
1Education Indicators in Focus – Febrero 2015 © OECD 2015

education data education evidence education policy education analysis education statistics

IN
2015 (Febrero)

EDUCATION
INDICATORS
FOCUS 2999

El número de horas lectivas de los profesores varía enormemente de un país a otro.

¿Cuánto tiempo dedican los profesores a actividades
docentes y no docentes?
 El número anual de horas lectivas de los profesores varía enormemente de un país a otro y

tiende a disminuir a medida que aumenta el nivel educativo.

 De media en todos los países, los profesores dedican la mitad de su tiempo de trabajo
a actividades no docentes, incluida la planifi cación de las clases, la corrección y la
colaboración con otros profesores.

 En todos los países, el mantenimiento del orden en clase – generalmente la principal
preocupación de los profesores noveles – supone de media el 13% de todo su tiempo.

 Los centros podrían benefi ciarse además del desarrollo de iniciativas para utilizar el tiempo de
trabajo de los docentes de forma más efi caz, de modo que estos pudiesen dedicar más horas al
desarrollo profesional y a tareas relacionadas con la enseñanza y el aprendizaje.

El atractivo de la profesión docente depende no solo del nivel de los salarios, sino de las condiciones de trabajo, sobre
las que influyen el número de horas que los docentes deben trabajar y el número de alumnos a los que deben enseñar.
Aunque el número reglamentario de horas de trabajo y de horas lectivas solo determina en parte la carga de trabajo real
de los profesores, sí que facilita una valiosa información sobre las exigencias a las que están sometidos los docentes de
primaria y secundaria en los distintos países.

En promedio, el número de horas lectivas apenas varió o se mantuvo igual a lo largo de la última década. Sin embargo,
en un reducido número de países, el número de horas lectivas en secundaria inferior se modificó, al menos, en un
10% entre 2000 y 2012. En España, los profesores de este nivel educativo tuvieron que impartir un 26% más de horas
de clase en 2012 que en 2000. En cambio, la carga lectiva se redujo en México y en los Países Bajos en 135 y 117 horas
respectivamente. En Escocia, el convenio del profesorado – A Teaching Profession for the 21st Century – introdujo una
semana laboral de 35 horas para todos los docentes y una reducción progresiva del número máximo de horas lectivas
hasta las 22,5 horas semanales para los profesores de educación primaria, secundaria y especial en 2001.

Existen diferencias significativas entre los países por lo que respecta al número de horas de clase que deben impartir
los profesores de los centros públicos al año. Por ejemplo, en los países de la OCDE, los profesores de secundaria inferior
deben impartir una media de 694 horas anuales. No obstante, esta cifra varía considerablemente entre los países,
oscilando entre menos de 600 horas en la Federación Rusa, Finlandia y Grecia, y más de 1 000 en Argentina, Chile y
México. Se observan variaciones similares en otros niveles educativos (gráfico 1). La distribución de las horas lectivas a lo
largo del año también varía. De media en los países de la OCDE, los profesores de secundaria inferior reparten sus horas
de trabajo a lo largo de 38 semanas o 182 días de clase. Entre los países de la OCDE, esta cifra oscila entre los 152 días de
Grecia y los 203 de Brasil.

La carga lectiva reglamentaria se define como el número estipulado de sesiones de 60 minutos que un profesor a
tiempo completo imparte al año a un grupo o clase de alumnos en un centro escolar público, según lo establecido en
la normativa.

El tiempo de trabajo se refiere al número de horas que ha de trabajar un profesor a tiempo completo según lo establecido
en la normativa. No incluye las horas adicionales remuneradas. En función de la normativa oficial del país, el tiempo de
trabajo puede referirse a:

• el tiempo relacionado directamente con la enseñanza y otras actividades curriculares de los alumnos, como los
deberes y exámenes

• el tiempo asociado directamente a la docencia y las horas destinadas a otras actividades relacionadas con esta, como
la preparación de las clases, el asesoramiento a los alumnos, la corrección de los deberes y exámenes, el desarrollo
profesional, las reuniones con los padres, las juntas de personal y las tareas escolares de carácter general.

education data education evidence education policy education analysis education statistics

© OECD 2015 Education Indicators in Focus – Febrero 2015 2

EDUCATION INDICATORS IN FOCUS

Cuanto mayor es el nivel educativo, menos horas de clase tienen los profesores.
En la gran mayoría de países, las horas de clase suelen disminuir a medida que aumenta el nivel educativo. Por ejemplo,
en Francia, Grecia, Indonesia, Israel, la República Checa y Turquía, los profesores de primaria tienen, al menos, un 30%
más de horas lectivas al año que los de secundaria inferior. Argentina, Inglaterra y México son las únicas economías
donde la carga lectiva del profesorado de primaria es menor que la del profesorado de secundaria inferior.

Esta tendencia no es tan evidente cuando se compara la educación secundaria inferior con la superior: la carga lectiva
en estos dos niveles es similar en la mayoría de países. Sin embargo, en México y Noruega, el número anual de horas
lectivas en secundaria inferior es, al menos, un 20% más elevado que en secundaria superior. Esta diferencia llega casi
al 80% en Dinamarca.

La carga de trabajo y la carga lectiva pueden cambiar a lo largo de la carrera del
profesor.
En el seno de los países, el número de horas dedicadas a la docencia puede variar a lo largo de la carrera del profesor. En

algunos, como Alemania, la carga lectiva puede verse reducida al inicio de su carrera, como parte del programa de
iniciación a la docencia. Algunos países también animan a los profesores de más edad a seguir ejerciendo mediante
la diversificación de sus obligaciones y la reducción de sus horas lectivas. Por ejemplo, en Portugal y Quebec, los
profesores con experiencia pueden ser mentores de los docentes en prácticas. Asimismo, en Inglaterra y Gales, la
nueva categoría profesional de Advanced Skills Teacher (AST), introducida en 1998, tiene como finalidad ofrecer

una ruta alternativa al desarrollo profesional de los docentes que desean seguir dando clase, ofreciendo orientación
pedagógica tanto en sus propios centros como en otros.

De media, los profesores dedican la mitad de su tiempo de trabajo a actividades no
docentes.
El trabajo del profesorado comprende múltiples responsabilidades a menudo encontradas. En el Estudio Internacional de
la OCDE sobre la Enseñanza y el Aprendizaje (TALIS) de 2013 se analizaba el número total de horas de trabajo referidas por
los profesores de secundaria inferior y el tiempo que afirmaban dedicar a diferentes tareas relacionadas con su trabajo en
una semana ordinaria (gráfico 2). Es importante señalar que estos resultados pretenden ofrecer una visión de la semana
laboral ordinaria de todo el profesorado de cada país y, por tanto, incluyen respuestas de docentes que trabajan a tiempo
completo y parcial y que enseñan en centros públicos y privados.

En todos los países, los profesores afirman dedicar un total de 38 horas de media a actividades docentes y no docentes,
oscilando entre las 29 horas de Chile e Italia y las 54 de Japón. Como era de esperar, los profesores manifiestan pasar la mitad
de este tiempo enseñando, es decir, a la semana, 19 de esas 38 horas las dedican a dar clase, cifra esta que oscila entre las

Horas anuales

A
rg

en
ti

na
1

C
hi

le

M
éx

ic
o

Es
co

ci
a

(R
U

)

N
ue

va
 Z

el
an

da

A
us

tr
al

ia

A
le

m
an

ia

Pa
ís

es
 B

aj
os

Ca
na

dá

Lu
xe

m
bu

rg
o

Ir
la

nd
a

In
do

ne
si

a

Es
pa

ña

Pr
om

ed
io

 O
CD

E
In

gl
at

er
ra

 (R
U

)2

N
or

ue
ga

Bé
lg

ic
a

(F
r.)

D
in

am
ar

ca
2

Bé
lg

ic
a

(F
l.)

Fr
an

ci
a

R
ep

úb
lic

a
Es

lo
va

ca

Is
ra

el

Es
lo

ve
ni

a

Is
la

nd
ia

R
ep

úb
lic

a
C

he
ca

Es
to

ni
a

Po
rt

ug
al

It
al

ia

A
us

tr
ia

H
un

gr
ía

Ja
pó

n2

Fi
nl

an
di

a

Co
re

a

Po
lo

ni
a2

Tu
rq

uí
a

Fe
de

ra
ci

ón
 R

us
a2

G
re

ci
a

1. Año de referencia: 2011.
2. Horas lectivas reales.
Los países están clasificados en orden descendente del número de horas lectivas anuales en secundaria inferior.
Fuente: OCDE (2014), Panorama de la educación 2014: Indicadores de la OCDE, Tabla D4.1. Para las notas ver anexo 3 (www.oecd.org/edu/eag.htm).

Figura 1. Número de horas lectivas anuales, por nivel de educación (2012)
Horas reglamentarias netas de docencia en los centros públicos

Educación primariaEducación secundaria superior, programas generalesEducación secundaria inferior
1 400

1 200

1 000

800

600

400

200

0

education data education evidence education policy education analysis education statistics

3

EDUCATION INDICATORS IN FOCUS

Education Indicators in Focus – Febrero 2015 © OECD 2015

Los centros podrían hacer un uso más eficaz del tiempo de clase.

Un elevado porcentaje de tiempo de trabajo dedicado a la enseñanza puede indicar que se destina menos tiempo
a tareas como la evaluación del alumnado y la preparación de las clases. Entre las actividades no docentes, el
tiempo medio destinado a la planificación o preparación de las clases es de siete horas, oscilando entre las
5 de Finlandia, Israel, Italia, los Países Bajos y Polonia, y las 10 de Croacia. Los profesores dedican 5 horas de
media a corregir el trabajo de los alumnos, aunque destinan casi el doble en Portugal (10 horas) y Singapur
(9 horas). Otras tareas, como la gestión del centro, el trabajo con los padres y las actividades extraescolares
suponen únicamente una media de 2 horas a la semana cada una. Los profesores de Corea y Malasia afirman
dedicar el doble de tiempo que el promedio TALIS al trabajo administrativo de carácter general (6 horas).
Asimismo, cabe señalar que las actividades extraescolares son un aspecto importante de la labor del profesorado
de Japón, donde los docentes declaran dedicar 8 horas a las mismas, cifra muy superior al promedio TALIS de 2 horas.

El Programa de la OCDE para la Evaluación Internacional de los Alumnos (PISA) ha revelado una fuerte relación entre el clima
de clase y el rendimiento de los alumnos de 15 años. Las clases y los centros con más problemas de disciplina son menos
propicios para el aprendizaje, pues los profesores deben destinar más tiempo a crear un entorno ordenado antes de poder
iniciar las clases. En todos los países, el mantenimiento del orden en clase, generalmente la principal preocupación de los
profesores noveles, supone de media el 13% de todo su tiempo (gráfico 3). Igualmente, se aprecian variaciones significativas
entre los países. Así, la mitad del profesorado de Brasil, Malasia y Singapur afirma dedicar un 15% o más de sus horas de
clase a mantener el orden en el aula. En cambio, la mitad de los profesores de Bulgaria, Croacia, Estonia, Letonia, Polonia,
la República Checa y Rumanía declaran destinar un 5% o menos. Asimismo, en promedio, casi un tercio de los docentes
manifiestan perder bastante tiempo por problemas de conducta o por esperar a que los alumnos se sienten. Uno de cada
cuatro profesores (26%) señala que hay mucho ruido perjudicial en sus clases. Estas cuestiones parecen ser especialmente
problemáticas para los profesores de Brasil, donde más de la mitad admiten tener que enfrentarse a ellas en sus clases.

15 horas de Noruega y las 27 de Chile. Cabe señalar que a pesar de sus muchas horas de trabajo, los profesores de Japón
afirman dedicar solo 18 horas a la semana a la docencia, lo que significa que destinan bastante más tiempo a todas las
demás tareas relacionadas con su trabajo que a la enseñanza propiamente dicha (véase el listado de tareas en el gráfico 2).

0 42 1086 14 1612 18 20 Número medio de horas

Nota: La suma de horas dedicadas a las distintas tareas puede no coincidir con el número total de horas de trabajo, pues a los docentes se les preguntó por
estos elementos de forma separada. Asimismo, es importante señalar que los datos presentados en esta tabla representan la media de todos los profesores
encuestados, incluidos aquellos a tiempo parcial.
1. Una semana natural «completa» es aquella que no se ha visto reducida por periodos de descanso, fiestas oficiales, bajas por enfermedad, etc. Incluye,
igualmente, tareas realizadas durante los fines de semana, por las tardes o fuera de las horas de clase.
Los ítems están clasificados en orden descendente según el número medio de horas dedicado a las actividades señaladas durante la última semana natural completa.
Source: OCDE, Base de datos TALIS 2013, Tabla 6.12.

Gráfico 2. Horas de trabajo del profesorado
Número medio de horas de 60 minutos que los docentes de secundaria inferior afirman haber

dedicado a las siguientes actividades durante la última semana natural completa1

Enseñanza

Planificación o preparación individual
de las clases en el centro o fuera de él

Trabajo en equipo y diálogo con
los compañeros del centro

Comunicación y cooperación con
los padres o tutores

Corrección/calificación del trabajo del alumnado

Trabajo administrativo de carácter general

Orientación del alumnado

Participación en actividades extraescolares

Participación en la gestión del centro

Resto de tareas

© OECD 2015 Education Indicators in Focus – Febrero 2015 4

EDUCATION INDICATORS IN FOCUS
education data education evidence education policy education analysis education statistics

El tiempo destinado a la enseñanza podría emplearse de forma más eficiente. Muchos países podrían
beneficiarse de intervenciones que facilitasen un uso más eficaz de las horas de clase. Además, el dar a los

profesores la oportunidad de participar en actividades de desarrollo profesional – tanto en las relacionadas con la
mejora de su práctica docente como en aquellas que se centran en el uso eficaz de las horas de clase – podría favorecer
un clima escolar positivo y mejorar el rendimiento global de los centros.

percentil 75

percentil 25
percentil 50%

Es
to

ni
a

Le
to

ni
a

Bu
lg

ar
ia

Re
pú

bl
ic

a
Ch

ec
a

Po
lo

ni
a

Cr
oa

ci
a

Ru
m

an
ía

N
or

ue
ga

Se
rb

ia

D
in

am
ar

ca

In
gl

at
er

ra
 (R

U
)

M
éx

ic
o

Re
pú

bl
ic

a
Es

lo
vc

a

Su
ec

ia

Ab
u

D
ab

i (
EA

U
)

Au
st

ra
lia

Fl
an

de
s (

BE
L)

Al
be

rt
a

(C
AN

)

Ch
ile

Fi
nl

an
di

a

Fr
an

ci
a

Is
ra

el

It
al

ia

Ja
pó

n

Co
re

a

Po
rt

ug
al

Es
pa

ña

Pr
om

ed
io

Is
la

nd
ia

Pa
ís

es
 B

aj
os

M
al

as
ia

Si
ng

ap
ur

Br
as

il

1. El gráfico muestra el porcentaje de tiempo dedicado a mantener el orden en clase para el segundo y tercer cuartil (medio) de la distribución dentro
de cada país.
Los países están clasificados en orden ascendente en función del percentil 25 del tiempo que los profesores de secundaria inferior afirman dedicar a mantener el
orden en clase.
Source: OCDE, Base de datos TALIS 2013, Tabla 6.12.

Gráfico 3. Percentiles de tiempo dedicado a mantener el orden en clase
Distribución en cada país del porcentaje de tiempo de clase que los profesores de

secundaria inferior afirman dedicar al mantenimiento del orden1

30
25
20
15
10
5
0

Promedio

En resumen: El número de horas lectivas por profesor varía enormemente de un país a otro y tiende
a disminuir a medida que aumenta el nivel educativo. En promedio, en todos los países, los profesores
dedican la mitad de su tiempo de trabajo a actividades no docentes y el 13% de sus horas de clase a
mantener el orden. Los centros podrían beneficiarse del desarrollo de iniciativas para utilizar el tiempo de
trabajo de los docentes de forma más eficaz, de modo que estos pudiesen dedicar más horas al desarrollo
profesional y a tareas relacionadas con la enseñanza y el aprendizaje.

Créditos de las fotos: © Ghislain & Marie David de Lossy / Cultura / Getty Images

Este documento se publica bajo la responsabilidad del secretario general de la OCDE. Las opiniones expresadas y los argumentos utilizados en el mismo no reflejan necesariamente el
punto de vista oficial de los países miembros de la OCDE.
Tanto este documento como cualquier mapa que se incluya en él no conllevan perjuicio alguno respecto al estatus o la soberanía de cualquier territorio, a la delimitación de fronteras y
límites internacionales, ni al nombre de cualquier territorio, ciudad o área.
Los datos estadísticos para Israel son suministrados por y bajo la responsabilidad de las autoridades israelíes competentes. El uso de estos datos por la OCDE es sin perjuicio del estatuto
de los Altos del Golán, Jerusalén Este y los asentamientos israelíes en Cisjordania bajo los términos del derecho internacional.

La calidad de la traducción al español y de su coherencia con el texto original es responsabilidad del INEE (Instituto Nacional de Evaluación Educativa, Ministerio de Educación, Cultura
y Deporte, España).

Para más información
OCDE (2014), Panorama de la educación 2014: Indicadores de la OCDE, OECD Publishing, Paris, http://dx.doi.org/10.1787/eag-2014-en.

OCDE (2014), TALIS 2013 Results: An International Perspective on Teaching and Learning, OECD Publishing, Paris, http://dx.doi.org/10.1787/
9789264196261-en.

OECD (2013), PISA 2012 Results: What Makes Schools Successful (Volume IV)? Resources, Policies and Practices, OECD Publishing, Paris, http://dx.doi.
org/10.1787/9789264201156-en.

Contacte con
Eric Charbonnier (Eric.Charbonnier@oecd.org) and Ignacio Marin (Ignacio.Marin@oecd.org).

Visite
www.oecd.org/edu/eag.htm
Education Indicators in Focus (previous issues)
PISA in Focus
Teaching in Focus

El próximo mes
Educación y empleo - ¿cuáles son las diferencias entre hombres y mujeres?

