra, se utilizó
la información de la base de datos de Idoneidad Docente (para conocer lugar de trabajo y
horas de contrato), base de datos BRP (información de contacto), datos de la prueba
Inicia (para obtener información de contacto y resultados), base de datos PSU y base de
datos de establecimientos (que nos permitió caracterizar el establecimiento donde
trabajan).

La encuesta fue realizada en forma presencial, por un equipo experto en realización de
encuestas en terreno, aumentando el grado de confiabilidad de las respuestas. La tabla
11 presenta el tamaño del universo y la muestra final de docentes a los que se aplicó el
cuestionario. Este tamaño de muestra fue diseñado para tener un 95% de nivel de
confianza e intervalos de confianza de 5%.

42

Tabla 11: Tamaño del universo y muestra a la que se le aplicó el cuestionario

6. Resultados Estudio Cualitativo Docentes

A continuación se presentan los resultados del estudio cualitativo, desarrollado
íntegramente en esta primera etapa del proyecto. Las transcripciones ordenadas y con
descripción de cada entrevistado, se encuentran en el CD de Anexo.

6.1. Educación Superior
6.1.1. Razones por las que estudiaron pedagogía

La mayoría de los docentes entrevistados señala que una de las principales razones por
las que ingresaron a estudiar una carrera de educación fue por vocación. Esta vocación
la asocian especialmente al interés y facilidad que tenían para enseñar a otros, y surge en
gran medida en la etapa escolar al verse expuestos a situaciones donde debían enseñar a
sus compañeros.

 “…siempre estuvo como la idea. Así como de 7mo, 8vo en el colegio era
encargada de ayudar a los que les iba más mal empecé con tutorías, entonces yo
creo que desde ahí, tuve facilidades para enseñar”. (Entrevistado 10: Mujer,
egresó PS, PSU alto, PUC, 1° trabajo PS)19

“…a nosotros nos daban la posibilidad de nosotros ser profesores de nuestro
mismos compañeros, y que me entendieran, ver metodologías de cómo
enseñarles me dio la impresión de que podía enseñar. Y ahí me empezó a gustar”.
(Entrevistado 7: Mujer, egresó PS, PSU medio bajo, Universidad del Pacífico, 1°
trabajo PS)

Para algunos además el interés por enseñar se relaciona con una asignatura específica.
Esta motivación por un área en particular genera en algunos casos que los entrevistados
estudien carreras previas vinculados a esa disciplina.

“Mi idea inicial siempre fue estudiar pedagogía, o sea estudiar arte, y sacar la
licenciatura para ser profesora de arte, pero con el tiempo me fui dando cuenta
como que no me gustaba tanto la carrera de arte. Entonces dije mejor estudio
pedagogía y saco la mención en arte". (Entrevistado 8: Mujer, egresó PP, PSU
alto, PUC, 1° trabajo PP)

19

Para describir el docente que fue entrevistado se utilizará la abreviatura “PS” para referirse a

establecimientos particulares subvencionados, “PP” para los particulares pagados y “M” para los municipales.

Tipo de dependencia
Muestra Docentes

Alto rendimiento Medio o bajo rendimiento Total

P. subvencionado 54 161 207

Municipal 23 69 97

P. Pagado 9 26 36

Total 85 255 340

43

Adicionalmente, algunos mencionan que les interesó estudiar una carrera de educación
por la posibilidad que generaba dicha profesión de ser agente de cambio social. En ciertos
casos esto además se asocia específicamente al interés por contribuir a generar justicia
social. Este grupo es el que se proyectaba, como se verá más adelante, trabajando en
establecimientos de NSE bajo.

"… sentía que mi vocación era ser profesor, por un tema del cambio social que se
produce dentro de la misma base de la sociedad, que son los niños que van a
estar en el futuro". (Entrevistado 15: Hombre, egresó M, PSU alto, PUC, 1° trabajo
PS)

“…para mí la educación la veo como el vehículo principal, una persona pueda
surgir, pueda ascender en su vida." (Entrevistado 18: Hombre, egresó PS, PSU
medio bajo, U. C. Silva Henríquez, 1° trabajo M)

Otros señalan que el haber tenido durante la etapa escolar buenos modelos de
profesores, también les ayudó a motivarse por estudiar dicha carrera.

“Lo que pasa es que siempre tuve buenos modelos de profesores (…).me
acordaba de mis profesores más pequeños, los que tuve en la media que fueron
los que marcaron el que yo también quisiera estudiar pedagogía”. (Entrevistado 4:
Hombre, egresó PS, PSU medio bajo, Universidad Diego Portales, 1° trabajo PS)

“…siempre pensé en estudiar pedagogía, el por qué todavía no lo sé, pero siempre
tuve la inquietud. Quizás fue porque tuve buenos profesores en la enseñanza
básica” (Entrevistado 7: Mujer, egresó PS, PSU medio bajo, Universidad del
Pacífico, 1° trabajo PS)

Muchos de los entrevistados tienen familiares que son docentes, lo que para algunos
también fue un incentivo para estudiar esta profesión.

“…yo creo que igual me influyó que mi mamá es profesora y mi hermana también,
mi hermana que es 11 años más grande, entonces como que igual yo como que
en mis últimos años de colegio, ya la vi a ella trabajando (...) le ayudaba a corregir
pruebas, no sé, las típicas tonteras que a uno le gustan cuando es más chica
como corregir pruebas y todo. Y yo creo que ahí me empezó a gustar...”
(Entrevistado 13: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

“…hay un factor familiar súper importante, mi mamá es profe, sus hermanos son
profes, sus tías, como que el tema de la influencia familiar influyó mucho…”
(Entrevistado 18: Hombre, egresó PS, PSU medio bajo, U. C. Silva Henríquez, 1°
trabajo M)

Sin embargo, en un caso el tener familiares docentes no incentiva a estudiar dicha
carrera, debido a que son más conscientes de los bajos salarios asociados a esta
profesión y las dificultades que ello conlleva en la vida cotidiana.

“Mi papá hizo clases aquí en la USACH, mi hermana estudió Pedagogía en
Historia en Las Cañas (…) Pero no eran como modelos a seguir, porque, uno
siempre cuando sale del colegio -yo lo pienso como por mis alumnos- lo que más

44

piensan es en las lucas que voy a ganar. Y a mí me tocó ver y crecer sobre todo la
etapa que los profes no ganaban ni uno, andaban pidiendo cigarros, andaban con
los zapatos gastados”. (Entrevistado 5: Hombre, egresó M, PSU alto, UMCE y
Bolivariana ,1° trabajo PP)

Pese a que casi todos los entrevistados ingresaron a estudiar una carrera de educación
porque les gustaba, a un grupo le cuesta tomar la decisión de elegirla debido a las
dificultades que implica la profesión y la poca valoración social que tiene.

“… siempre estuve ahí, siempre me acompañó. Fue mi primera opción, luego dije
no, no es lo mío, porque me daba miedo el hecho de… todos decían, no, hay que
tener tanta paciencia, ¡hay que trabajar tanto! Pero yo no le tengo miedo al trabajo,
le tenía un poco más de temor a no saber enseñar, a no tener esa chispa que de
repente tenían mis profesores. Pero luego dije: no, me la tengo que jugar por algo
y voy a jugármela por pedagogía”. (Entrevistado 4: Hombre, egresó PS, PSU
medio bajo, Universidad Diego Portales, 1° trabajo PS)

“Siempre me ha gustado el área de la educación, mi mamá es educadora de
párvulos, pero no fue algo que yo haya querido hacer desde siempre. Y cuando
estaba en ingeniería comercial, estuve un año, y me gustó harto y todo, pero no
era lo mío. Entonces ahí empecé como una búsqueda, en realidad, de qué era lo
que yo quería. Nunca lo había pensado como una opción, de repente por el tema
de la valoración social de la carrera, o la plata. Pero igual me di cuenta que era
más importante lo que yo quería hacer que esas cosas”. (Entrevistado 16: Mujer,
egresó PP, PSU alto, PUC, 1° trabajo PS)

Perspectivas laborales al momento de ingresar a estudiar pedagogía

En relación al tipo de colegio en que se proyectaban trabajando al momento en que
decidieron estudiar pedagogía, muchos docentes señalan que no tenían mayor claridad al
respecto, sólo una intuición. Respecto a ésta a la mayoría les motivaba trabajar en
establecimientos de NSE bajo, y a otros en particulares pagados y/o subvencionados.
Sólo uno declara que le era completamente indiferente el tipo de colegio en que
trabajaría.

Llama la atención que el primer trabajo de muchos de los docentes es en
establecimientos que no concuerdan con sus intereses iniciales. Esto se puede deber a
que durante la carrera van cambiando sus motivaciones laborales o que en el momento
de buscar trabajo le ofrecen primero en otro tipo de establecimiento o no pueden optar por
aquellos establecimientos que les gustaría trabajar.

A los entrevistados que les interesaba trabajar en establecimientos vulnerables señalan
que esto se debía a su motivación por enseñar a las personas que más lo necesitan y
generar con ello movilidad social. Esta tendencia se ve en mayor medida entre quienes
estudiaron en establecimientos particulares subvencionados y municipales, que en los
particular pagados.

“…siempre como que uno parte con el ideal de que la educación es una
herramienta de movilidad social. Imaginaba trabajando en un colegio municipal
con un montón de necesidades y que los cabros chicos no tienen idea de a dónde
querían ir y uno poder aportar desde un rol orientador como profesor, para que

45

ellos pudieran ampliar su conciencia y tomar conciencia que estudiando podrían
salir adelante”. (Entrevistado 5: Hombre, egresó M, PSU alto, UMCE y Bolivariana
,1° trabajo PP)

“…siempre quise estar ahí en el lado marginal, o sea, no me veía en un colegio
particular, no me veía en... fue siempre como el área municipal, donde más se
necesite”. (Entrevistado 6: Hombre, egresó M, PSU medio bajo, Instituto
Profesional de Chile, 1° trabajo M)

Dentro del grupo que le interesaba trabajar en colegios más vulnerables, algunos
entrevistados manifiestan especial motivación por los colegios rurales, por la posibilidad
de poder ampliar el mundo a los estudiantes que se encuentran más aislados.

“Quise estudiar pedagogía para irme a trabajar a colegios rurales, irme a trabajar
fuera de Santiago, en colegios que tuvieran… que fueran unidocentes, que yo
fuera el profesor solamente, y formando a 15 niños. Siempre fue mi sueño que
ellos pudieran salir de dónde están para conocer el mundo, porque siento que
están como súper apartados y conocen sólo su realidad”. (Entrevistado 4:
Hombre, egresó PS, PSU medio bajo, Universidad Diego Portales, 1° trabajo PS)

Los que estaban interesados en trabajar en establecimientos particulares pagados y/o
subvencionados se debía a que las condiciones laborales de estos eran mejores que las
de los municipales. Además el tipo de alumno que reciben los establecimientos
municipales tiene menor capital cultural y viven en contextos más desventajados, lo que
dificulta la labor docente. La mayoría de los que estaban interesados en trabajar
exclusivamente en particular pagados tienen alta PSU.

“En un colegio subvencionado o particular, en un colegio bueno. Yo entré a la
universidad pensando en ser la mejor para entrar a un colegio bueno”.
(Entrevistado 20: Mujer, egresó PP, PSU alto, UCINF, 1° trabajo M)

“Siempre tuve la inquietud de trabajar en un colegio particular, o particular
subvencionado, municipales no sé por lo que se ha dicho de los municipales, el
tipo de educación que tiene, o el tipo de alumno que recibe (…) Difícil el entorno,
difícil el entorno familiar, toda la historia que traen detrás es súper complejo”.
(Entrevistado 7: Mujer, egresó PS, PSU medio bajo, Universidad del Pacífico, 1°
trabajo PS)

Algunos docentes mencionan que les interesaba trabajar en colegios similares a los que
ellos habían estudiado en su etapa escolar. Probablemente esto se deba, tal como lo
señala la literatura internacional, a la importancia que le dan los docentes al momento de
postular a un trabajo a sus percepciones de comodidad, pertenencia y familiaridad
(Cannata, 2010).

“…siempre me he imaginado en colegios en riesgos social, siempre… era la
realidad que conocía… porque yo estudié en un colegio público, y en realidad no
me imaginaba otra realidad… o sea, colegio particular pagado era lo más diferente
a mi realidad…” (Entrevistado 11: Hombre, egresó M, PSU medio bajo, U. Diego
Portales, 1° trabajo PS)

46

"Un colegio parecido del que salí. Yo soy ex alumna de hecho del colegio en que
estoy trabajando ahora. Más o menos que cumpla con las características, que me
sienta cómoda. Que me sienta ubicada más o menos". (Entrevistado 22: Mujer,
egresó PP, PSU alto, U. de los Andes, 1° trabajo PP)

6.1.2. Formación inicial en pedagogía

Existen diferentes visiones sobre si la formación inicial como docente los orientaba a
trabajar en algún tipo de establecimiento específico. Muchos de los entrevistados señalan
que la institución no tiene una política específica al respecto, sino más bien son los
profesores que, de manera particular, van entregando diferentes pautas. Esto podría
explicar por qué algunos entrevistados que fueron formados en la misma institución tienen
visiones diferentes sobre a qué tipo de establecimientos los incentivaban a trabajar.

“Era relativo, según el profesor, la visión del profe (...) O sea el primer año tuvimos
sociología y los profesores de sociología: “no poh, tienen que estar donde más...”,
así como el área más social. Mientras que había profesores como más
materialistas que decían: “no, tú tienes que buscar un buen trabajo, un colegio
particular ganan mucha plata, no llevas trabajo para la casa, tienen todo listo”. O
había otros que te daban las dos opciones, te hablaban de los bonos del sector
municipal y de que el particular tienes menos trabajo, trabajas mejor. Entonces
había mucho, dependía claramente del profesor, no de la institución”.
(Entrevistado 6: Hombre, egresó M, PSU medio bajo, Instituto Profesional de
Chile, 1° trabajo M)

“O sea hay profesores que te dan hincapié por su ideología, es así, pero no es el
tema facultad”. (Entrevistado 10: Mujer, egresó PS, PSU alto, PUC, 1° trabajo PS)

En términos generales, la mayoría señala que en la formación inicial los orientaban a
trabajar a establecimientos de NSE bajo, debido ya sea por el rol que puede tener la
educación para generar mayor justicia social, como para que los alumnos estuvieran
preparados para desempeñarse en contextos más complejos. Este énfasis se presentaba
con mayor claridad en algunas instituciones que otras.

“Siempre nos promovieron los municipales o particulares subvencionados. Por la
visión de la universidad, de trabajar con la diversidad, el mensaje que dejó el
Cardenal Raúl Silva Henríquez… de ir siempre al que más lo necesite…”
(Entrevistado 12: Mujer, egresó PS, PSU medio bajo, U. C. Raúl Silva Henríquez,
1° trabajo PS)

“La Universidad de Chile siempre ha tendido a formarte con la intención de que
llegues a los que más lo necesiten. O sea, es el perfil de egreso. Tu cachai que la
Chile tiene esa responsabilidad de satisfacer las necesidades del país”.
(Entrevistado 21: Mujer, egresó PS, PSU alto, U. de Chile, 1° trabajo M)

Uno de los elementos a través de los que promueven que los estudiantes trabajan en
establecimientos de NSE bajo es por medio de las prácticas que realizan a lo largo de su
carrera, ya que la mayoría se hacen en este tipo de establecimientos.

“…el énfasis que la da la universidad a la práctica es el riesgo social, y el
argumento que le daban, de pasillo, era que si tú eras capaz de hacer clases en

47

un colegio en riesgo social, puedes manejar mucho más fácil al grupo en un
particular pagado”. (Entrevistado 11: Hombre, egresó M, PSU medio bajo, U.
Diego Portales, 1° trabajo PS)

Un pequeño grupo señala, sin embargo, que en la formación inicial se hacía especial
énfasis a trabajar en colegios particular pagados o subvencionados. Principalmente esto
ocurre en las instituciones que reciben a los alumnos con mejores puntajes en la PSU. Si

bien este énfasis muchas veces no se declaraba de manera explícita, se manifestaba a
través de diferentes mecanismos, como la valoración que le hacían a este tipo de colegio,
las técnicas pedagógicas que les enseñaban, las prácticas que les incentivaban a realizar
y el discurso que tenían respecto a las proyecciones laborales que ellos como alumnos
deberían tener.

“Los profesores siempre, no todos, los profesores que tuve siempre nos decían
que van a trabajar en buenos colegios, que somos buenos y tenemos que estar en
buenos colegios. Y los buenos colegios generalmente son los particulares.
Entonces de alguna u otra forma nos tiraban a ir a esos colegios”. (Entrevistado 3:
Mujer, egresó PS, PSU alto, PUC, 1° trabajo PP)

Respecto a las prácticas que este grupo de estudiantes realizan a lo largo de sus
carreras, la mayoría la hizo en establecimientos particulares pagados y subvencionados,
sin tener experiencia en establecimientos municipales. En la mayoría de estos casos la
institución asigna la práctica a los alumnos y el principal criterio que utilizan es la cercanía
del establecimiento con el hogar. Este criterio fomenta que en los casos de los
estudiantes de mejor NSE y que principalmente estudiaron en establecimiento particular
pagados, terminen realizando prácticas en establecimientos similares a los que
estudiaron, sin tener la posibilidad de conocer otros contextos educativos. El no tener la
experiencia de trabajar en establecimientos de NSE bajo afectaría la disposición futura a
postular a este tipo de colegios, debido a que no serían espacios familiares ni cómodos
para estos docentes; criterio que es utilizado, como se mencionó anteriormente, para
decidir a qué establecimiento postular (Cannata, 2010).

"…yo por lo menos los colegios que vi, así como un colegio vulnerable, vulnerable.
A mí nunca me tocó. Me tocaron colegios particulares subvencionados (…)…a
nosotros nos daban ciertos centros de prácticas. Y tú dentro de esos tenías que
estar sí o sí, o sea no te dan la posibilidad de buscar otro. Y dentro de esos
colegios hay centros particulares, y había particulares subvencionados (…) Lo
hacían más por la cercanía de tu casa, que por incentivarte por un centro".
(Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

“A la universidad lo que le importaba es que nosotros cumpliéramos un cierto
número de horas en un colegio. Pero nunca nos dijeron en un colegio con riesgo
social”. (Entrevistado 1: Mujer, egresó M, PSU alto, UMCE, 1° trabajo M)

“… yo me quedé con una visión, no vi más, no vi las tres realidades. Porque
estaba en un colegio privado, pero hay particular subvencionado y municipal; no vi
esas tres realidades. (...). Y después uno llega a otra realidad y: “chita, no es como
yo pensaba”. (Entrevistado 6: Hombre, egresó M, PSU medio bajo, Instituto
Profesional de Chile, 1° trabajo M)

48

Si bien algunas de estas instituciones no incentivaban a trabajar en ningún
establecimiento en particular o incluso a nivel de discurso señalan el valor de trabajar en
establecimientos de NSE bajo, las herramientas pedagógicas que les entregaban a los
docentes no eran para desempeñarse en dicho contexto, ya que requerían contar con
ciertos recursos que establecimiento de NSE bajo probablemente no tienen.

“Como que en el discurso está que tú te vayas a contextos vulnerables para hacer
un aporte y blablablá, pero es una cuestión como en el discurso porque en la
realidad no te dan herramientas para eso”. (Entrevistado 14: Mujer, egresó PS,
PSU alto, PUC, 1° trabajo M)

“…en la mayoría de los ramos nosotros preparábamos los ramos con mucho uso
de data show, de proyector, de computador, de salas de computación, y todo.
Entonces, si yo creo que igual de repente si nos faltó un poco de información
frente a la vulnerabilidad total, así con muy pocos recursos y con niños muy
vulnerables”. (Entrevistado 13: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

De igual manera, la mayoría declara que la formación está orientada para trabajar en una
realidad ideal donde todo funciona relativamente bien, contexto que se asociaría en mayor
medida a un colegio particular pagado.

“…yo que estudié en distintas universidades, en las universidades te forman para
un mundo ideal, ¿cachai? Te forman -en todas- con que vas a salir a colegios que
están súper actualizados, que están súper bien con la reforma, con los ajustes
curriculares. Donde los programas que tú hacís a principio de año, los planes de
clases se cumplen casi al callo. Colegios en los que tú les presentai un proyecto y
te lo aprueban al tiro….” (Entrevistado 5: Hombre, egresó M, PSU alto, UMCE y
Bolivariana ,1° trabajo PP)

Sin embargo, un docente señala que la formación inicial no incide mayormente en la
elección de un tipo de establecimiento, sino más bien es el perfil de alumno que ingresa a
dicha institución el que estaría interesado en trabajar establecimientos específicos.

“Hubo una que otra actividad en el "Aprendizaje y Servicio" pero al final los mismos
alumnos son los que rechazan porque en la universidad entra un perfil de alumno,
son ellos mismos los que rechazaban y decían: "oye no quiero ir a la comuna de El
Bosque, a sector vulnerable, porque voy a correr peligro"... presentaban sus
excusas". (Entrevistado 15: Hombre, egresó M, PSU alto, PUC, 1° trabajo PS)

Algunos de los entrevistados, en cambio, señalan que no hay ninguna orientación
específica y que la institución en la que estudiaron los preparaba y motivaba a trabajar en
cualquier tipo de colegio.

“…en cuanto a su formación, yo siento que no, nos preparaban para todo tipo de
situación, la que fuese, particular, municipal, cualquiera. (…) jamás nos pidieron
que nos pusiéramos en una línea específica sino que viéramos todas las opciones,
y que cada uno eligiera o tomara las herramientas que necesitara para la situación
que estaba enfrentando”. (Entrevistado 7: Mujer, egresó PS, PSU medio bajo,
Universidad del Pacífico, 1° trabajo PS)

49

Cuando se les pregunta a los entrevistados respecto a si la formación inicial podría
incentivar a los estudiantes a trabajar a futuro en establecimientos vulnerables, muchos
consideran que efectivamente podrían tener un rol más importante en fomentar el trabajo
en dichos establecimientos, pese a que finalmente es una decisión personal. Para esto,
señalan que las prácticas son una buena manera de incentivar a sus estudiantes.

 "Yo creo que la mejor manera de hacerlo es la práctica. Que un año sea, por
ejemplo, una práctica... todos en un colegio municipal. Porque en mi universidad
no era así, era un año, la mayoría particulares pagados y algunos municipales. En
cambio si, por ejemplo, en segundo año que todas las alumnas hagan prácticas en
colegios municipales, ahí tienen realidad mucho más cercana". (Entrevistado 22:
Mujer, egresó PP, PSU alto, U. de los Andes, 1° trabajo PP)

“Que las practicas se hicieran en colegios más vulnerables... hay mucha gente en
la Católica que no la conoce que viene de colegios privados, o sea para ellos claro
que es un shock”. (Entrevistado 10: Mujer, egresó PS, PSU alto, PUC, 1° trabajo
PS)

En efecto, algunos docentes declaran que el tener prácticas en los diferentes tipos de
colegios les permitió definir qué tipo de colegio le interesaría trabajar o confirmar visiones
que tenían respecto a su futuro laboral.

“…ahí me di cuenta que esos niños no necesitaban tanto. Como que ahí reafirmé
lo que yo pensaba”. (Entrevistado 6: Hombre, egresó M, PSU medio bajo, Instituto
Profesional de Chile, 1° trabajo M)

Hay varios estudios que han analizado el tema de las prácticas profesionales. Estos
estudios han examinado el efecto de colocar a estudiantes en prácticas en contextos más
diversos, multiculturales y que atienden a alumnos vulnerables. Han encontrado
generalmente efectos positivos en las actitudes y creencias de los estudiantes. De esta
forma, esta sería una posible estrategia a seguir por las universidades, para fomentar en
los estudiantes el trabajo en establecimientos vulnerables (Burrant y Kirby, 2002).

Sin embargo, influye mucho la experiencia que se haya vivido en esas prácticas. Si un
estudiante tiene una experiencia positiva al trabajar en un establecimiento vulnerable, es
posible que considere con mayor fuerza volver a trabajar en un colegio de ese tipo. Por el
contrario, tener una mala experiencia puede significar que el docente nunca más quiera
volver a trabajar en una realidad así. Los mismos estudios señalados antes recogen este
factor de “riesgo”. Las experiencias de los estudiantes en colegios vulnerables pueden
influenciar positiva o negativamente las preferencias de los docentes en la elección de un
primer trabajo.

“Pero influyen mucho las prácticas yo creo, y la experiencia que hayas tenido tu en
estas cosas (…). Es que no se po si te tocan dos así, dos subvencionados o dos
municipales que funcionan pésimo, o sea yo creo que pa nunca más po”.
(Entrevistado 13: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

En efecto, el tener experiencias de prácticas negativas en establecimientos de NSE bajo,
eliminó el interés de algunos entrevistados de trabajar en establecimiento de este tipo.

50

"Sí, afectaron. A ver, como te decía antes, sí tenía el anhelo de trabajar en
vulnerables al tiro y todo. Pero por opciones como de... personales y además
como al ver como las prácticas que tenía en donde en verdad era súper difícil
llegar a tener una relación con los niños, era súper difícil terminar una clase y todo
eso. Preferí empezar a aprender en otro círculo". (Entrevistado 9: Mujer, egresó
PP, PSU medio bajo, UAH, 1° trabajo PP)

"... en un minuto al tiro pensé en colegios de bajos, de escasos recursos... pero
con el tiempo como que con las prácticas que hice, me fui como alejando un poco
de la idea por las experiencias". (Entrevistado 8: Mujer, egresó PP, PSU alto, PUC,
1° trabajo PP)

6.2. Descripción proceso de búsqueda del primer trabajo en establecimientos
educativos

6.2.1. Medios a través de los cuales los docentes se informan de la oferta
disponible

Los docentes se informan a través de diversos medios sobre las ofertas de trabajo
disponibles en establecimientos educativos, tales como el diario, internet o en los avisos
que llegan a la misma universidad de la que egresaron. Esta evidencia coincide con la
encontrada por Balter y Ducombe (2005), quien señala que en las prácticas de
reclutamiento de los colegios utilizan diversos medios para promocionar sus cupos, tales
como diarios, internet, ferias y universidades.

Sin embargo la mayoría de los entrevistados reconoce que el medio más efectivo para
buscar trabajo es a través de las redes de contacto.

“Estuve buscando en El Mercurio, en Internet, donde salen como trabajos,
profesores, buscando ahí. También estuve buscando en twitter, que hay como una
cuenta que es "pegaprofes" estuve viendo ahí, también contactos, de repente
preguntando a mis compañeras. Después también hay una feria que va a mi
universidad a reclutar gente, colegios de la SIP, por ejemplo, o de la Fundación
Astoreca, de la Fundación Belén Educa. Van a mi universidad y uno se puede
inscribir también para poder postular a esos colegios”. (Entrevistado 16: Mujer,
egresó PP, PSU alto, PUC, 1° trabajo PS)

"Por internet, por contacto, por los contactos que dejé en el colegio de prácticas.
Por contactos más que nada. Si, en el tema de educación se dan mucho los
contactos". (Entrevistado 18: Hombre, egresó PS, PSU medio bajo, U. C. Silva
Henríquez, 1° trabajo M)

También algunos docentes iban directamente a las corporaciones o a los colegios a dejar
sus curriculum, aunque no hubiera vacantes disponibles.

“... no sé, fui a dejar currículums a la puerta como de, no sé, tal vez de 10 colegios.
(…) a muchos colegios postulé sin saber que estaban buscando profesores”
(Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

51

Para buscar información más específica sobre los colegios a los que enviaban curriculum
utilizaban internet e ingresaban a las páginas web de los colegios. También a través de
conocidos que trabajaban en dichos establecimientos. Dentro de los elementos que les
interesaba conocer era el tipo de administración (part. pagado, subvencionado o
municipal), la cantidad de alumnos, si tiene educación media, el puntaje SIMCE, la
ubicación, el proyecto educativo y/o el salario aproximado que le pagarían.

“…en internet me metí en diferentes colegios (…), yo buscaba el colegio para ver
la cantidad de alumnos, si tenía enseñanza media, algo, alguna información del
establecimiento”. (Entrevistado 7: Mujer, egresó PS, PSU medio bajo, Universidad
del Pacífico, 1° trabajo PS)

“…primero aparecía el anuncio en el diario, veía dónde estaba ubicado y ahí veía
si mandaba el correo, pero ningún otro tipo de selección”. (Entrevistado 12: Mujer,
egresó PS, PSU medio bajo, U. C. Raúl Silva Henríquez, 1° trabajo PS)

"Primero que todo buscaba el proyecto educativo, me dedicaba a leer rápidamente
hacia dónde quería ir el colegio”. (Entrevistado 15: Hombre, egresó M, PSU alto,
PUC, 1° trabajo PS)

En algunos casos no necesitaban obtener mayor información pues conocían bastante el
colegio, debido a que realizaron la práctica y/o estudiaron en dicho establecimiento.

“Fui a dejar currículum al colegio que estuve, al particular pagado que estuve en
práctica. Fui a dejar al colegio de una, de la tía de una amiga, entonces conocía
desde ahí un poco de qué se trataba”. (Entrevistado 24: Mujer, egresó PP, PSU
medio bajo, UAH, 1° trabajo PP)

Sin embargo, muchos docentes, especialmente los que tienen baja PSU, postulan a
establecimientos de los que tienen muy poca información. Esta falta de información
también se da al momento de seleccionar un establecimiento, por lo que este fenómeno
se profundizará más adelante.

“La verdad es que en muchos colegios no sabía de qué se trataba, yo solamente
necesitaba más que nada… quería formarme como profesora y quería iniciarme.
No me interesa si ganaba mucho dinero o poco, quería iniciarme como profesora,
no sabía si el ambiente era bueno o malo, solamente quería trabajar" (Entrevistado
23: Mujer, egresó part. M, PSU medio bajo, UNICF, 1° trabajo PS)

6.2.2. Proceso de postulación al primer trabajo

Para algunos docentes el proceso de búsqueda de trabajo fue largo y debieron postular a
muchos establecimientos. En ciertos casos este proceso se complejizaba debido a que al
momento de postular aun no tenían el título de pedagogía, ya que comenzaron a buscar
trabajo una vez egresados.

“...desde enero hasta junio, o sea, 6, la mitad del año. (…) Buscando trabajo. Fui
a hartos colegios, fui al Bosque, a La Pintana, Puente Alto. Iba a las
Corporaciones también a dejar currículum”. (Entrevistado 6: Hombre, egresó M,
PSU medio bajo, Instituto Profesional de Chile, 1° trabajo M)

52

“Yo creo que fue medio año a full, más de medio año, de agosto a abril del otro
año, por semana habrán sido 10 o 20 currículum, aviso que había lo mandaba. Al
principio no, pero después de los dos o tres meses empiezas a mandar a lo que
sea”. (Entrevistado 20: Mujer, egresó PP, PSU alto, UCINF, 1° trabajo M)

Para otros docentes, el proceso fue más fácil y corto y no tuvieron la necesidad de
postular a muchos colegios. La complejidad del proceso es independiente de la PSU que
obtuvo el entrevistado.

"Cuando recién salí, ponte tú a 3, 5. Ya ponle 5 (…) Había 2 particulares
subvencionados, uno particular particular, y dos municipales". (Entrevistado 18:
Hombre, egresó PS, PSU medio bajo, U. C. Silva Henríquez, 1° trabajo M)

"Como a 5 entregué currículum (…) Todos eran particulares pagados".
(Entrevistado 22: Mujer, egresó PP, PSU alto, U. de los Andes, 1° trabajo PP)

Existe un grupo de profesores que incluso postularon sólo a un establecimiento del que
les llegó una oferta de trabajo. Esto ocurre debido a que un amigo o conocido que trabaja
en el colegio los recomendó o en los casos en que el entrevistado realizó la práctica o
estudió en dicho establecimiento. Este fenómeno sólo se presenta en los establecimientos
particulares pagados y subvencionados.

 “Cuando yo estaba estudiando todavía mi compañera con la que yo estudiaba
estaba haciendo su práctica en el colegio en el que estoy, y me decí: “Romina, por
favor, necesitamos urgente una profe”, la profe estaba embarazada y no tenían
remplazo y nadie se quedaba con el curso”. (Entrevistado 17: Mujer, egresó PP,
PSU medio bajo, U. C. Silva Henríquez, 1° trabajo PP)

"Una vez que hice la práctica acá, me ofrecieron quedarme. Pero ahí no me quise
comprometer y después postulé y quedé (…) Porque yo estaba alineada con el
proyecto educativo del colegio, yo soy ex alumna además" (Entrevistado 22:
Mujer, egresó PP, PSU alto, U. de los Andes, 1° trabajo PP).

La mayoría no discriminó mucho sobre el tipo de colegio que quería postular, ya que al
ser recién egresados, sin experiencia laboral, consideraban que tenían muy pocas
posibilidades de encontrar trabajo. Por esta razón postularon a todas las oportunidades
que se le presentaron, sin importarles el tipo de establecimiento que fuera.

“…de cualquier estatus social, si fuera bajo, alto, daba lo mismo, la primera… el
primer trabajo fue decisión yo creo que del azar, si me llegaba alguna oportunidad
la iba a tomar” (Entrevistado 4: Hombre, egresó PS, PSU medio bajo, Universidad
Diego Portales, 1° trabajo PS)

“La verdad es que en ese momento no tuve ningún filtro. Sentí que si no tenía una
opción de trabajo concreta en ese momento, no podía estar escogiendo, era lo que
viniera no más, la opción que estaba”. (Entrevistado 7: Mujer, egresó PS, PSU
medio bajo, Universidad del Pacífico, 1° trabajo PS)

“Yo salí el 2010 egresada, y ahí empecé al tiro a tirar currículum, tiré a varios
colegios pero como egresada no me llamaban de ninguna parte (…) Encontraba
un colegio y dejaba, mi idea era trabajar, no vengo de una familia en que me

53

puedan solventar así bien económicamente, entonces sabía que tenía que trabajar
en lo que fuera, en el colegio que fuera”. (Entrevistado 3: Mujer, egresó PS, PSU
alto, PUC, 1° trabajo PP)

Sin embargo, hay algunos docentes, independiente del puntaje en la PSU que obtuvo,
que son más selectivos y sólo envían currículum a cierto tipo de establecimientos, ya sea
estos particulares pagados, subvencionados y/o municipales. Todos aquellos que sólo
envían a particulares pagados egresaron de este tipo de establecimiento.

"Yo creo que tiré 20 currículums. Sólo a particular pagado (…)... sólo los que
quería”. (Entrevistado 22: Mujer, egresó PP, PSU alto, U. de los Andes, 1° trabajo
PP)
“Eran colegios particulares pagados donde sabía cómo funcionaba un poco la
cosa, conocía a gente que trabajaba ahí, sabía más o menos cuánto me iban a
pagar, o sea que nivel, el sueldo". (Entrevistado 8: Mujer, egresó PP, PSU alto,
PUC, 1° trabajo PP)

Los que postularon sólo a establecimientos de NSE bajo, eran los que tenían una
vocación por la pedagogía más orientado a ayudar a los estudiantes más vulnerables.
Uno de los docentes plantea además que la posibilidad de ganarse una beca para
estudiar en el extranjero lo motivo para trabajar en este tipo de colegio.

“…darme cuenta que uno a esos niños como que uno los puede ayudar mucho
más, como que a los otro” (Entrevistado 13: Mujer, egresó PP, PSU alto, PUC, 1°
trabajo PS)

"Porque tengo muchas ganas de ir a estudiar al extranjero, y de repente por el
tema de las becas chile, te exigen como ese tipo de colegios. Ahora igual siempre
me lo planteé independiente de la beca. (…) Pero yo creo que cuando ya tomé la
decisión fue el tema de poder postular a las becas". (Entrevistado 16: Mujer,
egresó PP, PSU alto, PUC, 1° trabajo PS)

Llama la atención que algunos entrevistados mencionan la dificultad de poder postular a
cierto tipo de establecimientos. Específicamente declaran que para ingresar a los
particulares pagado se requieren contactos y referencias y que en los municipales hay
muy pocos cupos disponibles. Esto confirmaría que en Chile estamos frente a un mercado
segmentado, pues en el proceso de búsqueda de empleo existen barreras que dificultan
que las oportunidades laborales estén disponibles para todos los docentes (Bauder,
2001).

“Es que generalmente los avisos son de colegios particulares subvencionados,
porque los colegios particulares es mucha referencia. De hecho de repente le
piden a los mismos profesores”. (Entrevistado 1: Mujer, egresó M, PSU alto,
UMCE, 1° trabajo M)

“… porque decían que había que matar a alguien para entrar a trabajar a un
colegio municipal”. (Entrevistado 4: Hombre, egresó PS, PSU medio bajo,
Universidad Diego Portales, 1° trabajo PS)

“igual postulé a colegio municipales, creo que dos de los que fui eran municipales,
pero sabía que iba a ser muy complicado el hecho de poder ingresar, ellos ya

54

tienen a sus profesores años ahí, por lo tanto el ingreso de un docente es
complicado” (Entrevistado 7: Mujer, egresó PS, PSU medio bajo, Universidad del
Pacífico, 1° trabajo PS)

Cercanía de los establecimientos

Respecto a otras características que no se relacionan con el tipo de administración del
establecimiento, para casi todos uno de los principales requisitos era que el colegio
quedara cerca de su casa, aunque no siempre este criterio afecta la decisión final de
postular. La preponderancia que se le asigne a este criterio puede generar consecuencias
negativas en el sistema educativo, si se considera la estratificación social que existe en
Santiago, ya que contribuiría a perpetuar la estratificación del sistema educacional.

“…primero aparecía el anuncio en el diario, veía dónde estaba ubicado y ahí veía
si mandaba el correo, pero ningún otro tipo de selección. (Entrevistado 12: Mujer,
egresó PS, PSU medio bajo, U. C. Raúl Silva Henríquez, 1° trabajo PS)
“Primero que sea cercano a mi domicilio…” (Entrevistado 20: Mujer, egresó PP,
PSU alto, UCINF, 1° trabajo M)

“¡Muy lejos! Muchísimos kilómetros (…) Sí, afectó, pero finalmente igual decidí
trabajar ahí". (Entrevistado 9: Mujer, egresó PP, PSU medio bajo, UAH, 1° trabajo
PP)

Las mujeres entrevistadas perciben este factor como más relevante que los hombres. En
efecto, ninguno de los entrevistados hombres consideró esto en su búsqueda inicial:

“Dije voy a buscar trabajo, y mi polola me dijo: tengo el diario… marqué 5 colegios
y el lunes me puse a buscar pega. Y dije, a dónde voy, a uno que me quede más
lejos o mas cerca…aquí en Santiago Centro, llamé por teléfono y ya estaba listo, y
dije, ya, voy a ir al que me queda más lejos altiro, para empezar por lo difícil”.
(Entrevistado 4: Hombre, egresó M, PSU bajo, UDP, 1° trabajo PS).

Si bien la mayoría entonces postuló a cualquier tipo de establecimiento que quedara
relativamente cerca de su domicilio, los docentes se fijaron además en otros elementos
que les permitieron priorizar más que descartar una alternativa. Algunos de esos aspectos
eran el proyecto educativo del colegio, el liderazgo directivo, desarrollo profesional y el
tipo de alumnos.

“Primero vi cercanía y después vi el tema del proyecto o sea, que buscaban, en
eso me base primero”. (Entrevistado 10: Mujer, egresó PS, PSU alto, PUC, 1°
trabajo PS)

"Por el proyecto educativo, pero yo creo que más que todo por el nivel de niños
con los que se trabajaba. (Entrevistado 15: Hombre, egresó M, PSU alto, PUC, 1°
trabajo PS).

“…yo creo que en un principio, el desarrollo profesional y el liderazgo del director
fue lo que en mi caso más importó" (Entrevistado 16: Mujer, egresó PP, PSU alto,
PUC, 1° trabajo PS)

55

Ambiente Laboral

También para algunos es importante el ambiente de trabajo y el apoyo pedagógico que
reciban dentro del establecimiento, más aún si se considera que este es el primer trabajo
remunerado y por ello están muy interesados en aprender de otros.

“… el ambiente de trabajo en el sentido de que, donde yo pudiera ver que las
cosas funcionaran (…) Entonces yo, no me sentía tan preparada como para llegar
y hacer clases... necesitaba algún apoyo. Y acá sabía que tenía el apoyo de una
coordinadora, de otras profesoras en el nivel..." (Entrevistado 8: Mujer, egresó PP,
PSU alto, PUC, 1° trabajo PP)

Además, en coherencia con sus proyecciones laborales iniciales al estudiar pedagogía,
los docentes le dan prioridad a los colegios que ellos egresaron, pues se sentían más
cómodos al estar en ambientes más familiares.

“…mis primeras opciones eran primero el colegio donde yo estudié mi enseñanza
media, por un tema de que lo conocía, sabía cómo trabajaban, todo, tenía noción
de cómo era el método que ellos tenían”. (Entrevistado 7: Mujer, egresó PS, PSU
medio bajo, Universidad del Pacífico, 1° trabajo PS)

Ciclo de enseñanza

En general, el ciclo en el que comenzaron haciendo clases no fue un factor decisivo en su
decisión de trabajar en determinado colegio, pese a que en algunos casos no les
asignaron los cursos en que preferían trabajar.

“¿O sea al momento que te ofrecieron ese ciclo a ti te pareció bien? No estaba de
acuerdo pero lo iba a tener que aceptar igual”. (Entrevistado 2: Mujer, egresó M,
PSU bajo, UCSH, 1° trabajo M).

"Si me hubiera dicho ya en 4to básico, igual me hubiera ido al colegio. Me gustaba
ese colegio, precisamente por la directora de ese colegio. Entonces no sé si eso
habrá sido tan relevante. Obviamente mejor si estoy en el ciclo que quiero".
(Entrevistado 16: Mujer, egresó PP, PSU alto, 1° trabajo PS).

Salario
Llama la atención que casi ninguno de los docentes menciona el tema del salario, como
un criterio importante para postular a un establecimiento.

“…en lo último que me fije fue el tema monetario, de hecho fue lo último que
pregunte en todas partes donde iba. No fue mi prioridad”. (Entrevistado 10: Mujer,
egresó PS, PSU alto, PUC, 1° trabajo PS)

"el factor menos importante para mí era el sueldo. O sea, sabía que iban a pagar
bien, pero nunca supe cuánto me iban a pagar hasta después de haber firmado el
contrato. Como que no era un factor que fuera a influir en que yo aceptara o no
aceptara. Era como, quería trabajar, necesitaba trabajar, como que pensaba...
como que no quería quedarme un año en nada, porque las profesoras... o
encuentran trabajo para marzo, o ya no encuentran hasta el otro año, a menos que

56

sean reemplazo, o cositas entremedio” (Entrevistado 8: Mujer, egresó PP, PSU
alto, PUC, 1° trabajo PP)

"Porque si yo entro al colegio y me doy cuenta de que hay mal clima laboral no me
va a gustar trabajar en ese colegio (…) Me da lo mismo si uno gana mucho o gana
poco, pero sí obviamente que sean las cosas bien". (Entrevistado 23: Mujer,
egresó M, PSU medio bajo, UNICF, 1° trabajo PS)

Preferencias

En general los profesores señalan que si bien les interesa trabajar en algunos
establecimientos más que en otros, no hay establecimientos en los que ellos no
trabajarían.

 “Obviamente hay unos que te gustaría más que otros, pero así como cerrar y
decir en este colegio jamás trabajaría, no sé. Yo creo que podría trabajar en
cualquier”. (Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)
"La verdad es que no. Me da lo mismo". (Entrevistado 18: Hombre, egresó PS,
PSU medio bajo, U. C. Silva Henríquez, 1° trabajo M)

Sin embargo, hay algunos que declaran que no les gustaría trabajar específicamente en
establecimientos municipales o de alto riesgo social, porque el contexto de trabajo es
complejo y con ello la labor del docente.

 “…en un colegio como en el que trabajé de riesgo social yo no trabajaría de
nuevo. (…) Porque es mucho el desgaste, es mucho. Y uno no va a hacer la clase
de Educación Física, uno va a solucionar problemas domésticos. Desde... pucha,
desde enseñarle a que el profesor es una persona que los quiere ayudar y hay que
respetarlo. Porque no hay hábito de nada, de nada. No hay respeto a la autoridad”.
(Entrevistado 1: Mujer, egresó M, PSU alto, UMCE, 1° trabajo M))

“En el primer colegio, donde hice el primer remplazo en Cerro Navia… no era un
ambiente grato, era demasiado adverso, muy violento. Entre los profesores, entre
los alumnos. Era un clima violento. Niños agresivos, que andaban con arma
blanda. Profesores que golpeaban a los niños… En ese tipo de colegios prefiero
no trabajar”. (Entrevistado 12: Mujer, egresó PS, PSU medio bajo, U. C. Raúl
Silva Henríquez, 1° trabajo PS)

“…no me gustaría trabajar en un colegio municipal, porque siento que y con lo
poco que conozco que conversando con profesores del colegio que han trabajado
ahí y todo, es difícil que funcionen bien, tienen muy pocos recursos”. (Entrevistado
13: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

Algunos señalan que tampoco les interesa trabajar en colegios que sean muy
estructurados y normativos, ya que en esos contextos tienen poca libertad para crear
nuevas cosas.

“De repente esos colegios que te dan las planificaciones muy estructuradas y que
el profesor es solamente una persona que aplica mucho (…) Tal vez sí sería una
razón para preferir otros colegios por sobre ese, pero no necesariamente para
rechazar ese". (Entrevistado 17: Mujer, egresó PP, PSU medio bajo, U. C. Silva
Henríquez, 1° trabajo PP)

57

“… por más plata que me ofrecieran, un religioso no. (...) No es por lo religioso,
sino por las estructuras que tienen…” (Entrevistado 6: Hombre, egresó M, PSU
medio bajo, Instituto Profesional de Chile, 1° trabajo M)

6.2.3. Proceso de selección que realizan los establecimientos educativos

Con respecto al proceso de selección, no existe homogeneidad en los documentos y
requisitos solicitados para la postulación. En algunos casos, solamente se solicita el
curriculum para citar a una entrevista. Y luego, cuando se le avisa al profesor de su
aceptación, se piden otros documentos, tal como certificado de antecedentes, certificado
de título, notas de egreso de la carrera y puntaje PSU. Esto de todas formas no es igual
en todos los establecimientos, y en algunos se solicitan todos estos documentos al
momento de postular. No se observan variaciones según la dependencia del colegio, sino
que depende de cada proceso en particular.

Sin embargo, y más allá de los documentos, el factor experiencia es señalado como uno
de los elementos más requeridos por los colegios. Muchos de los profesores
entrevistados reconocen que la experiencia es relevante para todos los colegios a los que
postularon.

“La verdad fueron dos factores, la primera, un amigo de mi hermano chico es hijo
de la directora, pituto, no hay otra forma de decirlo, porque para que alguien te
acepte en un colegio tienes que tener experiencia. Entonces yo decía, como me
piden experiencia si nadie me da la oportunidad de tenerla, entonces esta señora
apostó por mí, dijo, ya que me mande el CV, se lo mandé el día viernes y el lunes
empecé a trabajar”. (Entrevistado 21: Mujer, egresó PS, PSU alto, U. de Chile, 1°
trabajo M)

Con respecto a las etapas de selección, éstas también varían dependiendo del colegio.
En la mayoría de los casos, los docentes señalan haberse entrevistado con el director o
directora del establecimiento. Para los establecimientos municipales y particulares
subvencionados a esto se le suma, generalmente, una entrevista anterior con el
sostenedor o director del Departamento de Educación (DAEM). En general, en la
entrevista con la directora del establecimiento se ven temas relacionados con lo
pedagógico, el proceso escolar, mientras en la entrevista con el sostenedor se discuten
temas administrativos y relacionados con el reglamento del colegio. En algunos casos
también tienen entrevistas con el jefe de UTP, director o subdirector de ciclo o
coordinadores del departamento al que están postulando, con los que se tratan temas
pedagógicos más específicos.

En todas las entrevistas se le da énfasis al tema de la experiencia. Como se mencionó
anteriormente, este es uno de los principales focos de los colegios al momento de
contratar a sus profesores.

“Cuando inicié me daba lo mismo si ganaba $100.000 o ganaba $1.000.000, lo
que quería era trabajar. Quería experiencia, porque sabía que cuando me
entrevistaban me decían ¿tiene experiencia? Y yo no tenía ni siquiera un año de
experiencia, entonces me afectaba mucho, me postergaba mucho mi trabajo”.
(Entrevistado 23: Mujer, egresó M, PSU bajo, UCINF, 1° trabajo M).

58

La experiencia como requisito de entrada a los establecimientos es un hecho que la
literatura internacional también describe. Por una parte, Corvalán et al., (2010) realizan un
estudio en Chile, donde establecen que más de la mitad de los sostenedores de
establecimientos con y sin fines de lucro mencionan la experiencia como un factor
importante al momento de contratar profesores. Boyd, Lankford, Loeb, Rondeldt y Wyckoff
(2011), por su parte, señalan que los establecimientos en general tienen mayor
probabilidad de contratar a profesores con más experiencia y más efectivos. Encuentran
que un año más de experiencia es comparable al tamaño del efecto de ser graduado de
una universidad competitiva.

Por otra parte, es común el hecho de aplicar test psicológicos durante el proceso de
selección, o de tener entrevistas con psicólogos, además de los otros actores
involucrados. Principalmente en los colegios privados, se les realiza a los profesores una
clase de prueba, donde son evaluados por la dirección.

“Me entrevistaron directores de ciclo, coordinadores del departamento al que
estaba postulando, o matemáticas o del primer ciclo, psicólogos y directores (…)
después de la entrevista te veían como en acción, en alguna clase". (Entrevistado
9: Mujer, egresó PP, PSU medio bajo, UAH, 1° trabajo PP)

Pese a que en la mayoría de los casos se realiza más de una entrevista, durante este
proceso los postulantes no recogen mayor información sobre el establecimiento, ya que
ésta es muy general. Información más específica sobre el colegio y su funcionamiento se
les entrega una vez que están contratados, o los primeros días que empiezan a trabajar.
Solo en el caso que los profesores explícitamente preguntan por algún tema, se les
aclara. En resumen, la mayoría de los profesores entrevistados señalan haber llegado
muy desinformados al colegio, y haber comenzado a trabajar sin mayor conocimiento del
lugar o de los alumnos.

“Nada. De hecho eso me sorprendió harto porque me dijeron: “ya, mañana
empieza” y llegué el primer día y no sabía dónde estaba el gimnasio, no sabía
nada. Me mostraron el colegio “y esto es esto” y “chao, acá está el curso””.
(Entrevistado 1: Mujer, egresó M, PSU alto, UMCE, 1°trabajo en M)

“El día que entré a trabajar, llegué diez para las 8am… esos 10 minutos estuve
con la directora, y a las 8 ya estaba en la sala. No sabía qué había qué hacer, qué
tocaba, qué estaban haciendo. Llevé una actividad para conocernos todos y
alargarla y alargarla para prepararme para el otro día. No sabía ni siquiera como
era el colegio profundamente, ni el contexto educativo en el que estaban”.
(Entrevistado 11: Hombre, egresó M, PSU bajo, UDP, 1° trabajo PS)

La desinformación con que llegan los profesores a los colegios es un hecho enfatizado
por la literatura. En un estudio realizado por Liu y Kardos (2002), se encuentra entre otras
cosas que los nuevos profesores tienen limitada interacción con los funcionarios de la
escuela durante el proceso de contratación. De esta manera, solo se estarían formando
una imagen superficial de las escuelas.

Sin embargo, en algunos casos la entrevista les permite conocer mejor el establecimiento
al que están postulando, entregando información valiosa que les ayuda a tomar la
decisión sobre si continúan en el proceso de selección y/o si aceptan la oferta de trabajo,
en el caso de que se lo propongan.

59

 "(¿Y el proceso de selección? ¿te sirvió para obtener más información de esos
colegios?) Sí, de todas maneras, sobretodo de un colegio particular
subvencionado que era, sí era muy... me di cuenta de la calidad de trabajo que
hay y no me gustaba para nada". (Entrevistado 9: Mujer, egresó PP, PSU medio
bajo, UAH, 1° trabajo PP)

“… en cuanto a la cantidad de niños, los lineamientos del colegio… la visión, la
misión, el proyecto pedagógico, te permite más o menos saber el perfil de los
alumnos, de los apoderados. La realidad del colegio”. (Entrevistado 12: Mujer,
egresó PS, PSU medio bajo, U. C. Raúl Silva Henríquez, 1° trabajo PS)

Dentro de esta información, los docentes incluyen la evaluación que realizan respecto a lo
cómodos que se sienten durante la entrevista de trabajo. Es relevante este tema, tal como
lo señala la literatura, a través de la teoría de contacto crítico (Behling, et al., 1968).
Donde se establece que al existir falta de información los profesores le dan gran
relevancia al proceso de selección y contratación, en específico, con quién interactúa
durante el proceso, cómo es esa (s) persona y cómo son tratados.

"Una fue por la calidad de entrevistas que había, y como el nivel de exigencia que
te daban ya en la entrevista, no había empatía, no había química, no había nada
de eso...". (Entrevista 9: Mujer, egresó PP, PSU medio bajo, UAH, 1° trabajo PP)

"Porque tuve la entrevista con la directora académica, con el subdirector y fue todo
bien familiar, en el fondo con el tema de la entrevista. Y después leí el proyecto y
me gustó”. (Entrevistado 15: Hombre, egresó M, PSU alto, PUC, 1° trabajo PS)

6.2.4. Proceso de selección que realizan los docentes

La mayoría de los docentes tienen sólo una oferta de trabajo al momento de tener que
tomar la decisión de trabajar por primera vez en un colegio, por lo que no tienen que
enfrentarse a la elección de más de una alternativa.

En los pocos casos en que los docentes se entrevistan en más de un establecimiento o se
ven enfrentados a más de una oferta de trabajo los criterios para optar por uno u otro
colegio son similares a los de la postulación, tales como la ubicación, el proyecto
educativo, clima laboral, el desarrollo profesional, salario y lo cómodo que sienten en el
establecimiento.

“Por cercanía, porque ya lo conocía, se cómo trabajan, entonces por eso”.
(Entrevistado 10: Mujer, egresó PS, PSU alto, PUC, 1° trabajo PS)

“El ambiente laboral, el clima de trabajo y eso”. (Entrevistado 9: Mujer, egresó PP,
PSU medio bajo, UAH, 1° trabajo PP)

“Porque me atraía mucho el curso que me ofrecían, que era 3ro y 4tos básicos que
es lo que más me gusta a mí, porque es mi colegio, entonces hay un cariño de por
medio”. (Entrevistado 24: Mujer, egresó PP, PSU medio bajo, UAH, 1° trabajo PP)

60

Al parecer las posibilidades de elección de los colegios no son muchas, independiente de
la PSU que hayan obtenido, pues además de que la mayoría recibe sólo una oferta de
trabajo, señalan que de haber existido otra posibilidad hubieran trabajado en otro. Las
razones por las que deciden trabajar en dichos establecimientos es principalmente por la
necesidad que tienen de trabajar.

“…igual era extraño porque claro me gustaba la idea de estar trabajando, pero
también me incomodaba la idea de ser co-teacher, como que no me sentía bien en
ese sentido de ser otra practicante, o estar subordinada a en el aula, yo sabía que
no podía tampoco tomar decisiones, no podía tomar decisiones porque no era mi
curso (…) pero lo acepté porque tenía que trabajar”. (Entrevistado 3: Mujer,
egresó PS, PSU alto, PUC, 1° trabajo PP)
“Al principio era como: “pucha, me gustaría estar en otro colegio que le dieran más
importancia a la Educación física”. (...) me habría gustado que fuese un particular
o particular subvencionado”. (Entrevistado 1: Mujer, egresó de colegio M, PSU
alto, UMCE, 1° trabajo M)

“…por un lado estaba feliz de trabajar, porque me encanta trabajar y me moriría
sin trabajar. Pero por otro lado no estaba tan satisfecha porque no era lo que yo,
en el área que yo quería trabajar. Yo quería trabajar en arte y me ofrecieron
lenguaje. (Entrevistado 8: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PP)

Sin embargo, algunos docentes reconocen que estaban contentos con el colegio al que
ingresaron. La mayoría de estos docentes son quienes tuvieron más de una alternativa
para elegir.

"Súper, muy satisfecha" (…) "Porque yo estudié acá y el ambiente es súper bueno.
Entonces sabía que era un lugar rico". (Entrevistado 22: Mujer, egresó PP, PSU
alto, U. de los Andes, 1° trabajo PP)

“Feliz, feliz, fascinada. Muy contenta (…) acá se cumplían varios requisitos y las
expectativas que uno tenía". (Entrevistado 24: Mujer, egresó PP, PSU medio bajo,
UAH, 1° trabajo PP)

A partir de los antecedentes anteriores se desprende que los profesores entrevistados
parecen no tener completa claridad sobre los motivos por los que deciden trabajar en un
determinado colegio. Es decir, pareciera ser que no existió realmente un proceso de
elección racional. Así, se deduce que la mayoría de ellos entra a los establecimientos
porque fue lo primero que se les ofreció. Al ser el primer trabajo, muchos de ellos sienten
que son “afortunados” en tener algo, y por lo mismo aceptan la primera oferta que se les
hace, sin mayor cuestionamiento. Preocupados además por el acotado período de
contratación de profesores, que significa que en marzo deben estar trabajando, no se
permiten mucho tiempo de búsqueda o de indecisión.

“Porque, bueno es que mi búsqueda de trabajo no fue muy búsqueda. Como, me
llegó y acepté la oferta”. (Entrevistado 8: Mujer, egresó PP, PSU alto, PUC, 1°
trabajo PP)

No obstante, esto mismo produce que la mayoría de los entrevistados sienta que podría
fácilmente cambiarse de trabajo si se les ofreciera algo mejor en términos económicos. Se
ve, sin embargo, que pensando en un segundo trabajo o más a largo plazo, los docentes

61

si tienen mayor claridad sobre los requisitos o factores que incidirían en esta elección. Así,
sería el tipo de establecimiento de su primer trabajo el menos pensado. De acuerdo a Liu
y Kardos (2002), la desinformación con que ingresan los docentes a los colegios podría
producir falsas expectativas y por lo tanto insatisfacción, lo que incidiría en las
posibilidades de cambio. Sobre el tema de los factores que incidirían para un segundo
trabajo se profundizará más adelante.

Pese a no existir un profundo proceso de reflexión para la elección del primer trabajo, hay
ciertas tendencias que se observan entre los entrevistados, aunque ellos no lo identifiquen
como una decisión o factor relevante. Así, se observa que aquellos que trabajan en
establecimientos particulares pagados, en su mayoría han estudiado también en
establecimientos particulares pagados. Esto ocurre en menor medida en los particulares
subvencionados y municipales. De los 8 entrevistados que trabajan en establecimientos
particular pagado, solamente 2 estudiaron en otro tipo de establecimientos. Cabe destacar
que estos dos (uno estudió en Municipal y otro en Particular Subvencionado), tuvieron alto
puntaje en la PSU, lo que podría ser un factor que incide en que tengan la capacidad de
acceder al trabajo que ellos quisieron.

6.3. Evaluación de la primera experiencia laboral

En términos generales, los docentes entrevistados, en su mayoría, ingresan a trabajar con
mucha inseguridad y sintiéndose poco preparados para afrontar un curso. No tienen
claridad de los contenidos, de metodologías para manejar a grupos, y aunque han tenido
prácticas profesionales, el ser responsables de una clase los atemoriza.

“Igual obviamente al principio cuesta, las primeras semanas son complicadas, pero
no por culpa del colegio, si no que igual es mucha responsabilidad, uno no está
acostumbrado a lidiar con toda esa responsabilidad de la noche a la mañana, uno
no puede comparar lo que hace en la práctica con lo que hace en la vida
profesional”. (Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS).

“Al principio fue un poco difícil, en el sentido que uno está solo, no tiene el
compañero ni el profesor supervisor, entonces tiene que enfrentarse ahí solo. Y te
enfrentas con muchas cosas que la universidad no te enseña”. (Entrevistado 15:
Hombre, egresó M, PSU alto, PUC, 1° trabajo PS).

“Nunca había enseñado a leer y escribir, nunca había hecho de lenguaje, de
partida. Entonces, miedo, miedo, miedo, pero tengo muy buenas profesoras, muy
buenas compañeras de trabajo, mi jefa de UTP me ha ayudado mucho, mucho,
entonces cualquier cosa le preguntaba a ella, la profesora que hizo lenguaje el año
pasado, también. Me dio todas las pautas para que yo pudiera avanzar, empezar
en realidad y ahí yo después solita, así q no bien”. (Entrevistado 7: Mujer, egresó
PS, PSU bajo, U.Pacífico, 1° trabajo PS).

Sin embargo, la mayoría de los docentes entrevistados evalúa de manera positiva su
primera experiencia laboral. Entre los factores positivos más recurrentes, está el
aprendizaje y ganar experiencia, y el desafío de enfrentarse por un tiempo prolongado a
un curso. Además, la satisfacción por sentir que los niños y niñas están aprendiendo, y
ser reconocidos por ello. Es decir, la satisfacción por sentir que están siendo un aporte
para esos niños y niñas, y que notan cambios en ellos.

62

Exigencias y bajos salarios

Por su parte, entre los factores negativos que más se mencionan, está el tema de los
bajos sueldos y la gran cantidad de exigencias y responsabilidades que tienen los
profesores. A esto se suma la falta de tiempo para planificar. Es decir, los bajos salarios
dadas las responsabilidades y exigencias de la profesión, producen desmotivación y
cansancio, independiente de la dependencia del establecimiento, o del origen de los
docentes. Es interesante destacar el cambio de prioridad que le asignan los docentes al
salario una vez que ya están trabajando, pues la mayoría no lo menciona como relevante
en el momento de buscar su primer trabajo.

“Hay que estar planificada como mínimo por una semana, el día lunes tener toda
la planificación de esa semana, y trato de avanzar lo que más puedo, pero el
hecho de que tengo tantos curso, y buscar cosas atractivos para ellos, hace que
me atrase siempre. Para mí eso ha sido lo negativo, estos meses han sido
caóticos…” (Entrevistado 7: Mujer, egresó PS, PSU bajo, U.Pacífico, 1° trabajo
PS).

“Al final es todo súper justo en el tiempo y en plata, entonces todo es como lo
siento, hay que hacerlo igual, trabaja, trabaja, trabaja y en lo que sea (...).
Objetivamente es imposible no traerse trabajo a la casa. Imposible, y ni una de
todas las profesoras del colegio no se lleva trabajo a la casa”. (Entrevistado 13:
Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

La mayoría tiene claro que los salarios son bajos para los docentes, en comparación a
otras profesiones. Y pese a que en un primer trabajo esto no es el tema principal, si lo
vislumbran como un problema para más adelante.

“Ponte tú, ahora por la vida que llevo no me preocupa el sueldo, me da lo mismo.
Me siento joven, con energía, yo creo que ya en unos 10 años más o a lo mejor
menos, 5 años más, ya me va a preocupar el sueldo”. (Entrevistado 14: Mujer,
egresó PS, PSU alto, PUC, 1° trabajo M).

“La verdad es que yo estaba recién comenzando. Mi pretensión de renta no era
tan alta. En el momento y hasta ahora me siento conforme. Porque soy soltera,
porque todavía vivo en la casa de mis papás, no tengo que mantener una casa…
pero cuando me independice, seguramente no me va a alcanzar. Por eso te decía,
que no me proyecto en este colegio, me sirve para aprender, pero la renta me
sirve en este momento de mi vida. Pero cuando quiera independizarme y formar
familia, económicamente no me va a servir. Ahí va a aumentar mi expectativa de
renta”. (Entrevistado 12: Mujer, egresó PS, PSU bajo, UCSH, 1° trabajo PS).

En términos de la percepción respecto del salario, se observan diferencias entre los
colegios de diferente dependencia. Los docentes de particulares pagados se muestran
todos conformes con sus salarios iniciales. No sucede lo mismo entre los docentes de
establecimientos municipales o particulares subvencionados. En dichos establecimiento
las opiniones están más divididas entre aquellos que están tranquilos por ahora con el
salario, y aquellos que critican los sueldos bajos para profesores, y que identifican las
brechas en los salarios de profesores de diferente dependencia.

63

“Encuentro que es justo… a ver, por una parte, al principio era justo, porque estoy
recién empezando, tengo que empezar a conocer y eso. Pero la diferencia que
hay con otras comunas o los colegios particular pagados, o subvencionados, es
demasiada la brecha. Entonces a nosotros nos exigen, nos exigen, nos exigen y
no nos dan nada a cambio”. (Entrevistado 2: Mujer, egresó M, PSU bajo, UCSH, 1°
trabajo M)

Vocación por enseñar

Pese a este descontento por el tema del salario, existe la convicción de que el trabajo
realizado es relevante.

“Siento que el hecho de que te digan “aprendí a leer gracias a usted” o que tengo
niños que ya aprendieron a leer, aparte porque hay un apoyo de su familia detrás,
entonces que me digan “usted me enseñó esto” para mí es súper gratificante. (…)
Por tanto el sueldo mientras me alcance para… no sé los gastos mínimos que
tenga que hacer, no veo que tenga mayor inconveniente” (Entrevistado 7: Mujer,
egresó PS, PSU bajo, U.Pacífico, 1° trabajo PS).

Sin embargo, pese a la vocación, el tema de la poca valoración que tiene este trabajo
surge como un punto relevante entre los entrevistados.

“Porque no sé un operador de máquina, mi amigo personal, trabaja en un torno,
gana 450 mil pesos y cuando tiene bonos, porque tiene bonos de movilización,
gana 580 mil pesos en su bolsillo. ¿Y qué hace? Está todo el día parado
apretando botones, él no se lleva trabajo para la casa, tiene dos horas de colación,
no tiene que lidiar con las personas, porque tiene que lidiar con una máquina, no
se calienta la cabeza, el fin de semana no está pensando qué va a hacer en la
semana, él llega a descansar, llega a comer, o sea… es incomparable que él gane
mucho más que yo, siendo que no hace el trabajo que hago yo”. (Entrevistado 5:
Hombre, egresó M, PSU alto, UMCE, 1° trabajo PP)

Jornada Laboral

En términos de la jornada laboral para la cual los profesores son contratados, pasa algo
similar que en el caso del salario. Pareciera ser que dentro de ciertos rangos, los
docentes toman lo que se les ofrezca. Una vez dentro de los establecimientos, sin
embargo, dan cuenta del desgaste que produce tener tantas horas lectivas, sin tener
suficiente tiempo para planificar, corregir, entre otros.

“Ahora, que ya llevo un año trabajando, créeme que no aceptaría más horas, si me
ofrecieran 40 horas, no, diría que no. Porque es demasiado el trabajo que tengo
dentro del aula que no me da pie de nada más que trabajar en aula, más el trabajo
que tengo fuera del aula (...) las horas de planificación no se pagan”. (Entrevistado
4: Hombre, egresó PS, PSU bajo, U. Diego Portales, 1° trabajo PS)

“Yo no almuerzo, cambias de sala en sala, sube baja escalera, trae el data, el
computador, la mochila cargada, que niño ayúdame con esto, una locura”.
(Entrevistado 21: Mujer, egresó PS, PSU alto, U. de Chile, 1° trabajo M)

Esta situación no se da de la misma manera en los diferentes establecimientos. Pese a
que todos sienten que su trabajo tiene muchas exigencias y que les falta el tiempo, los

64

docentes de establecimientos particulares pagados no identifican este tema como uno
problema prioritario.

“Entonces yo ahora debería estar haciendo, no sé, 36 horas en curso y tendría que
tener 5 horas de planificación. Yo todas las horas que tengo las tengo frente al
curso. No tengo ninguna ventana, no tengo ninguna hora para planificar; entonces
yo me voy del colegio, me voy a la casa a seguir trabajando porque tengo que
preparar las clases para el otro día. En un colegio particular no es así”.
(Entrevistado 1: Mujer, egresó M, PSU alto, UMCE, 1° trabajo M)

"Son como 6 horas pedagógicas de planificación. Sí me gustaría tener un poco
más de horas de planificación, ahora, frente al aula no tengo problemas, pero sí
me hubiera gustado tener un poco más, bastante más”. (Entrevistado 16: Mujer,
egresó PP, PSU alto, 1° trabajo PS).

“Porque esas 4 horas me las dieron para planificación, entonces cualquier cosa
que yo necesite preguntar lo hago en el momento, entonces llego a mi casa y más
que hacer alguna cosa, una comunicación que se me olvidó porque todo lo hice en
el colegio, y tuve todo el tiempo para hacerlo y bien”. (Entrevistado 7: Mujer,
egresó PS, PSU bajo, U.Pacífico, 1° trabajo PS).

Se observan algunas diferencias en las citas anteriores entre aquellos de
establecimientos municipales y particulares subvencionados. Pese a que los docentes de
establecimientos subvencionados también critican la cantidad de horas de planificación,
se ve que cuentan con más horas de trabajo para esos temas. En el caso de los
particulares pagados, solo hay uno de los docentes que menciona este tema. El resto no
lo señala como un gran problema, pese a que si identifican sobre exigencias de tiempo en
su jornada laboral.

Trabajo en Equipo

En la evaluación de las experiencias, se observan otras diferencias al comparar entre
dependencias. En este sentido, uno de los temas que se diferencian es el compañerismo
y trabajo en equipo. Los entrevistados que trabajan en colegios municipales lo mencionan
como uno de los elementos negativos de su experiencia laboral.

“El poco compañerismo que hay entre los colegas y los conflictos que se generan,
que generalmente es como que un trabajo individual. Uno trabaja solo, no trabaja
en conjunto con nadie ni planifica con otro. Tu trabajo es tuyo y ojalá tenga
resultado y si los niños salieron bien: qué bueno”. (Entrevistado 1: Mujer, egresó
M, PSU alto, UMCE, 1° trabajo en M)

Por su parte, el clima laboral y compañerismo son aspectos resaltados como positivos
para la mayoría de los docentes entrevistados que se encuentran trabajando en
establecimientos particulares subvencionados o particulares pagados. Para muchos de
ellos, ha sido un gran aprendizaje poder adquirir experiencia de profesores que ya están
en los establecimientos, a la vez trabajar con un clima laboral agradable, con buenos
profesionales y donde la solidaridad entre docentes se traspasa a los niños y niñas.

“Rescato la relación con mis compañeros de trabajo, yo los considero muy buenas
personas o quizás si no son tan buenas personas sí muy buenos compañeros de

65

trabajo, muy buenos consejeros”. (Entrevistado 5: Hombre, egresó M, PSU alto,
UMCE, 1° trabajo PP).

“He notado un cambio que te hablaba de la solidaridad docente. Nos prestamos el
material. Porque antes ellas decían: “cada una con sus cada unos.” Pero ahora no,
nos colaboramos más, nos prestamos más apoyo. Los niños también son más
receptivos al momento de ver esta colaboración entre los profesores. Cuando te
ven unidos, ellos también quieren unirse”. (Entrevistado 12: Mujer, egresó PS,
PSU bajo, UCSH, 1° trabajo PS).

Liderazgo directivo

Por otra parte, en los colegios municipales en ningún caso se menciona el liderazgo
directivo como un factor relevante y positivo para destacar en la primera experiencia
laboral. En cambio, en los colegios particulares subvencionados y particulares pagados,
esto es bastante más frecuente.

“Siempre apoyo de la directora, la directora siempre súper pendiente cómo estaba
yo, mi adaptación, de hablar con las otras profesoras, de pedirle a otras profesoras
que me apoyaran, muchas profesoras se me acercaron, me dieron consejos...
como que las profesoras estaban muy preocupadas por mí al principio, muy
pendientes de ayudar”. (Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1°
trabajo PS)

Recursos

Otro tema recurrente son los recursos. Esto, principalmente entre establecimientos que
reciben a niños más vulnerables, en comparación a aquellos con alumnos de mayor nivel
socioeconómico.

“Llegué a un colegio que está prohibido pedirles cosas a los apoderados, por
ejemplo materiales y no sabes como de verdad, hacerlo. Imagínate necesita si o si
una botella y no la tienes, entonces, ¿Qué haces? Tienes que inventar algo, y ahí
tuve que aprender a golpes, no sé cómo decirlo”. (Entrevistado 21: Mujer, egresó
PS, PSU alto, U. de Chile, 1° trabajo M)

“El colegio donde yo trabajo es precioso, muy lindo, en el medio del campo, todo
verde, con una infraestructura increíble, gimnasio, laboratorio donde puedo hacer y
deshacer”. (Entrevistado 5: Hombre, egresó M, PSU alto, UMCE y Bolivariana, 1°
trabajo PP).

Evaluación de la experiencia de trabajar en establecimientos vulnerables

Específicamente, la evaluación que hacen los profesores de su experiencia en colegios
vulnerables también es positiva. Para los docentes que trabajan en este tipo de
establecimientos, uno de los aspectos positivos de trabajar con estudiantes vulnerables
tiene relación con el hecho de ser un aporte a la formación de los niños/as que más lo
necesitan. Así, trabajar en establecimientos vulnerables entregaría una satisfacción que
les recuerda constantemente cuáles eran sus ideales al decidir estudiar pedagogía.
Además, trabajar en dichos establecimientos entregaría satisfacciones personales y
profesionales, pues significa, para los docentes entrevistados, un gran desafío
profesional, al trabajar en condiciones y entornos más complejos, con menos recursos y

66

con estudiantes con mayores necesidades. A la vez, permite recoger aprendizajes muy
relevantes para la carrera profesional.

“Todo lo que tenga que ver con lo emocional y con el crecimiento personal y
profesional, se lo debo a ellos. He crecido como persona como nunca lo he hecho
en el sentido de ver a niños con problemas tan graves y que tu estés ahí, que ellos
sientan que tu estas presente y que tu labor no es solamente pedagógica sino que
también les enseñas a vivir….eso es lo más valorable de mi trabajo”. (Entrevistado
21: Mujer, egresó PS, PSU alto, U.Chile, 1° trabajo M).

“De verdad me siento que estoy en un lugar donde estoy aportando mucho, que
estos niños estoy en verdad ayudándolos, como que... están aprendiendo, han
tenido buenos resultados. Es una satisfacción muy grande trabajar en este tipo de
colegios, como que profesionalmente una satisfacción muy grande, uno aprende
mucho”. (Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS).

“Si tu te vas para allá sabes valorar mucho, lo que tienes, hace sentir que todo ese
ideal que tuviste al entrar a pedagogía… porque quiero cambiar el mundo… de
cierta forma está bien, porque entras a competir contigo mismo, y con el sistema,
con lo que te dice la sociedad que es un profesor… entonces te hace sentir que no
estabas tan equivocado”. (Entrevistado 4: Hombre, egresó M, PSU bajo, UDP, 1°
trabajo PS).

Sin embargo, hay algunos factores negativos también, los que se relacionan
principalmente con la frustración que produce a los docentes trabajar en contextos tan
desafiantes. Esto tiene relación con el poco apoyo que se percibe muchas veces de parte
de las familias, con entornos complejos y situaciones familiares y sociales que producen
que los estudiantes requieran doble atención y trabajo.

“Y dentro de lo negativo, yo creo la frustración. Porque muchas veces tú por más
que hagas cosas dentro del colegio, vuelve a la casa y es el mismo sistema.
Tenías que los papás puedan ser traficantes y tú por más que hables de que las
drogas jamás, después a lo mejor la vida de él es de después ser traficante,
porque es así. Y esa es la frustración que a mí me causa: cómo no poder hacer
más. O a veces quieres ayudar pero no te puedes meter mucho. Frustración, ese
es el problema, la frustración”. (Entrevistado 6: Hombre, egresó M, PSU bajo,
Instituto Profesional de Chile, 1° trabajo M).

“El apoyo de la familia es una cosa negativa. Y lo otro negativo es que obviamente
hay más problemas, hay situaciones en las que de repente uno no está
preparada... o sea hay situaciones familiares muy complejas, muy complicadas,
que te afectan mucho, y tal vez tú tampoco tienes las herramientas para poder
manejarlas, porque tú eres profesor, no eres asistente social o psicólogo como que
de repente son situaciones como tan potentes que te sobrepasan un poco”.
(Entrevistado 16: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS).

En este sentido, los docentes sienten que les falta preparación para afrontar estos
contextos complejos, ya que en la formación inicial no les entregan herramientas para
desenvolverse en ellos.

67

6.4. Influencia de la primera experiencia laboral en futuras búsquedas de empleo

La primera experiencia laboral parece tener bastante influencia sobre los profesores, en
términos de los factores relevantes al momento de pensar o elegir un segundo trabajo.
Como se ha mencionado, los docentes expresan que el primer trabajo no tuvo mucho de
elección. Pese a que llegaban con algunas ideas del tipo de colegio donde querían
trabajar, la mayoría de los profesores entrevistados tomó lo primero que se les ofreció, sin
considerar demasiado el salario, ubicación u otros factores. Simplemente se sentían
afortunados de tener un trabajo. Por lo mismo, muchos de ellos no se proyectan
realmente a largo plazo en el primer establecimiento.

“Antes me fijaba en que me dieran pega no más. Ahora sí en el salario, y respecto
del proyecto educativo”. (Entrevistado 18: Hombre, egresó PS, PSU bajo, UCSH,
1° trabajo M).

“En el proyecto educativo, en la calidad de persona que trabaja ahí, sobretodo
como persona... más que profesional, y si hay un buen trabajo en equipo
(…).antes (de la primera experiencia laboral) como que no le daba importancia,
hacía vista gorda a eso". (Entrevistado 9: Mujer, egresó PP, PSU medio bajo,
UAH, 1° trabajo PP)

“He conversado con el colegio sí, yo he hablado con la directora, le dije: “Doris...”
-Doris se llama la directora-, “...si me llega alguien que me pone lucas encima de
la mesa y me pone lucas y me conviene, me queda cerca de la casa -porque y
gasto casi 100 lucas en bencina y TAG todos los meses-, tenlo por seguro que me
voy a ir. Y lo siento mucho”. (Entrevistado 5: Hombre, egresó M, PSU alto, UMCE,
1° trabajo PP).

Sin embargo, y dadas las primeras experiencias laborales, una mayoría de los
entrevistados comienza a tener más conciencia de aquellos factores relevantes para
seleccionar un colegio donde postular o trabajar, y cuáles serían los elementos más
trascendentes para decidir cambiarse. En este sentido, la mayoría de ellos vuelve a
mencionar el salario como un factor en el que se fijarían para cambiarse de trabajo.

“Yo creo que ya en otro establecimiento, o sea ya no me proyecto mucho en ese
colegio, de hecho el otro día lo conversábamos, este año me toca evaluación
docentes, y como este año tengo un séptimo el próximo año saco a ese octavo y
yo creo que ahí emigraría, no creo que dure mucho tiempo por el tema de la plata
(...) Es que más que nada he pensado el tema de la plata, mientras ofrezcan más”.
(Entrevistado 2: Mujer, egresó M, PSU bajo, UCSH, 1° trabajo M).

“Sí (me fijaría en), el salario ahora sí. Porque ahora que me casé, y tengo que
mantener una casa y todo, sí, uno se va poniendo más exigente”. (Entrevistado 8:
Mujer, egresó PP, PSU alto, PUC, 1° trabajo PP).

“Yo creo que si me quiero cambiar, me voy a cambiar a lo que venga. Si veo que
me acomoda el sueldo y el tiempo, yo lo acepto, da lo mismo si (…) tiene
excelencia académica, da lo mismo. Para mí lo primordial es el tiempo y el
sueldo”. (Entrevistado 17: Mujer, egresó PP PSU bajo, UCSH, 1° trabajo PP).

68

La ubicación del colegio comienza a tomar mayor importancia cuando los profesores
piensan en el colegio que les gustaría trabajar en el futuro, y como se mencionó
anteriormente, con diferencias entre hombres y mujeres.

“Este año -a principio de año- una ex compañera de universidad me dijo: “Bárbara,
tengo una pega donde te pagan mucho más, se cumple esto de las 4 horas con 1
de planificación, pero queda en Colina”. Yo dije: “gracias, chao”. No, porque ahí
me hubiera dado 2 horas de ida y 2 horas de vuelta en viaje. Y... no, muy
agotador.” (Entrevistado 1: Mujer, egresó M, PSU alto, UMCE, 1°trabajo en M)

“Eso y también que esté cerca de mi casa, o sea si el día de mañana uno tiene
familia también”. (Entrevistado 13: Mujer, egresó PP, PSU alto, PUC, 1° trabajo
PS)

Además, para aquellos profesores que han tenido una buena primera experiencia laboral,
y que valoran el establecimiento donde trabajan, elementos positivos de sus actuales
colegios son elementos que ahora considerarían, pese a que en una primera búsqueda no
tuvieron mayor relevancia. En este sentido, recalcan la importancia de poder obtener
mayor información sobre el funcionamiento de los colegios antes de entrar, a diferencia
del primer trabajo en el que tuvieron muy poca información. Además, surgen elementos
que antes no habían considerado, y que por su nueva experiencia laboral, ahora
consideran relevante.

“Mira, yo creo que en la gestión del director o del equipo directivo. Yo creo que eso
es importante. Y el clima laboral, obviamente puede tener una excelente gestión,
pero si hay un mal clima de trabajo como que no. Pero la gestión, por ejemplo aquí
el colegio todo como súper ordenado, te evalúan permanentemente, y a mí me
gusta eso, me gusta que la directora esté como pendiente, que te den
recomendaciones, siento que uno va creciendo profesionalmente con ese tipo de
cosas. (…). Ahora sí me importa mucho más la institución educativa, como todo
eso toma más peso, me hace más sentido ahora". (Entrevistado 16: Mujer, egresó
PP, PSU alto, PUC, 1° trabajo PS).

“Sueldo, en el proyecto educativo, en las metodologías y en los recursos. Porque
uno antes no lo vivía, entonces uno ahora se fija más. Cuando uno va viviendo las
cosas, te vas dando cuenta de detalles que antes como no los vivía, no los
conocías”. (Entrevistado 22: Mujer, egresó PP, PSU alto, U. de los Andes, 1°
trabajo PP).

El tema del liderazgo en la administración del colegio, que se menciona como un factor
relevante para un segundo empleo, está establecido en la literatura. Boyd et al. (2009),
estudian los factores en las decisiones de permanecer o no en el sistema, para docentes
con pocos años de experiencia en New York. Encuentran que la percepción sobre el
liderazgo de la administración es la variable con mayor influencia.

6.5. Factores que incidirían en la disposición para trabajar en establecimientos
vulnerables

A pesar de esta frustración que significa trabajar en malas condiciones laborales y con
alumnos que viven en contextos complejos, muchos de los profesores señalan que

69

trabajarían o seguirían trabajando en establecimientos vulnerables en el futuro. Así, se
percibe en muchos de los docentes, independiente del tipo de colegio donde están
trabajando, cierto interés por recuperar la valoración de su profesión, y volver a los ideales
por los cuales eligieron estudiar pedagogía. Aunque no es claro que todos estén
interesados por trabajar en colegios vulnerables, el discurso sobre aportar al país y a los
que más lo necesitan, es bastante recurrente.

“También he pensado cuando esté más viejita irme al sur, a un colegio rural, y
todas esas cosas, pero no ahora. A lo mejor si hubiera empezado más joven, y sin
familia, sí, lo hubiera hecho, pero como tengo familia tengo que velar por ellos, y
lamentablemente sin plata no se puede”. (Entrevistado 2: Mujer, egresó M, PSU
bajo, UCSH, 1° trabajo M).

“Sí, yo creo que sí, mientras viva tranquilo y pueda disfrutar y gozar de esto que se
llama pedagogía, de tratar de sentir que tú estás siendo un aporte para estos
chicos que tienen su mundo cerrado y que gracias a ti pueden conocer el mundo,
yo creo que ningún problema”. (Entrevistado 15: Hombre, egresó M, PSU alto,
PUC, 1° trabajo PS).

“Yo de verdad feliz trabajaría en un colegio más vulnerable, porque yo siento que
se necesitan de verdad personas como nosotros, pero yo necesitaría para hacerlo
un clima de mucho respeto, mucho apoyo, que los profesores sean súper unidos
entre ellos, que ninguno se sienta superior al otro, que sea mucho de trabajo
grupal, no sé, acogedor al final. Da lo mismo que uno no tenga amigos quizás pero
que uno se sienta acogida y que me den las libertades de hacer lo que quiero”.
(Entrevistado 19: Mujer, egresó PP, PSU bajo, UDD, 1° trabajo PP).

Entre aquellos que señalan que no está entre sus opciones trabajar en establecimientos
vulnerables, muchos tienen un relato que se asocia a temas de bajos salarios. Llama la
atención que la mayoría de los que declara no proyectarse en establecimientos
vulnerables, son profesores que actualmente trabajan en este tipo de colegios. El tema
salario, sin embargo es un factor, que resuelto, facilitaría la permanencia en este tipo de
colegios:

“Tendría que ser un buen sueldo, que retribuya eso. Yo creo que sería una
condición importante”. (Entrevistado 20: Mujer, egresó PP, PSU alto, UCINF, 1°
trabajo M).

“No sé, depende de mi realidad en un tiempo más, pero no sé, si de aquí a cinco
años ya estoy viviendo sola, obvio que ya el sueldo influye, pensando que el
sueldo de profesor es súper bajo entonces es difícil. Entonces que creo que igual
influye e igual me da lata de repente pensar y decir “pucha, voy a estar frita, y me
voy a tener que ir igual a un colegio particular porque no me va a alcanzar las
lucas””. (Entrevistado 13: Mujer, egresó PP, PSU alto, PUC, 1° trabajo PS)

“No estaría dispuesta. Pero no porque no quiera ni no me guste, a mí me encanta
hacer clases, me encanta lo que hago, pero también tengo que vivir. Si tuviese
buena situación económica lo haría feliz, pero no puedo, sería un lujo”.
(Entrevistado 1: Mujer, egresó M, PSU alto, UMCE, 1°trabajo en M)

70

Hay otros profesores que esgrimen factores relativos al ambiente laboral y libertad que se
les otorgue, como relevantes para decidir trabajar en establecimientos vulnerables. La
mayoría de ellos encuentra esas condiciones en sus establecimientos actuales, y las
utilizan como elemento de proyección en otro tipo de establecimientos.

“(¿Bajo qué condiciones estarías dispuesta a trabajar en un colegio vulnerable?)
Libertad, compromiso por parte de los demás, eso. Es que yo creo que con esas
dos cosas básicamente tú puedes hacer mucho, con compromiso y con libertad de
acción, porque puedes, ir probando, puedes ir sacando adelante”. (Entrevistado
14: Mujer, egresó PS, PSU alto, PUC, 1° trabajo M)

“En la calidad humana, de los colegas y de los niños. El respeto mutuo, no
transgredir las reglas básicas de convivencia. Yo ningún problema, de hecho he
buscado en la comuna colegios vulnerables, pero no me han llamado”.
(Entrevistado 4: Hombre, egresó PS, PSU medio bajo, U. Diego Portales, 1°
trabajo PS)

“Que el proyecto educativo esté súper bien planteado, que tenga hartas como
líneas formativas”. (Entrevistado 9: Mujer, egresó PP, PSU medio bajo, UAH, 1°
trabajo PP)

Los antecedentes del levantamiento cualitativo, acá presentados, han servido como
insumo para la creación del cuestionario cuantitativo. Adicionalmente, este análisis
cualitativo alimenta y complementa el análisis que se realiza a partir de los resultados del
levantamiento cuantitativo, y permite extraer experiencias que alimentan la formulación de
propuestas de política, respecto de los determinantes del primer trabajo de los docentes.

7. Resultados Estudio Cualitativo a Directores

A continuación se presentan los resultados del estudio cualitativo a directores.

7.1. Contexto

El proceso de selección de los establecimientos se debería relacionar con la efectividad
del establecimiento educacional, que según la literatura internacional tiene alta correlación
con la rotación de docentes que existe en cada establecimiento (Loeb, et al., 2005).
Además, ayuda a dimensionar los procesos de contratación de nuevos docentes. Por eso
se incluyó como categoría en la descripción de los entrevistados.

Para el caso específico de la muestra de este estudio la rotación de los docentes varía de
un establecimiento a otro, y año a año. Sin embargo, a partir de lo que describen los
entrevistados se podría clasificar a los establecimientos entre aquellos que tienen alta
rotación y aquellos que tienen media o baja20. Este fenómeno, contrario a lo que establece
la literatura internacional, se da independiente del tipo de administración y NSE del

20

 Por alta rotación se definió a aquellos establecimientos que contratan a 5 o más docentes por año. En

cambio, por media o baja rotación a aquellos que contrataban a menos de 5 docentes por año. Esta definición

se hizo de manera arbitraria, pero concuerda con la propia percepción de los entrevistados sobre la magnitud

de la rotación docentes en sus colegios.

71

colegio. De hecho, se encuentra cierta relación entre alta rotación y alto SIMCE y
establecimientos con baja rotación y bajo SIMCE21.

En los casos que existe media o baja rotación los entrevistados señalan que esto se debe
a que los docentes permanecen mucho tiempo en sus establecimientos y,
específicamente en el caso de los colegios municipales, declaran además que la matricula
de estudiantes ha ido disminuyendo y con ello, ha disminuido la necesidad de contratar a
nuevos docentes.

“Bueno en este colegio no hay demasiada movilidad, pero si se produce, no es
todo los años una cantidad importante, serán 1 o 2 no más que eso…” (Directora
1, P. subv., SIMCE bajo, NSE medio alto, media o baja rotación)

 “… uno será. No hay más, no hay más porque además la contratación es versus
la cantidad de estudiantes, y cada año las matrículas de las escuelas municipales
han disminuido…” (Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o
baja rotación)

Por el contrario, en los establecimientos en que señalan que existe alta rotación de
docentes los entrevistados lo relacionan principalmente al retiro de docentes y al
crecimiento de la matrícula de estudiantes. Además agregan que muchas de las nuevas
contrataciones son remplazos.

“…porque algunos se van, otros se desvinculan y depende, este colegio va
creciendo y se necesitan más profesores, yo diría como 5 profesores nuevos [cada
año]”. (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto, alta
rotación)

“Te diría que nuevos, unos 10, podría ser. Más que nada reemplazos. Que se
vayan, yo te diría... el año pasado se fueron 3 profesores, que tuve que renovar.
Pero el resto, los 10 que te digo yo, son entre los reemplazos”. (Directora
académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

Independiente de si el colegio tiene alta o baja rotación, todos los establecimientos de la
muestra han necesitado anualmente desarrollar procesos de selección. En efecto, el
promedio de docentes nuevos contratados al año es aproximadamente 6, lo que da
cuenta de la importancia del proceso de selección y de las implicancias que puede tener a
nivel de la calidad del cuerpo docente que participan de las instituciones educativas.

7.2. Descripción del proceso que desarrollan los establecimientos para contratar

a nuevos docentes

Para contratar a nuevos docentes los establecimientos deben realizar, en primer lugar, un
proceso de difusión donde se da a conocer el tipo de docente que requieren.
Posteriormente, se realiza el proceso de selección propiamente tal y, finalmente, se
establece el proceso de contratación. En esta investigación se analizan sólo los dos
primeros puntos.

21 Específicamente de los 6 establecimientos con alta rotación docente 4 obtuvieron alto SIMCE y de los 7

con media o baja rotación sólo 3 obtuvieron alto SIMCE.

72

Sin embargo, es importante aclarar que en los casos de los establecimientos municipales
el proceso de contratar a un nuevo docente es diferente al de los establecimientos
particulares pagados y subvencionados. Esto debido a que generalmente no son los
colegios municipales quienes se hacen cargo de dicho proceso, sino que es la
municipalidad, a través del DAEM.

“Nosotros como ente municipal (…) no tenemos posibilidades de elegir nosotros
nuestra planta docente. Llega todo a través del DAEM”. (Director 8, Municipal,
SIMCE bajo, NSE medio bajo, media o baja rotación)

“No hay proceso de selección. Todos los profesores que son nombrados, vienen
del departamento de educación con una orden de trabajo y se presentan a la
dirección y ahí se le asigna el curso”. (Inspectora general 12, Municipal, SIMCE
bajo, NSE medio bajo, media o baja rotación)

Sólo en algunos casos, como lo es el buscar un docente de remplazo, a contrata o un
ayudante, el establecimiento municipal participa de dicho proceso. En esta investigación,
por tanto, cuando se haga referencia a los procesos de selección de los establecimientos
municipales será respecto a este tipo de situaciones.

“Lo único que se puede hacer a veces, es cuando necesitamos un reemplazo (…).
Pero no tenemos la posibilidad de nosotros elegir nuestra gente”. (Director 8,
Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

“Se contrataron los cuatro profesores para el primer ciclo básico, primero,
segundo, tercero y cuarto básico. Pero ellos son profesores ayudantes, no son los
profesores titulares del curso”. (Inspectora general 12, Municipal, SIMCE bajo,
NSE medio bajo, media o baja rotación)

“En mi establecimiento, tenemos la posibilidad de seleccionar los profesores que
podemos contratar en condición de a contrata. O sea, es decir aquellos profesores
que se contratan por solamente un año”. (Director 11, Municipal, SIMCE alto, NSE
medio bajo, alta rotación)

7.2.1. Proceso de difusión

Uno de los principales mecanismos que utilizan los establecimientos para difundir que
requieren docentes y recibir currículums es por medio de los contactos personales, que
tienen los profesionales que trabajan en el establecimiento. Prefieren este mecanismo
porque les permite tener referencia de los postulantes. Este mismo argumento hace que
los exalumnos o alumnos en prácticas sean buenos candidatos para ocupar los nuevos
puestos de trabajo disponibles, ya que los conocen y/o han tenido la experiencia de
trabajar con ellos.

“… a través de los mismos profesores que trabajan acá, conocen a alguien que
trabaja en otro colegio, a mí me gusta mucho poder tomar alguien digamos
conocido…
(…) este colegio se mueve mucho en ese ámbito, tengo varios ex-alumnos que

73

son profesores, también tengo alumnos que han hecho practicas acá”. (Directora
1, P. subv., SIMCE bajo, NSE medio alto, media o baja rotación)

“… son gente que ha hecho acá la práctica y han sido buenas, o tenemos en la
universidad personas que nos dicen “tal alumnos son buenos, les mando el
currículum”. (Directora 4, P. pagado., SIMCE bajo, NSE alto, media o baja
rotación)

“…en general te diría que funcionan más los datos...” (Directora académica 7, P.
pagado, SIMCE alto, NSE alto, alta rotación)

La importancia de este mecanismo limita la posibilidad de que instituciones con menores
contactos puedan acceder a buenos docentes. De igual manera, dificulta que docentes
con menores redes puedan ampliar sus posibilidades de encontrar trabajo.

Otros mecanismos de difusión que utilizan los establecimientos son el asistir a ferias
laborales, principalmente de universidades tradicionales, pues de esa manera aseguran
obtener mejores candidatos. Algunos establecimientos también utilizan páginas web y
avisos en el diario.

En los casos en que existe poca oferta laboral, como lo es para ciertas especialidades, los
mecanismos utilizados se amplían, utilizando todas las estrategias antes descritas. De
igual manera ocurre cuando el establecimiento no es prestigioso y por tanto es más
complejo reclutar a buenos docentes.

“… tenemos como te decía una gran cantidad de personas que quieren trabajar,
por lo tanto nosotros recibimos en la pagina del portal que tiene la fundación, (…)
hay solicitudes para trabajar pero también vamos a la feria laboral de la Católica
que se hace todos los años. (…)... poner avisos en el diario por ejemplo es una
opción cuando se trata de la profesora de física o química, que cuesta más
encontrar”. (Director 3, P. subv., SIMCE alto, NSE medio, media o baja rotación)

“…cuando se genera la vacante, lo que nosotros hacemos es poner un aviso en el
diario y también consultar en una entidad que nosotros tenemos que nos
supervisa, que es la unidad de gestión del colegio, (…) que está dirigida por el
sostenedor”. (Directora 6, P.subv., SIMCE alto, NSE medio alto, alta rotación)

“Depende…algunas veces por contactos con otros directores de colegios, y
cuando requerimos varios, ponemos avisos en el diario, pero tienen que ser varios
no ponemos aviso en el diario por uno, porque es muy caro…” (Vicerrectora
académica 5, P. pagado., SIMCE bajo, NSE alto, alta rotación)

Por su parte, tal como se mencionó anteriormente, los establecimientos municipales
contactan a los docentes a través del DAEM. Sin embargo, cuando deben buscar a un
postulante de reemplazo, el principal y casi único mecanismo utilizado es el contacto
personal.

“El principal método que usamos es a través del DAEM. Cuando el DAEM, por
ejemplo no tiene, y nosotros lo necesitamos urgente y nos dice “Ustedes tienen
alguien”/ “Sí yo tengo uno”/ “Ya ingrésalo”. Es por conocimiento personal en esos

74

casos. No buscamos por otros medios...” (Director 8, Municipal, SIMCE bajo, NSE
medio bajo, media o baja rotación)

“Nosotros, por ejemplo, para buscar a nuestros profesores, a veces uno, de la
misma comuna que se quieren trasladar a un colegio, esa es una posibilidad, es
decir, “me quiero ir al Valle Hermoso”, por decirlo así. Entonces se pide como un
traslado, eso es para los profesores titulares, que es una modalidad, no es la más
grande, no es la más usada, dijéramos, pero también existe. La más usada es que
nosotros solicitemos a través de la corporación, de currículum, porque la gente
normalmente va a las corporaciones o a las municipalidades y deja los
currículums. De ahí nosotros miramos, o también preguntamos a los mismos
profesores “Ustedes tienen alguna persona, conocen, qué sé yo”. Esas son las
tres maneras de contactar a las personas”. (Directora 9, Municipal, SIMCE alto,
NSE medio bajo, media o baja rotación)

En la mayoría de los establecimientos para postular a un trabajo se solicita a los
profesores sólo el currículum y el título, y en ciertas ocasiones además se les piden
referencias. En caso que el docente posteriormente es seleccionado deben entregar
adicionalmente su certificado de título profesional y certificado de antecedentes, junto con
otros documentos legales.

“Para conversar, para la entrevista, currículum y el título, o sea, más que nada. Y
después para ver si va a ser o no contratado ya vienen toda la serie de
documentación que son su certificado de antecedentes y todo lo demás”.
(Directora 9, Municipal, SIMCE alto, NSE medio bajo, media o baja rotación)

“Por lo menos 3, el…antecedentes, su currículum, que este titulado, el titulo, su
carnet de identidad, una fotocopia y eventualmente una referencia”. (Director 2, P.
subv., SIMCE bajo, NSE medio, alta rotación)

“… a los que ya son seleccionados se les pide el certificado de titulo y certificado
de antecedentes, esas 2 cosas”. (Vicerrectora académica 5, P. pagado., SIMCE
bajo, NSE alto, alta rotación)

“Que sea titulado, titulado y si es de especialidad que sea titulado en la
especialidad. Y certificado de antecedentes, certificado de que está afiliado a
alguna isapre o fonasa, certificado de nacimiento también, miles de certificados, si
tiene hijos que son sus cargas, certificados de las cargas.” (Directora 6, P.subv.,
SIMCE alto, NSE medio alto, alta rotación)

En los casos en que los colegios municipales contratan a un docente por medio de
concurso público, se solicitan además de los documentos antes mencionados, otros
requerimientos más específicos como los es un documento de salud compatible con el
cargo.

“En todos establecimientos municipales de Chile el requerimiento necesario es que
tiene que tener su titulo habilitado de profesor para la especialidad que se le está
pidiendo o al menos profesor de educación general básica, segundo, si son
varones tiene que tener su matrícula militar al día, certificado de antecedentes,
certificado de nacimiento, y posteriormente aprobar un examen físico que lo hace
el COMPIN”. (Director 11, Municipal, SIMCE alto, NSE medio bajo, alta rotación)

75

7.2.2. Proceso de selección

La mayoría de los procesos de selección que se desarrollan en los establecimientos de la
muestra tienen etapas bien definidas. En primer lugar se realiza una selección a partir del
currículum de los postulantes. Posteriormente, los seleccionados para ser contratados
deben pasar por una serie de entrevistas, entre 2 a 3 generalmente, con algunas de las
personas que componen el equipo directivo. En ciertos establecimientos particulares
pagados y subvencionados se agrega además una entrevista sicológica y una clase de
prueba. En el Anexo 6 se presenta un diagrama de los procesos de selección de cada uno
de los establecimientos que componen la muestra.

"…es un proceso bastante ordenado de partida que tiene todo un proceso que
hemos ido sistematizando con el tiempo. Por lo menos desde que yo asumí la
dirección, hay un orden en cómo se hacen las entrevistas, las evaluaciones
psicológicas, es un proceso que tiene sus etapas y su orden hasta que tú decides
a qué persona contratas o no contratas" (Directora 10, Part. pagado, SIMCE alto,
NSE alto, alta rotación)

La mayoría de la veces este proceso es único dentro de cada establecimiento y se aplica
de manera similar a todos los candidatos.

“… todos pasan por más menos el mismo proceso” (Directora 1, Part. subv.,
SIMCE bajo, NSE medio alto, media o baja rotación)

"Todos. Todos (...) Todo lo que tenga que ver con docencia, área académica,
relación con alumnos, pasan por el mismo proceso" (Directora 10, Part. pagado,
SIMCE alto, NSE alto, alta rotación)

“Todos pasan por el mismo proceso”. (Director 11, Municipal, SIMCE alto, NSE
medio bajo, alta rotación)

Sin embargo, la mayoría reconoce que cuando es requerido un docente de manera
urgente, durante la mitad del año escolar, este proceso se simplifica y se utilizan otros
mecanismos para seleccionarlos de manera más rápida. Si bien muchos de estos
docentes puede que no permanezcan largo tiempo en el establecimiento, estarán
igualmente expuestos a un grupo de alumnos. Por ello es preocupante la reconocida
menor exigencia del proceso de selección aplicada a este grupo, ya que podría estar
afectando negativamente los aprendizajes de los alumnos.

“…hay situaciones imprevistas que tú lo abordas de una manera distinta que
cuando tú tienes los tiempos (…) a veces tú llamas a alguien y a esa persona la
llevas al curso inmediatamente y la instalas, no miras mucho más allá, ya que
estás cubriendo una necesidad urgente de los chiquillos para que no se queden
sin profesor, y lo otro es el proceso normal donde sí es más riguroso”. (Director 2,
P. subv., SIMCE bajo, NSE medio, alta rotación)

“De repente un profesor de reemplazo no lo mando al psicológico, le hago una
entrevista y si me parece lo pruebo y después si va a quedar de planta, lo obligo a
ir al psicológico, eso sí.” (Directora académica 7, P. pagado, SIMCE alto, NSE
alto, alta rotación)

76

“…si es durante el año, porque también puede ocurrir que una persona renuncie,
se cambia de lugar o encuentra otro trabajo, necesitamos urgentemente buscar
otro profesor y ahí hay dos mecanismos: uno, si es que nosotros podemos
encontrar uno con la rapidez, la premura que necesitamos, lo hacemos y se lo
presentamos al Departamento de Educación para que lo contrate o, existe la otra
posibilidad que nosotros le pidamos al Departamento de Educación si ya tienen
algunos entrevistados, y algunos preseleccionados anteriormente, y ellos hacen un
llamado al contacto, ellos hacen una pequeña entrevista, sí, en la cual no cuentan
con un perfil especializado sino que solamente con que cumple los requisitos
mínimos y él los envía a nuestro colegio”. (Director 11, Municipal, SIMCE alto,
NSE medio bajo, alta rotación)

7.2.2.1. Etapas del proceso de selección

Primera paso: selección por currículum

En los procesos regulares la primera selección de los postulantes se realiza a partir de
sus currículums, y en su revisión se enfocan principalmente en la experiencia laboral y
académica. También se evalúan las referencias. Uno de los entrevistados señala que
adicionalmente contempla el lugar de residencia del candidato.

“…la primera selección es obviamente por curriculum, nos fijamos obviamente en
la experiencia laboral, la universidad de donde provienen…” (Director 3, P. subv.,
SIMCE alto, NSE medio, media o baja rotación)

“Seleccionamos por el currículum, por referencias también, lugares donde ha
trabajado. Y, en el fondo, su trayectoria, lo que ha hecho, lo que ha estudiado. Por
ejemplo, es un plus si tiene magíster, bueno doctorado de todas maneras. Nos
interesa su parte académica, su formación y también nos interesa su experiencia
en el aula” (Directora académica 7, P. pagado, SIMCE alto, NSE alto, alta
rotación)

“…rescatamos los currículums. A partir de eso, empezamos a ver las
especialidades, vemos parámetros como dónde estudió, qué experiencia tiene y
dónde vive, por la ubicación del colegio”. (Directora 6, P.subv., SIMCE alto, NSE
medio alto, alta rotación)

Entrevistas

Los docentes que son seleccionados por sus currículums posteriormente se les llama a
participar de una entrevista. Habitualmente se invita a la primera entrevista entre 3 y 6
postulantes por cada puesto de trabajo disponible.

“Por asignatura, cuando está este proceso normal por lo menos 3 por cupo, por lo
menos 3 preseleccionados…” (Director 2, P. subv., SIMCE bajo, NSE medio, alta
rotación)

“Hay una selección de curriculums y después ponemos un orden de preferencia,
qué sé yo uno o dos, 3, 4, llamamos generalmente a 5 o 6 a entrevista, ese es el
número, y si de ahí nos conseguimos a nadie más, seguimos con el orden

77

digamos, restante”. (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto,
alta rotación)

“Este año nosotros realizamos una selección para ocupar los seis puestos que te
estuve diciendo anteriormente (…) llamamos a alrededor de cinco postulantes
para cada plaza…”. (Director 11, Municipal, SIMCE alto, NSE medio bajo, alta
rotación)

Independiente del tipo de administración, puntaje SIMCE o nivel socioeconómico del
establecimiento, generalmente todos los postulantes que son llamados a entrevistas se
presentan.

 “A mí me ha pasado por lo menos, que a todos los que [he] hecho han llegado,
ningún problema”. (Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o
baja rotación)

"…mira normalmente a nosotros nos pasa, yo pienso que tiene que ser porque es
un colegio que está ubicado muy central, a pesar de estar en Puente Alto, pero
está muy central, es muy fácil llegar. Generalmente llegan de las personas que
citamos, llegan todas" (Directora 13, Part. subv., SIMCE alto, NSE medio alto,
media o baja rotación)

Respecto a quiénes participan en el proceso de selección de profesores, en la mayoría de
los casos la directora tiene un rol importante. Dependiendo del nivel de complejidad del
proceso de selección, es decir, de la cantidad de etapas que deben pasar los postulantes,
participan más actores del establecimiento. Estas personas son principalmente miembros
del equipo directivo, que está compuesto generalmente por el director, jefe de UTP y
orientadora o inspector general. Además, en algunas ocasiones se incluye a la
coordinadora de área y/o de ciclo.

En general las personas que participan en realizar las entrevistas, también lo hacen en la
toma de decisiones sobre qué postulantes continúan a las siguientes etapas.

“Normalmente el Jefe de UTP y yo”. (Directora 9, Municipal, SIMCE alto, NSE
medio bajo, media o baja rotación)

“…siempre está la coordinadora general, o sea la directora, la coordinadora
general y la coordinadora de esa área...”. (Directora 4, P. pagado., SIMCE bajo,
NSE alto, media o baja rotación)

 “Dirección, Inspectoría General, Coordinación Académica y profesores del
departamento del área en que estamos buscando.” (Directora 6, P.subv., SIMCE
alto, NSE medio alto, alta rotación)

“En mi establecimiento, participa todo el equipo directivo, que es, que consiste en
la orientadora, la jefa técnica y el director”. (Director 11, Municipal, SIMCE alto,
NSE medio bajo, alta rotación)

En los establecimientos en red además participan representantes de la fundación u
organización a cargo.

78

"La directora académica de la fundación, la subdirectora académica y yo".
(Director 3, P. subv., SIMCE alto, NSE medio, media o baja rotación)

Respecto al contenido tratado durante la entrevista este varía dependiendo del cargo de
la persona que la realice. Habitualmente la directora hace referencia a aspectos generales
del establecimiento e indaga en el curriculum del postulante, su visión sobre la educación
y aspectos personales de su vida.

“Básicamente el primer el approach es conocer a la persona y conocer, y ver por
qué le gustaría trabajar en un colegio como el nuestro, si nos conoce, cuáles son
sus expectativas, cual es su…poder vislumbrar cual han sido sus trabajos, como
se ha desempeñado, que visión de la de educación tiene, como entienden ellos la
educación en contextos vulnerables… te permite tener una visión clara después de
una entrevista, si esa persona se acoge o no al proyecto que tu le estai ofreciendo”
(Director 3, P. subv., SIMCE alto, NSE medio, media o baja rotación)

“Yo soy la que parto con las entrevistas y me voy dando cuenta de que por qué
estudió, que es lo que más le atrajo, que es lo que más le gusta de la carrera, si ha
tenido experiencia no se en los scouts o en otras cosas, y ahí vamos viendo cómo
es la persona…”. (Directora 4, P. pagado., SIMCE bajo, NSE alto, media o baja
rotación)

“El tema de acá es el tema disciplinario primero, ver cómo está, luego ver
contenido, entregar cómo funciona la escuela, los horarios y qué es lo que uno
quiere finalmente, que es que los chicos traten de avanzar lo que más se pueda
dentro del tema curricular.” (Director 8, Municipal, SIMCE bajo, NSE medio bajo,
media o baja rotación)

La entrevista con el jefe de UTP, jefe de departamento o coordinador académico, en
cambio, es generalmente sobre aspectos más técnicos respecto a contenidos de la
disciplina y habilidades pedagógicas del postulante. Sin embargo, el director muchas
veces también profundiza en dichas temáticas.

“…el coordinador académico habla sobre todo lo académico y les informa también
sobre sus condiciones laborales en término de lo que tiene que hacer respecto de
la clase” (Directora 6, P.subv., SIMCE alto, NSE medio alto, alta rotación)

“…la entrevista tiene dos etapas una que es la jefa de Unidad Técnico Pedagógica
(…)… son 2 personas, depende de la especialidad que sea, en que un poco ven
cuál es su metodología, cómo trabaja, un poco… y la otra parte la hago yo, que es
digamos darme cuenta, digamos un poco, es un poco de darme cuenta de qué tipo
de persona, darme cuenta como sería como profesor, qué tipo de llegada tiene
con los alumnos, qué tipo de carácter (…)… qué tipo de metodología ocupa, y un
poco digamos si me agrada o no me agrada…”. (Directora 1, P. subv., SIMCE
bajo, NSE medio alto, media o baja rotación)

“La primera entrevista la realiza la coordinadora académica (…) esa entrevista
tiene como varias etapas, una, conocer a la persona profesionalmente y la otra, es
darles a conocer cómo es el sistema de trabajo que tiene el colegio" (Directora 13,
Part. subv., SIMCE alto, NSE medio alto, media o baja rotación)

79

Es en la entrevista entonces donde se les entrega información a los postulantes sobre las
condiciones laborales y las características del establecimiento. Sin embargo, esta última
información es muy general y en muchos casos los postulantes ya contaban con ella,
pues revisan la página web del colegio antes de asistir a la entrevista o tienen contactos
en el colegio que los han informado sobre éste.

“En la entrevista, uno en el fondo ahí trata de ver si el profe responde al perfil del
colegio y si le preguntamos si sabe, pero generalmente los postulantes ya han
entrado a la página y vienen informados del colegio la mayoría o tienen vínculos,
conocidos. Pero en esa misma entrevista claro se le dan a conocer los horarios y
las condiciones de sueldos y todo, quede o no quede”. (Vicerrectora académica 5,
P. pagado., SIMCE bajo, NSE alto, alta rotación)

“A los tres últimos seleccionados, se les indica se les da a conocer una breve
reseña del colegio y principalmente de la historia y principalmente de lo que soy y
qué queremos del profesor que nosotros tenemos que contratar”. (Director 11,
Municipal, SIMCE alto, NSE medio bajo, alta rotación)

“Los postulantes ya vienen informados sobre las características que tiene el
establecimiento (…) en el último tiempo la mayoría de las personas averiguan por
internet qué es el colegio…”. (Directora 6, P.subv., SIMCE alto, NSE medio alto,
alta rotación)

Evaluación sicológica

En los establecimientos particular pagados y subvencionados en los que se realizan
evaluaciones sicológicas, estas en general se hacen al finalizar el proceso de selección.
La evaluación sicológica tiene como objetivo descartar patologías graves y profundizar en
la personalidad del postulante.

“Después de la etapa de esta clase modelada, se llama a los profesores y se les
envía al departamento de psicología (…) y nos envía un informe, un reporte, que
tiene que ver con los aspectos emocionales, con los aspectos laborales y ponen al
final una especie de conclusión de si es recomendable o no para contratarlo”.
(Directora 6, P.subv., SIMCE alto, NSE medio alto, alta rotación)

 “En general la entrevista psicológica, yo te digo, es para descartar patologías,
descartar algo muy grave…” (Directora académica 7, P. pagado, SIMCE alto, NSE
alto, alta rotación)

En ninguno de los establecimientos municipales de la muestra se realiza entrevista
sicológica.

“En el ámbito de la educación municipalizada no existe un requisito de entrevista
psicológica. No está amparada legalmente”. (Director 11, Municipal, SIMCE alto,
NSE medio bajo, alta rotación)

Clases de prueba

Sólo en 2 establecimientos de la muestra, uno particular pagado y otro subvencionado, se
realiza, como parte del proceso de selección, una clase prueba o simulación de clases.

80

Esta instancia la evalúan positivamente los entrevistados, ya que les permite conocer
mejor las habilidades pedagógicas de los postulantes.

“Si el momento de reclutar profesores fuera a mitad de año, yo lo que les hago es
que hagan una clase, pero eso depende si me toca, si lo estoy reclutando en
enero imposible que me hagan una clase…”. (Directora 4, P. pagado., SIMCE
bajo, NSE alto, media o baja rotación)

“…con el equipo de coordinación académica elegimos un tema, de acuerdo al
profesor que queremos y se les pide que modelen una clase (…) en esa entrevista
está la directora, coordinación académica y profesores del área, del departamento.
(…). las clases tienen ciertos momentos que es el inicio, el desarrollo y el cierre,
claro, vemos esa parte. Vemos si tiene dominio de grupo. (…).Le hacemos
preguntas, para ver si tiene experticia en el tema o no” (Directora 6, P.subv.,
SIMCE alto, NSE medio alto, alta rotación)

Visita a la sala de clases

Uno de los establecimientos municipales realiza de manera informal y optativa para los
postulantes visitar una sala de clases. Esta estrategia es positivamente evaluada por el
director ya que les permite conocer cómo se desenvuelve el postulante con los
estudiantes.

“A veces, en la conversación va saliendo y yo voy notando cuando la persona se
entusiasma, y yo le propongo “¿te gustaría ir a la sala de clases y demostrar qué
sé yo, conversar con los estudiantes?” “Sí, me dice, me gustaría”, “Ya, parte con la
jefa UTP” Se establece un diálogo y tú puedes evaluar inmediatamente lo que
pasa en la sala de clases”. (Directora 9, Municipal, SIMCE alto, NSE medio bajo,
media o baja rotación)

7.2.2.2. Criterios de selección

Cantidad de candidatos elegibles

En la última etapa del proceso quedan generalmente 3 candidatos, aunque depende de la
asignatura, ya que en las especialidades donde existe poca oferta de docentes hay
menos candidatos.

 “Dejamos tres, y de estos tres los llamamos nuevamente a entrevista, si tenemos
dudas, los llamamos nuevamente, y luego de eso, elegimos a la persona
indicada”. (Director 11, Municipal, SIMCE alto, NSE medio bajo, alta rotación)

"La decisión final siempre se llega entre tres". (Director 3, P. subv., SIMCE alto,
NSE medio, media o baja rotación)

“Es que varía por la asignatura”. (Directora académica 7, P. pagado, SIMCE alto,
NSE alto, alta rotación)

81

Criterios de selección declarados

Los criterios de selección utilizados para escoger a los candidatos elegibles son bastante
coincidentes entre los diferentes entrevistados.

Uno de los elementos importantes que evalúan es el curriculum, especialmente la
experiencia laboral previa y la universidad donde estudió.

“Los criterios más importantes, bueno, el currículum es importante, que tenga un
currículum que haya estado un año en cada parte digamos, la universidad de
donde viene, de donde estudio, la experiencia, y un poco la disposición que uno
ve…hay algo que no se puede medir…” (Directora 1, P. subv., SIMCE bajo, NSE
medio alto, media o baja rotación)

“…lo que se toma en cuenta es por ejemplo el tiempo de permanencia en el
colegio, si es un profesor que ha estado todo los años en diferentes colegios no
nos da mucha confianza, preferimos alguien que haya estado por un periodo, no
se 4 o 5 años, como un ciclo, digamos, esa es la primera prioridad. La segunda es
universidad (…) tratar de privilegiar en lo posible las tradicionales y algunas
privadas”. (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto, alta
rotación)

Además priorizan aquellos que tienen altas expectativas de los estudiantes, son
responsables con su trabajo y comparten el proyecto educativo que ofrece el
establecimiento.

 “Un profesor que crea que todos los estudiantes pueden mucho más, un profesor
que domine su disciplina y un profesor que crea en este proyecto educativo y que
se quiera integrar.” (Directora 6, P.subv., SIMCE alto, NSE medio alto, alta
rotación)

“…el profesor que trabajé aquí tiene que ser una persona de excelencia, que
mantenga las altas expectativas, ser una persona responsable, ser consciente del
trabajo que hace pueda cambiar el mundo...”. (Director 3, P. subv., SIMCE alto,
NSE medio, media o baja rotación)

“Que realmente tenga súper claro el contexto donde va a trabajar y que ame la
educación”. (Directora 9, Municipal, SIMCE alto, NSE medio bajo, media o baja
rotación)

En relación a lo anterior también es importante que tengan interés en seguir formándose y
capacitándose.

“Que le interese formarse, que esté en una permanente formación, tanto la parte
laboral, la parte académica y la parte espiritual también. Nos interesa personas
abierta que estén interesadas en recibir formación”. (Directora académica 7, P.
pagado, SIMCE alto, NSE alto, alta rotación)

“…el deseo también de progresar, porque a veces hay gente que llega que no ha
tenido muchas oportunidad y uno siente que este profesional joven, hombre y
mujer, tiene toda la pasta digamos, entonces uno también apuesta a invertir…”.

82

(Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media o baja
rotación)

Disponer de buenas habilidades pedagógicas también es un requisito necesario para ser
seleccionado como docente.

“Cuando uno los tiene frente a frente, más menos, uno se va dando cuenta por las
preguntas que les va a haciendo, respecto a cómo manejan los grupos, como
trabajan dentro del aula, si manejan el tema de los recursos de las TICS y qué se
yo, muchas situaciones que tienen que ver con la convergencia de la educación”
(Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

“…el profesor que trabaje tiene que tener unas competencias para desarrollarse,
para desarrollar una buena clase, tener unas normas claras dentro de la clase (…)
encantar a los estudiantes”. (Directora 9, Municipal, SIMCE alto, NSE medio bajo,
media o baja rotación)

“Súper importante la parte académica, pero también el interés que tenga la
persona, la manera de hablar, de tener una personalidad más como extrovertida,
que tenga seguridad en lo que está diciendo, por un tímido al lado de niñitos de
colegios particular pagado, se lo comen”. (Directora 4, P. pagado., SIMCE bajo,
NSE alto, media o baja rotación)

El conocimiento disciplinar igualmente lo consideran relevante, aunque es mencionado en
menor medida que las habilidades pedagógicas.

“Que domine los contenidos que enseña…” (Directora 9, Municipal, SIMCE alto,
NSE medio bajo, media o baja rotación)

A su vez, se evalúa que la persona tenga ciertas características o habilidades sociales
que le permitan integrarse adecuadamente al grupo de trabajo del establecimiento.

“… confiamos más un poco en el olfato, la experiencia de lo que llevamos más
tiempo en este proyecto, en este modelo, entra alguien y uno dice “este tiene
pinta, éste es como para este colegio, calza con el perfil y características“.
(Director 2, P. subv., SIMCE bajo, NSE medio, alta rotación)

“…la persona tiene que ser una persona que se adapte a nuestro grupo humano y
para eso tiene que ser una persona que tenga ciertas características sociales, de
poder relacionarse rápidamente”. (Director 11, Municipal, SIMCE alto, NSE medio
bajo, alta rotación)

Especialmente los directores de colegios municipales mencionan que es prioritario que los
docentes tengan experiencia y/o interés por trabajar con alumnos de NSE bajo.

“Los que tienen compromiso, los que tienen responsabilidad y a los que también
los mueve un poco el tema social. Porque también hay que tener un poco de
cuento social en las escuelas municipales, porque los chicos tienen muchas
problemáticas encima, sus mochilas son tremendas” (Director 8, Municipal, SIMCE
bajo, NSE medio bajo, media o baja rotación)

83

 “Primero, para nuestro establecimiento, que tenga experiencia, experiencia con
los tipos de alumnos que nosotros tenemos. Ojalá que haya trabajado en un
colegio municipal de las mismas características. (Director 11, Municipal, SIMCE
alto, NSE medio bajo, alta rotación)

Algunos le dan importancia a la capacidad del postulante para adaptarse a situaciones
nuevas, por ello priorizan a personas jóvenes, pues consideran que es una característica
más fácil de encontrar en este grupo.

“…yo le doy mucha oportunidad a jóvenes, y ellos a veces no tienen tanta
experiencia, pero son más maleables, entonces prefiero un cabro joven (…)
Porque no viene con mañas, se adapta al estilo del colegio”. (Directora 4, P.
pagado., SIMCE bajo, NSE alto, media o baja rotación)

“Yo creo que la flexibilidad, porque este colegio no tiene inspector, (…) tiene que
ser un profe que esté dispuesto a cambiar un poco su sintonía que trae de
colegios más tradicionales y yo creo que el humor también, flexibilidad, energía,
tiene que ser un profesor con mucha potencia, muy entusiasta porque los
chiquillos son muy demandantes. (…) Otro factor es la edad, sobre todo en este
colegio la gran mayoría de los profes son jóvenes, o sea yo diría que el tope 40 y
tantos años" (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto, alta
rotación)

Finalmente, un par de entrevistados establece dentro de los requisitos que el docente sea
religioso. Ambos establecimientos pertenecen a congregaciones religiosas.

“… yo exijo, entre comillas, que sea católico, pero si alguien me dice “mira yo no
soy católico, pero sí estoy abierto a recibir formación” podría ser, podría ser que
trabajara acá. No estoy cerrada a que sean solamente personas católicas, pero sí
una persona abierta, o sea a un budista no lo podría dejar trabajando aquí, porque
ya tiene su camino por otro lado”. (Directora académica 7, P. pagado, SIMCE alto,
NSE alto, alta rotación)

“…y en lo posible que sea una persona de fe, no estoy hablando de que sea
católico en estricto rigor, sino que tienda a esa mirada de trascendencia”. (Director
2, P. subv., SIMCE bajo, NSE medio, alta rotación)

Criterios de selección revelados

Cuando se les pregunta a los directores sobre los criterios que utilizaron para seleccionar
al último profesor que entró en su establecimiento, todos señalan que son los mismos
mencionados anteriormente. Esto implica que los criterios declarados y revelados son
coincidentes.

“Sí, fue contratado con los mismos criterios”. (Directora académica 7, P. pagado,
SIMCE alto, NSE alto, alta rotación)

“Los mismos, así somos nosotros, ese es el espíritu que yo llamo de este colegio,
entonces no puedo usar un criterio para uno, otro para otro, así tiene que ser”.
(Directora 9, Municipal, SIMCE alto, NSE medio bajo, media o baja rotación)

84

“Los mismos que te estoy explicando. (…) Exactamente lo mismo, que la última
selección que hicimos fue de seis profesores, que fue en enero del año…de este
año”. (Director 11, Municipal, SIMCE alto, NSE medio bajo, alta rotación)

Sin embargo, en los casos en que se debió contratar de manera urgente durante la mitad
del año escolar o se presentaron pocos postulantes, se debieron conformar con el mejor
candidato, aunque no cumpliera todas las características que ellos priorizan.

“De hecho así lo he venido haciendo yo. Ahora, te soy honesto, cuando llega uno
sólo no tení más que hacer po, estamos sonados. ¿Qué hago? Me llegó uno y
necesito resolver el problema. No puedo hacer nada, tengo que contratarlo”.
(Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

Existencia de criterios explícitos v/s implícitos

Llama la atención que en ninguno de estos establecimientos existe un documento donde
esté sistematizado propiamente el proceso de selección. Sólo un par de docentes
declaran que existen documentos donde se explicita el perfil de docente del
establecimiento o algunas pautas estandarizadas para ciertas etapas del proceso.

“…hay un documento que tiene todas las características, el perfil y lo que se le
pide a un educador del colegio, que es lo que en definitiva, uno hace al y
promueve al estar entrevistando para su reclutamiento”. (Director 2, P. subv.,
SIMCE bajo, NSE medio, alta rotación)

“…hay una pauta y rúbrica, como para irla llenando y también las personas que
seleccionamos estamos bien empapados de la cultura de la fundación, entonces
manejamos códigos de lo queremos para profesor”. (Director 3, P. subv., SIMCE
alto, NSE medio, media o baja rotación)

Si bien la mayoría no tiene sistematizado en documentos los criterios de selección, los
entrevistados señalan que estos son compartidos por todas las personas que participan
de la selección. En efecto, una entrevistada señala que la percepción de que todos
conocen los criterios, es lo que no ha generado la necesidad de plasmarlos en un
documento. Sería importante indagar en la percepción de los otros actores que participan
del establecimientos sobre los criterios de selección, para confirmar si efectivamente son
compartidos por todos.

“Formalmente no hay ningún documento que lo diga así explícitamente, pero es
una condición consensuada y que hemos conversado mucho” (Directora 6,
P.subv., SIMCE alto, NSE medio alto, alta rotación)

“Sí son compartidos. Yo lo he conversado con las dos personas que están en
dirección, la Jefa Técnica y la Inspectora General, que ese es más o menos el
perfil”. (Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

"Más que nada es un sistema de trabajo que tenemos como equipo de gestión. No
hay nada prestablecido, escrito ni nada, o sea un manual de procedimientos, eso
no está escrito. No, no está escrito porque a pesar de que sí debería estar escrito
pero como trabajamos en un equipo de gestión en que estamos como bien “codo a

85

codo trabajando”, nos congeniamos muy bien con la coordinadora y sabemos qué
es lo que queremos cada una" (Directora 13, Part. subv., SIMCE alto, NSE medio
alto, media o baja rotación)

“No, no, son explícitos, aquí saben la línea que tiene el colegio, un poco que tipo
de profesores, (…) hay que ver si encajan en el proyecto educativo que tienen el
colegio en realidad, un poco, y eso lo saben las personas que entrevistan porque
son personas que también llevan muchos años acá”. (Directora 1, P. subv., SIMCE
bajo, NSE medio alto, media o baja rotación)

7.2.2.3. Planificación del proceso de selección, actores que han
diseñado el proceso, y su evolución a lo largo del tiempo

Planificación del proceso de selección y cronograma
La mayoría de los entrevistados declara que a partir de septiembre- octubre se comienza
a planificar el tipo de profesores que necesitan contratar para el año siguiente y en
diciembre y enero se produce el proceso de selección, comenzando la contratación en
marzo. Este proceso pueda variar entre uno o dos meses entre los diferentes
establecimientos, pero todos ocurren a finales de año.

“Normalmente este reclutamiento yo lo hago en enero, porque yo es en diciembre
cuando veo si es que hay algún profesor que me toca echarlo.... (Directora 4, P.
pagado., SIMCE bajo, NSE alto, media o baja rotación)

“A final de año, te diría, o sea en este período [septiembre] estamos empezando
ya a mirar pensando en el próximo año, quiénes se van a trasladar, quiénes se
van a ir y qué profesores vamos a necesitar. Yo te diría que octubre es un mes de
mucha entrevista.” (Directora académica 7, P. pagado, SIMCE alto, NSE alto, alta
rotación)

"…nosotros ya a fines de diciembre ya tenemos claro si alguien se va ir sea por
sea el motivo… y en enero ya empezamos a publicar los avisos, porque a nosotros
nos gusta a fines de enero ya tener lista la planta docente" (Directora 13, Part.
subv., SIMCE alto, NSE medio alto, media o baja rotación)

Sin embargo, tal como se señaló anteriormente, los reemplazos son en cualquier
momento y son difíciles de planificar. Sería necesario indagar cuál es la magnitud de
nuevos docentes que ingresan por reemplazo, porque en caso que fuera un porcentaje
relevante, no sólo los establecimientos no se pueden programar sino que tampoco los
posibles candidatos que están interesados en cambiarse o encontrar trabajo.

“Si hay un reemplazo, puede ser en cualquier tiempo del año”. (Director 8,
Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

De manera excepcional el entrevistado de un colegio municipal señala que debido a la ley
SEP el proceso de planificación, selección y contratación se realiza entre marzo y abril.

“Marzo y abril que son cuando uno ve las adecuaciones que necesita hacer en los
cursos, si falta un profesor, si se fue, se trasladó, si jubiló y en el… con la ley
SEP… en el plan de mejoramiento también se ve si se necesita contratar un
profesor de apoyo al aula como se hizo este año, entonces este año por ejemplo

86

no, mmm marzo se solicitaron y en abril estaban llegando los profesores”.
(Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media o baja
rotación)

Pese que algunos entrevistados señalan que el tiempo que requieren para seleccionar un
docente depende de la urgencia con que lo necesiten, en todos los casos este proceso se
realiza en poco tiempo, por lo general en no más de un mes.

“En una contratación normal, que es de un año para otro, como un mes. A veces
funciona mucho más rápido, por ejemplo cuando un profesor deja una vacante a
mitad de año” (Directora 6, P.subv., SIMCE alto, NSE medio alto, alta rotación)

“Unas dos semanas, yo diría. Puede ser una semana, depende la urgencia
también, porque a veces necesito un profesor urgente...” (Directora académica 7,
P. pagado, SIMCE alto, NSE alto, alta rotación)

“Es variable, no es una cosa fija, tú puedes encontrar un profesor, tener 10
currículum y de los 10 encontraste uno, fantástico, estupendo que bueno; y tener
10 y no encontraste a nadie”. (Directora 9, Municipal, SIMCE alto, NSE medio
bajo, media o baja rotación)

Actores que han diseñado el proceso de selección y su evolución a lo largo del tiempo

En muchos casos el diseño del proceso de selección ha sido definido de manera grupal,
principalmente por el equipo directivo del establecimiento.

“El protocolo yo creo que lo hemos definido el equipo directivo, hemos ido
definiéndolo con el tiempo, como cambiándolo, mejorándolo, diciendo “no esta
parte no, esta sí”, sí la dirección, un equipo”. (Vicerrectora académica 5, P.
pagado., SIMCE bajo, NSE alto, alta rotación)

“El equipo directivo de nuestra escuela es bien grande, considera todos los
coordinadores, tengo muchos coordinadores académicos, inspectores generales,
con ellos tomamos la decisión”. (Directora 6, P.subv., SIMCE alto, NSE medio
alto, alta rotación)

“La verdad es que fue una, una decisión de equipo. ¿Ya? Porque aquí, aquí nadie
toma las decisiones solo. Aquí todas las decisiones son de equipo" (Directora 13,
Part. subv., SIMCE alto, NSE medio alto, media o baja rotación)

Sin embargo, en algunos casos esta decisión fue tomada sólo por una persona, la
directora del establecimiento.

“Yo, que soy la directora, yo un poco me acordé cómo lo hacían conmigo cuando
yo fui profesora”. (Directora 4, P. pagado., SIMCE bajo, NSE alto, media o baja
rotación)

El diseño del proceso, no obstante, no es en un solo momento, pues algunas
características del proceso van cambiando a lo largo del tiempo.

87

 “[El proceso de selección] ha ido in crescendo con el tiempo, a medida que han
habido más exigencias, en términos de logros de la escuela y de las metas que
nos ponemos como escuela, más exigentes hemos sido con los profesores que
esperamos. Este modelo se implementa a partir del año pasado”. (Directora 6,
P.subv., SIMCE alto, NSE medio alto, alta rotación)

"Siempre podemos ir mejorando, podemos ir haciendo cambios. Por ejemplo, este
año hicimos un cambio y en la… en la entrevista que tenían con la coordinara
académica...”. (Directora 13, Part. subv., SIMCE alto, NSE medio alto, media o
baja rotación)

Sólo una entrevistada declara que el proceso no ha cambiado mayormente.

“El proceso lo tenemos así hace mucho tiempo (…) siempre ha sido así”.
(Directora académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

7.3. Evaluación del proceso de selección

7.3.1. Evaluación sobre la cantidad y calidad de los postulantes, y de los

docentes seleccionados

Evaluación sobre la cantidad de postulantes

El nivel de satisfacción con la cantidad de postulantes es variable y depende de la
asignatura para la que estén buscando un profesor. Especialmente señalan como
complejo el encontrar profesores para algunas asignaturas específicas, como física,
química, matemáticas e inglés.

“…depende de la asignatura, en Física y Química es muy difícil, casi no hay
profesores, Ingles también es complicado pero el resto hay suficiente, yo diría que
el resto de asignaturas, en Básica hay mucho, Educación Física hay montón,
Historia, Lenguaje hay montón, no la demás no hay problemas”. (Vicerrectora
académica 5, P. pagado., SIMCE bajo, NSE alto, alta rotación)

“A mí me gustaría tener más postulantes en media, más donde elegir. Sobre todo
en las asignaturas, en Física, en Química, en Matemáticas, en Inglés.” (Directora
académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

“Ojalá fueran más…” (Inspectora general 12, Municipal, SIMCE bajo, NSE medio
bajo, media o baja rotación)

Uno de los establecimientos con alto puntaje SIMCE señala estar satisfecho con la
cantidad de postulantes y lo atribuyen a que su establecimiento es reconocido por su
prestigio, por lo que los docentes están interesados en trabajar en él

“Sí, sí [estoy satisfecho con la cantidad de docentes que postulan], hay un
convencimiento, y es que nuestro colegio, nuestro proyecto, la fundación, hoy día
es una institución súper validada en educación, entonces somos un foco atractivo
como proyecto para los profesores que quieren trabajar con niños en situación
vulnerabilidad y con altas expectativas, con altas exigencias (…) y a los profesores

88

les encanta que eso se pueda hacer en contextos de pobreza…”. (Director 3, P.
subv., SIMCE alto, NSE medio, media o baja rotación)

Evaluación sobre los candidatos que postulan al establecimiento

En general los entrevistados señalan que los docentes que postulan a sus
establecimientos son diversos, recibiendo candidatos buenos, regulares y malos. Sin
embargo, los establecimientos municipales con bajo puntaje SIMCE señalan en mayor
medida que los candidatos son malos. Sólo uno de los entrevistados, justamente el que
fue mencionado anteriormente y declara pertenecer a un establecimiento particular
subvencionado reconocido por su prestigio, señala que recibe principalmente buenos
candidatos.

“…yo creo que se adhieren bastante a lo que nosotros pedimos, a lo que nosotros
exigimos...”. (Director 3, P. subv., SIMCE alto, NSE medio, media o baja rotación)

A nivel de evaluación más específica, cuando se les pregunta a los entrevistados sobre la
formación académica de los postulantes dicen que esta es regular, ya que provienen de
diferentes tipos de universidades e institutos. Además mencionan que la mayoría de los
candidatos no tienen excelencia académica.

“Yo miro su universidad, de qué universidad provienen, qué estudios han hecho.
Por ahí evalúo (…). Llega de todo.” (Directora académica 7, P. pagado, SIMCE
alto, NSE alto, alta rotación)

“De todo, de todo, muy bueno y muy malos. Y más o menos también”. (Directora 9,
Municipal, SIMCE alto, NSE medio bajo, media o baja rotación)

“Postulan pocas personas con excelencia académica”. (Directora 6, P.subv.,
SIMCE alto, NSE medio alto, alta rotación)

En concordancia con lo mencionado anteriormente, los candidatos de los
establecimientos municipales con bajo puntaje SIMCE provienen de universidades poco
prestigiosas y no tienen excelencia académica. Esto es especialmente relevante y
corrobora un hecho que destaca la literatura nacional existente (Meckes y Bascopé, 2012;
Cabezas et al., 2011). Implica que aquellos alumnos que tienen menor capital cultural
tendrán en sus aulas a docentes con peores calificaciones académicas, y con una
formación inicial docente de dudosa calidad, tal como lo muestra los resultados de la
prueba INICIA 2011.

“…no se presenta nadie de la Universidad de Chile, no se presenta nadie de la
Universidad Católica, no se presenta nadie de la Universidad de Santiago.
Institutos, profesionales, universidades privadas. Institutos que he tenido que ver
(…) investigar en internet si existen, porque la verdad es que ni sabía que
existían”. (Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media
o baja rotación)

“…por excelencia académica acá no ha llegado nadie. Como te digo, llegan y es
como que están y traen su currículum porque no los han llamado de ningún otro
lado”. (Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

89

En relación con la calidad de la formación y excelencia académica, el conocimiento de su
mención también es diverso, y bajo en el caso de los establecimientos municipales de
bajo puntaje SIMCE.

“También llega de todo”. (Directora académica 7, P. pagado, SIMCE alto, NSE
alto, alta rotación)

“Son diversos, diversos, diversos. Totalmente diversos”. (Director 11, Municipal,
SIMCE alto, NSE medio bajo, alta rotación)

“… a mitad de año, llegó una niña (…) he consultado como anda ella y me dice
“mira no anda nada muy bien la niña, maneja poco los grupos”, pero era lo que
teníamos no más. Y en el tema curricular de contenidos, tampoco maneja tanto.
Recién salida, porque es una niña jovencita. Yo creo que el nivel del manejo de
contenidos está en un 50”. (Director 8, Municipal, SIMCE bajo, NSE medio bajo,
media o baja rotación)

El mismo fenómeno ocurre respeto a la evaluación que realizan de los conocimientos de
técnicas pedagógicas de los postulantes, que los entrevistados tienden a relacionar con la
edad de los postulantes y su formación académica.

“Tienen, tienen mediano, podríamos decir, los nuevos. Y los mayores tienen
algunos muy buenas técnicas…” (Directora 9, Municipal, SIMCE alto, NSE medio
bajo, media o baja rotación)

"…yo diría que la nueva generación anda mucho mejor que la antigua" (Directora
13, Part. subv., SIMCE alto, NSE medio alto, media o baja rotación)

 “Regular, en realidad (…). Estos últimos años, siento que con tantas
universidades privadas y con tantos institutos que forman profesores, pero hay
profesores que les falta yo diría que le faltan conocimientos en realidad, y manejo
de conflictos. (…) me llegan muchos de institutos profesionales, sin desmerecerlos
pero no tienen la formación de una universidad tradicional en realidad”. (Directora
1, P. subv., SIMCE bajo, NSE medio alto, media o baja rotación)

“También te digo es poco. Porque además, te digo, hay un fenómeno que tiene
que ver con la universidad. Casi no entregan esto. Yo he visto mallas curriculares,
puro contenido y lo mismo que me enseñaban a mí y yo salí hace 15 años de la
universidad. Entonces no hay un tema de manejar estas nuevas estructuras
sociales, si estos niños están complicado”. (Director 8, Municipal, SIMCE bajo,
NSE medio bajo, media o baja rotación)

Cuando se les pregunta sobre la experiencia laboral la mayoría declara que postulan en
general docentes jóvenes, con poca experiencia. Llama la atención, sin embargo que, a
diferencia de lo que señalan los docentes en las entrevistas cualitativas de este estudio
sobre que la poca experiencia es una limitante para ingresar a los trabajos, algunos
directores declaran que favorecen a personas jóvenes, por la energía y disposición que
tienen.

90

“Es como... como gente joven que está recién saliendo, no, no tienen las
experiencia…”. (Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo,
media o baja rotación)

"Nosotros tratamos de tener de todo un poco, yo confío mucho en la gente joven,
porque me gusta que vengan con una mirada nueva, que vengan sin prejuicios, sin
mañas, y un poco se acostumbren a lo que es trabajar en lo que es este colegio"
(Directora 10, Part. pagado, SIMCE alto, NSE alto, alta rotación)

“En general son profesores bastante jóvenes, lo que nos llegan son profesores
bien jóvenes, con muchas ganas, con muchas ganas de cómo así del proyecto del
colegio, de educación de excelencia en pobreza…” (Director 3, P. subv., SIMCE
alto, NSE medio, media o baja rotación)

“…no tienen experiencia, yo diría que tienen más que la experiencia, lo que me
interesa es la actitud, de aprender, disposición, hay muchos que quieren, de hecho
el colegio capacita, que quieren seguir posgrados, diplomados, te fijas, son
jóvenes”. (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto, alta
rotación)

Evaluación de los docentes seleccionados

Cuando a los directores se les pregunta sobre el nivel de satisfacción respecto a los
docentes seleccionados en el último proceso de selección de su establecimiento, muchos
declaran estar satisfechos.

“…estamos muy satisfechos… (…) demuestra que es efectivo…” (Director 2, P.
subv., SIMCE bajo, NSE medio, alta rotación)

“Sí, sí, hemos tenido buenas adquisiciones, profesores muy buenos.” (Directora
académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

"Hasta el momento sí. A pesar de que la evaluación psicológica no fue muy
favorable en términos de su adaptación a los cambios, porque es una cabra joven,
pero hasta el momento lo ha hecho perfecto" (Directora 10, Part. pagado, SIMCE
alto, NSE alto, alta rotación)

"Sí, es que como ya lo conocía… quedé bien satisfecha". (Directora 13, Part.
subv., SIMCE alto, NSE medio alto, media o baja rotación)

Sin embargo, la mayoría señala que ha ocurrido en ocasiones excepcionales que el
docente seleccionado no funciona bien en su establecimiento.

“Sí, sí. En general… pero yo diría que en general, porque hay excepciones que
uno diría este profe tal vez deparó sorpresas después del proceso, pero son lo
menos”. (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto, alta
rotación)

“…la mayoría de las veces estamos muy contentos, pero también nos hemos
pegado unas equivocaciones increíbles. Y eso para nosotros es un costo altísimo

91

porque es un año de nuestros estudiantes que están perdidos.” (Directora 6, P.
subv., SIMCE alto, NSE medio alto, alta rotación)

 “… nosotros hicimos seis contrataciones en enero, todas simultáneas, y esas son
las últimas que hicimos, y hay de las seis, dos personas no…en la práctica no
resultaron cómo nosotros...la imagen que teníamos nosotros de la entrevista”.
(Director 11, Municipal, SIMCE alto, NSE medio bajo, alta rotación)

“A veces sí, a veces maravillosamente bien y otras veces no, no nos sentimos
bien. Yo creo que de los profesores que contratamos el 80% estamos felices y un
20% siempre hay que decir que no, que no sigue el otro año”. (Directora 9,
Municipal, SIMCE alto, NSE medio bajo, media o baja rotación)

De los colegios de la muestra sólo los municipales y con bajo puntaje SIMCE declaran
muchas veces no quedar conforme con los candidatos seleccionados.

“No, no tanto, no quedo conforme porque la selección no es tan fina”. (Director 8,
Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

“La verdad, nos equivocamos. No en todos, pero en un 50% nos equivocamos”
(Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media o baja
rotación)

7.3.2. Evaluación del proceso de selección en general

En términos generales los entrevistados señalan estar conforme con el proceso de
selección que desarrollan en sus establecimientos, destacando cada una de las etapas
consideradas.

“…yo creo que destaco el abanico de opciones, destaco la rigurosidad de la
entrevista, la disposición, destaco el sentido de urgencia de contar con buenos
profesores, y no conformarse con lo que hay en el mercado”. (Director 3, P. subv.,
SIMCE alto, NSE medio, media o baja rotación)

“Yo creo que lo hemos hecho nosotros a nuestra manera y hasta el minuto nos ha
ido resultando bien”. (Directora 9, Municipal, SIMCE alto, NSE medio bajo, media o
baja rotación)

“…yo creo que estamos bien, tal cual como lo hemos hecho nos ha funcionado"
(Directora 4, P. pagado., SIMCE bajo, NSE alto, media o baja rotación)

Sin embargo, existe un grupo de directores que declaran no estar conformes con el
proceso, principalmente porque en algunas ocasiones hay muy pocos postulantes para
poder elegir un buen candidato.

“…de repente no tengo muchas posibilidades para elegir, entonces, no es tan fácil”
(Directora académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

“Es que la evaluación, te vuelvo a insistir, cuando tenemos posibilidades de, bien,
pero cuando hay uno sólo, no hay más”. (Director 8, Municipal, SIMCE bajo, NSE
medio bajo, media o baja rotación)

92

“…igual hubieron errores, cometimos errores, cometimos errores porque como es
primera vez no sabíamos”. (Inspectora general 12, Municipal, SIMCE bajo, NSE
medio bajo, media o baja rotación)

En relación a los elementos que más destacan los entrevistados del proceso de selección
algunos mencionan la clase de prueba, ya que en dicho espacio pueden proyectar mejor
como se desempeñará el docente en el aula. También señalan la entrevista sicológica, la
que permite conocer en mayor profundidad al postulante. Por último, resaltan el que
participen diferentes actores ya sea en la entrevista o en el proceso en general, pues les
permite tener más perspectivas para tomar mejores decisiones sobre los postulantes.

 “El modelar la clase nos ha servido para, para ver si el profesor... en la cancha se
conocen los gallos en el fondo; y la evaluación psicológica que antes no se hacía
en la escuela”. (Directora 6, P.subv., SIMCE alto, NSE medio alto, alta rotación)

“La entrevista, lejos. O sea, con la entrevista y la entrevista con dos personas a
veces, no sólo, porque de repente dos ven más que uno” (Directora académica 7,
P. pagado, SIMCE alto, NSE alto, alta rotación)

“Yo diría que lo que se destaca es la visión compartida que no está monopolizada
en una persona, intervienen varios actores desde los entrevistadores, los
psicólogos, hay un proceso más bien conversado…”. (Vicerrectora académica 5,
P. pagado., SIMCE bajo, NSE alto, alta rotación)

Sobre los elementos que podrían mejorar muchos de entrevistados señalan la necesidad
de que lleguen más candidatos para los puestos de trabajo disponibles.

“El tener más acceso a que te lleguen más currículums, no sé, pero ahí no sé
cómo mejorar eso, es totalmente externo a nosotros”. (Directora 6, P.subv.,
SIMCE alto, NSE medio alto, alta rotación)

“Tener más candidato, eso nos ayudaría. Como que quizás las universidades
mismas nos mandaran listas, de repente. Yo a veces pido, pero bueno, igual.
¿Qué podría ayudar? O sea que yo pueda meterme a un lugar y decir “necesito un
profesor de tanto” y estuvieran disponibles, algo así nos ayudaría”. (Directora
académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

Agregan, además, que contribuiría al proceso poder incorporar elementos que les
entregan mayor información sobre los candidatos, para de esta manera asegurarse de
que la selección es correcta. Dentro de estos elementos mencionan tener mayores
referencias de los candidatos, realizar una clase de prueba, evaluación sicológica o el
poder contratarlos sólo por 3 meses.

"Quizá lo que se podría mejorar es el tema de las referencias. Eso recién lo
estamos trabajando más los últimos años. (….) Lo que pasa es que el tema de las
referencias dentro del área de la educación es complejo, porque a veces tú sacas
a un profesor del colegio y tienes motivos que tú no vas a, probablemente, no vas
a compartir con cualquier director de otro colegios, sino que vas a compartir con
directores que sean más cercanos a ti, porque bueno, hay aprehensiones, a lo

93

mejor no resultó aquí, pero puede resultar en otro lado" (Directora 10, Part.
pagado, SIMCE alto, NSE alto, alta rotación)

“...lo que no hemos hecho y que estamos conversando para hacer es que las
personas que contratemos hagan una clase” (Director 2, P. subv., SIMCE bajo,
NSE medio, alta rotación)

“…lo ideal sería, como lo pueden hacer en algunos colegios particulares, que lo
contratas por tres meses. Para poder observarlo”. (Director 11, Municipal, SIMCE
alto, NSE medio bajo, alta rotación)

“Yo creo que todo es mejorable, todo, todo. A lo mejor en un examen psicológico
al tiro, no sé”. (Directora 9, Municipal, SIMCE alto, NSE medio bajo, media o baja
rotación)

De igual manera, respecto a los criterios poco explícitos que mencionaron algunos
entrevistados sugieren que estos podrían ser más explícitos, compartidos y
sistematizados.

“…aspectos a mejorar probablemente sería bueno contar con esos criterios que tú
me decías que eran criterios implícitos y explícitos, que sean lo más explícitos
posibles, para que sea por todos conocido, y más transparentes, y más fácil
también de hacer el seguimiento a lo que estamos entrevistando”. (Director 3, P.
subv., SIMCE alto, NSE medio, media o baja rotación)

“Las debilidades tal vez es que no tengamos un protocolo más bien establecido de
preguntas o de una cosa más elaborada, que a lo mejor eso nos podría jugar en
contra porque los entrevistadores varían, no son siempre los mismos, algo más
objetivo, pero como nos ha resultado digamos, hasta el momento no vemos la
necesidad de variarlo”. (Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE
alto, alta rotación)

7.3.3. Interés en recibir capacitación y/o apoyo de instituciones externas

para el proceso de selección de sus docentes

Respecto a si les interesaría tener capacitación y/o apoyo de alguna institución para el
proceso de selección de sus docentes la mayoría señala que si, pues les gustaría tener
más herramientas que les permita mejorar el proceso.

“Claro, sí sí me interesa. Me interesa saber qué puedo... qué se puede hacer para
mejorar”. (Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media o
baja rotación)

"Sería ideal, sería ideal, porque hay personas que están preparadas para esto.
Nosotros aprendimos de acuerdo a las necesidades, pero nunca nos preparamos
nos especializamos en esto". (Directora 13, Part. subv., SIMCE alto, NSE medio
alto, media o baja rotación)

“Sí, puede ser. Quizás yo necesitaría un mejor apoyo en la entrevista psicológica,
porque ahí yo tengo, pero no estoy tan contenta, porque a veces como que no son
tan certeros. Hay colegios que les exigen hacer una clase demostrativa, yo no lo

94

hago, porque no voy a exponerlos frente al curso, pero no sé, podría ser.”
(Directora académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

Sin embargo, algunos directores señalan que no lo consideran muy necesario, ya que
están conformes con el proceso o porque califican que una ayuda externa al colegio es
inapropiada al desconocer el funcionamiento de la institución y con ello sus necesidades.
Además mencionan que las necesidades de nuevos docentes no son muchas, por lo que
no se justifica recibir ayuda externa.

"Lo he meditado, porque me han llegado algunas ofertas. Lo he pensado, pero no
hemos concluido al respecto porque yo creo que hemos tenido…en general, un
buen proceso de selección de profesores. Pero podría ser hacerte asesorar, pero
en este minuto no considero que sea relevante" (Directora 10, Part. pagado,
SIMCE alto, NSE alto, alta rotación)

“No, no. (…) Porque una persona de afuera no sabe cómo es este colegio, no
sabe cuál son las cosas que a nosotros nos gustan. Entonces va ser una cosa
súper fría, y nada que ver con el colegio”. (Directora 4, P. pagado., SIMCE bajo,
NSE alto, media o baja rotación)

"…bueno siempre he pensado de repente entregarlo el proceso de selección a, si
tuviera más movilidad, a una consultora. (Directora 1, P. subv., SIMCE bajo, NSE
medio alto, poca rotación)

Específicamente respecto al tipo de apoyo que les interesaría recibir, estos coinciden con
las debilidades y aspectos a mejorar antes mencionadas sobre el proceso. Uno de ellos,
por tanto, es la necesidad de que el proceso este más estandarizado.

“Yo no conozco otras realidades, no sé como lo hacen otros colegios que son
mucho más grandes, pero siempre es bueno poder estandarizar un poco y no
digamos que recaigan en uno o dos personas…” (Directora 1, P. subv., SIMCE
bajo, NSE medio alto, media o baja rotación)

“Yo creo que el mismo tema de tal vez tener un protocolo más estructurado. (…)
más estandariza, de preguntas más, que sea como una guía (…) tal vez eso, una
guía para pesquisar datos importantes del profe”. (Vicerrectora académica 5, P.
pagado., SIMCE bajo, NSE alto, alta rotación)

Además mencionan que les interesaría recibir ayuda respecto a los elementos claves que
deben evaluar para escoger a un buen docente.

“…las personas que seleccionamos que pudiéramos tener claro en que, qué

cosas que de repente a nosotros se nos escapan, deberíamos tener especial
atención, para hacer la contratación de un docente”. (Directora 6, P.subv., SIMCE
alto, NSE medio alto, alta rotación)

"Yo preferiría una capacitación de alguien que tenga experiencia en cómo llevar
una entrevista y poder detectar ciertas condiciones que tú necesitas conocer de
esa persona, pero bueno, eso lo suple un poco la entrevista sicológica" (Directora
10, Part. pagado, SIMCE alto, NSE alto, alta rotación)

95

De igual manera, un director declara que sería ideal que les entregaran herramientas que
les permitan asegurarse mejor que el docente va a funcionar bien en su establecimiento.
Esto respondería a una las principales críticas que se le hace al proceso, la que tiene
relación con que no permite proyectar muy bien como se desenvolverá el docente en el
aula ni el compromiso que tendrá con la institución.

“En las claves de cómo buscar el tema de la practicidad, porque no es garantizable
(…) Buscar herramientas que me den un poco más de garantías, yo sé que es
complicado, un poco más de garantías. Es como, suponte tú, una inducción,
“¿sabe qué? Lo vamos a tener dos días trabajando y veamos”, sería fantástico,
porque uno ya puede hacerse de una mejor manera para ver si dejamos a él o a
él. (Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación)

Una directora agrega, que le interesaría recibir apoyo de un sicólogo en el proceso, para
conocer mejor y más profundamente al postulante.

"Yo creo que principalmente, el apoyo de conocer psicológicamente a la persona,
porque de repente uno… sobre todo en el caso de que aquí somos mujeres las
que estamos al mando, la mujer siempre se lleva más como por la piel, por la
sensación, pero no ve más allá y una persona especialista sí de repente ve más
allá" (Directora 13, Part. subv., SIMCE alto, NSE medio alto, media o baja rotación)

Cuando se les pregunta específicamente sobre un sitio web nacional para el reclutamiento
docente declaran que podría ser una buena alternativa

“Claro…es muy dinámico esto, tú permanentemente necesitas acceder a
información de manera rápida, y si hay un respaldo se necesita…” (Director 2, P.
subv., SIMCE bajo, NSE medio, alta rotación)

“Sí, yo creo que eso ayudaría, lo que yo te decía, como tener un lugar donde
encontrar. Que si yo necesito profesor de química, busco y están todos estos
currículums, podría ser, como una bolsa de trabajo, una cosa así”. (Directora
académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación)

Aunque otros señalan que tienen un sistema parecido, por lo que para ellos no sería
necesario.

“Es que la corporación tiene esos sistemas. La corporación tiene su página y si
uno necesita un profesor, ellos ponen en la web “se requiere tal profesor”, el
municipio también lo tiene. Entonces esos medios lo usan ellos, y nosotros
entramos a través de ellos a esa situación”. (Directora 9, Municipal, SIMCE alto,
NSE medio bajo, media o baja rotación)

También consideran una buena idea el que exista conversaciones y/o foros sobre
reclutamiento y selección de profesores

“Claro, sí, sí, yo creo que en eso no hay nada digamos, y escoger un buen
profesor no es fácil, para nada.” (Directora 1, P. subv., SIMCE bajo, NSE medio
alto, media o baja rotación)

96

7.3.4. Condiciones laborales y del proceso de selección que deberían
cambiar en el establecimiento para atraer a mejores postulantes

Muchos de los entrevistados señalan que para atraer mejores candidatos a los puestos
disponibles en sus establecimientos habría que mejorar el salario.

“…yo creo que la parte económica es un factor importante…”. (Directora 1, P.
subv., SIMCE bajo, NSE medio alto, media o baja rotación)

“Bueno lo de siempre, las lucas po, obvio. Yo creo que en este país tan segregado
los profes y es entendible porque todos lo hemos hecho, van a trabajar al lugar
donde tengan mayor recompensa económica, nosotros hemos tratado de
compensar eso con bonos de desempeño, porque nuestro nivel de valor/hora no
es muy alto en comparación con otros colegios particulares”. (Vicerrectora
académica 5, P. pagado., SIMCE bajo, NSE alto, alta rotación)

"Yo creo que la condición económica (…) Yo creo que en la medida que tú ofreces
más tienes más posibilidades de tener mejores candidatos" (Directora 10, Part.
pagado, SIMCE alto, NSE alto, alta rotación)

Respecto al salario un director señala que la distancia del colegio, en relación a los costos
de traslado, es un factor que dificulta que buenos docentes postulen al establecimiento.

“Mira, la principal dificultad que han tenido algunos candidatos que son bien
buenos es el tema distancia, porque el tema sueldo les es atractivo. Pero si ellos
establecen la relación de que se van a tener que desplazar desde muy lejos hasta
acá, finalmente el tema económico no es tan atractivo” (Directora 6, P.subv.,
SIMCE alto, NSE medio alto, alta rotación)

El resto de las sugerencias son diversas y tienen que ver con mejorar la difusión, tener
una bolsa de trabajo o que los alumnos sean más respetuosos con los docentes.

“No tenemos mucha difusión diría yo, marketing, aunque este colegio, en general
tiene harta, es reconocido…en la Católica, en la Silva Henríquez, en la Academia
de Humanismo Cristiano, en la Alberto Hurtado, y en el en el ministerio de
Educación es un colegio reconocido…”
(Director 2, P. subv., SIMCE bajo, NSE medio, alta rotación)

“Tener como un set de currículums, yo creo que eso nos ayudaría. Como una
bolsa de trabajo, donde yo pueda encontrar profesores y ahí mirar, quizás ahí
tendría posibilidades de elegir mejor.” (Directora académica 7, P. pagado, SIMCE
alto, NSE alto, alta rotación)

“Tiene que ver con el tema de los ambientes, de los niños. Los profesores buenos
no están en estas escuelas, están en escuelas particulares. (…) la mayoría no se
viene para acá porque sabe, que no los respetan, que los chicos si pueden pegarle
le van a pegar a lo mejor, que si te pueden apedrear el auto, te lo van a apedrear,
por eso no se vienen para acá los profesores buenos…” (Director 8, Municipal,
SIMCE bajo, NSE medio bajo, media o baja rotación)

97

Por último hay un grupo que simplemente reconocen no saber qué estrategias cambiar
para obtener mejores candidatos.

“La verdad, la verdad, mmm... no, no sé, no sé que... que hay que hacer un
cambio hay que hacerlo, pero no sé. No sé por dónde, cual sería, porque como la
escuela municipal, tiene una administración que va cambiando cada cuatro años,
y...no, no. Definitivamente ahí no sé donde, donde habría que enfocarse”.
(Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media o baja
rotación)

“No lo sé, no sé, la verdad. No sé cómo mejorarle, subirle el sueldo, que podría ser
mucho más llamativo, mejorarle las condiciones de... no sé... (Directora 9,
Municipal, SIMCE alto, NSE medio bajo, media o baja rotación)

8. Resultados Cuantitativos

El estudio cuantitativo se basó en la encuesta especialmente diseñada para el efecto. A
continuación se presenta un análisis descriptivo de las principales variables del estudio.

8.1. Análisis Descriptivo
8.1.1. Descripción General

La muestra representativa de docentes incluida en la encuesta, está compuesta por un
82% de mujeres y 18% hombres. Tal como fue descrito en la metodología, todos son
docentes de educación básica en establecimientos de la Región Metropolitana en sus
primeros años de experiencia laboral. Sin embargo, varían en el tipo de contrato para su
primer empleo: un 16% fue contratado en forma indefinida, un 65% contrato a plazo fijo,
un 15% en contrato de remplazo, y un 5% contrato a honorarios. Tal como muestra la
Tabla 12, esta distribución varía de acuerdo a la dependencia del primer empleo. Entre
otras cosas, se puede observar que los contratos de remplazos tienen una mayor
representatividad en los establecimientos municipales y particular subvencionados, que
en los establecimientos particular pagados.22

22

 Es relevante aclarar que cuando se utiliza el NSE o dependencia del primer empleo en los análisis de la presente

sección, el N es menor que en la muestra total, ya que el match no es completo. El NSE solo puede ser obtenido desde la
base SIMCE y para la dependencia se utilizó el dato SIMCE por ser más confiable, junto con que corresponde a la misma
sub-muestra del NSE. Así, cuando se utilizan estas variables se pasa de un N=340 a un N=278.

98

Tabla 12: Tipo de contrato de trabajo por dependencia del primer empleo

Dependencia del primer empleo

Municipal

Part.
Subven

Part.
Pagado Total

Contrato Indefinido (Titular) 14 18 8 40

11,97 13,85 33,33 14,76

Contrato a plazo fijo (A
contrata) 71 89 13 173

60,68 68,46 54,17 63,84

Contrato de reemplazo 22 18 1 41

18,8 13,85 4,17 15,13

Contratos a honorarios 8 5 2 15

6,84 3,85 8,33 5,54

NS/NR 2 0 0 2

1,71 0 0 0,74

Total 117 130 24 271

100 % 100% 100% 100%

8.1.2. Formación académica de los Docentes
Los resultados reflejan la inequidad en la distribución inicial de las características
académicas observables de los docentes según la dependencia y el NSE del
establecimiento su primer empleo. Según los resultados en la Tabla 13, se desprende
que:

- De los que ingresan en su primer empleo a un colegio particular pagado, 56% tienen

puntaje PSU sobre 600 puntos; en comparación al 23% de los que ingresan a un
colegio particular subvencionado y un 15% de los municipales.

- Se encuentra una relación entre la dependencia administrativa de su establecimiento
de estudios secundarios y la dependencia de su primer empleo. Mientras que de los
que ingresaron a trabajar a un establecimiento particular pagado, el 45% provenía de
esa misma dependencia, los que ingresaron a trabajar a establecimientos
municipales o particulares subvencionados, sólo el 9% y 7%, respectivamente,
estudió en un establecimiento particular pagados. Una relación similar se da en las
otras dependencias.

- No se encuentran diferencias significativas respecto al poseer título de profesor o no,

ni tampoco en la modalidad o jornada de estudio, en la prioridad que tuvo la elección
de la carrera al momento de seleccionar la carrera de educación. Sí se muestran
diferencias en la cantidad de semestres que duró su programa de formación inicial:
dentro del grupo de docentes que ingresan en su primer empleo a un colegio
particular pagado, menos del 20% estudió carreras de 8 semestres o menos. En
cambio, esta cifra representa el 50% en los docentes que ingresan a establecimientos
tanto particular subvencionado como municipales.

99

Tabla 13: Distribución de las características académicas observables de los

docentes según la dependencia del establecimiento su primer empleo

 Dependencia 1er empleo

 Municipal Part. Subv Part. Pagado

PSU

Alto 24 32 11

 20,51% 24,62% 45,83%

 Bajo 93 98 13

 79,49% 75,38% 54,17%

 Total 117 130 24

 100% 100% 100%

Tramo PSU
 (1)

500< 26 28 2

(Según Base 38,81% 30,77% 22,22%

de Datos) 500-600 31 42 2

 46,27% 46,15% 22%

 >600 10 21 5

 14,93% 23,08% 55,56%

 Total 67 91 9

 100% 100% 100%

Dependencia Municipal 22 21 3

del Colegio de 33,33% 23,08% 33,33%

Egreso (DEMRE)
(1)

Part. Subv 38 64 2

 57,58% 70,33% 22,22%

 Part. Pagado 6 6 4

 9,09% 6,59% 44,44%

 Total 66 91 9

 100% 100% 100%

Estudios en educación Si 116 126 22

 99,15% 96,92% 91,67%

 No 1 4 2

 0,85% 3,08% 8,33%

 Total 117 130 24

 100% 100% 100%

Modalidad de estudio Presencial 115 126 20

 99,14% 100% 90,91%

 A Distancia 0 0 1

 0 0 4,55%

Semi-
Presencial 1 0 1

 0,86% 0 4,55%

 Total 116 126 22

 100% 100% 100%

Semestres de duración de
estudios < 8 semestres 7 9 1

100

 6,03% 7,21% 0,86%

 8 Semestres 51 55 4

 43,97% 43,65% 18,18%

 9 Semestres 10 6 3

 8,62% 4,76% 13,64%

 10 Semestres 47 55 15

 40,52% 43,65% 68,18%

 12 Semestres 0 1 0

 0 0,79% 0

 Total 116 126 22

 100% 100% 100%

Jornada de estudios Diurna 88 103 14

 66,17 74,1 66,67

 Vespertina 27 29 6

 20,03 20,86 28,57

Clases
sábados y
vacaciones 17 6 1

 12,78 4,32 4,76

Clases algunos
días de la
semana 1 1 0

 0,75 0,72 0

 Total 133 139 21

 100% 100% 100%

Prioridad de la Carrera de
Educación Primera 76 83 13

 65,52 65,87 59,09

 Segunda 24 30 5

 20,69 23,81 22,73

 Tercera 6 4 1

 5,17 3,17 4,55

 Cuarta 3 2 1

 2,59 1,59 4,55

 Quinta o más 7 7 2

 6,03 5,56 9,09

 Total 116 126 22

 100% 100% 100%

Nota: (1) Se consideran para estos análisis los puntajes PSU reales, obtenidos desde la

base de datos del DEMRE.

101

8.1.3. Prácticas Profesionales
El 98% de los encuestados declara haber realizado prácticas en algún establecimiento
educativo durante el transcurso de su carrera. En específico en relación a la práctica
profesional, un 39% la realizó en un establecimiento municipal, un 46% en uno particular
subvencionado, un 12% en uno particular pagado, y un 3% no recuerda la dependencia.
Llama la atención que al preguntarles sobre cómo encontraron su lugar de prácticas, un
39% declara haber tenido que encontrarlo por sus propios medios. Al resto, la institución
se lo asignó. Para aquellos que se les asignó la práctica estiman que el criterio que más
influye en la asignación es que el colegio esté en convenio con su institución (Ver Tabla
14). Es posible observar que también surge como relevante el criterio de cercanía con la
casa del estudiante, así como establecimientos que implementaran prácticas innovadoras.

Tabla 14: Criterios que la institución utilizó para asignar la práctica, desde la

perspectiva de los docentes (%) N=197

 Si

No

NS/NR

 Total

Que quedara cerca de tu casa 32,49 62,44

5,08

100

Que tuviera buen puntaje SIMCE 10,15

74,11

15,74

100

Que fuera particular pagados 2,03

88,83

9,14

100

Que fuera particular subvencionados 13,20

77,16

9,64

100

Que fuera municipales 21,32

67,51

11,17

100

Que el establecimiento atendiera en su
mayoría a alumnos de NSE bajo 28,43

57,36

14,21

100

Colegios que implementan prácticas
innovadoras 37,06 51,27

11,68

100

Colegios en convenio con mi institución 64,47 25,38

10,15

100

En relación a la evaluación global que realizan de su práctica, en promedio lo evalúan con
un puntaje 5,7 (de una nota máxima 7,0). Esta evaluación no difiere significativamente por
dependencia del establecimiento donde se realizó la práctica. La tabla 15 muestra la
evaluación que realizan los docentes a diferentes características de su práctica
profesional según dependencia administrativa del establecimiento. Para los docentes que
realizaron su práctica en establecimientos municipales, la variable mejor evaluada es la
autonomía del profesor dentro de la sala de clases y la peor evaluada en promedio es la
cantidad de horas consideradas no lectivas (para planificación, hacer guías, reuniones
con apoderados, etc.). En el caso de los docentes de establecimientos particulares
subvencionados, la seguridad en el establecimiento surge también como característica
bien evaluada, igual que la autonomía dentro de la sala de clases. La cantidad de horas
lectivas sigue siendo lo peor evaluado. Para los docentes que realizaron la práctica en
establecimientos particulares pagados, lo mejor evaluado es la seguridad en el
establecimiento, infraestructura y número de alumnos por curso, y la cercanía del
establecimiento con la casa es lo peor evaluado.

102

Tabla 15: Evaluación por parte de los docentes a diferentes ámbitos del

establecimiento en que realizaron la práctica profesional. (N=325)

 Municipal

Part. Subv

P. Pagado

Relaciones entre los profesores 5,2

5,4

5,1

Calidad de los profesores 5,4

5,9

5,8

Liderazgo del director 5,4

5,3

5,3

Disciplina de los alumnos 4,7

5,4

5

Rendimiento académico de los alumnos 4,7

5,2

5,4

Seguridad en el establecimiento 5,3

6,1

6

Infraestructura del establecimiento 5,7

5,8

6

Proyecto Educativo 5,4

5,8

5,7

Planificación del año escolar 5,4

5,8

5,8

Autonomía del profesor dentro de la sala
de clases

6,1

6,1

5,6

Número de alumnos por curso 5

5,2

6

Cantidad de horas consideradas no
lectivas

4,3

4,8

4,9

Cantidad de horas frente al aula 5,5

5,6

5,8

Cercanía del establecimiento con tu casa 4,7

5,3

4,7

8.1.4. Contenidos/Énfasis en la Formación Inicial

La tabla 16 muestra resultados de la evaluación que realizan los docentes respecto de su
formación inicial. En términos generales, es posible observar que la característica que
genera mayor acuerdo entre los encuestados (75%) es el hecho de que en su institución
de educación superior le enseñaron estrategias para que estudiantes con poca motivación
se interesen y aprendan. También genera alto nivel de acuerdo (68%) la afirmación que
en su institución de educación superior le enseñaron estrategias de preparación de clases
con pocos recursos materiales.
La evaluación de los distintos componentes no varía mucho al diferenciar según NSE bajo
y medio del establecimiento o dependencia municipal y particular subvencionado. Sin
embargo, los docentes que trabajan en establecimientos ya sea de NSE alto y/o particular
pagados evalúan más negativamente los diferentes ítems, en relación a los docentes que
trabajan en los otros establecimientos. Especialmente las enseñanzas en estrategias para
estudiantes con dificultades emocionales o con problemas de disciplina tienen bajo
porcentaje de aprobación (18% en los de NSE alto y 9% en los particulares pagados, en
comparación al más de 55% de acuerdo en establecimientos municipales/part.
subvencionados y de NSE medio/bajo). Es importante señalar que al ser pocas las
observaciones en estos grupos (especialmente PP o NSE alto), puede ser que pequeñas
diferencias se vean acrecentadas. Por otro lado, también podría ser que estos individuos
fuesen más críticos que el resto (esto dadas sus diferencias en su capital sociocultural y
PSU), lo que podría hacer que sistemáticamente haya una peor evaluación respecto de su
formación. Otra posible explicación es que dicho grupo esté siendo formado en
instituciones en las que no les enseñan muchas estrategias para enfrentarse a contextos

103

complejos y más vulnerables, pues posiblemente proyectan que sus estudiantes
trabajarán en establecimientos particulares pagados y/o de NSE alto.
Estas mismas razones podrían explicar el hecho de que, al comparar docentes con alto o
bajo PSU, en casi todas las categorías hay un menor porcentaje de alumnos con alta PSU
que consideran que les enseñaron estrategias para trabajar con diferentes dificultades en
el aula (clases con muchos alumnos, alumnos que tienen bajo rendimiento, alta
heterogeneidad de rendimiento académico, estudiantes con problemas de aprendizaje,
emocionales y problemas de disciplina). Sólo en el caso de la afirmación “Me enseñaron
estrategias de preparación de clases con pocos recursos materiales”, existe un mayor
porcentaje de docentes con alta PSU que está a acuerdo.

104

Tabla 16: Porcentaje de docentes que declaran estar “De acuerdo” o “Muy de acuerdo” frente a afirmaciones respecto a sus

estudios de pedagogía

Por NSE del
establecimiento primer
empleo

Por dependencia del
establecimiento primer empleo

Por PSU

Muestra Bajo Medio Alto Municipal

Part.
Subv

Particular
Pagado

Alto Bajo

Me enseñaron estrategias para trabajar
en clases con muchos alumnos

54,16 62,71 55,28 18,18 62,07 56 18,18

49,38 56,20

Me enseñaron estrategias de
preparación de clases con pocos
recursos materiales

68,31 66,95 73,17 63,64 70,69 69,6 63,64

72,84 67,08

 Me enseñaron estrategias para enseñar
en contextos donde los alumnos tienen
bajo rendimiento

55,39 63,03 55,28 22,73 62,07 56,35 22,73

45,68 58,61

Me enseñaron estrategias para enseñar
en ambientes con alta heterogeneidad
de rendimiento académico

58,46 60,5 62,3 36,36 58,62 64 36,36

53,75 61

Me enseñaron estrategias para que
estudiantes con dificultades económicas
aprendan

54,77 57,98 58,54 31,82 57,76 58,73 31,82

53,09 55,33

Me enseñaron estrategias para que
estudiantes con problemas de
aprendizaje aprendan

59,08 59,66 63,93 47,62 62,93 60,8 47,62

48,15 63,22

Me enseñaron estrategias para que
estudiantes con poco motivación se
interesen y aprendan

75,08 73,11 80,49 50 76,72 76,98 50

76,54 74,90

Me enseñaron estrategias para que
estudiantes con dificultades
emocionales (depresión, trastornos
alimenticios, etc.) aprendan

44,31 49,58 47,15 18,18 51,72 45,24 18,18

34,57 47,54

Me enseñaron estrategias para que
estudiantes con problemas de disciplina
aprendan

51,7 55,46 56,91 9,09 52,59 59,52 9,09

38,27 56,15

105

Otro factor relevante a estudiar, es si los programas de formación inicial incentivan
explícita o implícitamente a trabajar en un determinado contexto educacional. La tabla 17
muestra el porcentaje de docentes que están “de acuerdo” o “muy de acuerdo” con que la
carrera de educación que estudiaron incentivara a trabajar en determinados tipos de
establecimiento. Es posible observar que aquellos docentes cuyo primer empleo es en
establecimientos de NSE bajo tienen mayor grado de acuerdo con que se les incentivaba
a trabajar en establecimientos con alumnos de dificultades económicas (51%), con
dificultades de aprendizaje (51%) y establecimientos municipales (49%). La misma
tendencia se da para los docentes que trabajan en establecimientos municipales. En el
caso de docentes de establecimientos de NSE medio y particular subvencionado, se
observa mayor porcentaje de acuerdo respecto del incentivo a trabajar con alumnos con
dificultades económicas y en establecimientos particulares subvencionados.

Es preocupante en términos de distribución de docentes que a un considerable porcentaje
de docentes con alta PSU (37%) en las carreras de educación se les incentive a trabajar
en establecimientos particular pagados. Esto es otro desincentivo para que este grupo
trabaje en establecimientos vulnerables, pues no sólo estos contextos probablemente les
sean más desconocidos y poco familiares,- dado que la mayoría egresó de
establecimiento de NSE medio, medio alto o alto-, y presentan peores condiciones
laborales, sino que en algunos casos las mismas instituciones de educación superior
fomentan que los docentes más calificados no trabajan en dichos contextos.

8.1.5. Proceso de Búsqueda de Empleo
La tabla 18 a continuación muestra los medios a través de los cuales los docentes se
informan sobre disponibilidad de ofertas de empleo. El 67% de los docentes menciona
entre alguno de los medios utilizados los contactos personales, siendo el mecanismo más
usado, tal como se encontró en el estudio cualitativo. Parte importante de estos contactos
personales se forman en la universidad o instituto. Así, un 32% de docentes se informa a
través de sus compañeros de universidad o instituto, un 27% a través de amigos fuera de
la universidad, instituto o familiares, un 15% a través de profesores del mismo
establecimiento y un 17% a través de los profesores de la universidad o instituto. Otros
medios que son bastante utilizado son el diario (47% de los docentes lo ha utilizado) y los
portales web de empleo (41%).

Al analizar la información por dependencia del primer empleo, los docentes que tienen su
primer empleo en un establecimiento particular pagado mencionan en menor medida la
búsqueda en diario (36% versus 51% en docentes de colegios municipales), la búsqueda
en página web portal de empleo (28% versus un 41% en docentes de colegios
municipales), y la búsqueda en página web del colegio/municipio/sostenedor (0% versus
un 14% en docentes de colegios municipales). Por otro lado, los contactos a través de
compañeros de la universidad son más menionados por estos docentes que ingresan a un
establecimiento particular pagado (40% versus 28% de docentes de establecimientos
municipales).

106

Tabla 17: Porcentaje de docentes que declaran estar “De acuerdo” o “Muy de acuerdo” con que la carrera de educación que

estudiaron incentivara a trabajar en determinados tipos de establecimientos

Por NSE del establecimiento primer
empleo

Por dependencia del establecimiento
primer empleo

Por PSU

Muestra Bajo Medio Alto Municipal Part. Subven

Particular
Pagado

Alto Bajo

Que atendiera en su mayoría a
alumnos con dificultades
económicas

46,76 51,72 50,41 22,73 49,12 52,8 22,73

48,15 46,89

Que tuviera buenos resultados
en el SIMCE

33,54 35,04 36,89 18,18 35,09 36,8 18,18

28,40 35,83

Que atendiera en su mayoría a
alumnos con problemas de
aprendizaje

45,54 51,28 44,72 27,27 50,43 45,6 27,27

37,04 48,76

Municipales 45,54 49,14 44,72 27,27 49,12 44,8 27,27

46,91 45,64

Particulares Subvencionados 45,85 44,35 52,85 22,73 43,36 53,6 22,73

46,91 46,25

 Particulares Pagados 35,69 32,17 40,98 27,27 31,07 41,05 27,27 37,04 35,98

107

Tabla 18: Medios o contactos utilizados por los docentes para informarse sobre los establecimientos que están buscando

docentes para contratar (Respuesta múltiple)

Dependencia 1er empleo

PSU

% que señalan el
medio sobre el

total de docentes

Municipal

Part.
Subven

Part.
Pagado

Alto

Bajo

Diario 47,06

51,28

49,26

36

43,68

48,22

Facebook 13,24

14,53

13,97

8

13,79

13,04

Twitter 0,29

0,00

0,00

0

0,00

0,40

Portal Universidad 10,29

9,40

11,03

4

10,34

10,28

Página web portal de empleo 40,59

41,03

43,38

28

37,93

41,50

Página web del colegio/Municipio/Sostenedor 14,12

20,51

9,56

8

14,94

9,88

La universidad/El instituto 10,00

13,68

8,09

0

10,34

9,88

Compañeros de universidad/instituto 31,76

28,21

27,94

40

33,33

31,23

Amigos fuera de la universidad/instituto o familiares 27,06

26,50

27,94

20

26,44

27,27

Profesores de la universidad/instituto 14,71

13,68

13,24

12

13,79

15,02

Profesores del mismo establecimiento 16,76

19,66

10,29

20

12,64

18,18

Se quedo trabajando en el mismo establecimientos 2,94

0,85

4,41

4

1,15

3,56

Otros 9,71 11,11 10,29 0,00 11,49 9,09

108

Con el objetivo de explorar la concordancia entre las preferencias declaradas y las
elecciones de los encuestados, se les consultó sobre aquellos establecimientos en los
que “no querían trabajar” al momento de buscar su primer empleo (ver tabla 19). En
términos generales la mayoría de los docentes declara que “le interesaba trabajar en
cualquier tipo de empleo”.

Es interesante el que un 21% de los docentes de establecimientos municipales, declaran
que no querían trabajar en establecimientos particular pagados antes de encontrar su
primer empleo. A su vez, un 18% de los docentes de establecimientos particular pagados,
declaran que no querían trabajar en un colegio municipal. Esto refleja el proceso de
búsqueda en un mercado segmentado, así como aporta información relevante para
entender como se provoca la distribución final de docentes en el sistema educacional.
Analizamos estos mismos datos por PSU de los docentes, y se encuentran que no existen
diferencias significativas entre las preferencias de estos dos grupos.

Tabla 19: Establecimientos donde el docente declara que no quería trabajar antes

de encontrar su primer empleo, según dependencia del establecimiento de su

primer empleo (% en relación a dependencia del primer empleo) (Respuesta

múltiple)

Dependencia del primer empleo

Tipo de Colegio donde no querías
trabajar Municipal

Part.
Subv

Part.
Pagado

Municipal 5

25

7

0,04

0,14

0,18

Particular Subvencionado 2

4

5

0,01

0,02

0,13

Particular Pagado 30

33

1

0,21

0,19

0,03

Que el establecimiento atendiera en su
mayoría a alumnos de NSE bajo 10

22

2

0,07

0,12

0,05

Me interesaba trabajar en cualquier tipo de
establecimiento 58

54

14

0,41

0,31

0,36

Establecimientos con bajo puntaje SIMCE 5

7

2

0,04

0,04

0,05

Otros 2,00

2,00

0,00

0,01

0,01

0,00

NS/NR 10

4

2

 0,07

0,02

0,05

Posteriormente, analizamos las postulaciones declaradas de los docentes. La tabla 20 a
continuación muestra el tipo de postulación de los docentes, según la dependencia de su
primer empleo. Primero analizamos la principal dependencia donde postuló el docente.

109

Para esto, creamos una variable dicotómica de la dependencia donde realizó más
postulaciones.

Se observa que de los que ingresaron a establecimientos particulares pagados, el 76% de
ellos postuló principalmente a esa dependencia. Por su parte, de los que ingresaron a
establecimientos particulares subvencionados, el 57% postuló principalmente a esa
dependencia. Finalmente, de los docentes que ingresaron a establecimientos municipales,
el 38% postuló principalmente a esa dependencia. Al parecer, aquellos que ingresan a
establecimientos municipales tienen mayor disposición a trabajar en cualquier tipo de
establecimiento, pues también postulan en similar proporción a establecimientos
particulares subvencionados o particulares pagados. Por el contrario, de aquellos que
ingresan a particular pagado hay un bajo porcentaje que postula principalmente a otro tipo
de dependencia. Esto puede deberse también a que en los establecimientos municipales
existe menos oferta de empleo disponible, y por tanto los docentes deben diversificar en
mayor medida su búsqueda de empleo.

Tabla 20: Principal dependencia de establecimiento de postulación, según la

dependencia del primer empleo

 Municipal Part. Subv Part. Pagado Total

Principal Tipo de Municipal 45 25 3 73

Colegio en que 38,46% 18,38% 12% 26%

Buscó Trabajo Part. Subven 41 77 3 121

 35,04% 56,62% 12% 44%

 Part. Pagado 31 34 19 84

 26,50% 25% 76% 30,22%

 Total 117 136 25 278

 100% 100% 100% 100%

En relación a las percepciones sobre la cantidad de trabajos disponibles, la mayoría de
los docentes (40%) considera que existe una cantidad “media” de trabajos disponibles al
momento de postular (ver Tabla 21). Se observan ciertas diferencias entre dependencias,
ya que un 39% de los docentes de establecimientos municipales considera que la
cantidad de trabajos es “baja”, en comparación a un 37% de establecimientos PS, y 25%
de establecimientos particulares pagados. Asimismo, existen algunas diferencias entre los
docentes con diferentes puntajes PSU, pues un 38% de los docentes con baja PSU
considera que hay pocos empleos para postular, en relación al 27% de los con alta PSU
que piensan lo mismo.

110

Tabla 21: Percepción de los docentes sobre el número de trabajos disponibles al

momento de postular de acuerdo a sus intereses.

Dependencia del primer empleo

PSU

Cantidad de
Empleos Total

Municipal

Part. Subv

Part.
Pagado

Alto

Bajo

Alto 18,98

20,51

20

20,83

14,63

20,4

Medio 39,76

33,33

37,69

45,83

51,22

36

Bajo 35,24

39,32

36,92

25

26,83

38

NS/NR 6,02

6,84

5,38

8,33

7,32

5,6

Total 100

100

100

100

100

100

En promedio, como se ve en la tabla 22, los docentes postulan a 3 colegios municipales, 5
establecimientos particular subvencionado y 2 colegios particular pagados. Visto en forma
agregada, se determina que en promedio, postulan a 10 establecimientos, de los cuáles
son llamados a 2,5 entrevistas y finalmente reciben 1,6 ofertas de trabajo en total. Sin
embargo, será relevante analizar estos datos en forma desagregada.

Tabla 22: Número promedio de postulaciones, llamados a entrevistas y ofertas

recibidas de todos los docentes, según la dependencia de postulación

Total

Por Dependencia de
postulación

Postulaciones
Llamado a
entrevista

Recibe oferta
de trabajo

Municipal 3,12 0,73 0,49

Particular Subvencionado 5,24 1,34 0,79

Particular Pagado 1,91 0,43 0,29

Si analizamos el número total de postulaciones, vemos en la Tabla 23 que un número
importante postula a más de 10 empleos (33% de los docentes que ingresan a un
establecimiento municipal, 30% de los que ingresan a un establecimiento particular
subvencionado y 25% de los docentes que ingresan a un colegio particular pagado). Esto
en parte, se debe al bajo ratio ofertas/postulaciones, antecedente que es parcialmente
conocido por los docentes.

111

Tabla 23: Número de postulaciones totales de los docentes, según la dependencia

de su primer empleo.

Número de
Postulaciones Municipal %

Part.
Subven %

Part.
Pagado %

0 11 9,40 11 8,46 4 16,67

1 23 19,66 24 18,46 3 12,50

2 13 11,11 11 8,46 4 16,67

3 6 5,13 6 4,62 3 12,50

4 5 4,27 7 5,38 1 4,17

5 6 5,13 7 5,38 0 0,00

6 3 2,56 9 6,92 0 0,00

7 4 3,42 7 5,38 0 0,00

8 3 2,56 4 3,08 2 8,33

9 1 0,85 2 1,54 0 0,00

10 4 3,42 3 2,31 1 4,17

Mas de 10 38 32,48 39 30 6 25

Total 117 100 130 100 24 100

En la tabla 24, al desagregar por dependencia se observa que los docentes que trabajan
en establecimientos municipales postulan, en promedio, a 6 establecimientos PS, 5
municipales, y 2 particulares pagados (12 establecimientos en total). En el caso de
docentes de establecimientos PS, sus postulaciones disminuyen a 2 para municipales,
mientras el resto se mantiene (10 establecimientos). La tendencia cambia para los
docentes de particular pagado, pues postulan en promedio, a 3 establecimientos
particulares pagados, y a 2 de las otras dependencias (7 establecimientos). La misma
tendencia se da al diferenciar por NSE del primer empleo (tabla 25). El hecho de que
docentes de establecimientos particulares pagados postulen a menos establecimientos
coincide con los resultados del estudio cualitativo en el sentido que los docentes de
particulares pagados postulan, en general, a colegios donde ya tienen oferta o donde
conocen de la disponibilidad y por lo tanto necesitan postular a una menor cantidad de
establecimientos.

En relación a este último punto, la Tabla 24 en la última fila se obtiene el ratio entre
ofertas y postulaciones. Se desprende de este análisis, el bajo número de ofertas de
trabajos que reciben los docentes por sobre el número de postulaciones. El ratio
ofertas/postulaciones varía sin embargo según dependencia: 0,13 para quienes tienen su
primer empleo en un establecimiento municipal, 0,14 para quienes ingresan a un
establecimiento particular subvencionado y 0,29 para establecimientos particulares
pagados. Es decir, un docente que tiene como primer empleo un establecimiento
municipal o particular subvencionado, debe postular a 8 empleos para recibir una oferta,
en cambio los que ingresan a un establecimiento particular pagado debe postular a 4
empleos.

De esta misma tabla se desprende que el número de ofertas varía por dependencia del
primer empleo. Docentes que ingresan a trabajar a un colegio municipal, en promedio,
reciben 1,6 ofertas, los de establecimientos particulares subvencionados reciben 1,4 y los

112

docentes que tienen su primer empleo en particular pagados, reciben cercano a 2 ofertas
de trabajo. Al analizar la frecuencia del número total de ofertas, ya que los extremos
pueden modificar los promedios, encontramos que cerca del 50% de los docentes recibe
una oferta de trabajo, un 20% recibe dos ofertas de trabajo, y un 14% recibe más de dos
ofertas de trabajo. El resto declara no haber recibido ninguna oferta. Por lo tanto, las
diferencias en el promedio de ofertas entre dependencias, se debe más bien a que en los
docentes de establecimiento particular pagados, hay un número mayor que recibe más de
3 ofertas (13%), lo cual altera el promedio.

113

Tabla 24: Número promedio de postulaciones, llamados a entrevistas y ofertas recibidas por los docentes, según

dependencia administrativa y por dependencia administrativa de su primer empleo

Primer empleo municipal

Primer empleo part. subven

Primer empleo p.pagado

Por Dependencia
Postulaciones

Llamado a
entrevista

Recibe oferta
de trabajo

Postulaciones
Llamado a
entrevista

Recibe
oferta de
trabajo

Postulaciones

Llamado a
entrevista

Recibe oferta
de trabajo

Municipal 4,38 0,96 0,65

2,23 0,42 0,29

1,88 0,71 0,5

Particular Subvencionado 5,67 1,42 0,68

6,04 1,5 0,98

1,63 0,54 0,21

Particular Pagado 2 0,38 0,27 1,82 0,25 0,11 3,33 1,33 1,25

Total 12,05 2,76 1,6

10,09 2,17 1,38

6,84 2,58 1,96

Ratio oferta/postulación

0,13

0,14

0,29

Tabla 25: Número promedio de postulaciones, llamados a entrevistas y ofertas recibidas por los docentes, según

dependencia administrativa y por NSE de su primer empleo

Primer empleo NSE bajo

Primer empleo NSE medio

Primer empleo NSE alto

Por Dependencia
Postulaciones

Llamado a
entrevista

Recibe oferta
de trabajo

Postulaciones
Llamado a
entrevista

Recibe
oferta de
trabajo

Postulaciones

Llamado a
entrevista

Recibe oferta
de trabajo

Municipal 3,26 0,79 0,54

3,24 0,56 0,39

1,88 0,71 0,5

Particular Subvencionado 5,34 1,53 0,99

6,36 1,39 0,69

1,63 0,54 0,21

Particular Pagado 2,24 0,37 0,28 1,58 0,26 0,1 3,33 1,33 1,25

Total 10,84 2,69 1,81

11,18 2,21 1,18

6,84 2,58 1,96

Ratio oferta/postulación

0,17

0,11

0,29

114

Para finalizar el análisis del número de postulaciones y ofertas, las tablas 26 y 27 muestran las frecuencias
del ratio entre ofertas y postulaciones. La tabla 26 lo hace diferenciando por docentes en las tres
dependencias del primer empleo, y la tabla 27 lo hace para docentes con alto y bajo PSU. Se puede ver
que solo alrededor del 25% de los docentes, en promedio, recibe el mismo número de ofertas que las
postulaciones que realiza. Este porcentaje sube para docentes con PSU alto a un 34%. Además, se puede
ver que los docentes de establecimientos particular pagados y con PSU alto, tienen una distribución más a
la derecha de su ratio, es decir, está menos concentrado en los ratios pequeños y se distribuye más
uniformemente.

Tabla 26: Tabla de frecuencias para ratio de ofertas/postulaciones según la dependencia del primer

empleo de los docentes

Ratio Ofertas/postulaciones Municipal %
Part.
Subv % Part. Pagado %

0 10 9,43 16 13,45 2 10,00

0-0.1 24 22,64 27 22,69 2 10,00

0,11-0.2 12 11,32 18 15,13 3 15,00

0,21-0,3 8 7,55 9 7,56 2 10,00

0,31-0,49 8 7,55 6 5,04 3 15,00

0,5 10 9,43 9 7,56 3 15,00

0,51-0,99 2 1,89 4 3,36 1 5,00

1 28 26,42 29 24,37 4 20,00

Más de 1 4 3,77 1 0,84 0 0,00

Tabla 27: Tabla de frecuencias para ratio de ofertas/postulaciones según el puntaje PSU del docente

Ratio Ofertas/postulaciones PSU alto % PSU bajo %

0 7 9,59 22 9,69

0-0.1 10 13,70 52 22,91

0,11-0.2 9 12,33 34 14,98

0,21-0,3 5 6,85 20 8,81

0,31-0,49 8 10,96 13 5,73

0,5 3 4,11 26 11,45

0,51-0,99 4 5,48 4 1,76

1 25 34,25 50 22,03

Más de 1 2 2,74 6 2,64

115

La literatura señala la falta de información sobre los establecimientos a los que postulan, y la relevancia
que tiene, por lo tanto, el proceso de entrevistas, a través de la teoría de contacto crítico. Como se observa
en la tabla 28, al preguntar a los encuestados sobre los factores respecto de los cuales tenían información
al momento de la entrevista, solamente para 4 de las características más de un 40% de los encuestados
señala tener “suficiente” o “mucha” información”. Estas características además, son bastante esperables de
conocer (ciclo en que realizará clases, cercanía del establecimiento con su casa, tamaño del
establecimiento y nivel socioeconómico de los alumnos). Destaca el bajo porcentaje de docentes que
señala tener información (suficiente o mucha) respecto de las horas no lectivas (15%), y respecto de los
beneficios adicionales que el establecimiento les ofrece (15%). Además, llama la atención que solo un 34%
de los docentes tengan información respecto de su jornada laboral.

Al diferenciar por dependencia, es posible señalar que manejan más información los que entran a trabajar a
establecimientos particulares pagados. Además de las características ya mencionadas, aumenta su
conocimiento, en relación a los municipales y PS, sobre factores como la disciplina (46%), rendimiento
académico (48%), seguridad del establecimiento (46%), número de alumnos por clase (41%) y jornada
laboral (45%). Esto coincide con el estudio cualitativo, donde se encuentra que aquellos docentes de PSU
alto tienen más información de los establecimientos donde entran a trabajar.
Al preguntarles a los docentes por donde obtuvieron la información de las características de las cuáles
sabían “suficiente” o “mucho”, los medios más relevantes son la página web del colegio, los amigos fuera
de la universidad o familiares, y a través de profesores del establecimiento.

Tabla 28: Porcentaje de docentes que declaran haber tenido “suficiente” o “mucha” información al

momento de la entrevista sobre el establecimiento al que después ingresarían a trabajar, por

dependencia del primer empleo

 Dependencia del primer empleo

 Total
Municipal

Part. Subv

Part.
Pagado

La relación que existía entre los profesores

19,20

12,39

25,40

29,17

La calidad de los profesores

27,02

22,32

30,95

37,50

El liderazgo del director

28,35

27,03

31,75

37,50

La disciplina de los alumnos

31,35

30,63

31,20

45,83

El rendimiento académico de los alumnos

32,50

27,68

35,71

47,83

Seguridad en el establecimiento

27,99

23,42

28,80

45,83

Infraestructura del establecimiento

33,54

29,09

38,89

37,50

El proyecto educativo del colegio

25,32

23,64

25,60

37,50

La planificación del año escolar

16,14

15,32

16,94

20,83

Autonomía que tendría en la sala de clases

24,21

21,62

28,00

21,74

El número de alumnos por curso

34,17

35,45

33,33

41,67

El salario que ibas a recibir

26,25

22,52

27,78

29,17

La jornada laboral (horas contratada)

33,65

30,63

34,40

45,83

Ciclo en el que realizarías clases

42,63

41,82

43,65

58,33

Cantidad de horas consideras no lectivas

15,82

17,21

16,13

16,67

116

Cantidad de horas frente a aula

26,27

22,94

28,23

25,00

Cercanía del establecimiento con tu casa

70,13

65,45

74,40

83,33

Nivel socioeconómico de los alumnos

50,79

44,44

53,97

75,00

Otros beneficios, tales como seguro de
salud y almuerzo

14,51

12,84

15,20

25,00

El tamaño del colegio

40,00

29,73

46,83

54,17

En relación a los materiales solicitados en el momento de la postulación, la tabla 29 muestra que al 94% de
los encuestados se les solicitó el curriculum vitae para postular. A un 83% se le solicita el certificado de
título y a un 74% papel de antecedentes; aunque a partir de lo encontrado en el estudio cualitativo es
probable que éstos últimos papeles se soliciten una vez que el docente ya fue seleccionado. A un 22% se
les pidieron referencias. Es importante destacar que solamente uno de los encuestados declara que se le
solicitó los resultados de la prueba Inicia.

Con respecto a las etapas del proceso de selección, se observa en la tabla 30 que un 82% de los docentes
tiene entrevista con el o la directora/a del establecimiento. Un porcentaje importante también (49%) se
entrevista con el jefe de UTP. Sólo un 31% de docentes declara haber tenido entrevista psicológica, y un
porcentaje aún menor (12%), realiza una clase de prueba, porcentaje que aumenta para aquellos docentes
que ingresaron a trabajar en establecimientos particulares subvencionados.

117

Tabla 29: Documentos y/o antecedentes solicitados por el establecimiento para poder postular (Respuesta múltiple)

Dependencia 1er empleo

Total

% que señalan el
medio sobre el total

de docentes

% sobre
municipal

% sobre part.

subven

% sobre part.
pagado

Currículum Vitae

316

92,94

93,16

93,38

88,0

Notas de la universidad

53

15,59

12,82

18,38

12,0

Notas del colegio

8

2,35

4,27

1,47

0,0

Certificado de título

276

81,18

84,62

83,82

60,0

Papel de antecedentes

245

72,06

70,94

77,21

36,0

Referencias

74

21,76

23,08

19,12

12,0

Carta de interés

22

6,47

6,84

5,15

4,0

Portafolio

5

1,47

2,56

0,74

4,0

Resultado en PSU

6

1,76

2,56

0,74

0,0

Certificado de Egreso

6

1,76

0,85

2,21

0,0

Certificado de salud

4

1,18

3,42

0,00

0,0

Resultado en prueba INICIA

1

0,29

0,85

0,00

0,0

Otros

15

4,41

5,13

2,94

8,00

118

Tabla 30: Actividades en las que participan los docentes durante el proceso de selección (Respuesta múltiple) (%)

Dependencia 1er empleo

Total

% que señalan
el medio sobre

el total de
docentes

% sobre
municipal

% sobre

part.
subven

% sobre

part.
pagado

Entrevista con el/la directora/a del establecimiento

279

82,06

82,05

80,88

80,0

Entrevista con el jefe de UTP

167

49,12

52,99

47,06

44,0

Entrevista con el sostenedor o director del
Departamento de Educación Municipal (DAEM)

59

17,35

17,95

15,44

16,0

Entrevista con el encargado de la corporación o
fundación educacional

42

12,35

20,51

6,62

8,0

Entrevista con el director o subdirector de ciclo

53

15,59

13,68

18,38

20,0

Entrevista psicológica

104

30,59

28,21

35,29

32,0

Realizar una clase de prueba

40

11,76

11,97

15,44

8,0

Reunión con otros docentes del establecimiento

15

4,41

3,42

5,15

4,0

Prueba de conocimiento disciplinar

7

2,06

1,71

2,21

4,0

Otros

16

4,41

7,69

3,68

8,00

119

8.1.6. Proceso de Selección

En relación a la influencia que tiene la entrevista sobre el interés que tiene el docente por trabajar en el
establecimiento, y como se observa en la tabla 31, el 49% de los encuestados declaran que influyó mucho,
el 23% que influyó “algo” y el 13% que influyó “más o menos”. Un 7% declara que no tuvo ninguna
influencia. Resulta interesante notar las diferencias por dependencia y NSE del establecimiento del primer
empleo. Un mayor porcentaje, en establecimientos municipales o de NSE bajo, consideran que la entrevista
influyó mucho, en comparación a NSE más altos. Una hipótesis de esto es que dado que los docentes que
postulan a establecimientos municipales tienen menos información de los establecimientos que postulan,
las entrevistas son un determinante más relevante en el proceso de búsqueda del primer empleo revelando
información que hasta ese momento no era conocida. Esto coincide con los hallazgos del estudio
cualitativo, donde se encuentra que los docentes con bajo PSU poseen menos información de los
establecimientos educacionales a los que postulan, en comparación a los docentes con alto rendimiento en
la PSU; y a la alta valoración que se le da al proceso de entrevistas.

Tabla 31: Influencia de las entrevistas durante el proceso de selección en el interés del docente por

trabajar en dicho establecimiento

Dependencia del primer empleo

NSE del primer empleo

Total

Municipal

Part. Subv

Part.
Pagado

Bajo

Medio

Alto

Mucho

48,71

53,85

46,92

33,33

50,83

49,61

33,33

Algo

23,25

20,51

25,38

25

20,83

25,2

25

Más o menos 12,55

11,11

12,31

20,83

12,5

11,02

20,83

Poco

5,54

5,98

5,38

4,17

6,67

4,72

4,17

Nada

6,64

4,27

7,69

12,5

4,17

7,87

12,5

NS/NR

3,32

4,27

2,31

4,17

5

1,57

4,17

Total

100

100

100

100

100

100

100

2. Proceso de Decisión de querer trabajar en un determinado establecimiento

La tabla 32 muestra que los principales elementos que influyeron en que los docentes quisieran trabajar en
su primer establecimiento fue la autonomía que tendría en la sala de clases (54%), el ciclo en que realizaría
las clases (53%), el que el trabajo no era un remplazo (53%) y la jornada laboral (48%). Los elementos
menos mencionados como influyentes fueron los beneficios como seguro de salud y almuerzo (sólo un 19%
declaró que era importante), el tamaño del colegio (20%) y la cantidad de horas consideradas no lectivas
(26%). Existen algunas diferencias considerables a nivel de dependencia y NSE del establecimiento. Por
ejemplo, los docentes que trabajaron en establecimientos municipales y/o de NSE bajo les influyó menos la
relación entre los docentes, calidad de los profesores, seguridad del establecimiento, infraestructura y
planificación del año escolar, en relación a los docentes que optaron por los otros establecimientos. Por su
parte, para los que trabajaron en particular pagados y/o de NSE alto era importante el número de alumnos
por curso, la jornada laboral, otros beneficios como el seguro de salud y el almuerzo, y el proceso de
selección en sí. Las principales diferencias a nivel de resultados PSU, es que los docentes con alto puntaje
les influyó menos el liderazgo del director, seguridad del establecimiento e infraestructura. Esto
posiblemente se deba, a que este tipo de docentes en mayor medida optan sólo por establecimiento de
NSE alto o particular pagado, por lo que al momento de elegir el rango de alternativas que consideran no
incluye a establecimientos inseguros, con mala infraestructura o un mal liderazgo de director, por lo que
dichas variables tienen menor influencia en la decisión final. A su vez, a los docentes con alta PSU al

120

momento de elegir el establecimiento les influyó en mayor medida que a los de baja PSU, la jornada laboral
y la cantidad de horas no lectivas.

121

Tabla 32: Porcentaje de docentes que declaran que tuvo “Significativa Influencia” o “Gran Influencia” los siguientes

elementos en la decisión del docente de querer trabajar en su primer establecimiento (primer empleo) (%)

Dependencia 1er empleo

NSE 1er empleo

PSU

Total

Municipal

Part. Subv

Part.
Pagado

Bajo

Medio

Alto

Alto

Bajo

La relación que existía entre los
profesores

32,81

28,32

32,54

35

28,45

32,52

35

34,18

32,37

La calidad de los profesores 39,62

31,86

41,46

40,91

31,9

41,67

40,91

37,66

40,25

El liderazgo del director 35,42

36,61

31,2

31,82

36,52

31,15

31,82

24,36

39

La disciplina de los alumnos 31,95

34,55

32,52

28,57

33,63

33,33

28,57

31,58

32,07

El rendimiento académico de los alumnos 33,75

30,36

35,77

34,78

29,57

36,67

34,78

33,77

33,75

Seguridad en el establecimiento 30,28

22,32

33,06

27,27

24,14

31,67

27,27

21,05

33,2

Infraestructura del establecimiento 33,65

31,53

30,95

33,33

30,43

31,97

33,33

23,38

36,93

El proyecto educativo del colegio 41,14

36,7

44,44

30,43

38,94

42,62

30,43

40,54

41,32

La planificación del año escolar 35,26

27,93

40,98

36,36

28,07

41,18

36,36

33,78

35,71

Autonomía que tendría en la sala de
clases

53,5

47,27

61,48

40,91

52,21

57,14

40,91

50,65

54,43

El número de alumnos por curso 39,05

35,78

36,89

43,48

36,28

36,44

43,48

39,47

38,91

El salario que ibas a recibir 39,18

41,82

30,4

39,13

41,07

30,89

39,13

43,04

37,92

La jornada laboral (horas contratada) 48,45

45,05

48,82

43,48

46,49

47,58

43,48

56,25

45,87

Ciclo en el que realizarías clases 53,14

40,54

59,84

50

42,11

58,87

50

58,75

51,26

Cantidad de horas consideras no lectivas 26,2

21,3

29,37

30

24,78

26,45

30

34,62

23,4

Cantidad de horas frente a aula 41,59

36,04

43,09

33,33

37,39

42,02

33,33

46,15

40,08

Cercanía del establecimiento con tu casa 44,06

34,86

52,76

34,78

40,18

48,39

34,78

39,74

45,45

Nivel socioeconómico de los alumnos 32,71

31,25

33,33

27,27

32,17

32,52

27,27

25,64

34,98

Otros beneficios, tales como seguro de
salud y almuerzo

18,99

15,45

17,74

33,33

14,91

18,33

33,33

21,79

18,07

El proceso de selección en si 28,84

27,93

26,98

38,1

24,56

30,08

38,1

26,58

29,58

El tamaño del colegio 19,57

16,96

18,75

31,82

13,04

22,4

31,82

14,1

21,31

Que no fuese un reemplazo 52,52 45,87 57,48 60,87 44,25 59,35 60,87 52,56 52,5

122

Específicamente, al consultarles sobre las razones que hicieron optar por el
establecimiento de su primer empleo, la tabla 33 a continuación, muestra las tres
principales razones. Destaca principalmente el que 50% de los docentes hayan
mencionado que optaron dado que esta fue “la primera oferta”. Esto refuerza el hecho que
se reflejó en el estudio cualitativo, en relación a que el primer empleo muchas veces no
responde a una elección sino que los docentes toman lo que se les ofrezca. También
surge como razón relevante que “la jornada que le ofrecían era la adecuada” (48%) y que
“no era un remplazo” (38%). Estos dos últimos factores también son relevantes en la
exploración de las condiciones laborales de docentes en su primer empleo. Primero, es
posible que dada la falta de experiencia a los docentes se les estén ofreciendo empleos
de menor jornada a la deseada o necesaria para ellos. Por otra parte, el tema de los
remplazos es mencionado en reiteradas ocasiones por los docentes. Es un tema
relevante de seguir estudiando.

Al diferenciar por dependencia del primer empleo y por PSU, la principal diferencia que se
encuentra es que en el caso de los docentes de establecimientos particulares pagados
surge el “salario conveniente” como factor relevante (44% versus 25% para particular
subvencionado y 33% para municipal).

123

Tabla 33: Porcentaje de docentes, dentro de cada clasificación, que señalan las tres principales razones que más lo

motivaron para optar por trabajar en dicho establecimiento (%)

Dependencia del Primer Empleo

PSU

Total

Municipal

Part.
Subven

Part.
Pagado

Alto Bajo

Porque sabía que la calidad de los profesores era buena 21,76

17,09 24,26 24,00

22,99 21,34

Porque sabía que el liderazgo de la directora era buena 15,59

16,24 16,18 12,00

8,05 18,18

Porque el rendimiento de los alumnos era bueno 12,35

6,84 17,65 16,00

17,24 10,67

Porque la mayoría de los alumnos eran de NSE bajo 19,12

22,22 19,12 4,00

17,24 19,76

Porque fue la primera oferta 50,88

52,14 54,41 52,00

54,02 49,80

Porque quedaba cerca de mi casa 31,47

30,77 33,09 24,00

32,18 31,23

Porque el salario era conveniente 31,18

33,33 25,74 44,00

27,59 32,41

Que no era reemplazo 38,82

42,74 36,03 24,00

35,63 39,92

Porque la jornada que me ofrecía era adecuada 48,24

51,28 44,12 44,00

51,72 47,04

Otra 3,78

5,1 3,7 4,00

3,45 4,39

NS/NR 2,94

4,27 0,00 12,00

4,60 2,37

N 340 117 136 25 87 253

124

8.1.7. Evaluación de la Primera Experiencia Laboral y Efecto en las
Decisiones Futuras Laborales

La encuesta indaga sobre cómo evalúan su primera experiencia de trabajo y en si existe
un cambio en sus preferencias declaradas frente a las características más relevantes en
el proceso de búsqueda de un empleo.

Ante la pregunta de si estarían dispuestos a sacrificar salario por trabajar en un
establecimiento que cumple muchas de las características que son importantes para ellos,
el 45% declara estar dispuesto a disminuir su salario, el resto no lo estaría.
Sorprendentemente, para el caso de docentes con alto PSU, este porcentaje aumenta a
51%. Dentro del total que responde afirmativamente, un 52% estaría dispuesto a ganar
entre un 5% y 10% menos de sueldo por trabajar en un colegio que cumple muchas de las
características que son importantes para ellos; un 30% estaría dispuesto a ganar entre un
11% y 20% menos, y un 11% entre un 20% y 30% menos. Similar a lo comentado
anteriormente, los docentes con alto PSU estarían dispuestos a sacrificar mas salario con
tal de que su próximo trabajo cumpla con las condiciones deseables.

Como se observa en la tabla 34, el 59% de los encuestados continúa trabajando en su
primer establecimiento, el resto ya se cambió. Las razones que entregan para haber
dejado de trabajar en el establecimiento, se relacionan principalmente a temas salariales
(36%), mal ambiente de trabajo (28%), y no haber recibido los apoyos necesarios de parte
del jefe (22%).

Tabla 34: Razones que incluyen en la salida del primer empleo (Respuesta múltiple)

N

%

Encontraste un trabajo con mejor sueldo 49

35,77

No te gustaba el ambiente de trabajo 38

27,74

Tu jefe no te entregaba los apoyos necesarios 30

21,90

Tenías bajo salario 28

20,44

Te quedaba muy lejos de tu casa 27

19,71

Tenías excesiva carga de trabajo 23

16,79

Termino de reemplazo 17

12,41

Fui despedido/a 14

10,22

Era muy mala la disciplina de los alumnos 13

9,49

La calidad de los profesores que trabajan era mala 11

8,03

No te sentías conforme con el ciclo en el que enseñabas 8

5,84

Cambio de Domicilio 5

3,65

Renuncie 4

2,92

Traslado 3

2,19

Personales 3

2,19

Termino de Contrato 4

2,92

Otros 14 10,22

125

En relación al grado de interés en que su próximo trabajo sea en establecimientos de
determinada dependencia o características, la tabla 35 muestra los resultados por
dependencia de su primer empleo.
Se observa que la mayoría de los docentes tienen interés en permanecer en
establecimientos de la misma dependencia que la actual. Así, a un 62% de docentes de
establecimientos municipales le interesaría seguir trabajando en establecimientos
municipales. Por su parte, a un 69% de los docentes de establecimientos PS le interesaría
permanecer en establecimientos PS, mientras que 66% de PP le interesaría seguir en
establecimientos de esta dependencia. Por otra parte, elementos como el puntaje SIMCE
parecen no ser realmente relevantes para los docentes de PP para un próximo trabajo, en
comparación a los docentes de PS o Municipales.

Tabla 35: Porcentaje de docentes que indican “me interesa” y “me interesa mucho”

su interés de que su próximo empleo tenga ciertas características (%)

Dependencia del primer empleo

Características del próximo empleo
Municipal

Part.
Subv

Part.
Pagado

Particular pagado 28,21

43,85

66,67

Municipal 62,39

45,38

41,67

Particular subvencionado 59,83

69,23

54,17

Establecimientos que tengan buen puntaje
SIMCE

40,17

58,46

25

Establecimientos en que la mayoría de sus
alumnos sean de NSE bajo

39,32

43,85

16,67

En la tabla 36, a continuación se muestran los aspectos en que los docentes se fijarían
para trabajar en un próximo empleo. Si se compara esta tabla con la tabla 33, que mira
los factores relevantes para el primer empleo, vemos que hay importantes diferencias.
Disminuye considerablemente la relevancia de que el empleo sea un reemplazo. En este
caso, 21% de los docentes lo menciona (tabla 36), versus un 38% para el primer empleo
(tabla 33). Además, ahora el salario es relevante para todos los docentes (56%), mientras
en la tabla 19 se veía especialmente en los docentes de particular pagado. De todas
formas son ellos quienes siguen siendo los que más consideran el salario para un
segundo empleo (72% versus 50% de PS y 58% de Municipal). La jornada laboral sigue
estando dentro de los aspectos más mencionados. Hay elementos que surgen entre los
más mencionados y que anteriormente no aparecían entre los prioritarios. Entre estos,
destaca el “proyecto educativo” (para un segundo empleo es mencionado por 27% de los
docentes, según tabla 36, versus un 0,6% en un primer empleo, según tabla 33). Además,
la calidad de profesores y liderazgo directivo aumentan también su porcentaje, quedando
entre los más mencionados.

Esto coincide con los resultados cualitativos, donde se indica que nuevos elementos, que
los docentes conocen en su primer empleo (como el liderazgo directivo, proyecto
educativo, entre otros) comienzan a tener más relevancia para la búsqueda de un
segundo empleo.

126

Es relevante que ahora solamente un 4% de docentes (tabla 36) señala que tomaría
cualquier oferta. Esto representaba un 50% para un primer empleo (tabla 33),
evidenciando que los docentes son claramente más selectivos en una segunda búsqueda
de empleo. Esto probablemente es debido, en parte, a que al poseer ahora experiencia
laboral consideran que tienen mayores posibilidades de encontrar un trabajo, y con ello
aumentan sus opciones de elegir, pudiendo ser más exigentes.

Además, para un primer empleo un 20% de docentes señalaba que el hecho que “la
mayoría de alumnos sea NSE bajo” era un aspecto importante para haber seleccionado
ese establecimiento. Para la búsqueda de un segundo empleo solamente un 4% de
docentes selecciona este aspecto como relevante.

Estas diferencias se observan con mayor claridad en la tabla 37, donde se presentan las
diferencias porcentuales entre una primera y segunda búsqueda de empleo.

Tabla 36: Porcentaje de docentes, dentro de cada clasificación, que después de su

primer experiencia laboral señalan los tres principales aspectos en los que se

fijarían para seleccionar donde trabajar (%)

Dependencia del Primer Empleo

Total

Municipal

Part.
Subven

Part.
Pagado

Calidad de los profesores 25,88

22,22 25,74 28,00

Liderazgo directivo 29,12

33,33 27,21 32,00

Que el rendimiento de los alumnos sea bueno 7,94

5,98 11,03 4,00

La disciplina de los alumnos 18,24

12,82 26,47 12,00

Que la mayoría de los alumnos sea de NSE bajo 4,12

5,98 2,94 8,00

Cualquier oferta la aceptaría, necesito trabajar 4,12

5,13 4,41 0,00

Que quede cerca de mi casa 19,71

23,08 16,18 20,00

Que el salario sea conveniente 55,59

58,12 50,00 72,00

Que la jornada que me ofrezcan sea la adecuada 26,18

17,09 30,15 16,00

Distribución horas lectivas y no lectivas 16,76

16,24 17,65 16,00

Infraestructura del establecimiento 3,82

3,42 2,94 4,00

El proyecto educativo del colegio 26,76

24,79 25,74 28,00

Autonomía en la sala de clases 13,24

16,24 10,29 4,00

Número de alumnos por curso 10,29

8,55 11,76 12,00

Otros beneficios (tal como seguro de salud, almuerzo) 2,06 2,56 2,94 0,00

Que no sea reemplazo 20,88

26,50 20,59 20,00

NS/NR 2,06

5,13 0,00 0,00

127

Tabla 37: Diferencias en la importancia que los docentes le otorgan a las características del empleo, antes y después de

haber ingresado al mercado laboral

Muestra Completa

Dependencia del Primer Empleo

Total

Dif. en
puntos
porcentuales
con primera
búsqueda

Municipal

Dif. en
puntos
porcentuales
con primera
búsqueda

Part. Subven

Dif. en puntos
porcentuales
con primera
búsqueda

Part.
Pagado

Dif. en
puntos
porcentuales
con primera
búsqueda

Calidad de los profesores

25,88 4,12

22,22 5,13

25,74 1,47

28,00 4,00

Liderazgo directivo

29,12 13,53

33,33 17,09

27,21 11,03

32,00 20,00

Que el rendimiento de los alumnos sea bueno 7,94 -4,41

5,98 -0,85

11,03 -6,62

4,00 -12,00
Que la mayoría de los alumnos sea de NSE
bajo 4,12 -15,00

5,98 -16,24

2,94 -16,18

8,00 4,00

Cualquier oferta la aceptaría, necesito trabajar 4,12 -46,76

5,13 -47,01

4,41 -50,00

0,00 -52,00

Que quede cerca de mi casa

19,71 -11,76

23,08 -7,69

16,18 -16,91

20,00 -4,00

Que el salario sea conveniente

55,59 24,41

58,12 24,79

50,00 24,26

72,00 28,00
Que la jornada que me ofrezcan sea la
adecuada 26,18 -22,06

17,09 -34,19

30,15 -13,97

16,00 -28,00

Que no sea reemplazo

20,88 -17,94

26,50 -16,24

20,59 -15,44

20,00 -4,00

128

Finalmente, ante la pregunta sobre qué condiciones debiesen de cambiar para que los
docentes estuviesen interesados en que su próximo empleo fuese en un
establecimiento de NSE bajo, el 31% estima que lo más relevante es que se modifique
la jornada laboral, como se observa en la tabla 38. Pero es interesante el hecho de que
las siguientes condiciones mencionadas con más frecuencia son factores no
pecuniarios: motivación de los profesores (21%), tipo de liderazgo del director (20%),
proyecto educativo del colegio (17%), calidad de los profesores (16%) y la relación entre
los profesores (15%). Factores a continuación que se mencionan son el salario de los
docentes (15%) y el tamaño del colegio (14%).

Tabla 38: Condiciones que debiesen de mejorar para que los docentes estuviesen

interesado en que el próximo colegio que trabajen sea un establecimiento de NSE

bajo (dos razones principales)

N

%

La relación entre los profesores 50

14,71

La calidad de los profesores 54

15,88

La motivación de los profesores 71

20,88

El tipo de liderazgo del director 69

20,29

El rendimiento académico de los alumnos 26

7,65

La disciplina de los alumnos 4

1,18

El proyecto educativo del colegio 57

16,76

El tamaño del colegio 49

14,41

El número de alumnos por curso 3

0,88

El salario de los docentes 51

15,00

La jornada laboral (horas contratada) 107

31,47

Cantidad de horas consideras para planificación 21

6,18

Cantidad de horas frente a aula 18

5,29

Posibilidades de ascenso 13

3,82

 Cercanía del establecimiento con mi casa 17

5,00

Aunque no cambie nada igual seguiría interesado en trabajar
ahí

6

1,76

No estaría interesado 27

7,94

 NS/NR 5 1,47

129

8.2. Relaciones Condicionadas

Un análisis de correlaciones condicionadas es más adecuado para aislar los eventuales
efectos de los distintos factores que determinan la elección de los profesores y su
satisfacción. La variable dependiente que consideramos es el grado de vulnerabilidad
de la escuela del primer empleo, la que la aproximamos de dos maneras: i) usando el
indicador del SIMCE del colegio sobre el grado de vulnerabilidad, y ii) relacionándola
con el hecho de ser colegio municipal, privado subvencionado, y particular pagado. Una
medida proxy del grado de vulnerabilidad proveniente del SIMCE es más directa y al
estar claramente ordenada, permite la estimación que considera un método ordenado
(usamos probit ordenado). La segunda proxy, al no necesariamente tener que ver con
vulnerabilidad, hace más conveniente un método categórico más general (usamos
multiprobit).

La tabla 39-41 muestran los resultados de un conjunto de estimaciones, que usan
distintas variables de control siguiendo un probit ordenado, estimando los efectos
marginales considerando cada uno de los NSE. Reagrupamos las categorías de
escuelas en 3 a partir de las 5 categorías originales de los datos SIMCE: i) Bajo - Medio
Bajo, ii) Medio – Medio Alto; y iii) Alto. La carencia de teorías definitivas sobre qué
variables y cómo inciden, hace razonable explorar su sentido a través de
especificaciones flexibles. De las distintas especificaciones del probit ordenado y la
estimación de sus efectos marginales, aparece claro que mientras mayor es el capital
social, reflejado en la educación del padre, el hecho de poseer una PSU alta, y de
provenir de un colegio privado, se reduce la probabilidad de tener como primer trabajo
un establecimiento de mayor vulnerabilidad (bajo – medio bajo), y aumenta la
probabilidad de trabajar en escuelas de niveles medio, medio alto y alto.

También muestran los resultados que la formación que entrega herramientas para
desempeñarse en contexto de mayor vulnerabilidad, afectaría la probabilidad de tener
como primer empleo un establecimiento de mayor vulnerabilidad. Específicamente,
programas de formación que entregan una serie de estrategias para desempeñarse en
contextos de muchos alumnos, pocos recursos materiales, alumno de bajo rendimiento,
con dificultades económicas, etc., aumentarían la probabilidad de tener como primer
empleo un establecimiento de mayor vulnerabilidad. En forma contraría, disminuiría en
forma estadísticamente significativa, la probabilidad de emplearse en un establecimiento
de NSE medio. Para el caso de emplearse en un establecimiento particular pagado,
tiene el signo negativo indicando el desincentivo, pero no es estadísticamente
significativo.

También los resultados muestran que a mayor salario, teniendo las otras variables de
control, mayor es la probabilidad de tener como primer empleo un establecimiento
particular subvencionado, y disminuye la probabilidad de entrar a trabajar en un
establecimiento municipal. Esto indicaría que el salario, a pesar de no ser declarado
como un factor relevante en otras preguntas del estudio y en las entrevistas en la
elección del primer empleo, si estaría correlacionado con el resultado de elección del
primer empleo.

La significancia estadística del resto de las variables no es alta, sin perjuicio que
sistemáticamente los signos sean consistentes. Así, por ejemplo, una buena evaluación
de una práctica se relaciona positivamente con la posibilidad de insertarse en un medio

130

vulnerable. El signo de este coeficiente podría sugerir que una buena práctica puede
entregar elementos adicionales que le permitan al profesor formarse mejor para un
manejo de alumnos vulnerables. Tal como se señala en el análisis cualitativo, la
formación inicial en general no entrega herramientas para trabajar en contextos de
mayor vulnerabilidad, por lo tanto una buena práctica puede aumentar el sentimiento de
auto-confianza. No tenemos, sin embargo, seguridad estadística para sostener que
efectivamente la relación es estable.

131

Tabla 39: Estimación de los Efectos Marginales Probit Ordenado en relación al

NSE del Establecimiento del Primer Trabajo, NSE= Bajo, Medio Bajo

NSE=Bajo, Medio Bajo (1) (2) (3) (4) (5) (6) (7) (8)

 NSE NSE NSE NSE NSE NSE NSE NSE

Variables

Sexo (1=hombre) -0.084 -0.082 -0.054 -0.126* -0.088 -0.069

 (0.069) (0.069) (0.074) (0.073) (0.076) (0.077)

Educación del Padre (1) -0.005 -0.006 -0.013 -0.002 -0.009 -0.011

 (0.011) (0.012) (0.012) (0.012) (0.013) (0.013)

Educación de la Madre (1) 0.002 0.005 0.011 -0.004 0.003 0.008

 (0.012) (0.012) (0.012) (0.013) (0.013) (0.013)
Egresó de Colegio Particular
Subvencionado (2) -0.094 -0.086 -0.095 -0.104 -0.093 -0.081

 (0.067) (0.068) (0.068) (0.072) (0.072) (0.074)
Egresó de Colegio Particular
Pagado (2) - 0.284*** -0.258*** -0.273*** -0.278*** -0.263*** -0.224**

 (0.072) (0.075) (0.078) (0.080) (0.084) (0.091)

Alta PSU (sobre 630 puntos)
 -0.169*** -0.160**

-
0.185***

 (0.063) (0.067) (0.067)
Formación para enseñar a
niños vulnerables 0.101* 0.089 0.110*

 (0.060) (0.064) (0.065)
A1: Práctica en Particular
Subvencionado (3) -0.069 -0.076 -0.059 -0.119 -0.120

 (0.172) (0.171) (0.175) (0.183) (0.183)
A2: Práctica en Particular
Pagado (3) -0.083 -0.106 -0.155 -0.146 -0.161

 (0.242) (0.239) (0.231) (0.240) (0.238)
B: Evaluación Buena de la
Practica (4) 0.086 0.060 0.097 0.057 0.015

 (0.113) (0.116) (0.115) (0.123) (0.128)

A1*B -0.038 -0.015 -0.063 0.010 0.041

 (0.185) (0.186) (0.188) (0.199) (0.200)

A2*B -0.116 -0.086 -0.075 -0.044 -0.020

 (0.254) (0.261) (0.264) (0.276) (0.284)

Salario en su primer trabajo -0.315* -0.289 -0.331*

 (0.181) (0.191) (0.201)

N 266.000 248.000 260.000 243.000 255.000 244.000 240.000 235.000

Ll
-239.671

-
224.852 -233.884

-
219.843 -222.368 -213.329 -204.673

-
199.416

Notas: (1) Años de educación. (2) Categoría base egresó de colegio municipal. (3) categoría base práctica en colegio municipal. (4)
adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior. Estos corresponden a efectos marginales. Los errores estándar en
paréntesis. ***p<0.01, ** p<0.05, *p<0.1

132

Tabla 40: Estimación de los Efectos Marginales Probit Ordenado en relación al

NSE del Establecimiento del Primer Trabajo, NSE= Medio, Medio Alto

NSE= Medio, Medio Alto (1) (3) (4) (6) (7) (8) (9) (10)

 NSE NSE NSE NSE NSE NSE NSE NSE

Variables

Sexo (1=hombre) 0.049 0.048 0.035 0.077* 0.059 0.046

 (0.038) (0.038) (0.047) (0.041) (0.048) (0.050)

Educación del Padre (1) 0.003 0.004 0.009 0.001 0.006 0.008

 (0.007) (0.007) (0.008) (0.008) (0.009) (0.009)

Educación de la Madre (1) -0.001 -0.003 -0.007 0.003 -0.002 -0.006

 (0.007) (0.007) (0.008) (0.009) (0.009) (0.009)

Egresó de Colegio Particular
Subvencionado (2) 0.060 0.054 0.066 0.071 0.066 0.058

 (0.044) (0.044) (0.048) (0.050) (0.053) (0.054)

Egresó de Colegio Particular Pagado
(2) 0.116*** 0.111*** 0.129*** 0.131*** 0.137*** 0.125***

 (0.026) (0.026) (0.029) (0.029) (0.033) (0.039)

Alta PSU (sobre 630 puntos)
 0.103*** 0.103** 0.117***

 (0.036) (0.041) (0.040)
Formación para enseñar a niños
vulnerables -0.066* -0.061 -0.075*

 (0.039) (0.044) (0.044)

A1: Práctica en Particular
Subvencionado (3) 0.043 0.048 0.039 0.083 0.084

 (0.107) (0.107) (0.117) (0.125) (0.126)

A2: Práctica en Particular Pagado (3) 0.049 0.061 0.089 0.091 0.098

 (0.129) (0.119) (0.107) (0.124) (0.116)

B: Evaluación Buena de la Practica
(4) -0.050 -0.036 -0.060 -0.039 -0.011

 (0.061) (0.066) (0.065) (0.080) (0.088)

A1*B 0.024 0.010 0.042 -0.007 -0.029

 (0.115) (0.117) (0.124) (0.141) (0.142)

A2*B 0.065 0.050 0.047 0.030 0.014

 (0.121) (0.136) (0.154) (0.181) (0.194)

Salario en su primer trabajo 0.197* 0.183 0.232*

 (0.117) (0.124) (0.144)

N 266.000 248.000 260.000 243.000 255.000 244.000 240.000 235.000

Ll
-
239.671

-
224.852

-
233.884

-
219.843

-
222.368

-
213.329

-
204.673

-
199.416

Notas: (1) Años de educación. (2) Categoría base egresó de colegio municipal. (3) categoría base práctica en colegio
municipal. (4) adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior. Estos corresponden a efectos
marginales. Los errores estándar en paréntesis. ***p<0.01, ** p<0.05, *p<0.1

133

Tabla 41: Estimación de los Efectos Marginales Probit Ordenado en relación al

NSE del Establecimiento del Primer Trabajo, NSE= Alto

NSE=Alto (1) (2) (3) (4) (5) (6) (7) (8)

 NSE NSE NSE NSE NSE NSE NSE NSE

Variables

Sexo (1=hombre) 0.035 0.034 0.019 0.049 0.030 0.022

 (0.032) (0.032) (0.028) (0.034) (0.029) (0.028)

Educación del Padre (1) 0.002 0.002 0.004 0.001 0.003 0.003

 (0.004) (0.004) (0.004) (0.004) (0.004) (0.004)

Educación de la Madre (1) -0.001 -0.002 -0.004 0.001 -0.001 -0.002

 (0.004) (0.004) (0.004) (0.004) (0.004) (0.004)

Egresó de Colegio Particular
Subvencionado (2) 0.034 0.031 0.030 0.033 0.027 0.023

 (0.024) (0.025) (0.021) (0.023) (0.021) (0.021)

Egresó de Colegio Particular
Pagado (2) 0.168** 0.147** 0.144** 0.147** 0.126** 0.099*

 (0.066) (0.065) (0.065) (0.067) (0.064) (0.060)

Alta PSU (sobre 630 puntos)
 0.067** 0.057* 0.068**

 (0.031) (0.030) (0.032)

Formación para enseñar a
niños vulnerables -0.035 -0.028 -0.035

 (0.022) (0.022) (0.023)

A1: Práctica en Particular
Subvencionado (3) 0.026 0.028 0.019 0.036 0.036

 (0.065) (0.065) (0.059) (0.059) (0.058)

A2: Práctica en Particular
Pagado (3) 0.034 0.046 0.065 0.056 0.063

 (0.113) (0.121) (0.125) (0.117) (0.123)

B: Evaluación Buena de la
Practica (4) -0.036 -0.024 -0.037 -0.019 -0.005

 (0.053) (0.051) (0.051) (0.044) (0.039)

A1*B 0.014 0.006 0.021 -0.003 -0.012

 (0.070) (0.069) (0.065) (0.059) (0.057)

A2*B 0.051 0.036 0.028 0.014 0.006

 (0.133) (0.125) (0.110) (0.095) (0.089)

Salario en su primer trabajo 0.118* 0.106 0.100

 (0.069) (0.071) (0.062)

N 266.000 248.000 260.000 243.000 255.000 244.000 240.000 235.000

Ll
-
239.671

-
224.852

-
233.884

-
219.843

-
222.368

-
213.329

-
204.673

-
199.416

Notas: (1) Años de educación. (2) Categoría base egresó de colegio municipal. (3) categoría base práctica en colegio municipal. (4)
adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior. Estos corresponden a efectos marginales. Los errores estándar en
paréntesis. ***p<0.01, ** p<0.05, *p<0.1

134

La tabla 42-44, también en sus paneles, muestra distintas especificaciones para
estimaciones multinomial probit, considerando como variable dependiente el tipo de
administración del establecimiento. Es sistemático el resultado que el colegio de egreso
marca el tipo de colegio del primer trabajo. La probabilidad de tener un primer trabajo en
un colegio municipal cae cuando el colegio de egreso es un particular subvencionado, y
es menor aún si el colegio de egreso es uno particular pagado.

Un fenómeno similar ocurre con el colegio donde realizó la práctica. Se desprende del
modelo que docentes que realizaron su práctica en establecimientos particulares
subvencionados, en comparación con quienes la realizaron en un establecimiento
municipal, tienen una menor probabilidad de trabajar en establecimientos municipales, y
en cambio tienen una mayor probabilidad de optar por un primer empleo en
establecimientos de la misma dependencia. No encontramos evidencia de la influencia
de la práctica en establecimientos vulnerables con buena evaluación en el aumento de
probabilidad de un primer empleo en establecimientos de igual características.

La variable que definimos como “formación en contextos de mayor vulnerabilidad”, en
este caso, es la interacción entre la variable que define si la formación inicial del
docente los incentivó a trabajar en establecimientos que atendiera en su mayoría a
alumnos de con dificultades económicas, y a un grupo de variables sobre estrategias
entregadas por la formación inicial para desempeñarse en contextos de mayor
vulnerabilidad. Se releva de estos análisis que docentes que atendieron a programas de
formación inicial donde si existía explicita e implícitamente una formación en contextos
de mayor vulnerabilidad, tienen menos probabilidad de tener un primer empleo en un
establecimiento particular pagado.

Finalmente, una pregunta diferente, que dice relación ya no con la búsqueda de empleo
sino que con la evaluación de la primera experiencia laboral, entrega información
interesante respecto a los docentes que declaran estar insatisfechos.23

. La tabla 45

muestra, para distintas especificaciones, tres variables sistemáticamente presentan
relación con la insatisfacción. Una de ellas es ser hombre, lo que puede tener que ver
con las mayores expectativas de ingresos que tienen y con una subyugación de la
vocación en el tiempo. La segunda variable que se relaciona directamente con la
insatisfacción, es el haber aceptado el primer trabajo que se les ofreció. Esto sugiere
que realizar una búsqueda laboral cuidadosa es conveniente en función de la
satisfacción laboral posterior. Estos resultados también se encuentran en nuestro
estudio cualitativo, donde efectivamente coincide que quienes se declaran más
contentos con su primer empleo son quienes tuvieron más de una alternativa donde
escoger.

Por último, los trabajos que no poseen beneficios extras están más asociados con la
insatisfacción, lo que nuevamente está en la línea de la búsqueda previa. En efecto, lo
aparentemente más claro de una oferta laboral, el salario, y definitivamente los
beneficios extras, aparecen evidentes sólo después de un tiempo en el trabajo.
Nuevamente esto coincide con la evidencia cualitativa, donde los docentes en su
búsqueda del primer empleo ni mencionan el salario, pero si declaran ser un elementos
relevante en la próxima búsqueda de empleo, así como lo son las horas no lectivas, el
clima laboral y el liderazgo administrativo.

23

 Ante la pregunta si “globalmente me sentí/siento satisfecho con mi primera experiencia de trabajo”, el docente declara

estar muy en desacuerdo o en desacuerdo.

135

Tabla 42: Estimación de los Efectos Marginales Probit para Dependencia del Colegio del Primer Trabajo, dPr (y=Municipal)/dx

 dPr(y=Municipal)/dx (1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

Sexo (1=hombre) -0.053 -0.049 -0.014 -0.068 -0.047 -0.029

 (0.079) (0.080) (0.084) (0.085) (0.088) (0.089)

Educación del Padre (1) -0.002 -0.002 -0.007 0.004 -0.004 -0.005

 (0.013) (0.013) (0.014) (0.014) (0.015) (0.015)

Educación de la Madre (1) 0.013 0.014 0.022 0.006 0.013 0.014

 (0.013) (0.013) (0.014) (0.014) (0.014) (0.015)

Egresó de Colegio Particular Subven. (2) -0.223*** -0.195*** -0.244*** -0.243*** -0.236*** -0.207***

 (0.070) (0.072) (0.072) (0.075) (0.076) (0.078)

Egresó de Colegio Particular Pagado (2) -0.305*** -0.286*** -0.320*** -0.318*** -0.335*** -0.316***

 (0.080) (0.084) (0.086) (0.086) (0.088) (0.093)

Alta PSU (sobre 630 puntos) -0.096 -0.115 -0.103 -0.083 -0.106

 (0.070) (0.071) (0.075) (0.080) (0.081)
Formación para enseñar a niños
vulnerables 0.032 0.036 0.029 0.011 0.015

 (0.064) (0.065) (0.068) (0.070) (0.070)
A1: Práctica en Particular Subvencionado
(3) -0.185*** -0.184*** -0.195*** -0.176** -0.167**

 (0.067) (0.068) (0.070) (0.072) (0.074)

A2: Práctica en Particular Pagado (3) -0.104 -0.133 -0.156 -0.116 -0.137

 (0.095) (0.096) (0.100) (0.108) (0.110)

B: Evaluación Buena de la Practica (4) 0.126 0.111 0.134 0.083 0.056

 (0.088) (0.090) (0.094) (0.103) (0.105)

Salario en su primer trabajo -0.236 -0.218 -0.113 -0.137

 (0.214) (0.214) (0.220) (0.237)

N 266.000 257.000 248.000 260.000 251.000 243.000 252.000 244.000 237.000 232.000

Ll -223.498 -229.875 -217.166 -217.530 -221.670 -211.071 -205.268 -193.841 -184.722 -179.259

Notas: (1) Años de educación. (2) Categoría base egresó de colegio municipal. (3) categoría base práctica en colegio municipal. (4) adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior.
Estos corresponden a efectos marginales. Los errores estándar en paréntesis. ***p<0.01, ** p<0.05, *p<0.1

136

Tabla 43: Estimación de los Efectos Marginales Probit para Dependencia del Colegio del Primer Trabajo, dPr (y=Particular Subv)/dx

 dPr(y=Particular Subvencionado)/dx (1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

Sexo (1=hombre) 0.015 0.020 -0.014 0.007 0.011 0.008

 (0.081) (0.081) (0.085) (0.088) (0.089) (0.089)

Educación del Padre (1) 0.007 0.007 0.008 0.001 0.007 0.007

 (0.013) (0.013) (0.014) (0.014) (0.014) (0.015)

Educación de la Madre (1) -0.025* -0.024* -0.026* -0.016 -0.019 -0.018

 (0.013) (0.013) (0.014) (0.014) (0.014) (0.015)

Egresó de Colegio Particular Subven. (2) 0.274*** 0.255*** 0.278*** 0.275*** 0.254*** 0.237***

 (0.070) (0.072) (0.071) (0.075) (0.076) (0.078)

Egresó de Colegio Particular Pagado (2) 0.161 0.173* 0.183* 0.194* 0.218* 0.241**

 (0.104) (0.104) (0.111) (0.109) (0.112) (0.109)

Alta PSU (sobre 630 puntos) 0.005 0.014 0.021 0.035 0.045

 (0.072) (0.074) (0.077) (0.081) (0.083)
Formación para enseñar a niños
vulnerables 0.049 0.041 0.023 0.026 0.019

 (0.064) (0.065) (0.067) (0.070) (0.070)
A1: Práctica en Particular Subvencionado
(3) 0.192*** 0.192*** 0.196*** 0.179** 0.174**

 (0.068) (0.069) (0.070) (0.073) (0.074)

A2: Práctica en Particular Pagado (3) -0.046 -0.018 0.053 0.024 0.049

 (0.102) (0.106) (0.110) (0.115) (0.117)

B: Evaluación Buena de la Practica (4) -0.011 -0.017 -0.024 0.021 0.012

 (0.094) (0.095) (0.100) (0.107) (0.107)

Salario en su primer trabajo 0.081 0.016 -0.090 0.037

 (0.211) (0.212) (0.219) (0.236)

N 266.000 257.000 248.000 260.000 251.000 243.000 252.000 244.000 237.000 232.000

Ll -223.498 -229.875 -217.166 -217.530 -221.670 -211.071 -205.268 -193.841 -184.722 -179.259

Notas: (1) Años de educación. (2) Categoría base egresó de colegio municipal. (3) categoría base práctica en colegio municipal. (4) adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior.
Estos corresponden a efectos marginales. Los errores estándar en paréntesis. ***p<0.01, ** p<0.05, *p<0.1

137

Tabla 44: Estimación de los Efectos Marginales Probit para Dependencia del Colegio del Primer Trabajo, dPr (y=Particular

Pagado)/dx

 dPr(y=Particular Pagado)/dx (1) (2) (3) (4) (5) (6) (7) (8) (9) (10)

Sexo (1=hombre) 0.038 0.029 0.028 0.061 0.037 0.021

 (0.044) (0.041) (0.039) (0.049) (0.039) (0.031)

Educación del Padre (1) -0.005 -0.005 -0.001 -0.006 -0.003 -0.003

 (0.005) (0.005) (0.005) (0.004) (0.004) (0.003)

Educación de la Madre (1) 0.011** 0.010* 0.004 0.010** 0.005 0.004

 (0.006) (0.005) (0.005) (0.005) (0.004) (0.004)

Egresó de Colegio Particular Subven. (2) -0.050 -0.060 -0.034 -0.032 -0.019 -0.029

 (0.038) (0.039) (0.034) (0.033) (0.028) (0.029)

Egresó de Colegio Particular Pagado (2) 0.144* 0.113 0.137* 0.124 0.117 0.075

 (0.079) (0.073) (0.082) (0.079) (0.079) (0.065)

Alta PSU (sobre 630 puntos) 0.091** 0.102** 0.082* 0.048 0.060

 (0.046) (0.047) (0.044) (0.036) (0.041)

Formación para enseñar a niños vulnerables -0.080*** -0.077*** -0.052** -0.038* -0.033

 (0.029) (0.029) (0.025) (0.021) (0.020)

A1: Práctica en Particular Subvencionado (3) -0.007 -0.008 -0.001 -0.003 -0.007

 (0.036) (0.036) (0.027) (0.023) (0.021)

A2: Práctica en Particular Pagado (3) 0.149* 0.151* 0.103 0.093 0.088

 (0.081) (0.083) (0.072) (0.069) (0.068)

B: Evaluación Buena de la Practica (4) -0.116* -0.094 -0.110* -0.104 -0.068

 (0.068) (0.064) (0.066) (0.069) (0.059)

Salario en su primer trabajo 0.155* 0.202** 0.203** 0.101

 (0.081) (0.086) (0.093) (0.061)

N 266.000 257.000 248.000 260.000 251.000 243.000 252.000 244.000 237.000 232.000

Ll -223.498 -229.875 -217.166 -217.530 -221.670 -211.071 -205.268 -193.841 -184.722 -179.259

Notas: (1) Años de educación. (2) Categoría base egresó de colegio municipal. (3) categoría base práctica en colegio municipal. (4) adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior.
Estos corresponden a efectos marginales. Los errores estándar en paréntesis. ***p<0.01, ** p<0.05, *p<0.1

138

Tabla 45: Estimación de los Efectos Marginales Probit para Insatisfacción con su trabajo

Variable Dependiente: 1= Insatisfecho (*) (1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12)
Variables

sexo (1=hombre) -0.078*** -0.077*** -0.077*** -0.078*** -0.075***
 (0.028) (0.030) (0.026) (0.026) (0.023)
Educación del Padre (1) 0.004 0.002 0.005 0.004 0.004
 (0.006) (0.007) (0.007) (0.006) (0.006)
Educación de la Madre (1) -0.009 -0.008 -0.009 -0.010 -0.009
 (0.007) (0.007) (0.007) (0.007) (0.006)
Egresó de Colegio Particular Subvencionado (2) -0.041 -0.039 -0.038 -0.030 -0.021
 (0.036) (0.037) (0.037) (0.035) (0.034)
Egresó de Colegio Particular Pagado (2) -0.034 -0.038 -0.027 -0.012 -0.001
 (0.039) (0.042) (0.041) (0.046) (0.047)
Alto PSU (mas de 630 puntos) 0.023 0.031
 (0.040) (0.041)
Formación para enseñar a niños vulnerables 0.025 0.021
 (0.035) (0.035)
A1: Práctica en Particular Subvencionado (3) -0.016 -0.063 -0.075 -0.099
 (0.109) (0.102) (0.099) (0.098)
A2: Práctica en Particular Pagado (3) 0.382 0.273 0.258 0.336
 (0.268) (0.263) (0.264) (0.287)
B: Evaluación Buena de la Practica (4) 0.002 -0.026 -0.026 -0.019
 (0.070) (0.079) (0.077) (0.071)
A1*B 0.016 0.060 0.071 0.103
 (0.119) (0.121) (0.120) (0.123)
A2*B -0.109*** -0.082* -0.071 -0.073**
 (0.039) (0.049) (0.049) (0.031)
Tomo la primera oferta que tuvo (5) 0.077** 0.079** 0.072** 0.078***
 (0.031) (0.033) (0.032) (0.030)
Número de postulaciones realizadas (6) 0.000 0.001 0.001 0.000
 (0.001) (0.001) (0.001) (0.001)
Número de Ofertas Recibidas (7) -0.000 0.004 0.002 0.002
 (0.009) (0.011) (0.010) (0.010)
Se le pidió al menos 4 papeles para el trabajo 0.001 0.011 0.019 0.002
 (0.035) (0.039) (0.040) (0.035)
Tuvo entrevista de trabajo 0.020 0.020 0.024 0.018
 (0.030) (0.033) (0.032) (0.030)
Uso algún medio para buscar trabajo 0.064** 0.069** 0.063** 0.062**
 (0.030) (0.032) (0.031) (0.026)
Contrato Indefinido -0.016 -0.000 -0.011 0.013
 (0.041) (0.047) (0.042) (0.050)

139

Sobrecarga (8) -0.020 -0.011 -0.019 -0.026
 (0.034) (0.035) (0.032) (0.028)
Algunas características lo influenciaron a
trabajar en el colegio (9) -0.033 -0.030 -0.030 -0.013
 (0.034) (0.035) (0.034) (0.031)
No posee beneficios extra al salario 0.054 0.052 0.054 0.070**
 (0.033) (0.034) (0.034) (0.034)
Salario 0.071 0.079 0.096 0.152
 (0.105) (0.105) (0.105) (0.102)
Número de entrevistas de trabajo que tuvo -0.007 -0.005 -0.004
 (0.007) (0.006) (0.006)

N 325.000 313.000 307.000 332.000 332.000 326.000 306.000 307.000 326.000 301.000 319.000 296.000
Ll -98.793 -98.447 -98.161 -97.567 -102.288 -98.680 -94.524 -92.622 -98.258 -88.598 -93.710 -82.547

Notas: (*) Ante la pregunta si globalmente me sentí/siento satisfecho con mi primera experiencia de trabajo, declara estar muy en desacuerdo o en desacuerdo. (1) Años de educación. (2) Categoría
base egresó de colegio municipal. (3) categoría base práctica en colegio municipal. (4) adquiere el valor 1 si evalúa su práctica con nota 5.0 o superior. (5) si declara dentro de las 3 razones por las
cuáles eligió el primer empleo fue porque fue la primera oferta de trabajo que tenía y necesitaba o quería trabajar. (6) total de postulaciones. (7) total de ofertas. (8) si en el primer trabajo tenía 41 o
más alumnos en la sala o si tenía que trabajar 10 o más horas no remuneradas a la semana, dummy=0 en caso de no darse ninguna de las dos condiciones anteriores. (9) si hubieron características del
establecimiento que tuvieron moderada influencia, significativa influencia o gran influencia. Estos corresponden a efectos marginales. Los errores estándar en paréntesis. ***p<0.01, ** p<0.05,

**p<0.1

140

9. Resultados y Conclusiones

Nuestra investigación sobre los determinantes del primer empleo para profesores de
educación básica en la Región Metropolitana se centra en el proceso de búsqueda,
postulación y elección de la entrada al sistema laboral, según diferentes características
observables de los docentes y el establecimiento. Se utiliza una metodología mixta,
basado en entrevistas semi-estructuradas y una encuesta aplicada a una muestra
representativa.

Es importante mencionar que el objetivo de este trabajo, fue identificar correlaciones
simples o parciales entre variables de interés y algunas características observables de
profesores y de colegios en los que trabajan. No fue nuestro objetivo (ni tampoco
tenemos información relevante para) identificar efectos causales de una variable sobre
otra.

Los principales resultados de nuestro estudio se detallan a continuación.

9.1. Resultados Generales sobre la Distribución Inicial de Docentes en el
Sistema

Resultado 1: Del análisis de las bases de datos Encuesta Longitudinal Docente (ELD) y
la de Idoneidad Docente (BID), se corrobora la inequidad en la distribución inicial de los
docentes en el sistema educacional, considerando variables observables de su
formación y aptitudes académicas.
Se desprende de los análisis bivariados que:

 los nuevos profesores que tienen título universitario, están sub-representados
en las contrataciones del sector municipal, que a su vez es el que atiende a los
jóvenes más vulnerables

 los establecimientos particulares pagados, a pesar de tener la menor
participación en contrataciones el 2011, son los que contratan a más del 50% de
los profesores de computación, educación musical, artes plásticas, e idiomas.

 mientras el 11% de los docentes de los colegios particular pagados declaran
tener dos o más menciones, sólo el 1% de los docentes en los colegios
municipales y 2% de los particular subvencionados, tienen esa característica.

 los profesores contratados en colegios particulares pagados están en su
mayoría (80%) ubicados en el percentil 75 de los resultados de la prueba
INICIA, mientras que en establecimientos municipales o particulares
subvencionados los profesores que tienen estos puntajes en la prueba INICIA
son 29% y 40%, respectivamente. Fuerte correspondencia con lo anterior existe
para los resultados de las pruebas de selección universitaria y status
socioeconómico de los alumnos.

Resultado 2: Los resultados de la encuesta y su análisis cuantitativo, también reflejan
esta inequidad en la distribución inicial. De los análisis bivariados se desprende que:

- De los que ingresan en su primer empleo a un colegio particular pagado, 56%
tienen puntaje PSU sobre 600 puntos según bases de datos DEMRE; en
comparación al 23% de los que ingresan a un colegio particular subvencionado y
un 15% de los municipales.

141

- No se encuentran diferencias respecto al poseer título de profesor o no, ni
tampoco en la modalidad o jornada de estudio. Sí se muestran diferencias en la
cantidad de semestres que duró su programa de formación inicial: dentro del
grupo de docentes que ingresan en su primer empleo a un colegio particular
pagado, menos del 20% estudió carreras de 8 semestres o menos. En cambio,
esta cifra representa el 50% en los docentes que ingresan a establecimientos
subvencionados.

- También se encuentra que un porcentaje no menor de docentes que están
haciendo clases en educación básica en establecimientos municipales y
particular subvencionados, tienen título de educación de párvulos y no de
educación básica o media (19% y 18% respectivamente, versus un 5% en
establecimientos particular pagados).

Resultado 3: De los análisis multivariado de la encuesta realizada a docentes, así como
los que hicieron usando los de las Bases BID y ELD, prediciendo el nivel
socioeconómico y la dependencia del establecimiento en que un docente se emplea por
primera vez, coinciden en indicar una relación positiva entre la dependencia del
establecimiento en que el docente cursó su educación secundaria y la dependencia del
establecimiento en el que se emplea por primera vez. También indican que, el hecho de
haber estudiado el docente su secundaria en un establecimiento particular pagado
aumenta significativamente (disminuye) las probabilidades de emplearse en un
establecimiento de nivel socioeconómico alto (medio bajo- bajo). Por su parte, docentes
con mayor puntaje PSU tienen mayor probabilidad de entrar a trabajar a
establecimientos particulares pagados de NSE medio-medio alto-alto.

Los resultados señalados respecto del primer empleo, son muy relevantes para
determinar la distribución de los docentes, toda vez que existe una persistencia en el
tipo de colegio en la que enseña el docente. En la muestra analizada, casi 2/3 de los
docentes no se cambia del tipo ni NSE de colegio que enseña en el período de 2 años,
y que en la medida que se cambian, la probabilidad que se transite desde colegios de
bajo NSE a alto NSE, aumenta con el nivel de preparación del docente.

9.2. Resultados Generales sobre el Proceso de Búsqueda de Empleo

Resultado 4: En promedio, los docentes de educación básica de la Región
Metropolitana, se tardan 2,7 meses en promedio en encontrar su primer trabajo en un
establecimiento educacional, considerando el tiempo desde que mando su primer
currículum hasta que el establecimiento en que trabajó por primera vez confirmó que
sería contratado. Esto no varía por dependencia o NSE del establecimiento ni puntaje
PSU del docente.

Resultado 5: Los docentes se informan a través de diversos medios sobre las ofertas de
trabajo disponibles en establecimientos educativos, tales como diarios y páginas web de
portal de empleo. Sin embargo, tanto docentes como directores de establecimientos,
reconocen que el medio más utilizado y efectivo, tanto para buscar trabajo o, en el caso
del director, para encontrar candidatos idóneos, son las redes de contacto o contactos
personales. Este antecedente lo corroboramos con el análisis cuantitativo, ya que el
medio más mencionado por los docentes, si sumamos diferentes opciones
relacionadas, son las redes de contacto.

142

Resultado 6: Las redes sociales de la universidad facilitan el proceso de búsqueda y
amplían las redes de contacto de los estudiantes, ya sea a través de los contactos
establecidos en las prácticas, compañeros de universidad, ferias laborales, ó mails de
anuncios de trabajo. Alrededor de 65% de los docentes declaran haber usado alguno de
estos medios relacionados en su búsqueda. Por lo tanto, esto podría afectar a
establecimientos educacionales con escasas redes y bajo desempeño, que al no estar
incluidos en las redes de ciertas instituciones de educación superior, pueden verse
limitados a acceder a docentes de peor calidad.

Resultado 7: Para los casos de empleos en especialidades donde existe poca oferta
laboral, tales como docentes de física o química, el estudio cualitativo señala que los
mecanismos utilizados por los establecimientos se amplían, utilizando diversas
estrategias, más allá de las redes. Este resultado demuestra la importancia que tiene el
remover las barreras informales de los mercados segmentados para los
establecimientos, en caso de tener una necesidad más compleja.

Resultado 8: Docentes al momento de postular al primer empleo tienen bajo
conocimiento sobre gran parte de las características del empleo, especialmente bajo es
el conocimiento sobre las horas no lectivas y respecto de los beneficios adicionales que
el establecimiento ofrece. La información mayormente conocida es información bastante
esperable: ciclo, cercanía, tamaño establecimiento y NSE de los estudiantes. Además,
en promedio, docentes con bajo PSU poseen menos información de los
establecimientos educacionales a los que postulan, en comparación a los docentes con
alto rendimiento en la PSU. Esta escasa información podría generar falsas expectativas
e incidir en la insatisfacción de los docentes y en un interés por migrar desde
establecimientos municipales donde no han tenido una experiencia satisfactoria.

Resultado 9: En relación a la temporalidad del proceso de búsqueda de empleo, los
directores declaran que, en promedio, los procesos de búsqueda y selección se realizan
a finales de año, realizando las contrataciones en enero, e incluso algunos
establecimientos en marzo. En general estos procesos no duran más de un mes en
promedio.

9.3. Resultados Generales sobre el Proceso de Postulación
Resultado 10: En promedio los docentes postulan a 10 establecimientos, donde un 20%
postula solo a un empleo y una fracción importante (30%) postula a más de diez
empleos. De estas postulaciones, en promedio, son llamados a entrevistas a 2,5
establecimientos, y en 1,6 establecimientos se les hace una oferta de trabajo. Al
desagregar por dependencia se observa que, en promedio, los docentes que trabajan
en establecimientos municipales postulan a 12 establecimientos en total, los docentes
de establecimientos PS a 10 establecimientos, y los docentes de particular pagado a 7.
El hecho de que docentes de establecimientos particulares pagados postulen a menos
establecimientos coincide con los resultados del estudio cualitativo en el sentido que los
docentes de particulares pagados postulan, en general, a colegios donde ya tienen
oferta o donde conocen de la disponibilidad y por lo tanto necesitan postular a una
menor cantidad de establecimientos.

143

Se desprende de este análisis, el bajo número de ofertas de trabajos que reciben los
docentes por sobre el número de postulaciones. El ratio ofertas/postulaciones varía sin
embargo según dependencia: 0,13 para quienes tienen su primer empleo en un
establecimiento municipal, 0,14 para quienes ingresan a un establecimiento particular
subvencionado y 0,29 para establecimientos particulares pagados. Es decir, un docente
que tiene como primer empleo un establecimiento municipal o particular subvencionado,
debe postular a 8 empleos para recibir una oferta, en cambio los que ingresan a un
establecimiento particular pagado debe postular a 4 empleos.

Resultado 11: Los docentes en general postulan más al tipo de establecimientos en que
posteriormente trabajan, a excepción de los docentes que ingresan a colegios
municipales, quienes postularon en mayor medida a establecimientos particulares
subvencionados. Esto podría deberse a que hay menos ofertas disponibles en los
establecimientos municipales, tal como se mencionó en el estudio cualitativo. También
podría deberse a que trabajar en establecimientos municipales no es su primera opción.

La diferencia respecto al tipo de establecimientos que se postula también puede ser
resultado de la existencia de un mercado segmentado, ya que, en el estudio cualitativo
se encontró que en los procesos de búsqueda de empleo existen oportunidades
laborales que no están disponibles para todos los docentes. Se revela que, aunque
docentes fuera de la red de contactos de ciertos establecimientos quisieran postular,
declaran la dificultad de poder hacerlo. Por ejemplo, para ingresar a los colegios
particulares pagados se requieren contactos y referencias, y en los municipales hay
pocos cupos disponibles que sean públicos, lo que obedece a la baja rotación en ese
sector. Por lo tanto, las barreras del mercado son tanto formales como informales.

Resultado 12: Existe una mayor probabilidad que los docentes postulen a trabajos en
colegios similares a los que ellos habían estudiado en su etapa escolar. De hecho, se
encuentra evidencia que incluso no querían trabajar en dependencias diferentes, en
especial cuando involucra el cambio entre municipal y particular pagado, viceversa.
Además de las razones anteriormente mencionadas, esto se puede deber a que al
existir escasa información sobre los establecimiento al momento de buscar donde
trabajar, se refuerzan las percepciones de familiaridad y las percepciones sobre la
cultura de los establecimientos en torno a lo conocido (Cannata, 2010).

Resultado 13: Docentes que ingresan a trabajar a un colegio municipal, en promedio,
reciben 1,6 ofertas, los de establecimientos particulares subvencionados reciben 1,4 y
los docentes que tienen su primer empleo en particular pagados, reciben cercano a 2
ofertas de trabajo. Al analizar la frecuencia del número total de ofertas, encontramos
resultados similares por dependencia, donde cerca del 50% de los docentes recibe una
oferta de trabajo, un 20% recibe dos ofertas de trabajo, y un 14% recibe más de dos
ofertas de trabajo. El resto declara no haber recibido ninguna oferta. La diferencia entre
dependencias en el número promedio de ofertas, por lo tanto, se da más bien porque en
los docentes de establecimiento particular pagados hay un número mayor que recibe
más de 3 ofertas (13%), lo cual altera el promedio.

Resultado 14: Tanto docentes como directores señalan que la experiencia laboral es un
elemento clave en la selección, y en caso de contextos de mayor vulnerabilidad, los
directores destacan la relevancia de que esa experiencia sea en esos contextos o que

144

exista especial interés por trabajar en este tipo de establecimientos. También algunos
directores dan especial importancia a la universidad donde estudió el docente. Todos
mencionan como relevante las habilidades pedagógicas y conocimientos disciplinares
de los postulantes. Llama la atención que en ningún establecimiento esté sistematizado
en algún documento el proceso de selección ni los criterios de selección que utilizan.

9.4. Resultados Generales sobre el Proceso de Selección por parte de los
Establecimientos

Resultado 15: Durante el proceso de postulación, los nuevos profesores tienen limitada
interacción con funcionarios del establecimiento educacional. Las entrevistas son
realizadas por los directores, equipo directivo, y en algunos casos, con el sostenedor,
pero no se interactúa con otros profesores o apoderados del establecimiento. Esto es
una tendencia a nivel mundial, tal como lo muestra Liu y Kardos (2002), y Liu y Johnson
(2006).

Resultado 16: Los procesos de selección por parte de los establecimientos no son
estandarizados, pero tienen etapas similares. En primera instancia se revisan los CV, y
hacen una selección a los que se les realiza entrevista por parte de los directores,
equipo directivo y en algunos casos, sostenedor. Las diferencias radican en el número
de entrevistas que realizan y que algunos establecimientos solicitan entrevistas
sicológicas y/o una clase de prueba donde evalúan al postulante en sus futuras labores.
Esto sucede con mayor frecuencia en establecimientos particulares pagados y
subvencionados.

Resultado 17: Si bien el proceso de entrevistas es importante para los docentes, ya que
un 72% declara que éste influyó algo o mucho sobre su interés en trabajar en el
establecimiento, en este proceso no obtienen mucha información nueva sobre el
establecimiento. Posiblemente la influencia por tanto se debe a cómo son tratados
durante el proceso (Behling et al., 1968), especialmente si son cálidos, tal como se ha
encontrado en diversos estudios internacionales (Young y Heneman, 1986; Young,
Rinehart y Place, 1989; Young, Place, Rinehart, Jury, y Baits, 1997).

Resultado 18: En los casos de reemplazos, dado que son difíciles de planificar y se
pueden dar en cualquier momento del año, los procesos de difusión y selección tiene
diferentes características: la difusión es mayormente a través de los docentes que
trabajan en el establecimiento, y el sistema de selección es más expedito y simple, no
cumpliendo con las mismas etapas de un proceso de selección normal.

9.5. Resultados Generales sobre la Importancia de la Formación Inicial
Resultado 19: Se encuentra evidencia en los modelos de correlaciones condicionadas,
de la relación entre las características de la formación inicial y el tipo del primer empleo.
Una formación con énfasis en contextos de vulnerabilidad aumentaría la probabilidad de
tener como primer empleo un establecimiento de NSE bajo/medio-bajo y disminuiría la
probabilidad de que un docente tener como primer empleo un establecimiento particular
pagado. En los análisis descriptivos y cualitativos, sí se encuentra que la formación
inicial tendría un rol relevante respecto a la distribución inicial de docentes en el
sistema, pues estaría entregando pautas,- a nivel de los contenidos enseñados, del tipo
de valor que le otorgan al trabajar en determinado establecimiento y donde priorizan

145

que sus estudiantes realicen las prácticas profesionales-, que van influyendo en el tipo
de instituciones que posteriormente priorizan los docentes al momento de buscar su
primer empleo. A nivel de curriculum, sólo un poco más de la mitad de los docentes con
alta PSU (53%) señala que les enseñaron estrategias para que estudiantes con
dificultades económicas aprendieran. A su vez, es preocupante que a un considerable
porcentaje de estos docentes (37%) en las carreras de educación se les incentive a
trabajar en establecimientos particular pagados. Es posible, por tanto, que los docentes
con alta PSU están siendo formados en instituciones en las que no les enseñan muchas
estrategias para enfrentarse a contextos complejos y más vulnerables ni los incentivan
mayormente a trabajar en dichos establecimientos, lo que afectaría su disposición a
trabajar en ellos.

Resultado 20: En relación a las prácticas profesionales, la mayoría (61%) son asignadas
por la institución y un criterio importante que utilizan es la cercanía del establecimiento
con el hogar (33%). Este criterio fomenta que en los casos de los estudiantes de mejor
NSE y que principalmente estudiaron en establecimiento particular pagados, terminen
realizando prácticas en establecimientos similares a los que estudiaron, sin tener la
posibilidad de conocer otros contextos educativos. El no tener la experiencia de trabajar
en establecimientos de NSE bajo afectaría la disposición futura a postular a este tipo de
colegios, debido a que no serían espacios familiares ni cómodos para estos docentes;
uno de los criterio que es utilizado para decidir a qué establecimiento postular (Cannata,
2010). Muchos de los entrevistados consideran que las instituciones de educación
superior efectivamente podrían tener un rol más importante en fomentar el trabajo en
establecimientos vulnerables y que las prácticas serían una buena manera de incentivar
a ello.

Resultado 21: A su vez, el tipo de establecimiento donde realizó su práctica estaría
correlacionado con el NSE de su primer lugar de trabajo. De los modelos multivariados,
se desprende que docentes que realizaron su práctica en establecimientos particulares
subvencionados tienen una menor probabilidad de trabajar en establecimientos
municipales, y en cambio tienen una mayor probabilidad de optar por un primer empleo
en establecimientos de la misma dependencia. No encontramos evidencia de la
influencia de la práctica en establecimientos vulnerables con buena evaluación en el
aumento de probabilidad de un primer empleo en establecimientos de igual
características.

9.6. Resultados Generales sobre la relevancia de Factores Pecuniarios y No
Pecuniarios en el Proceso de Elección

Resultado 22: La mayoría de los docentes recibe sólo una oferta de trabajo (49% de los
docentes), lo que es consistente con tomar lo primero que se le ofrece. Solo un 21%
recibe dos ofertas y un 14% más de dos. En cambio, los directores en promedio
escogen entre un promedio de tres candidatos que fueron seleccionados previamente
en base a su currículum. Y reciben un número mayor de postulaciones. Sin embargo, la
calidad de los postulantes a distintos tipos de establecimientos es heterogénea. Por
ejemplo, establecimientos municipales con bajo puntaje SIMCE declaran recibir solo
postulantes de baja calidad académica, y por tanto tienen baja satisfacción con el
proceso y los candidatos seleccionados. Esta información confirma lo anteriormente
señalado respecto a que el primer empleo más que ser un proceso de elección por

146

parte de los docentes, es un proceso de elección por parte de los establecimientos,
dentro de un mercado segmentado.
Los establecimientos al declarar recibir postulantes de baja calidad lo hacen en
referencia principalmente a su formación académica y falta de excelencia académica.
Señalan no recibir a postulantes de Universidades tradicionales, sino que de
universidades e institutos de los que no confían en términos de formación. También
hacen referencia a su falta de conocimiento respecto de técnicas pedagógicas.

Resultado 23: La falta de elección puede estar influyendo en que el 41% de los
docentes ya no esté trabajando en su primer establecimiento. En efecto, existe mayor
satisfacción por parte de los docentes que tenían más de una alternativa donde
escoger. Los modelos multivariados señalan que los docentes que tuvieron un proceso
de elección que consideraba más de una alternativa, evalúan globalmente su primera
experiencia en forma positiva.

Resultado 24: Los docentes no mencionan el salario como un factor relevante en la
búsqueda del primer empleo. Sin embargo, los modelos multivariados encuentran una
relación estadísticamente significativa con el salario recibido y el NSE del primer empleo
(no así con la dependencia del establecimiento). Los factores más relevantes que
influyeron en el interés por trabajar en el primer establecimiento son: la autonomía que
tendría en la sala de clases, el ciclo en que realizaría las clases, el que el trabajo no era
un reemplazo y la jornada laboral. Es posible que existan diferencias entre las
preferencias declaras y reveladas de los docentes, por lo que es importante explorar
mejor la relevancia del salario en la elección.

Resultado 25: Los datos de la sub-muestra de la Encuesta Longitudinal Docente,
sugieren que aquellos docentes que ingresan a trabajar a colegios particulares
subvencionados obtienen un mayor salario en su trabajo principal y también un mayor
ingreso total. Sin embargo, al comparar el salario por hora se observa que docentes que
ingresan a trabajar a colegios particulares obtienen un mayor ingreso por hora. Según la
ELD, los docentes que ingresan a trabajar a colegios particulares pagados también
obtienen mayores beneficios no pecuniarios como tuición, almuerzo, seguro de salud y
posibilidades de capacitarse. Le siguen los docentes que ingresan a trabajar a colegios
particulares subvencionados y por último quienes ingresan a colegios municipales. Al
comparar las horas trabajadas se observa que docentes que ingresan a trabajar a
colegios municipales trabajan más horas en total que quienes ingresan a trabajar a
colegios particulares subvencionados, éstos a su vez trabajan más horas en total que
quienes ingresan a trabajar a colegios particulares pagados. Por otra parte, docentes
con alto puntaje PAA/PSU obtienen mayores ingresos totales y mayores ingresos por
hora en su primer trabajo. Además se observa que éstos obtienen mayores beneficios
no pecuniarios y trabajan menos horas que docentes con bajo puntaje PAA/PSU.

9.7. Resultados Generales sobre la importancia de la Primera Experiencia
Laboral sobre la trayectoria laboral futura del docente

Resultado 26: Para la búsqueda de un segundo empleo, comienzan a tener mayor
importancia factores que no fueron considerados por los docentes en la primera
búsqueda. Así, en el estudio cualitativo surgen como relevantes el salario, la ubicación

147

(especialmente para las mujeres) y otros elementos que valorizaron en sus primeros
empleos y que se transforman en requisitos para un segundo empleo, tal como
liderazgo directivo y clima laboral. De igual manera, la encuesta confirma que el salario
pasa a ser relevante para la mayoría de los docentes (56%), así como el proyecto
educativo, la calidad de los docentes y el liderazgo directivo. La jornada laboral sigue
estando dentro de los aspectos más mencionados.

Resultado 27: La mayoría de los docentes (alrededor del 65%) tienen interés en
permanecer en establecimientos de la misma dependencia que la actual. Esto
confirmaría la importancia que tiene el primer empleo en las trayectorias laborales
futuras de los docentes.

Resultado 28: Un mayor porcentaje de docentes señalan que para que estuvieran
interesados en que su próximo empleo fuese en un establecimiento de NSE bajo lo más
importante sería cambiar la jornada laboral. Posteriormente se mencionan factores no
pecuniarios como la motivación de los docentes y el liderazgo del director. El salario
sólo es mencionado por el 15% de los docentes, lo que confirmaría que en las primeras
experiencias laborales de los docentes el salario no es un factor tan relevante.

Resultado 29: Estimaciones multivariadas sobre la insatisfacción con el trabajo, señalan
que existe una relación negativa estadísticamente significativa con el hecho de ser
hombre, el que el trabajo no posea beneficios extras y con que el docente haya
aceptado la primera oferta que se le ofreció.

10. Propuestas de Política Pública

Este estudio confirma que aquellos docentes con mejores calificaciones académicas
(e.g. que tienen mayor puntaje en la PSU, más alto puntaje en la prueba INICIA y
estudiaron carreras de más de 8 semestres), tienen mayor probabilidad de entrar a
trabajar a colegios de NSE alto, lo que sería el primer paso de una trayectoria laboral
que continuaría en su mayoría en este tipo de establecimiento. Por tanto, si se
requieren realizar políticas que busquen apoyar una distribución más equitativa de
docentes en el sistema, incentivando a los docentes más calificados a trabajar en
establecimientos vulnerables, estas deben enfocarse desde la elección del primer
trabajo.

De este estudio se desprende que para lograr dicho objetivo, es relevante la formación
inicial, ya que existen factores que estarían incidiendo en la elección del primer trabajo
y las competencias de los profesores para desenvolverse en contextos más adversos.
Además, se desprende la importancia de mejorar los sistemas que permiten un mejor
encuentro entre la oferta y la demanda de docentes, para lo que se requiere adecuar y
perfeccionar tanto los procesos de búsqueda del primer trabajo por parte de los
egresados de pedagogía, como el proceso de búsqueda de docentes por parte de los
establecimientos, que incluye el proceso de difusión, selección y elección de los
docentes. Finalmente, y considerando el nuevo escenario de la BVP, la inserción los
primeros años es un elemento clave para apoyar una distribución más equitativa de
docentes en el sistema, aumentar efectividad, satisfacción laboral, etc. En ese sentido,

148

el diseño de una carrera docente que logre modificar la actual trayectoria laboral de los
docentes, en especial, si el objetivo es lograr atraer y retener a docentes con excelentes
calificaciones académicos en el sistema, y particularmente en establecimientos
educacionales que atienden a niños y jóvenes de contexto vulnerable es fundamental.
Por último, es necesario mejorar los mecanismos de inducción y ciertas condiciones
laborales de los establecimientos más vulnerables.

A partir de este diagnóstico es que proponemos, para favorecer una mejor distribución
de docentes en el sistema analizar y modificar un conjunto de diferentes propuestas de
política pública así como relevar aquellas políticas que consideramos están apuntando
en la dirección correcta en función de este objetivo. Tal como se puede ver en la figura
1, las políticas públicas debiesen apuntar a diferentes etapas de la trayectoria de
formación y laboral de los docentes.

Figura 1. Condiciones que deberían modificarse para incentivar a que jóvenes con
buenas calificaciones académicas trabajen en establecimientos de NSE bajo:

A continuación se detallan algunas de estas propuestas:

Formación Inicial:

- La formación inicial tiene un rol respecto a la distribución inicial de docentes en el
sistema, pues estaría entregando pautas,- a nivel de los contenidos y herramientas
entregadas, del tipo de valor que le otorgan al trabajar en determinada institución y
donde priorizan que sus estudiantes realicen las prácticas profesionales-, que van

149

influyendo en el tipo de establecimientos que posteriormente priorizan los docentes
al momento de buscar su primer empleo. Por ello es fundamental que las
instituciones que forman a los docentes más calificados, formen estudiantes
integrales que se puedan desempeñar en diferentes contextos. En ese sentido,
deben fortalecer la enseñanza de estrategias para trabajar en contextos de mayor
vulnerabilidad (i.e. trabajar en clases con muchos alumnos, pocos recursos
materiales, alumnos de bajo rendimiento, alumnos con dificultades económicas),
donde existe una debilidad actualmente en los programas de formación, e incentivar
especialmente a que sus alumnos trabajen en los establecimientos más
vulnerables. La actual BVP busca atraer a alumnos de buen rendimiento a las
carreras de pedagogía. Una vez que egresan, los docentes deben trabajar en
establecimientos subvencionados. Si bien esta política no tiene como objetivo
modificar la formación inicial, probablemente las instituciones que reciban a un
número considerable de becados tendrán que fortalecer la enseñanza de estrategias
para que sus alumnos se puedan desempeñar adecuadamente en contextos más
vulnerables. Sería conveniente incentivar más directamente dicho propósito.

- Las estrategias de formación para contextos de mayor vulnerabilidad en específico,
no fue tema de esta investigación. Si se desprende la importancia de tener una
formación transversal en estas estrategias, que abarque tanto los cursos como las
prácticas. Y que además de los contenidos más técnicos, se trabaje también la
mentalidad de los profesores y las altas expectativas con todos los alumnos. Otro
elemento mencionado, es el de incluir en la formación el conocimiento adquirido por
quienes si tienen experiencia en educación en contextos de mayor vulnerabilidad,
así acercar la realidad a los conocimientos teóricos.

- Las prácticas profesionales también son un elemento muy relevante en este proceso

de formación, permitiendo el contacto con establecimiento que atienden a alumnos
de diversos contextos socioeconómicos y tipo de administración. Es importante que
los estudiantes puedan tener prácticas bien evaluadas en establecimientos con un
menor NSE, pues de este modo dejan de ser espacios poco conocidos y familiares,
aumentando la probabilidad de que docentes que no estudiaron en este tipo de
establecimiento opten en su primer trabajo por este tipo de contexto. Importante
resaltar la calidad de las prácticas, ya que la evidencia empírica señala que el efecto
de la práctica se da en la dirección correcta, cuando la práctica es de calidad y bien
evaluada por el estudiante.

- Es necesario fortalecer los mecanismos de orientación en universidades sobre

procesos y búsqueda de empleo para alumnos en vías de egreso. Por un lado, se
puede entregar información práctica en términos de creación de currículum vitae,
entrevistas y generación de contactos. Por otro lado, se podría generar redes
amplias con diferentes tipos de establecimientos, para promover el trabajo y
búsqueda de empleo en escenarios diversos. En esta línea, las ferias laborales que
ofrecen una diversidad de alternativas, pueden ser muy relevantes.

150

Proceso de Búsqueda del Primer Trabajo:

- En relación al proceso de búsqueda hay que considerar que el principal
mecanismo para buscar trabajo son las redes de contactos, lo que estaría
limitando las opciones de que postulen docentes bien calificados a
establecimientos con escasas redes que los vinculan con este tipo de docentes;
como probablemente ocurre con los establecimientos más vulnerables. En
efecto, en el estudio cualitativo los establecimientos municipales con bajo
puntaje SIMCE señalan en mayor medida que reciben postulantes con menor
calidad de su formación y que no tienen redes con buenas universidades. Para
ampliar las opciones de estos establecimientos de acceder a docentes más
calificados se propone elaborar un sitio web nacional para el reclutamiento
docente, transparente, con información tanto de los postulantes como de los
establecimientos que buscan docentes. Esto es aún más crucial si se considera
que de acuerdo a los resultados del estudio, existe escasa elección por parte de
los docentes sobre el tipo de establecimiento al que ingresan en su primer
trabajo. La mayoría de los docentes en el estudio cualitativo señalaron que no
discriminaban mayormente al momento de postular o elegir un trabajo, sino más
bien postularon a todas las alternativas que se les presentaron y aceptaron el
primer trabajo en que fueron aceptados. Lo anterior es corroborado por el
estudio cuantitativo, donde se encontró que la mayoría recibió sólo una oferta de
trabajo al momento de ingresar a su primer empleo. En ese sentido, el primer
trabajo de los docentes va a depender mayormente de las redes e información
que dispongan al momento de buscar trabajo, por lo que un sitio web con
información sobre los diferentes establecimientos que reclutan docentes
ampliará el abanico de opciones que actualmente tienen los docentes y con ello
la posibilidad de que aquellos mejor calificados académicamente ingresen a
establecimientos vulnerables.

- Respecto al proceso de postulación existe un mercado cuasi segmentado, ya
que en los procesos de búsqueda de empleo existen oportunidades laborales
que no están disponibles para todos los docentes al existir barreras tanto
formales como informales. Al respecto, es notoria la baja capacidad de
contratación del sector municipal, lo que es consistente con el decline de la
matrícula de estudiantes en el tiempo, pero también con el hecho que el sector,
por su protección asociada al Estatuto Docente, muestre escasa movilidad. Por
ello es relevante en futuros estudios identificar estas barreras existentes en
mayor profundidad y que diferentes iniciativas aporten a eliminarlas a lo largo
del tiempo.

Proceso de Difusión, Selección y Elección de los Docentes:

- Si bien en los establecimientos existe un proceso de selección, éste no está
sistematizado en casi la mitad de los casos (Grau et al., 2012) y varía mucho en
los casos en que se busca docentes de remplazos. Es fundamental apoyar los
procesos de difusión, selección y contratación de los establecimientos. En este
sentido, resultaría interesante generar un portal con buenas prácticas de
búsqueda, selección y contratación de docentes (para los establecimientos), y

151

orientación en el proceso de búsqueda (para los docentes). Esto permitiría
clarificar los procesos de postulaciones y selección, y entregar información de
calidad a establecimientos y docentes con menos redes de contacto. Para
generar dicho portal es necesario desarrollar estudios que indaguen sobre
buenas prácticas respecto a estos procesos, pues es un tema aún poco
estudiado en nuestro país.

o A partir de lo encontrado en este estudio entre las buenas prácticas de
selección se podría sugerir, por ejemplo, el realizar una clase de prueba,
pues los establecimientos que lo tienen incluido dentro de sus procesos
lo evalúan muy positivamente, al permitirles conocer mejor a los
candidatos. Además no requiere necesariamente aumentar los costos de
la selección, ya que el mismo personal del establecimiento puede llevarlo
a cabo.

o También es relevante entregar herramientas sobre el proceso de
entrevistas, qué aspectos indagar del entrevistado, pautas ajustadas a
diferentes cargos, alineamiento de expectativas y el clima de confianza
que se debiese generar.

o En el caso de los docentes, sería importante entregar herramientas
respecto del tipo de información que podría ser relevante obtener en una
entrevista. Según lo encontrado en el estudio, indagar respecto de temas
como jornada, distribución de horas lectivas y no lectivas, beneficios
adicionales, proyecto educativo, entre otros, podrían ser elementos
importantes para aumentar la satisfacción de los docentes con su primer
empleo.

- En esta misma línea, se propone que sea un indicador de calidad del
establecimiento educacional el contar con sistemas de contratación que sean
transparentes, con indicadores claros y que rinda cuentas a la comunidad
escolar. Un establecimiento que realiza un buen sistema de contratación, debe
además entregar información clara sobre el empleo disponible, condiciones
laborales, proyecto educativo, etc.

- Se propone realizar una investigación que permita identificar la magnitud de los
nuevos docentes que ingresan por reemplazos, porque en caso que fuera un
porcentaje relevante, tanto los establecimientos no se pueden programar como
tampoco los posibles candidatos que estén interesados en cambiarse o
encontrar trabajo. A su vez, el que estos docentes ingresan al establecimiento a
través de procesos de selección menos rigurosos limita las posibilidades de
seleccionar a buenos profesores.

Inserción Laboral:

- Es relevante incluir mecanismos de inducción y mentoría a practicantes y
profesores en su primer año de empleo, especialmente aquellos que ingresan a
establecimientos municipales o en contextos de mayor vulnerabilidad. Existe
evidencia que estos mecanismos tienen efectos en retención, motivación de
profesores, y resultados de aprendizaje de estudiantes (Ingersoll, 2011). Esto

152

está ausente del actual Proyecto de Ley de Carrera Docente, y por tanto podría
ser un tema a discutir.

Es necesario mejorar tanto las condiciones salariales de los docentes, especialmente
pensando en la atracción, movilidad y retiro del sistema educacional, así como los
beneficios no salariales de los docentes que estarían relacionados con su satisfacción
laboral y proyecciones laborales, y las horas no lectivas disponibles en su jornada.
Ambos elementos están siendo considerados en el actual proyecto de Ley de Carrera
Docente. De igual forma, hay que potenciar los elementos no pecuniarios, tales como el
clima laboral y el liderazgo directivo, ya que no solo son elementos que afectan la
efectividad del profesor, sino que su decisión de quedarse trabajando o no en un
establecimiento. Esto se observa en los resultados del estudio cuantitativo y cualitativo,
especialmente para la búsqueda de un segundo trabajo. Elementos como clima laboral
y liderazgo directivo comienzan a surgir como importantes para los docentes. En este
sentido los proyectos de Plan de Formación de Directores de Excelencia y la Ley de
Calidad y Equidad de la Educación, apuntarían en la dirección correcta. Otro elemento
muy relevante, es la posibilidad de colaborar entre pares, ya que podría generar
beneficios tal como el aumento de la efectividad docente y disminución de la rotación.
Por tanto, si bien actuales políticas estarían apuntando a contribuir a que los docentes
mejor calificados académicamente estudien carreras de pedagogía e ingresen a
establecimientos subvencionados, es esencial generar otros mecanismos
complementarios para fomentar que esto se haga efectivo y que la distribución de
docentes en el sistema sea más equitativa. En este sentido entonces es relevante
generar información sobre los procesos de búsqueda y selección de empleo, mejorar
las condiciones laborales en establecimientos y promover una formación inicial más
integral, preparando a los docentes para trabajar en todo tipo de contextos y
fomentando su acercamiento a establecimientos vulnerables.

Finalmente, sobre la importancia que tiene de la primera experiencia laboral en la
trayectoria laboral futura del docente, es relevante que un alto porcentaje de docentes
pretende permanecer en establecimientos de la misma dependencia donde están
trabajando actualmente. En este sentido, resulta importante la implementación de
estrategias de incentivo para que docentes efectivos trabajen en establecimientos
vulnerables, y estrategias para promover su satisfacción, formación y permanencia en
ese tipo de establecimientos. Como se ha mencionado, estrategias de inducción y
acompañamiento, desarrollo de prácticas profesionales, y mejoramiento de prácticas de
liderazgo y clima escolar dentro de los establecimientos pueden ser algunos elementos
para promover la satisfacción y permanencia de docentes en establecimientos
vulnerables.

153

11. Referencias

Aaronson, D., Barrow, L. & Sander, W. (2007). Teachers and Student Achievement in
the Chicago Public High Schools. Journal of Labor Economics, 25(1), 95-135.

Adams, A., Bondy, E. & Kuhel, K. (2005). Pre-Service Teacher Learning in an Unfamiliar
Setting. Teacher Education Quarterly, 41 – 62.

Athanases, S. Z. & Martin, K.J. (2006). Teaching and Learning Advocacy for Educational
Equity in a Teacher Credential Program. Teaching and Teacher Education, 22,
627-646.

Ballou, D. (1996). Do Public Schools Hire the Best Applicants? Quarterly Journal of
Economics, 111(1), 97-134.

Ballou, D. & Podgursky, M. (1997). Teacher pay and teacher quality. Kalamazoo, MI: E.
Upjohn Institute for Employment Research.

Ballou, D. & Podgursky, M. (1998). Teacher Recruitment and Retention in Public and
Private Schools. Journal of Policy Analysis and Management, 17(3), 393-417.

Balter, D. & Duncombe, W. (2005). Teacher Hiring Practices in New York State School
Districts. Center for Policy Research Rockefeller. Recuperado de
http://www.maxwell.syr.edu/uploadedFiles/cpr/people/faculty/duncombe/teacher-
hiring-report2-05.pdf

Barber, M. & Mourshed, M. (2008). Cómo Hicieron los Sistemas Educativos con Mayor
Desempeño del Mundo para Alcanzar sus Objetivos. Santiago: PREAL.

Bauder, H. (2001) Culture in the Labor Market: Segmentation Theory and Perspective of
Place. Progress in Human Geography, 25(1), 37-52.

Baugh, W.H. & J.A. Stone (1982). Mobility and wage equilibration in the educator labor
market. Economics of Education Review, 2(3), 253-274.

Behling, O., Labovitz, G. & Gainer, M. (1968). College Recruiting: A Theoretical Base.
Personnel Journal, 47, 13-19.

Blasé, J. & Blasé, J. (2004). Handbook of Instructional Leadership: How Successful
Principals Promote Teaching and Learning. Sage Publications.

Boyd, D., Lankford, H., Loeb, S. & Wyckoff, J. (2002). Initial matches, transfers, and
quits: Career decisions and the disparities in average teacher qualifications across
schools. Working paper.

Boyd, D., Lankford, H., Loeb, S. & Wyckoff, J. (2003a). Analyzing the Determinants of
the Matching Public School Teachers to Jobs: Estimating Compensating
Differentials in Imperfect Labor Markets. NBER Working Paper Nº9878.

Boyd, D., Lankford, H., Loeb, S. & Wyckoff, J. (2003b). The Draw of Home: How
teachers’ preferences for proximity disadvantage urban schools. NBER Working
Paper Nº9953.

154

Boyd, D., Lankford, H., Loeb, S., & Wyckoff, J. (2005). Explaining the Short Careers of
High-Achieving Teachers in Schools with Low-performing Students. American
Economic Review Proceedings 95(2), 166-171.

Boyd, D., Grossman, P., Ing, M., Lankford, H., Loeb, S. & Wyckoff, J. (2009). The
Influence of School Administrators on Teacher Retention Decision. Recuperado de
http://www.teacherpolicyresearch.org/portals/1/pdfs/teacherretentionadministrators
22may2009.pdf

Boyd, D., Lankford, H., Loeb, S., Ronfeldt, M. & Wyckoff, J. (2011). The Role of Teacher
Quality in Retention and Hiring : Using Applications to Transfer to Uncover
Preferences of Teachers Abstract. Journal of Policy Analysis and Management,
30(1), 88-110.

Brewer, D. J. (1996). Career paths and quit decisions: Evidence from teaching. Journal
of Labor Economics, 14, 313–339.

Buehler, J., Ruggles Gere, A., Dallavis, C. & Shaw Haviland, V. (2009). Normalizing the
Fraughtness: How Emotion, Race, and School Context Complicate Cultural
Competence. Journal of Teacher Education, 60(4), 408–418.

Burant, T. A. & Kirby, D. (2002). Beyond Classroom Based Early Field Experiences:
Understanding an “Educative Practicum” in an Urban School and Community.
Teaching and Teacher Education, 18, 561–575.

Cabezas, V. y Claro, F. (2011). Valoración social del profesor en Chile: ¿cómo atraer a
alumnos talentosos a estudiar pedagogía? Temas de la agenda Pública, Centro
de Políticas Públicas, P. Universidad Católica de Chile. Chile. Año 6 / No 42 /
enero 2011.

Cabezas, V., Gallego, F., Santelices, V. y Zarhi, M. (2011). Factores Correlacionados
con las Trayectorias Laborales de Docentes en Chile, con Especial Enfasis en sus
Atributos Académicos. Proyecto FONIDE N°FS511082-2010. Santiago: Ministerio
de Educación.

Cannata, M. (2008). Charter Schools and the Teacher Job Search in Michigan, Paper
presented at the Annual meeting of the American Educational Research
Association.

Cannata, M. (2010). Understanding the Teacher Job Search Process: Espoused
Preferences and Preferences Use. Teachers College Record, 112(12), 2889-2934.

Carnoy, M., Brodziak, I., Luschei, T., Beteille, T. y Loyalka, P. (2009). Teacher
Education and Development Study in Mathematics (TEDS-M). Do Countries
Paying Teachers Higher Relative Salaries Have Higher Student Mathematics
Achievement? International Association for the Evaluation of Educational
Achievement (IEA): Amsterdam. Recuperado de www.iea.nl.

Clotfeter, C., Ladd, H., Vigdor, J. & Díaz, A. (2004). Do School Accountability Systems
Make It More Difficult for Low Performing Schools to Attract and Retain High
Quality Teachers? Journal of Policy Analysis and Management, 23, 251-271.

155

Corvalán, J, Elacqua, G & Salazar, F. (2010). El Sector Particular Subvencionado en
Chile. Tipologización y Perspectivas frente a las Nuevas Regulaciones.
Recuperado de http://biblioteca.uahurtado.cl/ujah/reduc/pdf/pdf/mfn341.pdf

Creswell, J. (2009). Research Design: Qualitative, Quantitative and Mixed Methods
Approaches (3a ed.). Thousand Oaks, CA: SAGE Publications, Inc.

Cross, B. (2003). Learning or Unlearning Racism: Transferring Teacher Education
Curriculum to Classroom Practices. Theory Into Practice, 42(3), 203–209.

Donaldson, M. L. & Johnson, S. M. (2010). The Price of Misassignment: The Role of
Teaching Assignments in Teach For America Teachers' Exit from Low-Income
Schools and the Teaching Profession. Educational Evaluation and Policy
Analysis, 32(2), 299–323.

Dolton, P. J. (1990). The Economics of UK Teacher Supply: The Graduate’s Decision,
The Economic Journal, 100, 91-104.

Dolton, P. J. (2006). Teacher Supply. In Gary Sykes, Barbara Schneider, Handbook of
Education Policy Research, 596-612.

Dolton, P. J. & Van der Klaauw, W. (1999). The turnover of teachers: A competing risks
explanation. Revire of Economics and Statistics, 81 (3), 543-552.

Downey, J. A. & Cobbs, G. A. (2007). “I Actually Learned a Lot from This”: A Field
Assignment to Prepare Future Preservice Math Teachers for Culturally Diverse
Classrooms. School Science and Mathematics, 107(1), 391–403.

Esch, C. E., Chang-Ross, C. M., Guha, R., Humphrey, D. C., Shields, P. M., Tiffany-
Morales, J. D., Wechsler, M. E. & Woodworth, K. R. (2005). The Status of the
Teaching Profession 2005, Santa Cruz, CA: The Center for the Future of Teaching
and Learning.

Figlio, D. (1997). Teacher Salaries and Teacher Quality, Economics Letters, 55, pp. 267-
271.

Flyer, F. y S. Rosen (1997). The New Economics of Teachers and Education, Journal of
Labor Economics, 15(1), pp. 104-S139.

Freedman, S. & Appleman, D. (2009). “In It for the Long Haul”: How Teacher Education
Can Contribute to Teacher Retention in High-Poverty, Urban Schools. Journal of
Teacher Education, Vol. 60, Number 3.

Goldhaber, D. (2008). Teachers Matter, But Effective Teacher Quality Policies are
Elusive. In H. F. Ladd & E. B. Fiske (Ed.), Handbook of Research in Education
Finance and Policy pp.146-165 New York: Routledge.

Grande, M., Burns, B., Schmidt, R., & Marable, M. (2009). Impact of a Paid Urban Field
Experience on Teacher Candidates’ Willingness to Work in Urban Schools. The
Teacher Educator, 44, 188-203.

Grau, F., Maturana, C., Peterson, M. & Valenzuela, C. (2012). Cómo los
Establecimientos Educacionales Escogen a sus Docentes. Estudio de los
Procesos de Difusión, Selección y Contratación de los Docentes en la Región
Metropolitana. Reporte para Ingeniería Propone. Recuperado de

http://biblioteca.uahurtado.cl/ujah/reduc/pdf/pdf/mfn341.pdf

156

http://www.cai.cl/ingenieriapropone/trabajos-finales-de-los-grupos-de-
investigacion/

Grenne, J. C., Caracelli, V. J., & Graham, W. F. (1989). Toward a conceptual framework
for mixed-method evaluation design. Educational Evaluation and Policy Analysis,
11, 255-274.

Greenwald, R., Hedges, L. & Laine, R. (1996). The Effect of School Resources on
Student Achievement, Review of Educational Research, 66(3), 361-396 (EJ 596
389).

Hanushek, E. & Rivkin, S., (2006). School Quality and the Black-White Achievement
Gap, NBER Working Papers No. 12651, National Bureau of Economic Research,
Inc.

Hanushek E. & Rivkin, S. (2010). Constrained Job Matching: Does Teacher Job Search
Harm Disadvantaged Urban Schools? NBER Working Papers No. 15816, National
Bureau of Economic Research, Inc.

Hanushek, E., Kain, J.,& Rivkin, S. (2004). Why Public Schools Lose Teachers. Journal
of Human Resources 39(2), 326-254

Hanushek, E.A. (2010). The Economic Value of Higher Teacher Quality. NBER, Working
Paper 16606.

Haycock, K., (2006). Achievement in America: Can we Close the Gaps. Testimony
before the U.S. House of Representatives Committee on Education and the
Workforce.

Heckman, J. (2010). La Economía y Psicología del Desarrollo Humano en Contextos de
Inequidad. Serie de la Agenda Pública, Nº35, Centro de Políticas Públicas UC.

Hill, P., Phelps, S. & Friedland, E. S. (2007). Preservice Educators’ Perceptions of
Teaching in an Urban Middle School Setting: A Lesson from the Amistad.
Multicultural Education, 15(1), 33–37.

Ingersoll, R. (2001). Teacher turnover and teacher shortages: An organizational
analysis. American Educational Research Journal, 38(3), 499-534.

Ingersoll, R. & Smith, T. (2003). The Wrong Solution to Teacher Shortage, Educational
Leadership, 60 (8), 30-33.

Ingersoll, R.& Smith, T., (2004). Do Teacher Induction and Mentoring Matter? NAASP
Bulletin, 88 (638) 28-40.

Ingersoll, R. M., & Strong, M. (2011). The Impact of Induction and Mentoring Programs
for Beginning Teachers: A Critical Review of the Research. Review of Educational
Research Vol. 81, pp. 201-233.

Johnson, S. & Birkeland, S. (2003) The Schools that Teachers Choose, Educational
Leadership 60.8 2003: 20. Professional Development Collection Web 8 June 2012.

Johnson, S. M., Kardos, S. M., Kauffman, D., Liu, E. & Donaldson, M. L. (2004). The
Support Gap: New Teachers’ Early Experiences in High Income and Low-Income
Schools. Education Policy Analysis Archives, 12(61). Recuperado de
http://epaa.asu.edu/epaa/v12n61/.

157

Jorissen, K. T. (2003). Successful career transitions: Lessons from urban alternate route
teachers who stayed. The High School Journal, 86(3).

Kuhn, P. & Skuterud, M. (2000). Job search methods: Internet vs. traditional. Monthly
Labor Review, 123(10), 3–11.

Kirchhoff, A. & Lawrenz, F. (2011). The Use of Grounded Theory to Investigate the Role
of Teacher Education on STEM Teachers’ Career Paths in High-Need Schools,
Journal of Teacher Education, May/June 2011 62: 246-259.

Lankford, H., S. Loeb & J. Wyckoff (2002). Teacher Sorting and the Plight of Urban
Schools: A Descriptive Analysis, Educational Evaluation and Policy Analysis,
24(1), 37-62.

Lara, B.; Mizala, A. & Repeto, A. (2010) Una Mirada a la Efectividad de los Profesores
en Chile. Seminario sobre efectividad de los profesores, CEP, 15 de Junio 2010.

Levin, J. & Quinn, M. (2003). Missed Opportunities: How We Keep High-Quality
Teachers out of Urban Classrooms, Report The New Teachers Project.

Leithwood, K., Seashore, K., Anderson, S., & Wahlstrom, K. (2004). How Leadership
Influences Student Learning. New York: Center for Applied Research and
Educational Improvement and Ontario Institute for Studies in Education.

Lin, N., Ensel, W. M., & Vaughn, J. C. (1981). Social Resources and Strength of Ties:
Structural Factors in Occupational Status Attainment. American Sociological
Review, 46(4), 393-405.

Liu, E., Kardos, S. (2002). Hiring and Professional Culture in New Jersey Schools,
Report Project on the Next Generation of Teachers, Harvard Graduate School of
Education.

Liu, E., Johnson, S. (2006). New Teachers' Experiences of Hiring: Late, Rushed, and
Information-Poor, Educational Administration Quarterly 42: 324-360

Loeb, S; Reininger, M. (2004). Public Policy and Teacher Labor Markets: What We
Know and Why It Matters. East Lansing, MI: The Education Policy Center at
Michigan State University.

Loeb, S., Darling-Hammond, L., and Luczak, J. (2005). How Teaching Conditions
Predict Teacher Turnover in California Schools, Peabody Journal of Education,
80:3,44 -70.

Loeb, S. y Beteille, T. (2009). Teacher Quality and Teacher Labor Markets. En: Gary
Sykes, Barbara Schneider, David N. Plank (Eds.), Handbook of Education Policy
Research pp.596-612.

Louis, K. S., Kruse, S. D., and Marks, H. M. (1996). School wide Professional
Development. En: F. Newmann and Associates, Authentic Achievement:
Restructuring Schools for Intellectual Quality, 170–203. San Francisco, CA:
Jossey-Bass.

Maier, A., y Youngs, P. (2009). Teacher Preparation Programs and Teacher Labor
Markets: How Social Capital May Help Explain Teachers’ Career Choices. Journal
of Teacher Education, 60(4), 393-407.

158

Meckes, L. y Bascopé, M. (2010). Distribución inequitativa de los nuevos profesores
mejor preparados: Características de origen y destino laboral de los egresados de
pedagogía básica. Presentado en Congreso interdisciplinario de Investigación en
Educación, Santiago.

Meckes, L. y Bascopé, M. (2012). Uneven Distribution of Novice Teachers
in the Chilean Primary School System. Education Policy Analysis Archives, 20
(30). Recuperado de http://epaa.asu.edu/ojs/article/view/1017

Morgan, D. L. (1998). Practical strategies for combining qualitative and quantitative
methods: Applications to health research. Qualitative Health Research, 8, 362–
376.

Murnane, R. & Olsen, R. (1990). The Effects of Salaries and Opportunity Costs on
Duration in Teaching: Evidence from North Carolina, Journal of Human
Resources, 25(1), pp. 106-124.

Murnane, R. (1996). Staffing the Nation’s Schools with Skilled Teachers, in E. Hanushek
and D. Jorgenson (eds.), Improving America’s Schools: The Role of Incentives,
National Academy Press, Washington, D.C.

Murnane, R., & Steele, L. (2007). What is the Problem: The Challenge of Providing
Effective Teachers of All Children, The Future Children, 17(1) 15-43.

Nickell, S. & G. Quintini (2002). The Consequences of the Decline in Public Sector Pay
in Britain: A Little Bit of Evidence, The Economic Journal, 112, 107-118.

OECD (2004). Reviews of National Policies for Education: Chile. Paris, France: OECD
Publishing.

OECD (2005). Teacher Matters: Attracting, Developing and Retaining Effective
Teachers. Paris, France: OECD Publishing.

Paredes, R. y Ramírez, M. (2012). Selección Adversa en la Educación Chilena. (Tesis
de Magíster) Facultad de Ingenería. Pontificia Universidad Católica de Chile.

Petronglo, B. & C. Pissarides (2001). Looking into the Black Box: A Survey of the
Matching Function. Journal of Economic Literature, 39(2), 390–431.

Porter, J., Lumerman, A., Zucker, L & Brewer, M. (1996). Social Networks, Learning, and
Flexibility: Sourcing Scientific Knowledge in New Biotechnology Firms.
Organization Science, 7 (4), 428-443

Pounder, D. & Merrill, R (2001). Job Desirability of the High School Principalship: A Job
 Choice Theory Perspective. Educational Administration Quarterly 37, 27-57.

Reid, G. L. (1972). Job search and the effectiveness of job-finding methods. Industrial
and Labor Relations Review, 25, 479–495.

Rivkin, S., Hanushek, E. A. & Kain, J. (2005) Teachers, Schools, and Academic
Achievement. Econometrica, 73(2): 417–458.

Rockoff, J. (2004). The Impact of Individual Teachers on Student Achievement:
Evidence from Panel Data, American Economic Review, Papers and Proceedings,
May 2004.

http://www.ciie2010.cl/docs/doc/sesiones/249_LMeckes_Distribucion_profesores.pdf
http://www.ciie2010.cl/docs/doc/sesiones/249_LMeckes_Distribucion_profesores.pdf
http://www.ciie2010.cl/docs/doc/sesiones/249_LMeckes_Distribucion_profesores.pdf
http://www.ciie2010.cl/docs/doc/sesiones/249_LMeckes_Distribucion_profesores.pdf
http://epaa.asu.edu/ojs/article/view/1017

159

Rogerson, R., Shimer R. & Wright, R. (2005). Search Theoretic Models of the Labor
Market: A Survey, Journal of Economic Literature XLIII, 959-988.

Ruffinelli, A. y Guerrero, A. (2009). Círculo de Segmentación del Sistema Educativo
Chileno: Destino Laboral de los Egresados de Pedagogía en Educación Básica.
Santiago: CEPPE.

Sanders, W.L. & Rivers, J.C. (1996). Cumulative and Residual Effects of Teachers on
Future Student Academic Achievement, Research Progress Report. Knoxville:
University of Tennessee Value-Added Research and Assessment Center.

Sclafidi, B., Stinebrickner, T. & Sjoquist, D. L. (2007). Race, poverty and teacher
mobility. Economics of Education Review, 26(2), 145-159.

Steckler, A., McLeroy, K., Goodman, R., Bird, S., McCormick, L. (1992). Toward
Integrating Qualitative and Quantitative Methods: An Introduction. Health
Education Quarterly, 19:1-8.

Stinebrickner, T. (2001). A Dynamic Model of Teacher Labor Supply, Journal of Labor
Economics, 19(1), 196-230.

Strunk, K. O., & Robinson, J. P. (2006). Oh, Won’t You Stay: A Multilevel Analysis of the
Difficulties in Retaining Qualified Teachers. Peabody Journal of Education, 81(4),
65-94.

Toledo, G., Puentes E. y Valenzuela, P. (2010a). Calidad docente y logro escolar:
enfrentando el problema de ordenamiento no aleatorio entre características de
profesores y alumnos. Tesis para para optar al grado de Magíster en
Economía. Facultad de Economía y Negocios Escuela de Postgrado Economía y
Negocio. Universidad de Chile.

Toledo, G., Puentes E. y Valenzuela (2010b). Los Profesores ¿Hacen la Diferencia?:
Una Aproximación desde la Beca de Alumnos Destacados en
Pedagogía. Seminario de Título Ingeniero Comercial Mención Economía, Facultad
de Economía y Negocios Escuela de Postgrado Economía y Negocio. Universidad
de Chile.

Winter, P., Ronau, R. & Munoz, M. (2004). Evaluating Urban Teacher Recruitment
Programs: An Application of Private Sector Recruitment Theories. Journal of
School Leadership, 14(1), 85-104.

Wöβmann, L. (2003). Specifying Human Capital. Journal of Economic Surveys 17: 239-
270.

Wolter, S. y S. Denzler (2003). Wage Elasticity of the Teacher Supply in Switzerland,
Discussion Paper No. 733, Institute for the Study of Labor, Bonn.

Young, I. P. & Heneman, H. G. (1986). Predictors of Interviewee Reactions to the
Selection Interview, Journal of Research and Development in Education, 19, 29-
36.

Young, I. P., Place, A. W., Rinehart, J. S., Jury, J. C., & Baits, D. F. (1997). Teacher
Recruitment: A Test of the Similarity-Attraction Hypothesis for Race and Sex.
Educational Administration Quarterly, 33(1), 86-106.

160

Young, I. P., Rinehart, J. S. & Place, A. W. (1989). Theories for Teacher Selection:
Objective, Subjective, and Critical Contact. Teaching and Teacher Education, 5(4),
329-336.

161

12. Anexos
Anexo 1. Descripción del primer empleo según características de los docentes,
usando Base de Idoneidad Docente
Tabla A 1: Distribución de menciones según dependencia*

 Municipal Part.
Subvencionado

Part. Pagado Total N

Matemáticas 20.22 52.81 29.97 100 89

Lenguaje 26.19 47.62 26.19 100 126

Ciencias
naturales

15.38 46.15 38.46 100 26

Ciencias
sociales

16.22 37.84 45.95 100 37

Computación 10.00 40.00 50.00 100 10

Ed. Física 6.67 66.67 26.67 100 15

Ed. Música 16.67 33.33 50.00 100 6

Artes plásticas 28.57 14.29 57.14 100 7

Ed. Tecno. 35.29 29.41 35.29 100 17

Religión 22.22 55.56 22.22 100 18

Trastornos 25.49 58.82 15.69 100 51

Idioma** 15.79 31.58 52.63 100 38

Intercultural N/A N/A N/A N/A 0

Administración 0 100 0 100 1

Curriculum 0 100 0 100 2

Sin mención 21.90 51.59 26.41 100 347
*En la encuesta cada profesor puede reportar múltiples menciones, asociadas tanto al primer

título recibido o al segundo. En esta tabla se incluyen todas las menciones reportadas tanto en el

primer como en el segundo título.

**Inglés, francés, alemán u otros idiomas.

Tabla A 2: Puntaje de profesores en la prueba INICIA según grupo

socioeconómico del colegio que los emplea por primera vez

 Grupo Socio Económico*

INICIA Alto Medio Bajo Total

Bajo el percentil 75 33.33 57.14 75.00 55.07

En percentil 75 en algún eje o total 66.67 42.86 25.00 44.93

Total 100 100 100 100

N 24 21 24 69
*Esta variable se obtiene de los datos SIMCE en cuarto básico. Se categoriza la variable original

GRUPO en tres categorías, la categoría Medio Alto se agrupa con Alto, la categoría Medio Bajo

se agrupa con Bajo y la categoría Medio se mantiene con los mismos casos en la nueva variable.

162

Tabla A 3: Promedio puntaje SIMCE 4 básico lenguaje según puntaje INICIA

 Puntaje SIMCE lenguaje 4º

básico del establecimiento de

primer empleo

Puntaje INICIA Promedio Desv. Estándar

Bajo el perc. 75 263.55 22.53

En perc. 75 en algún eje o total 272.27 28.49

Total N 68

Tabla A 4: Promedio prueba SIMCE lenguaje 2011en cuarto básico de

establecimientos de la RM y de establecimientos con al menos un profesor nuevo.

 Promedio general
establecimientos RM

Promedio establecimientos RM
que contrataron al menos un

profesor

Promedio SIMCE
lenguaje

Promedio Desv.
Estándar

N
colegios

Promedio Desv.
Estándar

N
colegios

Municipal 248.46 22.62 547 248.74 21.80 148

Subvencionado 264.48 22.29 982 267.39 20.16 338

Particular Pagado 295.31 17.43 161 295.39 17.40 46

Figura A 1: Horas de contrato en el primer empleo de profesores de Enseñanza

Básica en la región Metropolitana, según tipo de dependencia del establecimiento

163

Tabla A 5: Función principal del profesor según dependencia (%)

 Municipal Part.
Subvencionado

Part.
Pagado

Total

Docente de aula 73.19 83.33 89.27 82.57

Otra función24 26.81 16.67 10.73 17.43

Total 100 100 100 100

N 276 612 317 1205

24

 Otras funciones pueden ser: planta técnico-pedagógica, planta directiva, director(a)/profesor encargado,
jefe unidad técnico-pedagógica, inspector general, orientador, otra función en el establecimiento, otra
función fuera del establecimiento.

164

Anexo 2. Descripción del primer empleo según características de los docentes,
usando Encuesta Longitudinal Docente

Un análisis descriptivo de las las características sociodemográficas, los estudios
secundarios, estudios superiores, las capacitaciones y el nivel de vocación de quienes
se emplean por primera vez en cada tipo de establecimiento y por NSE, se presenta en
este Anexo.
Adicionalmente, para estudiar en detalle qué características de los docentes varían
significativamente entre distintos tipos de establecimientos se estiman modelos
probabilísticos para la probabilidad de ingresar a trabajar en cada tipo de dependencia o
establecimiento con diferente NSE. Estos modelos no permiten medir causalidad sin
embargo, sí entrega información respecto a las correlaciones entre características de
los docentes y su primer trabajo (controlando por todas las otras dimensiones).
Finalmente, el análisis describe los beneficios pecuniarios y no pecuniarios que reciben
los docentes que se emplean por primera vez en colegios Municipales, particulares
subvencionados o particulares, así como los docentes y sus condiciones laborales de
los con alto y bajo rendimiento en la Prueba de Selección universitaria (PSU).

1. Características de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia

A continuación se presentan algunas tablas que describen las características
sociodemográficas, los estudios secundarios, estudios superiores, las capacitaciones y
el nivel de vocación de quienes se emplean por primera vez en cada tipo de
establecimiento y por NSE.

a) Características sociodemográficas de los docentes

Tabla A 6: Características Sociodemográficas de los Docentes que Ingresan a

Trabajar a Cada Tipo de Dependencia

 Todos Municipal
Particular

Subvencionado Particular

Mujer 73.77% 61.49% 75.40% 81.07%

 (0.024) (0.056) (0.030) (0.042)

Soltero/a 42.71% 47.42% 42.99% 33.98%

 (0.026) (0.054) (0.034) (0.053)

Tiene Hijos 25.56% 27.02% 25.28% 23.28%

 (0.022) (0.041) (0.028) (0.053)

Creció en un Hogar con Mala
Situación Socioeconómica(1) 21.76% 26.56% 23.32% 10.44%

 (0.022) (0.045) (0.029) (0.031)

Observaciones 605 186 310 100
Notas: Estimaciones con pesos. Errores estándar en paréntesis (1) Esta información se
desprende de la pregunta que se les realiza sobre la percepción de la situación económica del

165

hogar donde creció, se incluye a todos quienes declaran haber crecido en un hogar con una muy
mala o mala situación socioeconómica.

Respecto a las características sociodemográficas, se observa que en colegios
municipales un alto porcentaje de quienes ingresan a trabajar son hombres, solteros,
con hijos y declaran provenir de un hogar con mala situación socioeconómica. En
colegios particulares subvencionados en cambio, el número de hombres, solteros, con
hijos y que declaren provenir de un hogar con mala situación socioeconómica es
muchísimo menor y en colegios particulares bajan aún más.
Adicionalmente, para estudiar en detalle qué características de los docentes varían
significativamente entre distintos tipos de establecimientos se estima un modelo Logit
Multinomial para la probabilidad de ingresar a trabajar en cada tipo de dependencia.
Este modelo no permite medir causalidad sin embargo, sí entrega información respecto
a las correlaciones entre características de los docentes y su primer trabajo
(controlando por todas las otras dimensiones).
Los resultados indican que efectivamente los docentes solteros tienen menores
probabilidades de emplearse en colegios particulares que en colegios particulares
subvencionados. Sin embargo, las otras variables no aparecen como significativas.

166

Tabla A 7: Probabilidad de Entrar a Trabajar (Primer Trabajo) a Cada tipo de
Dependencia (Logit Multinomial)

 Municipal
Particular

Subvencionado Particular

 (1) (2) (3)

Mujer -0.321 0 -0.0463

 (0.256) (0) (0.396)

Soltero/a -0.152 0 -0.627**

 (0.231) (0) (0.312)

Número de Hijos 0.0259 0 -0.134

 (0.269) (0) (0.388)

Tiene Hijos 0.147 0 -0.103

 (0.444) (0) (0.665)

Proviene de un hogar con mala situación socioeconómica -0.233 0 -0.261

 (0.267) (0) (0.409)

Rinde PAA/PSU 1.248** 0 1.381

 (0.622) (0) (0.996)

Alta PAA/PSU (sobre 630 puntos) -0.536* 0 0.174

 (0.275) (0) (0.345)

Estudios Superiores en Educación(1) -1.328 0 -3.249**

 (0.890) (0) (1.563)

Estudios Superiores en Otra Área(1) -1.079 0 -1.986

 (0.827) (0) (1.590)

Estudia en Universidad Acreditada 0.475* 0 0.337

 (0.263) (0) (0.370)

Estudios Vespertinos(2) -0.000715 0 0.228

 (0.331) (0) (0.481)

Estudios Algunos Días a la Semana(2) -0.381 0 -16.32

 (0.462) (0) (1,883)

Estudios en Párvulo -0.130 0 -0.147

 (0.988) (0) (1.186)

Estudios en Básica -0.169 0 1.088**

 (0.453) (0) (0.549)

Estudios en Media -0.542 0 1.609***

 (0.434) (0) (0.600)

Estudia Colegio P. Subvencionado(3) -0.559** 0 0.0126

 (0.234) (0) (0.350)

Estudia Colegio Particular(3) -0.322 0 2.206***

 (0.391) (0) (0.407)

Estudia Colegio Otro(3) 0.654 0 1.679*

 (0.743) (0) (1.016)

Altas NEM (sobre 6.0) -0.00116 0 0.149

 (0.247) (0) (0.342)

Repite Enseñanza Media 0.273 0 -0.480

 (0.370) (0) (0.567)

Capacitación Educación -0.559 0 -1.319*

 (0.517) (0) (0.755)

Postítulo -1.533 0 1.232

 (1.266) (0) (1.238)

Magíster -0.546 0 16.69

 (1.891) (0) (903.2)

Pasantía en el Extranjero -15.96 0 2.541

 (9,636) (0) (1.630)

Pasantías en Chile -15.71 0 -0.0406

 (9,805) (0) (4.273)

Quería estudiar pedagogía en 4to medio -0.672*** 0 -0.583*

 (0.246) (0) (0.326)

Constante 2.551 0 -0.340

 (2.331) (0) (3.379)

Observaciones 550 550 550

Notas: (1) Categoría base no tiene estudios.(2)Categoría base estudia en modalidad diurna.(3)Categoría base estudia en
colegio municipal. La estimación incluye controles por: edad, edad al cuadrado, nivel en el cuál trabaja el docente (párvulo

167

básica media CH y media TP). Además se incluyen efectos fijos por años. Errores estándar en paréntesis.*** p<0.01, **
p<0.05, * p<0.1

b) Estudios Secundarios

Tabla A 8: Estudios Secundarios de los Docentes que Ingresan a Trabajar a Cada
Tipo de Dependencia

 Todos Municipal
Particular

Subvencionado Particular

Estudia en Colegio Municipal 42.65% 56.72% 45.41% 18.31%

 (0.026) (0.052) (0.035) (0.040)

Estudia Colegio P. Subvencionado 41.69% 33.81% 46.27% 30.63%

 (0.026) (0.048) (0.035) (0.055)

Estudia Colegio Particular 14.00% 6.89% 7.32% 47.74%

 (0.017) (0.023) (0.016) (0.060)

Altas NEM (sobre 6.0) 33.52% 27.58% 34.94% 33.27%

 (0.025) (0.044) (0.034) (0.056)

Repite Enseñanza Media 10.79% 20.29% 9.09% 7.63%

 (0.019) (0.058) (0.022) (0.031)

Observaciones 605 186 310 100
Notas: Estimaciones con pesos. Errores estándar en paréntesis

Respecto a los estudios secundarios se observa que la dependencia del colegio en el
cual estudiaron su secundaria es determinante en la elección de su primer trabajo,
optando generalmente por un establecimiento de igual dependencia. Estos resultados
se ven confirmados en el modelo logit multinomial.
Además, se observa que quienes repiten enseñanza media se emplean por primera vez
en mayor proporción en colegios municipales que en colegios particulares
subvencionados o particulares. Lo contrario ocurre con docentes que tienen altas notas
de enseñanza media. Ahora bien, estas variables no son significativas en el modelo
logit multinomial.

c) Educación Superior

Tabla A 9: Educación Superior de los Docentes que Ingresan a Trabajar a Cada Tipo
de Dependencia

 Todos Municipal
Particular

Subvencionado Particular

Alta PAA/PSU (sobre 630 puntos) 22.43% 16.38% 20.01% 38.32%

 (0.020) (0.034) (0.024) (0.060)

No Tiene Estudios Superiores 1.22% 2.57% 0.97% 0.81%

 (0.004) (0.011) (0.005) (0.008)

Estudios Superiores en Educación 90.15% 85.00% 91.61% 89.90%

 (0.015) (0.030) (0.019) (0.045)

168

Estudios Superiores en Otra Área 8.63% 12.44% 7.42% 9.29%

 (0.015) (0.028) (0.018) (0.045)

Estudia en Universidad Acreditada 71.07% 67.44% 71.59% 72.92%

 (0.023) (0.049) (0.030) (0.055)

Estudios Diurnos 80.33% 84.51% 75.35% 94.64%

 (0.022) (0.034) (0.031) (0.020)

Estudios Vespertinos 10.19% 9.05% 11.74% 5.36%

 (0.015) (0.023) (0.022) (0.020)

Estudios Algunos Días a la Semana 9.48% 6.44% 12.92% 0.00%

 (0.018) (0.027) (0.026) (0.000)

Estudios en Párvulo 10.28% 9.61% 7.10% 21.92%

 (0.014) (0.026) (0.013) (0.051)

Estudios en Básica 41.17% 36.53% 45.80% 30.27%

 (0.027) (0.057) (0.035) (0.056)

Estudios en Media 37.42% 40.20% 35.29% 41.83%

 (0.025) (0.055) (0.031) (0.057)

Observaciones 605 186 310 100

Notas: Estimaciones con pesos. Errores estándar en paréntesis

Los resultados indican que docentes con alto puntaje PAA/PSU y que estudiaron en una
universidad acreditada se emplean en mayor proporción en colegios particulares que en
particulares subvencionados y municipales. Lo anterior se confirma en el modelo logit
multinomial, docentes con un alto puntaje PAA/PSU tienen menores probabilidades de
emplearse en colegios municipales que en colegios particulares subvencionados.
Además, se observa que docentes con estudios en párvulo ingresan en mayor
proporción a colegios particulares, docentes con estudios en básica ingresan en mayor
proporción a colegios particulares subvencionados y aquellos con estudios en media
ingresan en mayor proporción a colegios particulares. Ahora bien, una vez que se
controla por una serie de dimensiones, los resultados del modelo logit multinomial
indican que docentes que estudiaron educación media o básica tienden a entrar a
trabajar más a colegios particulares que a colegios particulares subvencionados, en
comparación con docentes que estudiaron educación de párvulos.
Se observa que un alto porcentaje de quienes ingresan a colegios particulares
subvencionados tienen estudios en educación. El modelo logit multinomial confirma este
resultado e indica que docentes con estudios superiores en educación tienen mayores
probabilidades de emplearse en colegios particulares subvencionados que en colegios
particulares.

d) Posgrados, Capacitaciones y Pasantías

169

Tabla A 10: Posgrados, Capacitaciones y Pasantías de los Docentes que Ingresan a
Trabajar a Cada Tipo de Dependencia

 Todos Municipal
Particular

Subvencionado Particular

Capacitación Educación 6.46% 2.77% 8.22% 3.71%

 (0.013) (0.013) (0.018) (0.022)

Postítulo 1.99% 0.20% 2.67% 1.36%

 (0.008) (0.002) (0.012) (0.010)

Magíster 0.59% 0.20% 0.36% 1.92%

 (0.003) (0.002) (0.004) (0.014)

Pasantía en el Extranjero 0.66% 0.00% 0.45% 2.23%

 (0.004) (0.000) (0.004) (0.014)

Pasantía en Chile 0.81% 0.00% 0.96% 1.13%

 (0.006) (0.000) (0.010) (0.011)

Observaciones 605 186 310 100
Notas: Estimaciones con pesos. Errores estándar en paréntesis. Se consideran solamente las
capacitaciones, posítulos, magister y pasantías realizadas antes de ingresar al primer trabajo entre
2003 y 2009.

Respecto a las capacitaciones es posible observar que en colegios particulares
subvencionados un mayor porcentaje de los docentes tiene estudios previos de
postítulo o capacitaciones en educación. De hecho, el modelo logit multinomial confirma
que docentes que se capacitan en educación entran en menor proporción a colegios
particulares que a colegios particulares subvencionados.
En colegios particulares en cambio, un mayor porcentaje tiene estudios previos de
magister y pasantías ya sea en Chile o en el extranjero.

e) Vocación

Tabla A 11: Vocación de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia

 Todos Municipal
Particular

Subvencionado Particular

Quería estudiar pedagogía en 4to
medio 34.97% 34.72% 37.12% 26.89%

 (0.026) (0.056) (0.034) (0.052)

 6 2 3 1

Con puntaje pedagogía primera
prioridad 61.06% 68.96% 59.84% 57.30%

 (0.028) (0.051) (0.037) (0.061)

 479 136 253 90

Notas: Estimaciones con pesos. Errores estándar en paréntesis

Para tener una proxy de vocación se toman dos preguntas de la ELD. Si los docentes
querían estudiar pedagogía en cuarto medio y si una vez que tuvieron sus puntajes

170

postularon a pedagogía como primera opción. Se observa que en colegios particulares
subvencionados un mayor porcentaje de los docentes parece haber estudiado
educación por vocación, no así en colegios particulares. El modelo logit multinomial
confirma que docentes con mayor “vocación” tienen mayores probabilidades de
emplearse en colegios particulares subvencionados que en colegios municipales o
particulares.

2. Características de los Docentes que Ingresan a Trabajar según nivel
socioeconómico promedio del establecimiento.

Para este análisis se cuenta con una muestra de 461 docentes para los cuáles existe
información respecto al nivel socioecononómico del colegio al cuál ingresaron. De estos,
un 8% ingresó a un colegio nivel A, un 36% a un colegio nivel B, un 26% a un colegio
nivel C, un 16% a un colegio nivel D y un 13% a un colegio nivel E25.
Adicionalmente, para estudiar en detalle qué características de los docentes varían
significativamente entre distintos tipos de establecimientos se estima un modelo Probit
Ordenado para la probabilidad de entrar a trabajar a cada tipo de dependencia. En este
caso, la variable dependiente es el NSE del establecimiento al que ingresa a trabajar el
profesor (va de A a E, siendo E la categoría más alta).26

Tabla A 12: Probabilidad de Entrar a Trabajar (Primer Trabajo) a Cada tipo de Dependencia (Oprobit)

 A B C D E

 (1) (2) (3) (4) (5)

Mujer -0.00897 -0.0293 0.00770 0.0163 0.0143

25

 Existen pocas observaciones que describan el NSE del establecimiento al cual ingresa a trabajar el
docente. Esto porque los datos de NSE no están disponibles para todos los niveles ni años, debido al
esquema de aplicación de la prueba SIMCE. Para determinar el NSE de cada establecimiento se optó por
asignar el NSE de octavo o cuarto básico (según estuviesen disponibles) a profesores de básica y puntajes
de segundo medio a profesores de media. Los educadores de párvulos, en gran parte de los casos,
trabajan en un establecimiento sin número identificador (rbd), por lo que no se les puede asociar
información del SIMCE.
26

 Para la interpretación de los resultados es importante notar que la suma vertical de los efectos
marginales para cada variable suma 0. Así cuando una variable tiene efecto marginal positivo implica que
tiene que haber otra variable con un efecto marginal negativo.

171

 (0.0115) (0.0362) (0.0102) (0.0202) (0.0174)

Soltero/a 0.0163 0.0538 -0.0138 -0.0299 -0.0265

 (0.0107) (0.0335) (0.00925) (0.0189) (0.0166)

Número de Hijos 0.00484 0.0163 -0.00404 -0.00901 -0.00806

 (0.0116) (0.0391) (0.00976) (0.0217) (0.0194)

Tiene Hijos -0.0117 -0.0416 0.00917 0.0229 0.0213

 (0.0181) (0.0670) (0.0132) (0.0367) (0.0355)

Proviene de un hogar con mala situación socioeconómica 0.00356 0.0117 -0.00304 -0.00651 -0.00575

 (0.0117) (0.0377) (0.0102) (0.0210) (0.0183)

Rinde PAA/PSU 0.0260** 0.167*** -0.0550*** -0.0948*** -0.0792***

 (0.0124) (0.0408) (0.0192) (0.0250) (0.0202)

Alta PAA/PSU (sobre 630 puntos) -0.0260*** 0.119 -0.00923 -0.0625* -0.0728

 (0.00999) (0.0734) (0.00959) (0.0367) (0.0558)

Estudios Superiores en Educación(1) 0.0294 -0.0989** 0.0173** 0.0537** 0.0538**

 (0.0234) (0.0391) (0.00694) (0.0214) (0.0237)

Estudios Superiores en Otra Área(1) 0.00797 0.127 -0.0133 -0.0674 -0.0755

 (0.0384) (0.126) (0.00882) (0.0636) (0.0905)

Estudia en Universidad Acreditada 0.0105 0.0251 -0.00704 -0.0140 -0.0120

 (0.0109) (0.114) (0.0355) (0.0639) (0.0527)

Estudios Vespertinos(2) 0.00873 0.0369 -0.00829 -0.0203 -0.0188

 (0.0168) (0.0396) (0.00823) (0.0218) (0.0208)

Estudios Algunos Días a la Semana(2) 0.0654* 0.0273 -0.00776 -0.0153 -0.0130

 (0.0383) (0.0488) (0.0157) (0.0275) (0.0224)

Estudios en Párvulo 0.124 0.134*** -0.0642* -0.0797** -0.0558***

 (0.200) (0.0472) (0.0375) (0.0313) (0.0179)

Estudios en Básica -0.0280* 0.166** -0.116 -0.109 -0.0658**

 (0.0162) (0.0742) (0.157) (0.0843) (0.0329)

Estudios en Media -0.0618*** -0.103* 0.0199* 0.0561* 0.0548

 (0.0220) (0.0622) (0.0105) (0.0337) (0.0361)

Estudia Colegio Subvencionado(3) -0.0111 -0.193*** 0.0476*** 0.107*** 0.101***

 (0.0102) (0.0567) (0.0173) (0.0328) (0.0329)

Estudia Colegio Particular(3) -0.0483*** -0.0382 0.00899 0.0211 0.0193

 (0.0102) (0.0355) (0.00817) (0.0196) (0.0182)

Estudia Colegio Otro(3) -0.0370*** -0.258*** -0.0190 0.125*** 0.201***

 (0.0102) (0.0435) (0.0237) (0.0217) (0.0522)

Altas NEM (sobre 6.0) -0.00481 -0.221** -0.0258 0.105*** 0.179

 (0.0105) (0.0892) (0.0503) (0.0317) (0.117)

Repite Enseñanza Media -0.0144 -0.0165 0.00394 0.00910 0.00825

 (0.0135) (0.0366) (0.00848) (0.0202) (0.0185)

Capacitación Educación 0.0129 -0.0557 0.00967 0.0302 0.0301

 (0.0257) (0.0592) (0.00670) (0.0317) (0.0351)

Postítulo -0.00605 0.0384 -0.0118 -0.0216 -0.0179

 (0.0365) (0.0678) (0.0251) (0.0388) (0.0298)

Magíster 0.141 -0.0218 0.00465 0.0120 0.0112

 (0.204) (0.141) (0.0252) (0.0766) (0.0755)

Pasantía en el Extranjero -0.0410*** 0.172*** -0.129 -0.116 -0.0685**

 (0.00982) (0.0510) (0.150) (0.0750) (0.0285)

Pasantía en Chile 0.00362 -0.302** -0.0993 0.113*** 0.330

 (0.0934) (0.123) (0.152) (0.0329) (0.305)

Quería estudiar pedagogía en 4to medio 0.0133 0.0117 -0.00313 -0.00650 -0.00567

 (0.0117) (0.290) (0.0835) (0.162) (0.138)

Observaciones 461 461 461 461 461

Notas: (1)Categoría base no tiene estudios.(2)Categoría base estudia en modalidad diurna.(3)Categoría base estudia en colegio municipal. La
estimación incluye controles por: edad, edad al cuadrado, nivel en el cuál trabaja el docente (párvulo básica media CH y media TP). Además se
incluyen efectos fijos por años. Errores estándar en paréntesis.*** p<0.01, ** p<0.05, * p<0.1

a) Características Sociodemográficas de los Docentes

172

Tabla A 13: Características Sociodemográficas de los Docentes que Ingresan
a Trabajar a Cada Tipo de Dependencia (por NSE)

 A B C D E

Mujer 0.712 0.608 0.750 0.752 0.677

 (0.082) (0.053) (0.047) (0.054) (0.079)

Soltero/a 0.338 0.429 0.514 0.395 0.373

 (0.102) (0.052) (0.054) (0.062) (0.079)

Tiene Hijos 0.270 0.263 0.227 0.293 0.257

 (0.083) (0.043) (0.042) (0.059) (0.069)

Creció en un Hogar con Mala Situación
Socioeconómica 0.197 0.276 0.270 0.252 0.093

 (0.074) (0.048) (0.047) (0.058) (0.034)

Observaciones 38 167 121 74 61
Notas: Estimaciones con pesos. Dependencia se refiere a la dependencia principal en la
cual trabaja el docente.

b) Estudios Secundarios

Tabla A 14: Estudios Secundarios de los Docentes que Ingresan a Trabajar a Cada
Tipo de Dependencia (por NSE)

 A B C D E

Estudia en Colegio Municipal 57.23% 48.13% 43.78% 41.67% 19.86%

 (0.116) (0.054) (0.054) (0.063) (0.078)

Estudia Colegio Subvencionado 38.79% 42.31% 48.73% 44.34% 26.53%

 (0.118) (0.052) (0.054) (0.064) (0.060)

Estudia Colegio Particular 3.98% 8.06% 6.84% 10.51% 47.57%

 (0.029) (0.030) (0.023) (0.045) (0.077)

Altas NEM (sobre 6.0) 34.31% 29.92% 35.07% 38.72% 38.27%

 (0.117) (0.050) (0.052) (0.063) (0.075)

Repite Enseñanza Media 8.51% 14.46% 7.59% 7.78% 18.09%

 (0.051) (0.049) (0.027) (0.031) (0.080)

Observaciones 38 167 121 74 61
Notas: Estimaciones con pesos. Dependencia se refiere a la dependencia principal en la cual trabaja
el docente.

Al agrupar a los docentes según el nivel socioeconómico del establecimiento en el cuál
se emplean por primera vez, los resultados nuevamente indican que las inequidades del
sistema comienzan desde el inicio de la carrera docente. Respecto de las notas de
enseñanza media se observa que para los colegios nivel D o E alrededor de un 61% de
los profesores que ingresan tienen bajo NEM, mientras que en colegios A o C alrededor
de un 66% de los profesores tiene bajo NEM. Este número es especialmente alto en los
colegios nivel B, alcanzando un 70%. También es posible observar que del total de
profesores que se emplean por primera vez en colegios A, B, C o D, la gran mayoría
proviene ya sea de colegios municipales o particulares subvencionado, en cambio del

173

total de docentes que se emplean por primera vez en colegios de tipo E la gran mayoría
proviene de colegios particulares.
Los resultados del modelo de Probit Ordenado van en la misma dirección que aquellos
observados para el modelo de Logit Multinomial: el colegio en el cual los docentes
estudiaron su secundaria está muy relacionado con la elección de su primer trabajo.

c) Estudios Superiores

Tabla A 15: Educación Superior de los Docentes que Ingresan a Trabajar a
Cada Tipo de Dependencia (por NSE)

 A B C D E

Alta PAA/PSU (sobre 630 puntos) 17.76% 14.87% 23.87% 25.34% 47.98%

 (0.064) (0.030) (0.042) (0.056) (0.077)

No Tiene Estudios Superiores 2.13% 2.50% 1.34% 0.00% 0.00%

 (0.021) (0.013) (0.008) (0.000) (0.000)

Estudios Superiores en Educación 86.80% 81.69% 92.61% 99.36% 86.29%

 (0.053) (0.043) (0.022) (0.006) (0.063)

Estudios Superiores en Otra Área 11.07% 15.81% 6.06% 0.64% 13.71%

 (0.048) (0.042) (0.021) (0.006) (0.063)

Estudia en Universidad Acreditada 67.96% 67.13% 75.46% 71.17% 68.20%

 (0.092) (0.048) (0.047) (0.062) (0.073)

Estudios Diurnos 65.89% 74.62% 71.09% 85.97% 93.44%

 (0.107) (0.045) (0.051) (0.049) (0.030)

Estudios Vespertinos 2.80% 9.50% 16.23% 9.26% 4.92%

 (0.019) (0.023) (0.041) (0.044) (0.025)

Estudios Algunos Días a la Semana 28.83% 12.81% 11.34% 4.78% 1.64%

 (0.106) (0.040) (0.040) (0.027) (0.016)

Estudios en Básica 26.73% 42.21% 62.94% 48.21% 37.12%

 (0.102) (0.055) (0.048) (0.065) (0.080)

Estudios en Media 51.24% 37.43% 31.74% 50.71% 61.90%

 (0.112) (0.047) (0.045) (0.065) (0.075)

Observaciones 38 167 121 74 61
Notas :Estimaciones con pesos. Dependencia se refiere a la dependencia principal en la
cual trabaja el docente.

En relación a las variables que describen los estudios superiores, es posible observar
que los colegios de nivel socioeconómico alto se llevan a los docentes con mejores
puntajes: la proporción de alumnos con más de 630 puntos es mayor en los colegios
nivel E (48%), seguido por los colegios nivel C y D (25%), por los colegios nivel A (18%)
y por último los colegios nivel B (15%). Respecto de la jornada en la que estudiaron los
docentes, los datos también indican que los colegios de mayor nivel socioeconómico
contratan en mayor proporción a docentes que estudiaron bajo modalidad diurna y en
menor proporción a docentes que estudiaron bajo una modalidad vespertina o de sólo
algunos días a la semana.
En resumen, la Tabla 8 confirma que las inequidades del sistema comienzan desde el
inicio de la carrera docente. Los datos indican que los colegios nivel E contratan una

174

mayor proporción de docentes con altas NEM y alto puntaje PAA/PSU, les siguen los
colegios tipo C y D, luego los colegios tipo A y en último lugar están los colegios nivel B.
Los resultados del modelo de Probit Ordenado confirman lo anterior, docentes con
mayor puntaje entran a trabajar proporcionalmente más a a colegios de NSE alto y
aquellos que se especializan en Educación Media también ingresan a trabajar en mayor
proporción a colegios de NSE alto.

d) Posgrados, Capacitaciones y Pasantías

Tabla A 16: Estudios Secundarios de los Docentes que Ingresan a Trabajar a
Cada Tipo de Dependencia (por NSE)

 A B C D E

Capacitación Educación 1.64% 4.48% 11.31% 5.93% 1.63%

 (0.017) (0.018) (0.037) (0.030) (0.016)

Postitulo 0.53% 0.45% 2.35% 4.33% 0.00%

 (0.005) (0.005) (0.016) (0.036) (0.000)

Magíster 3.95% 0.00% 0.00% 0.00% 1.63%

 (0.034) (0.000) (0.000) (0.000) (0.016)

Doctorado 0.00% 0.00% 0.00% 0.00% 0.00%

 (0.000) (0.000) (0.000) (0.000) (0.000)

Pasantía en el Extranjero 0.00% 0.00% 0.00% 1.74% 2.90%

 (0.000) (0.000) (0.000) (0.017) (0.021)

Pasantía en Chile 0.00% 0.00% 0.00% 3.69% 1.63%

 (0.000) (0.000) (0.000) (0.036) (0.016)

Observaciones 38 167 121 74 61
Notas :Estimaciones con pesos. Dependencia se refiere a la dependencia principal en la cual
trabaja el docente.

e) Vocación

Tabla A 17: Vocación de los Docentes que Ingresan a Trabajar a Cada Tipo de
Dependencia (por NSE)

 A B C D E

Quería estudiar pedagogía en 4to medio 30.71% 34.19% 28.95% 40.21% 31.26%

 (0.092) (0.052) (0.049) (0.064) (0.079)

Con puntaje pedagogía primera prioridad 37.78% 62.83% 57.88% 69.17% 59.03%

 (0.113) (0.058) (0.057) (0.059) (0.075)

Observaciones 38 167 121 74 61
Notas: Estimaciones con pesos. Dependencia se refiere a la dependencia principal en la cual
trabaja el docente.

3. Beneficios Pecuniarios y No Pecuniarios que Reciben los Docentes en su
Primer Trabajo

175

Esta sección describe los beneficios pecuniarios y no pecuniarios que reciben los
docentes que se emplean por primera vez en colegios Municipales, particulares
subvencionados o particulares.

a) Por Tipo de Dependencia

176

Tabla A 18: Beneficios Pecuniarios y No Pecuniarios para Docentes que Ingresan a
Trabajar a Cada Tipo de Dependencia

 Municipal
Particular

Subvencionado Particular

Ingreso Trabajo Principal (1) $244,839 $290,490 $282,738

 (16902.475) (17168.936) (17001.146)

Ingreso por Hora Trabajo
Principal (1) $2,318 $2,623 $2,844

 (83.948) (154.425) (235.212)

Ingreso Total (1) $285,058 $306,792 $293,861

 (17195.211) (17812.831) (17704.858)

Ingreso por Hora Total (1) $2,304 $2,524 $2,645

 (84.504) (112.007) (162.226)

Obs 149 260 81

Trabaja Como Profesor 98.66% 98.18% 98.40%

 (0.007) (0.008) (0.011)

Tuición 6.91% 12.20% 35.54%

 (0.026) (0.024) (0.058)

Almuerzo 0.00% 0.93% 3.03%

 (0.000) (0.006) (0.016)

Seguro Salud 1.98% 4.67% 15.51%

 (0.009) (0.016) (0.040)

Capacitación(2) 0.00% 0.78% 5.00%

 (0.000) (0.004) (0.022)

Horas Trabajo Principal 26.25 29.29 28.95

 (1.210) (0.696) (1.430)

177

Horas Trabajadas en Total 31.27 30.71 30.33

 (1.762) (0.751) (1.417)

Obs 186 307 97

Notas:Estimaciones con pesos.Dependencia se refiere a la dependencia principal en la cual
trabaja el docente. (1) Considera el salario real deflactado por IPC.(2) Establecimiento ofrece
capacitación.

178

Los resultados de la Tabla 7 sugieren que aquellos docentes que ingresan a trabajar a
colegios particulares subvencionados obtienen un mayor salario en su trabajo principal y
también un mayor ingreso total. Sin embargo, al comprar el salario por hora se observa
que docentes que ingresan a trabajar a colegios particulares obtienen un mayor ingreso
por hora.
Al revisar los beneficios no pecuniarios es posible observar que los docentes que
ingresan a trabajar a colegios particulares obtienen mayores beneficios no pecuniarios
como tuición, almuerzo, seguro de salud y posibilidades de capacitarse. Le siguen los
docentes que ingresan a trabajar a colegios particulares subvencionados y por último
quienes ingresan a colegios municipales. Al comparar las horas trabajadas se observa
que docentes que ingresan a trabajar a colegios municipales trabajan más horas en
total que quienes ingresan a trabajar a colegios particulares subvencionados, estos s su
vez trabajan más horas en total que quienes ingresan a trabajar a colegios particulares.

b) Por Puntaje PAA/PSU del Docente

Esta sección describe los beneficios pecuniarios y no pecuniarios que reciben docentes
con alto y bajo puntaje PAA/PSU en su primer trabajo.

179

Tabla A 19: Beneficios Pecuniarios y No Pecuniarios para Docentes con Alto y
Bajo Puntaje PAA/PSU

Tiene Puntaje PAA/PSU

bajo 630
Tiene Puntaje PAA/PSU

sobre 630

Ingreso Trabajo Principal (1) $267,699 $325,544

 (8711.133) (43865.889)

Ingreso por Hora Trabajo
Principal (1) $2,407 $3,289

 (57.853) (434.122)

Ingreso Total (1) $291,834 $347,114

 (11028.536) (44787.889)

Ingreso por Hora Total (1) $2,411 $2,903

 (62.921) (288.381)

Obs 379 118

Trabaja Como Profesor 97.84% 100.00%

 (0.008) (0.000)

Tuición 12.63% 24.43%

 (0.021) (0.044)

Almuerzo 1.04% 1.29%

 (0.004) (0.013)

Seguro Salud 5.09% 8.79%

 (0.014) (0.026)

Capacitación(2) 1.28% 1.48%

 (0.005) (0.010)

Horas Trabajo Principal 29.06 27.07

 (0.672) (0.955)

Horas Trabajadas en Total 31.11 29.30

 (0.760) (0.969)

Obs 454 143

Notas: Estimaciones con pesos. (1) Considera el salario real deflactado por IPC.(2)
Establecimiento ofrece capacitación.

Los resultados sugieren que docentes con alto puntaje PAA/PSU obtienen mayores
ingresos totales y mayores ingresos por hora en su primer trabajo. Además se observa
que estos obtienen mayores beneficios no pecuniarios y trabajan menos horas que
docentes con bajo puntaje PAA/PSU.
Para verificar si estas correlaciones se mantienen una vez que controlamos por la
dependencia del primer trabajo (municipal, particular subvencionado o particular) se
realizan regresiones que toman como variable dependiente los beneficios pecuniarios y
no pecuniarios y como variable explicativa el tener un alto puntaje PAA/PSU,

180

controlando por la dependencia del trabajo inicial. Los resultados indican que las
diferencias en ingreso se mantienen aun controlando por la dependencia del trabajo
inicial. También se observa docentes con alto PAA/PSU obtienen mayores beneficios de
tuición y trabajan menos horas aun controlando por la dependencia del trabajo inicial.
En las otras variables no se observan diferencias significativas.

181

Anexo 3. Pauta de entrevista a profesores

PAUTA ENTREVISTA

Estimado/a Profesor/a,

La Pontificia Universidad Católica de Chile se encuentra desarrollando un estudio para conocer los
principales factores que inciden en la elección del primer trabajo para profesores de educación básica.

Para esto, se está entrevistando a profesores que lleven uno o dos años trabajando La
participación de dichos actores resulta de gran relevancia, ya que con la información que provean se
contribuirá a generar información y desarrollar propuestas para mejorar el proceso de inserción laboral de
los profesores. Es por esto que nuestra institución le invita a ser parte de este importante estudio.

Toda la información que se entregue será confidencial, se presentarán los resultados de manera
agregada y sólo serán utilizados en el proyecto mencionado, únicamente con fines de investigación.

I. Como la formación inicial afecta la decisión de los docentes de donde trabajar

Formación inicial

A continuación te haremos algunas preguntas referidas a tu formación inicial

1. ¿Desde cuándo quisiste estudiar pedagogía?¿Por qué razón ingresaste a
estudiar pedagogía? (Si no los menciona, indagar en proyecciones laborales,
intereses, familiar profesor, algún profesor que lo marcó, por el puntaje que
obtuvo en la PSU, posibilidades de beca, habilidades)

2. Pensando en cuando decidiste estudiar educación: ¿puedes describir el colegio
en el cual te veías trabajando?

3. ¿Qué tipo de diferencias relevantes existen a tu juicio entre diferentes tipos de
establecimientos? ¿Dónde aprendiste estas diferencias? ¿En la universidad
cuánto te enseñaron sobre las diferencias entre los diferentes tipos de
establecimientos educativos?

4. ¿En general a qué tipo de contexto educativo se hacía más referencia durante
los cursos? ¿Algún tipo de establecimiento en particular? ¿Adonde te
imaginabas que te estaban formando, para trabajar en que tipo de
establecimiento? ¿Las principales técnicas de enseñanza que les enseñaron
eran para desenvolverse en qué tipo de contexto?

5. ¿Durante los cursos de la universidad les incentivaban a futuro a trabajar en
establecimientos vulnerables o particular pagados, o no hacían mayor referencia
a ello?

Práctica Profesional

Nos interesa también que nos cuentes sobre tu práctica profesional y como fue ese
proceso

182

6. Durante el transcurso de tu carrera, ¿realizaste prácticas en algún
establecimiento educativo? ¿cuántas prácticas tuviste? ¿en cuántos colegios
diferentes estuviste? ¿Cómo eran estos establecimientos (tipo de colegio27,
barrio, NSE de los alumnos, resultados académicos, efectividad)? ¿Se
incentivaba realizar prácticas en colegios vulnerables? ¿De qué modo?

7. En el caso de tu práctica profesional, ¿en qué colegio la hiciste?¿ Ese
establecimiento tú lo escogiste o la universidad te lo asignó?

8. (En caso de que la universidad no asignó la práctica) ¿Cómo te informaste de la
oferta? ¿A cuántas prácticas profesionales postulaste? ¿por qué escogiste
finalmente ese establecimiento?

9. (En caso de que la universidad te asignó la práctica) ¿Conoces los criterios con
que te la asignaron la práctica?

10. ¿En qué consistió tu trabajo en las diferentes prácticas (rol y responsabilidades

que tuvo, n° de horas semanales que trabajaba, con quien se relacionaba, etc.)?

11. ¿Cómo evalúas las diferentes experiencias de prácticas que tuviste? ¿Cuánto
sientes que aportaron en tu formación como profesor? (Indagar en elementos
positivos y negativos a nivel de aprendizajes que tuvo, clima laboral (relación
entre profesores, capacidades de los profesores, motivación de los profesores),
liderazgo directivo, rendimiento de los alumnos, disciplina, etc.)

12. ¿Qué aspectos fueron los que más influyeron en el nivel de satisfacción que
tuviste con tu práctica profesional?

13. ¿Dichas experiencias afectaron posteriormente la búsqueda de tu primer trabajo,
respecto al tipo de establecimiento en que querías trabajar? ¿De qué modo?

II. Proceso de búsqueda del primer trabajo

En esta segunda etapa de la entrevista, nos interesa conocer como fue el proceso de
búsqueda de tu primer trabajo:

14. ¿Puedes describirme, según tus conocimientos, qué es lo que los colegios
buscan cuando contratan a sus profesores? ¿Cómo te comparas tú con esas
características que los colegios buscan?

15. ¿A través de que medios te informaste sobre qué establecimientos estaban
buscando docentes? (Indagar en: Internet, Diario, Contactos en el

27

 En caso de que alguna fue establecimiento part. subvencionado, ¿pertenecía a una fundación o

corporación?

183

establecimiento, Compañeros de Universidad, Profesores de Universidad, Portal
Universidad, Ahí realizó la práctica)

16. ¿Qué información tenías sobre las características de estos colegios? ¿Cómo

obtuviste esa información?

17. ¿A cuántos establecimientos postulaste para buscar tu primer trabajo como
docente? (Mencionar cuáles eran en caso de que los recuerde. Preguntar
específicamente si postuló a Municipal, PS o PP) Si postuló a un colegio
subvencionado, ¿cómo obtuviste información de esos colegios?

18. En el caso que señale que no postuló a ningún trabajo sino que tuvo una oferta

¿Cómo se dio el ofrecimiento de trabajo? ¿Sólo te ofrecieron el trabajo a ti?
¿Por qué crees que te ofrecieron el trabajo?

19. En caso de que postuló a establecimientos: ¿Por qué postulaste a esos

establecimientos? (Si no los menciona, indagar en: salario, localización,
compañeros, estudió ahí, por desarrollo profesional, liderazgo directivo, clima
laboral, rendimiento de los alumnos, NSE de los alumnos, disciplina, proyecto
educativo, familiaridad y comodidad)

20. En caso que postuló a establecimientos: ¿Cuál de todos estos elementos son los

más importantes para determinar si postular o no al trabajo que ofrece el
colegio?

21. ¿Cuántos de los colegios a los que postulaste te ofrecieron una oferta de

trabajo? ¿Qué razones te llevaron a elegir una alternativa y no las otras? (Sólo
en caso si existieron otras alternativas) (Si no los menciona, indagar en: salario,
localización, compañeros, estudió ahí por desarrollo profesional, liderazgo
directivo, clima laboral, rendimiento de los alumnos, NSE de los alumnos,
disciplina, proyecto educativo otros)

22. ¿Cuál de todos estos elementos son los más importantes para ti? (Mencionar los
tres más importantes)

23. ¿Qué tan conforme o satisfecho estabas con ingresar a trabajar a dicho
establecimiento? ¿Hubieras preferido ingresar a otro colegio si hubieras tenido la
posibilidad? ¿Por qué?

24. ¿Hay colegios en los cuales preferirías no trabajar? ¿Qué característica tendría

que tener un colegio para que no quisieras trabajar en él?

III. Características de la Oferta

A continuación, te haremos algunas preguntas referidas a la oferta de trabajo cuando
estabas en el proceso de búsqueda

184

25. De los establecimientos a los que postulaste, ¿qué requisitos y documentos
pedían para poder postular a esos trabajos?

26. ¿En qué consistió el proceso de selección en cada uno de estos
establecimientos? ¿Qué etapas tuviste que pasar? ¿En qué consistió cada una
de estas etapas?

27. ¿Durante estas etapas qué tipo personas te entrevistaron (director, psicólogo,
jefe de UTP, etc.)? (Especificar para cada colegio al que postuló)

28. En general, ¿en qué consistían las entrevistas que te hicieron?

29. ¿Puedes describir los colegios donde tuviste entrevista?
30. El proceso de selección, ¿te sirvió para obtener más información del colegio?

¿de qué forma?

31. ¿Crees que de alguna manera tu programa de formación inicial afectó o afecta
tu habilidad para encontrar un trabajo? ¿de qué forma?

IV. Factores pecuniarios y no pecuniarios del primer trabajo

Las siguientes preguntas, refieren a los factores que influyeron en tu decisión de
trabajar en tu primer establecimiento

32. ¿Cuál fue tu salario (o rango) en el momento que empezaste a trabajar? ¿Cuán
satisfecho estabas con dicho sueldo? ¿Cuáles eran las posibilidades de que
este sueldo subiera significativamente desde que ingresaste a 5 años? ¿Tú
sabías eso al momento de entrar a trabajar? ¿Cuánto afectó el salario y las
posibilidades de aumento en tu decisión de trabajar en ese establecimiento?

33. ¿Consideras que era justo tu salario en relación a otros profesores? ¿Te
pagaban similar a otros que eran tan competentes o trabajadores como tu? ¿a
todos los docentes del establecimiento les pagaban similar?

34. ¿Cuál fue tu jornada laboral (horas contratadas y horas de trabajo real) en el
momento que empezaste a trabajar? ¿Cuántas horas tenías frente al aula? ¿Y
cuántas horas de planificación? ¿Cuán satisfecho estabas con dicha jornada y
distribución de horas? ¿Cuánto afectó dicha jornada y distribución de horas en tu
decisión de trabajar en ese establecimiento?

35. ¿En qué ciclo realizabas clases? ¿Éste es el ciclo en que tú querías trabajar?

¿Habían posibilidades de ascenso de aquí a 5 años? ¿Cuánto afecto esto tu
decisión de trabajar en ese establecimiento? (Indagar en si realizaba clases en
más de un nivel o en más de un subsector)

36. ¿Cuán lejos quedaba ese establecimiento de tu casa? ¿Esta distancia cuanto
afectó tu decisión de trabajar allí?

185

37. ¿Conocías a algún profesor de ese colegio antes de ingresar a él? ¿Qué imagen
tenías de los profesores de ese colegio antes de ingresar a él? ¿Cómo
considerabas que era el nivel profesional de los profesores? ¿Cuánto afectó esto
en tu decisión de trabajar en ese establecimiento?

38. ¿Tenías información de cómo era profesionalmente el director del
establecimiento? (En caso de que tenías información) ¿Qué información tenías?
¿Cómo era su liderazgo? ¿Cuánto afectó esto en tu decisión de trabajar en ese
establecimiento?

39. ¿Tenías información sobre el clima laboral? ¿Qué información tenías? ¿Por qué
crees que el clima era de ese modo, qué lo causaba? ¿Cuánto afectó el clima
laboral en tu decisión de trabajar ese establecimiento?

V. Evaluación de primera experiencia laboral

Con respecto a tu primera experiencia laboral:

40. ¿Cómo fue tu primera experiencia de trabajo? ¿Qué rescatarías como
elementos positivos? ¿Y cómo elementos negativos? (si no los menciona,
indagar en clima laboral, profesores, liderazgo directivo, salario, política de
ascenso, rendimiento de los alumnos, disciplina, NSE de los alumnos, etc.)

41. ¿Se cumplieron las expectativas que tenías? ¿Por qué?

42. Actualmente, ¿en qué aspectos del establecimiento te fijarías para seleccionar

donde trabajar? (Si no los menciona, indagar en: salario, localización,
compañeros de trabajo, liderazgo directivo, clima laboral, rendimiento de los
alumnos, NSE de los alumnos, disciplina, autonomía para desarrollar las clases,
otros)

43. ¿Han cambiado estos aspectos después de tu primera experiencia laboral? ¿Por

qué? ¿En qué tipo de colegio trabajarías ahora?

44. Si en un establecimiento de ese tipo el salario fuese menor, comparado con
otros establecimientos, ¿Estarías dispuesto a sacrificar salario por trabajar en
una escuela con esas características?

45. Si la primera experiencia laboral fue en establecimiento vulnerable: ¿Qué

elementos positivos y negativos rescatarías específicamente de este tipo de
colegio? ¿Te sentías preparado (con los conocimientos y habilidades
necesarias) para trabajar en un establecimiento así?

186

VI. Elementos que favorecerían trabajar en establecimientos de NSE bajo

46. ¿Bajo qué condiciones estarías interesado/a de que el próximo colegio que
trabajes sea un establecimiento de NSE bajo?

47. ¿Crees que la formación que dan las universidades pueden incentivar a los

alumnos a trabajar en establecimientos vulnerables? ¿Qué podrían las
universidades hacer para ello ocurriera?

48. ¿Conoces el proyecto de carrera docente que ha propuesto el gobierno? ¿Qué

opinión tienes al respecto? ¿Crees que este proyecto incentive a que profesores
destacados trabajen en establecimientos vulnerables? ¿Qué elementos de este
proyecto consideras más relevante para lograr este propósito? ¿Qué crees que
se le podría agregar al proyecto para que ayudara a este propósito?

Caracterización

Rut

Nombre Escuela

Edad

Sexo

Ciudad/Región Origen

Ciudad/Región Actual

Establecimiento Ed.Media M PS PP

Ciudad/Comuna

Institución Superior donde estudió
Pedagogía

Tipo de Estudio Párvulo Básica Media Diferencial

Puntaje PSU

Puntaje INICIA

Del establecimiento actual:

Tipo de Administración M PS PP

Comuna

Último Puntaje SIMCE

NSE estudiantes

187

Anexo 4. Pauta de entrevista a directores

PAUTA ENTREVISTA

Estimado/a Director/a,

La Pontificia Universidad Católica de Chile se encuentra desarrollando un

estudio para conocer los procesos de difusión, selección y contratación de docentes que

llevan a cabo establecimientos de distinto tipo de administración.

Para esto, se está entrevistando a directores de distintos tipos de establecimiento. La participación

de los directores resulta de gran relevancia, ya que con la información que provean se contribuirá a generar

información y desarrollar propuestas para mejorar el proceso de búsqueda y selección de docentes. Es por

esto que nuestra institución le invita a ser parte de este importante estudio.

Toda la información que se entregue será confidencial, se presentarán los resultados de manera

agregada y sólo serán utilizados en el proyecto mencionado, únicamente con fines de investigación.

Caracterización (Lo llena el entrevistador)

Nombre establecimiento

Comuna

RBD

Tipo de Administración M PS PP

Último Puntaje SIMCE

NSE

Nombre entrevistado/a

Cargo en el establecimiento

I. Identificar las características generales del proceso de selección y
búsqueda de docentes.

En primer lugar le haremos algunas preguntas con respecto al proceso de

búsqueda y selección de docentes:

188

1) ¿Me podría describir cómo funciona el proceso de selección de
profesores en su establecimiento?

2) En promedio, ¿cuántos docentes nuevos contratan cada año? ¿Todos
estos docentes pasan por el mismo proceso de selección?

2.1 ¿En qué período del año se concentra la mayor cantidad de

contrataciones? ¿En qué momento planifican el tipo de profesores que

necesitan contratar para el año siguiente?

II. Describir el proceso de búsqueda que llevan a cabo los
establecimientos para seleccionar docentes
3) ¿Quiénes participan en el proceso de selección de profesores en su

establecimiento? (cargos de las personas)
4) Cuando tiene que seleccionar a un profesor,

a) ¿con cuántos postulantes cuenta, en promedio, para el puesto de
trabajo que ofrece? ¿varía esto por mención?

b) ¿cuántos de estos postulantes son preseleccionados por sus
currículums?

c) ¿a cuántos docentes llaman a entrevistas?
d) ¿cuántos de estos docentes llegan a las entrevistas de trabajo?
e) ¿Cuántos pasan a entrevistas sicológica? (en caso que hubiera)
f) ¿entre cuántos candidatos elige generalmente?
g) ¿quedan satisfechos con la cantidad de postulantes?

III. Describir las características del proceso de selección que desarrollan
los establecimientos (específicamente las etapas que contempla el
proceso, los criterios utilizados al momento de elegir el profesor a
entrevistar, mecanismos que utilizan para contactar a los postulantes).
5) ¿Existen etapas por las que debe pasar el candidato a profesor para

ingresar a su establecimiento? ¿Cuáles? ¿Quién definió que el proceso
fuera de esta manera?

6) ¿Existe alguna etapa del proceso donde se les entregue información
adicional a los postulantes sobre el establecimiento y las condiciones
laborales?

7) ¿Qué mecanismos o medios utiliza el establecimiento para contactar a
los potenciales postulantes?
Internet, Diario, municipio/sostenedor, Contactos en el establecimiento,

Universidades, expracticantes.

8) ¿Qué documentos/requisitos se solicitan a los profesores para poder
postular a un trabajo en este establecimiento?

9) Si se realizan entrevistas, ¿quiénes las realizan? ¿Cuántas entrevistas
se realizan? ¿En qué consisten las entrevistas?

10) Desde el momento en que surge la necesidad de contratar un nuevo
docente hasta que el nuevo docente es informado de su contratación,
¿Cuánto tiempo dura el proceso de selección? ¿Cuánto dura cada una
de las etapas?

189

IV. Identificar cómo las características de los docentes afectan la decisión
de los establecimientos a la hora de seleccionarlos.

11) ¿Cuáles son los tres criterios más importantes al momento de elegir a
qué postulantes va a escoger para su establecimiento?

12) ¿Qué criterios utilizaron para seleccionar al último profesor que entró en
este establecimiento? ¿Cuáles fueron los más relevantes?

13) En relación al proceso de selección de los profesores en su
establecimiento ¿Existen criterios explícitos y compartidos por quienes
seleccionan docentes? ¿O estos son más bien implícitos? ¿Cuáles son
estos criterios? ¿Cuáles son los más relevantes?

V. Identificar la evaluación que hace el establecimiento con respecto al
docente seleccionado.

Nos interesa también conocer su evaluación respecto de este proceso de

selección:

14) En concreto, respecto al último proceso de selección que tuvieron,
¿usted queda satisfecho con el profesor que selecciona para su
establecimiento?

VI. Identificar la evaluación que hace el establecimiento con respecto a su
idoneidad para contratar docentes.

15) En general, ¿cómo evalúa el proceso de selección que realizan en este
establecimiento? ¿Qué es lo que más destaca? ¿Qué se podría
mejorar?

16) ¿Usted siente que tienen las atribuciones para poder elegir un profesor?

VII. Identificar necesidades y posibles mejoras en el proceso de selección
docente.

A continuación, le haremos algunas preguntas relativas a posibles

necesidades de mejora en este proceso de búsqueda de docentes:

17) ¿Le interesaría tener capacitación y/o apoyo de alguna institución para
el proceso de selección de sus docentes?

18) Si quisiera apoyo, ¿de qué tipo le interesaría? Si director no se le ocurre
qué tipo de ayuda necesitaría, sugerir las siguientes:
a) Apoyo en prácticas del reclutamiento de profesores.
b) Apoyo en el proceso de selección docente
c) Una postulación estandarizada
d) Un sitio web nacional para el reclutamiento docente
e) Información sobre sitios web de reclutamiento existentes
f) Conversatorios y/o foros sobre reclutamiento y selección de

profesores

190

VIII. Identificación de los establecimientos sobre sus propias mejoras en
proceso de selección docente y atracción de docentes

19) ¿En general cómo considera que son los candidatos que postulan a este

establecimiento en cuanto a:

a) Excelencia académica

b) Conocimiento de su mención

c) Experiencia

d) Conocimiento de técnicas pedagógicas

e) Otros.

20) En general, ¿qué tan conforme queda con los docentes que son
finalmente seleccionados? ¿Observa cambios en los docentes una vez
que llevan xx meses trabajando?

21) ¿Qué condiciones deberían cambiar en el establecimiento y sus
condiciones laborales, para poder atraer a mejores candidatos a sus
puestos disponibles?

191

Anexo 5. Cuestionario análisis cuantitativo Profesores

Estimado/a Profesor/a,

La Pontificia Universidad Católica de Chile se encuentra desarrollando un estudio para conocer los

principales factores que inciden en la elección del primer trabajo para profesores de educación básica.

Para estos, se está entrevistando a profesores que lleven uno o dos años trabajando. La

participación de dichos actores resulta de gran relevancia, ya que con la información que provean se

contribuirá a generar información y desarrollar propuestas para mejorar el proceso de inserción laboral de

los profesores. Es por esto que nuestra institución le invita a ser parte de este importante estudio.

Toda la información que se entregue será confidencial, se presentarán los resultados de manera

agregada y sólo serán utilizados en el proyecto mencionado, únicamente con fines de investigación.

I. Educación

Educación Escolar

A continuación te haremos algunas preguntas referidas a tu educación escolar y formación inicial

1. ¿Cuál es el nombre, comuna y dependencia administrativa del establecimiento del que

egresaste de Educación Media?

Nombre Comuna Dependencia

(Posteriormente, con esta información, se deben crear las siguientes variables:
dependencia del establecimiento de enseñanza media del que egresó (municipal,
particular subvencionado, particular pagado o corp. De administración delegada), tipo de
enseñanza media (CH, TP, ninguna de las anteriores), rbd establecimiento)

Educación Superior

Formación general

2. ¿Estudiaste alguna carrera de educación?

1. Si
2. No Pasa a la pregunta N° 25
3. NS/NR

3. Por favor indícanos cómo se llamaba la institución en la que estudiaste una carrera de

educación y el año en que egresaste. En caso en que estudiaste en más de una por
favor señálalas en orden de egreso, de más antigua a más nueva. (ANOTE MÁXIMO
TRES)

Nombre Año de

egreso
No me
titulé

Institución 1

Institución 2

Institución 3

Posteriormente, con esta información, se deben crear las siguientes variables: tipo de
institución donde estudió (universidad, instituto profesional, instituto técnico).

192

4. ¿En qué año obtuviste tu título de la carrera de educación que estudiaste? (En caso que
obtuviste más de un título de una carrera de educación, anota el año del primer título que
obtuviste)

a. Anota el año_______________
b. No me he titulado pero lo haré dentro de un plazo corto
c. No me titulé
d. NS/NR

5. ¿Cuál fue la modalidad de la carrera que estudiaste? (En caso de que estudiaste más de

una carrera esta información es sobre la carrera que estudiaste más semestres).
1. Presencial

2. A distancia

3. Semi-presencial

4. NS/NR

6. ¿Cuántos semestres de duración tenía la carrera de educación que estudiaste? (En caso
de que estudiaste más de una carrera esta información es sobre la carrera que
estudiaste más semestres).

a. 8 semestres

b. 10 semestres

c. Otro. Cuál__________

d. NS/NR_______

7. ¿En qué jornada estudiaste? (Marca todas las que correspondan)

1. Diurna
2. Vespertina
3. Clases los días sábados y vacaciones
4. Clases algunos días de la semana (no sábados) o del mes
5. NS/NR

8. ¿Qué tipo de carrera del área de educación estudiaste? (Marca todas las que

correspondan) Esperar respuesta y luego clasificar, NO mencionar todas las alternativas

1. Educación de Párvulos

2. Educación General Básica

3. Educación Media en Lenguaje

4. Educación Media en Historia

5. Educación Media en Matemáticas

6. Educación Media en Ciencias (Física, Química o Biología)

7. Educación Media en Idiomas

8. Educación Artística (Arte o Música)

9. Educación Diferencial

10. Educación Física

11. Psicopedagogía

12. Otro, ¿Cuál? ________________

13. NS/NR

 Si NO estudió Educación Básica pasar a pregunta N° 10

193

9. Si acaso estudiaste Educación General Básica ¿A qué mención o especialidad
corresponden tus estudios? (Marca todas las alternativas que correspondan). Esperar
respuesta y luego clasificar, NO mencionar todas las alternativas

1. Castellano / Lenguaje / Comunicación

2. Matemática

3. Ciencias Naturales

4. Historia

5. Geografía

6. Educación Física

7. Educación Musical

8. Artes Plásticas

9. Educación Técnico Manual

10. Inglés

11. Francés

12. Otro idioma Extranjero

13. Religión

14. General Básica (generalista)

15. Otra: _______________________ (describe)

16. NS/NR

10. Una vez que recibiste los resultados de la PSU, ¿qué prioridad tuvo la carrera de

educación que estudiaste? Considera la última vez que diste la PSU.
1. Primera

2. Segunda

3. Tercera

4. Cuarta

5. Quinta o más

6. NS/NR

11. Tú elegiste estudiar una carrera de educación porque… (Marca las TRES razones que

fueron más importantes para ti).
1. Me gusta enseñar a niños o jóvenes

2. El trabajo es estable

3. Es una carrera fácil

4. Porque no tenía muy claro que estudiar y el puntaje en la PSU me permitió estudiar

esta carrera

5. Porque tengo un familiar docente (tradición familiar)

6. Por las becas que existen para estudiar pedagogía

7. Por las posibilidades de flexibilidad horaria

8. Porque es fácil encontrar trabajo

9. Porque permite ser agente de cambio social

10. Porque tuve buenos modelos de profesores

11. Porque puedo ayudar a que niños y/o jóvenes de nivel socioeconómico bajo tengan

mayores oportunidades en su vida.

12. Otra. Cuál___________

 13. NS/NR

194

12. Cuán de acuerdo estás con las siguientes afirmaciones respecto de tus estudios de
pedagogía

 1. Muy

en

Desacue

rdo

2. En

Desacuer

do

3. Ni de

acuerdo ni

en

desacuerd

o

4. De

Acuerdo

5. Muy de

Acuerdo

6. NS/NR

1.Me enseñaron estrategias para

trabajar en clases con muchos

alumnos

2. Me enseñaron estrategias de

preparación de clases con pocos

recursos materiales

3. Me enseñaron estrategias para

enseñar en contextos donde los

alumnos tienen bajo rendimiento

4. Me enseñaron estrategias para

enseñar en ambientes con alta

heterogeneidad de rendimiento

académico

6. Me enseñaron estrategias para

que estudiantes con dificultades

económicas aprendan

7. Me enseñaron estrategias para

que estudiantes con problemas de

aprendizaje aprendan

8. Me enseñaron estrategias para

que estudiantes con poco

motivación se interesen y aprendan

9. Me enseñaron estrategias para

que estudiantes con dificultades

emocionales (depresión, trastornos

alimenticios, etc) aprendan

10. Me enseñaron estrategias para

que estudiantes con problemas de

disciplina aprendan

13. ¿Cuán de acuerdo estás con que en la carrera de educación que estudiaste se
incentivaba a trabajar en los siguientes establecimientos…?

 1. Muy

en

Desacuer

do

2. En

Desacuer

do

3. Ni de

acuerdo ni

en

desacuerd

o

4. De

Acuerdo

5. Muy de

Acuerdo

6. NS/NR

1. Que atendiera en su mayoría a

195

alumnos de con dificultades

económicas

2. Que tuviera buenos resultados

en el SIMCE

3. Que atendiera en su mayoría a

alumnos con problemas de

aprendizaje

4. Municipales

5. Particulares Subvencionados

6. Particulares Pagados

Prácticas

A continuación te preguntaremos por tus prácticas, entendiendo la práctica como la instancia
donde el profesor en formación es capaz de articular los contenidos adquiridos dentro de la malla
curricular con la realidad del aula y del quehacer educativo en general.

14. Durante el transcurso de tu carrera, ¿realizaste prácticas en algún establecimiento

educativo?
1. Sí
2. No Pasar a pregunta N°25
3. NS/NR

15. Por favor anota el nombre, comuna y dependencia de todos los establecimientos en los
que realizaste prácticas durante tu carrera, donde al menos tenías que ir medio día a la
semana.

Nombre Comuna Dependencia NS/NR

1.

2.

3.

4.

5.

6.

7.

8.

 Práctica Profesional

16. En el caso específico de tu práctica profesional, ¿cuál era el nombre, comuna y
dependencia administrativa del establecimiento educativo donde la realizaste?
(En caso de haber realizado una práctica profesional del título de educación general
básica y otra de la mención, o mas de una práctica profesional, referirse a la que
involucró más horas en el establecimiento)

Nombre Comuna Dependencia

196

(Posteriormente, con esta información, se debe crear las siguientes variables:
dependencia administrativa del establecimiento (municipal, particular subvencionado,
particular pagado o corp. de administración delegada) y rbd establecimiento)

17. En ese establecimiento, ¿Cuántas horas semanales trabajabas?

Anotar horas:_____________

18. ¿Cuál era tu función específica en tu práctica profesional?

19. ¿Cómo encontraste el establecimiento en el que realizaste la práctica profesional?
1. La institución en la que estudiaste te lo asignó
2. Tú tuviste que buscarlo Pasar a la pregunta N°21
3. Otro, ¿cuál?__
4. NS/NR

20. De lo que tú conoces o sabes, ¿Cuáles de los siguientes criterios la institución utilizó
para asignarte la práctica?

 1. Si 2. No 6. NS/NR

1. Que quedara cerca de tu

casa

2. Que tuviera buen puntaje

SIMCE

3. Que fuera particular

pagados

4. Que fuera particular

subvencionados

5. Que fuera municipales

6. Que el establecimiento

atendiera en su mayoría a

alumnos de NSE bajo

7. Colegios que

implementan prácticas

innovadoras

8. Colegios en convenio con

mi institución

9. Otro, ¿Cuál?

P.21 Solo para quienes tuvieron que buscar por su cuenta su práctica profesional:

21. ¿Por qué trabajaste en ese establecimiento? (Marca todas las alternativas que
correspondan)
1. Porque el colegio quedaba cerca de tu casa
2. Porque habías estudiado allí
3. Porque alguno de tus hermanos, familiar o amigos habían estudiado allí
4. Porque conocías a alguien que trabajaba ahí
5. Porque era un colegio que tenía buenos resultados académicos

197

6. Porque una persona fue a la universidad o al instituto donde estudiabas a decir que

buscaban alumnos de práctica

7. Porque era pedagógicamente desafiante
8 Porque podías aprender
9. Porque sabías que el trabajo en ese establecimiento iba a ser fácil
10. Porque conocía y me acomodaba el Proyecto Educativo de ese colegio
11. Porque conocía y me agradaba el ambiente laboral de ese establecimiento
12. Otra. Cuál____________
13. NS/NR

22. En una escala de 1 a 7, donde 1 es Muy mal y 7 es Muy bien, ¿Cómo evalúas
globalmente que era el establecimiento en que realizaste la práctica profesional?

Muy mal 1 2 3 4 5 6 7 Muy bien

23. En la misma escala, evalúa los siguientes ámbitos del establecimiento en que realizaste
la práctica profesional

 Nota

1. Relaciones entre los profesores

2. Calidad de los profesores

3. Liderazgo del director

4. Disciplina de los alumnos

5. Rendimiento académico de los alumnos

6. Seguridad en el establecimiento

7. Infraestructura del establecimiento

8. Proyecto Educativo

9. Planificación del año escolar

10. Autonomía del profesor dentro de la

sala de clases

11. El número de alumnos por curso

12. Cantidad de horas consideradas no

lectivas (para planificación, hacer guías,

reuniones con apoderados, etc)

13. Cantidad de horas frente al aula

14. Cercanía del establecimiento con tu

casa

24. ¿Puedes mencionar un elemento que te marcó de tu práctica, y que crees que influyó en

tu decisión del tipo de colegio donde postular a tu primer trabajo?

II. Proceso de Búsqueda y Elección del Primer Trabajo

25. Cuando buscaste por primera vez trabajo en un establecimiento, ¿te interesaba trabajar

en un establecimiento parecido al que trabajaste en tu práctica profesional?

198

1. Si
2. No
3. Me daba lo mismo
4. NS/NR

26. ¿Había algún tipo de establecimiento en el que NO querías trabajar? (Marca todas las
que correspondan)
1. Municipal

2. Particular subvencionado

3. Particular pagado

4. Que el establecimiento atendiera en su mayoría a alumnos de NSE bajo

5. Me interesaba trabajar en cualquier tipo de establecimiento

6. Establecimientos con bajo puntaje SIMCE

7. Otro. Cuál__

8. NS/NR

27. Del tipo de colegio que querías postular, ¿Consideras que el número de trabajos
disponibles para postular era?
1. Alto

2. Medio

3. Bajo

4. NS/NR

28. ¿Cuántos meses te demoraste en encontrar tu primer trabajo en un establecimiento

educacional? (Por favor considera el tiempo desde que mandaste tu primer currículum
hasta que el establecimiento en que trabajaste por primera vez te confirmó que serías
contratado).

Anotar tiempo en meses: meses

En las preguntas 29, 30 y 31, anotar número exacto, en caso que no lo recuerde, anotar
número aproximado

 29.
¿Cuántas
postulaciones
realizaste para
buscar tu primer
trabajo como docente
en cada uno de los
diferentes tipos de
establecimientos?

30.
¿A cuántos
colegios fuiste a
entrevista antes
de ser
contratado en el
establecimiento
educacional
donde trabajaste
por primera vez?

31.
 ¿Cuántos de esos
colegios a los que
postulaste te
hicieron una oferta
de trabajo?

1. Municipal

2. Particular

subvencionado

3. Particular pagado

199

32. ¿Cuáles de los siguientes medios o contactos utilizaste para informarte sobre los
establecimientos que estaban buscando docentes para contratar? Marca todas las que
alternativas que correspondan. (Marca todas las que alternativas que correspondan)

a. Diario

b. Facebook

c. Twitter

d. Portal Universidad

e. Página web portal de empleo

f. Página web del colegio/Municipio/Sostenedor

g. La universidad/El instituto

h. Compañeros de la universidad/instituto

i. Amigos fuera de la universidad/instituto o familiares

j. Profesores de la universidad/instituto

k. Profesores del mismo establecimiento

l. Otro. Cuál_________________

m. NS/NR

33. Cuando fuiste a la primera entrevista que te realizaron en el establecimiento en que

posteriormente trabajaste, cuánta información tenías antes de ir a la entrevista sobre...
(En el caso en que no te realizaron una entrevista, no contestar esta pregunta).

 1. Nada 2. Poco 3. Algo 4

Suficient

e

5. Mucha 6. NS/NR

1. La relación que existía entre los

profesores

2. La calidad de los profesores

3. El liderazgo del director

4. La disciplina de los alumnos

5. El rendimiento académico de los alumnos

6. Seguridad en el establecimiento

7. Infraestructura del establecimiento

8. El proyecto educativo del colegio

9. La planificación del año escolar

10. Autonomía que tendría en la sala de

clases

11. El número de alumnos por curso

12. El salario que ibas a recibir

13. La jornada laboral (horas contratada)

14. Ciclo en el que realizarías clases

200

15. Cantidad de horas consideras no lectivas

(para planificación, hacer guías, reunión de

apoderados, etc).

16. Cantidad de horas frente a aula

17. Cercanía del establecimiento con tu casa

18. Nivel socioeconómico de los alumnos

19. Otros beneficios, tales como seguro de

salud y almuerzo

20. El tamaño del colegio

34. De la información que conocías “Suficiente” o “Mucho” ¿Cómo obtuviste dicha
información? Marca todas las alternativas que correspondan.
1. Diario

2. Facebook

3. Twitter

4. Portal Universidad

5. Página web portal de empleo

6. Página web del colegio/Municipio/Sostenedor

7. La universidad/Instituto

8. Compañeros de la universidad/Instituto

9. Amigos fuera de la universidad/Instituto o familiares

10. A través de profesores de la universidad

11. A través de profesores del establecimiento

12. Durante la entrevista

13. Otro. Cuál_____________________________

14. NS/NR

35. ¿Hubieras preferido ingresar a otro colegio si hubieras tenido la posibilidad?
1. Si

2. No

3. NS/NR

36. ¿Cuánta influencia tuvieron los siguientes elementos en tu decisión de querer trabajar en
dicho establecimiento (primer empleo)?

 1. Ninguna

influencia

2. Mínima

influencia

3.

Moderada

Influencia

4.

Significativa

Influencia

5. Gran

Influencia

6. No tenía

información

al respecto

7.

NS/NR

1. La relación que existía entre

los profesores

2. La calidad de los profesores

3. El liderazgo del director

4. La disciplina de los alumnos

5. El rendimiento académico de

los alumnos

6. Seguridad en el

establecimiento

7. Infraestructura del

establecimiento

201

8. El proyecto educativo del

colegio

9. La planificación del año

escolar

10. Autonomía que tendría en la

sala de clases

11. El número de alumnos por

curso

12. El salario que ibas a recibir

13. La jornada laboral (horas

contratada)

14. Ciclo en el que realizarías

clases

15. Cantidad de horas

consideras no lectivas (para

planificación, hacer guías,

reunión de apoderados, etc).

16. Cantidad de horas frente a

aula

17. Cercanía del establecimiento

con tu casa

18. Nivel socioeconómico de los

alumnos

19. Otros beneficios, tales como

seguro de salud y almuerzo

20. El proceso de selección en si

21. El tamaño del colegio

22 Que no fuese un reemplazo

37. ¿Cuáles fueron las tres razones que más te motivaron para optar por trabajar en dicho

establecimiento? Marca las tres principales y luego ordénalos en orden de prioridad
(Marcar todas las alternativas que correspondan)
1. Porque sabía que la calidad de los profesores era buena

2. Porque sabía que el liderazgo de la directora era bueno

3. Porque el rendimiento de los alumnos era bueno

4. Porque la mayoría de los alumnos eran de NSE bajo

5. Porque fue la primera oferta de trabajo que tenía y necesitaba o quería trabajar

6. Porque quedaba cerca de mi casa

7. Porque el salario era conveniente

8. Que no era reemplazo

9. Porque la jornada que me ofrecían era adecuada

10. Otra. Cuál__________________

11. NS/NR

38. Al momento de postular al establecimiento que trabajaste por primera vez, ¿qué
documentos y/o antecedentes te pidieron para poder postular? Marca todos los que
correspondan.

202

1. Currículum vitae

2. Notas de la universidad

3. Notas del colegio

4. Certificado de título

5. Papel de antecedentes

6. Referencias

7. Portafolio

8. Resultado en PSU

9. Resultado en prueba INICIA

10. Carta de interés

11. Otro(s). Cuál(es)_________

12. NS/NR

39. Con respecto al proceso de selección en el que participaste para ingresar a dicho
establecimiento, ¿en qué actividades tuviste que participar para ser seleccionado?
Marca todas las que correspondan.

1. Entrevista con el/la directora/a del establecimiento

2. Entrevista con el jefe de UTP

3. Entrevista con el sostenedor o director del Departamento de Educación Municipal

(DAEM)

4. Entrevista con el encargado de la corporación o fundación educacional

5. Entrevista con el director o subdirector de ciclo

6. Entrevista psicológica

7. Realizar una clase de prueba

8. Reunión con otros docentes del establecimiento

9. Prueba de conocimiento disciplinar

10. Otra. Cuál____________

11. NS/NR

40. ¿Las entrevistas que tuviste durante el proceso de selección cuanto influyeron en tu
interés por trabajar en dicho establecimiento?

1. Mucho
2. Algo
3. Más o menos
4. Poco
5. Nada
6. NS/NR

41. ¿Cuándo comenzaste a trabajar remuneradamente en tu primer colegio

1. Año___________

2. Mes___________

42. ¿Qué tipo de contrato firmaste con ese establecimiento?

1. Contrato Indefinido (Titular)
2. Contrato a plazo fijo (A contrata)

203

3. Contrato de reemplazo
4. Contrato a honorarios
5. Otro. Cuál __________
6. NS/NR

III. Evaluación de la Primera Experiencia Laboral y Efecto en las Decisiones

Futuras Laborales

Ahora te haremos algunas preguntas respecto de tu experiencia en tu primer trabajo
remunerado.

43. En promedio ¿cuántos estudiantes debiste enseñar por curso en tu primer trabajo

remunerado?
1. Menos de 25
2. Entre 26 y 30
3. Entre 31 y 35
4. Entre 36 y 40
6. 41 o más
7. NS/NR

44. ¿Cuántas horas especificaba tu contrato que tenías de horas lectivas y no lectivas en
dicho establecimiento, al momento de ingresar a trabajar?
1. Número de horas lectivas___

2. Número de horas no lectivas____

45. Generalmente, ¿cuántas horas extras sin remunerar tenías que trabajar cada semana, al

comienzo?

Anota el número______horas semanales

46. ¿En qué ciclos realizabas clases en dicho establecimiento, al momento de ingresar a
trabajar? Anota todos los que correspondan.
1. Párvulo

2. Básico

3. Media

4. NS/NR

47. ¿De cuánto es la remuneración bruta mensual que recibías, al momento de empezar a
trabajar en dicho establecimiento?

1. $219.999 ó menos
2. Entre $220.000 y $279.999
3. Entre $280.000 y $360.999
4. Entre $361.000 y $445.999
5. Entre $446.000 y $556.999
6. Entre $557.000 y $699.999
7. $700.000 ó más.
8. NS/NR

48. Aparte del salario declarado anteriormente, ¿Recibías alguno de los siguientes
beneficios adicionales en dicho establecimiento, al momento de empezar a trabajar?
Marca todas las alternativas que correspondan.

204

1. Almuerzo / colación

2. Matricula / copago / colegiatura de los hijos

3. Perfeccionamientos

4. Seguro de salud complementario

5. Otro, ¿Cuál? ______________

6. No recibía ningún beneficio adicional

7. NS/NR
49. Si en un establecimiento que cumple muchas de las características que son importantes

para ti, pero el salario fuese menor comparado con otros establecimientos, ¿Estarías
dispuesto a sacrificar salario por trabajar en un establecimiento con esas características?
1. Si

2. No Pasar a la pregunta N°51

3. NS/NR

50. ¿Cuánto menos de salario estarías dispuesto a ganar por trabajar en un colegio que
cumple muchas de las características que son importantes para ti?
1. Entre un 5-10% menos de sueldo

2. Entre un 11-20% menos de sueldo

3. Entre un 21-30% menos de sueldo

4. Entre un 31-40% menos de sueldo

5. Más de un 40% menos de sueldo

 6. NS/NR

51. ¿Continúas trabajando en el primer establecimiento en que trabajaste?
1. Sí  Pasar a pregunta 54

2. No

3. NS/NR

52. ¿Cuándo dejaste de trabajar en dicho establecimiento? Señalar año y mes en que
dejaste de trabajar
1. Año_____

2. Mes ____

53. ¿Por qué dejaste de trabajar en dicho establecimiento? (Marca todas las alternativas que
fueron relevantes para ti).
1. Encontraste un trabajo con mejor sueldo

2. Te quedaba muy lejos de tu casa

3. No te sentías conforme con el ciclo en el que enseñabas

4. No te gustaba el ambiente de trabajo

5. Tenías excesiva carga de trabajo

6. Tenías bajo salario

7. Tu jefe no te entregaba los apoyos necesarios.

8. Fui despedido/a

9. Era muy mala la disciplina de los alumnos

10. La calidad de los profesores que trabajan era mala

11. Otro(s). Cuál(es)__________

12. NS/NR

205

54. Con respecto a tu primera experiencia de trabajo como docente indica tu grado de
acuerdo o desacuerdo con las siguientes afirmaciones.

 1. Muy en

desacuerdo

2. En

desacuerdo

3. Ni

acuerdo ni

en

desacuerdo

4. De

acuerdo

5. Muy

de

acuerdo

6.

NS/NR

0. Globalmente me
sentí/siento satisfecho con mi
primera experiencia de trabajo

1. En el establecimiento

cuento/contaba con

autonomía para tomar

decisiones que afectan mi

trabajo

2. Los directivos de mi

establecimiento

apoyan/apoyaban el trabajo

de los docentes

3. Existe/existía una relación

de respeto entre los

profesores y los estudiantes

del establecimiento en el que

trabajo

4. Existe/existía cooperación e

integración entre los

miembros de la comunidad

educativa

5. El ambiente del

establecimiento

promueve/promovía el

aprendizaje en sus alumnos

6. El establecimiento

facilita/facilitaba la

participación en actividades

de perfeccionamiento y

capacitación.

7. La infraestructura es/era

cómoda y suficiente para los

estudiantes

8. Los estudiantes

tienen/tenían un buen

rendimiento académico

9. Cuento/contaba con

adecuados recursos

didácticos (materiales y

206

equipamiento)

10. Los docentes

pueden/podían participar en

las decisiones pedagógicas de

este establecimiento

11. Los docentes

pueden/podían participar en

las decisiones administrativas

de este establecimiento

12. El establecimiento

valora/valoraba y

premia/premiaba a través de

bonos, por ejemplo, las

mejorías y buenos

rendimientos de los alumnos

en pruebas estandarizadas

como el SIMCE

13. Estoy/estaba

satisfecho(a) con las horas de

mi contrato

14. Existen/existían

posibilidades de ascenso y de

aumento de mi salario

15. Considero/consideraba

que la carga de trabajo es/era

excesiva

55. Luego de tu primera experiencia laboral, ¿en qué aspectos del establecimiento te fijarías

para seleccionar donde trabajar (o en qué aspectos te fijaste para buscar trabajo la
última vez, en caso que este no sea tu primer trabajo)? Selecciona los tres principales
aspectos y ordénalos en orden de prioridad.

1. Calidad de los profesores

2. Liderazgo directivo

3. Que el rendimiento de los alumnos sea bueno

4. La disciplina de los alumnos

5. Que la mayoría de los alumnos sea de NSE bajo

6. Cualquier oferta la aceptaría, necesito trabajar

7. Que quede cerca de mi casa

8. Que el salario sea conveniente

9. Que la jornada que me ofrezcan sea la adecuada

10. Distribución horas lectivas y no lectivas

11. Infraestructura del establecimiento

12. El proyecto educativo del colegio

13. Autonomía en la sala de clases

14. Número de alumnos por curso

15. Otros beneficios (tal como seguro de salud, almuerzo)

16. Que no sea remplazo

207

17. NS/NR

56. ¿En qué tipo de colegio te gustaría trabajar en tu próximo trabajo? Anota todas las
alternativas que correspondan.
1. Particular pagado

2. Municipal

3. Particular subvencionado

4. Establecimientos que tengan buen puntaje SIMCE

5. Establecimientos en que la mayoría de sus alumnos sean de NSE bajo

6. NS/NR

57. Del 1 al 5, donde 1 es “No me interesa” y 5 es “Me interesa mucho”, indica tu grado de
interés en que tu próximo trabajo sea en:

 1 2 3 4 5

1. Particular pagado

2. Municipal

3. Particular subvencionado

4. Establecimientos que tengan buen puntaje SIMCE

5. Establecimientos en que la mayoría de sus alumnos sean de NSE

bajo

58. ¿Qué condiciones deberían mejorar para que estuvieras interesado en que el próximo

colegio que trabajes sea un establecimiento de NSE bajo? Menciona las dos principales.
1. La relación entre los profesores

2. La calidad de los profesores

3. La motivación de los profesores

4. El tipo de liderazgo del director

5. El rendimiento académico de los alumnos

7. La disciplina de los alumnos

8. El proyecto educativo del colegio

9. El tamaño del colegio

10. El número de alumnos por curso

11. El salario de los docentes

12. La jornada laboral (horas contratada)

13. Cantidad de horas consideras para planificación

14. Cantidad de horas frente a aula

15. Posibilidades de ascenso

16. Cercanía del establecimiento con mi casa

17. Aunque no cambie nada igual seguiría interesado en trabajar ahí

18. No estaría interesado

17. NS/NR

IV. Características sociodemográficas

59. Rut :

208

 _

60. Género:

1. Mujer
2. Hombre

61. Nombre y comuna primer establecimiento donde trabajó remuneradamente

18. Nombre __________
19. Comuna___________

62. Nombre y comuna establecimiento actual (si ya cambió de trabajo)

20. Nombre __________
21. Comuna___________

63. ¿En qué comuna naciste? _______________________

64. ¿En qué comuna vives?__________________________

65. ¿Cuál es el nivel de estudios máximo alcanzado por tus padres? (Marca una sola

alternativa para cada caso). Esperar respuesta y luego clasificar, NO mencionar todas
las alternativas

 1. Madre 2. Padre

1. Educación Preescolar o Educación Parvularia

2. Preparatoria (Sistema Antiguo)

3. Educación Básica

4. Escuela Especial (Diferencial)

5. Humanidades (Sistema Antiguo)

6. Educación Media Científico-Humanística

7. Técnica, Comercial, Industrial o Normalista (Sistema Antiguo)

8. Educación Media Técnica Profesional

9. Educación Media Incompleta

10. Centro de Formación Técnica incompleta (sin título)

11. Centro de Formación Técnica completa (con título)

12. Instituto Profesional incompleta (sin título)

13. Instituto Profesional completa (con título)

14. Educación Universitaria incompleta (sin título)

15. Educación Universitaria completa (con título)

16. Universitaria de Postgrado

17. Ninguno

18. No sé/ No aplica

Nombre encuestador:

209

Fecha de entrevista:

Hora de término entrevista:

210

Anexo 6: Etapas del Proceso de Selección

Directora 1, P. subv., SIMCE bajo, NSE medio alto, media o baja rotación:
Entrevista con jefe de UTP y profesor relacionado con especialidad del postulante
Entrevista con directora

Director 2, P. subv., SIMCE bajo, NSE medio, alta rotación:
Entrevista con el director académico, el director del colegio, la orientadora del colegio y
coordinadoras de ciclo  Entrevista sicológica.

Director 3, P. subv., SIMCE alto, NSE medio, media o baja rotación:
Entrevista con el director Entrevista directora académica de la fundación Test
sicológico

Directora 4, P. pagado., SIMCE bajo, NSE alto, media o baja rotación:
Entrevista con el director Entrevista con profesora especialista.

Vicerrectora académica 5, P. pagado., SIMCE bajo, NSE alto, alta rotación: Entrevista
con jefe de departamento con vicerrector académico Examen sicológico.

Directora 6, P.subv., SIMCE alto, NSE medio alto, alta rotación: Demostración de
clases (clase modelada)  Evaluación sicológica Entrevista coordinadora académica
 Entrevista con directora.

Directora académica 7, P. pagado, SIMCE alto, NSE alto, alta rotación: Entrevista con
jefe de departamento Entrevista con directora académica  Evaluación sicológica
Entrevista al rector (para cargos más importante, como encargado de humanidades)
Director 8, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación:
Entrevista con el director, la jefa UTP o la Inspectora General.

Directora 9, Municipal, SIMCE alto, NSE medio bajo, media o baja rotación: Entrevista
con directora y jefe de UTP.

Directora 10, Part. pagado, SIMCE alto, NSE alto, alta rotación: Entrevista con directora
de sección con coordinadora académica o jefe de departamento Demostración de
clases  Evaluación sicológica Entrevista con directora.

Director 11, Municipal, SIMCE alto, NSE medio bajo, alta rotación: Entrevista con equipo
directivo (orientadora, la jefa técnica y el director).

Inspectora general 12, Municipal, SIMCE bajo, NSE medio bajo, media o baja rotación:
Entrevista con jefe técnico.

Directora 13, Part. subv., SIMCE alto, NSE medio alto, media o baja rotación. Entrevista
con coordinadora académica Entrevista con directora  Entrevista con inspectora
Entrevista con coordinación y dirección académica.

