
DIAGNÓSTICO DE LA ACTUALIZACIÓN DE LOS DOCENTES DE EDUCACIÓN PRIMARIA¹

JAVIER TOLENTINO GARCÍA

RESUMEN:

A través del Programa Nacional para la Actualización Permanente de los Maestros de Educación Básica en Servicio (PRONAP) se actualiza a los docentes, pero ante los bajos resultados de la educación primaria, la única solución es la actualización, pero esto se ha convertido en un círculo vicioso. Se presentan los resultados de 6 entrevistas aplicada a expertos en educación, con el fin de conocer la problemática de la oferta de actualización, para contar con elementos que permitan el diseño de opciones de actualización a partir de otras características.

PALABRAS CLAVE: Diagnóstico, actualización, primaria, PRONAP.

INTRODUCCIÓN

En 1995, la SEP estableció el Programa Nacional para la Actualización Permanente de los Maestros de Educación Básica en Servicio (PRONAP), el cual se compone de diversas modalidades: cursos Nacionales de Actualización y talleres Generales de Actualización, cursos y talleres Estatales, Centros de maestros, en Veracruz denominados Centros Regionales de Actualización de Maestros y Biblioteca para la actualización del maestro.

Se presentan los resultados de un diagnóstico realizado en torno a la actualización de los docentes de educación primaria, a partir de entrevistas realizadas a expertos a fin de no sólo identificar sus debilidades, quizás ya conocidas la mayoría de ellas, sino en la perspectiva de encontrar elementos

¹ Forma parte del proyecto de investigación “Modelo de capacitación docente para enciclomedia, centrado en el estudiante”; financiado por el CONACYT. Proyecto 81785.

que permitan la re-definición, o la propuesta de otras características para obtener mejores resultados, de la oferta de actualización docente.

DEBILIDADES DEL PRONAP

Existen diversos estudios sobre la problemática de la actualización docente, de sus debilidades, además de las recientes evaluaciones nacionales e internacionales que indican el deterioro de la calidad de la educación primaria o el no logro de los propósitos establecidos. La SEP señala como problemas centrales, que:

- Se asentó en las estructuras educativas de los Estados como un programa federal, externo a la estructura de educación básica y con una percepción de que su quehacer tiene sentido más en función de la Carrera Magisterial.
- Es el rector a nivel nacional en materia de actualización de docentes; sin embargo, en cada entidad federativa existen otras acciones lo cual conduce a una gran dispersión de esfuerzos, a la subutilización de recursos y a una influencia limitada en la mejora de la práctica educativa.
- Al entenderse la actualización, como una tarea externa al quehacer cotidiano de las escuelas, centrada sólo en generar una oferta de cursos o talleres, los Centros de Maestros aparecen como estructuras autónomas.
- El personal que se hace cargo tiene aún un estatus indefinido, aparece sólo como personal de apoyo técnico pedagógico, se le releva constantemente y carece, en muchos casos, de preparación específica (SEP, 2003).

En un diagnóstico cualitativo de los servicios de actualización sorprende que se constaten los mismos problemas que en fechas anteriores. Conclusiones:

-
- La actualización no ha incidido en mejorar la docencia, ni logrado permear la mentalidad alterando sus métodos de enseñanza.
 - La evaluación de la docencia que debieran realizar los supervisores se reduce, a “papeleo”; ni siquiera difunden las guías ni los programas.
 - Los usuarios de la actualización reconocen que se ven forzados a elegir los cursos más en función de los puntajes que obtienen y de su facilidad, que de sus necesidades reales; las motivaciones intrínsecas son muy limitadas.
 - Se aprecia la calidad de los materiales escritos seleccionados, aunque también se comenta su sesgo demasiado teórico. Los cursos nacionales salen muy bien evaluados, aunque se opina que exigen habilidades de las que carecen muchos maestros; por estos son pocos los que llegan a presentar los exámenes. Los estatales también se valoran. Los talleres, en cambio, son los peor evaluados, sobre todo por ser los mismos docentes los encargados de organizarlos y dirigirlos. Los “talleres en línea” casi no se conocen (Latapí, 2004).

Hasta el 2006 la educación primaria transitó por la reforma de los planes y programas de estudio (1993), por las reformas curriculares en la formación inicial de los docentes y por la reformulación de los programas de actualización, pero conviene preguntarse cuál es el balance obtenido a la fecha. En un Documento Rector la SEP (s/f) reconoce:

- 1) La principal dificultad es la desarticulación en que operan los servicios y las instituciones.
- 2) Los resultados obtenidos en las evaluaciones internacionales y nacionales muestran que se encuentran lejos de lograr los estándares esperados. Las deficiencias no pueden ser atribuidas exclusivamente al desempeño de los profesores; sin embargo, tampoco puede negarse la responsabilidad.

Los diagnósticos de la SEP (s/f) reconocen que la oferta de servicios responde más a opciones preestablecidas, o a presiones particulares que a una necesidad claramente identificada. Otros rasgos de la problemática son:

- 1) La formación continua se ha entendido como una tarea diferente al quehacer cotidiano de las escuelas –centrada sólo en generar una oferta de cursos o talleres– y no como un apoyo a los colectivos docentes. La oferta se genera sin considerar estudios integrales sobre las necesidades de los usuarios potenciales.
- 2) Fortalecer la formación de los profesionales encargados de ofrecer los programas de formación, actualización... mediante propuestas sistemáticas que les apoyen en la consolidación de sus competencias didácticas a fin de que ofrezcan sus servicios con calidad y pertinencia.

Latapí (2003) se pregunta ¿Por qué estamos hoy insatisfechos con la formación y la actualización del magisterio?

El sistema de actualización no logra contrarrestar los efectos... de la “dinámica de desprofesionalización” que genera la cotidianidad escolar. La escuela privilegia lo no sustantivo –los festejos y desfiles, concursos, etcétera– que consume el tiempo del docente y le impone como principal meta “cubrir el programa” a toda costa, sin poderse permitir el lujo de pretender elevar la calidad del aprendizaje de sus alumnos o de atenderlos individualmente cuando lo requieren”.

Para Trujillo (s/f), el PRONAP todavía tiene que hacerle frente a retos: revertir el desprestigio de algunas actividades de actualización por su baja calidad y diversificar sus ofertas, atendiendo a la variedad de desempeños, labores y contextos de los docentes, entre otras.

En la conclusión del gobierno 2000-2006, como parte de la conformación de una plataforma educativa, se planteó, con respecto al tema de las políticas referidas

a la formación profesional el problema de lo diverso y complejo de la situación, donde un problema es una normatividad laxa, siempre sujeta a las negociaciones con el SNTE (Muñoz, 2006).

La situación de la educación primaria, asociada al saldo de la formación docente, la inicial y los programas de actualización docente se constatan con la problemática:

- 1) Que está asociada con la rápida expansión, caracterizada por ser ineficiente e inequitativa; además la mayoría de las reformas e innovaciones incorporadas se conciben de manera homogénea y desarticulada.
- 2) Para tener una idea global del rendimiento que logran nuestros estudiantes al finalizar la educación básica, son útiles los resultados de la aplicación de las pruebas del Programa para la Evaluación Internacional de Estudiantes (PISA por sus siglas en inglés) en el 2003, mismos que no son alentadores pues revelan que el desempeño de los jóvenes mexicanos se ubica entre los últimos 4 lugares de un total de 40 países. Además... sólo el 8.2% de los jóvenes que fueron evaluados en los demás países que forman parte de la OCDE se encuentran en el “nivel 0” de la escala de matemáticas, mientras que el 38.1% de los estudiantes mexicanos están ubicados en ese nivel y algo similar ocurre en las demás escalas de medición (Aguilera: 2006).

Para Latapí (2004) “en 1961 la creación del libro de texto gratuito y único concretó el currículo y aun los métodos, de modo que a los maestros les bastaba acogerse a él, sin necesidad de estudiar a fondo los planes y programas o preparar sus clases o imaginar alternativas didácticas”. Esta situación, que se observa cotidianamente en las aulas de educación primaria, donde los docentes se concretan a ir resolviendo los libros de texto, no ha sido superada por la

formación inicial o por los procesos de actualización que se dan cuando los docentes están en servicio.

En este marco cobra relevancia la realización de diagnósticos, sobre la problemática de la actualización docente, ante los cambios en los planes y programas de estudios para la primaria que datan de 1993. Y por los nuevos requerimientos de actualización como el uso de las TIC o del programa Enciclomedia.

La educación primaria enfrenta un círculo vicioso, por un lado, los resultados de las evaluaciones de los estudiantes indican, la falta de preparación de los docentes, por lo cual se recurre a la solución de la necesidad de actualizarlos, pero esta ha demostrado su ineficacia. Sin embargo, hay facetas de la problemática que no han sido identificadas. Así, es vigente, la pregunta ¿cuál es la problemática de la actualización de los docentes de educación primaria?

METODOLOGÍA

Dada la situación de la educación primaria es importante obtener evidencia empírica sobre la educación primaria, de los docentes, con el fin de realizar un diagnóstico de la situación de la oferta de actualización y de las alternativas para mejorarla, para el diseño de opciones de formación continua.

Se diseñó una guía de entrevista estructurada, la cual parte de tres indicadores: la calidad de la educación, la actualización docente y el cambio de paradigma en la enseñanza. Se aplicó a 6 expertos, con el perfil de docencia en primaria, en instituciones formadoras de docentes, incluso posgrados, directivos de instancias de formación inicial o de actualización.

RESULTADOS Y CONCLUSIONES

Las preguntas y respuestas relevantes se han agrupado según los tres indicadores:

PREGUNTAS	RESPUESTAS
<p>DE LA CALIDAD</p> <ol style="list-style-type: none"> 1. Cuál es la situación actual de la calidad de la educación primaria 2. Qué evidencias hay de esa calidad 3. De esas evidencias existentes, cuáles son los resultados de la enseñanza 4. Cuáles son los factores que intervienen en la calidad 	<ul style="list-style-type: none"> ▪ Y más recientemente los resultados de las evaluaciones internacionales (PISA) o nacionales (EXCALE, ENLACE). ▪ <u>Los resultados son muy bajos</u>, en todas las asignaturas... ▪ Entre los factores que interviene en la calidad están los de índole externa a la escuela. Y los internos, por ejemplo, <u>el docente</u>. ▪ También señalan, como factores que intervienen en la calidad los relacionados con la <u>oferta</u>: planes de estudio, libros y los docentes. Y los factores del lado de la demanda: los alumnos, la pobreza, el capital cultural.
<ol style="list-style-type: none"> 5. Cuál sería el principal obstáculo para lograr resultados satisfactorios en la enseñanza. 6. Cuál el nivel de dominio por parte de los docentes en el manejo de los planes y programas de estudio, para el logro del propósito de la educación primaria. 7. En su opinión, se aplica en enfoque de las asignaturas de los planes y programas de estudio. Por ejemplo, se logra el propósito del enfoque comunicativo del español en las primarias. 	<ul style="list-style-type: none"> ▪ Los docentes ejercen una práctica docente o <u>enseñanza tradicional</u>. Ello parte de una formación inicial con muchas carencias que no les permitió desarrollar habilidades, ahora <u>competencias, para una enseñanza que permita el logro de aprendizajes significativos</u>. ▪ Las <u>actividades</u> que realizan los niños en las aulas, son de tipo memorístico, no permiten el desarrollo de procesos cognitivos superiores. ▪ Han leído el plan y programa de estudio, pero no lo han comprendido. Y <u>no saben cómo aplicarlo a las actividades cotidianas</u>. Así que se sujetan a ir resolviendo las lecciones de los libros de texto de cada una de las asignaturas. ▪ A perder de vista el <u>enfoque</u>, de cada una de las <u>asignaturas</u>, la enseñanza se centra en el aprendizaje de diversos contenidos. ..

DE LA ACTUALIZACIÓN DOCENTE	
<p>8. Para la actualización de los docentes de primaria existe el PRONAP, entre otras acciones, por ello, qué considera un docente para decidir asistir a un curso de actualización.</p> <p>9. Cuál es su opinión del funcionamiento del esquema de actualización en cascada.</p> <p>10. En los cursos de actualización los instructores logran que los docentes cambien sus prácticas.</p>	<ul style="list-style-type: none"> ▪ La profesión de la docencia no genera, o fuerza, grandes <u>necesidades de actualización</u>, aunque verdaderamente existan, estas quedan ocultas por una especie de <u>sentido común</u>. ▪ Asisten a los cursos <u>para obtener los puntos de escalafón o carrera magisterio y obtener beneficios económicos</u>. ▪ La capacitación en cascada no funciona Y tampoco funciona por <u>lo inadecuado del perfil de capacitador</u>. ▪ No se logran cambiar las prácticas docentes, por el diseño de los cursos <u>la problemática de las prácticas es tan compleja que no se logra cambiar con un curso de 40 horas o menos</u>.
<p>11. Cuál es su apreciación de la oferta de cursos, de los materiales para la actualización de docentes.</p> <p>12. Qué sucede durante los cursos de actualización que obstaculice el logro de resultados.</p> <p>13. Durante los cursos de actualización, cuál es el factor que limita el aprendizaje o el cambio en la práctica docente, de los maestros de primaria.</p>	<ul style="list-style-type: none"> ▪ Existe una gran variedad de cursos. <u>No hay un modelo u objetivos de la actualización. Ni una secuencia que deba de seguir el docente</u>. ▪ No hay procesos de calificación o de acreditación. ▪ Hay una gran inversión, pero el diseño, <u>a veces no permite un aprendizaje significativo, quizás haga falta clarificar una metodología</u>. ▪ Generalmente se realizan las actividades marcadas en la guía del conductor. Pero eso <u>no asegura un aprendizaje, un desarrollo de competencias, ni que el docente vaya a su aula y cambie su práctica docente</u>. ▪ <u>En un curso un docente no aprende, por la metodología del curso</u>.

<p>14. Cuáles son las dificultades para el logro del desarrollo de competencias por parte de los docentes, sobre todo de aquellas que le permitan realizar una práctica docente no tradicional.</p> <p>15. Qué otros obstáculos tiene la actualización docente para alcanzar los resultados esperados.</p> <p>16. Cuáles investigaciones o evaluaciones conoce que se han realizado sobre los procesos de actualización docente.</p>	<ul style="list-style-type: none"> ▪ <u>Hasta ahora los cursos de actualización no se han diseñado por competencias.</u> ▪ El desarrollo de competencias requiere de largos periodos de <u>tiempo</u>. ▪ Debe haber una <u>secuencia</u> de cursos, una especie de currículo flexible. ▪ <u>Que la actualización no sea teórica, ni sólo práctica. Debe tener un balance.</u>
<p>DEL CAMBIO DE PARADIGMA EN LA ENSEÑANZA</p> <p>17. Ante el paradigma de la enseñanza tradicional, enciclopédica y memorística, qué otras opciones existen.</p> <p>18. Se podrá hacer que los docentes no sean tradicionales: enciclopédicos y memorísticos.</p> <p>19. Cómo lograr el cambio de la práctica docente, a través de los procesos de actualización.</p>	<ul style="list-style-type: none"> ▪ <u>Las aportaciones del constructivismo que todavía no alcanzan a dominar los docentes, ni a encontrar formas de aplicación en las aulas. Que en este sentido van los propósitos de la educación primaria.</u> ▪ <u>Los modelos educativos centrados en el estudiante, en lugar del docente.</u> ▪ <u>El cambio se logra a través del análisis de la práctica docente.</u> Partiendo de las necesidades del docente, no de cursos definidos por instancias superiores. ▪ Para lograr cambios de su práctica docente la propuesta central ha sido el uso del <u>diario del docente.</u> ▪ Diseñando cursos que permitan el desarrollo de habilidades, de competencias. ▪ Y para lograr cambios se requieren <u>procesos de asesoría en las escuelas,</u> en las aulas, lo que se denomina procesos de acompañamiento.

La formación continua, la actualización, debe considerar los aspectos subrayados, esas características no pretenden solucionar toda la problemática, que en mucho es de tipo estructural. Considerar:

- 1) Ubicarla como parte de los factores de la oferta, principalmente desde el docente, que intervienen en la calidad de la educación.

-
- 2) Retomar la formación en torno al enfoque de las asignaturas del plan y programa de estudios.
 - 3) Desarrollar competencias didácticas, donde los docentes promuevan el aprendizaje significativo.
 - 4) Diseñar actividades (secuencias didácticas) centradas en el estudiante, para los cursos de actualización, que atiendan los procesos cognitivos superiores, superando así, las actividades rutinarias, memorísticas o enciclopédicas, de tal forma que el docente se enfrente a actividades o formas de trabajo susceptibles de ser instrumentadas con sus alumnos.
 - 5) Diseñar un programa de estudios para la actualización con una metodología activa, formativa, para los docentes, que contenga un balance entre lo teórico y lo práctico.
 - 6) Considerar la asesoría en las aulas para evaluar el desarrollo de competencias por parte de los docentes
 - 7) Considerar el análisis de la práctica docente, como un punto de partida fundamental para lograr cambios, así como instrumentos de sistematización de dicha práctica, como el diario del docente.
 - 8) Que los docentes convocados asistan por el interés de aprender, no por la obtención de puntos que se conviertan en una retribución económica.
 - 9) Que el perfil de capacitador no sea una variable que interfiera en el desarrollo de las competencias de los docentes.
 - 10) Que el proceso de formación considere el tiempo necesario para poder desarrollar competencias en docentes que tienen prácticas muy arraigadas.

REFERENCIAS BIBLIOGRÁFICAS

Aguilera, Sandra *et al.* (2006). *Educación básica. OCE. Plataforma educativa 2006*. Cuaderno de trabajo V. México: OCE.

Latapí, Pablo (2004). *La SEP por dentro*. México: FCE.

-
- Latapí Sarre, pablo (2003). *¿Cómo aprenden los maestros?*, Cuadernos de discusión núm. 6. México: SEP.
- Muñoz Armenta, Aldo (2006). *Magisterio. OCE. Plataforma educativa 2006*. Cuaderno de trabajo III. México: OCE.
- SEP (1995). *Bases para el desarrollo del Programa Nacional para la Actualización Permanente de los Maestros de Educación Básica en Servicio (Pronap)*. México: SEP.
- SEP (2003). *Hacia una política integral para la formación y el desarrollo profesional de los maestros de educación básica*. Documento base. Cuadernos de discusión núm. 1.
- SEP (s/f). *Política Nacional para la Formación y el Desarrollo Profesional de los Maestros de Educación Básica. Documento Rector*, México: SEP.
- Trujillo José Guillermo (s/f). *¿La tercera es la vencida? Tres intentos con un mismo propósito: la actualización permanente de maestros de educación básica*. <http://pronabes.sep.gob.mx/dg/dgespe/aporta/guillermotru/guillerindex.htm>