


LA FORMACIÓN DOCENTE EN EUROPA Y AMÉRICA LATINA: REINO UNIDO, PERÚ Y BOLIVIA

PATRICIA DUCOING WATTY
COORDINADORA

INSTITUTO DE INVESTIGACIONES SOBRE LA UNIVERSIDAD Y LA EDUCACIÓN,
UNAM

BERTHA OROZCO FUENTES

INSTITUTO DE INVESTIGACIONES SOBRE LA UNIVERSIDAD Y LA EDUCACIÓN,
UNAM

JERSON CHUQUILIN CUBAS

UNIVERSIDAD PEDAGÓGICA NACIONAL-TALXCALA

OLIVIA GONZÁLEZ

UNIVERSIDAD PEDAGÓGICA NACIONAL UNIDAD 096

TEMÁTICA GENERAL: PROCESOS DE FORMACIÓN

RESUMEN GENERAL DEL SIMPOSIO

La temática central de este simposio refiere a la formación del profesorado en varios países latinoamericanos y uno europeo, temática que, como hemos podido constatar a lo largo del tiempo, se ha planteado como emergente, tanto por los organismos internacionales financiadores, como por los ocupados por el desarrollo económico y social de los países, dados los numerosos problemas que se enfrentan en las prácticas docentes y educativas y, particularmente, los débiles resultados de aprendizaje obtenidos por los alumnos en pruebas nacionales e internacionales. La mayoría de las agendas educativas del mundo destinan un lugar prioritario a las políticas y los programas de formación del profesorado de la educación obligatoria, cuyos modelos y estrategias van usualmente acompañados de las reformas del propio sistema educativo, mismas que pretenden responder a las crecientes, pero también exigentes, demandas que, en la actualidad, se reclaman a los centros escolares y, específicamente, a los docentes, paralelamente a las innumerables responsabilidades que se han asignado a los sistemas educativos en el marco de la globalización de la economía, del trabajo, de la cultura y del conocimiento.

Se abordarán particularmente los trabajos referidos a la formación de docentes del Reino Unido, de Perú y de Bolivia. El Reino Unido representa uno de los países centrales, caracterizados por una sólida economía, alta calidad de vida de los habitantes, y un servicio educativo consolidado, mientras que Perú y Bolivia forman parte de nuestra región -países en desarrollo-, con economías débiles y con sistemas educativos todavía frágiles, que recientemente han ampliado las oportunidades educativas a la población infantil y adolescente.

Palabras clave: Políticas de formación docente, modelos de formación, formación docente, Europa, Latinoamérica

Semblanza de los participantes en el simposio

Coordinadora. Patricia Ducoing Watty

Doctora en Pedagogía por la UNAM. Pertenece al Sistema Nacional de Investigadores. Es investigadora del Instituto de Investigaciones sobre la Universidad y la Educación y profesora en la Facultad de Filosofía y Letras. Es presidente de la sección mexicana de la Asociación Francófona Internacional de Investigación en Ciencias de la Educación (AFIRSE). Líneas de trabajo: formación de profesores y formación profesional en educación; institucionalización de la pedagogía en la Universidad de México; educación secundaria; pensamiento crítico en educación; epistemología de la educación; educación básica. Su más reciente publicación es “La investigación en educación: epistemologías y metodologías” (coord.).

Bertha Orozco Fuentes

Doctora en Pedagogía por la UNAM. Investigadora del Instituto de Investigaciones sobre la Universidad y la Educación-UNAM. Líneas de investigación: currículum y pensamiento crítico en educación. Ha impartido docencia en la Licenciatura en Pedagogía, de la Facultad de Filosofía y Letras-UNAM; es miembro de la planta de tutores del Programa de Posgrado en Pedagogía. Ha dirigido tesis de licenciatura, maestría y doctorado en Pedagogía. Cuenta con diferentes publicaciones sobre artículos especializados, capítulos de libros y libros coordinados en temas de educación y currículum.

Jerson Chuquilin Cubas

Doctor en Pedagogía de la UNAM. Ha recibido becas para estudios de posgrado de la fundación FORD y la Secretaria de Relaciones Exteriores de México. Trabaja como profesor investigador en la Universidad Pedagógica Nacional 291-Tlaxcala. Desarrolla las líneas de investigación: Trabajo y desarrollo profesional docente; gestión y política educativa en educación básica. Entre sus últimas publicaciones destacan: El currículum de educación básica en tiempos de transformaciones. Los


casos de México y Perú. La escuela como centro de los procesos de cambio. Ser profesor de educación secundaria en el Perú: última opción, un paso transitorio y una oportunidad de empleo.

Olivia González Campos

Obtuvo el grado de Maestría en Pedagogía en la Facultad de Filosofía y Letras de la UNAM. Realizó la especialidad en Psicología Infantil y Aprendizajes Escolares en la Facultad de Psicología de la Universidad Autónoma de Querétaro. Actualmente se desempeña como docente en la Universidad Pedagógica Nacional, Unidad 096, en la licenciatura en preescolar y en la maestría en educación básica. Tiene experiencia en el diseño y desarrollo de diplomados, cursos y talleres dirigidos a personal docente de los tres niveles de educación básica y en bachillerato. Ha colaborado en instituciones como CONAFE, IPN, SEP, UAM.


TEXTOS DEL SIMPOSIO

LA FORMACIÓN DE PROFESORES EN EL REINO UNIDO

BERTHA OROZCO FUENTES

Introducción

El tema de la formación de profesores en todos los niveles de enseñanza (básica, media superior y superior) ocupa un espacio de reflexión especializada sumamente importante desde hace varias décadas, sigue siendo un tema complejo, polémico, abordado desde diferentes enfoques y desde sus múltiples aristas y planos de análisis, desde las prácticas y procesos de formación, pasando por modelos de formación y aspectos filosóficos, didácticos, culturales, políticos, etcétera.

Por lo mismo la formación de profesores se ha constituido en un campo de reflexión y debate particular de la investigación educativa, al tiempo que se ensayan nuevas modalidades formativas de maestros y maestras, dado que esta problemática se fragua a la par de los cambios y las reformas e innovaciones introducidas en los sistemas educativos de los países en el mundo.

Participo en este simposio, *La formación docente en Latinoamérica y Europa*, para intercambiar conocimientos y preguntas sobre la formación de maestros, sobre todo de educación básica, con una mirada amplia sobre el tema. La intención es pensar el problema como uno de actualidad y envergadura que se debate en casi todos los países, de ahí se presentan algunos estudios de caso en América Latina y en Europa.

Estamos claras que el tema no puede verse con una óptica monolítica y uniforme, porque la formación de maestros en diversos países si bien comparten tendencias muy generales en sus tratamientos teóricos y prácticos, cada caso es diferente por las particulares características de sus historias educativas, formas de organización y gestión de sus sistemas educativos, por sus fines y valores educativos, sus políticas locales, etcétera.

En el simposio se muestran estudios de caso para comprender este complejo campo de la formación de profesores desde diferentes aproximaciones y hallazgos, no para comparar sus desarrollos, sino para comprender y aprender de dichos casos, para abrir la mirada y plantear preguntas que nos permitan avanzar en las problematizaciones y formas de investigar sobre el tema.

El estudio de caso de formación de profesores que aquí se expone se refiere al Reino Unido, el cual se compone de una diversidad cultural, histórica, educativa de larga data cuya génesis se ubica en el 1603 cuando se unen los tres reinos de la isla de la Gran Bretaña: Escocia, Inglaterra y Gales, la unión se legaliza en el año 1707 bajo el Acta de Unión que es cuando se unifican los tres parlamentos e instituciones aun con la oposición del reino de Escocia. La Gran Bretaña en el año 1800 incluye al cuarto reino o Irlanda del Norte (católica) mediante una actualización de Acta de que unificó

conformando la monarquía parlamentaria del Reino Unido (Oficina Económica y Comercial de España, 2013; Orozco, 2017).

Cada reino imprime algunas particularidades a sus sistemas educativos a lo largo de sus historias, si bien se rigen bajo un sistema nacional creado hasta mediados del siglo XX, que opera realmente como un sistema hasta la década de los años 80. Éste es un sistema educativo peculiar porque podría definirse como una unidad de diferencias pues algunas actas y disposiciones educativas son decretadas desde la iniciativa de cada reino, siguiendo eso sí fines comunes que es lo que le otorga estatus de unicidad al sistema nacional.

La formación de maestros

Antes de adentrarnos en el tema habrá que ubicar las coordenadas del sistema educativo en el Reino Unido, es un sistema diversificado y de alta exigencia, desde su historia medieval hasta siglos posteriores. Hoy sabemos que en este país la educación es muy selectiva, las escuelas son diferenciadas según el tipo de estudiantes que acogen, ya sean los provenientes de las clases altas que conducen los proyectos políticos y económicos del país que tienen acceso a determinadas escuelas de élite, y los que acuden a las escuelas públicas que son los hijos de obreros y campesinos. Esta selectividad por tanto es de carácter social, cultural y de clase.

Los servicios educativos se ofrecen desde las escuelas maternas no obligatorias, después inicia la educación obligatoria para infantes que recorren las etapas clave del sistema escolar hasta la universidad. La educación obligatoria comienza con la primaria a los 5 años de edad hasta la secundaria a los 16 años. Se ofrecen dos años más de educación para que se preparen aquellos estudiantes cuya trayectoria los conduce al trabajo o para continuar sus estudios universitarios. Estas rutas y trayectorias formativas están marcadas por los exámenes y las evaluaciones de alta exigencia regulados bajo determinados estándares, que ya vienen marcados por las reglas de la selectividad escolar que va ubicando a los y las jóvenes del Reino Unido en trayectorias formativas a seguir en mucho determinadas por su condición de clase, estatus social, cultura y expectativas familiares. En el esquema del Sistema Educativo del Reino Unido (anexo) se puede apreciar la estructura de las trayectorias formativas desde la educación de infantes obligatoria a los cinco años, hasta los estudios de educación superior.

El foco de atención es la formación de maestros como se menciona al inicio. Se abordan algunos de sus antecedentes históricos y se particularizan los rasgos más actuales del caso en el Reino Unido. Podemos adelantar dos aspectos importantes: a) en su historia se encuentran antecedentes de que la formación de enseñantes y maestros parte desde la edad media, y b) que hoy en día la formación de maestros de la educación primaria, secundaria y para los niveles de Further y Higher education (en cierto sentido equivalentes a nuestro nivel de bachillerato) en el reino, que es de

lo que trataremos, plantea una formación inicial en los colleges y universidades y una formación permanente y “a la carta” de programas formativos ofrecidos por proveedores educativos o por las Autoridades Locales Escolares (LEAs).

Los futuros profesores y profesoras eligen las modalidades de formación según sus intereses y recursos financieros. Existe un sistema de becas y de préstamos para que ellos y ellas elijan la formación más apegada a sus posibilidades.

La formación de profesores si bien coadyuva a que el sistema educativo del Reino Unido alcance los mejores resultados en las pruebas PISA de la OCDE, esto es a ofrecer un servicio de enseñanza con buenos logros educativos, también es cierto que la lógica del mercado se cruza con los fines de la educación de este país.

Antecedentes de la formación de maestros en el reino

Según Daniel Madrid la formación de profesores en la Gran Bretaña se institucionaliza desde el siglo XVIII, pero posee una tradición de formación de instructores desde la Edad Media que las instituciones eclesiásticas requerían en aquel entonces. Un acontecimiento significativo se revela cuando San Agustín funda en Canterbury un centro de formación de formadores de sacerdotes, estos sacerdotes y monjes tomaron en sus manos la enseñanza de los principios del cristianismo entre la población, de modo tal que la enseñanza comienza como una labor de caridad que al paso del tiempo se convierte en una labor que sirve como un medio de vida (Madrid, 1998: 123).

Concebimos en estos cimientos de la formación de formadores una real tradición pues al mismo tiempo que se avanzó en la labor alfabetizadora cuya finalidad primordial de la enseñanza era la “alfabetización” en el siglo XVI fue la enseñanza de la lectura, escritura y ortografía, comenzaron a aparecer publicaciones o guías prácticas indispensables para la formación de los alfabetizadores de aquellos tiempos.

Estos enseñantes antecedente de lo que hoy se conoce como maestros de escuela, provenían de las zonas rurales quienes encontraban en estas labores un modo de vida. Enseñaban a los hijos de labradores, pastores y granjeros básicamente. Sus pagos eran bajos o mal pagados, de modo tal que estos primeros enseñantes provenían también de las clases más pobres.

Ya en el siglo XVIII con el avance de la cultura y los requerimientos de Estado, la formación de maestros adquiere mayor importancia y cuidado, pues se abrieron escuelas para los hijos de las familias nobles y junto con esto nace la formación inicial en estricto sentido de los maestros bajo un principio verdaderamente moderno, que los nuevos profesores se formen bajo modelos de enseñanza que combinen la observación y la práctica de modelos de enseñanza que comenzaron a aparecer, es el momento histórico que se reconoce la importancia del método de enseñanza (Madrid, 1998: 124).

Al finalizar el siglo XVIII surgió una importante iniciativa conocida por los historiadores de la educación como el Sistema de monitores ante la escasez de maestros y frente a la necesidad de educar y alfabetizar a la población. Bell y Joseph Lancaster, sacerdote anglicano el primero y un joven quáquero el segundo preocupados por la niñez, idearon la capacitación de jóvenes adolescentes para la educación de los niños bajo la supervisión de un inspector (*superintendent*). Lancaster construyó una escuela en el distrito londinense, así nace el primer centro de formación de profesores en el Reino Unido. Por su parte el sacerdote Bel fundó por su parte fundo un programa de formación de monitores para educar a niños pobres. Este último adolecía de calidad en la formación (Madrid, 1998: 124).

Otro experimento desatacado de formación de profesores fue el que concibió Kay-Shuttleworth a mediados del siglo XIX, él propuso que los monitores rendirían mejores resultados si recibían una remuneración, así creó el sistema de alumnos-profesores, quienes en el día funcionaban como maestros y al término de sus horas de enseñanza recibían instrucción, estos se sometían a exámenes de la inspección y recibían honorarios del Committee of Council (Madrid, 1998:124). El sistema no tuvo éxito, aunque sentó bases interesantes al combinar la práctica de la enseñanza con la formación al mismo tiempo.

Las primeras escuelas de formación de maestros: las Normales del XIX

El siglo XIX es el siglo de las primeras escuelas de formación de profesores, nacen con dos perspectivas, por un lado se continúa con la formación pragmática de los maestros por la influencia de las experiencias de formadores antecedentes, aunque se apuntaba hacia modelos menos pragmáticos; por otro lado, hay un interés marcado porque en la formación de los maestros se incorporó un enfoque humanista.

En este periodo las escuelas de formación de maestros procuraron conocer y recuperar algunos modelos de formación de la Europa continental para adaptarlos a las condiciones de la educación británica.

Un giro interesante es que por el primer tercio del siglo XIX se fundan las escuelas normales por el interés de los sectores eclesiásticos que ya venían formando y capacitando a maestros, pero el Estado va a tomar un papel impulsor y patrocinante para la formación de profesores, desde el aparato legislativo algunos legisladores indicaban la necesidad de la creación de un sistema educativo público estatal, Lord Brougham en defensa de la educación promovió la creación de centros de carácter público para la formación de maestros, la Cámara de los Comunes destinó un primer presupuesto para tal propósito, diez mil libras esterlinas para la construcción de escuelas normales, sin duda este es todo un acontecimiento histórico.

El mismo Kay-Shuttleworth creó una escuela Normal que funcionaba como internado, fue un ensayo serio como escuela pero que al ser valorada se encontró en falta en la calidad de la formación de los alumnos-profesores.

En la segunda mitad del siglo XIX las escuelas normales comenzaron a recibir becarios, los Queen's Scholars, cursaban dos años de estudios, sujetos a rigurosos exámenes y a un primer año de prácticas escolares. Como puede observarse, la formación de docentes en el Reino Unido es un proceso con historia que aporta experiencias que sirven para repensar esta importante y necesaria actividad que fortalece a la educación de los niños y niñas.

La formación de profesores a nivel de los estudios superiores: grados

Con el propósito de superar y fortalecer la formación de maestros en el reino, la Cross Commission todavía en el siglo XIX pautó la necesidad de crear nuevos y distinto centros de formación ya no como internados, con mayores recursos, pero sobre todo garantizando los estudios y la formación de maestros mediante los certificados y estos los podían otorgar los colleges y las universidades. Se crearon escuelas universitarias para este tipo de formación y en las universidades se abrieron departamentos avocados expresamente a formar maestros. Esta política de formación de maestros tuvo efectos en la calidad de la formación, en la emisión de certificados o títulos y ya la iglesia no tendrá el monopolio de la formación de maestros.

La formación ahora se enfocará en áreas específicas o especialidades: preescolar, en labores (cocina y hogar), educación física, música y manualidades, contenidos para atender la educación de infantes. Cabe destacar la influencia del pensamiento de Froebel con la apertura en 1872 de la formación de profesores en Manchester que formaba la especialidad de parvulistas para los Kindergarten (Madrid:1998: 125). No se dejó de lado la educación especial, lo cual para la época es una avance importante.

La formación de profesores en el siglo XX sigue siendo universitaria

Una rasgo caracteriza a la formación de profesores en el naciente siglo XX, el propósito explícito de elevar la formación académica de los maestros de las escuelas. Se continua atendiendo desde las universidades que otorga los títulos.

Se planifica la formación como un proceso con dos etapas y rutas de formación diferenciadas y especializadas:

- a) La Formación inicial o Initial Pre-Service Training a cargo de las universidades y los colleges of Higher Education, y
- b) la Formación permanente o In-Service Training, a cargo de las L.E.A. o Local Education Authorities (Blasco, 1989).

La titulación o QTS (Qualified Teacher Status) se obtiene de dos maneras o vías de formación, un profesor o profesora que sabe que quiere ser profesor la vía inmediata es que después de que

cursa sus estudios de secundaria se inscribe para la obtención del Bachelord in education; la otra opción es seguir una formación más amplia y con cierto grado de especialidad mediante la obtención del título de Bachelord of Artes o el Bachelor of Science, a este grado le sigue un curso de posgrado en educación.

a) El título de Bachelor of Education (BEd) se obtiene cursando cuatro años de formación inicial en Un College of Higher Education, generalmente los estudiantes que optan por este título de antemano han decidido dedicarse a la labor de enseñantes en escuelas primarias (Primary School).

b) Para la obtención del título de Bachelor of Arts (BA) o el de Bachelor of Science (BSc), primeramente se cursan tres o cuatro años de estudios en la Universidad o College of Higher Education a los que sigue un curso de Post-graduate Certificate in Education (PGCE).

En las modalidades de PGCE y BEd se ofrecen opciones para la educación primaria o secundaria, hay las dos opciones (Blasco, 1989:134).

En el Reino Unido y por las regulaciones de los colleges o de las universidades a través de sus Departamentos de educación se organizan los programas de estudios para los maestros y maestras, así como sus criterios de selección, admisión y registros. Por citar un ejemplo estudiado por Rafael Blasco Jiménez que hizo un estudio mediante una beca de su Universidad de Zaragoza en España, él detalla por ejemplo los casos del Edge Hill College y del St. Martin's College que cuentan con excelente formadores para la formación docente. El registro comienza ante el Graduate-Teacher Training Registry una vez que los solicitantes consultan la lista de cursos y eligen la vía de forma específica por la cual serán examinados y seleccionados. Los estudiantes pueden elegir el énfasis de la formación en la que desean ser docentes.

El título es el BEd, BA y BSc para primaria o secundaria como ya vimos pero con dos niveles de especialidad Honours, por las edades de niños y niñas a los que atenderá; a) el Early years of Scholling para enseñar a niños de primaria de 3 a 8 años, o las subespecialidades de Nurse/Infant o Infant/junior para los de 7 a 12 años. Las competencias didácticas que adquieren en esta especialidad es en las áreas de lectura, inglés y matemáticas que son las materias en las que hace énfasis el curriculum nacional para estas edades, además pueden especializarse en alguna área específica si lo desean. Las especialidades hacen énfasis en tres bloques y uno más de prácticas:

- Las materias de estudios de la primaria (Subjet Study)
- Los estudios curriculares (Curriculum Studies)
- Estudios de la enseñanza (Teaching Studies)
- Las prácticas (School experience) de desarrollar en un total de 22 semanas a lo largo de los cuatro años.

Adicionalmente pueden ofrecerse materias optativas según los intereses de los maestros en formación, enseñanza para niños con desventajas, en el medio urbano, para enseñanza a niños con necesidades especiales, para la educación multirracial. Los cursos de introducción a la tecnología de la información son obligatorios.

Los programas de cursos para la obtención del Post-Graduate Certificate in Education (PGCE), de 36 semanas, a su término se obtiene el Qualified Teacher Status. Éste título lo conforman también varias especialidades y subespecialidades:

- Secondary/Further Education para enseñar a jóvenes de entre 13 y 19 años, con didácticas especiales en economía y estudios sociales
- Secondary para las edades de 11 a 18 que incluye también las didácticas especiales en economía y estudios sociales, más la didáctica de inglés y la enseñanza de la educación religiosa.
- Primary que son los cursos que los facultan para la enseñanza a chicos y chicas de 5 a 11 años, en sus dos subespecialidades: Early Years 5-6 años y junior de 7 a 11 años (Blasco, 1989: 118, 120).

La formación permanente resulta ser muy interesante, igualmente es diversificada según los temas y edades de interés para enseñar, ésta la ofrecen las Local Education Authorities (LEAs), son financiadas por éstas mediante los fondos estatales o por los financiamientos de proveedores educativos. Eso sí, deben presentar excelentes resultados de evaluación para que puedan seguir contando con los financiamiento, esto hace parte también de un proceso selectivo vigilado por las regulaciones de evaluación a los maestros, a los rendimientos de sus estudiantes y de sus programas de formación (Blasco, 1989: 128).

Todos los cursos deben ser aprobados por el Council for National Academic Awards (CNAA) para el sector público y otros son aprobados por las universidades. La autonomía de las universidades propicio de alguna forma la diversas de cursos ofrecidos. Se han hecho investigaciones o estudios ordenadas por la Inspección estatal de su Majestad para conocer los resultados de la formación docente a fines de los años ochenta, hay una satisfacción de casi el 70 % sobre los cursos, que siguen siendo especializados y prácticos, pero también los egresados opinan que se requiere fortalecerse otras áreas.

Los cursos que se ofertan mediante la educación permanente permiten continuar la especialización en aquellas áreas que los docentes requieran fortalecerse, o que busquen formarse sin haber cursado el BEd; o que quieran moverse de edades a enseñar. Son ofrecidos mediante cuotas pagadas a las empresas proveedoras de los servicios de formación que son de muy buena calidad.

Como se puede observar la formación de maestros en el Reino Unido actualmente es diversificada, especializada por materias, niveles educativos y edades en las que se va a enseñar, sujetas a supervisiones y las evaluaciones.

Reflexiones para el debate, a modo de cierre

Varios aspectos se sintetizan del caso de la formación de profesores en la historia de la educación en el Reino Unido. Históricamente destaca el carácter de la formación de maestros por iniciativa de la iglesia y algunos destacados formadores, San Agustín, Bell, Lancaster, entre otros. Posteriormente este campo formativo es asumido por el estado, y si bien se abre la formación a proveedores de servicios de formación docente, junto con los programas que ofrecen las autoridades educativas locales (LEAs), esta actividad se seculariza y moderniza.

Llama la atención que desde tempranos tiempos, la formación de profesores estuvo vinculada a la práctica de la enseñanza con los niños, esto continua en los programas de formación docente que incluyen como parte del currículo la enseñanza en la práctica o la formación dirigida.

La formación docente y los resultados de los docentes en servicio son valorados por la política, los programas y los mecanismos de evaluación que el Ministerio de Educación regula, para garantizar los logros y resultados medibles de la calidad de la educación.

Otra síntesis que observamos y que es tema de debate es cómo la formación docente en las tres últimas décadas por lo menos a esta mediada por el mercado, esto es por el otorgamiento de becas, o becas crédito, y sometida a la demostración de las competencias. La formación docente junto la aparición de las escuelas independiente fundadas por empresas y grupos familiares con recursos (Orozco, 2017), ha fomentado el desarrollo en cantidad pero también en los criterios de la formación de maestros en este país.

Sus resultados son sometidos y avalados por las políticas educativas internacionales como son las pruebas a gran escala como los de PISA-OCDE.

A diferencia de México, los sindicatos docentes son marginales o han desaparecido, dejando al juego de las evaluaciones y a los criterios de oferta y demanda la tarea de la formación de maestros. Algunos países consideran que este campo desarrollado exitosamente en el Reino Unido puede ser referente para sus propios programas y necesidades educativas. Este es otro tema sujeto a discusión.

Definitivamente, los éxitos educativos en un país no pueden operar de la misma forma en otros, los contextos y las historias particulares de la formación docente dan cuenta de que la realidad regional o local tiene presencia y hay que estar atentos a esto.

ANEXO 1

ESQUEMA DEL SISTEMA EDUCATIVO DEL REINO UNIDO


Referencias

- Blasco Jiménez, R. (1989). "La formación del profesorado en Inglaterra: Una visita de estudio", Revista Inteuniv, Formación de Profesores. 4. 11-128. Recuperado de <https://dialnet.unirioja.es/servlet/articulo?codigo=117617>
- Madrid, D. (1998). "La formación inicial del profesorado en Inglaterra". Domingo, J. Formación y desarrollo de los profesores de Educación Secundaria en el marco de la Reforma. Granada, Grupo Editorial Universitario. 123-135.


Orozco Fuentes, B. (2017). "14. La educación secundaria en el Reino Unido". Ducoing, P. (coord.).
La educación secundaria en Europa. México. Instituto de Investigaciones sobre la Universidad
y la Educación – UNAM, (aceptado para su dictamen).

FORMACIÓN DOCENTE Y CARRERA MAGISTERIAL EN EL PERÚ

JERSON CHUQUILIN CUBAS

Introducción

La formación docente inicial y continua ocupa un lugar importante en el discurso teórico y en la agenda política de los gobiernos. Los maestros son considerados actores clave del éxito educativo. Estudios recientes como el de Bruns y Luque (2014) han aportado evidencias que indican que la calidad del desempeño docente es un factor clave para el logro de los aprendizajes de los alumnos. También, los organismos supranacionales recomiendan políticas que priorizan la instalación de sistemas de medición y comparación de los resultados educativos. La implementación de estas políticas se expresa en la instalación de sistemas de evaluación y comparación, en la reforma del aparato normativo que regula el sistema educativo, la formación y el vínculo laboral de los maestros.

Posiblemente, la relevancia de la función de los maestros en la escuela ha hecho que su formación y su trabajo estén en el centro de las reformas educativas, no sólo en Perú, sino también en otras latitudes. Así, en el Perú se ha reformado el aparato jurídico que regula las relaciones laborales de los maestros con el Estado, la formación docente inicial y la formación en servicio. Estas reformas se apoyan en el Acuerdo Nacional y el Proyecto Educativo Nacional.

El presente trabajo tiene como propósito caracterizar y poner en discusión los cambios introducidos en la formación de los docentes y la carrera magisterial en el marco de su desarrollo histórico. Para cumplir con esta intención, el texto se organiza en dos ejes temáticos. El primero alude a la formación docente en el marco del desarrollo profesional y sirve de referencia para comprender las políticas relacionadas con el profesorado de educación básica en el Perú. El segundo eje temático describe la formación docente y la carrera magisterial.

La formación docente en el marco del desarrollo profesional

El discurso del desarrollo profesional tiene que ver con el desarrollo de la profesión, es decir cómo la profesión evoluciona, se fortalece o declina. En las profesiones, según Tenti Fanfani (2009), predomina el componente cognitivo; es decir, el profesional debe poseer una serie de conocimientos que requiere un período de formación prolongado en alguna institución de educación superior. En el campo educativo, el desarrollo profesional adquiere el carácter de permanente en el que la prioridad ha sido la capacitación de los maestros en servicio.

De lo anterior se desprende que el desarrollo profesional docente está ligado a la profesionalización permanente y tiene sentido en el desempeño docente. En palabras de Marcelo y Vaillant (2009), se definió como un proceso incesante de aprendizaje individual y colectivo que opera a través de experiencias formativas permanentes de diversa índole, tanto informales como formales. Estas experiencias formativas deberían mejorar las capacidades, actitudes, comprensiones y actuaciones de los docentes, de forma que puedan transferirlas a situaciones cotidianas de práctica educativa.

Esta forma de entender el desarrollo profesional ha tenido como corolario el diseño de modelos destinados a cualificar a los docentes como profesionales. Vezub (2010) expone un modelo de desarrollo profesional que articula tres componentes: la formación inicial que tiene que ver con las experiencias previas y los saberes prácticos de los docentes, las características y necesidades de las prácticas educativas específicas y las instituciones que organizan las acciones de formación continua. Además, el modelo enfatiza el análisis de la influencia de otros factores, como los institucionales, socio-comunitarios y las condiciones de trabajo, en el desarrollo profesional.

El desarrollo profesional postulado en términos de mejorar las capacidades técnicas de los profesores comporta el riesgo de atribuir al desarrollo profesional connotaciones meramente instrumentales ya que las oportunidades de formación, están direccionadas por objetivos focalizados en el desarrollo de capacidades técnicas. Por el contrario, el desarrollo profesional debería entenderse como un proceso que permite a los profesores, según Elliott (1990), actuar como sujetos autónomos que toman decisiones fundadas en juicios construidos a través de sucesivos procesos de autorreflexión y acción sobre sus prácticas. Como un proceso en el que se destacan los propósitos morales y políticos de la educación y se otorga al profesorado un lugar central en la comprensión de sí mismos como profesionales, en la problematización y comprensión de sus experiencias educativas y en el replanteo y reconstrucción de esas experiencias en espacios sociales, concretos e históricos.

Ahora bien, la comprensión del desarrollo profesional rebasa los límites de la formación en servicio y su carácter técnico. Para Imbernon y Canto (2013), la formación no es la única vía hacia el desarrollo profesional, sino que se complementa con otros factores. Entre estos, aluden al mercado laboral, al salario, la formación inicial, la carrera docente y el clima organizacional imperante en el lugar de trabajo. Desde esta perspectiva, el desarrollo profesional articula factores formativos y laborales; es decir, los aspectos relacionados con el sistema laboral que rige a los maestros, las condiciones laborales asociadas a las organizaciones educativas donde trabajan y las creencias y conocimientos profesionales necesarios para el ejercicio adecuado de la profesión.

En esta misma línea argumental, López (2014) y Vaillant (2014), consideran que el desarrollo profesional articula un conjunto de procesos que tienen que ver con la formación inicial y en servicio, la carrera docente, los incentivos, la evaluación del desempeño, la promoción en el trabajo y el plan

de carrera. Este último componente integra en un todo coherente los demás elementos que configuran el desarrollo profesional y les confiere sinergia.

Retomando los postulados anteriores, me parece importante considerar el desarrollo profesional como un proceso multidimensional que articula la formación docente (inicial y en servicio), la carrera docente (condiciones laborales) y la evaluación del desempeño. Estos elementos sirven de referencia para comprender los cambios introducidos en la formación y la carrera docente en el Perú.

Formación docente y carrera magisterial

El Estado peruano ha estructurado progresivamente el trabajo y la identidad docente. Las instituciones encargadas de la formación de los maestros, lo que allí se debe enseñar y aprender, el ingreso y permanencia de los maestros en el sistema educativo, lo que estos deben enseñar en las escuelas y los mecanismos para controlar el cumplimiento de tales disposiciones, es el resultado de un proceso histórico. Este proceso, en función de la coyuntura histórica, ha tenido matices diferentes, crisis, cambios e inflexiones.

Actualmente, una oleada de cambios remece el sistema educativo peruano. Se han promulgado la Ley General de Educación, la Ley de Reforma Magisterial y la Ley de Institutos y Escuelas de Educación Superior y de la Carrera Pública de sus Docentes. Se espera que estas reformas y la implementación de una serie de políticas relacionadas con la formación docente, la revaloración de la carrera, la evaluación docente, la reforma curricular, entre otras, transformen las estructuras y las prácticas educativas. Ahora bien, en lo que sigue de este apartado caracterizo la formación docente y a la carrera pública magisterial, enfatizando los cambios producidos durante el presente siglo.

Formación docente

Para la formación de los maestros de educación básica, se han utilizado dos modalidades. La formación inicial y la capacitación para maestros en servicio. A estos aspectos me refiero sucintamente en los párrafos siguientes.

Formación docente inicial

La base institucional de la formación de los maestros tiene su origen en las escuelas normales. A inicios del siglo XX, estas instituciones se encargaron de formar maestros de enseñanza primaria. Al finalizar la segunda década del siglo XX se instituyeron los institutos superiores pedagógicos y en la sección normal superior de estas instituciones se formaban maestros de educación secundaria. A partir de 1940 la Universidad Nacional Mayor de San Marcos inicia la formación de maestros de educación secundaria en la Facultad de Letras y Pedagogía.

Estas bases institucionales se mantienen en la actualidad. Los institutos superiores pedagógicos (hoy, escuelas de educación superior pedagógica) y las universidades, a través de sus

facultades de educación u otras unidades académicas, forman profesores de educación inicial, primaria y secundaria con mención en alguna especialidad. Las escuelas superiores de formación artística, forman, en algunos casos, profesores de educación artística con mención en música, artes plásticas, teatro.

En cuanto a la duración de los estudios, en todas las instituciones la formación inicial tiene una duración de cinco años divididos en diez semestres académicos. Las universidades otorgan el grado de bachiller y licenciado y las escuelas de educación superior pedagógica, el grado de bachiller y el título profesional a nombre de la nación. En ambas instituciones, es obligatorio para la obtención del grado y el título, haber aprobado el programa formativo, el conocimiento de un idioma extranjero o de una lengua nativa y la defensa y aprobación de un trabajo de investigación o proyecto de innovación.

La regulación de los programas de formación inicial docente de carácter estatal y privado es responsabilidad del Ministerio de Educación. En los institutos superiores pedagógicos su intervención es directa. Con las universidades (todas tienen autonomía de gestión), solamente coordina la actualización de sus planes curriculares. También, se han creado instituciones que regulan y promueven la calidad de la formación inicial de los docentes, como el sistema de acreditación y licenciamiento (autorización de funcionamiento por cinco años con base al cumplimiento de condiciones básicas de calidad) de las instituciones formadoras de docentes. La primera es voluntaria y la segunda es obligatoria. En caso de no lograrlo no pueden continuar funcionando (Ley de institutos y escuelas de educación superior y de la carrera pública de sus docentes N° 30512, 2016).

En cuanto a las condiciones de ingreso a la formación docente, Ugarte y Martínez (2011) destacan la implementación de criterios destinadas a restringir el acceso de los aspirantes a las instituciones de formación docente, a través de la implementación de un examen nacional y la nota catorce como calificación mínima aprobatoria para el ingreso a estas instituciones. Esto debido a que la oferta es muy superior a las necesidades, lo que se expresa en desempleo de profesores egresados de las instituciones de formación. Esta decisión ha impactado en la reducción significativa de los institutos superiores pedagógicos y la disminución de ingresantes a estas instituciones (Consejo Nacional de Educación, 2011). Paradójicamente, el discurso oficial señala que esta medida contribuye a reclutar a los mejores candidatos para la formación docente.

En este mismo orden de ideas, frente a la comprobación de la desvalorización social de la docencia y la constatación que la docencia no es atractiva entre los jóvenes más talentosos, el Ministerio de Educación ha implementado una serie de programas destinados a enfrentarlo. En lo que respecta a la atracción del talento joven ha implementado la beca vocación de maestro. Esta es una beca integral dirigida a jóvenes talentosos con alto rendimiento académico, vocación e interés de seguir la carrera de educación (Ministerio de Educación, 2016).

Respecto a las orientaciones y los contenidos curriculares de los programas de formación en los institutos superiores pedagógicos, estos han sido reformados. A partir del 2010 todos los institutos superiores pedagógicos implementan los diseños curriculares básicos nacionales según la naturaleza de la carrera y especialidad que se oferta. En términos generales, estos estructuran las carreras en dos etapas. La primera se desarrolla en cuatro semestres y está orientada a una formación general para lograr competencias. Esta etapa privilegia la formación disciplinar, el acercamiento del estudiante a su realidad y de su medio, así como a los fundamentos de su profesión. La segunda etapa comprende seis semestres académicos y se orienta a la formación especializada; es decir, desarrolla las competencias necesarias para el manejo de la especialidad ligada a la práctica educativa. Favorece el conocimiento de las áreas de la especialidad, plantea la práctica intensiva y su vinculación con la investigación aplicada que conduce a la titulación (Ministerio de Educación, 2010).

Asimismo, es preciso distinguir la formación de los maestros de educación inicial, primaria y secundaria. En la etapa de formación especializada, se observa que predomina una formación didáctica relacionada con las áreas curriculares del plan de estudios de los niveles de educación inicial y primaria. En el caso de la formación del profesor de educación secundaria se imparte una formación especializada de contenidos disciplinarios en el área de la especialidad. Se aprecia también, que las áreas curriculares que organizan la etapa de formación general, son comunes para todas las carreras.

Finalmente, es oportuno señalar que con base en el nuevo andamiaje jurídico, se ha iniciado un proceso de reconversión de los institutos superiores pedagógicos, el rediseño de los currículos y el diseño del sistema de evaluación de los aprendizajes de sus estudiantes.

Formación docente en servicio

La formación de los docentes es un continuo que va desde la formación inicial atravesando toda la vida laboral hasta el final de la misma. Forma parte del desarrollo profesional y rebasa los límites de la profesionalización del oficio. Esta forma de entender la formación docente en servicio permea ligeramente las políticas actuales sobre esta materia; sin embargo, los programas enfatizan el fortalecimiento de las competencias profesionales de los maestros.

Durante los últimos años se han implementado dos programas de formación para docentes en servicio. Destacan el Programa Nacional de los Docentes en Servicio (PNDS) y el Programa de Formación y Capacitación Permanente (PRONAFCAP). Según Cuenca (2012) el PNDS tuvo como propósito articular la formación inicial con la capacitación en servicio de los docentes. Los eventos de capacitación y formación priorizaron el fortalecimiento de capacidades relacionados con el manejo curricular. Bajo esta misma lógica, el PRONAFCAP focalizó su atención en el desarrollo de talleres de capacitación basados en la actualización de conocimientos disciplinares y de manejo curricular. Combinó espacios presenciales de formación, con visitas a las aulas y espacios virtuales.

Actualmente la dirección de formación docente en servicio es la entidad responsable de diseñar, proponer, supervisar y evaluar los lineamientos de política y conducir los programas de

formación y capacitación para profesores y directivos. Según el Ley de Reforma Magisterial N° 29944 (2012), la política de formación docente en servicio se debe gestionar a través de un plan nacional y planes regionales descentralizados. Las acciones de formación en servicio, según su finalidad, son de actualización, de especialización, de segunda especialidad y de posgrado, y son ofrecidos de manera presencial y virtual a través de las universidades y otras instituciones de formación acreditadas.

En el marco de la política de revalorización docente el Ministerio de Educación (2016) está implementado un modelo de formación docente en servicio que pretende ser más coherente, mejor articulado y de mayor impacto. El modelo ideal de formación docente en servicio presenta las siguientes características: es sistemática (articula la formación inicial y la formación continua, es de calidad (asegura el desarrollo de las competencias profesionales), es sostenible, pertinente, diversificada y acorde al rol que cumple el docente.

La oferta formativa promueve el desarrollo profesional articulando tres elementos: la inducción, mejora continua y formación especializada. La inducción tiene como finalidad contribuir a la mejora del desarrollo de los docentes e insertarlos en la cultura institucional de la escuela. Está dirigida a los docentes y directores noveles. La mejora continua tiene como finalidad asegurar el acceso permanente de los docentes a oportunidades de formación, fortalecer sus competencias y facilitar su inserción a nuevos roles. La formación de especialización genera oportunidades de especialización para los docentes en áreas específicas del desempeño laboral.

Los esfuerzos emprendidos asumen la formación docente en servicio como un proceso de desarrollo profesional que se desarrolla a lo largo de la trayectoria laboral y tiene como centro la escuela. Sin embargo, los dispositivos de formación (programas y cursos) que forman parte de la oferta formativa (inducción, mejora continua y formación especializada) enfatizan las capacidades profesionales de los docentes y se desarrollan en ámbito externos a la escuela. Además, su diseño es una tarea confiada a los expertos. Supuestamente estos “saben” con precisión qué se debe hacer y cómo hacer lo que se debe para optimizar la práctica educativa. Se da por cierto que son dueños de una verdad justificada racionalmente y posible de aplicarse en cualquier contexto. Esta forma de operar la formación en servicio, no permite la participación de los profesores en la definición de los conocimientos que contribuyen a mejorar su práctica educativa.

Carrera docente

En términos amplios, la carrera docente puede entenderse como el régimen legal que norma la vida laboral de los profesores. De acuerdo con (Terigi, 2010), este entramado jurídico regula el sistema de ingreso, ejercicio, movilidad, desarrollo, ascenso y retiro de las personas que ejercen la carrera docente. En el Perú, la Ley de Reforma Magisterial (LRM) establece un régimen laboral único para el profesorado de educación básica del sector público. Norma, entre otros aspectos, la selección, progresión y desarrollo profesional de los docentes (Ley de Reforma Magisterial N° 29944, 2012). Con base en este marco regulatorio, describo la carrera pública magisterial considerando el ingreso a la

carrera, la estructura de la carrera y la progresión de los maestros en la misma, y la evaluación docente.

Ingreso a la carrera magisterial

La inserción laboral en el sistema educativo implica acreditar unos requisitos y tener éxito en los mecanismos de selección. En cuanto a los requisitos de ingreso, la titulación es más importante ya que solo pueden acceder a la carrera, profesionales con título de profesor o licenciado en educación otorgado por una institución de formación docente acreditada en el país o en el exterior; además, deben estar colegiados en el Colegio de Profesores del Perú. También, se exige el cumplimiento de requisitos específicos.

Acreditados estos requisitos, los aspirantes se someten a un concurso público para el nombramiento. La selección se hace mediante un proceso de evaluación en dos etapas: una nacional y otra en la institución educativa. La etapa nacional está a cargo del Ministerio de Educación y se realiza a través de una prueba nacional clasificatoria. Esta se basa en el marco de buen desempeño docente y evalúa habilidades generales, conocimientos de la especialidad y conocimientos pedagógicos y curriculares. La segunda etapa está a cargo de un comité de evaluación constituido en la institución educativa y en ella se evalúa a los postulantes seleccionados en la primera etapa. Aquí se evalúa la capacidad didáctica, formación profesional, méritos y experiencia profesional con base en los procedimientos, instrumentos y sistema de calificación definidos por el Ministerio de Educación.

Este proceso de selección es gestionado, a nivel central por el Ministerio de Educación, y a nivel local por un comité de evaluación para el ingreso a la carrera. Este comité se instaura en las instituciones educativas y está integrado por el director de la institución, el subdirector o coordinador académico del nivel o modalidad que corresponda y un representante de los padres de familia. En el caso de las instituciones educativas unidocentes y multigrado el comité de evaluación es conformado por la dirección regional de educación o la unidad de gestión educativa local, según corresponda.

Estructura de la carrera y la progresión de los maestros en la misma

La carrera docente se organiza sobre la base de una estructura piramidal y diseñada en ocho escalas magisteriales y cuatro áreas de desempeño laboral. En la primera escala se requiere una permanencia de tres años, en la segunda, tercera y cuarta escala cuatro años, en la quinta, sexta y séptima cinco años y en la octava hasta el momento del retiro. Además del tiempo de permanencia, se requiere formación académica y competencias pedagógicas diferenciadas.

Las áreas de desempeño configuran espacios de desempeño laboral al que pueden acceder los maestros en servicio. Estas son las áreas de gestión pedagógica, gestión institucional, formación docente, innovación e investigación. A estos cargos se accede a través de concursos y por un periodo de tres años. Al término del periodo de gestión son evaluados para determinar su continuidad en el

cargo o su retorno al cargo docente. Cabe señalar que a estos cargos se puede acceder a partir de la segunda escala magisterial.

Las escalas magisteriales y las áreas de desempeño laboral configuran un sistema de promoción vertical y horizontal ya que los maestros tienen la posibilidad de desarrollo profesional sin que sea necesario abandonar la escuela, salvo en el caso de los directores de Unidades de Gestión Educativa Local (área de gestión institucional). La promoción vertical comprende la movilidad hacia cargos directivos, jerárquicos, formación docente, innovación e investigación. En la mayoría de los casos, el ascenso de los maestros a estos cargos significa el retiro de las aulas de clase. La promoción horizontal está representada en la escala magisterial y significa que los maestros pueden acceder a mejoras de la condición económica asociadas a cada escala magisterial.

La evaluación en el marco de la carrera profesional

El ascenso de los profesores hacia las ocho escalas magisteriales y su movilidad por las diferentes áreas de desempeño laboral está condicionada a su éxito en cuatro tipos de evaluación: evaluación para el ingreso a la carrera, evaluación de desempeño docente, evaluación para el ascenso y evaluación para el acceso y desempeño en los cargos.

Estos procesos de evaluación incluyen la participación de varios actores, entre los que se encuentran instancias nacionales, representantes de la comunidad, personal directivo y profesores. Estos actores participan de múltiples maneras y con diferentes niveles de responsabilidad.

En cuanto a la evaluación del desempeño docente, existen normas que regulan todo el proceso y los instrumentos de evaluación y tiene como base el marco del buen desempeño docente. Este comprende cuatro dominios: preparación para el aprendizaje de los estudiantes, enseñanza para el aprendizaje de los estudiantes, la participación en la gestión de la escuela articulada a la comunidad, el desarrollo de la profesionalidad y la identidad docente. En torno a estos dominios se agrupan nueve competencias, las cuales organizan cuarenta desempeños.

La evaluación del desempeño docente es obligatoria, se desarrolla cada tres años y tiene como propósito comprobar el grado de desarrollo de las competencias y desempeños profesionales, identificar las necesidades de formación en servicio y otorgar incentivos al buen desempeño. Pero también, tiene consecuencias de alto impacto en la vida laboral de los maestros, pues aquellos que después de oportunidades de capacitación, desaprovechen dos evaluaciones extraordinarias son retirados de la carrera pública magisterial.

Referencias

- Bruns, B. y Luque, J. (2014). Profesores excelentes. Cómo mejorar el aprendizaje en América Latina y el Caribe. Washington, DC: Banco Mundial.
- Consejo Nacional de Educación. (2011). Proyecto Educativo Nacional 2007-2010. Balance y recomendaciones. Lima: CNE.
- Cuenca Pareja, R. (2012), ¿Mejores maestros? Balance de políticas docentes 2010-2011, Lima: USAID/Proyecto Suma.
- Elliot, J. (1990). La investigación-acción en educación. Madrid: Morata.
- Imbernon Muñoz, F. y Canto Herrera, P. (2013). La formación y el desarrollo profesional del profesorado en España y Latinoamérica. Sinéctica. Revista electrónica de educación. 41. 1-12. Recuperado de http://www.sinectica.iteso.mx/articulo/?id=41_la_formacion_y_el_desarrollo_profesional_del_profesorado_en_espana_y_latinoamerica
- Ley de Reforma Magisterial N° 29944. (2012). Perú: Ministerio de Educación.
- Ley de institutos y escuelas de educación superior y de la carrera pública de sus docentes N° 30512. (2006). Perú. El Peruano. Normas.
- López Rupérez, F. (2014). Fortalecer la profesión docente. Un desafío crucial. Madrid: Narcea
- Marcelo, C. y Vaillant, D. (2009). Desarrollo profesional docente. ¿cómo se aprende a enseñar? Madrid: Narcea.
- Ministerio de Educación. (2010). Diseño curricular básico nacional para la carrera profesional de profesor de educación secundaria en la especialidad de matemática. Perú: MINEDU.
- Ministerio de Educación. (2016). El impulso de una carrera. Política de revalorización docente en el Perú. Perú: Ministerio de Educación.
- Tenti Fanfani, E. (2009). Reflexiones sobre la construcción social del oficio docente. En C. Vélez de Medrano y D. Vaillant, Aprendizaje y desarrollo profesional docente. 39-47. España: Fundación Santillana.
- Terigi, F. (2010). Desarrollo profesional continuo y carrera docente en América Latina. Chile: PREAL.
- Ugarte Pareja, D. y Jonathan Martínez. (2011). Políticas de formación y desarrollo docente: balance y temas críticos, Lima: USAID/Proyecto Suma.


Vezub, L. F. (2010). El desarrollo profesional docente centrado en la escuela. Concepciones, políticas y experiencias. Buenos Aires: IIPE.

Vaillant, D. (2014). Análisis y reflexiones para pensar el desarrollo profesional continuo. Educar especial 30 aniversario, 55-66. doi:<http://dx.doi.org/10.5565/rev/educar.690>

FORMACIÓN DE DOCENTES EN EL ESTADO PLURINACIONAL DE BOLIVIA

OLIVIA GONZÁLEZ CAMPOS

A partir de 2006 se desarrolla un cambio político, económico y social que motiva la indagación y análisis acerca de la educación en el Estado Plurinacional de Bolivia. Este trabajo pretende identificar las principales características de las políticas de formación docente, así como algunos de los logros y dificultades que se han observado en el vínculo entre el gobierno y los gremios de maestros, a partir de la promulgación de la Constitución de 2009. Con base en los datos obtenidos se pretende reconocer algunas líneas de investigación que apoyen un análisis comparativo de las políticas de formación docente en América Latina.

Dado que el estado Plurinacional se propone un cambio educativo de gran profundidad, cabe formular las siguientes preguntas: ¿Qué instituciones se hacen cargo de la formación de los docentes? ¿Cuáles son los enfoques de las propuestas curriculares de formación docente? ¿Cuál es la naturaleza de los cambios en las políticas de formación docente?

La elección de Evo Morales a la presidencia de la República de Bolivia en el 2005, es un momento clave de la lucha social en contra de las políticas de corte neoliberal que dieron énfasis a la privatización de la economía y a la reducción del denominado Estado de bienestar.

Asimismo, la elección de Evo Morales, representa la intención de dar un cambio radical a la situación de discriminación y exclusión que la población denominada "indígena" ha vivido a lo largo de la historia del país, no obstante el discurso de un Estado Nación sobre derechos y garantías para toda la población, que destaca la inviolabilidad de la dignidad y la libertad para todos los bolivianos y se plantea suprimir todo tipo de servidumbre (*Ley 2 de febrero, 1967*). Asimismo en el ambiente político del país impera la demanda de nacionalización del petróleo y gas como recursos estratégicos.

La Asamblea Constituyente establecida en 2006 congregó la participación de diversos actores, demandas, grupos políticos. Durante más de dos años tuvo lugar una intensa discusión, donde a pesar del conflicto y polémica, se plantearon los términos en que se constituye el nuevo Estado. En la Asamblea se abordó la definición de Bolivia como Estado Plurinacional, a fin de dar atención al reclamo de participación de la población indígena, así como posibilitar la modificación del Estado liberal-republicano, en una perspectiva descolonizadora. Se discute el término *pueblos y naciones indígena originario campesinos*, como reconocimiento de la diversidad e identidad imperante en el país. Se pretende destacar con ello una concepción diferente de los términos intercultural y multicultural que ya se habían incluido en la Constitución de 1994 (Schavelzon, s/f). Además "la

participación indígena logró un reconocimiento inédito: la existencia precolonial de su estatus como naciones con pleno derecho a la autodeterminación y autogobierno” (Gamboa, 2009: 20).

La Constitución Política del Estado se aprueba en 2009. En sus dos primeros artículos se expresan conceptos que van a orientar los cambios en la legislación, instituciones y procesos sociales del nuevo Estado y por lo tanto en las políticas de educación y de formación de maestros. Tales conceptos son:

Estado Unitario Social de Derecho Plurinacional Comunitario, libre, independiente, soberano, democrático, intercultural, descentralizado y con autonomías. Pluralidad y pluralismo político, económico, jurídico, cultural y lingüístico, dentro del proceso integrador del país. Libre determinación de las naciones y pueblos indígena originario campesinos en el marco de la unidad del Estado (ACB, 2008).

Se establecen como oficiales el castellano y todos los idiomas de las naciones y pueblos indígena originario campesinos. Se explicita la idea de asumir los valores tradicionales andinos ama qhilla, ama llulla, ama suwa “no seas flojo, no seas mentiroso, ni seas ladrón”, suma qamaña “vivir bien”, ñandereko “vida armoniosa”, teko kavi “vida buena”, ivi maraei “tierra sin mal” y qhapaj ñan “camino o vida noble” (ACB, 2008: Artículos 5, 8).

El Estado Plurinacional asume la conducción y financiamiento de la educación, asimismo es considerada como unitaria, pública, universal, democrática, participativa, comunitaria, descolonizadora y de calidad. El texto constitucional asigna las características intracultural, intercultural y plurilingüe a todo el sistema educativo (ACB, 2008: Artículos 9, 30, 77, 78).

La *Ley de Educación 070, Avelino Siñani-Elizardo Pérez* se aprueba en 2010. Su nombre refiere a los líderes de la escuela Warisata (1930), cuya organización de aula-taller-sembrió, posibilitó mejores condiciones de vida comunitaria y formas de resistencia al colonialismo interno criollo. Constituye un modelo de participación social en la educación y fue la primera escuela normal indígena. Respecto de los docentes, la *Ley 070* define como objetivos

1. “Formar profesionales críticos, reflexivos, autocríticos, propositivos, innovadores, investigadores; comprometidos con la democracia, las transformaciones sociales, la inclusión plena de todas las bolivianas y los bolivianos”.
2. “Desarrollar la formación integral de la maestra y el maestro con alto nivel académico, en el ámbito de la especialidad y el ámbito pedagógico, sobre la base del conocimiento de la realidad, la identidad cultural y el proceso socio-histórico del país” (*Ley 070*, 2010: Artículo 33).

En los documentos normativos del Ministerio de Educación se ha instaurado el término *Revolución Educativa* para destacar la nueva institucionalidad que se pretende en el sistema educativo. Con base en los lineamientos constitucionales y en la *Ley 070*, se construye para todo el sistema el Modelo Educativo Sociocomunitario Productivo, donde además de los atributos que se han señalado para la educación, se destaca la idea del equilibrio teoría-práctica, que genere el sentido social en la producción económica; una educación que profundice la relación con la Madre Tierra (naturaleza), el Cosmos y la condición espiritual de la vida. También se busca la educación científica y artística que posibilite la creación y producción de saberes y conocimientos. La finalidad de la educación se centra en el principio del Vivir Bien. Los valores de la formación integral son Ser (valores-espiritualidad), Saber (procesos mentales), Hacer (aplicación-producción), Decidir (autodeterminación con impacto social) (EPB-ME) (2012).

Se han definido dos tipos de políticas en relación con los docentes: de formación y de profesión. La política de formación docente plantea tres componentes: inicial, continua y postgradual.

El antecedente histórico de la formación inicial es la Escuela Normal de Profesores y Preceptores de la República —1909— dirigida por Georges Rouma. La formación de maestros fue en normales hasta 1994, en que se crearon los Institutos Normales Superiores que estaban a cargo de las universidades públicas y privadas y ofrecían el nivel técnico superior, con duración de tres o cuatro años.

Actualmente la formación inicial se realiza en Escuelas Superiores de Formación de Maestras y Maestros (ESFM). Se obtiene grado académico de licenciatura, en cinco años de estudio, después del bachillerato. Se ha establecido que el 20% de la admisión a este nivel sea para los aspirantes que pertenecen a Naciones y Pueblos Indígena Originario Campesinos, Afro Bolivianos e Interculturales. Existen 27 ESFM y 20 Unidades académicas (ME, 2016; *Ley 070*, 2010: Artículos 2, 36).

Las 26 especialidades que se ofrecen son:

1. Artes Plásticas y Visuales
- 2 y 3. Ciencias Naturales: a) Biología-Geografía, b) Física-Química
4. Ciencias Sociales
- 5 y 6. Comunicación y Lenguajes: a) Castellana e Inglés, b) Castellana y Originaria
7. Cosmovisiones, Filosofías y Psicología
8. Valores, Espiritualidad y Religiones
9. Matemática
- 10 al 13. Educación de Personas Jóvenes y Adultos a) Ciencias Naturales Integral, b) Ciencias Sociales Integral, c) Comunicación y Lenguas Integral, d) Matemática Física Integral
14. Educación Primaria Comunitaria Vocacional
15. Educación Especial para Personas con Discapacidad

16. Educación Física y Deportes
17. Educación Inicial en Familia Comunitaria
18. Educación Musical
- 19 al 26 Educación Técnica y Tecnológica a) Agropecuaria b1) Gestión Comunitaria Institucional, b2) Electricidad Industrial, b3) Industria Alimenticia, b4) Mecánica Industrial, b5) Electrónica y Electricidad , b6) Mecánica Automotriz, b7) Computacionales (ME, 2016).

En el pasado la formación continua se realizaba en universidades, instituciones privadas y organizaciones no gubernamentales. Actualmente está a cargo de la Unidad Especializada de Formación Continua (UNEFECO) que organiza cursos cortos, conocidos como *Itinerarios Formativos*. Abordan temas relacionados con políticas educativas, con necesidades de los maestros y con prioridades locales y sectoriales: lenguas originarias, didácticas específicas, uso educativo de las tecnologías de la información y comunicación (ME, 2016). Además se han implementado otros programas.

El Programa de Formación Complementaria para Maestras y Maestros en Ejercicio (PROFOCOM) propicia la obtención del grado de licenciatura, equivalente al de las ESFM, así como el grado de Maestría, similar al otorgado por la Universidad Pedagógica.

El PROFOCOM tiene la función de crear una base común para el manejo del nuevo currículo así como la de uniformar y regularizar la nomenclatura, las especialidades y la titulación de las maestras y maestros. Los principios de la propuesta curricular son: “Educación descolonizadora, liberadora, revolucionaria, antiimperialista y transformadora. Educación comunitaria, democrática, participativa y de consensos. Educación intracultural, intercultural y plurilingüe”. (ME, 2016: 153).

El componente de licenciatura del PROFOCOM inició en 2012 y pretende terminar con la atención de 130 mil maestros. El componente Maestría en Educación Sociocomunitaria Productiva, empezó en 2013 con 77 facilitadores, 2546 participantes y aproximadamente 337 Comunidades de Producción de Conocimiento (CPC).

A partir de 2016 el PROFOCOM trabajará la formación docente para el bachillerato técnico humanístico, la formación de maestros para atender poblaciones de difícil acceso y frontera, con la modalidad de secundaria modular, así como la formación para el uso de lengua originaria en los procesos educativos, formación para la transformación de la gestión educativa dirigida a autoridades educativas en ejercicio, entre otros (ME, 2016). El Programa de Especialización y Actualización de Maestras y Maestros de Secundaria (PEAMS) atendió aproximadamente a 7 000 maestros normalistas que habiendo sido formados para primaria o inicial ejercían como docentes en áreas del nivel de educación secundaria (ME, 2016).

Programa de Profesionalización de Maestros Interinos (PPMI) De 2006 a 2015 se logró disminuir el interinato a sólo el 2,04%, porcentaje que apunta a ser anulado del todo hasta fines de 2016 (ME, 2016).

En la lógica de formación continua se realizan Encuentros de Comunidades de Producción y Transformación Educativa (CPTes) a nivel distrital, departamental y nacional. Las actividades han permitido registrar y compartir la comprensión, especificidades e innovaciones en la aplicación y concreción del nuevo modelo educativo (ME, 2016).

Desde 2014 la Universidad Pedagógica Mariscal Sucre es una institución desconcentrada del Ministerio de Educación y es la institución que se hace cargo de la formación postgradual.

Ofrece diplomados en educación: para personas con discapacidad auditiva, en lenguas; entrenamiento deportivo; modelo educativo sociocomunitario productivo; políticas de formación docente; metodología de lectura comprensiva; introducción a la ciencia y tecnología espacial; neurodesarrollo y educación; estrategias de escritura académica; dificultades en el aprendizaje.

Las especialidades en educación son: Inicial en Familia Comunitaria, Primaria Comunitaria Vocacional. Para Secundaria Comunitaria Productiva: Matemática Aplicada, Biología-Geografía, Ciencias Sociales, Comunicación y Lenguas, Física Aplicada, Química Aplicada. Artes Plásticas y Visuales. Estructuras Matemáticas (Sistemas Numéricos, Geometría y Cálculo). Articulación de Campos de Saberes y Conocimientos.

Los programas de maestría son: políticas de formación docente, educación: a) intracultural intercultural y plurilingüe, b) inclusiva, c) inicial en familia comunitaria, d) primaria comunitaria vocacional. En secundaria comunitaria productiva: física-química, matemática, biología-geografía, comunicación y lenguajes, ciencias (ME, 2016; EPB-UP s/f).

El nivel de doctorado está en diseño (ME, 2016).

Para el apoyo de las distintas opciones de formación docente, el gobierno ha realizado un esfuerzo muy importante en la producción y edición de textos donde se difunde la propuesta curricular del Modelo Educativo Sociocomunitario Productivo. El Ministerio reporta la elaboración de 572 títulos y 3 694.570 de ejemplares distribuidos (ME, 2016).

La política de profesión docente está referida a los aspectos administrativos, laborales y organizativos de su formación y desempeño; a la promoción y carrera docente y a las condiciones laborales.

El artículo dos de la *Ley 070* reconoce la vigencia y respeto del escalafón magisterial así como su derecho a la sindicalización. Este planteamiento así como los cambios en la formación continua explicitan el compromiso del Estado Plurinacional en el ámbito de la exclusividad que se otorga al magisterio para ejercer la enseñanza pública, en oposición al planteamiento de la docencia como profesión libre y como actividad en la que pueden participar otro tipo de profesionales. El nuevo gobierno declara que hace un esfuerzo continuo para elevar los salarios de los maestros, que en 2010,

en el medio rural, fueron de 5 295 bolivianos y, en el medio urbano, de 4 030 bolivianos mensuales (EPB-MEFP, s/f).

En Bolivia se pueden identificar dos formas de clasificación del trabajo docente. El cargo y la categoría. Hay cuatro cargos. En 2014 los docentes contabilizados son: normalista o titulado de las ESFM, 107 674; egresado de las ESFM, 9 790; titular por antigüedad, 2 227; e interino, 3,057. El total de personas empleadas en el subsistema de educación regular asciende a 140 424. El dato incluye directores, docentes, así como secretarías, regentes, niñeras, porteros (EPB-ME) (s/f).

La categoría se refiere a la antigüedad del personal docente en el Sistema Educativo y está definida por el escalafón. Existen ocho categorías, cada una supone antigüedad acumulada de cuatro años de servicio y, en consecuencia, representa un incremento porcentual sobre su haber o salario básico. a) Mérito: Es el máximo nivel que puede alcanzar un docente, 150%. b) cero, 125%. c) primera, 100%. d) segunda, 75%. e) tercera, 60%. f) cuarta, 45% g) quinta, 30%. Los docentes normalistas y egresados ingresan de forma directa a esta categoría. Sólo los docentes normalistas y titulares por antigüedad pueden continuar ascendiendo en las siguientes categorías. h) interino, 10% (EPB-ME, 2014).

El aumento de la inversión en educación, es considerado como política de profesión docente. En 2008 era de 8 789 millones; en 2015 ascendió a 20 709 millones de bolivianos (Ministerio de Educación, 2016). Otro aspecto de esta política es la creación de ítems (plazas laborales). Entre 2006 y 2015 se han creado 38 083 nuevos. Asimismo los docentes del sistema han recibido entre 2011 y 2015, 128 338 ordenadores portátiles (ME, 2016).

Los cambios que se han realizado en el sistema educativo no han modificado la estructura organizativa docente en el medio rural y en el medio urbano, se trata de la Confederación Nacional de Maestros de Educación Rural de Bolivia (CONMERB) y la Confederación de Trabajadores de la Educación Urbanos de Bolivia (CTEUB), ambas pertenecen a la Central obrera Boliviana (COB). Las noticias en algunos diarios dan la idea de que los profesores en el medio urbano cuestionan mucho más que los maestros rurales, las medidas y disposiciones del Ministerio de Educación y del Gobierno de Morales. Sin embargo, habrá que indagar con mayor detalle este rubro.

Los maestros se unieron a los movimientos de la COB y otras movilizaciones populares en el periodo inmediato al ascenso de Evo Morales a la presidencia. Las demandas del magisterio no se centraron específicamente en el aumento de salarios sino en otros temas de carácter social más amplio (Gindin, 2006). En la actualidad la cantidad de paros y marchas que realizaban los maestros parece haber disminuido.

He mencionado algunas de las principales características de las políticas de formación docente en el nuevo Estado Pluricultural de Bolivia. Sin duda se trata de un proyecto ambicioso de cambio. Algunos investigadores han explorado y publicado datos de carácter cualitativo sobre cómo

viven los maestros las experiencias de formación y el reto de ser profesionales críticos, reflexivos, autocríticos, propositivos, innovadores, investigadores, por mencionar solamente algunos de la gran cantidad de términos con los que se ubica a los maestros en el proceso de Revolución educativa.

“Los maestros son los soldados e instrumentos de la liberación y la descolonización de Bolivia”, indicó al puntualizar la importancia de la labor que debe cumplir este sector. Igualmente señaló que los maestros tendrán en sus manos una Ley que fue construida por bolivianos y no por consultores del Banco Mundial (BM) o del Fondo Monetario Internacional (FMI), como sucedía en el pasado (Patria Nueva, 2010: 1).

Siguiendo a Terigi (1999) es necesario analizar los procesos de especificación curricular. Tanto maestros como alumnos dan una interpretación del currículo prescrito. Es necesario identificar y tratar de comprender los procesos de control y apropiación que se realizan respecto del currículo oficial.

Siguiendo esta lógica, encuentro en Lopes el análisis de la persistencia de estilos tradicionales de enseñanza que mencionan algunos de los estudiantes que entrevistó: “[los maestros] son muy conservadores en sus enseñanzas y no nos motivan a aprender, lo que a su vez nos hace pasivos’. [...] ‘Este docente está bien informado, sabe muchas cosas, pero no sabe cómo enseñar, es muy desorganizado y no tiene buenos métodos” (2012: 147).

Las culturas escolares parecen también tener problemas para el cambio. “[...] el tema de descolonización no se interpreta apropiadamente, ni se pone en práctica en la institución, queda como letra muerta” (Condori, 2016: 168). Relata el testimonio de un alumno de la ESFM Tarata, quien usaba el pelo largo, vestía abarcas y poncho en la escuela en lugar de usar el uniforme, hasta que las autoridades de la escuela lo obligaron a presentarse <correctamente> a clases o en caso contrario no le permitirían presentar los exámenes. “La identidad que ese estudiante quiso manifestar fue absorbida por el entorno, no respetaron su forma de ser, ni mucho menos su cultura en cuanto a su forma de vestir” (Condori, 2016: 168). Situación que la autora encuentra en total contradicción con los planteamientos de la Ley de Educación 070.

Otro aspecto polémico en la formación de docentes en Bolivia es su adscripción a las universidades o estar solamente a cargo del Ministerio de Educación en el contexto y tradición de las escuelas normales.

Actualmente, existe poca confianza o voluntad de parte de las Normales para tal colaboración, ya que se encuentra todavía fresca en sus memorias la impuesta administración externa a cargo de las universidades. Si los distintos actores involucrados pudieran tomar seriamente la idea de los maestros como investigadores

críticos y reflexivos, [...]. Es necesario realizar investigación en esta área. Al desarrollar formas de colaboración como las sugeridas, deberían aceptarse 'los argumentos normalistas' contra la influencia teórica [...] pesada de la Universidad, pero al mismo tiempo, merece reconocimiento la fortaleza comparativa de esta institución. Finalmente, el proceso de institucionalización en curso proporciona otro espacio potencial para el mejoramiento, pues aspira a aumentar la transparencia en la asignación de cargos y al mismo tiempo asegurar un cuerpo docente (de las Normales) mejor calificado (Lopes, 2012: 277).

Otro rubro de reflexión es la pertinencia y estado de la infraestructura escolar. Lopes menciona la "falta de mantenimiento y renovación de los edificios existentes, muy pocas aulas adecuadas, no hay control de la temperatura al interior de las aulas de clase (muy fría en tierras altas en invierno y muy cálida en regiones más bajas en verano)" (2012: 139).

El desarrollo y concreción del cambio educativo en Bolivia es un proceso de enorme complejidad. He mostrado algunos de los datos que revelan el vínculo entre el Estado y los procesos de formación docente. He encontrado sobre todo los rasgos esenciales del curriculum prescrito. Resulta imprescindible ubicar con mayor detalle los procesos de especificación curricular. Lopes y Condori aportan una veta importante a seguir en la investigación sobre la formación docente del país.

Referencias

- Asamblea Constituyente (AC). (1967). Ley 0 02/02/1967 Constitución Política del Estado. La Paz. Recuperado de <http://www.wipo.int/edocs/lexdocs/laws/es/bo/bo025es.pdf>
- Asamblea Constituyente de Bolivia. (ACB) (2008). Nueva Constitución Política del Estado. Congreso Nacional, octubre 2008, 100p. Recuperado de <http://faolex.fao.org/docs/pdf/bo1117795.pdf>
- Asamblea Legislativa Plurinacional (2010). Bolivia. Ley N° 070 de la Educación Avelino Siñani-Elizardo Pérez. 20 de diciembre de 2010, La Paz. Recuperado de http://www.cedib.org/post_type_leyes/ley-070-educacion-avelino-sinani-diciembre-2010/
- Condori Gonzales, E. C. (2016). "Reproducción de las culturas escolares en la escuela superior de formación de maestros" en Navarro Vásquez, M. (Editora) Gestión educativa intra e intercultural: ¿un desafío, un tejido que avanza o un sueño inalcanzable? Cochabamba: Fundación para la Educación en Contextos de Multilingüismo y Pluriculturalidad, Andes; Programa de educación intercultural bilingüe, Andes; Universidad Mayor de San Simón. 149-174. Recuperado de <http://fundacion.proeibandes.org/images/pdf/Gestion%20Educativa%20Intra%20e%20Intercultural.pdf>
- Estado Plurinacional de Bolivia y Ministerio de economía y finanzas públicas (EPB-MEFP). (s.f.). Incremento salarial -sector maestros-. Recuperado de http://www.economiayfinanzas.gob.bo/index.php?opcion=com_media&ver=video&id_item=87&categoria=1324&idcm=502&id_cp
- Estado Plurinacional de Bolivia y Ministerio de Educación (EPB-ME). (2012). Currículo base del sistema educativo Plurinacional. Serie currículo. Documento de trabajo. Recuperado de http://www.minedu.gob.bo/micrositios/biblioteca/disco-1/alternativa_especial/curriculo/270.pdf
- Estado Plurinacional de Bolivia y Ministerio de Educación (EPB-ME). (2014). Dossier de Estadísticas e Indicadores Educativos, Matriz A: Subsistema de Educación Regular 2000-2014. Dirección General de Planificación. Recuperado de <http://seie.minedu.gob.bo/pdfs/Dossier2014.pdf>

- Estado Plurinacional de Bolivia y Ministerio de Educación. (EPB-ME). (s.f.). "Personal Docente y Administrativo, Nacional-Departamental. Gestiones 2000–2014", Sistema de estadísticas e indicadores educativos. Ministerio de Educación. Recuperado de <http://seie.minedu.gob.bo/>
- Estado Plurinacional de Bolivia-Universidad Pedagógica (EPB-UP). (s/f). Formación de postgrado para maestras y maestros. Recuperado de <http://www.upedagogica.edu.bo/up/home.php?up=Odipломados>
- Gamboa Rocabado, F. (2009). "La Asamblea Constituyente en Bolivia. Evaluación de su funcionamiento, contradicciones y consecuencias", Fundación Konrad Adenauer en Bolivia, Reflexión Crítica a la Nueva Constitución Política del Estado. Recuperado de <http://www.bivica.org/upload/constitucion-politica-reflexion.pdf>
- Gindin, J. J. (2006). "Magisterio y lucha social en Bolivia: Apuntes sobre el 'corporativismo' docente". Reunión conjunta de los Grupos de Trabajo "Educación, Políticas y Movimientos" y "Universidad y Sociedad". Guatemala: Consejo Latino Americano de Ciencias Sociales. Recuperado de www.clacso.org.ar/clacso/areas-de...y...bolivia.../file
- Lopes Cardozo, M.T.A. (2012). Los futuros maestros y el cambio social en Bolivia. Entre la descolonización y las movilizaciones. La Paz: Universiteit van Amsterdam; IS Academie; Embajada del Reino de los Países Bajos. Fundación PIEB. 321p. Recuperado de <https://educationanddevelopment.files.wordpress.com/2008/04/lopes-cardozo-futuros-maestros-y-cambio-social-bolivia-2012.pdf>
- Ministerio de Educación (ME). (2016). Revolución Educativa con Revolución Docente. Colección Revolución Educativa. La Paz. Recuperado de <http://www.minedu.gob.bo/files/publicaciones/revolucion-educativa/revolucion-educativa2016.pdf>
- Patria Nueva (2010) "El maestro es el soldado de la liberación y descolonización de Bolivia, enfatizó el Primer Mandatario". Noticias de Bolivia. Recuperado de <http://www.fmbolivia.tv/el-maestro-es-el-soldado-de-la-liberacion-y-descolonizacion-de-bolivia-enfatizo-el-primer-mandatario/>


- Schavelzon, S. (s.f.). El Proceso Constituyente en Bolivia (2006-2009): Entre el Acuerdo Moderado y la Ruptura Revolucionaria. Programa de Becas Consejo Latinoamericano de Ciencias Sociales-Agencia Sueca de Desarrollo Internacional. 30p. Recuperado de <http://biblioteca.clacso.edu.ar/ar/libros/becas/2007/cultura/schave.pdf>
- Terigi, F. (1999). Curriculum. Itinerarios para aprehender un territorio. Buenos Aires: Santillana, 120p.