
Maestros:
enseñantes

y aprendices,
a lo largo
de la vida

Maestros: enseñantes
y aprendices,

a lo largo de la vida

Relevancia y pertinencia del desarrollo
profesional docente en Bogotá

M
AE

ST
RO

S:
 E

N
SE

Ñ
AN

TE
S

Y
AP

RE
N

D
IC

ES
, A

 L
O

 L
AR

GO
 D

E
LA

 V
ID

A

Jaime Parra Rodríguez

-Editor Académico-

… los colegios y los profesores son altamente influyentes de los desempeños estudiantiles
de los niños, pero la afectación de la pobreza en el desarrollo cognitivo y el aprendizaje,
y por ende en los resultados escolares, no puede ser desconocida. Los buenos profesores,
que poseen credenciales, experiencia, con excelentes actitudes hacia la labor docente y
que manejan los mejores métodos de enseñanza, propician buenos aprendizajes en sus

estudiantes…, pero también algunos pupilos les fallan.

En el documento de la OEA Educación y desigualdad social se preguntan:

¿qué hace que un niño pueda ingresar a la escuela, permanecer en ella hasta terminar
la educación media, y en ese tránsito por las aulas y en el trabajo diario con sus docentes,
aprenda lo que debía aprender? ¿Cuáles son los recursos que la sociedad debe garantizar a

cada niño para que esto sea posible? (p. 44)

Los buenos profesores generan buenos estudiantes, pero los buenos profesores también
sufren de manera directa o indirecta la pobreza.

Maestros: enseñantes y aprendices, a lo largo de la vida, capítulo 1

Comprender la manera cómo el bienestar docente, el estatus socioeconómico (ESE) de
las familias de los estudiantes y las necesidades básicas insatisfechas (NBI) impactan
el desarrollo infantil y el aprendizaje escolar es fundamental para cualquier proyecto

educativo o proceso de formación magisterial. El desarrollo profesional docente DPD debe
partir de estas circunstancias, a veces quebrantadas, de desarrollo humano. Dentro de esta
perspectiva social las necesidades de formación permanente de profesores en Bogotá son:

Promover en los profesores capacidades de investigación e innovación educativa que les
permita crear soluciones para los problemas escolares y pedagógicos más profundos que no

pueden ser resueltos con los procedimientos laborales habituales.

Promover en los profesores capacidades de innovar en los sistemas de enseñanza de
acuerdo con las necesidades de los estudiantes.

Promover en los profesores capacidades de hacer una pedagogía que favorezca
el desarrollo del pensamiento de los estudiantes y sus disposiciones afectivas

hacía el conocimiento.

Promover las capacidades de los directivos para orientar la escuela desde una perspectiva
de gestión del conocimiento y del talento humano.

Maestros: enseñantes y aprendices, a lo largo de la vida, capítulo 7

AUTORES

Jaime Parra Rodríguez
Carolina Maya Gómez
David Barrera Ferro
Claudia Giraldo Suesca
Carlos Valdivieso Llanos

Maestros: enseñantes
y aprendices, a lo largo

de la vida
Relevancia y pertinencia del desarrollo profesional

docente en Bogotá

Maestros: enseñantes
y aprendices, a lo largo

de la vida
Relevancia y pertinencia del desarrollo profesional

docente en Bogotá

Jaime Parra Rodríguez
(Editor académico)

Autores
Jaime Parra Rodríguez

Carolina Maya Gómez

David Barrera Ferro

Claudia Giraldo Suesca

Carlos Valdivieso Llanos

Maestros: enseñantes y aprendices, a lo largo de la vida
Relevancia y pertinencia del desarrollo profesional docente en Bogotá

ALCALDÍA MAYOR DE BOGOTÁ

EDUCACIÓN

Instituto para la Investigación Educativa y el Desarrollo Pedagógico - IDEP -

© Autores			 Jaime Parra Rodríguez

				 Carolina Maya Gómez

				 David Barrera Ferro

				 Claudia Giraldo Suesca

				 Carlos Valdivieso Llanos

© IDEP

Directora General		 Nancy Martínez Álvarez

Subdirector Académico		 Paulo Alberto Molina Bolívar

Subdirector Administrativo

y Financiero			 Carlos Andrés Prieto Olarte

Supervisión y Coordinación

Académica			 Alba Nelly Gutiérrez Calvo

Coordinadora Editorial	 	 Diana María Prada Romero

Editor Académico		 Jaime Parra Rodríguez

Edición	 		 José Luis Guevara Salamanca

Correción de estilo		 Laura María Castro Villegas

Diseño y diagramación		 Kilka Diseño Gráfico

Impresión			 Editorial Magisterio

Libro ISBN 			 978-958-8780-25-2

Primera edición		 Año 2014

Investigador Principal		 Jaime Parra Rodríguez

Equipo de investigación		 Carolina Maya

				 David Barrera

				 Claudia Giraldo

				 Carlos Valdivieso

Colaboradores		 Óscar Acero

				 Natalia Gómez

				 Claudia Carrillo

				 Yira M. Gutiérrez

Este libro se podrá reproducir y/o traducir siempre que se indique la fuente

y no se utilice con fines lucrativos, previa autorización escrita del IDEP

Instituto para la Investigación Educativa y el Desarrollo Pedagógico, IDEP

Avenida Calle 26 No 69 D 91, pisos 4 y 8 Torre Peatonal - Centro Empresarial Arrecife

Teléfono: (571) 429 6760 Bogotá, D.C. Colombia

www.idep.edu.co - idep@idep.edu.co

Impreso en Colombia

7

9

13

15

23

29

31

51

61

63

73

95

97

Contenido

Presentación

Prefacio

PARTE I : DESEMPEÑOS DE LOS DOCENTES, APRENDIZAJES
ESTUDIANTILES Y DESARROLLO PROFESIONAL DOCENTE

Capítulo 1. Pobreza, aprendizajes estudiantiles y desempeños
docentes

Capítulo 2. Desarrollo profesional docente (DPD)

PARTE II: RELEVANCIA DEL DESARROLLO PROFESIONAL DOCENTE

Capítulo 3. Sentido del DPD. Análisis de políticas de formación
docente en América Latina y el Car ibe

Capítulo 4. Fines del DPD. Análisis de políticas y programas de
formación docente en Bogotá: una exploración comparativa

PARTE III: PERTINENCIA DEL DESARROLLO PROFESIONAL
DOCENTE EN BOGOTÁ

Capítulo 5. La evaluación de necesidades de DPD desde una
perspectiva de desarrollo de capacidades

Capítulo 6. Contexto, persona y producción de conocimiento
pedagógico. Análisis y resultados de evaluación
de necesidades de DPD

Parte IV: PROSPECTIVA DEL DESARROLLO PROFESIONAL
DOCENTE EN BOGOTÁ

Capítulo 7. Crear conocimiento pedagógico para el desarrollo de
las capacidades docentes y estudiantiles

Presentación

Desde su creación, el Instituto para la Investigación Educativa y el Desarrollo

Pedagógico (IDEP) ha contemplado como acción prioritaria contribuir con la

formación y cualificación de los docentes. Es así como durante cerca de 20 años de

trabajo ha propuesto proyectos e iniciativas centrados en la acción de los maestros

y maestras. Por esta razón, el libro Maestros: Enseñantes y aprendices a lo largo de

la vida es una muestra más del esfuerzo por aportar elementos para el debate que

en materia de formación y cualificación permanente del magisterio se viene dando

hoy en la ciudad y en el país.

Maestros: Enseñantes y aprendices a lo largo de la vida es resultado de dos

estudios realizados por el IDEP durante 2012 y 2013. Busca proponer una apro-

ximación documentada sobre la realidad de la escuela, los maestros y maestras,

sus necesidades y contextos. En la primera parte, los autores plantean la relación

entre conceptos como aprendizaje estudiantil, pobreza, desempeño docente y su

incidencia en la escuela de hoy, particularmente, cuando para un sector de la

comunidad educativa son importantes los resultados de pruebas nacionales e in-

ternacionales en las que participan nuestros niños y niñas. La segunda parte pre-

senta los resultados de un estudio de indagación acerca de programas y políticas

de formación docente en quince países de América Latina y el Caribe, Colombia y

Bogotá, con el fin de definir ideas para plantearle a la ciudad una perspectiva de

formación asociada al enfoque del desarrollo de capacidades propuesto por Martha

Nussbaum (2011).

Si bien el concepto desarrollo profesional docente tiene diferentes acepciones

como formación permanente, educación continua, cualificación docente, perfec-

cionamiento docente, todas se usan para diferenciar la formación inicial que lleva

a la titulación de la formación en ejercicio. La propuesta aquí esbozada relaciona

el desarrollo profesional docente con aquellos cambios a lo largo de la vida pro-

- 8 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

fesional de los maestros y maestras, muchos de los cuales están asociados a su propio

bienestar personal y laboral, desde su hacer en la escuela y la opción real de transformar

su práctica.

La escuela como factor fundamental del desarrollo social y económico de un país convi-

ve con factores de pobreza y violencia, que afectan, sin lugar a dudas, el desarrollo emo-

cional y el aprendizaje de los niños, niñas y jóvenes. Las exigencias a los maestros para

alcanzar resultados no tienen en cuenta las características socioeconómicas, de género,

etnias y otras condiciones culturales que afectan el aprendizaje. El libro presenta una rea-

lidad que se convierte en tensión al considerar que las condiciones sociales y económicas

afectan la escuela, pero que la escuela es precisamente la llamada a contribuir a cambiar

estos hechos a través su acción social.

Coherente con lo anterior, la encuesta realizada a 2177 docentes y directivos docentes

de la ciudad de Bogotá sobre las necesidades de cualificación docente arrojó resultados,

que si bien no son sorprendentes ni difieren de otros contextos, coinciden en señalar que

las prácticas pedagógicas hacen parte de los principales temas de atención respecto al

desarrollo profesional docente (DPD), en aspectos referidos a la actualización disciplinar,

recursos didácticos, aprendizaje diferencial, flexibilidad curricular, y evaluación formati-

va. Es de resaltar que los maestros y maestras valoraron las temáticas relacionadas con la

enseñanza y el aprendizaje, pero no los califican como prioritarios, por cuanto su trabajo

se orienta de manera permanente a estos asuntos.

Los resultados de la encuesta y el análisis de indagación cualitativa sobre necesidades

de desarrollo profesional docente se expresa en el libro Maestros: enseñantes y aprendices

a lo largo de la vida, asimismo ofrece a los lectores elementos de análisis para el debate

sobre la cualificación y bienestar docente como política importante para Bogotá y el país.

Prefacio

En el informe “Miradas sobre la educación en Iberoamérica 2012”, de la Organi-

zación de Estados Iberoamericanos (OEI), se señala que el desarrollo profesio-

nal docente es una de las acciones más valoradas por los ciudadanos para mejorar

la calidad educativa en América Latina. Desde el enfoque del informe, y de otros

estudios dedicados al análisis de la profesión magisterial, el desarrollo profesio-

nal docente (DPD), se considera como un conjunto de actividades formativas que

pretenden desarrollar habilidades, conocimientos y actitudes en los maestros de

acuerdo a las exigencias cambiantes del contexto social, los avances científicos

educativos y las necesidades de desarrollo y aprendizaje de los estudiantes. Or-

ganizaciones, tales como la OECD y Unesco, en diversos informes, afirman que la

participación de los maestros en actividades de DPD mejoran los rendimientos aca-

démicos de los estudiantes y, en consecuencia, su futura participación ciudadana.

En el marco general del desarrollo educativo en América Latina, el Caribe y Bo-

gotá, tres preguntas son claves con respecto al DPD:

•	 ¿Qué valor se le asigna al DPD en las política públicas en educación?

•	 ¿Qué pretenden las políticas de DPD y qué temas relevantes han originado o

podrían originar acciones en las agendas de gobierno?

•	 ¿Cuáles son las necesidades de DPD?

En el presente estudio, Maestros: enseñantes y aprendices, a lo largo de la vida,

se indagó, en la primera parte, por la relevancia política del DPD en quince países

de América Latina y el Caribe alrededor de los siguientes temas claves que las

recientes investigaciones educativas han abordado: proyección social, transforma-

ción escolar, carrera docente, habilidades y conocimientos pedagógicos, actitudes

profesionales, investigación e innovación educativa, y evaluación del desempe-

ño docente. En general, se identificó que las políticas educativas giran alrededor

- 10 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

de la regulación de la carrera docente, desde el punto de vista administrativo, y que

hay menos preocupación por aspectos relacionados con el desarrollo personal tales como

bienestar docente. Parecería que las políticas educativas están preocupadas por cómo los

maestros hacen las cosas y por cuánto dinero, y no por quiénes son los maestros. En esta

circunstancia es difícil imaginar mecanismos de motivación e incentivos académicos que

propicien el desarrollo profesional docente que no se deriven solo de las credenciales y

oportunidades de ascenso en el escalafón. ¿Cómo hacer para formar a los maestros a lo

largo de su vida profesional en función del mejoramiento escolar y de la mejor calidad de

vida profesoral y estudiantil de los niños y jóvenes?

En la segunda parte del estudio, se realizó una evaluación de necesidades de DPD de los

profesores de los colegios públicos de Bogotá a partir del enfoque de capacidades. Este

enfoque desarrollado principalmente por Martha Nussbaum, pone en el centro la “perso-

na” y desde allí se contempla el hacer, el rol profesional o el oficio de ser profesor. No se

considera únicamente el valor de la persona en términos de su factor de producción, sino

con referencia al ejercicio de sus capacidades en función de:

•	 el desarrollo de sí mismo como persona y como profesional,

•	 el desarrollo de los niños y jóvenes como personas y como estudiantes,

•	 el desarrollo de la institución escolar como organización social y como comunidad, y

•	 el desarrollo de la sociedad como humanidad (Parra, 2013).

Muy consecuentemente con la ausencia en los propósitos, o despropósitos, de las polí-

ticas educativas los docentes encuentran que las mayores necesidades giran alrededor de

aspectos de integridad personal, experiencias de ocio cultural y afiliación a comunidades

profesionales de maestros. El bienestar docente más que ser una necesidad específica de

DPD se convierte en una condición social, comunitaria y humana de desarrollo personal

y profesional de los profesores. Adicionalmente, los niños y jóvenes atendidos educati-

vamente viven en condiciones de contexto difíciles desde el punto de vista económico

y social; el estatus socioeconómico familiar (ESE) de muchos estudiantes es bajo y han

sufrido o sufren necesidades básicas insatisfechas (NBI), lo cual ocasiona “dificultades de

desarrollo cognitivo o emocional e interferentes de aprendizaje que deben ser considera-

dos en los modos de organizar la escuela y hacer pedagogía”. Las condiciones de contexto

social y económico de la infancia y la juventud colombiana es otra condición, muy real,

que debe ser considerada en cualquier programa de DPD.

Estas condiciones-necesidades se complementan con cuatro necesidades que surgieron

desde la percepción de los diferente actores (profesores, rectores, directivos docentes,

orientadores, directores locales, autoridades de gobierno):

•	 Promover en los profesores capacidades de investigación e innovación educativa que

les permita crear soluciones para los problemas escolares y pedagógicos más profun-

dos que no pueden ser resueltos con el sentido común profesional o con los proce-

dimientos laborales habituales. La investigación y la innovación no son actividades

- 11 -

Prefacio

pertenecientes a las elites intelectuales de las grandes academias o a las empresas

con capacidad de financiación, son actividades de desarrollo profesional docente DPD,

requeridas para el mejoramiento escolar: conocimiento educativo al servicio de la

humanidad y de los niños y jóvenes estudiantes de la educación pública.

•	 Promover en los profesores capacidades de innovar en los sistemas de enseñanza

de acuerdo con las necesidades de los estudiantes. Suscitar sistemas de enseñanza

más flexibles, menos autoritarios, conservadores, individualistas o competitivos, que

tengan en cuenta los diferentes modos de aprendizajes de los niños y jóvenes, y que

favorezcan climas de aula mucho más cooperativos y cordiales.

•	 Promover en los profesores capacidades de hacer una pedagogía que favorezcan el

desarrollo del pensamiento de los estudiantes y disposiciones afectivas hacia el cono-

cimiento. Suscitar en los estudiantes capacidades de pensamiento tales como habili-

dades para resolver problemas, tomar decisiones, razonar, argumentar, narrar, criticar,

recordar lo que no se debe olvidar, percibir lo bello, discernir moralmente, inventar,

hipotetizar, imaginar, etc., y disposiciones afectivas tales como motivación, curio-

sidad, compromiso cognitivo, perdurabilidad en la ejecución de tareas, regulación

emocional en el aprendizaje, responsabilidad estudiantil, etc.

•	 Promover las capacidades de los directivos para orientar la escuela desde una perspec-

tiva de gestión del conocimiento y del talento humano. Fomentar desde la dirección

escolar la participación creativa de los profesores en la solución de los problemas

pedagógicos que les atañe, suscitar la afiliación entre ellos como un modo de coope-

ración profesional, liderar el aprendizaje colectivo y crear condiciones de apropiación

institucional del conocimiento.

Es muy importante señalar que las condiciones-necesidad y las necesidades no se pue-

den abordar académicamente desde procesos de formación autoritarios y alejados de la

institución escolar, generalmente centrados en las tradiciones educativas universitarias.

No se puede fomentar la investigación y la innovación educativa mediante procesos de

formación conservadores y autocráticos. Las comunidades de práctica, el estudio fuera de

aula, las redes de aprendizaje y los equipos de trabajo-estudio se han visto como métodos

prometedores de formación de adultos docentes.

El documento se encuentra estructurado en cuatro partes: en la primera parte, se ana-

liza el vínculo entre desempeños docentes y aprendizajes estudiantiles, y el papel que

juega el DPD en esta relación; en la segunda parte, se realiza un análisis de políticas

de DPD en algunos países de América Latina, el Caribe y Bogotá; en la tercera parte, se

presenta una evaluación de necesidades de DPD, y, en la cuarta parte, se presentan las

conclusiones principales y observaciones finales derivadas del estudio.

El estudio fue realizado con el concurso de diferentes profesionales que aportaron en

las distintas partes de la investigación según su área de experticidad: educación, econo-

mía, psicología, comunicación social, artes. Claudia Giraldo en el análisis de políticas de

DPD; David Barrera, Carolina Maya y Carlos Valdivieso en la evaluación de necesidades de

DPD. A cada uno de los apartes del libro le corresponde un informe más amplio y deta-

- 12 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

llado que está en el centro de documentación del IDEP. Adicionalmente se contó con la

colaboración de Oscar Acero, Natalia Gómez, Claudia Carrillo y Yira Gutiérrez en distintos

momentos del proceso. Las buenas ideas son creación del equipo de trabajo, muchos de

los errores me corresponde a mí como autor y editor académico. Disculpen mis desacier-

tos; aunque fueron sin mala intención.

Jaime Parra Rodríguez

Abril, 2014

PARTE I

DESEMPEÑOS DOCENTES, APRENDIZAJES
ESTUDIANTILES Y DESARROLLO PROFESIONAL
DOCENTE

Capítulo 1.

Pobreza, aprendizajes estudiantiles
y desempeños docentes

Niños pobres, dificultades para aprender

La pobreza y su relación con el desarrollo infantil es un fenómeno multidimen-

sional, que involucra variados componentes biológicos y culturales en conti-

nua interacción. La pobreza incrementa la exposición del niño a riesgos, tanto

biológicos como psicosociales, que afectan su desarrollo y sus oportunidades de

aprendizaje. En el mundo, más de un billón de niños están afectados por depri-

vaciones severas ocasionadas por la pobreza. En este contexto, la deprivación se

refiere al peso y la talla inadecuados según edad, accesos limitado al agua potable

y servicios sanitarios, falta de atención médica adecuada, hacinamiento en la vi-

vienda y dificultades de acceso a televisión, radio o material impreso en el hogar.

Aunque en los países más desarrollados este tipo deprivación parece no afectarlos,

la pobreza infantil varía entre el 3 % y el 25 %; por ejemplo, en Estados Unidos

28.6 millones de niños (39 %) viven en familias de bajos ingresos y 12.7 millones

(17 %) en familias pobres (Lipina & Colombo, 2009; Hermida & Sagreti, 2010;

Lipina & Posner, 2012). Adicionalmente, la diferencia entre países y en un mismo

país de ingresos por familia, crea diferencias en la calidad de los servicios básicos

(alimentación, salud, vivienda, etc.) y educativos a los cuales tienen acceso las

familias. Algunos niños viven mejor que otros y tienen mejores oportunidades

de aprendizaje, lo que crea situaciones de injusticia e inequidad, que son objeto

de reflexión dentro del espacio político y, aun, de los derechos humanos. Estar

económicamente en desventaja significa que algunas familias, en comparación

con otras, no pueden satisfacer necesidades básicas (NBI)1 y requerimientos de

cuidado y educación, lo cual crea riegos u obstáculos en el desarrollo cognitivo y

1	 Hace referencia a necesidades básicas insatisfechas. NBI en español.

- 16 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

socioafectivo. Algunos niños están mejor dotados psicosocialmente para el aprendizaje,

dependiendo de su condición socioeconómica.

El concepto de pobreza generacional se usa frecuentemente para distinguir la perma-

nencia en la pobreza de algunas familias de aquella pobreza temporal. Por ejemplo, un

padre de clase media puede perder el empleo y disminuir los ingresos familiares, sin em-

bargo, el desarrollo infantil y el aprendizaje de sus hijos no están expuestos a los riesgos

que implica el ser pobre permanentemente. La pobreza, situacional y generacional afec-

tan el desarrollo de los niños; no obstante, los riesgos culturales y biológicos son mucho

mayores cuando esta es a largo plazo.

Sen y Kliksberg (2007) denominan esta situación “la trampa de hierro intergeneracio-

nal” que para América Latina tiene un especial significado:

En la América Latina de las últimas décadas se observa una gran rigidez en los estra-

tos más pobres en que los jóvenes puedan superar los limitados logros educativos de

los mayores. Sólo uno de cada cinco jóvenes de padres que no completaron la primaria

logra terminarla, los otros cuatro no. Reproducen las carencias de sus padres. Ello va

a pesar severamente en su porvenir.

[...] Está operando así de hecho una «trampa de hierro». La pobreza familiar lleva a

trabajo temprano, deserción, repetición y poco rendimiento escolar que, a su vez, van

a significar que los jóvenes acumulen un capital educativo muy reducido no superior

al de su entorno familiar anterior, creando de hecho condiciones para que el mismo

ciclo continúe en las familias que formen.

Sólo políticas públicas agresivas que enfrenten directamente las inequidades en edu-

cación pueden dar solución a un problema de estas características. (p. 212)

En las últimas cuatro décadas muchas investigaciones y programas han contribuido

a entender cómo la deprivación material y social influyen en la organización cerebral.

El estudio del desarrollo infantil incluye la consideración de múltiples componentes y

procesos en diferentes momentos. Las situaciones de deprivación afectan el desarrollo

cognitivo y el aprendizaje dependiendo de cuándo y cómo se dan. El impacto puede variar

de acuerdo a la cantidad, al tiempo y el tipo de deprivación, como también de acuerdo

con los contextos de desarrollo (familia, escuela y comunidad) (Lipina & Colombo, 2009;

Gorski, 2013; Jensen, 2009).

Como afirman Hackman y Farah (2008), a partir de diferentes estudios, el estatus

socioeconómicos (ESE)2 de las familias y el desarrollo y el aprendizaje infantil se ha de-

mostrado que están asociados:

2	 En español ESE se refiere a socioeconomic status. El ESE del niño es medido por el ESE
de sus padres, o cuidadores, y hace referencia a ingresos o recursos económicos, poder,
prestigio y estrato social.

- 17 -

Capítulo 1. Pobreza, aprendizajes estudiantiles y desempeños docentes

El estatus socioeconómico (ESE) está asociado con los logros cognitivos a través

de la vida. ¿Cómo se relaciona el ESE con el desarrollo del cerebro, y cuáles son los

mecanismos con los cuales el ESE puede ejercer influencia? Nosotros hemos revisado

estudios en los cuales se han usado métodos comportamentales, electrofisiológicos

y de neuroimagen para caracterizar la influencia del ESE en las disparidades en el

funcionamiento neurocognitivo. Esos estudios indican que el ESE es un importante

predictor del rendimiento neurocognitivo, particularmente del lenguaje y las funcio-

nes ejecutivas […].

Más de cuarenta años de investigación y programas educativos han generado una serie

de acciones para contrarrestar los efectos de la pobreza en el desarrollo infantil, entre las

cuales los proyectos que usan teorías y diseños desde perspectivas sistémicas y ecológicas

han producido los mejores efectos. Las intervenciones sociales y educativas que incluyen

los diferentes entornos —escuela, familia, comunidad— y tienen en cuenta las diferen-

cias individuales han tenido buenas consecuciones en la disminución de los efectos de

la pobreza en la formación de diferentes habilidades cognitivas en la infancia (Lipina &

Colombo, 2009; Gorski, 2013; Jensen, 2009).

Jensen (2009) afirma que uno de los mecanismos fundamentales por los que actúa la

pobreza sobre el desarrollo y aprendizaje de los niños está relacionado con los tipos de

interacciones sociales, muchas veces de abandono o violencia, que surgen en los medios

pobres y con altas deprivaciones. El autor propone una intervención escolar que primera-

mente asuma las dificultades emocionales y comportamentales de los niños; por ejemplo,

aquellos conflictos generados por la falta de regulación emocional que afecta la atención

y el control de la impulsividad. Por otro lado, Gorski (2013), desde un punto de vista po-

lítico y socioeducativo, estudia diferentes estrategias escolares y pedagógicas para dismi-

nuir las inequidades en el salón de clase y las brechas en las oportunidad de aprendizaje.

El autor, en primera instancia, analiza una serie de estrategias comúnmente utilizadas

pero inefectivas, tales como aquellas dirigidas a entrenar en las áreas de conocimiento

que más se evalúan (lenguaje, matemáticas) y disminuir la educación artística y musical,

o disminuir las exigencias académicas a los estudiantes más pobres, o crear grupos de

niños con problemas y otros sin problemas, aumentando la segregación. Por otro lado,

Gorski (p. 119) y sus colegas, proponen una serie de estrategias que deben incluir:

•	 Adoptar rigurosos métodos pedagógicos centrados en los estudiantes.

•	 La incorporación de música, artes plásticas y teatro a través del currículo.

•	 Incorporar el movimiento y el ejercicio dentro de la enseñanza y el aprendizaje.

•	 Promover un alegre y divertido desarrollo de habilidades de lectura y escritura.

•	 Analizar los materiales de clase y su pertinencia.

•	 Diseñar currículos relevantes a las vidas de los estudiantes pertenecientes a familias

de bajos ingresos o pobres.

•	 Definir y comunicar altas expectativas de desempeño académico a los estudiantes.

•	 Enseñar qué es la pobreza y asumir los sesgos de clase o estrato.

- 18 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Muchas disciplinas, psicología cognitiva y social, economía educativa, psicopedagogía,

etc., dentro de sus indagaciones académicas, han encontrado que la pobreza, la depriva-

ción y la desigualdad afectan de variadas formas el desarrollo cognitivo y el aprendizaje.

Frente a esta situación diferentes países y comunidades han emprendido distintas refor-

mas escolares que asumen el problema, teniendo en cuenta la interacción entre los facto-

res socioeconómicos y los educativos, con el fin de mejorar los rendimientos escolares de

los niños pobres. Dentro de todas las acciones políticas y educativas, las estrategias rela-

cionales o sociales que guían las decisiones de los educadores en la cotidianidad escolar

han sido más efectivas que las estrategias de corte técnico. Las interacciones de calidad

entre estudiantes, profesores, administradores y familias, se convierten en la mayor ri-

queza y esperanza de los proyectos de mejoramiento escolar. Tres acciones educativas se

han probado pertinentes (p. 133):

•	 Adoptar un punto de vista resiliente, preferible a un punto de vista del déficit, foca-

lizándose en los logros y no las carencias.

•	 Construir relaciones de confianza con los estudiantes.

•	 Comprometer a las familias con el desarrollo y aprendizaje de los niños como pares en

la tarea educativa y asegurar que las opciones de participación sean accesibles a las

familias pobres.

Diferentes estudios han demostrado que la condición de pobreza compromete en forma

significativa el desarrollo infantil. Con el objetivo de superar esta grave dificultad, du-

rante las últimas décadas se han diseñado distintos programas de intervención en todo el

mundo, algunos de los cuales han logrado obtener efectos positivos y han permitido iden-

tificar criterios de eficacia (Hermida & Sagreti, 2010). Sin embargo, tales criterios aún no

han sido lo suficientemente integrados en las políticas y proyectos educativos y en los

programas de formación de los educadores, en especial, en los países con mayores niveles

de pobreza e inequidad. Cualquier programa educativo que persiga un mejoramiento de

los resultados formativos de los estudiantes debe tener en cuenta la complejidad de la

situación cuando los contextos son pobres y están sometidos a la inequidad en oportu-

nidades educativas.

Los estudiantes de los buenos maestros también pierden

Una de las afirmaciones más debatidas, dentro del campo de la economía de la educación,

es que las características sociodemográficas, tales como los ingresos de las familias de los

estudiantes, tienen mucho más influencia en los rendimientos académicos de los estu-

diantes que la calidad de las escuelas y los desempeños docentes. En el caso contrario,

se afirma que la escuela y los profesores son más influyentes de los rendimientos de los

estudiantes y de su vida económica y social adulta que las situaciones socioeconómicas

familiares (Chetty, Friedman & Rockoff, 2011; Rivkin, Hanushek & Kain, 2005). En ambos

casos, para matizar las explicaciones, hay que considerar los tipos de investigaciones rea-

- 19 -

Capítulo 1. Pobreza, aprendizajes estudiantiles y desempeños docentes

lizadas, las poblaciones estudiadas y, en especial, el manejo de las variables de contexto

escolar (tipo de educación, país o región, tipos de pruebas o evaluaciones con las que se

mide rendimiento, áreas evaluadas, etc.). Sin embargo, a partir de las investigaciones y

de la observación práctica de funcionamiento de las instituciones escolares, es aceptado

que hay una gran variabilidad de rendimientos académicos de los estudiantes cuando se

eliminan las diferencias debidas al ESE (estatus socioeconómico) y a las NBI (necesidades

básicas insatisfechas). Entre las instituciones escolares del mismo ESE (alto o bajo) hay

unas con altos rendimientos estudiantiles y otras con bajos. Algunas veces, en la misma

institución escolar se presenta diferencias significativas en los rendimientos de estudian-

tes del mismo ESE.

Al estudiar los factores que influyen en los desempeños estudiantiles, habitualmente se

hace referencia a aquellos relacionados con calidad de los profesores, recursos escolares y

atributos familiares. El peso de cada uno se ha investigado, en especial, para orientar po-

líticas de mejoramiento educativo. Algunos estudios argumentan la poca importancia de

los colegios y le dan preponderancia a las familias y a los pares (Coleman, 1966) mientras

otros encuentran que los recursos escolares y los profesores son los determinantes (Riv-

kin, Hanushek & Kain, 2005). En Colombia los resultados de las Pruebas SABER sugieren

que hay un peso interesante de las condiciones iniciales (ESE) de los estudiantes:

El logro académico de un estudiante, o más concretamente sus resultados en pruebas

de desarrollo cognitivo, como las pruebas Saber o las pruebas Icfes, es el resultado de

las dotaciones iniciales del estudiante (por ejemplo en nutrición), de su familia (como

el nivel educativo de los padres) y de las experiencias del estudiante tanto en el co-

legio como en la familia y la comunidad. La multiplicidad de factores que explican el

aprendizaje, y el carácter dinámico del mismo, ha dificultado la estimación del efecto

de cada factor por separado. (Fedesarrollo, 2007)

También se encuentra que las variables educativas y entre ellas las relacionadas con

los desempeños docentes cumplen un papel importante en los rendimientos de los es-

tudiantes y en la disminución de la brecha de oportunidades de aprendizajes (efecto

redistributivo):

Una primera conclusión es que los factores asociados al logro tienen efectos distintos

en la equidad: mientras algunos factores contribuyen a aumentar el logro promedio

de los estudiantes, otros factores parecen contribuir especialmente a apalancar el

desempeño escolar de los estudiantes en desventaja (que en este informe llama-

mos “efecto redistributivo”). La autoridad educativa debe tener en mente impulsar

políticas que no sólo mejoren el promedio del logro de los estudiantes sino también

políticas que contribuyan a disminuir la desigualdad entre los de mayor y menor ren-

dimiento; brecha que se explica en su mayoría debido a la inequidad en las dotacio-

nes iniciales de los estudiantes.

- 20 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

[…] En cuanto a los factores asociados al logro, individualmente considerados, los

estudios analizados reafirman que el profesor es la unidad de intervención clave para

mejorar el desempeño escolar de los estudiantes.

[…] La única variable “profesor” de nuestro análisis que tiene propiedades redistribu-

tivas es la capacitación a los maestros. (Fedesarrollo, 2007)

La incidencia de los factores educativos (currículo, materiales educativos, liderazgo

directivo, tamaño de las clases, desempeño docente, infraestructura escolar, etc.), en el

rendimiento estudiantil, se ha discutido ampliamente. Sin embargo, ha sido constante el

alto peso asignado al desempeño docente tanto en el mejoramiento de los rendimientos

académicos de los estudiantes como del efecto distributivo. Adicionalmente, ha sido ob-

jeto de reflexión el valor que toman diferentes variables en relación con el desempeño del

docente tales como incentivos, salarios, formación, años de experiencia, características

personales, etc. No ha habido un consenso en el peso de cada una de ellas, pero se ha

encontrado que profesores con mayor experiencia tienen más impactos en estudiantes

en desventaja (Rivkin, Hanushek, & Kain, 2005); que algunos modelos de capacitación

docente tienen mayor influencia en los profesores de la educación media vocacional que

en la educación inicial o que los profesores con formación posgradual no presentan in-

fluencias mayores en los rendimientos académicos de los estudiantes pequeños (Harris &

Sass, 2008). Los resultados de las investigaciones han sido muy variados y dependen, en

especial, de los contextos educativos y de la manera cómo inciden los factores socioeco-

nómicos en la situación social y afectiva de los estudiantes.

En Colombia, la pobreza, la deprivación y la inequidad (ESE, NBI) caracteriza a muchos

sectores. Hay una fuerte diferencia en las condiciones sociales económicas y en los rendi-

mientos académicos de los estudiantes de colegios privados y públicos, urbanos y rurales,

algunas veces en relación con género y minorías étnicas. Aunque Colombia se considera

un país de ingresos altos medianos, se encuentra que “solo en torno al 10 % de los alum-

nos pobres de zonas urbanas y rurales logran los niveles mínimos de matemáticas, frente

al 55 % de los ricos de zonas urbanas y rurales” (Unesco, 2014). De la misma manera hay

un desfase considerable en rendimientos académicos y en la terminación de la educación

media vocacional entre los niños más ricos y las niñas pobres, que solo es posible supe-

rarla con programas educativos que consideren las variables socioeconómicas que afectan

el aprendizaje. El informe de la Unesco señala:

En algunos países, la educación tiene unas repercusiones más intensas en las remune-

raciones de los asalariados mejor pagados. En Colombia, por ejemplo, el beneficio deri-

vado de invertir en educación, en el caso del 10 % (decil) de salarios más bajos, es del

9 %, mientras que en el caso del decil superior es del 14 %. Este dato puede reflejar

la mayor calidad de la educación que reciben los más ricos. (p.160)

Colombia, al lado de otros países como Irán, Libia o Afganistán, se considera un país

donde muchos niños son víctimas del conflicto lo cual dificultan su escolarización, per-

- 21 -

Capítulo 1. Pobreza, aprendizajes estudiantiles y desempeños docentes

sistencia o estabilidad escolar, y por ende las condiciones de desarrollo socio afectivo

e intelectual optimas para el aprendizaje. En este sentido, en Colombia, en especial en

algunas regiones, la afectación de la pobreza y la violencia sobre el desarrollo cognitivo

y el aprendizaje puede ser mayor que en otros países pobres sin conflicto. Sin desconocer

el peso de los factores escolares y de desempeño de los docentes sobre el rendimiento

académico de los estudiantes, la consideración de los factores socioeconómicos, en el país,

y la manera cómo inciden en el desarrollo cognitivo y el aprendizaje, es muy importante

para orientar políticas y programas de mejoramiento de la calidad educativa, en especial,

relacionada con los rendimientos académicos de los niños más pobres.

Se acepta que los colegios y los profesores son altamente influyentes del rendimiento

académico de los niños, pero la afectación de la pobreza en el desarrollo cognitivo y el

aprendizaje, y por ende en los rendimientos académicos, no puede ser desconocida. Los

buenos profesores, que poseen credenciales, experiencia, excelentes actitudes hacia la

labor docente y que manejan los mejores métodos de enseñanza, propician buenos apren-

dizajes en sus estudiantes, pero también algunos pupilos le fallan. Adicionalmente, los

bajos resultados, por ejemplo, en las pruebas de estado o internacionales, no significa

tajantemente que se deba a malos profesores.

En el documento de la OEA Educación y desigualdad social (2006) se preguntan:

¿qué hace que un niño pueda ingresar a la escuela, permanecer en ella hasta termi-

nar la educación media, y en ese tránsito por las aulas y en el trabajo diario con sus

docentes, aprenda lo que debía aprender? ¿Cuáles son los recursos que la sociedad

debe garantizar a cada niño para que esto sea posible?

Al indagar por los recursos necesarios para poder participar en las prácticas educa-

tivas, la noción de educabilidad orienta la mirada hacia la escuela —y el sistema

educativo que le da institucionalidad— en tanto esos recursos quedan implícita y ex-

plícitamente definida en su propuesta educativa. Al analizar las condiciones sociales

que hacen posible que todos los niños y adolescentes accedan a estos recursos necesa-

rios para su educación, la mirada se orienta hacia el contexto social. (p. 44)

Los buenos profesores generan buenos estudiantes, pero los buenos profesores también

sufren de manera directa o indirecta la pobreza.

- 23 -

Desarrollo profesional docente (DPD) y desempeños
de los estudiantes

En el informe Miradas sobre la educación en Iberoamérica 2012, de la OEI, se in-

daga por las opiniones y expectativas que poseen los ciudadanos de los países

iberoamericanos acerca de la educación. El informe permite conocer la percepción

que los ciudadanos de los países miembros de la OEI poseen sobre la educación,

sus diferentes niveles, los recursos disponibles y los resultados obtenidos. Entre

las acciones más valoradas por los ciudadanos para mejorar la calidad educativa en

Latinoamérica se encuentra la formación y desarrollo profesional de los docentes.

Figura 1. Medidas consideradas prioritarias para mejorar la calidad educativa

0 10

9

19

19

21

21

23

23

28

29

41

45

20 30 40 50

Mejorar las instalaciones (a)

Mejorar la formación del profesorado (g)

Mejorar el salario de los profesores (f)

Incorporar las nuevas tecnologías (i)

Evaluar el desempeño de los docentes (k)

Aumentar la enseñanza de las lenguas extranjeras (d)

Dar más importancia a exámenes de evaluación (c)

Disminuir el número de alumnos por grupo (b)

Aumentar la participación de las familias (j)

reforzar las medidas de seguridad (h)

Aumentar las horas de calse (l)

Fuente: los autores

Capítulo 2.
Desarrollo profesional docente (DPD)

- 24 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Se acepta que los desempeños docentes son incidentes de los rendimientos académicos

de los estudiantes y, como consecuencia lógica, que la formación del profesorado es un

factor fundamental para incidir en la calidad educativa. Muchas veces el desempeño do-

cente se mide a través de los resultados de los estudiantes o se considera el rendimiento

de los estudiantes o el aprendizaje como un valor agregado (VA3) que se mide como un

cambio en periodos de tiempo debido a una serie de factores relativos al colegio, al pro-

fesor o demográficos. En este sentido si el desempeño docente se valora a través de los

resultados de los estudiantes, y este depende en gran parte de la formación magisterial, la

calidad de la formación docente es un factor indirecto de los rendimientos estudiantiles.

Se ha discutido la mejor forma de realizar la formación docente de tal manera que sea

altamente incidente del desempeño docente; sin embargo, más que encontrar un modo

óptimo y universal de hacerlo se ha descubierto que los modelos académicos tradicionales

no han sido los más efectivos. Por otro lado, se ha observado que la formación ligada a

la práctica, situada en los contextos escolares y enfatizando el trabajo compartido entre

profesores, ha producido efectos positivos con alumnos en situaciones de desventaja

económica y social (Ellis, Edwards, & Smagorinsky, 2010; Hedegaard & Chaiklin, 2011).

En el año 2010, la OECD (Organización para la Cooperación y el Desarrollo Económico),

en el informe “Teachers’s Professional Development” describe el desarrollo profesional

docente (DPD)4, desde un punto de vista operativo, como “un conjunto de actividades

sistemáticas que preparan a los profesores para el trabajo incluyendo su educación inicial,

los cursos de inducción, el entrenamiento en servicio y el desarrollo profesional continuo

dentro de los parámetros escolares”. Adicionalmente, se considera el desarrollo profesio-

nal como un conjunto de “actividades que promueven habilidades, conocimientos, exper-

ticidad y otras características para el ejercicio docente”. En el documento El desarrollo

profesional docente centrado en la escuela. Concepciones, políticas y experiencias (Vezub,

2010) se señala que las políticas docentes deben proporcionar orientaciones en tres di-

mensiones: a) la formación del docente inicial, b) el desarrollo profesional del docente o

la formación continua o en servicio y c) las condiciones laborales, de carrera y escalafón

del docente.

3	 El VA, en general, se refiere al rendimiento académico de los estudiantes: medir el desem-
peño docente a través del VA es medirlo a partir de los resultados de los estudiantes.

	  Chetty, Friedman y Rockoff (2011) dicen: “Grandes maestros crean valor y los impactos
en los puntajes de las pruebas ayudan a identificar esos maestros. De cualquier manera,
se necesita más trabajo para determinar la mejor manera de usar el VA para guiar políti-
cas. Por ejemplo, usar el VA en los profesores puede inducir a respuestas contraproducen-
tes que hacen del VA una pobre medida de la calidad docente, tal como enseñar para la
prueba, que es una forma de engañar. Hay que aprender mucho acerca de estos temas de
los colegios que usan VA para evaluar profesores. De cualquier manera es claro que mejo-
rando la calidad de la enseñanza —usando el VA u otra herramienta— es posible obtener
grandes beneficios económicos y sociales”.

4	 En el contexto de este estudio, el DPD hace alusión fundamentalmente a la formación en
ejercicio, adicionalmente teniendo en cuenta variables asociadas con carrera docente.

- 25 -

Capítulo 2.Desarrollo profesional docente (DPD)

En estos informes se presentan los efectos de la formación y el desempeño del docente

en la efectividad de la escuela en términos del rendimiento académico de los estudiantes.

Los resultados muestran que las características de personalidad del docente, tales como el

entusiasmo en la enseñanza y la confianza en el estudiante, los sistemas de seguimiento

y evaluación estudiantil (retroalimentación), el clima de aula cordial y participativo y el

conocimiento pedagógico actualizado, favorecen el aprendizaje estudiantil. Adicional-

mente, se aportan datos que sugieren que en los países en donde hay buena participación

de los maestros en actividades de desarrollo profesional docente, especialmente por ini-

ciativa personal, mejoran los resultados de los rendimientos académicos de los estudian-

tes. Los datos sugieren que el desarrollo profesional docente DPD es un medio importante

para mejorar la calidad educativa.

En el libro Aprendizaje y desarrollo profesional docente, editado por Velaz de Madrono

y Vaillant (2009), se presentan una serie de artículos referidos a la profesión docente. En

la introducción se señala:

La teoría y la práctica de la educación indican que uno de los elementos que más

incide en el proceso de aprendizaje de niños y jóvenes tiene que ver con lo que creen,

pueden y están dispuestos a hacer los docentes. Minimizar o tratar con ligereza este

punto supone restringir y, de hecho, desviar la comprensión del problema y la bús-

queda responsable de soluciones.

Los docentes importan para influir en el aprendizaje de los estudiantes y para mejorar

la calidad de la educación. Importan, en definitiva, como un recurso necesario e

imprescindible para la sociedad del conocimiento. Y puesto que el profesorado cuenta,

necesitamos que nuestros sistemas educativos sean capaces de atraer a los mejores

candidatos para convertirse en docentes. Necesitamos buenas políticas para que la

formación inicial de estos profesores les asegure las competencias que van a requerir

a lo largo de su extensa trayectoria profesional. Y la sociedad necesita buenos maes-

tros y profesores cuya práctica profesional cumpla con el compromiso de respetar el

derecho de los alumnos a aprender.

Dentro de las reflexiones educativas de los investigadores en Latinoamérica también

se acepta, tal como lo postulan algunos trabajos dentro del área de la economía de la

educación, que la formación y el desempeño docente son influyentes en los rendimientos

académicos de los estudiantes. Sin embargo, no es posible mirar este factor independien-

temente de variables sociodemográficas y del sistema educativo.

En los artículos “Proximal to Distal Enviroments in Child Development”, de Bornstein,

y “Schools Influences on Human Development” de Eccles, incluidos en The Cambridge

Handbook of Enviroment in Human Development (2012), desde el punto de vista de una

ecología del desarrollo humano, se analiza la influencia de los factores proximales (de

influencia directa y mayor) y distales (de influencia menor e indirecta) en el desarrollo

infantil y el aprendizaje. Entre los factores proximales se encuentran las interacciones

entre maestros y estudiantes, los métodos de enseñanza, las creencias de los profesores,

- 26 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

las actividades estudiantiles grupales y los tipos de tareas escolares; entre los factores dis-

tales, el currículo, los modos de gestión y la organización escolar y, por último, pero por

ello no menos importantes, los factores referidos a la familia y la comunidad. Desde este

enfoque, no es posible ver cada factor por separado, sino lo más importante es analizarlos

en interacción. Por ejemplo, no es suficiente formar a los maestros en nuevas prácticas de

enseñanza (factor proximal), esperando un mejore aprendizaje de los niños, si no se tiene

en cuenta los escenarios familiares (factores distales).

El desarrollo profesional del maestro es altamente influyente en el desarrollo y el

aprendizaje de los niños, si se acepta que las significaciones para ambos desarrollos son

diferentes. El desarrollo profesional docente hace referencia al cambio permanente y al

mejoramiento de la labor magisterial en función del desarrollo y el aprendizaje de los ni-

ños y los jóvenes. El desarrollo de los niños se refiere a los procesos de cambio cognitivo,

emocional y social en vías de su bienestar biológico y sociocultural. Así pues, tanto el

desarrollo profesional docente como el desarrollo de los niños implica que los cambios se

dan a lo largo del tiempo, tienen una dirección y ocurren debido a diferentes factores,

mayormente, de carácter cultural y social. El desarrollo profesional del maestro está im-

bricado en el desarrollo y aprendizaje de los niños en una dirección: cambios en vías del

mejoramiento de la calidad de vida intelectual, emocional y social de los maestros y de

los estudiantes.

El desarrollo profesional docente (DPD) en tensión

Se encuentran diferentes acepciones del concepto desarrollo profesional docente (DPD),

tales como formación permanente, educación continua, formación en ejercicio, cualifi-

cación docente, perfeccionamiento docente, actualización docente, etc. Generalmente,

todas se usan para diferenciar la formación inicial, que lleva a la titulación y da inicio a

la carrera profesional, de la formación en ejercicio que se hace durante el periodo de acti-

vidad profesional desde el ingreso hasta el retiro (carrera docente). El término desarrollo

profesional docente se ha utilizado con frecuencia en diferentes políticas y programas,

con el fin de asociarlo a formación permanente (a lo largo de la vida) y carrera del docen-

te (vínculo entre lo laboral y lo formativo), y evitar significaciones ligadas a carencias o

debilidades tales como actualización o cualificación.

El desarrollo profesional docente, en su acepción de formación en ejercicio, hace re-

ferencia al mejoramiento constante de los desempeños, de acuerdo a los requerimientos

cambiantes del contexto social, con la pretensión fundamental de contribuir al desarrollo

y aprendizaje de los estudiantes y de los procesos educativos y escolares y sin olvidar que

también pretende mejorar la calidad de vida personal y profesional de los maestros. En

Latinoamérica, especialmente en el espacio social de la educación pública, se ha conside-

rado el desarrollo profesional docente como factor clave de movilización social dentro de

la carrera docente y de la transformación y mejoramiento de la escuela.

- 27 -

Capítulo 2.Desarrollo profesional docente (DPD)

En los artículos “Los desafíos de la política educativa relativos a las reformas de la

formación docente” (Aguerrondo, 2004) y el “Desarrollo profesional continuo y carrera

docente en América Latina” (Terigi, 2010) se señalan una serie de tensiones entre el

derecho a la promoción laboral del profesor como servidor público y la eficiencia en el

desempeño docente:

•	 Para ascender dentro de los escalafones docentes tiene más importancia los elementos

formales (titulaciones y antigüedad) que el desempeño docente y los resultados de

aprendizaje de los niños.

•	 Los sistemas de evaluación de desempeño no tienen indicadores reales referidos a la

práctica educativa, lo que dificulta la promoción de una cultura de la evaluación para

el mejoramiento.

•	 La escala salarial paga igual por diferentes esfuerzos, aptitudes y desempeños.

•	 Se asumen funciones directivas o administrativas como posibilidad de progreso en la

carrera docente (línea de progreso vertical) y no como mejoramiento profesional en

los desempeños y solución de necesidades de desarrollo y aprendizaje de los niños y

mejoramiento escolar (línea de progreso horizontal).

•	 No siempre hay vínculo entre el desempeño docente y los reconocimientos salariales,

de incentivos o de bonificaciones.

•	 Hay mayores salarios en carreras no docentes en igualdad de condiciones de titulación

y antigüedad, lo que eventualmente ocasiona retiros o cambios de actividad.

Los gobiernos de la mayoría de los países de América Latina se enfrentan a un gran

desafío relacionado con la mejora del desempeño docente: identificar mecanismos de

motivación que propicien que el desarrollo profesional docente no se derive sólo de las

titulaciones y de las oportunidades de ascenso en el escalafón. La solución parece estar

en las concepciones y prácticas del desarrollo profesional docente: hay que evitar la suma

de eventos de capacitación y titulaciones sin vínculos con los problemas del contexto y la

escuela. El desarrollo profesional docente se enfrenta a una tensión no fácil de resolver: la

formación de los maestros en ejercicio debe incidir favorablemente en la carrera docente

en términos de permanencia, incentivos económicos y ascensos de escalafón, pero debe

librarse de estos hechos como motivación para mejorar los desempeños e impactar favora-

blemente el desarrollo y aprendizajes de los estudiantes.

Aprender a enseñar para que otros aprendan

Aprender a enseñar no es sencillo y se hace a lo largo de la vida. El desarrollo profesio-

nal docente implica que los maestros son alumnos permanentes de sí mismos, de otros

maestros y de sus alumnos, lo cual implica algo muy especial: aprender a enseñar para

que otros aprendan.

El campo del desarrollo profesional está cruzado por el tipo de actividad que realizo,

con quién la realizo y en dónde la ejerzo. El desarrollo profesional vincula formación y

- 28 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

trabajo lo cual implica que la formación en ejercicio se genera a partir de la naturaleza

de la actividad que se realiza: enseñar (en cualquier acepción: mediar, gestar, planear,

acompañar, liderar, etc.), en un contexto escolar y en relación con otros enseñantes.

Los enfoques tradicionales de formación de maestros olvidan el sencillo principio de que

la formación se vincula con el trabajo y su colectivización en instituciones y grupos, y

propenden por un esquema academicista, en el que alguien sabe algo que el otro no sabe

desde el punto de vista del conocimiento (Ellis, Edwards, & Smagorinsky, 2010).

Teniendo en cuenta que el desarrollo y aprendizaje de los estudiantes se comprenden

desde la interacción de múltiples factores proximales y distales (Bornstein & Eccles, 2012)

la formación en ejercicio se podría hacer más efectiva si se asume que:

•	 El desarrollo profesional docente hace referencia a un cambio a lo largo de la vida

personal y profesional del profesor dirigido al desarrollo y aprendizaje de los niños, y

a su propio bienestar personal y laboral (factor proximal).

•	 El desarrollo profesional docente es un modo de aprender a enseñar para que otros

aprendan, a lo largo de la vida de trabajo magisterial (formación permanente).

•	 El desarrollo profesional docente se fundamenta en los tipos de actividad, labores o

trabajo que realiza el docente y no solamente en el conocimiento académico educativo

(formación-trabajo).

•	 El desarrollo profesional docente no es la formación en ejercicio de un individuo

docente sino del colectivo de docentes y se realiza en comunidades que se forman

alrededor de su actividad (comunidad de práctica).

El desarrollo profesional docente DPD, dependiendo de su orientación política, de su or-

ganización y de la manera como se incorpora a la vida de las instituciones escolares puede

ser altamente influyente en los desempeños académicos de los niños y en el mejoramiento

escolar. Sin embargo, el desarrollo profesional docente —así como el desempeño docen-

te— no es un factor único o aislado de las características de la carrera docente y de las

condiciones del contexto social y económico de los estudiantes. El desarrollo profesional

docente, a diferencia del concepto de formación en ejercicio implica una visión integral

del aprendizaje a lo largo de la vida; de la vida real tanto de los estudiantes como de los

maestros. El desarrollo profesional docente es permanente y situado.

PARTE II

RELEVANCIA DEL DESARROLLO PROFESIONAL
DOCENTE

- 31 -

Preguntas para explorar las políticas de DPD
en América Latina, el Caribe

Los problemas educativos de una comunidad son objeto de análisis y diseño de

políticas cuyo poder para transformar la realidad depende de una perspectiva

de gobierno, la cual implica un deber-ser y un accionar en programas e institu-

ciones. Las políticas se mueven en dos grandes momentos: el de la creación de

posibles alternativas y el de la toma de decisiones que se convierten en acciones.

Las políticas se originan en acuerdos humanos y se orientan hacia el desarrollo y

bienestar de los grupos humanos; por lo cual se justifican desde su fundamento

moral y por el tipo de obligaciones que se contraen con la comunidad. Las políticas

moralmente correctas son aquéllas que buscan mayor desarrollo y bienestar para

un número mayor de personas en la sociedad.

Reflexionar sobre políticas y programas referidos al desarrollo profesional docen-

te5 significa interpelar los textos que las presentan desde un conjunto de inquietu-

des referidas al desarrollo y bienestar de los grupos humanos y, específicamente, al

desarrollo educativo de las comunidades. En este sentido, las preguntas generales

que guían el análisis de políticas de desarrollo profesional docente son:

•	 Qué valor se le asigna al desarrollo profesional docente en el marco general de

políticas educativas,

•	 qué pretenden las políticas de desarrollo profesional docente, y

5	 En la formulación de políticas educativas en los diferentes países no siempre se
usa el concepto de desarrollo profesional docente (DPD), por lo cual en el marco
de estos capítulos se entenderá en general como educación continuada o forma-
ción permanente.

Capítulo 3.

Sentido del DPD.
Análisis de políticas de formación
docente en América Latina y el Caribe

- 32 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

•	 qué temas relevantes han originado o podrían originar acciones en las agendas de

gobierno

Todas estas preguntas enmarcados en los presupuestos de que el desarrollo profesional

docente y el desempeño docente inciden en:

•	 El desarrollo personal de los docentes,

•	 el desarrollo y el aprendizaje de los estudiantes,

•	 el mejoramiento de la escuela y de los sistemas educativos y

•	 el desarrollo social.

Temas de interés en el DPD

A partir de una revisión de diferentes estudios e investigaciones que hace referencia a

políticas educativas en Latinoamérica, en tópicos tales como metas educativas, carrera

docente, competencias profesionales, vocación y evaluación de desempeños, se identifi-

can una serie de temas o interrogantes específicos relacionados con desarrollo profesional

docente (DPD):

Metas educativas para el 2021

Las metas educativas para el 2021 adoptadas por los ministros de Educación el 18 de

mayo de 2008 en el Salvador se constituyen en una guía de actuación de los sistemas e

instituciones educativas de la región. Dentro del conjunto de metas la número 8 (general)

hace referencia al fortalecimiento de la profesión docente y la número 21 (específica)

hace alusión al desarrollo profesional docente.

META GENERAL OCTAVA: FORTALECER LA PROFESIÓN DOCENTE

•	 META ESPECÍFICA 20: Mejorar la formación inicial del profesorado de primaria y de

secundaria.

•	 META ESPECÍFICA 21: Favorecer la capacitación continua y el desarrollo de la carrera

profesional docente.

•	 INDICADOR 31: Porcentaje de escuelas y de docentes que participan en programas de

formación continua y de innovación educativa.

•	 Nivel de logro: En 2015, al menos el 20 % de las escuelas y de los profesores participa

en programas de formación continua y de innovación educativa y, al menos el 35 %,

lo hace en el 2021.

La meta general 8 se refiere al desarrollo profesional docente y, en el mismo sentido,

contribuye a la consecución de otras metas 2021. Los programas de desarrollo profesional

docente pueden afectar el logro de las otras metas, especialmente:

•	 LA META GENERAL 1: Reforzar y ampliar la participación de la sociedad educadora.

- 33 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

•	 LA META GENERAL 2: Lograr la igualdad educativa y superar toda forma de discrimi-

nación educativa.

•	 LA META GENERAL 5: Mejorar la calidad de la educación y el currículo escolar, y

•	 LA META GENERAL 10: Evaluar el funcionamiento de los sistemas educativos y del

proyecto Metas Educativas para el 2021.

Dentro de este marco de propósitos educativos, la pregunta sobre las contribuciones del

desarrollo profesional docente para el logro de los Objetivos del Milenio y de las Metas

Educativas 2021 es muy atractiva políticamente y es la expresión de una inquietud social

más amplia: ¿cuáles son las contribuciones del desarrollo profesional docente (DPD) al

mejoramiento de la escuela y, por ende, al mejoramiento de la sociedad, visto desde las

políticas y programas?

Carrera docente

En la publicación Maestros en América Latina, citada anteriormente, en el artículo “Los

desafíos de la política educativa relativos a las reformas de la formación docente” (Ague-

rrondo, 98) se señala la necesidad del cambio de los roles de los profesores y de sus pro-

cesos de formación, para que los docentes puedan acompañar las reformas educativas y

los estudiantes puedan desarrollar nuevas formas de aprendizaje. Se postula la necesidad

de institucionalizar estatalmente el desarrollo profesional permanente y la promoción

laboral dentro de la carrera docente en armonía con una educación de calidad. Se señalan

diversos desafíos de política educativa en cuanto al desarrollo profesional docente: re-

conceptualizar la formación del docente en ejercicio como desarrollo profesional durante

un continuo denominado carrera profesional (no como perfeccionamiento de profesores

carentes de algo debido a su condición cultural o a una deficiente formación inicial), arti-

cular la formación de pregrado con la formación permanente, buscar coherencia entre las

expectativas sociales y el rol docente, el uso de estrategias de e-learning, la generación

de mecanismos administrativos que viabilicen el aprendizaje permanente como parte del

desarrollo profesional docente, etc. En cuanto a la carrera docente, se señalan las ten-

siones entre el derecho a la estabilidad del profesor como servidor público y la idoneidad

académica y eficiencia en el desempeño como requisito de calidad de la sociedad.

En el documento Desarrollo profesional continuo y carrera docente en América Latina de

Flavia Terigi (2010), citado anteriormente, se estudia la relación entre desarrollo profe-

sional docente y la carrera docente, tratado de resolver la inquietud de cómo se estructu-

ran las normas laborales que regulan el trabajo docente y la carrera docente en diversos

países. Terigi citando a Ávalos dice: “Una política de formación continua no consiste,

simplemente, en establecer sus modalidades y las instituciones que realizarán las acciones

formativas. Es necesario precisar cómo se articula el mejoramiento del desempeño docen-

te con los tramos de una carrera magisterial” (p. 21). En países como Argentina, Colombia

y Paraguay la carrera docente se organiza en escalafones diferenciados, los cuales signifi-

can ascensos cumpliendo diferentes requisitos de titulación, antigüedad o superación de

- 34 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

pruebas de méritos o desempeños. En algunos casos, por ejemplo en Colombia y Argen-

tina, se señala cómo la formación conducente a títulaciones, generalmente de posgrado,

tiene influencia en el ascenso del escalafón del docente, además de los años de servicio,

ocasionando el credencialismo como motivo de la demanda de formación.

Navarro y Verdisco (citados por Terigi) sostienen que el credencialismo es un fenómeno

generalizado como resultado de las políticas sobre carrera docente: “las políticas sobre la

carrera docente, durante mucho tiempo, cifraron la movilidad en la obtención de puntos a

cambio de horas de capacitación, sin mayor atención a los contenidos de la formación o a

sus efectos. Fomentar la formación continua sin estimular el credencialismo parece ser el

desafío mayor que afrontan los Gobiernos de la región para mejorar la calidad del trabajo

docente, por medio de mecanismos que hagan posible el desarrollo profesional” (p. 26).

Competencias profesionales y mejoramiento
de los aprendizajes estudiantiles

El documento del MEN Sistema colombiano de formación de educadores y lineamiento de

políticas (2014) propone un sistema de formación con tres subsistemas: formación inicial,

formación en servicio y formación avanzada. En la formación en servicio se hace alusión

a la necesidad de que esta sea contextualizada en relación con niveles, poblaciones y

campos de saberes.

El subsistema de formación en servicio contempla la formación de los educadores vin-

culados laboralmente al ejercicio de la profesión docente. Su vivencia como educador

exige una formación continua y la necesaria cualificación, reflexión, sistematización

y socialización de la experiencia educativa y pedagógica. La formación en servicio

está orientada principalmente a una formación contextualizada acorde con los reque-

rimientos del que hacer pedagógico que el educador reconfigura en su ámbito laboral.

Debe ser consecuente con las acciones educativas dirigidas a los niveles, poblaciones

y campos de saberes en los que se ocupa. (p. 61)

En el documento sobre Políticas y sistema de formación profesional y desarrollo profe-

sional docente (2012) del MEN (no publicado) se indaga sobre los sistemas de formación

docente en el contexto internacional y nacional. En cuanto al contexto internacional,

se analizan diferentes sistemas de formación en países como Francia, Alemania, España,

Reino Unido, Finlandia, Estados Unidos, Canadá, y, en Latinoamérica, México, Cuba, Ar-

gentina, Chile y Brasil. En cuanto a Colombia se realiza un análisis de las representaciones

del rol docente desde una reflexión histórica y desde la normatividad desde la Ley General

de Educación y los planes sectoriales de educación.

Con referencia a los países europeos, en general, se llama la atención sobre una for-

mación de docentes enfocada a la atención pedagógica de los estudiantes en situaciones

de diversidad. Con respecto a Canadá y Estados Unidos se llama la atención sobre la

dimensión práctica de los procesos de formación, la evaluación docente, la pertinencia

del trabajo cooperativo entre pares a través de medios virtuales y la coordinación en-

- 35 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

tre instituciones formadoras (escuelas de desarrollo profesional). En Estados Unidos, se

identifica una política que promueve el rendimiento de los estudiantes y la formación de

los maestros, para resolver problemas de aprendizaje asociados a la pobreza, la multicul-

turalidad y la diversidad lingüística. En Canadá se identifican programas de formación

de maestros con un especial énfasis en ayudar a resolver problemas estudiantiles: se

pretende facultar a los maestros para evaluar la progresión de los aprendizajes, adaptar

la enseñanza a las características de los alumnos con dificultades, integrar las tecnolo-

gías de la información y la comunicación en la planificación y desarrollo de actividades

aprendizaje, solucionar situaciones problemáticas sociales de los estudiantes tanto indi-

vidualmente como en cooperación. Adicionalmente, en cuanto al análisis realizado del

sistema educativo de Finlandia, se llama la atención sobre los procesos de cualificación de

docentes centrados en aspectos relativos al estudiante, además de la política de inversión

y flexibilidad curricular. En este país, la formación del docente se enfoca a la educación

inclusiva, la detección precoz de problemas de aprendizaje, la promoción de un alumnado

activo, comprometido y responsable y, a la evaluación como motivadora de los procesos

de mejoramiento, individual, social e institucional.

En el caso de Latinoamérica, se realza la orientación hacía el desarrollo de competencias

profesionales y la evaluación del desempeño docente.

Una preocupación central de todos los sistemas de formación de docentes, en América

Latina, es la definición de competencias básicas para el desempeño docente y la

creación y consolidación de sistemas de evaluación que posibiliten el mejoramiento

continuo.

[…] En relación con las competencias, estas difieren de un país a otro, de acuerdo

con los énfasis otorgados a los procesos de formación, la concepción de educación,

es rasgo caracterizador la apropiación que se hace de las recomendaciones de los

organismos internacionales, específicamente de la Unesco, a través del Programa de

Promoción de la Reforma Educativa en América Latina y el Caribe (Preal) que sitúa el

desarrollo de competencias como estrategia de calidad, en los procesos de formación

docente. Al respecto recomienda implementar: “Enfoques basados en el desarrollo de

competencias como elemento clave para superar la dicotomía entre lo disciplinar y

lo pedagógico. Con ello se transforma de manera radical los roles de los estudiantes

y profesores, buscando una mayor construcción colectiva y formando profesionales

capaces de adaptarse a nuevas situaciones y contextos”.

En algunos países latinoamericanos, como Brasil, adicionalmente a la preocupación por

las competencias docentes se enfatizan en las estrategias de formación y capacitación

como respuesta a prioridades sociales y educativas a nivel local.

Desde este panorama, se encuentra que, en las políticas y programas de desarrollo

profesional docente, mientras en algunos países de Europa y en Norte América se hace

mayor énfasis a factores relacionados con el contexto escolar y el aprendizaje estudian-

til, en Latinoamérica se invierten mayores esfuerzos en la formación y verificación de

- 36 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

competencias profesionales centradas en el desarrollo profesional. Según los reportes, en

Latinoamérica, aunque los fines de la educación se plantean en relación con necesidades

de los entornos sociales, hay menos programas escolares que pongan en juego necesida-

des de contexto, competencias profesionales y aprendizajes estudiantiles.

Vocación y profesión docente

En el artículo “Vocación docente versus profesión docente en las organizaciones edu-

cativas que hace parte de la publicación. La profesión docente: escenarios, perfiles y

tendencias” (Palomero, 2010) se estudia la evolución del concepto vocación y los rasgos

distintivos de la profesión docente. La vocación se considera como la propiedad distintiva

de la personalidad, que se desarrolla no necesariamente ligada a la preparación profesio-

nal formal y cubre una serie de cualidades ligadas a la habilidad de relacionarse social-

mente y de trasmitir un saber. En general, se reconoce la vocación como una cualidad

social indispensable para enseñar pero insuficiente. Desde este punto de vista, el cambio

en el concepto de vocación se evidencia en la exigencia de un profesor con mayores

conocimientos científicos de los procesos de aprendizaje y el ejercicio de nuevas funcio-

nes profesionales (participación en la toma de decisiones institucionales y curriculares),

culturales (investigación e innovación) y sociales (intervención cualificada en procesos

de adaptación social de los niños y jóvenes). En este sentido, no se puede utilizar el con-

cepto de vocación para promover servicios no profesionales docentes en una concepción

de cuidado no profesional de los niños, o sancionar la falta de vocación en ausencia de

resultados de aprendizaje.

En el documento Identidad docente (Vaillant, 2007) se señala que la profesión docente,

en sus inicios era como un “sacerdocio, función que exige para su ejercicio una fuerte

vocación o llamado interno que implica entrega y sacrificio” (Pérez citado por Vaillant,

2007, p. 7). En los años 60, el maestro era como un técnico eficaz que debía lograr obje-

tivos de instrucción a partir de una serie de medios y recursos. En los años 90, surgió el

concepto profesional de la educación referido a un intelectual que colabora en el mejo-

ramiento de la educación y la escuela. En la actualidad, se afirma en el documento, que

los maestros ven la tarea docente como vocacional pero también la consideran como una

actividad profesional: algunos docentes entienden que la “buena” docencia es producto

de la vocación comparando la profesión con un sacerdocio o un apostolado, otros definen

la docencia como una profesión con un fuerte componente de conocimiento y tecnología.

Vaillant (p. 8) señala que los docentes identifican cuatro componentes centrales en su

tarea educativa: a) la enseñanza, y la evaluación de los aprendizajes, b) la gestión insti-

tucional, c) la organización de la comunidad educativa; y un componente adicional, que

no tiene que ver directamente con lo escolar, sino con d) sus rasgos personales. En este

sentido, los maestros suelen situarse entre la vocación para enseñar y un rol facilitador

de los aprendizajes. Según Day (citado por Vaillant, 2007, p. 9) el principal elemento

motivador de los docentes es “dejar huella” en sus alumnos. Esto depende de su tacto

pedagógico, de su conocimiento profundo de la situación y de sus cualidades personales.

- 37 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

Los cambios sociales y culturales han exigido una redefinición de la vocación como con-

dición fundamental del ejercicio profesoral. La vocación no suple la formación inicial ni el

desarrollo profesional docente. La profesión exige vocación entendida como un conjunto

de cualidades personales que permiten elegir un campo de conocimiento educativo y

ejercer con motivación y responsabilidad las exigencias profesionales de la enseñanza. El

concepto de vocación magisterial sigue como requisito humano de la profesión docente,

pero libre de connotaciones espirituales, religiosas o de servicio incondicional.

La profesión docente, que presupone una vocación magisterial, presupone una carrera

docente que implica:

•	 Una formación específica para el ejercicio de una práctica autorizada legalmente y que

permite acceder a vínculos contractuales con diferentes organizaciones,

•	 la existencia de una normativa que regula las funciones docentes, y

•	 una cultura profesional que se constituye a partir de un saber educativo y pedagógico

y la posibilidad de pertenecer a una comunidad de profesionales de la educación.

En este sentido, la profesión y la carrera docente van más allá de las cualidades perso-

nales de la vocación magisterial, para tomar sentido deontológico y legal dentro de una

cultura y comunidad. El desarrollo profesional docente se constituye en una dimensión de

la carrera docente, que va más allá del desenvolvimiento natural de la vocación.

Innovación e investigación educativa como reflexión
y transformación de la práctica docente

En el documento Antecedentes y criterios para la elaboración de políticas docentes en

América Latina y el Caribe (Orelac & Unesco, 2013) se formulan orientaciones para las

políticas docentes en América Latina y el Caribe dentro de un marco general de la estra-

tegia “profesores para una educación para todos”. Este documento analiza la formación

continua como un componente fundamental de la política educativa y señala una serie

de debilidades en los procesos de formación continuada: bajo impacto de las acciones de

formación en las prácticas educativas, desconocimiento de la heterogeneidad docente,

desconocimiento de la realidad de las escuelas y falta de promoción de los aprendizajes

colaborativos.

En el informe se dice:

La evidencia disponible apunta a que los maestros son la clave para el buen desempe-

ño de alumnos, escuelas y sistemas (PISA, 2009; OCDE, 2009a; Mourshed, Chijioke y

Barber, 2010) y sugiere que los programas de desarrollo profesional a lo largo de sus

trayectorias, son la vía para que adquieran las competencias propias de una buena

práctica que se renueva y se ajusta a los contextos particulares. Ello supone cambios

en la formación continua orientados hacia una transformación real de las prácticas de

enseñanza.

- 38 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

[…] En este sentido, se hace énfasis en que se aprende a ser docente a través de la

reflexión sobre la propia práctica, proceso que demanda de esquemas y modelos que

propician un aprendizaje compartido a propósito de las situaciones que se enfrentan

cotidianamente en los contextos peculiares en los que se enseña a grupos de alumnos

diversos. (p. 57)

Aprender de la propia práctica implica asumir otras estrategias de formación que no

solo impliquen la educación personal, sino el análisis de los contextos de trabajo y de la

actividad docente y el diseño y seguimiento sistemático de las transformaciones genera-

das. En este sentido, la formación continuada no está exclusivamente ligada al aprender

nuevos contenidos educativos, sino también al descubrir en la labor, lo cuál implica acti-

vidades de indagación, innovación e investigación.

En el mismo documento se propone “estructurar la carrera docente en torno al me-

joramiento del desempeño profesional”, proponiendo la articulación entre formación

continuada, desempeño docente y políticas salariales, el reconocimiento de trayectorias

individuales y la promoción de la investigación. En el documento se afirma como orien-

tación para la formación continua:

Estimular un mayor desarrollo de espacios de formación y debate en el seno de los

colectivos docentes y promover la investigación empírica y la circulación de conoci-

mientos en cooperación con universidades y centros de investigación para enriquecer

ese proceso. (p. 139)

La investigación y la innovación educativa, en el espacio de la formación continuada,

se convierten en estrategias de producción de conocimiento educativo pero también en

modos de reflexión sobre las propias prácticas de enseñanza.

Desarrollo profesional docente y evaluación
del desempeño

En el documento Evaluación del desempeño y carrera profesional docente. Un estudio com-

parado entre 50 países de América y Europa (Unesco & Orealc, 2006) se señala la necesidad

de mantener e incrementar la calidad de los docentes, por lo cual la gran mayoría de los

sistemas educativos en América Latina han desarrollado avances en cuanto a las regula-

ciones de la carrera docente y a las estrategias de evaluación del desempeño docente. En

el documento se analizan diversos modelos en cuanto a los fines de la evaluación docente

y se señalan aspectos relevantes de su relación con el desarrollo profesional. Se presentan

cinco enfoques:

•	 Evaluación del desempeño docente como parte de la evaluación de las instituciones

educativas, con énfasis en la autoevaluación.

•	 La evaluación del desempeño como insumo para el desarrollo profesional, pero sin

ninguna repercusión para la vida profesional del docente.

- 39 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

•	 Evaluación del desempeño docente para casos especiales, tales como la concesión de

licencias.

•	 La evaluación como base para un incremento salarial.

•	 La evaluación para la promoción en el escalafón docente.

A partir del análisis de estos enfoques se afirma que es posible promover un sistema

educativo de calidad sin, necesariamente, tener una evaluación externa del desempeño

docente, lo cual implica sustituir la presión y los estímulos externos por una confianza

en la profesionalidad de los docentes. Se señala que si se desea mantener e incrementar

la motivación de los profesionales de la educación, reconociendo el buen desempeño

mediante incentivos económicos o promociones, es necesario contar con un sistema de

evaluación del desempeño profesional aceptado por la comunidad educativa y de exce-

lencia técnica.

En el estudio se identifica una doble dimensión de las finalidades de la evaluación del

desempeño docente:

•	 Mejorar o asegurar la calidad de la escuela y la enseñanza y

•	 Obtener información para tomar decisiones con respecto a la carrera docente (incre-

mento salarial, promoción, etc.).

En la primera situación, la evaluación hace parte del desarrollo profesional docente y

puede ser un mecanismo que permite reorganizar programas para mejorar la calidad edu-

cativa: en este caso la evaluación puede ser interna institucional o local con carácter de

autoevaluación. En la segunda situación, la evaluación con fines de reconocimiento de

méritos con efectos en la carrera profesional docente, generalmente es de carácter externo.

Siete temas en cuanto al DPD en América Latina

A partir de la exploración de diferentes aspectos del DPD, en diferentes documentos aca-

démicos, se pueden formular siete temas interesantes que orienten el análisis de políticas

y programas de desarrollo profesional docente en algunos países de Latinoamérica y el

Caribe:

Inquietud 1. Proyección social: ¿En qué medida las políticas y programas de desarrollo

profesional docente pretenden contribuir a la solución de problemas sociales de la región,

de los países, de las localidades o comunidades ? (metas educativas).

Inquietud 2. Transformación escolar: ¿En qué medida los programas de desarrollo pro-

fesional docente pretenden transformación y mejoramiento escolar? (metas educativas).

Inquietud 3. Carrera docente: ¿Cómo se asocian las políticas y los programas de desarro-

llo profesional docente con los sistemas de carrera docente? (metas educativas / carrera

docente).

Inquietud 4. Habilidades y conocimientos: ¿En qué medida las políticas y programas

de desarrollo profesional docente propician el desarrollo de habilidades y conocimientos

profesionales del maestro? (competencias profesionales).

- 40 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Inquietud 5. Actitudes docentes: ¿En qué medida las políticas y programas de desarrollo

profesional docente propician el desarrollo de actitudes profesionales del maestro (voca-

ción y profesión)?

Inquietud 6. Investigación e innovación pedagógica. ¿En qué medida las políticas y

programas de desarrollo profesional docente propician la producción de conocimiento

pedagógico a partir de la investigación e innovación educativa? (metas educativas /

investigación e innovación).

Inquietud 7. Evaluación desempeño docente: ¿Cómo se relacionan las políticas y pro-

gramas de desarrollo profesional docente con las evaluaciones de desempeño docente?

(evaluación desempeños).

Figura 2. Siete temas de indagación en DPD

Proyección social

Transformación escolar

Carrera docente

Habilidades y
conocimientos

Actitudes profesionales

Investigación e
innovación educativa

Evaluación desempeño
docente

Desarrollo
Profesional
Docente
DPD

Fuente: los autores

Procedimientos de análisis de DPD en América Latina
y el Caribe

Con el fin de identificar tendencias, en cuanto a fines y temas, en políticas de DPD en la

región de América Latina y el Caribe, con referencia a los siete temas, se seleccionaron

quince países que se ubican en puestos diferentes en cuanto al índice de desarrollo hu-

mano y al índice educativo según el informe mundial de 2011 y el informe de América

Latina y el Caribe de 2010.

En cada uno de los países se estudian las políticas de desarrollo profesional docente

definiendo periodos que se inician en coincidencia con reformas educativas, periodos de

gobierno o movimientos sociales significativos hasta la actualidad. Los periodos estudia-

dos contemplan aproximadamente los últimos ocho años.

- 41 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

Tabla 1.

IDH Países

Desarrollo humano muy
alto

Chile

Argentina

Desarrollo humano alto

Uruguay

Cuba

México

Costa Rica

Venezuela

Perú

Ecuador

Colombia

Desarrollo humano medio

Paraguay

Bolivia

Nicaragua

Guatemala

Desarrollo humano bajo Haití

Fuente: los autores

El análisis de contenido se hace acudiendo a:

•	 Documentos oficiales que presentan políticas y programas educativos a nivel nacional.

•	 Otros documentos académicos que presentan reflexiones teóricas o investigaciones

sobre políticas y programas de desarrollo profesional docente de cada país.

Para identificar las tendencias, en cuanto a fines y temas, de políticas sobre desarrollo

profesional docente, se utilizaron dos técnicas de análisis de contenidos:

•	 Análisis de frecuencias (número de veces que aparece la categoría) e intensidades

(adjetivos que acompañan las categorías).

•	 Análisis de las relaciones entre las categorías y presentación en un mapa de conoci-

mientos.6

6	 Un mapa de conocimientos es la representación de un modelo mental o la explicación de
un fenómeno estudiado y se constituye en una herramienta de codificación del conoci-
miento. Un mapa de conocimientos presenta de manera estructural las relaciones entre
conceptos y sus contextos conceptuales. Es una técnica de codificación de información
utilizada en los procesos de gestión del conocimiento.

- 42 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Figura 3. ¿Qué tan relevante es el DPD en diferentes países de la región?

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0
9

7,5

10,0

AR
GE

N
TI

N
A

GU
AT

EM
AL

A

CH
IL

E

H
AI

TÍ

N
IC

AR
AG

U
A

CU
BA

M
ÉX

IC
O

EC
U

AD
OR

VE
N

EZ
U

EL
A

U
RU

GU
AY

PE
RÚ

PA
RA

GU
AY

BO
LI

VI
A

CO
ST

A
RI

CA

CO
LO

M
BI

A

7,5 7,5 7,5 7,5 7,5

6,5
7

88

10

9

6

3

Fuente: los autores

Relevancia del DPD en América Latina y el Caribe

Al realizar un análisis de contenidos en términos de frecuencias e intensidades de las

categorías identificadas en los diferentes documentos académicos que hacen referencia

al DPD, se encontró una diferenciación interesante entre la importancia que cada país le

asigna al desarrollo profesional docente:

Así pues se encontró que países como Ecuador, Argentina y Nicaragua le dan un alto va-

lor7 al desarrollo profesional docente, seguidos de países como Paraguay y Uruguay. Países

como Venezuela, Colombia y Bolivia le dan una importancia media baja. En Haití se en-

cuentran muy pocos documentos que presenten políticas de formación docente, luego se

asume que no es un tema prioritario comparado con otros de mayor relevancia educativa.

Ahora bien, no siempre coincide que los países de bajo índice de desarrollo humano

sean los que menos importancia le dan al desarrollo profesional docente como es el caso

de Ecuador y Nicaragua. Esto sugiere que se tiene confianza en que la formación conti-

nuada de los maestros es importante para el desarrollo educativo y social. Otros países

como Argentina que tienen un índice alto de desarrollo humano priorizan la formación

continuada de los maestros que se podría explicar por haber solucionado anteriormente

problemas educativos tales como cobertura o profesionalización docente.

7	 Los valores se asimilaron en una escala de 1 a 10 para simplificar su presentación. El
valor de 10 se le asignó al país que según el análisis de contenidos presentaba una mayor
preocupación política por fomentar el DPD.

- 43 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

Seis temas de DPD

Identificadas las categorías que caracterizan mayormente el DPD (temas o interrogantes

específicos) en los diferentes países se valora cada una de ellas (frecuencia de aparición

e intensidad en el análisis documental) para acercarse a la respuesta de la pregunta ¿ha-

cia adónde se enfocan las políticas y programas de desarrollo profesional docente en la

región?

Figura 4. Los temas más relevantes de las políticas de DPD en la región

10

10

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

Proyección social
(relevancia y pertinencia)

Transformación escolar
(educación de calidad)

Carrera docente

Desarrollo de habilidades
y conocimientos

Desarrollo de actitudes
profesionales

Investigación
+ innovación

media 7.5

8

6

6

7

Fuente: los autores

Las políticas educativas en América Latina y el Caribe pretenden, mayormente, generar

acciones de influencia en la carrera docente en el desarrollo social y en el mejoramiento

escolar. En menor grado se pretende mejorar las habilidades y conocimientos de los maes-

tros —recientemente en algunos países se están enfocando los programas de formación al

desarrollo de competencias— y fomentar la investigación y la innovación pedagógica en

relación con las prácticas docentes e institucionales o utilizar sus resultados para el mejo-

ramiento escolar. Adicionalmente, se expresa una pretensión mucho menor de desarrollar

actitudes profesionales ligadas a la motivación por enseñar, a la satisfacción laboral, al

compromiso educativo y al bienestar emocional docente.

La mayoría de las políticas y programas de desarrollo profesional docente se focalizan

en aspectos sociales, institucionales escolares y de regulación de la carrera y se descuidan

aspectos relativos al progreso personal y profesional y a la producción de conocimiento

pedagógico en la escuela.

- 44 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

El séptimo tema: evaluación del desempeño docente

En muchos países se ha desarrollado políticas y programas que propician y reglamentan la

evaluación de desempeños docentes. Los países que más la han propiciado son Uruguay y

Chile, seguidos por Guatemala, Cuba, México, Ecuador, Perú, Costa Rica y Colombia.

La evaluación de desempeño ha tenido diferentes finalidades relacionadas con el DPD.

En su gran mayoría ha estado relacionada con carrera docente, especialmente en los as-

pectos de ascenso en el escalafón y salario. En algunos casos se utilizan sus resultados

para identificar debilidades y fortalezas de conocimiento educativo y de desempeños de

los docentes para formular planes de mejoramiento profesional. En algunos otros casos la

evaluación de desempeños docentes hace parte de la evaluación de la institución educa-

tiva y se usa como parte de los planes de mejoramiento escolar.

Figura 5. ¿Para qué se evalúa?

10

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 9,0 10,0

media 8

8

Evaluación del desempeño docente como
parte de la evaluación del centro escolar

La evaluación como base para un incremento
salarial y promoción en el escalafón docente

Evaluación del desempeño como insumo
para el desarrollo profesional, sin efecto

en carrera docente

6

8,0

Fuente: los autores

- 45 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

Figura 6. Fines del DPD en la región

Ca
rr

er
a

do
ce

nt
e

Pr
oy

ec
ci

ón
 s

oc
ia

l

DE
SA

RR
OL

LO

PR
OF

ES
IO

N
AL

 D
OC

EN
TE

In
cl

us
ió

n
ed

uc
at

iv
a

M
ul

ti
cu

lt
ur

al
id

ad

Pr
ob

le
m

as
 d

el
 c

on
te

xt
o

Cr
it

ic
id

ad

Ac
ti

tu
de

s
pr

of
es

io
na

le
s

Vo
ca

ci
ón

 d
oc

en
te

M
ot

iv
ac

ió
n

do
ce

nt
e

Re
sp

on
sa

bi
lid

ad

M
ag

is
te

ri
al

M
et

od
ol

og
ía

s
ac

ti
va

s
Ad

ap
ta

ci
on

es
 p

ar
a

el

ap
re

nd
iz

aj
e

Ap
re

nd
iz

aj
e

or
ga

ni
za

ci
on

al
Pr

of
es

or
es

 n
ov

el
es

M
en

to
rí

as
 y

 tu
to

rí
as

Re
de

s

Fa
m

ili
a

co
m

un
id

ad

In
fo

rm
át

ic
a

ed
uc

at
iv

a

De
sa

rr
ol

lo
 d

e
pr

oy
ec

to
s

In
no

va
ci

ón

Pe
r�

l p
ro

fe
si

on
al

Ev
al

ua
ci

ón
 d

es
em

pe
ño

Tr
an

sf
or

m
ac

ió
n

es
co

la
r

In
ve

st
ig

ac
ió

n
ed

uc
at

iv
a

H
ab

ili
da

de
s

y
co

no
ci

m
ie

nt
os

Pr
ác

ti
ca

s
pe

da
gó

gi
ca

s

Ge
st

ió
n

Co
m

un
id

ad
es

 d
e

ap
re

nd
iz

aj
e

M
ej

or
am

ie
nt

o
cu

rr
ic

ul
ar

Au
to

ev
al

ua
ci

ón
In

ce
nt

iv
os

pr

of
es

io
na

le
s

Ev
al

ua
ci

ón
 m

ix
ta

Fuente: los autores

- 46 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Fines del DPD en la región

En complemento con el análisis de contenidos se realiza un mapa de conocimiento a par-

tir de una técnica de análisis conceptual en el que se identifican conceptos y atributos.

En el mapa se presentan relaciones entre conceptos de tal manera que los conceptos más

relevantes y compartidos (más países) están en la zona central y de color oscuro, y aque-

llos que presentaron menos relevancia (menos consenso ente los países) están más claros

en zonas periféricas del mapa.

A partir del mapa de conceptos se construyeron una serie de enunciaciones que permi-

ten interpretarlo. Las enunciaciones van representando zonas del mapa desde el centro

hasta la periferia.

Enunciaciones:

•	 Las políticas de desarrollo profesional docente enfatizan, en su mayoría, en aspectos

referidos a la carrera docente y al desarrollo social, seguido por expectativas de me-

joramiento escolar.

•	 Las políticas de desarrollo profesional propician la proyección social; en algunos paí-

ses referida especialmente a problemas del contexto ligados a la multiculturalidad y

a la inclusión educativa.

•	 Las políticas de desarrollo profesional docente propician el mejoramiento escolar,

ligado especialmente a aspectos referidos a la gestión institucional y al currículo.

•	 Las políticas de desarrollo profesional docente esperan propiciar el desarrollo de habi-

lidades y conocimientos docentes en consonancia con la carrera docente, pero menos

como expectativa de desarrollo personal y profesional. Muchas de las habilidades que

se esperan desarrollar están relacionadas con la gestión institucional y curricular; en

algunos países, vinculadas al mejoramiento de las prácticas pedagógicas y a la inves-

tigación; en otros, vinculadas a comunidades de práctica.

•	 Las políticas y programas de desarrollo profesional docente no le dan especial im-

portancia al desarrollo de actitudes profesionales de los maestros. Sin embargo, en

algunas políticas y programas de algunos países se plantea el desarrollo de aspectos

motivacionales, de responsabilidad profesional y vocacionales.

•	 En algunos países, las políticas y programas de desarrollo profesional docente pro-

pician la innovación educativa, el desarrollo de proyectos, las redes de maestros y el

acompañamiento a profesores noveles.

•	 Las políticas y programas de desarrollo profesional docente le dan especial importan-

cia a la evaluación del desempeño más que todo ligada a aspectos de la carrera docen-

te. En algunos países, se propicia la autoevaluación y la evaluación mixta.

- 47 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

Figura 7. Contenidos de los Programas de DPD

media 7.5

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

Gestión escolar

Interculturalidad

Ciudadania

Pedagogía -Didácticas

Ambiente

Conocimientos disciplinares

TICS

Otros (Marxismo, Sandinismo,
Bolivariano, trabajo etc.)

Fuente: los autores

Contenidos y metodologías de los programas de DPD

Los programas de desarrollo profesional docente han tenido diferentes contenidos temá-

ticos. La mayoría se han tratado sobre la gestión institucional, seguidos por contenidos

sociales, tales como interculturalidad, ciudadanía y ambiente. Así mismo, le siguen con-

tenidos temáticos ligados a la pedagogía y la didáctica, los conocimientos disciplinares y

las TIC. En algunos países los contenidos tratan temas propios del estado como marxismo,

sandinismo o temas bolivarianos.

Los programas de desarrollo profesional docente han usado diferentes metodologías.

La mayoría han persistido en las esquemas de enseñanza ligados al curso, al taller y al

seminario. Otras sistemas de enseñanza han estado ligados a la práctica y a la coopera-

ción, tales como las comunidades de práctica. En algunos casos, las metodologías se han

fundamentado en las mediaciones tecnológicas y virtuales.

Figura 8. Metodologías de los programas de DPD

10

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 9,0 10,0

8

4

Cursos, talleres, seminarios

Mediaciones tecnológicas

Centradas en la práctica
y en la cooperación

8,0

Fuente: los autores

- 48 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Conclusiones: compatibilizar calidad de vida docente y
mejoramiento escolar, especialmente en relación con
aprendizaje y desarrollo estudiantil

Como conclusiones del análisis de contenidos de documentos sobre políticas de DPD se

señala:

Carrera docente contra mejoramiento escolar y desarrollo
social

•	 En todos los países se le otorgan valoraciones diferentes al DPD, dependiendo de sus

contextos y necesidades. Sin embargo, en todos se acepta su relevancia para el desa-

rrollo social y el mejoramiento escolar.

•	 La gran tensión en cuanto al DPD es que se acepte su valor para mejorar la escuela y

sus contribuciones al desarrollo social. No obstante, al estar estrechamente vinculado

con ascensos, incentivos y salarios en la carrera docente, ocasiona que se pierda su

sentido social y educativo.

Habilidades y conocimientos para el saber pero no para el
desempeño docente en contextos

•	 El desarrollo de habilidades y conocimientos (competencias) es un tema de interés en

muchos países; sin embargo, no siempre ocasiona mejoramiento escolar debido, fun-

damentalmente, a la falta de vínculo entre los programas de formación continuada y

las problemáticas sociales y educativas situadas en los diferentes contextos. Se desa-

rrollan habilidades y conocimientos no necesariamente en relación con el desempeño

docente.

Poca preocupación por el desarrollo de actitudes
profesionales y el bienestar docente

•	 El desarrollo de actitudes profesionales no es uno de los temas prioritarios en las

políticas y programas de DPD. Las condiciones sociales y afectivas de los maestros no

son temas relevantes en el marco de las políticas, lo que ocasiona que el DPD no ten-

ga vínculos con la calidad de vida y el bienestar de ellos. Esto también ocasiona que

los programas de formación no contribuyan mayormente al mejoramiento del clima

organizacional.

Poca investigación e innovación y poco uso de sus
resultados para mejorar la escuela

•	 La investigación y la innovación no se ven como componentes fundamentales del

DPD. La creación de conocimiento pedagógico y el cambio escolar no son parte fun-

- 49 -

Capítulo 3. Sentido del DPD. Análisis de políticas de formación docente en América Latina y el Caribe

damental de los programas de formación. Los resultados de las investigaciones educa-

tivas se usan poco para transformar la escuela. El conocimiento educativo se produce

en contextos académicos que muchas veces se alejan de la práctica real educativa y,

así, la ausencia de innovación también ocasiona muchas veces excesos de conservadu-

rismo en las prácticas educativas.

Evaluación de desempeños para regular la carrera
docente, pero no para mejorar la escuela

•	 Lo resultados de las evaluación del desempeño docente, al estar tan ligados a aspectos

de la carrera de este, pierden su valor informacional para el mejoramiento profesional

de los maestros y de la escuela.

Una buena posibilidad para formar: maestros cooperando

•	 La formación docente ligada a las prácticas educativas y a la cooperación de maestros

(comunidades de práctica) parece ser un enfoque valioso que permite a los Programas

de DPD impactar prácticas educativas.

Los problemas sociales son temas de formación

•	 Aspectos sociales, tales como la multiculturalidad e interculturalidad, la formación

ciudadana y la responsabilidad ambiental, son temas claves en muchos programas de

DPD; de esta forma, se convierten en tópicos de reflexión dentro de la escuela.

•	 La inclusión educativa y problemas relacionados con el aprendizaje escolar son temas

de algunos programas de DPD, lo cual ayuda al acercamiento y a la compresión social

e intelectual de la vida estudiantil.

Uso de las tecnologías para mejorar la escuela y la
formación de los maestros, no para tener o poseer
objetos tecnológicos comerciales

•	 La incorporación de las tecnologías de la información y la comunicación (TIC) ha

flexibilizado los modos de acceso a los programas de DPD. Sin embargo, persiste la

inquietud sobre sus contribuciones al mejoramiento de las prácticas educativas. Han

aumentado los recursos para adquirir objetos tecnológicos, pero no se ha probado su

impacto en la formación docente y estudiantil.

El mejoramiento escolar se ve como una transformación
institucional, menos como un mejoramiento del
desarrollo y aprendizaje estudiantil

En las políticas y programas de desarrollo profesional docente DPD en Latinoamérica y el

Caribe se le da alta relevancia a la regulación de la carrera docente, a la proyección social

- 50 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

de la educación frente a las problemáticas del contexto y al mejoramiento escolar visto

más que todo como transformación institucional —y no como desarrollo personal de los

profesores y de los estudiantes. Parecería que las políticas y programas de DPD no están

centradas en el desarrollo de la persona (profesores en función de sus estudiantes y de

si mismos como profesionales), sino en los aspectos de regulación de la carrera docente

y de las instituciones.

- 51 -

Preguntas para explorar las políticas de DPD en
Bogotá

Con el objetivo de ubicar a Bogotá en el contexto regional, los siete temas que

guían el análisis de políticas de DPD América Latina y el Caribe también orien-

tan la exploración de políticas en la ciudad. Las preguntas son:

•	 ¿Qué valor se le asigna al desarrollo profesional docente, en el marco general

de las políticas educativas, en los últimos gobiernos de la ciudad?,

•	 ¿qué pretenden las políticas de desarrollo profesional docente en la ciudad?,y

•	 ¿qué temas han originado o podrían originar acciones en las agendas de go-

bierno?

Las preguntas se enmarcan en los presupuestos de que el DPD y el desempeño

docente inciden en el desarrollo y el aprendizaje de los estudiantes, en el desarro-

llo personal y profesional de los docentes, en el mejoramiento de la escuela y de

los sistemas educativos y en el desarrollo social.

Los procedimientos de análisis de contenidos de los documentos oficiales que

presentan las políticas de DPD en Bogotá siguen la misma lógica utilizada para

América Latina y el Caribe: un análisis de contenido y un mapa de conocimiento.

Relevancia del DPD en Bogotá

Al realizar un análisis de contenidos de las políticas para Bogotá, utilizando las

mismas categorías usadas para América Latina y el Caribe, se encontró una dife-

renciación interesante en los últimos periodos de gobierno. La pregunta que guió

el análisis es: ¿qué tan relevante es para cada periodo de gobierno el DPD? La grá-

Capítulo 4.
Fines del DPD.
Análisis de políticas y programas de
formación docente en Bogotá: una
exploración comparativa

- 52 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

fica refleja un valor aproximado, pero de ninguna manera es una valoración de la calidad

educativa del DPD.

Figura 9. Relevancia del DPD en Bogotá por periodos de gobierno

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

7,6
88

5

7

4

5

1995-1998 1998-2001 2001-2004 2004-2008 2008-2012 2012-2016 Promedio
2004-2016

Fuente: los autores

Cobertura: En cuanto al nivel de relevancia del DPD en los diferentes periodos de gobier-

no se evidencia que en el periodo 1995-1998, se presenta la menor valoración. Este perio-

do se distinguió por su preocupación fresnte a la cobertura. Sin embargo, se promovieron

los programas formación permanente (PFPD) y el desarrollo de los proyectos educativos

institucionales (PEI).

Calidad: En las administraciones 1998-2001 y 2001-2003 aumenta la relevancia del DPD.

Se enfatizó en la calidad y no solo en cobertura. En estos periodos se llevaron a cabo

proyectos presentados por los consejos directivos a través de los planes institucionales

de formación, para actualizar y formar a los docentes. Para ello el IDEP se encargó de

identificar, promocionar y fomentar investigaciones e innovaciones educativas y pedagó-

gicas que permitieran a los docentes mejorar las competencias básicas de los estudiantes,

principalmente en aquellas instituciones educativas donde los resultados de las pruebas

SABER no habían obtenido los mejores resultados.

Cambio educativo y social: En el periodo 2004-2008, aumentó la relevancia del DPD. Se

buscó que la formación de docentes contribuyera en la generación de una ciudad moder-

na, humana y sin indiferencia; dentro de la cual se identificó a los docentes como actores

principales en el cambio educativo. Además se propusieron lineamientos de políticas para

la cualificación y el mejoramiento profesional de los docentes, dando especial importan-

cia al rol de estos en el cambio educativo y social de la ciudad.

Construcción del conocimiento: En el periodo 2008-2012 se dio una alta valoración al

DPD. El propósito fundamental era elevar su capacidad profesional y lograr su perma-

nente actualización, con el fin de que la acción educativa correspondiera a los nuevos

paradigmas de construcción de conocimiento. Se estableció, también, que los cambios

en las prácticas pedagógicas sólo son posibles mediante el compromiso de los docentes

- 53 -

Capítulo 4.Fines del DPD.Análisis de políticas y programas de formación docente en Bogotá: una exploración comparativa

y los directivos docentes, reconocidos como sujetos de saber, de política educativa y de

derechos laborales y profesionales.

Altos niveles de formación y bienestar: Finalmente, en el periodo 2012-2016 se conserva

el nivel de importancia del periodo anterior y, adicionalmente, se fija dentro de sus metas

y programas de formación cubrir el 30 % de docentes y directivos docentes con formación

de excelencia en doctorados, maestrías y especializaciones; 3000 docentes beneficiados con

incentivos adicionales y el 100 % de docentes beneficiados con programas de bienestar.

Tabla 2.

Periodo gobierno Programas de DPD

1995- 1998
Cobertura: Cursos cortos, talleres prácticos,
capacitaciones, inicia estrategia expedición
pedagógica.

1998 - 2001
Calidad: PFPD, RedP, foros, seminarios, expedición
pedagógica.

2001- 2004
Calidad: Redes pedagógicas, encuentros de maes-
tros, PFPD, expedición pedagógica.

2004 - 2008
Cambio educativo y social: PFPD, cátedra de peda-
gogía, expedición pedagógica.

2008-2012

Construcción del conocimiento: PDFP, programas
de actualización pedagógica y disciplinar, cátedra
pedagógica, redes de maestros, formación posgra-
dual, formación en segunda lengua (inglés), TICs

2012-2016
Altos niveles de formación: Posgrados, maestrías,
PFPD.

Fuente: los autores

Figura 10. Relevancia del DPD en Bogotá, Colombia y la región

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 9,0 10,0

Región

Bogotá 2004-2016

Colombia

8,0

7,4

6,5

7,6

Fuente: los autores

Relevancia del DPD en Bogotá, Colombia y la región

Se observa que Bogotá en sus últimos periodos de gobierno le ha dado importancia al DPD

similar al de la región y más alto que la asignada en Colombia.

- 54 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Siete temas del DPD en Bogotá

Figura 11. Los temas más relevantes de las políticas de DPD en Bogotá

media 6.6

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

Proyección social
(relevancia y pertinencia)

Mejoramiento escolar
(educación de calidad)

Carrera docente

Desarrollo de habilidades
y conocimientos

Desarrollo de actitudes
profesionales

Investigación + innovación

Evaluación
del desempeño docente

9

8

4

4

5

7

9,5

Fuente: los autores

Del análisis de los diferentes documentos se puede dar una respuesta a la pregunta

¿Hacia donde se enfocan las políticas y programas de desarrollo profesional docente en

Bogotá? Las políticas educativas y programas de desarrollo profesional docente en Bogotá

muestran una tendencia, en los últimos periodos de gobierno 2004-2016, principalmente

hacia:

•	 La regulación de la carrera docente referida al escalafón, la promoción, la permanen-

cia, las condiciones del ejercicio profesional, el estatuto disciplinario y los incentivos;

•	 la proyección social docente relacionada con el desarrollo humano, los derechos hu-

manos y la inclusión, y

•	 el mejoramiento escolar en relación con gestión institucional y curricular, evaluación

institucional y conocimientos pedagógicos.

Hay una tendencia menor hacia

•	 La promoción de las habilidades y conocimientos relacionados con las prácticas edu-

cativas y el desempeño docente;

•	 la promoción de actitudes profesionales relacionadas con vocación, motivación, res-

ponsabilidad profesional y bienestar;

•	 la promoción de la investigación y la innovación educativa.

- 55 -

Capítulo 4.Fines del DPD.Análisis de políticas y programas de formación docente en Bogotá: una exploración comparativa

Las políticas de DPD en Bogotá expresan una intención media hacia la promoción de la

evaluación del desempeño docente en relación con DPD.

Dimensiones del DPD en Bogotá, Colombia y la región

Figura 12. Los temas más relevantes en las políticas de DPD en Bogotá, Colombia y la región

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

Proyección social Bogotá

Proyección social Colombia

Proyección social Región

Mejoramiento escolar Bogotá 8

8

9

10

10

8

8

Mejoramiento escolar Colombia

Mejoramiento escolar Región

Carrera docente Bogotá 9,5

9,5Carrera docente Colombia

Carrera docente Región

Desarrollo de habilidades y conocimientos Bogotá 4

4

4

4

Desarrollo de habilidades y conocimientos Colombia 5

5

Desarrollo de habilidades y conocimientos Región 6

6

Desarrollo de actitudes profesionales Bogotá

Desarrollo de actitudes profesionales Colombia

Desarrollo de actitudes profesionales Región

Investigación + innovación Bogotá

Investigación + innovación Colombia

Investigación + innovación Región 7

7

7

Evaluación del desempeño docente Bogotá

Evaluación del desempeño docente Colombia 7,5

Evaluación del desempeño docente Región

Fuente: los autores

Bogotá, en general, presenta tendencias parecidas a las de la región y Colombia en cuanto

a políticas de DPD, especialmente en relación con proyección social (alta), mejoramiento

escolar (alto), carrera docente (alta) y el desarrollo de actitudes profesionales (baja).

Adicionalmente, las políticas de DPD en Bogotá favorecen la innovación y la investigación

- 56 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

más que las políticas nacionales, pero menos que la tendencia en la región. En cuanto al

desarrollo de habilidades y conocimientos en Bogotá aparentemente se promueven menos

que en Colombia y en la región; allí los enfoques de desarrollo de competencias han sido

más populares políticamente que en la ciudad. En cuanto a la evaluación de los desempe-

ños y el uso de sus resultados, Bogotá concuerda con las tendencias de la región, pero su

relevancia es menor que la asignada en Colombia.

Fines del DPD en Bogotá

Figura 13. Fines del DPD en Bogotá

Reconocimiento de
experiencias docentes

Identidad profesional

Comunidad académica

Carrera docente

Proyección social

FORMACIÓN
DOCENTE

Redes de maestros

Ciudad-Escuela

Cultura de la diversidad
Derechos humanos

Género

Actualización PEI

Actitudes profesionales

Colectivos de maestros

Formación disciplinar

Currículo y evaluación

Formación pedagógica

Evaluación desempeño

Investigación e
innovación

Habilidades y
conocimientos

Mejoramiento escolar

Fuente: los autores

En el mapa se presentan los conceptos más frecuentes y su relación, de tal manera que

las más relevantes están en la zona central (de tono oscuro) y las menos relevantes están

en las zonas periféricas (de tono claro).

A partir del mapa de conceptos se construyen una serie de enunciaciones que lo inter-

pretan:

•	 Las políticas de DPD en Bogotá hacen énfasis en aspectos referidos a la carrera docen-

te, a la proyección social y al mejoramiento escolar.

•	 Las políticas de DPD en Bogotá fomentan la proyección social, en relación con los

tópicos de ciudad —escuela, género, diversidad y derechos humanos.

•	 Las políticas y programas de DPD en Bogotá incentivan el mejoramiento institucional,

especialmente en aspectos referidos a la actualización del PEI, currículo y evaluación

institucional y, en un grado un poco menor, la formación pedagógica y disciplinar.

•	 Las políticas de DPD en Bogotá proponen desarrollar habilidades y conocimientos en

relación con el currículo, la evaluación y la investigación e innovación. La formación

- 57 -

Capítulo 4.Fines del DPD.Análisis de políticas y programas de formación docente en Bogotá: una exploración comparativa

de competencias se vincula con aspectos referidos al perfil profesional (carrera do-

cente), más que a la conformación de la identidad profesional dentro de una reflexión

pedagógica.

•	 Las políticas de DPD en Bogotá le dan importancia a la evaluación del desempeño

docente, más que todo, ligada a aspectos de la carrera docente.

•	 Las políticas de DPD en Bogotá plantean el desarrollo de aspectos motivacionales, de

responsabilidad profesional y vocacional de los docentes (actitudes profesionales)

con menos fuerza que otros aspectos, tales como la proyección socia y el desarrollo

de competencias.

Contenidos de los programas de DPD

Figura 14. Contenidos de los Programas de DPD en Bogotá

0,0 1,0 2,0 3,0 4,0 5,0 6,0 7,0 8,0 9,0 10,0

9

8

4

5

7

7

6

4,5

6,5

Gestión escolar

Diseño curricular

Proyectos institucionales

Evaluación

Didácticas especí�cas

Gestión cultural

Ciudadania

Interculturaliadd

Diversidad

Fuente: los autores

Los programas de DPD en Bogotá han tenido diferentes contenidos temáticos, de acuer-

do a las necesidades identificadas en cada periodo de gobierno. En la mayoría de ellos se

han desarrollado temáticas relacionadas con la gestión escolar, el diseño curricular y los

proyectos educativos institucionales. En los últimos periodos (2008-2012 y 2012-2016)

se vienen registrando contenidos temáticos con sentido social, tales como ciudadanía,

interculturalidad y diversidad.

En los periodos de gobierno entre 1995-2001, las metodologías se concentraron en el

desarrollo de talleres prácticos, seminarios y cursos cortos. Entre los periodos 2004-2012

se han posibilitado el diseño e implementación de innovaciones educativas fundamenta-

das en la reflexión sobre la práctica y en algunas ocasiones la metodología de proyectos.

- 58 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Conclusiones

Superar las preocupaciones solamente centradas en la regulación de la carrera docente

y la institución para promover el desarrollo personal de los estudiantes y los profesores.

A partir de los elementos abordados para el análisis de las políticas y programas de

desarrollo profesional docente en Bogotá, se puede señalar:

El desarrollo profesional docente va más de la mano con
las políticas de calidad que de cobertura

•	 En los seis periodos de administración, se le atribuye una alta valoración al DPD, pero

su relevancia ha ido aumentando en la medida en que las preocupaciones se han des-

plazado de la cobertura a la calidad.

El desarrollo profesional docente debe promover la
carrera docente en función de la calidad de la vida escolar
y de la comunidad

•	 Se reconoce el valor del DPD en relación con la escuela y la sociedad. Sin embargo,

el DPD ha estado estrechamente vinculado con el tema de ascenso en el escalafón,

incentivos y salarios (carrera docente), dejando en una escala de menor importancia

su sentido cultural y educativo (proyección social y mejoramiento escolar).

Uno de los temas prioritarios de los programas de
desarrollo profesional docente debería ser el estudiante

•	 Las políticas y programas de DPD en Bogotá paulatinamente han avanzado en el for-

talecimiento de las habilidades y conocimientos de los docentes, especialmente, en

relación con el abordaje de problemáticas sociales y educativas de los estudiantes. Se

debe seguir avanzando para mejorar aprendizajes estudiantiles.

Los temas sociales son claves en el DPD

•	 Temas sociales, tales como interculturalidad, diversidad y ciudadanía, se manifiestan

como claves en los más recientes programas de formación docente, lo cual permite

acentuar la reflexión de estos tópicos al interior de la escuela y en función de los

estudiantes y de su aprendizaje.

Promover la producción de conocimiento pedagógico en
la escuela y para la escuela

•	 Las políticas y programas no siempre han valorado como componente fundamental

la investigación y la innovación en el desarrollo profesional docente. En los últimos

periodos de gobierno se ha avanzado para que el conocimiento educativo no solo se

- 59 -

Capítulo 4.Fines del DPD.Análisis de políticas y programas de formación docente en Bogotá: una exploración comparativa

produzca en contextos académicos, sino también en las instituciones escolares. No

obstante, no está claro el uso práctico educativo de los resultados de las investigacio-

nes académicas.

Realizar una evaluación para el mejoramiento escolar

•	 Lo resultados de las evaluaciones de desempeño docente han estado ligados, en mayor

medida, a aspectos de carrera docente y no al mejoramiento escolar y a la proyección

social.

El desarrollo profesional docente debe contribuir a
mejorar la calidad de vida personal de los docentes, no
solo en sus aspectos de competencia profesional

•	 El desarrollo de actitudes profesionales no se manifestó como uno de los fines priori-

tarios en las políticas y programas de desarrollo profesional docente en Bogotá. Las

condiciones sociales y afectivas de los maestros en el recorrido de las administracio-

nes no se ha planteado claramente como un tema prioritario, lo cual ocasiona que el

desarrollo profesional docente difícilmente tenga vínculos con la calidad de vida y el

bienestar del docente.

PARTE III

PERTINENCIA DEL DESARROLLO PROFESIONAL
DOCENTE EN BOGOTÁ

- 63 -

La necesidad de identificar necesidades

En el documento “Las necesidades de formación permanente del docente” (Ca-

margo, 2004) publicado en la revista Educación y Educadores se señalan cuatro

tipos de necesidades en la formación permanente de los docentes: necesidades

educativas, pedagógicas, humanas e investigativas. Las necesidades educativas

hacen referencia a las políticas educativas, al proyecto educativo nacional y a

los retos y soluciones planteados desde la educación y la escuela a la cambiante

dinámica social. Las necesidades pedagógicas hacen alusión a la pedagogía como

saber fundante de la profesión y al quehacer docente. Las necesidades humanas se

refieren a las necesidades de desarrollo individual, social y profesional del maestro

como ser humano. Y las necesidades investigativas hacen referencia a los procesos

de formación en la investigación y en la sistematización de las prácticas peda-

gógicas. En el documento se tipologizan las necesidades de formación docente,

llamando la atención sobre los aspectos educativos y pedagógicos. También se

hace énfasis sobre las dinámicas sociales, el desarrollo personal y la producción de

conocimiento como factores claves del desarrollo profesional docente.

Con el objetivo de darle a la formación docente un valor de cambio personal y

social, en el documento Formación permanente de educadores. Desafíos latinoa-

mericanos (Tello, 2006) se señala de manera crítica la necesidad de abordar la

formación continua desde modelos de cualificación que emanen de las necesidades

profesionales y de las exigencias sociales y culturales, además se enfatiza en la

necesidad de la construcción de espacios colectivos de formación en los propios

contextos institucionales.

En la publicación Maestros en América Latina: Nuevas perspectivas sobre su for-

mación y desempeño en el artículo “Nuevos maestros para nuevos estudiantes”

Capítulo 5.
La evaluación de necesidades de DPD desde
una perspectiva de desarrollo de capacidades

- 64 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

(Tedesco, Tenti, 2004, p. 67) se señala las necesidades de transformación del oficio de

enseñar, a la luz de los cambios en las diversas esferas de la vida social: la familia, los me-

dios de comunicación de masas, las nuevas instituciones de socialización, las demandas

de la producción y el mercado de trabajo dentro de enfoques de gestión del conocimiento.

También se señala el surgimiento de nuevas necesidades de formación docente debidas

a la emergencia de los fenómenos de exclusión social, el desarrollo de las tecnologías de

la comunicación y la información, los nuevos perfiles sociales y culturales de los estu-

diantes, las transformaciones de los contextos de trabajo del docente como resultados de

políticas y reformas educativas y los cambios en las teorías pedagógicas y de enseñanza

y aprendizaje.

En el documento La formación de maestros en América Latina. Estudio realizado en diez

países (Flórez, 2005, p. 44) se señalan algunas dificultades en los procesos de desarrollo

profesional docente, en especial en la década de los noventa, tales como la inapropiada

formación inicial que no responde a los requerimientos educativos que surgen en los

diferentes contextos sociales, el desprestigio social de la carrera, los procesos de capa-

citación desarticulados que privilegian la satisfacción de necesidades inmediatas de los

ministerios u organismos internacionales y el énfasis en los procesos de capacitación

cortos que no tienen en cuenta la complejidad de la realidad escolar. Para dar respuesta

a estas debilidades, se muestran los intentos de pasar de un sistema tradicional de capa-

citación, caracterizado por su centralismo en los ministerios de educación, a un sistema

descentralizado, que reconozca las necesidades de los propios profesores y de las regiones

o zonas en que se encuentran. Adicionalmente, se señala en el documento los intentos

de incorporación de nuevas estrategias para la formación de docente en servicio, privi-

legiando aquellas centradas en la interacción entre pares y en el reconocimiento de las

propias experiencias escolares. Por ejemplo, los talleres de capacitación, los círculos de

aprendizaje o reuniones de interaprendizaje, las pasantías, los proyectos de investigación

—acción, las interacciones en redes de aprendizaje, etc. Se señala, como debilidades de

las ofertas de formación permanente, que se ofrecen generalmente en zonas urbanas y

que el uso de nuevas tecnologías está restringida a los que pueden económicamente tener

acceso a ellas.

Dentro de este panorama, se hace relevante indagar por el tipo de necesidades de for-

mación docente a las que las políticas y programas de desarrollo profesional les intentan

dar respuesta y sobre los mecanismos que se usan para reconocer las necesidades que

surgen en los diferentes contextos.

El enfoque de desarrollo de capacidades

Los modelos políticos y económicos de muchos países se han fundamentado en el con-

cepto de que la calidad de vida y el bienestar de las personas, mejora cuando se incre-

menta el producto interno bruto (PIB). Sin embargo, algunos países con alto PIB viven

desigualdades extremas tanto desde el punto de vista de sus oportunidades económicas

- 65 -

Capítulo 5.La evaluación de necesidades de DPD desde una perspectiva de desarrollo de capacidades

como educativas. Los modelos PIB, irónicamente, se aplican en su mayoría a los países

pobres. Actualmente, frente a estas situaciones de desigualdad económica e inequidad en

las oportunidades sociales y educativas se ha propuesto un enfoque mucho más cercano

a las realidades de las personas denominado desarrollo humano o de las capacidades. El

enfoque parte de dos preguntas:

•	 ¿Qué son capaces de hacer y de ser las personas?

•	 ¿Y qué oportunidades tienen a su disposición para poder hacer o ser? (Parra, p. 2013).

Las dos preguntas son orientadoras tanto para el desarrollo social de una comunidad,

país o región, como para el desarrollo de cualquier ser humano en sus contextos sociales,

educativos o laborales. Las capacidades de un ser humano y las oportunidades para su

desarrollo son conceptos que guían cualquier práctica social educativa. El enfoque de

capacidades o de desarrollo humano se origina en una preocupación política por la des-

igualdad, en una perspectiva de valoración de la calidad de vida y el bienestar.

Dentro de este enfoque las capacidades hacen referencia a lo que una persona es capaz

de hacer y de ser en relación con sus oportunidades para elegir y actuar. Las capacidades

no se refieren únicamente a las habilidades que una persona posee, sino a las oportunida-

des que emergen de la interacción entre ella y su entorno. En este sentido, es imposible

pensar teórica o empíricamente en una sociedad que brinda oportunidades sin fomentar

las capacidades. Una capacidad se adquiere o desarrolla porque se ejerce y se puede perder

en ausencia de la oportunidad para su ejercicio. Así pues se denomina funcionamiento a

la realización activa de las capacidades. Un buen funcionamiento se da cuando existe una

buena relación entre las capacidades y las condiciones sociales, políticas y económicas;

un mal funcionamiento cuando no existen las condiciones adecuadas o las oportunidades

para el ejercicio de las capacidades.

Los procesos de formación y más específicamente los procesos de desarrollo profesio-

nal docente (DPD), tienen una doble dimensión: una relacionada con las capacidades

del docente y otra relacionada con las oportunidades que brinda el contexto escolar,

comunitario o regional para el desarrollo de sus capacidades. En este sentido, un buen

funcionamiento de un proceso de formación docente se da cuando se pone en un juego

adecuado las capacidades del profesor o del colectivo de profesores con las oportunidades

socioeducativas que le brinda el medio institucional.

En el enfoque de capacidades se pone en el centro la persona y desde allí se contempla

el rol profesional o el oficio de ser profesor. No se considera únicamente el valor de la

persona en términos de su factor de producción —el desempeño de los estudiantes—,

sino con referencia al ejercicio de sus capacidades en función de i) desarrollo de sí mismo

como persona y como profesional, ii) desarrollo de los niños y jóvenes como personas y

como estudiantes, iii) desarrollo de la institución escolar como organización social y como

comunidad, y iv) desarrollo de la sociedad como humanidad.

Desde el enfoque de capacidades, bajo las mismas consideraciones de desarrollo hu-

mano, equidad y justicia para todos los miembros de una comunidad, hay una doble

- 66 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

dimensión del desarrollo profesional docente (DPD): una dimensión referida al profesor

y otra referida al estudiante. No es simplemente postular de una manera causal que el

desempeño docente es un factor determinante del desempeño del estudiante, sino que

ambos desarrollos están imbricados en un marco humano.

Martha Nussbaum (2011), desde el enfoque de las capacidades, postula diez capacidades

que pueden orientar una política decente que asegure una calidad de vida digna de los

ciudadanos. Las capacidades que define Nussbaum se centran en el ser y en el hacer más

que en el tener, lo cual permite asumir una visión integral del desarrollo profesional. Las

capacidades cubren tanto aspectos intelectuales como emocionales, biológicos corporales,

éticos y políticos, y se constituyen en un marco mucho más humano de la formación. Las

capacidades postuladas son (Parra, 2013):

1.	 Vida: Ser capaces de vivir hasta el final de una vida de duración normal; no morir de

forma prematura o antes de que la vida se reduzca a algo que no vale la pena vivir.

2.	 Salud corporal: Ser capaces de gozar de buena salud, incluyendo la salud reproduc-

tiva, recibir una alimentación adecuada, tener una buena vivienda.

3.	 Integridad corporal: Ser capaces de moverse con libertad de un lugar a otro; no estar

sometido a ningún tipo de violencia física, incluidas la agresión sexual y doméstica;

disponer de oportunidades para la satisfacción sexual y para la elección en cuestio-

nes reproductivas.

4.	 Sentidos, imaginación y pensamiento: Ser capaces de utilizar los sentidos, la ima-

ginación, el pensamiento y el razonamiento, de un modo verdaderamente humano,

de una manera informada y cultivada por una buena educación, que incluye, pero

no se limita a la alfabetización y a la formación matemática y científica básica. Ser

capaces de usar la imaginación y el pensamiento para la experimentación y la pro-

ducción de obras y actos religiosos, literarios, musicales, etc. Ser capaces de utilizar

la mente cobijada por las garantías de la libertad de expresión política, artística y

de culto religioso. Ser capaces de disfrutar de experiencias placenteras y de evitar

el dolor innecesario.

5.	 Emociones: Ser capaces de tener vínculos afectivos con otras personas y con los

objetos del mundo. Amar a los que nos aman y nos cuidan, y sentir nostalgia por su

ausencia; en general ser capaces de amar, sufrir, añorar, agradecer y sentir indigna-

ción justificada. No tener un desarrollo emocional entorpecido por la ansiedad y el

miedo. Promover esta capacidad significa también crear sanos modos de asociación

entre las personas.

6.	 Razón práctica: Ser capaces de formarse un concepto del bien y planear críticamente

la vida. Esto supone la protección de la libertad de conciencia y de credo religioso.

7.	 Afiliación: Hace alusión a la relación con los otros seres humanos en una adecuada

condición de desarrollo personal. La afiliación presenta una dimensión social y una

personal: a) dimensión social: Ser capaz de convivir con otros y en función de los

demás, reconocer y mostrar interés por los otros seres humanos y comprometerse

en diversas formas de interacción social; ser capaz de imaginar y comprender la

- 67 -

Capítulo 5.La evaluación de necesidades de DPD desde una perspectiva de desarrollo de capacidades

situación de los demás; b) dimensión personal: Disponer de las bases sociales nece-

sarias para no sentir humillación y sí respeto de sí mismo; ser tratado como un ser

digno cuyo valor es igual al de los demás. Esto implica, promover la no discrimi-

nación por motivo de raza, sexo, orientación sexual, religión, casta, origen étnico

o de nacionalidad. Proteger esta capacidad significa proteger las instituciones que

constituyen y alimentan las formas de afiliación, así como también la libertad de

reunión y de discurso político.

8.	 Otras especies: Ser capaces de vivir una relación cercana y con preocupación por el

bienestar de los animales, las plantas y el mundo natural.

9.	 Jugar: Ser capaces de reír, jugar y disfrutar de actividades recreativas.

10.	 Control sobre el entorno personal: Esta capacidad hace alusión a la dimensión po-

lítica y a la dimensión material; a) dimensión política: Ser capaces de participar

efectivamente en las decisiones políticas que gobiernan nuestra vida; tener derecho

a la participación política y a la protección de la libertad de expresión y de aso-

ciación; b) material: Poder poseer propiedades (tanto muebles como inmuebles) y

tener derechos de propiedad en igualdad de condiciones con otros; tener derecho a

buscar trabajo en un plano de igualdad con los demás. Ser capaces de trabajar como

seres humanos, ejerciendo la razón práctica y manteniendo relaciones valiosas y de

reconocimiento mutuo con otros trabajadores.

Las capacidades se interrelacionan las unas con las otras en muchos aspectos; sin em-

bargo, para Nussbaum, dos de ellas juegan un rol arquitectónico distintivo, porque di-

rigen y organizan a las otras: la razón práctica y la afiliación. La razón práctica porque

al tener la oportunidad de planear y darle significado moral a la propia vida se puede

elegir y dotar de sentido al funcionamiento de las otras capacidades. La afiliación porque

organiza las capacidades en torno al significado de la dignidad de la persona en los dife-

rentes grupos donde participa, familia, amigos, partido político, comunidad barrial, etc.

Adicionalmente, la imaginación también juega un rol cognitivo central, porque permite

proyectarse al futuro.

Las capacidades formuladas por Nussbaum no se pueden asimilar a un conjunto de

competencias que deben ser desarrolladas dentro de un proceso de formación docente si

no se constituyen en un marco filosófico y político que guíe la definición de los aspectos

específicos y deseables de la profesión como una forma de ser y actuar.

- 68 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Una mirada de las necesidades de DPD desde los siete
temas referidos a políticas y desde el enfoque de
capacidades

Figura 15.

Institución escolar

“el ser y el actuar” docente

“el ser y el actuar” estudiantil

CONTEXTO

Fuente: los autores

Las diferentes dimensiones que se definen para la evaluación de necesidades de DPD se

generan a partir de:

•	 Temas relevantes: Los siete temas referidos a políticas de DPD en Latinoamérica y el

Caribe (proyección social, mejoramiento escolar, carrera docente, habilidades y co-

nocimientos docentes, actitudes profesionales docentes, investigación e innovación

educativa, evaluación de los desempeños docentes).

•	 Desarrollo de capacidades: El marco de desarrollo de capacidades desde su enfoque

centrado en el ser y el actuar y desde las diferentes capacidades (vida, salud corporal,

integridad corporal, sentidos, imaginación y pensamiento, emociones, razón práctica,

afiliación, otras especies, control sobre el entorno personal).

Tabla 3.

Componentes educativos (ser y actuar) Dimensiones

Contexto Contexto social y ambiental

El ser y el actuar docente
Prácticas pedagógicas

Bienestar docente

El ser y el actuar estudiantil

Aprendizaje y desarrollo del pensamiento del
estudiante

Desarrollo emocional y social del estudiante

Bienestar estudiantil

Institución escolar Gobierno escolar

Fuente: los autores

Las dimensiones que originan una tipología de necesidades de DPD para ser evaluadas

comprenden categorías e indicadores referidos a: contexto social y ambiental, prácticas

- 69 -

Capítulo 5.La evaluación de necesidades de DPD desde una perspectiva de desarrollo de capacidades

pedagógicas, bienestar del docente, desarrollo del pensamiento y aprendizaje estudiantil,

desarrollo emocional y social del estudiante, bienestar estudiantil y gobierno escolar.

Tabla 4.

Políticas y programas
en América Latina

Capacidades desde el
marco de desarrollo

humano

Desarrollo profesional docente (DPD)

Dimensiones Categorías

Proyección social Vida

Mejoramiento
escolar

Salud corporal I. Contexto social y ambiental
1. Ámbito social

2. Entorno ambiental

Carrera docente Integridad Corporal II. Prácticas pedagógicas

3. Relaciones sociopedagógicas

4. Sistemas de enseñanza y aprendizaje

5. Producción conocimiento pedagógico

Habilidades y cono-
cimientos

Sentidos, imaginación
y pensamiento

III. Bienestar docente

6. Integridad

7. Afiliación

8. Agenciamiento

9. Expresión lúdica

Actitudes docentes Emociones
IV. Aprendizaje y desarrollo
del pensamiento del estu-
diante

10. Pensamiento superior

11. Disposiciones cognitivas

Investigación e inno-
vación educativa

Razón práctica
V. Desarrollo emocional y
social del estudiante

12. Altruismo

13. Estados anímicos de gozo

Evaluación desempe-
ños docentes

Afiliación VI. Bienestar estudiantil

14. Integridad corporal

15. Afiliación

16. Agenciamiento

17. Seguridad anímica

18. Expresión lúdica

Otras especies

Jugar VII. Gobierno escolar
19. Política organizacional

20. Dirección escolar

Control sobre el
entorno personal

Fuente: los autores

I. Contexto social y ambiental: hace referencia a las acciones que emprenden los docen-

tes para promover la integración entre la familia y la escuela, promover situaciones de

inclusión y resolver conflictos de manera pacífica. Adicionalmente, se refiere al cuidado

de los entornos naturales y de otras especies.

- 70 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Tabla 5.

I. Contexto social ambiental

Ámbito social

Participación familiar

Inclusión (etnias)

Inclusión (discapacidad)

Inclusión (sexualidad)

Igualdad de género

Solución de conflictos

Entorno ambiental
Cuidado medio ambiente

Cuidado otras especies

Fuente: los autores

II. Prácticas pedagógicas: Hace referencia a las relaciones sociopedagógicas entre maes-

tros y estudiantes, al conjunto de componentes de los sistemas de enseñanza y apren-

dizaje —en cuanto currículo, recursos didácticos y evaluación— y a la producción de

conocimiento que hacen los maestros en la escuela —en cuanto a investigación e inno-

vación.

Tabla 6.

II. Prácticas pedagógicas

Relaciones sociopedagógicas
Diálogo

Cooperación estudiantil

Sistemas de enseñanza y
aprendizaje

Aprendizaje diferencial

Recursos didácticos

Evaluación formativa

Flexibilidad curricular

Proyectos extracurriculares

Producción conocimiento
pedagógico

Innovación en la enseñanza

Proyectos investigación o innovación

Actualización disciplinar

Difusión conocimiento pedagógico

Fuente: los autores

III. Bienestar docente: Hace referencia a la integridad física y mental de los profesores,

a sus posibilidades de afiliación a su grupo familiar y de colegas, a sus oportunidades de

participación en la toma de decisiones respecto a las condiciones de vida profesional y a

las oportunidades de participar en actividades de juego o recreación.

- 71 -

Capítulo 5.La evaluación de necesidades de DPD desde una perspectiva de desarrollo de capacidades

Tabla 7.

III. Bienestar docente

Integridad
Integridad física

Integridad mental

Afiliación
Participación grupos

Vida familiar

Agenciamiento Participación política

Expresión lúdica Actividades lúdicas

Fuente: los autores

IV. Desarrollo del pensamiento y el aprendizaje del estudiante: Hace referencia a las

posibilidades de desarrollo del pensamiento racional y creativo de los estudiantes, del

desarrollo de sus disposiciones cognitivas y oportunidades para aprender.

Tabla 8.

IV. Desarrollo del pensa-
miento y el aprendizaje

Pensamiento superior

Razonamiento lógico

Imaginación

Solución de problemas /toma de decisiones

Metaprendizaje

Argumentación

Pensamiento artístico

Disposiciones cognitivas
Intereses cognoscitivos

Confianza en el aprendizaje

Fuente: los autores

V. Desarrollo emocional y social del estudiante: Hace referencia a las posibilidades de

desarrollo de la capacidad altruista y de sentir escolarmente estados emocionales agrada-

bles o de gozo

Tabla 9.

V. Desarrollo emocional y social

Altruismo Empatía

Estados anímicos de gozo
Humor

Felicidad

Fuente: los autores

VI. Bienestar estudiantil: Hace referencia a la integridad corporal de los estudiantes, a

sus posibilidades de afiliación social con sus pares, a las oportunidades de participar en

la toma de decisiones respecto a las condiciones de vida estudiantil, a sus capacidades de

- 72 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

manejar situaciones de incertidumbre y a las oportunidades de participar en actividades

de juego o recreación.

Tabla 10.

VI. Bienestar estudiantil

Integridad corporal
Alimentación e higiene

Apariencia

Afiliación Amistad

Agenciamiento Participación política

Seguridad anímica Incertidumbre

Expresión lúdica Capacidad de juego

Fuente: los autores

VII. Gobierno escolar: Hace referencia a los modos democráticos de organización escolar

y a las características de la dirección en cuanto al liderazgo, talento humano y comuni-

cación.

Tabla 11.

VII. Gobierno escolar

Política organizacional

Representatividad

Autonomía

Cooperación

Respeto

Liderazgo

Dirección escolar

Talento humano

Comunicación

Emprendimiento científico

Comunicación

Emprendimiento científico

Fuente: los autores

Las diferentes dimensiones, categorías e indicadores se construyen orientadas por va-

riables relacionadas con el contexto social, ambiental e institucional (proyección social,

mejoramiento escolar y capacidades) y relacionadas con el ser y la actuación docente y

estudiantil (habilidades y conocimientos, actitudes profesionales, investigación e inno-

vación, carrera docente, capacidades). En general, la indagación por las necesidades de

DPD se centra en la persona en relación con una actividad que se realiza en un contexto.

- 73 -

Evaluación de necesidades, sentido social y decisiones

Una evaluación de necesidades es el proceso mediante en cual se identifican

las diferencias entre los resultados deseados (y sus consecuencias) y los que

se obtienen en el presente (y sus consecuencias). Además, se establece un orden

de prioridades de necesidades comparando los costos económicos o sociales en que

caso de satisfacerlas y en el de no hacerlo.

Generalmente, estas evaluaciones, se usan para solucionar problemas o evitar

repetir problemas pasados; crear oportunidades de mejoramiento y generar apren-

dizajes en las personas, en las organizaciones o en una comunidad. El objetivo es

orientar la definición de criterios y la toma de decisiones a través de información

que permite generar acciones con mayor pertinencia, de acuerdo a las diferentes y

complejas situaciones de la realidad. Por ejemplo, la formulación de una política se

guía por un deber ser que surge de una expectativa de bienestar comunitario, por

lo cual expresa ideales de mejoramiento social, sin embargo su realización en pro-

yectos, programas u organizaciones requiere de la evaluación de las necesidades,

en cuanto le da a los fines una dimensión de pertinencia y viabilidad.

Las necesidades no son únicamente opiniones, expectativas o preferencias per-

sonales, sino son la diferencia entre estados actuales y esperados, lo que es y lo

que debiera ser, de una organización, comunidad o servicio. Las percepciones

personales basadas en un sentimiento presente no son suficiente para determinar

el alcance de una necesidad. La evaluación de las necesidades no es identificar in-

satisfacciones personales, sino que es un proceso que debe contribuir al desarrollo

de contextos organizacionales, proyectos y programas. Adicionalmente, muchas de

las necesidades deben ser satisfechas por la contribución de los miembros de la

comunidad o grupos que las sienten y viven, por lo cual el proceso de evaluación

Capítulo 6.
Contexto, persona y producción
de conocimiento pedagógico.
Análisis y resultados de evaluación
de necesidades de DPD

- 74 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

debe incluir la participación de la comunidad. Una necesidad debe ser resuelta, funda-

mentalmente, por quien la vive o sufre por lo cual es muy importante que los miembros

del grupo objetivo contribuyan en su identificación pero también se cualifiquen para su

satisfacción (agenciamiento). Así, una evaluación de necesidades debe orientar el apren-

dizaje, la cualificación y el desarrollo de iniciativas por parte de una comunidad.

Figura 16.

NECESIDAD

Resultados
actuales

Resultados
requeridos

Proceso para conseguir
los resultados deseados

Fuente: los autores

Cuando se piensa en una situación que debe ser mejorada pensamos una que ya se ha

vivido. No es fácil imaginar una situación muy diferente, se piensa en la misma situación

mejorada y esto sesga, en algunas ocasiones, la posibilidad de identificación de necesida-

des. No es suficiente que la identificación de necesidades se sustente únicamente en la

percepción de las personas que la viven, sino también debe partir del conjunto de proble-

mas que afectan una comunidad y que impiden su desarrollo o bienestar.

Muchas veces un conflicto o problema es el origen de la percepción de una necesidad,

lo cual implica estar atentos a su aparición. Un indicador de presencia de la necesidad es

la cantidad de personas afectadas y que perciben la situación, sin embargo identificar la

necesidad no es suficiente si no se buscan las oportunidades de superación. La valoración

de una necesidad debe estar acompañada de oportunidades y esfuerzos para su satisfac-

ción. Así mismo, los procesos de evaluación de necesidades incluyen acciones referidas a

la valoración de los esfuerzos, y algunas veces recursos, destinados a su superación, no

como reparación del conflicto sino como un proyecto de mejoramiento que beneficia a la

comunidad y se extiende en el tiempo para que no vuelva a surgir.

La evaluación de necesidades parte de una situación problemática presente en una

población, que lleva a la identificación de necesidades, para posteriormente originar di-

seños de intervención, implementar acciones y evaluar los esfuerzos requeridos para su

satisfacción. Una evaluación de necesidades como parte de un programa de mejoramiento

de un servicio, habitualmente parte de los problemas sentidos y vividos por una pobla-

ción, debe desencadenar diseños de intervención, acciones y evaluación de esfuerzos de

satisfacción. Los problemas, las necesidades, las acciones y los esfuerzos de satisfacción

giran alrededor de los procesos de transformación y mejoramiento de los servicios, en la

mayoría de los miembros de una comunidad.

- 75 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

Un proceso de evaluación de necesidades, generalmente, tienen en cuenta cuatro com-

ponentes:

•	 Sistemas y servicios: Sistemas, procesos, servicios, organizaciones y objetos de eva-

luación.

•	 Información: Información existente y nueva información requerida para establecer

estados (actuales y esperados).

•	 Percepciones: La percepción de la población objeto que se beneficiaría de manera

directa o indirecta de la satisfacción de la necesidad, de los expertos y de los respon-

sables de las decisiones.

•	 Instrumentos: Técnicas e instrumentos de análisis de necesidades.

En general, existen tres usos de los resultados de la evaluación de necesidades por las

personas que toman decisiones o planifican programas de intervención:

•	 Modificar políticas: Se parte de la percepción de que es necesario generar o transfor-

mar políticas y que no bastan solo cambiar o desarrollar programas de intervención.

•	 Generación de nuevos programas, agencias y servicios: En general, se parte de la per-

cepción de un grupo de personas que consideran que requieren de nuevas acciones

para solucionar problemas o incrementar su bienestar en alguna área.

•	 Establecer alianzas o socios: Se parte del requerimiento de nuevos socios y alianzas

para implementar o mejorar servicios.

La evaluación de necesidades, actualmente, se considera un tipo de investigación eva-

luativa de carácter social (que va más allá de un diagnóstico como primer paso de una

planeación) que hace uso de una serie de datos y de información que permite identificar

necesidades y prioridades para la toma de decisiones, a un nivel estratégico (políticas y

fines sociales), táctico (políticas y programas) y operativo (programas, metas y tareas

organizacionales).

Procedimientos en la evaluación de necesidades de DPD

La evaluación de necesidades de desarrollo profesional docente (DPD) es una herramienta

para soportar la toma de decisiones tendientes a la solución de problemas y a la orien-

tación de acciones de los procesos de formación de los profesores en ejercicio (Watkings,

West, & Visser, 2012). La hipótesis central es que el estado de los procesos de desarrollo

profesional docente, se puede expresar en función de un conjunto de variables tales como

calidad de vida profesional (carrera docente), desempeños docentes, desempeños acadé-

micos estudiantiles o mejoramiento escolar. En nuestro caso, el desarrollo profesional

docente lo observamos desde variables relacionadas con el contexto, el ser y el actuar

docente, el ser y el actuar estudiantil y la institución escolar. Para cada una de esas varia-

bles, la diferencia entre el valor deseado y el actual, en el estudio, se denomina necesidad

de desarrollo profesional docente. Adicionalmente, cualquier conjunto de necesidades, o

- 76 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

problemas, pueden ser resueltos a través de diferentes tipos de intervención. El objetivo

del proceso de evaluación es incluir un procedimiento sistemático para extraer informa-

ción, analizarla y usarla en la selección de intervenciones pertinentes. De esta manera, la

identificación de necesidades debe originar procesos de mejora continua de los procesos

de desarrollo profesional docente.

El principal riesgo, al adoptar una metodología de evaluación de necesidades funda-

mentada en la percepción de las personas, radica en la asociación entre las necesidades

y las expectativas de los grupos de interés. Esto suele generar problemas porque los in-

tereses de las personas pueden estar en conflicto debido a sus prioridades y roles. En el

presente estudio se utiliza una doble fuente de información de los diferentes actores: una

de carácter cuantitativo (una encuesta) y una de carácter cualitativo (grupos focales).

Adicionalmente, se analizan las necesidades teniendo cuenta los diferentes roles de los

participantes (profesores, directores locales Diles y directivos docentes)

Es importante señalar que en el estudio se piensan las necesidades como diferencias en

términos de estados de un sistema (lo que es, lo que deber ser), no como un mero análisis

de percepciones o expectativas. Así, por ejemplo, cuando en un colegio los resultados de

los estudiantes son bajos (problema), no existe la necesidad de aumentar el número de

computadores, aumentar el salario de los profesores o disminuir el número de estudiantes

por clase (posibles expectativas); existe la necesidad de mejorar los resultados de los es-

tudiantes y comprar computadores es, simplemente, una posible intervención.

Siguiendo la metodología de Paul F. McCawley (2009), se definen siete fases para reali-

zar la evaluación de necesidades de desarrollo profesional docente:

•	 Definir los temas prioritarios o propósitos: ¿Qué se quiere conocer a través de la eva-

luación? En el proceso de evaluación de necesidades de DPD se indaga por el contexto,

el ser y actuar del docente y del estudiante y por la institución educativa.

•	 Definir los actores: ¿Cuáles son los grupos de interés involucrados en el proceso?

¿Quién usa los resultados para la toma de decisiones? En el proceso de evaluación de

necesidades de DPD se convoca a distintos grupos de interés: profesores, directivos

docentes, directores locales y directivos del sistema responsables de la toma de deci-

siones en la ciudad.

•	 Definir una metodología de recolección de información: ¿Qué procedimientos son ade-

cuados? En el proceso de evaluación de necesidades de DPD se utilizan dos procedi-

mientos básicos: encuestas y grupos focales.

•	 Seleccionar la muestra (cuantitativo) y los grupos representativos (cualitativo): ¿Qué

tipo de muestreo es el más apropiado? ¿Qué grupos de personas son representativas de

sectores en la ciudad? En el proceso de evaluación de necesidades de DPD se encuesta

un mínimo de profesores que garantice una relevancia estadística y se convocan a

diferentes grupos de interés representativos de profesores.

•	 Seleccionar un instrumento: ¿Qué instrumentos cuantitativos y cualitativos son ade-

cuados? En el proceso de evaluación de necesidades de DPD se diseñó una encuesta

- 77 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

que cumplió los parámetros de funcionalidad (fiabilidad y validez) y se diseñaron

protocolos tipo entrevista grupal (validez por análisis de expertos).

•	 Análisis de los datos: ¿Qué tipo de análisis son de interés? En el proceso de evalua-

ción de necesidades de DPD se utilizaron modelos estadísticos de carácter descriptivo

(cuantitativo), procesos de jerarquización por actores y análisis de contenidos de

reportes orales (cualitativo).

•	 Conclusiones y prospectiva: ¿Cómo pasar de la evaluación a la toma de decisiones? La

evaluación de necesidades de DPD termina con la identificación de temas estratégicos

y recomendaciones de acciones.

Posteriormente, se realizó una octava fase de socialización de los resultados para pro-

mover una comprensión de las necesidades y orientar acciones de intervención.

La pregunta fundamental

La pregunta que guía la evaluación de necesidades de DPD es ¿cuáles son las necesidades

de desarrollo profesional docente, de los de los profesores de colegios públicos de Bogotá,

que orientan la toma de decisiones en cuanto a políticas y programas, en vías de mejorar

la calidad de la educación?

Procedimientos de carácter cualitativo (grupos focales)

Se realizó un análisis cualitativo de las necesidades de desarrollo profesional docente a

partir de la experiencia y la percepción de tres grupos de interés: docentes, rectores y

directores locales de educación (Diles). Se convocaron entre diez y quince representan-

tes de cada grupo de interés, los cuales fueron escogidos según los siguientes criterios:

trayectoria en el sector educativo e interés en participar en el proceso de evaluación de

necesidades de desarrollo profesional docente para Bogotá.

Cada grupo de interés, de forma independiente, participó en dos grupos focales de

cuatro horas cada uno, para un total de seis sesiones de trabajo. Cada sesión se realizó

con una diferencia mínima de treinta días, con el fin de salvaguardar la continuidad del

proceso.

Para cada una de las sesiones se desarrolló un protocolo de preguntas abiertas referidas

a cada una de los grandes componentes educativos derivados de los fundamentos del en-

foque de capacidades: a) contexto, b) el ser y el actuar del docente, c) el ser y el actuar

estudiantil y d) la institución educativa. Los resultados de las sesiones fueron compilados

a través de registros escritos y de audio, los cuales fueron posteriormente sistematizados

y organizados en documentos o memorias (protocolos) por cada una de las sesiones.

Los resultados obtenidos a partir de esta indagación se organizaron en función de las

siete dimensiones específicas derivadas del análisis de políticas (siete temas estratégicos)

y de las capacidades (modelo de desarrollo humano): a) contexto social-ambiental, b)

prácticas pedagógicas, c) bienestar docente, c) desarrollo del pensamiento y el aprendiza-

- 78 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

je del estudiante, d) desarrollo emocional y social del estudiante, e) bienestar estudiantil

y f) gobierno escolar. Dicha organización permitió determinar cuales eran las dimensio-

nes del desarrollo profesional docente que cada uno de los grupos identifican como más

relevantes y prioritarias, según el análisis de contenidos de los discursos presentes en las

discusiones grupales.

Resultados desde el análisis cualitativo: las prácticas
pedagógicas y el bienestar docente

Si bien los tres grupos de interés coinciden en afirmar que las categorías de análisis

propuestas para la evaluación de necesidades de desarrollo profesional docente son re-

levantes, algunas de ellas cobran particular importancia pues, en su opinión, revelan

las necesidades prioritarias de los colegios del Distrito. La siguiente gráfica presenta las

categorías de análisis en orden de importancia a partir de los aportes de los profesores,

rectores y Diles.

Figura 17. Orden de importancia de las necesidades de desarrollo profesional docente según

la frecuencia con la que se hace referencia a las temáticas relacionadas con cada una de las

categorías de análisis del estudio durante el desarrollo de cada uno de los grupos focales con

profesores, rectores y Diles.

PRÁCTICAS PEDAGÓGICAS

BIENESTAR DOCENTE

CONTEXTO SOCIAL-AMBIENTAL

BIENESTAR ESTUDIANTIL

DESARROLLO DEL PENSAMIENTO
Y EL APRENDIZAJE DEL ESTUDIANTE

GOBIERNO ESCOLAR

Grupos que reportan
la necesidad

Categorías

Profesores
Rectores
Diles

Profesores
Diles

Diles

No reportado

Fuente: los autores

A partir de los resultados de los grupos focales se encuentra que las prácticas pedagó-

gicas representan la categoría más importante en las necesidades de desarrollo profesio-

nal docente. Todos los grupos —docentes, rectores y Diles—presentan un alto nivel de

acuerdo respecto a la importancia de esta categoría, aunque difieren en algunos aspectos

particulares sobre las mismas. Por su parte, categorías como contexto social-ambiental y

desarrollo emocional y social del estudiante, son reportadas, pero solo por algunos de los

grupos, particularmente por los profesores y Diles. Finalmente, categorías como gobierno

escolar, bienestar estudiantil y desarrollo del pensamiento y el aprendizaje del estudian-

te, no aparecen como prioritarias dentro de los reportes de los tres grupos.

- 79 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

A continuación se presentan los resultados derivados de los grupos focales de acuerdo

con las categorías de análisis prioritarias reportadas por profesores, rectores y Diles.

1. Prácticas pedagógicas

Diles, profesores y maestros coinciden que las prácticas pedagógicas es uno de los prin-

cipales temas de atención respecto a las necesidades de desarrollo profesional docente

(DPD), en aspectos referidos a actualización disciplinar, recursos didácticos, aprendizaje

diferencial, flexibilidad curricular y evaluación formativa. Sobre estos aspectos los tres

grupos presentan opiniones diferenciadas que se presentan en la gráfica:

Figura 18. Dimensiones de las prácticas pedagógicas reportadas por profesores,

rectores y Diles.

Dimensiones de las prácticas pedagógicas más relevantes

PRÁCTICAS PEDAGÓGICAS

Grupos que reportan
la necesidad

Profesores
Rectores
Diles

Rectores

Actualización disciplinar

Recursos didácticos

Aprendizaje diferencial
y �exibilidad curricular

Evaluación formativa

Fuente:

Actualización disciplinar: Los Diles consideran que una de las principales problemáticas

asociadas a la actualización disciplinar es la resistencia de los docentes a participar en los

programas de formación. Desde su perspectiva, los Diles consideran que esto es el resul-

tado de la tensión que existe entre formación profesional y ascenso salarial. En tanto la

formación profesional no represente la posibilidad de un incremento en sus ingresos, el

profesor se verá menos motivado a invertir su tiempo en los programas de actualización.

Al respecto, los rectores coinciden en afirmar que la motivación frente a los programas de

desarrollo profesional están estrechamente ligados al tipo de escalafón al que pertenezca

el docente. Así, los profesores que pertenecen al escalafón 1278 están más interesados

en los programas de maestría, pues representan un mayor ingreso económico, mientras

que aquellos que pertenecen al escalafón 2277, no les interesa continuar con sus estudios

dado que llegar al máximo nivel de formación no representa un aumento en su salario. El

desarrollo profesional docente y la calidad de vida de los profesores del Distrito son, en la

práctica, dos dimensiones que aún no han encontrado un justo punto medio.

Los profesores por su parte, no reportan desinterés o resistencia frente a los procesos

de actualización disciplinar, por el contrario, afirman que los procesos de formación y

actualización son necesarios, pues de ellos depende buena parte del éxito en la formación

de los estudiantes. Sin embargo, consideran que existen otros aspectos que tienen un

- 80 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

mayor efecto sobre la calidad de la educación, como por ejemplo la motivación frente al

ejercicio docente.

Según los profesores, se ha perdido el “orgullo de ser maestro”; se ingresa a la carrera

docente como una opción laboral y no necesariamente por vocación. Ello se traduce en

una menor motivación para construir relaciones entre el contexto social, económico,

político y cultural en el cual se encuentra inmersa la escuela y los conocimientos que se

transmiten en el aula. Los profesores ingresan al campo laboral con la idea de educar a un

estudiante tipo, pero la labor docente contradice dichas expectativas, pues no existe una

única forma de educar. Los profesores atribuyen esta problemática, particularmente, al

tipo de formación que reciben en las universidades, la cual, en su opinión, está desligada

de las diversas realidades en las que ponen en práctica sus conocimientos. Si bien reco-

nocen que muchas de las habilidades propias del quehacer docente solo se ganan a través

de la práctica diaria, carecen de las herramientas propicias para desarrollar currículos que

respondan a las necesidades particulares del contexto.

Los rectores afirman que buena parte de las falencias de los programas de formación

docente radican en la falta de unos estándares de calidad óptimos. El ingreso a las faculta-

des de educación se percibe como una alternativa fácil para la profesionalización, cuando

el estudiante no cuenta con el puntaje suficiente en las pruebas de estado para ingresar

a otras carreras. En ese sentido, la obtención de un título profesional, sea de pregrado o

posgrado, no necesariamente garantiza un mejor desempeño profesional.

Sin embargo, los rectores y Diles ponen en evidencia otro factor asociado con la falta

de motivación de los docentes respecto a la actualización disciplinar. Según ellos, los

colegios en ocasiones no generan oportunidades para la actualización disciplinar o para

que los docentes implementen los conocimientos adquiridos. La estructura escolar pue-

de implicar limitaciones al desarrollo profesional docente, ya que los estos no siempre

cuentan con las condiciones óptimas para participar activamente en la comunidad y para

incidir en el mejoramiento escolar a partir de la práctica. Así pues, la estructura escolar se

encuentra atravesada por la normatividad, la cual despierta cierta inconformidad en los

rectores. Estos, a su vez, hacen especial énfasis en la norma asociada al cumplimiento de

22 horas de trabajo, la cual es un limitante tanto para el ejercicio autónomo de los educa-

dores como para lograr concesiones de tiempo que les permita a los profesores participar

de los programas de actualización disciplinar.

Recursos didácticos y pedagógicos y conocimientos disciplinares: Los Diles y profesores

coinciden en afirmar que existen dos clases de educadores: unos con conocimientos dis-

ciplinares desactualizados, pero con una amplia experiencia y habilidades en pedagogía

y didáctica, y otros con conocimientos actualizados, pero con dificultades didácticas. Ge-

neralmente, este tipo de diferencias en el desarrollo de competencias están relacionados

con el momento de la vida profesional de cada docente. En aquellos con mayor trayec-

toria se encuentra una menor motivación para aprender cosas nuevas, mientras que los

docentes más jóvenes presentan dificultades en pedagogía y didáctica. Una alternativa,

según ellos, es promover el trabajo cooperativo entre docentes al interior de la institución

- 81 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

educativa. Este tipo de iniciativas permiten un proceso de transferencia de conocimiento,

en donde los docentes con mayor trayectoria puedan apoyar el proceso de los más jóvenes

y viceversa.

La efectividad del trabajo cooperativo dependerá de la participación activa de todos los

miembros de la institución educativa, lo que incluye a los rectores. Parte del éxito en el

desarrollo de innovaciones y cambios en los colegios depende del nivel de participación

de los directivos, pues son ellos quienes están en la capacidad de hacer que dichas ini-

ciativas se conviertan en prácticas institucionales que permanecen con el tiempo. En ese

sentido, los rectores consideran importante hacer parte de los procesos de actualización

disciplinar de tal modo que puedan contar con las herramientas para potenciar, desde su

quehacer, este tipo de iniciativas.

Flexibilidad curricular y aprendizaje diferencial: Estas dos dimensiones convergen en

una problemática común: la aplicación y adaptación de los conocimientos a las particula-

ridades del contexto escolar. No obstante, al analizar las perspectivas de los tres grupos,

se encuentra que la idea de contexto hace referencia a diferentes dimensiones que cons-

tituyen la realidad de las instituciones educativas en Bogotá.

Los Diles, por ejemplo, enfatizan en las particularidades del contexto escolar en fun-

ción de las características sociales, económicas, políticas y culturales de cada localidad.

Según ellos, no es lo mismo hacer parte de una comunidad escolar en la localidad de

Kennedy, que en la localidad de Suba. Factores como la pobreza, los índices de violencia

o inseguridad del sector tienen un efecto sobre la forma de enseñar y de relacionarse con

la comunidad (familias y vecinos). Este aspecto, según los Diles, es de vital importancia

para garantizar tanto la calidad de la educación, como la integridad física de los docentes

de la ciudad.

Los profesores, por su parte, aunque reconocen que las características sociodemográ-

ficas son importantes, hacen mayor énfasis en las características particulares de la ins-

titución educativa. Con base en su experiencia, reconocen que cada una representa un

universo con sus propias necesidades, las cuales pueden diferir, incluso, en función de la

jornada escolar. Según ellos, se debería contar con planes de desarrollo profesional docen-

te diseñados de acuerdo con las particularidades de cada establecimiento.

Los rectores afirman que la formación docente en ejercicio debe estar permeada por

las necesidades particulares de los niños y jóvenes. Para esto se requiere de un currículo

flexible, donde el docente planee una estrategia pedagógica que responda a las diferentes

maneras de aprender de los estudiantes. Esto con el fin de realizar una inclusión real en

el ámbito educativo.

- 82 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Figura 19. Síntesis de las perspectivas sobre desarrollo profesional docente

en función del contexto escolar.

Perspectivas sobre el DPD en función del contexto escolar

Perspectiva de los Diles

Perspectiva de los profesores

Perspectiva de los rectores

Localidad
como contexto

Colegio
como contexto

Estudiante
como contexto

Fuente: los autores

Evaluación formativa: Este aspecto hace referencia al uso de los procesos de evaluación

al interior del aula. De las tres comunidades consultadas, solo los rectores hacen refe-

rencia a la importancia de este aspecto dentro de los programas de desarrollo profesional

docente. Los rectores afirman que buena parte del fracaso escolar está vinculado con lo

que ellos consideran como el mal empleo de las evaluaciones en los colegios del Distrito.

Según ellos, las evaluaciones son utilizadas para otorgarles bajas calificaciones a los es-

tudiantes y no como una herramienta de enseñanza que permita mejorar su desempeño.

2. Bienestar del docente

El reporte de todos los grupos, especialmente de los profesores, permite entrever una

necesidad subyacente que parece estar en un nivel de importancia más elevado que las

prácticas pedagógicas: el bienestar del docente, fundamentalmente relacionado con la

motivación, el compromiso, la satisfacción y el sentirse parte de un grupo de colegas. El

énfasis que los docentes hacen respecto a la motivación frente su quehacer, podría tener

relación con aspectos inherentes a su calidad de vida emocional, tales como el sentir

alegría y entusiasmo con su actividad o la participación en actividades lúdicas y de re-

creación. No obstante, no es un aspecto reportado de forma explícita por los docentes por

lo que es importante profundizar en ello con otros modos de indagación.

3. Contexto social y ambiental

Respecto a la categoría contexto social-ambiental, solo los Diles y profesores reportaron

información al respecto. Ambos grupos coinciden que uno de los principales focos de

atención, respecto a las necesidades de desarrollo profesional docente, está vinculado con

- 83 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

la participación familiar en los procesos educativos. Sobre este punto Diles y profesores

comparten la misma opinión la cual se describe a continuación.

Participación familiar: Los profesores consideran que las diversas necesidades y proble-

máticas del aula también son el resultado de las necesidades y problemáticas del contexto

familiar y comunitario en el que se inscribe el estudiante. En ocasiones, si bien el docente

tiene la intención de incidir en el mejoramiento de las condiciones más amplias de la vida

del niño, no siempre cuenta con las competencias y condiciones para hacerlo. Dentro de

estas condiciones se destacan aspectos como la relación docente-comunidad. Es decir, la

capacidad del profesor para incidir en la toma de decisiones que afectan el contexto local.

Sobre este aspecto, los docentes identificaron tener una capacidad limitada, por lo que

consideran necesario vincular a las familias dentro de los procesos de formación y estre-

char los vínculos entre esta y la institución educativa. Además de la necesidad de contar

con las condiciones políticas para incidir en el ámbito local, los Diles afirman que también

es necesario que los docentes desarrollen las habilidades para ello. La vinculación de la

familia en el proceso formativo implica una alta capacidad de agenciamiento, persuasión

y liderazgo por parte del docente, competencias que deben ser tenidas en cuenta dentro

de los programas de desarrollo profesional docente.

4. Bienestar del estudiante (desarrollo emocional y social
del estudiante)

Al igual que en el caso anterior, solo los Diles y profesores reportaron información al res-

pecto. Ambos grupos coinciden que uno de los principales focos de atención respecto al

desarrollo emocional y social del estudiante son todas aquellas habilidades que permitan

a los docentes ayudar a los estudiantes a reencontrarse con su propio proyecto de vida.

Una de esas habilidades, según los profesores, es la educación emocional, entendida como

la capacidad del docente para acercarse a los estudiantes desde una posición empática

y solidaria, con el fin de hacer un acompañamiento integral y permanente del proceso

individual de cada uno de ellos. En ese sentido, los Diles afirman que para que esto sea

posible, los programas de desarrollo profesional docente deben, a su vez, ayudar a los

profesores a encontrarse con su propio proyecto de vida a través del ejercicio docente.

Procedimientos de carácter cuantitativo (encuesta de
necesidades)

La evaluación de necesidades tiene como propósito solucionar problemas y orientar la

toma de decisiones (Hung & Altschuld, 2013). Sin embargo, muchos trabajos limitan el

alcance de las metodologías al análisis estadístico de los datos recolectados. En este sen-

tido, no basta medir la diferencia entre los estados actuales y los esperados (necesidad);

por el contrario, es necesario generar conocimiento para apoyar los procesos de toma de

decisiones. En general, se usa el análisis estadístico descriptivo con el objetivo de analizar

- 84 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

los hallazgos; no obstante, estos procedimientos son insuficientes para orientar la toma

de decisiones.

En el análisis cuantitativo de los resultados de la encuesta de necesidades de desarrollo

profesional docente se utilizan dos procedimientos básicos:

•	 Un análisis estadístico de los datos que permita atribuirle significados a los resul-

tados de las mediciones, teniendo en cuenta intervalos de confianza, desviaciones,

magnitudes del error de muestreo y pruebas de hipótesis con respecto a variables

demográficas.

•	 Un análisis tipo Mamca (multicriterio-multiactor) que permite tener en cuenta crite-

rios (dimensiones y categorías) y, en especial, diferentes actores (profesores y direc-

tivos docentes).

En los estudios tradicionales, las necesidades se priorizan en función de la medida de

la diferencia entre el estado actual y el esperado; no se considera la toma de decisiones

y la selección de posibles intervenciones. En este tipo de estudio las recomendaciones se

basan exclusivamente en análisis estadísticos. Sin embargo, la preocupación que surge

es ¿cómo tomar decisiones cuándo la información estadística no es suficiente? Watkings,

West y Visser (2012) analiza un conjunto de técnicas que podrían ser útiles para con-

tribuir en el proceso de toma de decisiones, algunas incluyendo los puntos de vista de

diferentes actores.

En el presente estudio la técnica usada para soportar la toma de decisiones cumple con

tres características:

•	 Incluir la opinión de múltiples actores (profesores y directivos docentes),

•	 incluir una función objetivo de múltiples atributos; es decir, se considera la manera

como interactúan diferentes variables (contexto, profesores, estudiantes e institución

educativa), y

•	 priorizar posibilidades de intervención (toma de decisiones educativas).

Tabla 12. Técnicas para apoyar la toma de decisiones

Técnica Propósito Desventaja

Grupo nominal
Lograr un consenso dentro del grupo
que permita priorizar las necesida-
des y tomar decisiones.

No está pensada para grupos grandes
y no contempla indicadores para
intereses en conflicto.

Análisis Multi-criterio
Proveer, sistemáticamente, una com-
paración cuantitativa entre multiples
opciones.

La valoración de las opciones no es
parte del proceso y no se incluyen
multiples actores en el análisis.

Discusiones grupales
Identificar necesidades, deficiencias
de desempeño y problemas de comu-
nicación en un sistema.

Está altamente orientado a la defi-
nición de necesidades. Las reuniones
guiadas no necesariamente soportan
la toma de decisiones.

- 85 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

Comparación por pares
Priorizar opciones de acuerdo con un
conjunto de criterios establecidos.

No proveen un nivel de detalle sufi-
ciente en cuanto a la utili dad.

Matrices de decisión 2x2
Examinar múltiples perspectivas de
las necesidades identificadas.

Es una técnica limitada en la genera-
ción de ideas y no provee prioriza-
ciones.

Diagrama de espina de
pescado

Identificar causas de los problemas o
necesidades diagnosticadas.

No orienta la toma de decisiones y
no provee información cuantitativa.

Escenarios

Proveer exploraciones contextua-
les de las fortalezas y debilidades
potenciales de una combinación de
posibles intervenciones.

Diseñada para contextos con altas
fuentes de variabilidad.

Análisis de causas
Identificar los principales factores
causales de la situación no deseada.

Después de identificadas las causas
la técnica no incluye un proceso de
análisis o valoración de posibles
intervenciones.

Mapas conceptuales

Proveer una representación visual
de las ideas y conceptos asociadas a
las necesidades para identificar sus
relaciones.

No soporta el proceso de toma de
decisiones ni ayuda a priorizar las
opciones de intervención.

Fuente: Elaboración propia con base en el análisis de Watkings, West y Visser (2012).

Las técnicas propuestas por Watkings, West y Visser (2012) no cumplen de manera

simultánea con las tres características. Sin embargo, el análisis multicriterio-multiactor

(Mamca) puede ser visto como una serie de procesos analíticos jerárquicos que toman di-

ferentes características de las técnicas de Watkings para cumplir con los tres criterios es-

tablecidos. En este sentido, Mamca debe entenderse como una metodología para soportar

la toma de decisiones en contextos de múltiples actores y criterios (Macharis, Turcksin,

& Lebeau, 2012). La principal contribución es la inclusión de un nuevo nivel en el que se

representan los actores. A pesar de parecer un cambio sencillo, la implicación de construir

funciones objetivo que incorporan los intereses de los diferentes actores del sistema im-

pacta directamente la viabilidad de la implementación de las soluciones encontradas. La

figura es una representación que incorpora múltiples actores.

Figura 20.

Meta

Actor 1 Actor 2 Actor i

Aspecto 1 Aspecto 2 Aspecto 3 Aspecto i

Alternativa 1 Alternativa 2

Fuente: los autores

- 86 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Resultados desde el análisis cuantitativo: el bienestar
docente (integridad/ expresión lúdica) y la producción de
conocimiento pedagógico

Estado actual: Al centrarse el análisis en el estado actual de las 20 categorías, empiezan

a encontrarse algunos aspectos de interés. La gráfica muestra los intervalos de confianza

para las medias de las categorías en el estado actual. Así, por ejemplo, en la categoría

ámbito social (1) se espera que la media poblacional esté en el rango [3.48, 3.59].

De acuerdo con las percepciones de los docentes, las categorías entorno ambiental (2),

relaciones sociopedagógicas (3), integridad corporal estudiantil (14), afiliación de los estu-

diantes (15) y política organizacional (19) son categorías que no deberían representar una

preocupación prioritaria desde el punto de vista de las políticas de DPD. Para todas ellas

la media está ubicada, por lo menos, a una desviación estándar con respecto a la general.

Figura 21. Estado actual: Intervalos de conf ianza

3,48

3,72

3,87

3,45

3,01

2,80
2,88

3,05

2,81

3,36
3,32

3,39

3,26

3,66

3,79

3,52

3,13

3,45

3,70

3,21

3,59

3,82

3,95

3,55

3,12

2,90
2,98

3,16

2,91

3,46
3,42

3,49

3,36

3,76

3,88

3,62

3,22

3,55

3,80

3,32

2,70

2,90

3,10

3,30

3,50

3,70

3,90

4,10

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Pe
rc

ep
ci

ón

Categoría

Fuente: los autores

Por el contrario, las categorías producción de conocimiento pedagógico (5), integridad

docente (6), filiación de docentes (7) y expresión lúdica docente (9) presentan medicio-

nes significativamente bajas respecto a la media general. Puede observarse que la mayor

preocupación de los docentes está asociada con la dimensión bienestar docente: tres de

las cuatro categorías críticas están ligadas a esa dimensión.

Estado ideal: Con una notación idéntica a la usada para analizar el estado actual, la grá-

fica resume la información acerca del estado ideal. Las categorías entorno ambiental (2),

relaciones sociopedagógicas (3), pensamientos superior estudiantil (10), disposiciones

cognitivas estudiantiles (11) política organizacional (19) y dirección escolar (20) apare-

cen altamente puntuadas; son las categorías que deberían ser objeto de mayor preocupa-

ción educativa independientemente de su estado actual. Estas categorías se constituyen

en guía de la definición de fines de desarrollo profesional docente (estado ideal), aunque

no necesariamente son necesidades (diferencia del estado ideal y el actual).

- 87 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

Figura 22. Estado ideal: Intervalos de conf ianza

4,65

4,79
4,82

4,75
4,71

4,74

4,52

4,37

4,66

4,80 4,82

4,69 4,69

4,77

4,68
4,70

4,66

4,73

4,79

4,85

4,72

4,85
4,87

4,80
4,77

4,80

4,60

4,48

4,72

4,85 4,86

4,75 4,75

4,82

4,74
4,77

4,73

4,79

4,85

4,89

4,30

4,40

4,50

4,60

4,70

4,80

4,90

5,00

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Pe
rc

ep
ci

ón

Categoría

Fuente: los autores

A nivel general, es importante mencionar que la variabilidad en el estado ideal es

significativamente menor que en el estado actual. Los coeficientes de variación de estos

valores están en el rango [0,08, 0,23]. Como era de esperarse, existe un mayor acuerdo

entre los docentes al preguntarles por el deber ser de las variables que al preguntarles

por el estado actual.

Necesidades de desarrollo profesional docente: Al calcularse la necesidad, definida como

la diferencia entre medias de los valores ideal y actual para cada categoría, las conclu-

siones son similares a las del primer apartado (estado actual). Esto puede explicarse por

el acuerdo que se encontró entre los docentes en el estado ideal: dado que los valores

del estado ideal son similares entre las categorías, las necesidades están principalmente

determinadas por las deficiencias en el estado actual. Esto no es un comportamiento

general o un resultado esperado de la técnica, es una realización particular para el caso

de las necesidades de DPD en Bogotá. La siguiente gráfica da información acerca de las

necesidades por categoría.

Figura 23. Necesidades por categoría

3,53

3,77
3,91

3,50

3,06
2,85 2,93

3,11

2,86

3,41 3,37 3,44
3,31

3,71
3,83

3,57

3,18

3,50

3,75

3,26

1,16
1,05 0,94 1,28 1,68 1,92

1,63
1,31

1,83
1,42 1,47

1,28 1,41 1,08 0,88 1,16 1,52 1,26 1,06 1,61

2,00

2,50

3,00

3,50

4,00

4,50

5,00

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Fuente: los autores

- 88 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

La necesidad más alta está en la categoría integridad docente (6). El valor inferior de la

barra da información del estado actual de la variable (2,85) y el valor medio es la medida

de la necesidad (1,92). La altura superior de la barra da información del estado ideal. Este

puede ser calculado como la suma de los dos valores (4,77). La tabla resume las categorías

con mayor y menor necesidad.

El único valor de esta tabla, no anticipado por el estado actual, es el de la categoría

dirección escolar (20). A pesar de no tener un desempeño tan bajo en el estado actual

como para ser considerada crítica, la alta meta establecida por los docentes en el estado

ideal, hace que aparezca como una necesidad prioritaria. Por otra parte, el análisis de

los indicadores asociados a las categorías tampoco revela nuevas categorías críticas. La

siguiente tabla resume los indicadores con mayor y menor necesidad de acuerdo con las

percepciones de los docentes.

Tabla 13.

Categoría Estado actual Estado esperado Necesidad

Mayores necesidades

Integridad del docente (6) 2,85 4,77 1,92

Expresión lúdica docente (9) 2,86 4,69 1,83

Producción conocimiento pedagógico (5) 3,06 4,74 1,68

Afiliación docente (7) 2,93 4,56 1,63

Dirección escolar (20) 3,26 4,87 1,61

Menores necesidades

Integridad corporal del estudiante (14) 3,71 4,79 1,08

Política organizacional (19) 3,75 4,82 1,06

Entorno ambiental (2) 3,77 4,82 1,05

Relaciones sociopedagógicas (3) 3,91 4,84 0,94

Afiliación estudiantil (15) 3,83 4,71 0,88

Fuente: los autores

Necesidades en relación con características demográficas docentes: En el estudio no se

realizó un muestreo estratificado por variables demográficas, sin embargo se presentan

los resultados de las categorías para encontrar información adicional que complemente

los resultados de la evaluación de necesidades. Se realizan una serie de pruebas de hipó-

tesis comparando medias por pares.

En cada una de las pruebas se calculó el estadístico y, basándose en el resultado, se

decidió rechazar o aceptar la hipótesis de que las medias son iguales. Por ejemplo, si la

característica demográfica es el género, se ejecuta una prueba por cada categoría y se

decide si existen elementos suficientes para concluir que existe una diferencia en la per-

cepción entre hombres y mujeres.

- 89 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

Localidades: Debido al tamaño de muestra, las localidades Chapinero, Antonio Nariño

y La Candelaria fueron excluidas del análisis. Para las demás localidades se ejecutó una

prueba de diferencia de medias en cada una de las variables. De los valores encontrados

son de interés los resultados de San Cristóbal, Barrios Unidos y Sumapaz. La gráfica mues-

tra que, en términos de las medias, Barrios Unidos tiene consistentemente un desempeño

superior al de las otras dos localidades y al de Bogotá. El caso contrario es la localidad de

San Cristóbal.

En la categoría integridad del docente (6) se identificaron diferencias significativas.

Como se puede observar en el caso de la integridad docente las localidades de San Cris-

tóbal y Bosa tienen una media particularmente baja que demuestra una mayor preocupa-

ción de los profesores. En la localidad de Barrios Unidos, por el contrario, los profesores se

muestran más satisfechos que el promedio, frente a las condiciones con las que cuentan

para garantizar su integridad.

Figura 24. Medias por categoría

2,50

2,70

2,90

3,10

3,30

3,50

3,70

3,90

4,10

4,30

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

San Cristóbal Barrios Unidos Sumapaz Bogotá

Fuente: los autores

Áreas de desempeño: Una segunda hipótesis es que, dependiendo del área de cono-

cimiento, los docentes podrían tener percepciones diferentes del estado actual en cada

categoría. Por consiguiente, se indagó si existe o no evidencia estadística que permita

soportar esta afirmación.

Si se analizan de manera aislada las categorías que hacen referencia al área académica

(sociales, matemáticas, artes, etc.), no se evidencia un porcentaje alto de diferencias

estadísticamente significativas, pero sí se encuentran al analizar los resultados cuando

se estudia a los directivos docentes y a los orientadores. La gráfica muestra el comporta-

miento de la media de los dos grupos y la de Bogotá (todos los grupos).

- 90 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Figura 25. Medias por categoría

2,00

2,50

3,00

3,50

4,00

4,50

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Directivo Docente Orientador Bogotá

Fuente: los autores

Puede observarse que, de manera consistente, la percepción del estado actual que tie-

nen tanto los orientadores como los directivos docentes es más baja que la media de

Bogotá. Por ejemplo, en cuanto a sistemas de enseñanza y aprendizaje (4) mientras que

los directivos docentes y los orientadores reportan medias de 3,02 y 2,97, la media para

Bogotá es de 3,4. Adicionalmente, la media de esta categoría, solo considerando los do-

centes, es de 3,54.

En conclusión, el área de conocimiento no es un factor determinante dentro de la

percepción que tienen los docentes de las diferentes categorías. Sin embargo, sí existen

diferencias estadísticamente significativas cuando se analizan las percepciones de los

directivos docentes, los orientadores y los profesores. Los directivos docentes y orien-

tadores perciben mayores dificultades en los estados actuales que los profesores en casi

todas las categorías.

Años de experiencia: Se puede pensar que la valoración del estado actual de las cate-

gorías, depende de los años de experiencia del profesor. Esto llevaría a analizar la nece-

sidad de estructurar planes de DPD que incorporen el momento de la vida profesional

del docente como una variable de diseño. En 17 de las 20 categorías analizadas no se

pudo encontrar evidencia de que existen diferencias significativas en la percepción de

los profesores. Esto quiere decir que, desde los profesores más experimentados hasta los

que están iniciando su ejercicio, tienen lecturas similares de la realidad de los colegios.

Sin embargo, algunas diferencias menores están principalmente concentradas entre dos

grupos: los profesores con 25 años de experiencia o menos y los de más de 26 años. Por

ejemplo, la gráfica muestra el comportamiento de las medias en estos rangos de edad para

integridad del docente y expresiones lúdicas.

- 91 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

Figura 26. Categorías por rango de edad

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00

Integridad

Expresón lúdica

26 o más 25 o menos

Fuente: los autores

Sin embargo, de acuerdo con los datos, no existe evidencia de diferencias significativas

en las percepciones de los docentes determinadas por su experiencia.

Género: Finalmente, vale la pena preguntarse si existe diferencia entre las valoraciones

dependiendo del género del encuestado. Después de conducidas las pruebas, se concluye

que en 7 de las 20 categorías no existe diferencia significativa. Adicionalmente, la media

de Bogotá, como es de esperarse, es más cercana a la del género femenino debido al nú-

mero de participantes (el 67 % de las respuestas fueron de mujeres).

La categoría con mayor diferencia fue integridad corporal de los estudiantes: los par-

ticipantes del género masculino sienten mayor preocupación al respecto (3,51) que las

mujeres (3,81). En general, en las categorías donde hay diferencias significativas, mues-

tran una evaluación más baja cuando el encuestado es hombre. La gráfica muestra el

comportamiento de las medias para las 20 categorías separadas por género.

Figura 27. Medias por categoría

2,50

2,70

2,90

3,10

3,30

3,50

3,70

3,90

4,10

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Femenino Masculino

Fuente: los autores

- 92 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Construcción de una función objetivo a través del MAMCA

De acuerdo con la estructura del Mamca, se incluyeron dos actores: docentes y directivos

docentes. Estos actores hicieron evaluaciones de criterios en dos niveles: dimensiones y

categorías. La siguiente gráfica muestra la estructura del proceso de decisión.

Figura 28.

OBJETIVO

ACTORES

DIMENSIONES

CATEGORÍAS

Satisfacer las
necesidades DPD

Docentes

1 2 3 4 5 6 7

1 2 3

...

5 6 9 10 11 12 13 14 18 19

Directivos docentes

20

Fuente: los autores

Debido a que en el estado ideal no hay altos niveles de variación, las necesidades están,

principalmente, determinadas por las deficiencias encontradas en el estado actual. La

gráfica muestra esas necesidades de base en los dos actores.

Figura 29.

0.000

0.500

1.000

1.500

2.000

2.500

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Docentes Directivos docentes

Fuente: los autores

Una vez construidas las respectivas matrices de evaluación que se derivan de la com-

paración por pares, el peso de cada categoría puede ser obtenido resolviendo un sistema

de ecuaciones en la que se combinan actores (directivos docentes y docentes) y criterios

(dimensiones y categorías). Los resultados indican que, de acuerdo con la percepción de

los actores consultados, los programas de DPD para Bogotá deberían estar, principalmente,

- 93 -

Capítulo 6. Contexto, persona y producción de conocimiento pedagógico

orientados a satisfacer necesidades en dos categorías: integridad de los docentes (6) y

expresión lúdica de los docentes (9). En un segundo nivel de importancia, está contem-

plada la producción de conocimiento pedagógico (5). Finalmente, las categorías menos

prioritarias son afiliación de estudiantes (15) y política organizacional (19). De acuerdo

al análisis Mamca, en la tabla se muestran los pesos finales de cada categoría.

Tabla 14.

Categoría Puntaje

Integridad del docente (6) 11,54

Expresión lúdica de docentes (9) 11,54

Producción conocimiento pedagógico (5) 9,14

Sistemas de enseñanza y aprendizaje (4) 6,70

Afiliación de docentes (7) 6,37

Pensamiento superior del estudiante (10) 6,12

Disposiciones cognitivas (11) 6,12

Estados estudiantiles anímicos de gozo (13) 6,12

Seguridad anímica del estudiante (17) 6,12

Dirección escolar (20) 4,60

Altruismo estudiantil (12) 3,93

Expresión lúdica de estudiantes (18) 3,93

Agenciamiento de docentes (8) 3,17

Integridad corporal del estudiante (14) 2,78

Agenciamiento de estudiantes (16) 2,78

Ámbito social (1) 2,34

Entorno ambiental (2) 1,78

Relaciones sociopedagógicas (3) 1,78

Política organizacional (19) 1,78

Afiliación de estudiantes (15) 1,36

Fuente: los autores

Esto quiere decir que si un programa de desarrollo profesional docente (DPD) es eva-

luado sobre una base de 100 puntos, por ejemplo, 11,54 de esos puntos serán asignados

teniendo en cuenta su aporte a la solución de la necesidad de integridad de los docentes.

PARTE IV

PROSPECTIVA DEL DESARROLLO PROFESIONAL
DOCENTE EN BOGOTÁ

- 97 -

El contexto social y económico como marco de
comprensión del estudiante

Las políticas de DPD en los diferentes países analizados en América Latina, en

el marco general de una política educativa, manifiestan su esperanza de que

la educación sea un factor contribuyente de desarrollo social. Se espera que los

sistemas educativos y, específicamente, los maestros afecten de una manera sig-

nificativa el rendimiento académico de los niños y, por ende, de manera indirecta

contribuyan al desarrollo social. Pero cuando el contexto social afecta de manera

no deseable el desarrollo infantil, la carga de responsabilidades pedagógicas de la

escuela y de los maestros es inmensa.

La escuela es un factor fundamental contribuyente al desarrollo social, pero sus

acciones son abrumadoras cuando situaciones de pobreza y violencia, (NBI: necesi-

dades básicas insatisfechas) afectan el desarrollo intelectual y emocional de los ni-

ños y sus posibilidades de aprendizaje. Hay una fuerte exigencia para los maestros

cuando circunstancias difíciles relacionadas con el estatus socioeconómico, etnias,

géneros, prácticas familiares, condiciones culturales, etc., afectan el aprendizaje

escolar. Se presenta una situación de tensión: las condiciones sociales de pobreza

e inequidad afectan la escuela pero la escuela debe contribuir a cambiar esos he-

chos sociales a través de sus procesos culturales y formativos.

Desde el punto de vista de la indagación cualitativa, los directores locales, direc-

tivos docentes y profesores expresan la necesidad de vincular a las familias a los

procesos escolares y de hacer una escuela con mayor nivel de integración a la co-

munidad. De acuerdo con los resultados, desde el punto de vista cuantitativo se en-

cuentra que se le da gran importancia a las variables de contexto social y ambiental

(lo que se espera) en cuanto a inclusión, igualdad de género, solución de conflictos

Capítulo 7.
Crear conocimiento pedagógico para el
desarrollo de las capacidades docentes y
estudiantiles.
Condiciones y necesidades de desarrollo
profesional docente

- 98 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

y cuidado del entorno natural, pero también se considera que los profesores hacen gran-

des esfuerzos para asumirlas escolarmente (lo que es). Sin embargo, como lo expresan los

diferentes grupos de docentes, hacen falta más herramientas pedagógicas y recursos para

asumir estas problemáticas en el aula. Los maestros deben ser contribuyentes a la transfor-

mación social a través de los logros de aprendizajes de sus estudiantes —muchos ubicados

en entornos que obstaculizan su desarrollo—pero no lo pueden lograr con las mismas

estructuras escolares y prácticas educativas que se han usado habitualmente.

Dentro de algunos enfoques de economía educativa (checci, 2005; Monk, 1989; Greenwald,

Hedges, & Laine, 1996) se le da un gran peso a las variables escolares en el desarrollo y el

aprendizaje de los estudiantes; mientras otros le dan más peso a variables sociales tales

como las prácticas de crianza y los ingresos familiares. Sin embargo, más allá de identificar

pesos de factores, se acepta que la escuela y los maestros son contribuyentes al desarrollo

y al aprendizaje siempre y cuando sus acciones educativas no estén descontextualizadas.

No se puede realizar una transformación social desde la educación utilizando las mismas

estructuras escolares y procesos pedagógicos que reproducen el sistema social que se espe-

ra cambiar. Por ejemplo, la exclusión social no se puede asumir únicamente como un tema

curricular que se trata con una pedagogía directiva, sino que es necesario conocer cómo

la falta de oportunidades culturales afecta el desarrollo y el aprendizaje y crear métodos

sociopedagógicos que potencien la democratización del conocimiento.

La escuela y la labor docente son grandes participantes del logro del gran propósito de

desarrollo social, pero no es suficiente el esfuerzo educativo que se realiza resolviendo los

conflictos sociales que se trasladan a la escuela y al aula: se requieren prácticas educati-

vas contextualizadas, y situadas en un espacio mayor de política social. Una escuela cen-

trada en los estudiantes, asumiendo toda su complejidad humana, es pertinente siempre

y cuando sea parte de un proyecto político que asuma el desarrollo infantil y la educación

como fundamentos de su acción.

Bienestar docente: integridad, afiliación y ocio

En el análisis de las políticas y programas de DPD en catorce países de Latinoamérica no

se encuentra un énfasis en temas relacionados con actitudes profesionales, bienestar do-

cente o aspectos emocionales relacionados con el ejercicio magisterial. Los aspectos afec-

tivos relacionados con el desarrollo profesional docente probablemente no se expresan

con frecuencia en las políticas y programas, dado que estos se relacionan mucho más con

ambientes organizacionales, dentro del tema de carrera docente, que con la formación

en ejercicio.

Desde el punto de vista de la indagación cualitativa con diferentes grupos focales sobre

necesidades de desarrollo profesional docente, lo emocional, especialmente relacionado

con el bienestar docente, aparece como un tópico central, sobre todo referido a la moti-

vación, la satisfacción laboral y el sentirse parte de un grupo profesional. Desde el punto

de vista de la indagación cuantitativa, la categoría de integridad personal docente, den-

- 99 -

Capítulo 7. Crear conocimiento pedagógico para el desarrollo de las capacidades docentes y estudiantiles

tro de la dimensión más amplia de bienestar docente, aparece como una de las mayores

necesidades, especialmente referida a la percepción de los profesores de vivir situaciones

estresantes en su labor. Los profesores también expresan tanto en los grupos focales como

en el análisis cuantitativo la necesidad de participar en actividades de ocio, recreación

cultural o esparcimiento como parte de su vida laboral desde el punto de vista del clima

organizacional escolar.

En el libro New Understandings of Teacher’s Work. Emotions and Educational Change

(Day & Lee, 2011) se señala que la naturaleza, los roles y los efectos de las emociones en

el desarrollo docente y en el mejoramiento escolar han sido tópicos que han ido adqui-

riendo una elevada importancia en la comprensión de la labor, la calidad y la efectividad

de los profesores y los líderes escolares. En la publicación, entre otras preguntas, se

intenta responder ¿cómo las condiciones de trabajo, las estructuras organizacionales, las

culturas escolares y docentes y las biografías personales afectan el bienestar emocional

del docente? y ¿cómo podría la investigación educativa sobre las emociones de los docen-

tes contribuir a la formación inicial, a la formación en servicio y al liderazgo educativo?

Los profesores pueden experimentar emociones de alegría, felicidad, esperanza, orgu-

llo, amor, compasión y admiración como expresiones de su bienestar, compromiso vaca-

cional y logros profesionales (Lazarus citado por Day & Lee, 2011). Ellos también pueden

experimentar emociones negativas como culpa, envidia, celos, frustración, ansiedad, ira,

miedo, vergüenza y tristeza cuando reciben retribuciones negativas o cuando tienen que

luchar muy fuertemente por su identidad profesional dentro de un contexto de reformas

o cambios educativos en los que ellos no participan. Emoción y cognición juegan un rol

clave en las capacidades docentes para transformar sus circunstancias (Day & Lee, 2011).

La identidad está culturalmente inmersa […] las condiciones sociales en las cuales los

profesores viven y trabajan, los contextos emocionales, y los componentes personales

y profesionales de las vidas docentes, sus experiencias, creencias y prácticas son inte-

grales unas con otras […] y frecuentemente existen tensiones entre estos elementos

que impactan en menor o mayor medida el sentido de si mismos o de su identidad.

(Day & Kington, 2008, p. 9 citado por Day & Lee, 2011)

La investigación sugiere que los colegios pueden ser lugares de ‘silencio’ emocional

(exclusivamente racional) o de absolutismo emocional (conformidad cultural a las re-

glas organizacionales). Cuando los profesores llegan a ser líderes en sus colegios, ellos

pueden experimentar alienación y una desconexión entre ellos mismos y los otros

profesores. (Beatty & Brew, 2004, citado por Day & Lee, 2011)

En el libro Advances in Teacher Emotion Research (Schutz & Zembylas, 2009) se estudia

las relaciones entre desempeños docentes, pedagogía y emocionalidad. En este se señala

que en Estados Unidos el 50 % de los profesores dejan su carrera antes de los primeros 5

años y que una de las explicaciones está relacionada con la naturaleza emocional de la

profesión docente. La actividad emocional en el trabajo incluye un considerable esfuerzo

de control de necesidades emocionales durante las transacciones interpersonales, lo cual

- 100 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

se asocia con insatisfacción laboral, síntomas de salud y cansancio emocional, que no

solo ocasiona el abandono de sus puestos de trabajo, sino que afecta el clima escolar y

de aula y los aprendizajes estudiantiles. Los autores señalan los avances investigativos

en los últimos años sobre el tema pero también llaman la atención sobre la necesidad de

seguir investigando, dado que la situación emocional de los profesores en relación con el

bienestar docente es un factor fundamental de la calidad educativa.

Crear conocimiento pedagógico en la institución escolar y
apropiarlo en la comunidad de maestros

En las políticas educativas, especialmente en los últimos años, ha disminuido el énfasis

que se le daba a la innovación y a la investigación educativa como estrategias de me-

joramiento de la institución escolar, del currículo y de las prácticas de enseñanza y de

evaluación. Generalmente, la investigación y la innovación educativa se realiza en las

universidades y centros de investigación y sus resultados no siempre contribuyen en el

mejoramiento de las prácticas educativas en la propia institución escolar. Adicionalmente,

la investigación y la innovación, al no ser parte del proceder docente, tampoco favorecen

el desarrollo de habilidades creativas y actitudes científicas en los maestros y directivos

docentes. De esta forma, no es posible superar rutinas de enseñanza conservadoras que

no favorecen el aprendizaje de los niños y jóvenes que, dadas sus características sociode-

mográficas, requieren de otros modos de vivir la escuela.

En la institución educativa las invenciones pedagógicas de los profesores son frecuentes

pero las innovaciones educativas consideradas como propuestas colectivas son escasas.

Para que surjan invenciones didácticas es suficiente el talento individual pero para que

haya innovación escolar se requiere de una colectivización de la creatividad de tal manera

que el nuevo conocimiento genere nuevas y útiles acciones educativas. La innovación,

desde una perspectiva social de la creatividad, permite generar transformaciones en la

organización escolar mientras la invención individual puede ser aprovechada de manera

contingente solo por algunos. En el mismo sentido, desde una concepción de la creati-

vidad social, la investigación educativa no se puede ver solo como una actividad que

puede ser realizada por los académicos universitarios y científicos sociales, desde una

perspectiva individualista y elitista del conocimiento. La investigación educativa, desde

una perspectiva social, puede aportar a la solución de los problemas reales de la escuela,

al vincular de modo dinámico el concepto con la práctica; propiciando la participación de

los docentes en la solución reflexiva de sus propios problemas (agenciamiento).

Desde el punto de vista de la indagación cualitativa, los profesores manifiestan que, en

gran parte, las iniciativas docentes, las innovaciones escolares, la investigación educa-

tiva situada, la actualización disciplinar y el mejoramiento de las prácticas pedagógicas

dependen de la participación de los diferentes miembros de la comunidad educativa,

especialmente de los directivos docentes. Adicionalmente, también se señala la necesidad

de realizar acciones de formación e investigación que se orienten a la solución de pro-

- 101 -

Capítulo 7. Crear conocimiento pedagógico para el desarrollo de las capacidades docentes y estudiantiles

blemáticas escolares y pedagógicas, muchas derivadas de las condiciones de los entornos

familiares y comunitarios de los estudiantes.

Desde el punto de vista cuantitativo, una de las necesidades más apremiantes, desde el

juicio de los diferentes grupos docentes y directivos docentes, es la producción de conoci-

miento pedagógico, especialmente, relacionado con la generación de proyectos de investi-

gación e innovación y la difusión y apropiación de ese conocimiento. En este sentido, una

necesidad prioritaria es producir conocimiento pedagógico, a través de la innovación y la

investigación y con la participación activa de la comunidad educativa —difundiendo y

apropiándose de ese conocimiento— en la solución de problemas de desarrollo y aprendiza-

je de los estudiantes. Adicionalmente, las actividades de innovación e investigación podrían

favorecer la consolidación de una comunidad de maestros mucho más creativa y entusiasta.

Las actividades de innovación e investigación en la escuela, más allá de su valor episte-

mológico y científico, aportan conocimiento que permite superar situaciones conflictivas

de enseñanza, aprendizaje estudiantil y organización escolar, de manera contextualizada,

y favorecen el desarrollo de condiciones de colectivización de la labor docente.

En el informe Antecedentes y criterios para la elaboración de políticas docentes en Améri-

ca Latina y el Caribe, de la Unesco, se encuentra un lugar afortunado para la investigación

y la innovación no solo educativa, sino también sobre el desarrollo profesional docente:

En el último quinquenio, la investigación educativa ha producido un amplio conjunto

de revisiones de prácticas en el campo del desarrollo profesional en los países de Amé-

rica Latina y el Caribe. Los estudios han revelado los alcances de algunas experiencias

de amplio potencial que se han realizado, como por ejemplo, la Expedición Pedagógica

y los Microcentros en Colombia; los Centros de Maestros en México; el apoyo a docen-

tes en Escuelas en el Caribe Anglófono (Ávalos, 2007); los talleres comunales y las

pasantías nacionales en Chile; los proyectos de desarrollo profesional “jurisdiccionales”

de la Argentina que propician una modalidad centrada en la escuela; o las Redes de

Docentes interesados en la lectura, las matemáticas, las ciencias, el uso de las tecno-

logías en las aulas o en la convivencia escolar que siguen vigentes en muchos países

(Fierro, 2010), a pesar de la discontinuidad de los apoyos institucionales.

En todos los casos relevados, se observa el impulso a procesos de formación centrados

en la escuela, en los que los colectivos docentes asumen un papel protagónico y el

referente es la práctica como fuente de reflexión, análisis y aprendizaje.

Sistemas de enseñanza flexibles y aprendizaje diferenciales

Las problemáticas sociales que viven los estudiantes en los diferentes contextos educa-

tivos, la pobreza y la violencia ocasionan, en algunos casos, retardo en el desarrollo y

dificultades de aprendizaje, que ocasionan muchas veces extraedad escolar, bajos rendi-

mientos académicos, desadaptación escolar, baja motivación, ausencia de compromiso con

el aprendizaje, etc. Para estos niños es necesario una pedagogía situada y contextualizada

- 102 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

más de carácter relacional que técnica o instrumental, lo cual implica que los maestros

en ejercicio más que formarse en métodos de enseñanza estandarizados deben desarrollar

sus capacidades personales y profesionales que les permita tomar decisiones pedagógicas

y solucionar problemáticas de aprendizaje de los niños en el aula.

En los últimos años las políticas educativas de algunos países han propiciado la for-

mación centrada en competencias y la evaluación de los desempeños docentes como

expresión de la preocupación por la pertinencia de la formación inicial y la educación

continuada. Sin embargo, al explorar los programas de formación docente, que efec-

túan estas políticas, se encuentra un mayor énfasis en aspectos técnicos de la profesión

(administración curricular, indicadores de gestión, tipologías de métodos de enseñanza,

pruebas de evaluación, etc.) que en tópicos vinculados con el desarrollo de capacidades y

criterios profesionales (creatividad didáctica, sensibilidad pedagógica, criticidad académi-

ca, cooperación en el ejercicio docente, compromiso profesional, capacidad investigativa,

agenciamiento en la toma de decisiones, etc.). Se propone el “desarrollo de competencias

docentes y la evaluación de los desempeños” más orientado a la regulación de la carrera

docente que al desarrollo de capacidades personales y profesionales.

En la evaluación de necesidades, los diferentes profesores y directivos docentes, par-

ticipantes de los grupos focales, coinciden en señalar que las prácticas pedagógicas son

uno de los principales temas de atención respecto a las necesidades de desarrollo profesio-

nal docente (DPD), en aspectos referidos a actualización disciplinar, recursos didácticos,

aprendizaje diferencial, flexibilidad curricular y evaluación formativa. En la encuesta de

necesidades, desde el punto de vista de los profesores, aunque se cree que “los sistemas

de enseñanza y aprendizaje” es un tema de alta importancia (lo que se espera) no se con-

sidera que sea una necesidad prioritaria, ya que se considera que es un tema en que los

profesores están trabajando actualmente (lo que es). Sin embargo, cuando se considera

desde el análisis cruzado de actores (Mamca —directivos docentes y profesores—) la for-

mación en “sistemas de enseñanza y aprendizaje” se considera una necesidad importante

que debe ser abordada en los procesos de desarrollo profesional docente.

En la publicación The Routledge International Companion to Emotional and Behavioral

Difficulties (Cole, et al., 2013) compuesta por varios artículos referidos a las dificultades

emocionales y su influencia en el aprendizaje, señala que los profesores prefieren traba-

jar pedagógicamente con estudiantes con discapacidades físicas o intelectuales que con

niños o jóvenes con dificultades sociales, emocionales o comportamentales (Cefai, 2013).

Así mismo, señala que la escuela por sí misma se puede convertir en un factor de riesgo

para los estudiantes con dificultades de adaptación escolar, muchas de ellas generadas por

la pobreza y violencia en sus entornos familiares y comunitarios, si esta no evita situa-

ciones de exclusión social u hostilidad, por ejemplo, derivadas de prácticas de gobierno o

de enseñanza autoritarias. Se propone ante estas circunstancias, desde un enfoque resi-

liente, convertir al aula en una comunidad de cuidado, en donde el diálogo, el trabajo en

equipo, el aprendizaje colaborativo y una ética del apoyo y la solidaridad, caractericen la

enseñanza. Pero más allá de un enfoque resiliente de la enseñanza se señala que la cons-

- 103 -

Capítulo 7. Crear conocimiento pedagógico para el desarrollo de las capacidades docentes y estudiantiles

trucción de un sentido de comunidad educativa debería guiar las prácticas psicopedagógi-

cas, en especial, para superar el individualismo y la competitividad que han caracterizado

la organización escolar y la enseñanza.

A pesar de las dificultades de contexto, lo que sucede en las aulas puede afectar las

trayectorias de desarrollo de los niños y de los jóvenes. Los profesores pueden promover

en todos los estudiantes, independientemente de sus limitaciones sociales, intelectuales

o emocionales, el éxito académico y prevenir las situaciones de desmotivación para el

aprendizaje y falta de compromiso con la vida estudiantil. Los niños y jóvenes en riesgo

escolar por virtud de sus desventajas familiares o económicas tienen mucho que ganar de

ambientes escolares y de aula estables y saludables, así como también de ambientes insti-

tucionales y sociales que les brinde condiciones culturales y oportunidades de aprendiza-

je. Los profesores que en sus sistemas de enseñanza promueven un buen autoconcepto, la

confianza de los estudiantes en sus capacidades para pensar y el desarrollo de habilidades

para superar obstáculos de aprendizaje obtienen mejores logros académicos.

En la situación del aula, la enseñanza por sí misma no resuelve las dificultades que los

estudiantes viven en sus contextos sociales. Aun así, el uso de sistemas de enseñanza

flexibles que tengan en cuenta las particularidades personales y los estilos de aprendizaje

de los estudiantes y el desarrollo de capacidades, tales como las que propone Nussbaum,

favorecen no solo la obtención de mejores resultados académicos sino también la consti-

tución de personas fuertes que no se dejen arrastrar por las consecuencias negativas de

la pobreza y la inequidad.

Desarrollar en los estudiantes el pensamiento
y las disposiciones afectivas hacia el conocimiento

En las políticas de desarrollo profesional docente en los diferentes países analizados

no se encuentra de manera explícita que la formación de los maestros en ejercicio deba

impactar el desarrollo del pensamiento de los niños y sus disposiciones afectivas al co-

nocimiento. De manera general se espera que el desarrollo profesional docente afecte los

desempeños docentes y que estos, a su vez, impacten los rendimientos académicos de los

estudiantes, que podrían ser entendidos como el desarrollo de competencias, que a su vez

están relacionadas con el desarrollo de algunas habilidades cognoscitivas. Por ejemplo, las

Pruebas SABER 11, que presentan los estudiantes para el ingreso a la universidad, inda-

gan por lectura crítica, razonamiento cuantitativo, solución de problemas, razonamiento,

competencias ciudadanas, capacidad argumentativa, etc. Sin embargo, los rendimientos

académicos vistos como las calificaciones de los estudiantes en la institución escolar no

siempre se refieren a competencias, habilidades cognoscitivas o capacidades. Puede su-

ceder que lo que se enseña y evalúa en la institución educativa es diferente a lo que se

evalúa en las pruebas masivas nacionales o internacionales, ocasionando una brecha en-

tre lo que el país espera que desarrollen sus estudiantes y lo que realmente se propicia en

la práctica escolar. Muchas veces para disminuir estas brechas se generan entrenamientos,

- 104 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

ajenos a los currículos escolares y a la vida cotidiana de la escuela, para presentar las

pruebas y mejorar los resultados.

El desarrollo del pensamiento, el logro de aprendizajes y las condiciones socioafectivas

que posibilitan ese aprendizaje, en las diferentes áreas de conocimiento, independiente-

mente que se enuncien dentro de una política educativa, son objetivos deseables de cual-

quier sistema e institución educativa. Dentro de un marco político de desarrollo humano

se espera que los niños y jóvenes de cualquier comunidad sean capaces social, intelectual,

y emocionalmente de vivir productivamente para ellos mismos y para su país (algunas

pruebas internacionales como PISA indagan por ello).

En el análisis cualitativo realizado, a partir de los resultados de los grupos focales,

se encuentra que una preocupación fundamental es el desarrollo emocional y social del

estudiante y la formación de todas aquellas habilidades docentes que permiten apoyar

a los estudiantes en la definición de su proyecto de vida. Una de esas habilidades es la

capacidad del docente para acercarse a los estudiantes desde una posición empática y

solidaria, con el fin de hacer un acompañamiento integral al proceso formativo de cada

uno de ellos. En el trabajo con los grupos focales aparecen mayores inquietudes con res-

pecto a los aspectos afectivos relacionados con el aprendizaje que a aquellos referidos al

desarrollo intelectual y a los aprendizajes disciplinares.

Desde el punto de vista cuantitativo, desde el análisis cruzado de actores Mamca, apa-

rece como necesidad muy importante la formación de competencias docentes que favo-

rezcan el desarrollo del pensamiento superior de los estudiantes (capacidad de solucionar

problemas, toma de decisiones, razonamiento lógico, etc.), de sus disposiciones cogniti-

vas (curiosidad, compromiso, pensamiento crítico, etc.), de sus estados anímicos de gozo

(sentirse a gusto en la institución educativa) y de su seguridad anímica para aprender

(confianza en sí mismo). Tanto desde el punto de vista cualitativo como cuantitativo se

encuentra muy importante la formación de las capacidades docentes para promocionar

mejores condiciones personales afectivas de los estudiantes que favorezca el aprendizaje

y su desarrollo intelectual y, a su vez, disminuyan la tensión en las relaciones pedagógi-

cas en la escuela.

En general, los resultados que obtienen los estudiantes en América Latina, y parti-

cularmente en Colombia, en las evaluaciones internacionales, tales como las pruebas

PISA, son bajos, lo cual sugiere que las habilidades que se requieren para contestar los

diferentes ítems (solución de problemas en diferentes situaciones hipotéticas de la vida

real en las áreas de matemáticas, ciencias y lenguaje) no han sido lo suficientemente

desarrolladas desde el sistema educativo. De acuerdo a los resultados de las pruebas PISA

2012 se afirma que:

Los resultados de los ocho países latinoamericanos [que se presentaron a la prueba]

se encuentran aún lejos de los estándares de calidad definidos por la OCDE [Organi-

zación para la Cooperación y el Desarrollo Económico]. Pese a los esfuerzos realizados

en esta materia, los desempeños de los estudiantes colombianos son insuficientes

para enfrentar los retos que exigen las sociedades modernas, de forma particular los

- 105 -

Capítulo 7. Crear conocimiento pedagógico para el desarrollo de las capacidades docentes y estudiantiles

asociados a la resolución de problemas inesperados, no rutinarios y de contextos poco

familiares. (Colombia en PISA 2012. Informe nacional de resultados)

En la presentación de los principales resultados8 de estas pruebas se identifican una

serie de buenas prácticas que contribuyen a la obtención de mejores desempeños en ma-

temáticas a nivel de los estudiantes:

•	 Alta motivación y gusto por aprender matemáticas.

•	 Percepción de que el aprendizaje de las matemáticas es útil para la vida.

•	 Confianza en la capacidad para aprender matemáticas (PISA encontró que los hombres

tienen creencias más positivas que las mujeres).

•	 Percepción de tener capacidad para manejar gran cantidad de información, buscar ex-

plicación para las cosas, relacionar hechos y gusto por resolver problemas complejos.

•	 Exposición de los estudiantes a problemas matemáticos diversos.

•	 Altas expectativas de los padres hacia los desempeños de sus hijos.

•	 Asistencia regular y puntual a las clases.

•	 Haber asistido a preescolar.

Los resultados en las pruebas PISA ejemplifican la necesidad de promover desde los

sistemas educativos el desarrollo del pensamiento y la disposiciones afectivas hacia el

conocimiento. Los resultados de las pruebas son totalmente coherentes con la percepción

de los docentes y directivos docentes de que es necesario que los programas de forma-

ción de maestros contribuyan con conocimiento actualizado y formen habilidades en los

maestros para desarrollar el pensamiento de los niños y los jóvenes. Adicionalmente, tal

como lo formulan las recomendaciones de mejoramiento de las pruebas, muchas de las

acciones educativas que deben emprender los maestros giran alrededor de la promoción

de disposiciones afectivas hacia el conocimiento: motivación, percepciones de utilidad del

aprendizaje, confianza en las propias capacidades, etc.

Las pruebas PISA, como referente evaluativo, además de sugerir que se desarrolle el pen-

samiento superior de los niños y jóvenes y de sus disposiciones afectivas, también sugiere

la necesidad de trabajar en la disminución de las brechas según el género de los estudian-

tes, el status socioeconómico y las zona de ubicación del colegio: rural o urbana. Nueva-

mente, aparece la necesidad de promover el desarrollo del pensamiento y las condiciones

afectivas para el aprendizaje teniendo en cuenta las condiciones de los contextos sociales.

Direccionar la escuela desde una perspectiva de gestión del
conocimiento y del talento humano

Las políticas educativas no proponen explícitamente modos de dirección escolar, pero los

programas de formación docente muy frecuentemente hacen referencia a temáticas rela-

8	 Presentación de los resultados de las pruebas 2012 realizada por el Icfes y el MEN, en
diciembre 3 de 2013.

- 106 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

cionadas con la gestión educativa. El énfasis mayor se hace a aspectos referidos a la ges-

tión curricular, a lo administrativo y a lo financiero. Algunas veces a la gestión humana.

Desde el punto de vista cualitativo, los profesores y los Diles mencionaron aisladamente

la necesidad de la formación de los directivos, especialmente en relación con los modos

de gobierno escolar más que con los aspectos administrativos. Su mención originó la in-

dagación de este factor en la encuesta de necesidades de desarrollo profesional docente.

En el estudio cuantitativo, especialmente con referencia a lo que se espera, apareció la

necesidad de mejoramiento de los modos de gobierno y dirección escolar, especialmente

referidos a los aspectos de gestión del conocimiento, del talento humano y en relación

con la promoción de la innovación educativa como un modo de dinamizar la organización

escolar. Es importante señalar que las necesidades referidas al gobierno y la dirección

escolar se refieren mucho más a aspectos relacionales sociales y de creatividad que a los

aspectos administrativos, a los que se refieren los programas de formación docente con-

sultados en el análisis de políticas.

La necesidad de mejorar la dirección escolar acercándose más a un enfoque de gestión

del conocimiento y del talento humano no surge como una necesidad aislada, sino en

relación con las necesidades de bienestar docente, sistemas de enseñanza más flexibles

y centrados en las necesidades formativas de los estudiantes, desarrollo del pensamiento

estudiantil y sus disposiciones afectivas para el aprendizaje y, especialmente, la necesi-

dad de producir conocimiento pedagógico, en función del desarrollo de las capacidades de

los niños y los maestros. Es imposible dinamizar la escuela en estructuras rígidas, autori-

tarias y de corte técnico administrativo. En este sentido, el desarrollo profesional docente

debe promocionar capacidades directivas que permitan gestionar la escuela orientada

hacia el desarrollo del talento de los maestros y estudiantes, y gestionando la creación

y difusión del conocimiento pedagógico. En este sentido, la dirección escolar debe ser

tolerante y sensible a nuevas propuestas pedagógicas y astuta para hacerlas funcionales

para los niños y docentes.

El gran desafío de una sociedad del conocimiento es la generación de una inteligencia

colectiva al interior de las organizaciones. La inteligencia colectiva en la institución

educativa se encuentra en las prácticas pedagógicas, en las diferentes formas de or-

ganización social al interior del aula, en los procedimientos y en las reglas institucio-

nales, en los discursos educativos y en los símbolos de la institución. La inteligencia

colectiva en la escuela designa una cualidad emergente del trabajo corporativo entre

los maestros, directivos, personal de apoyo y estudiantes, que no resulta de la suma

de los intereses individuales.

En una organización como la escuela cuyo recurso fundamental es el conocimiento, la

gestión del aprendizaje es más importante que la administración de la organización.

La institución educativa como modo corporativo de transmisión y creación de conoci-

mientos se centra no solo en el aprendizaje estudiantil, sino también en el aprendiza-

je de la organización entendida como una comunidad educativa.

- 107 -

Capítulo 7. Crear conocimiento pedagógico para el desarrollo de las capacidades docentes y estudiantiles

Dentro de la escuela el conocimiento, no solo explícito o formalizado, sino tam-

bién aquel implícito en las prácticas pedagógicas, hace referencia a la capacidad de

comprender el entorno externo e interno a través de la acumulación intencional

de experiencias mediante el aprendizaje colectivo. En este proceso de gestión del

conocimiento y de aprendizajes colectivos toma primacía el conocer aun más que las

prescripciones organizativas: la reflexión moral y ética, la capacidad de solucionar pro-

blemas y tomar decisiones orientan las expectativas cognitivas de los grupos más que

las acciones normativas. La escuela como corporación fundamentada en el conocimien-

to moviliza las expectativas de aprendizaje alrededor de la cultura y los saberes más

que desde las regulaciones organizativas. Y al centrarse en el conocimiento, la organi-

zación se abre a las necesidades sociales y culturales de los contextos (Parra, 2013)

- 109 -

Aguerrondo, I. (2004). Los desafíos de la política educativa relativos a las re-

formas de la formación docente. En: Pearlmen, M. et al. Maestros en América

Latina: nuevas perspectivas sobre su formación y desarrollo. Preal–BID.

Ahuja, R. K., Magnanti, T. L., & Orlin, J. B. (1993). Network Flows : Theory, Algori-

thms, and Applications. New Jersey: Prentice Hall.

Aldana, E., & Reyes, A. (2004). Disolver problemas: Criterio para formular proble-

mas sociales. Bogotá: Universidad de los Andes.

Antúnez, S., Silva, B. P., & González, J. J. (2013). Formación de supervisores y

supervisoras escolares en México. Análisis de necesidades. Educar, 49(1).

Arellano, M., & Cerda, A. (2006). Formación continua de docentes. Chile: CPEIP.

Bornstein, M. (2012). Proximal to Distal Enviroments in Child Development. En:

Mayers, L., & Lewis, M. The Cambridge handbook of Environment in Human

Development. Cambridge: Cambridge University Press.

Braslavsky, C. (1999.) Bases, orientaciones y criterios para el diseño de progra-

mas de formación de profesores. Revista Iberoamericana de Educación, (19).

Calvo, G. (2004). La formación de los docentes en Colombia. Estudio Diagnóstico.

Bogotá: Unesco/Esalc.

Camargo, A., Calvo, G., et al. (2007). Las necesidades de formación permanente

del docente. Educación y Educadores, 7, 79-112.

Castillo, M. (2008). Toma de decisiones en las empresas entre el arte y la técnica.

Bogotá: Universidad de los Andes.

Cefai, C. (2012). Resilience-Enhancing Classroom for Children with Social, Emo-

tional and Behavioral Diff iculties. En: The Routledge International Companion

to Emotional and Behavioural Difficulties. New York: Routledge.

Bibliografia

- 110 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Checci, D. (2005). The Economics of Education. Cambridge: Cambridge University Press.

Chetty, R., Friedman, J., & Rockoff, J. (2011) The Long-Term Impacts of Teachers: Teacher

Value-Added and Student Outcomes in Adulthood. Cambridge: National Bureau of

Economic Research Working Pappers.

Cole, T., Daniels, H., & Visser, J. (2012). The Routledge International Companion to Emo-

tional and Behavioural Difficulties. New York: Routledge

Coleman, J. S., Campbell, E. Q., Hobson, C. J., McPartland, J., Mood, A. M., Weinfeld, F.

D., & York, R. L. (1966). Equality of Educational Opportunity. Washington, D.C.: US

Department of Health, Education & Welfare. Office of Education.

Cornejo, J. (1999). Profesores que se inician en al docencia: algunas reflexiones al

respecto en América Latina. Revista Iberoamericana de Educación, 19, 51-100.

Creemers, B., Kyriakides, L., & Antoniou, P. (2013). Towards the Development of a Dyna-

mic Approach to Teacher Professional Development. En: Teacher Professional Develo-

pment for Improving Quality of Teaching, (pp. 3-11). Netherlands: Springer.

Day, C., & Lee, J. (2011). New Understandings of Teacher´s Work. Emotions and Educatio-

nal Change. London: Springer.

Desimone, L. M. (2009). Improving Impact Studies of Teachers’ Professional Develo-

pment: Toward Better Conceptualizations and Measures. Educational Researcher,

38(3), 181-199.

Eccles, J., & Roeser, R. (2012). School Influences on Human Development. En: The

Cambridge handbook of environment in human development. Cambridge: Cambridge

University Press.

Ellis, V., Edwards, A., & Smagorinsky, P. (2010). Cultural-Historical Perspectives on Tea-

cher Education and Development. Learning Teachers. London: Routledge.

Engeström, Y., Miettinen, R., & Punamäki, R. (1999). Perspectives on Activity Theory.

Cambridge: Cambridge University Press.

Fedesarrollo. (2007). Estado del arte sobre Factores Institucionales del colegio asociados

al desempeño escolar. Bogotá: Secretaría de Educación de Bogotá.

Gorski, P. (2013). Reaching and Teaching Students in Poverty. New York: Teachers College

Columbia University.

Greenwald, R., Hedges, L. V., & Laine, R. (1996). The Effect of School Resources on Stu-

dent Achievement. Review of Educational Research, 66(3), 361-396.

Gupta, K. (2007). A Practical Guide to Needs Assessment. San Francisco: Pfeiffer.

Hackman, D., & Farah, M. (2008). Socioeconomic Status and the Developing Brain.

Trends in Cognitive Sciences, 13(2).

Harris, D. N., & Sass, T. R. (2011). Teacher Training, Teacher Quality and Student Achie-

vement. Journal of public economics, 95(7), 798-812.

- 111 -

Bibliografia

Hedegaard, M., & Chaiklin, S. (2011). Supporting Children and Schools: A Development

and Practice-Centre Approach for Professional Practice and Research. En: Daniels,

H., & Hedegaard, M. Vygotsky and Specials Needs Education. London: Continuum

International Publishing Group.

Hermida, M. J., Segretin, M. S., Lipina, S., Benaros, S., & Colombo, A. (2010). Aborda-

jes neurocognitivos en el estudio de la pobreza infantil: consideraciones conceptua-

les y metodológicas. International Journal of Psychology and Psychological Therapy,

10(2), 205-225.

Hsu, T.-H., & Pan, F. F. C. (2009). Application of Monte Carlo AHP in Ranking Dental

Quality Attributes. Expert Systems with Applications, 36(2), 2310-2316.

Hung, H.-L., & Altschuld, J. W. (2013). Challenges in Needs Assessment: The Head Start

Needs Assessment National Analysis. Evaluation and Program Planning, 38(0), 13-18.

Hursen, C., & Birinci, C. M. (2013). Educational Needs Assessment of Art Teachers Du-

ring Teaching Process. Procedia -Social and Behavioral Sciences, 83(0), 1068-1072.

Icfes. (2013). Colombia en PISA 2012. Informe nacional de resultados. Bogotá: Icfes.

Jensen, E. (2009). Teaching with Poverty in Mind. Alexandria: ASCD.

Jensen, E. (2013). Engaging Students with Poverty in Mind. Alexandria: ASCD.

Kaufman, R. (2013). Needs Assessment. Alexandria: American Society for Trainig and

Development (ASTD).

Lipina, S., & Colombo, J. A. (2009). Poverty and Brain Development During Childhood.

Washington: American Psychological Association.

Lipina, S., & Posner, M. (2012). The Impact of Poverty on the Development of Brain

Networks. Frontiers in human neuroscience, 6, 205-225.

López, N. (2005). Equidad educativa y desigualdad social. Buenos Aires: Unesco.

Lumpe, A., Czerniak, C., Haney, J., & Beltyukova, S. (2011). Beliefs about Teaching

Science: The Relationship Between Elementary Teachers’ Participation in Professio-

nal Development and Student Achievement. International Journal of Science Educa-

tion, 34(2), 153-166.

Macharis, C., De Witte, A., & Turcksin, L. (2010). The Multi-Actor Multi-Criteria Analysis

(Mamca) Application in the Flemish Long-Term Decision Making Process on Mobility

and Logistics. Transport Policy, 17(5), 303-311.

Macharis, C., Turcksin, L., & Lebeau, K. (2012). Multi Actor Multi Criteria Analysis

(Mamca) As a Tool to Support Sustainable Decisions: State of Use. Decision Support

Systems, 54(1), 610-620.

Mayers, L., & Lewis, M. (2012). The Cambridge Handbook of Environment in Human Deve-

lopment. Cambridge: Cambridge University Press.

McCawley, F. (2009). Methods for Conducting an Educational Needs Assessment. Universi-

ty of Idaho.

- 112 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

MEN. (2012). Políticas y sistema de formación profesional y desarrollo profesional do-

cente. Bogotá: MinEducación.

MEN. (2014). Sistema colombiano de formación de educadores y lineamientos de política.

Bogotá: MinEducación.

Monk, D. (1989). The Education Production Function: Its Evolving Role in Policy Analy-

sis. Educational Evaluation and Policy Analysis, 11(1), 31-45.

Morduchowicz, A. (2002). Carreras, incentivos y estructuras salariales docentes. Preal:

Buenos Aires.

Moyer Packenham, P. S., Bolyard, J. J., Oh, H., & Cerar, N. I. (2010). Common Features

of Professional Development Activities for Mathematics and Science Teachers. Pro-

fessional Development in Education, 37(4), 571-589.

Nussbaum, M. (2005). El cultivo de la humanidad. Barcelona: Paidós.

Nussbaum, M. (2009). Libertad de Conciencia. Barcelona: Tusquets.

Nussbaum, M. (2011). Creating Capabilities. The Human Develpment Approach. Cambrid-

ge: The Belknap Press of Harvard University Press.

OEA. (2006). Educación y desigualdad social. Buenos Aires: Ministerio de Educación,

Ciencia y Tecnología de la Nación.

OECD. (2010). Teachers’ Professional Development. Luxembourg: Office for Official Publi-

cations of the European Union.

OEI. (2012). Miradas sobre la educación en Iberoamérica. Madrid: Organización de Esta-

dos Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI).

Orealc, & Unesco. (2013). Antecedentes y criterios para la elaboración de políticas do-

centes en América Latina y el Caribe. Santiago: Oficina Regional de Educación para

América Latina y el Caribe.

Palomero, P. (2010). La profesión docente: escenarios, perfiles y tendencias. Zaragoza:

Aufop.

Parra, J. (2013). Crecer en el humo. Bogotá: Vision Mundial.

Pearlmen, M., et al. (2002). Maestros en América Latina: nuevas perspectivas sobre su

formación y desarrollo. Preal-BID.

PNUD. (2011). Informe de desarrollo humano 2011. México: PNUD.

PNUD. (2010). Informe regional sobre desarrollo humano para América Latina y el Caribe.

New York: PNUD.

Rivkin, S., Hanushek, E., & Kain, J. (2005). Teachers, Schools and Academic Achieve-

ment. Econometrica, 73(2), 417-458.

Robalino, M., & Körner, A. (Coord.) (2005). Condiciones de salud y trabajo docente.

Chile: Unesco-Prelac.

Robalino, M., & Körner, A. (Coord.) (2006). Evaluación del desempeño y carrera profesio-

nal docente. Chile: Unesco-Prelac

- 113 -

Bibliografia

Royse, D. (2009). Needs Assessment. New York: Oxford University Press.

Ryan W. (2012). A Guide to Assessing Needs. Washington: International Development

Association or The World Bank.

Sánchez, M. (2006). Construyendo una política de formación magisterial. Perú:

MERP-Proeduca.

Saravia, L., & Flores, I. (2005). La formación de maestros en América Latina. Estudio

realizado en diez países. Perú: Proeduca-GTZ

Schutz, P., & Zembylas, M. (2009). Advances in Teacher Emotion Research. London:

Springer.

Sen, A., & Kliksberg, B. (2007). Primero la gente. Barcelona: Ediciones Deusto.

Soriano, F. (2013). Conducting Needs Assessments: A Multidisciplinary Approach. SAGE

Publications.

Tedesco, J., & Tenti, E. (2004). Nuevos maestros para nuevos estudiantes en Maestros en

América Latina: Nuevas perspectivas sobre su formación y desempeño. Preal-BID.

Tello, C. (2006) Formación permanente de educadores. Desafíos Latinoamericanos.

Nómadas. Revista de Ciencias Sociales y Jurídicas, 13(1).

Terigi, F. (2010). Desarrollo profesional continuo y carrera docente en América Latina.

Preal.

Torres, R. (Julio-septiembre, 2000). Balance y perspectiva de la formación docente.

América Latina en Ciencia y Sociedad, VXXV(3).

Unesco. (2006). Evaluación del desempeño y carrera profesional docente. Santiago:

Oficina Regional de Educación.

Unesco. (2013). Antecedentes y criterios para la elaboración de políticas docentes en

América Latina y el Caribe. Santiago: Orelac-Unesco.

Unesco. (2014). Enseñanza y aprendizaje: lograr la calidad para todos. París: Organiza-

ción  de las Naciones Unidas para la Educación,  la Ciencia y la Cultura.

Unesco & Orealc. (2002). Formación docente: una parte a la discusión. Chile: Oficina

Regional Unesco.

Vaillant, D. (2004). Construcción de la profesión docente en América Latina. Tendencias,

temas y debates. Preal: Buenos Aires.

Vaillant, D. (2007). La identidad docente. En: Nuevas tendencias en la formación perma-

nente del profesorado. GDT-Preal-ORT.

Velaz de Madrono, C., & Vaillant, D. (2009). Aprendizaje y desarrollo profesional docente.

Madrid: OEI-Fundación.

Vezub, L. (2010). El desarrollo profesional docente centrado en la escuela. Buenos Aires:

Unesco.

- 114 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Watkings, R., West, M., & Visser, Y. (2012). A Guide to Assessing Needs: Essential Tools

for Collecting Information, Making Decisions, and Achieving Development Results.

Washington. The World Bank.

- 115 -

Tabla 15

Desarrollo profesional docente (DPD)

Dimensiones Categorías Indicadores

I. Contexto social y am-
biental

1. Ámbito social

Participación familiar

Inclusión (etnias)

Inclusión (discapacidad)

Inclusión (sexualidad)

Igualdad de género

Solución de conflictos

2. Entorno ambiental
Cuidado medio ambiente

Cuidado otras especies

3. Relaciones sociopedagógicas
Diálogo

Cooperación estudiantil

II. Prácticas pedagógicas

4. Sistemas de enseñanza y
aprendizaje

Aprendizaje diferencial

Recursos didácticos

Evaluación formativa

Flexibilidad curricular

Proyectos extracurriculares

5. Producción conocimiento
pedagógico

Innovación en la enseñanza

Proyectos investigación o innovación

Actualización disciplinar

Difusión conocimiento pedagógico

6. Integridad
Integridad física

Integridad mental

ANEXO: Dimensiones, categorías
e indicadores

- 116 -

MAESTROS: ENSEÑANTES Y APRENDICES, A LO LARGO DE LA VIDA

Desarrollo profesional docente (DPD)

Dimensiones Categorías Indicadores

III. Bienestar docente

7. Afiliación
Participación grupos

Vida familiar

8. Agenciamiento Participación política

9. Expresión lúdica Actividades lúdicas

IV. Aprendizaje y desarro-
llo del pensamiento del
estudiante

10. Pensamiento superior

Razonamiento lógico

Imaginación

Solución de problemas/toma de
decisiones

Metaprendizaje

Argumentación

Pensamiento artístico

11. Disposiciones cognitivas
Intereses cognoscitivos

Confianza en el aprendizaje

V. Desarrollo emocional y
social del estudiante

12. Altruismo Empatía

13. Estados anímicos de gozo
Humor

Felicidad

14. Integridad corporal
Alimentación e higiene

Apariencia

VI. Bienestar estudiantil

15. Afiliación Amistad

16. Agenciamiento Participación política

17. Seguridad anímica Incertidumbre

18. Expresión lúdica Capacidad de juego

VII. Gobierno escolar

19. Política organizacional

Representatividad

Autonomía

Cooperación

Respeto

20. Dirección escolar

Liderazgo

Talento humano

Comunicación

Emprendimiento científico

Fuente: los autores

Maestros: Enseñantes
y aprendices, a lo largo

de la vida
se terminó de imprimir

en mayo de 2014,
en Bogotá D.C.,

Colombia

Maestros:
enseñantes

y aprendices,
a lo largo
de la vida

Maestros: enseñantes
y aprendices,

a lo largo de la vida

Relevancia y pertinencia del desarrollo
profesional docente en Bogotá

M
AE

ST
RO

S:
 E

N
SE

Ñ
AN

TE
S

Y
AP

RE
N

D
IC

ES
, A

 L
O

 L
AR

GO
 D

E
LA

 V
ID

A

Jaime Parra Rodríguez

-Editor Académico-

… los colegios y los profesores son altamente influyentes de los desempeños estudiantiles
de los niños, pero la afectación de la pobreza en el desarrollo cognitivo y el aprendizaje,
y por ende en los resultados escolares, no puede ser desconocida. Los buenos profesores,
que poseen credenciales, experiencia, con excelentes actitudes hacia la labor docente y
que manejan los mejores métodos de enseñanza, propician buenos aprendizajes en sus

estudiantes…, pero también algunos pupilos les fallan.

En el documento de la OEA Educación y desigualdad social se preguntan:

¿qué hace que un niño pueda ingresar a la escuela, permanecer en ella hasta terminar
la educación media, y en ese tránsito por las aulas y en el trabajo diario con sus docentes,
aprenda lo que debía aprender? ¿Cuáles son los recursos que la sociedad debe garantizar a

cada niño para que esto sea posible? (p. 44)

Los buenos profesores generan buenos estudiantes, pero los buenos profesores también
sufren de manera directa o indirecta la pobreza.

Maestros: enseñantes y aprendices, a lo largo de la vida, capítulo 1

Comprender la manera cómo el bienestar docente, el estatus socioeconómico (ESE) de
las familias de los estudiantes y las necesidades básicas insatisfechas (NBI) impactan
el desarrollo infantil y el aprendizaje escolar es fundamental para cualquier proyecto

educativo o proceso de formación magisterial. El desarrollo profesional docente DPD debe
partir de estas circunstancias, a veces quebrantadas, de desarrollo humano. Dentro de esta
perspectiva social las necesidades de formación permanente de profesores en Bogotá son:

Promover en los profesores capacidades de investigación e innovación educativa que les
permita crear soluciones para los problemas escolares y pedagógicos más profundos que no

pueden ser resueltos con los procedimientos laborales habituales.

Promover en los profesores capacidades de innovar en los sistemas de enseñanza de
acuerdo con las necesidades de los estudiantes.

Promover en los profesores capacidades de hacer una pedagogía que favorezca
el desarrollo del pensamiento de los estudiantes y sus disposiciones afectivas

hacía el conocimiento.

Promover las capacidades de los directivos para orientar la escuela desde una perspectiva
de gestión del conocimiento y del talento humano.

Maestros: enseñantes y aprendices, a lo largo de la vida, capítulo 7

AUTORES

Jaime Parra Rodríguez
Carolina Maya Gómez
David Barrera Ferro
Claudia Giraldo Suesca
Carlos Valdivieso Llanos

