

ALGUNOS PUNTOS CRÍTICOS DE LA PROPUESTA DE PARLAMENTARIOS PARA

CARRERA DOCENTE

A partir de la propuesta elaborada por la Comisión de Educación de la Cámara de
Diputados junto a los Jefes de Bancada de la NM (PC, PS, PPD, DC, PRSD), desde el
sector docente surgen las siguientes críticas.

I. Sobre el fortalecimiento de la formación inicial docente.

La propuesta señala que para asegurar la formación inicial se realizarán mediciones al
inicio y durante la formación para garantizar la ‘suficiencia de todos los maestros’, con lo
cual se ‘mide el valor agregado’ de cada institución. Estos resultados de evaluaciones de
diagnóstico e intermedias obligarían a las instituciones a establecer planes de mejora.

Además señala que ‘en el proceso de acreditación de las carreras de pedagogía las
universidades deberán cumplir, entre otras, pertinencia de las mallas curriculares según
los estándares de formación inicial’

Ambos puntos, si bien fortalecen la responsabilidad de las instituciones en la calidad de la
formación que entregan, la centralidad sigue estando relacionada con estándares,
condicionando la formación pedagógica. El problema de esto, que se relaciona con los
convenios de desempeño exigidos por el MINEDUC, es que las universidades están
disminuyendo dramáticamente la formación pedagógica crítica (transformadora),
aumentando la formación técnica instruccional, educando a profesores que funcionan
como implementadores de un currículum pre establecido, dificultando la formación de
estudiantes críticos y creativos. Hay que estar atentos a esto, pues si bien es cierto que
ahora hay un número no regulado de instituciones formadoras (dado el modelo neoliberal
de educación superior), esto lo aprovechan para ahogar la formación pedagógica crítica y
situada, que es lo que buscamos promover. Lo anterior no radica en un capricho
ideológico, sino que es parte de los habilidades complejas que todo estudiante debiese
adquirir en su proceso de aprendizaje.

II. Proceso de encasillamiento.

- Se mantiene la noción de ‘encasillamiento’. Docentes seguirían dentro de la lógica
de avanzar en niveles de desempeño dentro de una carrera, encasillándose.

- Respecto al ‘Uso voluntario de resultados AVDI o AEP1’: se les sigue sosteniendo
como herramientas ad hoc, aun cuando la mayor parte de los docentes que pueden darlas

1
 ADVI (Asignación Variable por Desmpeño Individual) es una evaluación consecuencia de la Evaluación

Docente. A esta pueden postular docentes del sector municipal que obtuvieron un nivel Destacado y

no las dan. Según nuestros estudios cualitativos con este grupo (competentes y
destacados que rechazan rendir el AVDI), estos rechazan rendir esta prueba ya que
sostienen estándares artificiales que no se conectan con las prácticas reales, mucho más
relacionales de la práctica pedagógica.

III. Progresión de la Carrera.

El SRDP (Sistema de Reconocimiento de Desarrollo Profesional) supuestamente
 recogería “los aspectos colaborativos del quehacer del docente en la escuela. Este
sistema debe ser complementario a la Evaluación Docente”. Es decir se mantiene el
énfasis individual de la evaluación docente según estándares, complementándose con
una dimensión colectiva y social (que según el documento, parece que no saben mucho
de qué se trata) y no se concreta cómo se operacionalizará. La idea es abstracta y vaga.

Título profesional como requisito para ingreso vía concurso público. Ese punto es
correcto. Además hay que asegurar que queden fuera profesionales sin formación
pedagógica (sin título).

Mentores: si bien es positivo el hecho de que se formen mentores en los propios colegios,
la concepción del “mentor” sigue pensándose bajo la idea de ‘profesores con experiencia
y buen desempeño’ establecido por los mismos estándares que criticamos. Debe ser la
comunidad educativa la que tenga la responsabilidad, recursos y también el gobierno de
cómo se realiza la mentoría.

“Fortalecer el apoyo al desarrollo profesional”. Se dice que “es necesario que este
organismo (CPEIP), conjuntamente con las instituciones de educación superior,
constituya un sistema que coordine el esfuerzo de capacitación, haga seguimiento y
monitoreo y que evalúe sus resultados, asegurando que esa oferta [de apoyo al desarrollo
profesional] sea de calidad”. Aun así, no se menciona que relación tendría el CPEIP con las
instituciones de educación superior. Hasta hoy, esta relación ha sido unidireccional,
siendo el CPEIP quien pautea estándares y las instituciones quienes acatan, sin
participación de profesores ni de la comunidad. Debe exigirse un rediseño del CPEIP, pero
con la participación de profesores a través de diversos órganos y colectivos, y de las
instituciones de educación superior de un modo crítico, una participación que no sea
supeditada a estándares, sino a contextos.

Los “aspectos colectivos y sociales [que] deben ser considerados” son importantes pero
aparecen de un modo muy subordinado y simplemente con la función de ‘enriquecer el
portafolio’. No cambia la lógica de fondo, ni cambia en términos concretos la

Competente. AEP (Asignación por Excelencia Pedagógica) es una prueba de contenidos pedagógicos y
disciplinares que busca premiar a docentes de excelencia.

preeminencia de estándares que individualizan la práctica pedagógica, abstrayéndola de
su contexto efectivo (comunitario, organizacional, social).

Se mantienen las pruebas de conocimiento disciplinar y pedagógico, a pesar de la
evidencia existente de que no necesariamente hay un correlato en la práctica
pedagógica de estas pruebas de conocimiento declarado, en función de estándares. No
existen argumentos científicos ni pedagógicos para sostener esta posición.

No se especifica el incremento de horas no lectivas, y parece que quedan sólo en
función de la participación de las actividades establecidas desde ‘arriba’ para el ‘desarrollo
profesional docente’. Esto no se hace cargo de las responsabilidades administrativas
que los profesores y profesoras deben asumir hoy en los colegios.

IV. Sobre la estructura de remuneraciones.

Mantiene las nociones de ‘alto desempeño’ en la definición de la estructura de
remuneraciones que, tal como se promueve, estaría ligada al cumplimiento de los
estándares en las instancias de evaluación de desempeño. Además, no se compromete
un aumento de los montos

V. Otros.

- No dice nada de la obligatoriedad para los subvencionados (parece sólo para
municipales). Si bien debería ser para todos los establecimientos, mínimamente en todos
los establecimientos donde haya educación financiada por fondo. públicos

- Se valora que se conforme una mesa técnica para evaluar la pertinencia de la
evaluación docente. Hay que estar encima de la conformación de esa comisión. Evitar
exceso de aportes desde economistas que ven la pedagogía como “management”,
involucrar la realidad del aula.

- No debe haber un futuro proyecto de ley que regule ‘una nueva carrera
directiva’. Se insiste en separar el ejercicio pedagógico (comprendido como un
desempeño individual) del trabajo directivo. Es un continuo. La evaluación de
impacto al SACG mostró con evidencia clara que las ‘mejores’ escuelas, precisamente
se basan en un desempeño colectivo, en que la acción directiva facilita una gestión
cooperativa. Esos directivos (que serían ‘efectivos’, para su lenguaje empresarial),
emergían de la escuela, y su gestión precisamente se caracterizaba por conectar y
facilitar un trabajo conjunto. Esto coincide además con la investigación empírica no
sólo nacional, sino que internacional.

RESUMEN

Aspectos que pueden dificultar el rechazo de esta propuesta (ergo, aspectos
positivos de la propuesta):
 Ingreso directo a la carrera (sin prueba de certificación luego del egreso).
 Voluntariedad de algunas pruebas en ciertos tramos.
 Acreditación por la CNA y no privados.
 Guiño a lo colectivo y a la comunidad.
 Inducción como derecho (universal) y mentores por colegio.

Aspectos críticos:
 No cambia lógica del proyecto original.
 Mantiene formación en base a estándares
 Mantiene evaluación por pruebas estandarizadas.
 Disocia quehacer pedagógico con pruebas de contenido disciplinar y pedagógico.
 No menciona aumento de horas no lectivas.
 Mantiene encasillamiento de docentes por tramos.
 No menciona universalidad de la carrera (parece una propuesta para el sector

municipal).

