

1

ESPACIO PRIMERO EDUCACION

COMISION FORMACION DE DOCENTES Y DIRECTIVOS

DOCUMENTO: PROBLEMAS DE LA FORMACION DOCENTE - PROPUESTAS

ALGUNAS SITUACIONES PROBLEMÁTICAS DE LA EDUCACION ACTUAL

Con frecuencia se cree que la solución a los problemas educativos que muestran las

evaluaciones internacionales de calidad educativa se encuentra en la implementación o

adaptación de modelos no propios o fórmulas abstractas, generalizables. Seguir afirmándolo

supone prescindir de la gran cantidad y diversidad de experiencias áulicas exitosas que

"viven" en las escuelas, espacios educativos, del país. Los docentes y directivos que se

desempeñan en estos espacios educativos no son un colectivo homogéneo y sus

experiencias y trayectorias formativas situadas son diferentes.

Alumnos, Docentes, Directivos, Inspectores - Supervisores, No-Docentes son actores del

Sistema Educativo y producto de las Políticas Educativas generadas por el Estado Nacional

en los últimos 40 años a lo que se suma la intervención de las organizaciones sindicales.

Los Institutos de Formación Docente que forman a docentes y directivos se encuentran bajo

una creciente tensión normativa producto de la aplicación simultánea de la Ley de Educación

Superior de 1994, la Ley Técnico Profesional del 2005, la Ley de Educación Nacional del

2006 y la falta de actualización del Estatuto Docente (1958) que norma específicamente la

Carrera Docente.

Hoy el mejor ordenador para la calidad educativa es tener y comunicar una Agenda

Educativa y un Plan Estratégico Educativo que cumpla las Leyes vigentes. Este debe

establecer metas, objetivos y cronograma viables, indicando que fondos se invertirán en:

infraestructura - equipamiento - Formación Docente - salarios - capacitación - evaluación -

investigación.

Nuestro trabajo intenta plantear algunas problemáticas que hacen a la mejora de la calidad

educativa. Profundiza en algunas y formula propuestas viables, desde varios puntos de vista,

y teniendo en cuenta la dinámica y compleja relación entre la Sociedad en términos de

comunidad educativa y los Docentes como sujetos de la Formación Docente en el marco de

la Ley de Educación 26206/061, el Sistema Educativo y la Política Educativa Pública del

Gobierno.

1
 Ley N° 26.206/2006 Ley de Educación Nacional [PDF, 209KB]

http://www.sipi.siteal.iipe.unesco.org/sites/default/files/sipi_normativa/argentina_ley_nro_26206_2006.pdf

2

SISTEMA EDUCATIVO2 Y EL NIVEL SUPERIOR DE LA EDUCACION

La Educación en todas sus dimensiones públicas está garantizada por el Estado Nacional y

es responsabilidad de los Gobiernos Provinciales y CABA gestionar el Sistema Educativo

explicitado en la Ley de Educación Nacional N° 26.206 (14/12/2006). El objetivo de la Ley es

normar el ejercicio de los derechos constitucionales de enseñar y aprender, y establece la

estructura del Sistema Educativo para sus cuatro niveles y ocho modalidades.3

La Política Educativa la fija el Estado Nacional4 y se traduce en Programas y Proyectos que

conforman una estrategia para hacer operativos a los objetivos planteados en la Ley, como

así también incorpora actividades situadas no contempladas y organiza acciones a término

sobre problemáticas detectadas. Los Programas y Proyectos se gestionan dentro del

Sistema Educativo vigente y es fundamental que se organicen sus tiempos, espacios y

propósitos con el fin de no vulnerar los derechos de todos los actores del Sistema Educativo.

En todo modelo educativo los elementos esenciales para la acción educativa son los

alumnos y los docentes y por ello son los sujetos en los que se focalizan las metas y

objetivos. Ellos están insertos en el Sistema Educativo5 que organiza los procesos de cada

espacio educativo que se adaptan a la realidad de cada escuela, porque ese es el territorio

en el cual viven y es allí donde docentes y alumnos encuentran las claves que necesitan

para construir educación con sentido.

Son 902.316 los alumnos que estudian en las 2.239 (unidades educativas) Institutos de

Educación Superior de Gestión Pública, Privada, Cooperativa y Social, que son parte del

Sistema Educativo. También son unidades pedagógicas que forman, y pueden capacitar y

actualizar a los docentes en servicio. Estos ocupan los cargos docentes y horas cátedra en

las escuelas de los tres niveles (Inicial - Primario - Secundario) de la educación obligatoria

del Sistema Educativo.

"Del total de las Unidades Educativas referenciadas 599 U.E brindan Formación

Docente en forma exclusiva, 914 U.E brindan Formación Técnico-Profesional y

697 U.E brindan ambas formaciones. Esto representa porcentualmente el 26,8

%; 40 % y 31 % respectivamente.-

A diferencia de lo que ocurre en otros niveles de la educación la oferta educativa

en éste nivel es mayormente privada pero aún así los de gestión estatal

alcanzan el 46,7 % de los Institutos de Formación Superior.

La mayoría de los alumnos cursan carreras de Formación Docente (57,2 %) y un

40 % de Formación Técnico Profesional con excepción de C.A.B.A., CORDOBA

y MISIONES.

2
 Ley 26206 Artículos 12º al 61º inclusive

3
 En la República Argentina, la estructura educativa obligatoria se corresponde con los tres primeros niveles

de educación integrados por 2 años de educación inicial (a los 4 y 5 años), 7 de nivel primario (edad 6 a 12/13
años) y 5 años de educación secundaria (13 a 17/18 años), siendo que en los últimos 3 años incluye las distintas

tendencias orientativas. El cuarto nivel es el Superior corresponde a la Formación Docente.
4
 Ley 26206. Artículo 5º y Artículo 11º

5
 Ley 26.206 - Título II El Sistema Educativo Nacional - Capítulos I a XIII Artículos 12 - 61

3

Del total de alumnos, 848.318 alumnos cursan carreras de grado en Institutos de

Nivel Superior alcanzando el 66,7 % quienes lo hacen en establecimientos de

gestión estatal. De estos casi el 80% del alumnado de Formación Docente lo

hace en establecimientos de gestión estatal.

De los 485.007 alumnos de Formación Docente 304.686 o sea el 62,9 % se

forma en áreas disciplinares especificas para aplicar al nivel secundario; 108.789

o sea el 22,4 % para formarse en el nivel primario y finalmente 71.332 o sea el

14,7 % para realizar su formación docente en el nivel inicial. Por último el 78,9 %

de los que se forman para el nivel inicial lo hacen en establecimientos de gestión

estatal casi en idénticos guarismos los que se forman para el nivel secundario

pasando al 85,4 % los que deciden aplicar para el nivel primario de la Educación

en la Argentina.- DINI"6

La Formación Docente tiene su funcionalidad normativa actualizada en la Ley de Educación

Nacional Nº 26.206 en el Titulo IV Los/as Docentes y su Formación, Capítulo I, Derechos y

Obligaciones y Capítulo II, La Formación Docente (Artículos 67-78).

Es oportuno destacar que el Artículo 73 señala 9 objetivos centrales de la política nacional de

Formación Docente. Destacamos dos el a) "Jerarquizar y revalorizar la Formación

Docente como factor clave para el mejoramiento de la Calidad de la Educación" y el h)

"Coordinar y articular acciones de cooperación académica e institucional entre los

institutos de educación superior de Formación Docente, las instituciones

universitarias y otras instituciones de investigación educativa".7

A través del Artículo 76 se cumple con el apartado h) ya citado al crear el Instituto Nacional

de Formación Docente - Infod8 como organismo responsable de la planificación y ejecución

de Políticas de Articulación del Sistema de Formación Docente inicial y continua; el apoyo

pedagógico a escuelas y la investigación educativa. También es parte del Sistema Educativo

Nacional en el Capítulo V Educación Superior. 9

En efecto la estructura de la Educación Superior del Sistema Educativo Argentino, de

acuerdo con la Ley de Educación Nacional 26.206/06, está constituida por: a) Universidades

e Institutos Universitarios estatales y privados; b) Institutos de Educación Superior de

jurisdicción Nacional, Provincial y de la Ciudad Autónoma de Buenos Aires de Gestión

Estatal y Privada, conformados por Institutos de Formación Docente, Técnica y Artística.

A su vez la Formación Docente en la Modalidad Técnica tiene su normativa propia a través

de la Ley de Educación Técnico Profesional 26058/05 habiendo también en este ámbito

tensiones operativas en la aplicación de la normativa de base.

La Formación Docente de gestión pública tiene 2 vías de implementación: Los Institutos de

Formación Docente (IFD) que alcanzan a más de 1300 distribuidos en todo el territorio

Nacional y las Universidades Nacionales. La mayor cantidad de docentes que ocupan

6
 DINIEE/SICE/MEyD sobre base de Relevamiento Anual/ DINIECE. Enero 2017

7
 Título IV - Los/as Docentes y su Formación. Capítulo II La Formación Docente

8
 INFOD - https://infod.educacion.gob.ar

9
 Título IV - Los/as Docentes y su Formación. Capítulo II La Formación Docente

https://infod.educacion.gob.ar/

4

Horas Cátedra y Cargos en los niveles educativos obligatorios se referencian con los

Institutos de Formación Docente de gestión pública.

Los IFD son funcionales y permeables a las Políticas Públicas del Sistema Educativo

Nacional mientras que las Universidades generan profesionales y docentes que se insertan

en el mercado laboral y nutren el cuerpo de profesores de dichas Universidades.

LA FORMACIÓN DOCENTE

El proceso de la Formación Docente es amplio y tiene importantes desafíos por delante que

deben ser enfrentados y resueltos de manera innovadora. La formación de docentes de

calidad es un proceso que llevará décadas y no es una cuestión que se resuelva dentro de

los IFD únicamente, tampoco es una problemática de contenidos e instrumentos

metodológicos o de planteos salariales, horas de trabajo y vacaciones, solamente. Es la

acumulación de problemas no resueltos que genera un estado de intolerancia que

lleva a la inacción.

Desde Primero Educación creemos que es nuestra obligación, como miembros activos de la

comunidad educativa, pensar y avanzar con propuestas para la mejora de la Formación

Docente y la educación en general.

Para ello fomentamos la actitud innovadora en la gestión, porque la Ley brinda oportunidades

para hacerlo a través de Programas y Proyectos que mejoren la oferta hacia las demandas

de los alumnos de los IFD con respecto al acceso a Becas Internacionales o Articulación de

las Prácticas Docentes con el Primer Trabajo frente al aula,

Toda acción pro-docente mejora tanto el capital cultural humano individual y colectivo

docente, como así también el clima del aula para la construcción educativa con los alumnos

y la comunidad educativa de la escuela.

Presentamos diferentes propuestas de políticas públicas para la formación de los docentes y

respuestas a preguntas concretas.

Los temas que presentaremos en este apartado son:

 Calidad Educativa y la Formación Docente. Propuestas para mejorar:

1. Aptitudes Básicas: Curso de Nivelación y Examen de Ingreso a la

Carrera Docente

2. Remuneración Docente: Sistema de Incentivos a la Capacitación

Docente con Evaluación.

 Planteos y debates sobre:

3. Sistema de Concursos para cubrir Cargos Docentes

4. Profesionalización de la Carrera Docente.

5. Los IFD Universitarios o no Universitarios

5

 Calidad Educativa y la Formación Docente. Propuestas para mejorar:

1. APTITUDES BÁSICAS: CURSO DE NIVELACION Y EXAMEN DE INGRESO

A LA CARRERA DOCENTE

Creemos que la formación de los docentes se divide en tres Etapas bien diferenciadas e

igual de importantes.

a) La primera, son las aptitudes y conocimientos básicos con las que un

futuro docente comienza su formación.

b) La segunda es la etapa de formación superior per se, que se lleva adelante en

los profesorados, sean universitarios o terciarios.

c) La tercera es la formación continua, que son los estudios y capacitación

posterior a la formación de base, con el objetivo de actualizar conocimientos y

profundizar aprendizajes de los docentes y directivos estén en servicio o no.

Problemática

La formación de los futuros docentes no comienza con su ingreso al Profesorado o la

Universidad, sino antes, con su propia educación inicial, primaria y secundaria.

Los problemas de la educación básica (inicial - primaria - secundaria) en Argentina son

ampliamente conocidos y camino a ser estructurales. Las evaluaciones Aprender retratan

una situación crítica de los niveles de conocimientos, incorporación de habilidades y

formación integral de los alumnos de secundaria. Las organizaciones de Primero Educación

involucradas en el ámbito de formación docente observan día a día los desafíos con los que

ingresan los nuevos alumnos al tramo de formación profesional. Este déficit formativo se

acarrea al siguiente nivel de educación sea un alumno universitario y/o futuro docente.

Problema: Docentes que el Sistema Educativo necesita y titula en los IFD, pero que no

cuentan con los conocimientos y herramientas suficientes, forman a los alumnos de las

escuelas de los niveles inicial, primario y secundario, llevándolos con menos aprendizajes y

competencias al mundo laboral y a la formación profesional, incluida la docencia.

Según los resultados de Aprender 2017, el 37.5% de los alumnos de 5to año del secundario

no alcanza un nivel satisfactorio e Lengua (comprensión de textos y expresión escrita) y el

68.8% de ellos no alcanza un nivel satisfactorio en Matemáticas (estadística y cálculo). El

déficit de formación de los alumnos de secundaria es alarmante, y estos mismos alumnos

luego ingresan a la etapa de formación profesional para convertirse en docentes.10

10

 Informe de Resultados Secundaria, Ministerio de Educación y Deportes de la Nación

6

Nivel de Desempeño (%) – Aprender 2017

Fuente: Aprender 2017, Informe de Resultados, Secundaria, Ministerio de Educación y Deportes de la Nación

Hoy no se discute la relación que existe entre el nivel socio económico de los alumnos y los

resultados formativos que ellos alcanzan. Es decir, a menor nivel socio económico, los

resultados de los alumnos son menores. Del total de alumnos de nivel socio económico bajo,

el 59% no alcanza un nivel satisfactorio en Lengua (en comparación con el 37,5% promedio)

y el 85,8% no alcanza un nivel satisfactorio en Matemáticas (en compasión con el 68,85%

promedio).

Nivel de Desempeño según Nivel Socio Económico (%) – Aprender 2017

Fuente: Aprender 2017, Informe de Resultados, Secundaria, Ministerio de Educación y Deportes de la Nación

7

El déficit de formación de los alumnos de secundario suele percibirse claramente en los

primeros años de los Institutos de Formación Docente (ISFD) y Universitarios, donde los

Profesores de las primeras materias deben tomar un rol nivelador, más que formador de

nuevas habilidades y conocimientos. Es decir, en las primeras materias de la carrera

docente, los Profesores deben dedicarse (no exclusivamente, pero si una porción importante

de su tiempo) a cubrir déficits en la formación básica de los nuevos alumnos del Instituto

(terciario/universitario) en lugar de comenzar la Formación Docente /profesional de los

mismos.

Es importante solucionar este problema por tres razones:

1. Primero - el proceso nivelador de conocimientos, por lo general, no está

institucionalizado, sino que es una actividad asumida de hecho por los Profesores de

las primeras materias del Plan de Estudio de la Carrera que se cursa, con el

agravante de no tener ese objetivo per se.

o La nivelación puede haber mejorado o no los conocimientos básicos del

alumno, para mejorar su desempeño formativo en el nivel. Pero el tiempo

dedicado a la nivelación seguro se restó a la construcción de conocimientos,

recepción de herramientas formativas y participación en espacios y tiempos

específicos que sí son objetivos esperados para la asignatura.11

2. Segundo - al no estar institucionalizado el proceso de nivelación, el Profesor que no

"nivela" puede tener en su aula alumnos con los requisitos necesarios para cursar la

materia en cuestión y otros que no tienen un nivel satisfactorio. Por lo general los

Profesores adaptan sus clases y actividades para darles contenidos y prácticas

diferentes a los dos grupos, con el objetivo de trabajar herramientas y temas

diferentes, pero confiando en que los grupos se "nivelen".

o Esto puede generar una asimetría, ya que al Profesor puede o no dedicarle el

tiempo suficiente a los dos o a ninguno de los grupos, cumpliendo a medias su

rol nivelador y a medias su rol de formador de nuevas habilidades.

o Esto tiene dos consecuencias, el proceso de nivelación insume tiempo de la

asignatura como en la primera razón y perjudica a aquellos alumnos que

cuentan con un nivel satisfactorio de formación al no recibir una formación de

calidad.

3. Tercero - los alumnos que ingresen al nivel superior con déficit de conocimientos

tienen mayores probabilidades de fracasar en esta etapa de formación.

o Es necesario brindarles las herramientas y conocimientos para que puedan

ser exitosos en la nueva etapa iniciada. Caso contrario abandonarán o

demoran períodos muy extensos en recibirse.

11

 Por ejemplo, se supone que, en la primera materia de literatura del Profesorado de Letras, el alumno recibe una

buena formación en comprensión de textos y expresión escrita para compensar esos déficits iniciales, pero no

adquirió los conocimientos y herramientas originalmente pensados y considerados para la materia de literatura.

8

o Un alumno que cuenta con mejores herramientas tiene muchas mayores

posibilidades de ser exitoso.

No solucionar el problema de nivelación de conocimientos en el ingreso del nivel superior -

Formación Docente asegura que los futuros docentes de los niveles inicial - primario y

secundario, egresarán con formación insuficiente y replicarán el circulo vicioso que perpetúa

el problema.

Romper este ciclo negativo permitirá tener mejores docentes en las escuelas con alumnados

de niveles socioeconómicos bajos. Revertir la situación actual de los alumnos de secundaria

que hasta hoy terminan con menores conocimientos y habilidades que el promedio para

continuar sus estudios, inclusive ser docente, o ingresar al campo laboral.

En conclusión, mejorar y afianzar las aptitudes básicas de Lengua y Matemática en la

Formación de los futuros docentes es central para mejorar la Calidad de la Educación de

docentes y alumnos.

Propuesta

El bajo nivel de formación de los alumnos de secundaria es una realidad que no puede ser

ignorada, porque ese déficit se trasmite al resto de la formación del futuro docente.

Idealmente, la secundaría cumplirá con su rol formador, pero mientras no lo haga, las

instituciones terciarias tienen la responsabilidad de nivelar los conocimientos de sus alumnos

para que los mismos puedan triunfar en esta nueva etapa de formación.

La necesidad de una etapa de nivelación de conocimientos es una realidad como quedó

demostrada en el apartado anterior. En base a la experiencia de las organizaciones de

Primero Educación, creemos que la mejor manera de enfrentar esta problemática es la

implementación de un curso de nivelación gratuito y opcional y un examen de ingreso

nacional, único y obligatorio para aprobar el ingreso a la carrera docente. Garantizar las

aptitudes básicas de los futuros docentes debe ser una política nacional, no local ni

particular, sino del Estado Nacional, por ello la inscripción al Curso de Ingreso tiene como

único requisito presentar certificado de aprobación de estudios del nivel secundario.12

Objetivo

Esta propuesta tiene como único objetivo compensar el déficit de formación de los alumnos

egresados del nivel secundario, procurando garantizar un nivel satisfactorio de

conocimientos y habilidades básicas necesarias para la formación del futuro docente. No se

12

 Particularmente en un país donde los de menos recursos suelen recibir una educación de peor calidad (como

evidencian las evaluaciones Aprender).

9

le exigirá al ingresante más allá de lo establecido por los Planes y Programas de Estudio

vigentes.

Es indispensable que exista al finalizar el curso de nivelación un examen de ingreso, ambos

en conjunto. El curso de ingreso por sí solo no es suficiente, también se necesita una

evaluación final que visibilice la incorporación de dichos conocimientos, habilidades y

herramientas, y que, además integre a la evaluación desde un primer momento como una

parte fundamental en la Formación Docente.

Creemos que esta etapa también es valiosa para remarcar la importancia y compromiso

social de la carrera docente y su rol fundamental en el desarrollo y crecimiento sustentable

de la sociedad.

Contenidos - Aéreas Curriculares:

Creemos que debe ser una prioridad nivelar los conocimientos en tres áreas básicas de la

formación de TODOS los futuros docentes independientemente del Profesorado que se

curse:

 A: Compresión de textos y Expresión escrita.

 B: Estadística, Matemática y Lógica

 C: Habilidades digitales y Planificación de proyectos.

Las primeras dos buscan remediar conocimientos y herramientas faltantes al momento de

ingresar al Curso. La tercera busca reducir la brecha digital existente y enseñar algunas

habilidades básicas de planificación y organización.

Implementación

Los ISFD impartirán los cursos de nivelación y la implementación de la exanimación puede

estar a cargo de autoridades locales, provinciales o nacionales, pero los contenidos de la

exanimación deben ser decididos por el INFOD, garantizando su cumplimiento.13

La carga horaria del curso de nivelación sería de 180 horas. Es importante que el curso se

adapte a las necesidades pedagógicas del alumno. Proponemos que tenga dos modalidades

de cursada: presencial y combinada (presencial y virtual) y dos alternativas de cursada:

anual, semestral. A modo de ejemplo, proponemos el siguiente cronograma: implementación

del curso de marzo a julio o de marzo a diciembre. Fecha de exámenes del curso de

nivelación y libre, en febrero, julio y diciembre.14

13

 Pueden llevar adelante una campaña de publicidad de su oferta académica y confeccionar una agenda de

visitas a las escuelas secundarias de su zona de influencia, para presentar las carreras que se cursan y charlar

con los alumnos próximos a recibirse e invitarlos a visitar el IFD para ver su organización y funcionamiento.
14

 Rendir el examen de ingreso libre es una opción que debe estar disponible para aquellos postulantes que ya

cuenten con los conocimientos y herramientas necesarios, y no requieran una etapa de educación remedial.

10

Se propone difundir las Becas INFOD que son del Programa Progresar y específicas para la

Formación Docente. Cada estudiante becado percibe un pago mensual que oscilará entre el

50% y 70% del salario inicial docente vigente (se trata de un monto escalonado, que

dependerá del año en el que se encuentre el estudiante, y será establecido según el

porcentaje de materias aprobadas).

Esta propuesta de curso de nivelación con examen de ingreso otorga una herramienta

fundamental para asignar un porcentaje de becas de forma meritocrática, en función de un

dato objetivo, impulsando la excelencia académica en los futuros docentes.

Conclusión

Se deben remediar los pobres resultados de la educación secundaria, especialmente en los

alumnos que aspiren a ser docentes, para evitar replicar el círculo negativo de formación en

nuestro sistema educativo. Para eso proponemos un curso y examen de ingreso, que

procure garantizar que los futuros docentes comiencen su formación profesional con las

herramientas y conocimientos suficientes para triunfar en la etapa que comienzan.

El curso de nivelación debe tener las siguientes características: i) ser gratuito y opcional, ii)

tener como único objetivo la nivelación de conocimientos básicos y preestablecidos, iii)

proyectar los valores de la carrera docente, iv) con una carga horaria de 180 horas con

posibilidad de cursada semestral y anual de marzo a julio o de marzo a diciembre, v) tener

dos modalidades de cursada: presencial y combinada (presencial y virtual). A su vez, debe

ser acompañado de un examen de ingreso que: i) debe ser nacional, único y obligatorio, ii)

evaluar las competencias de los aspirantes en los contenidos de tres áreas curriculares: A)

compresión de textos y expresión escrita, B) estadística, matemática y lógica, y C)

habilidades digitales y elaboración de proyectos; iii) con tres fechas anuales posibles de

exanimación, tanto para los alumnos que hicieron el curso de nivelación como aquellos que

lo quieran dar en forma libre y serán en los meses de febrero, julio y diciembre.

Oportunamente se estipulará el número de veces que se puede presentar cada aspirante.

 Calidad Educativa y la Formación Docente. Propuestas para mejorar:

2. REMUNERACIÓN DOCENTE: SISTEMA DE INCENTIVOS A LA

CAPACITACIÓN DOCENTE CON EVALUACIÓN.

Problemática

El ejercicio de la docencia es un trabajo remunerado. Visto en estos términos se puede decir

que

Existe una relación vinculante entre la calidad de la educación que se evalúa en los alumnos

que transitan el sistema educativo y la remuneración que reciben los docentes que se

desempeñan en los cargos y horas cátedra del Sistema Educativo.

11

Las Políticas de Incentivos en la Formación y Capacitación Docente es parte del problema

que tiene como base de análisis y característica principal la descentralización de los

Servicios Educativos a partir de la Ley de Transferencia de Servicios de 1991 con el traspaso

de la Educación Secundaria y la Educación no Universitaria (denominada así en ese

momento) a las Jurisdicciones Provinciales.

La Consecuencia inmediata fue que la Formación Docente y la Formación Técnico-

Profesional dependieran a partir de aquel momento de las decisiones de políticas de

financiamiento de las 24 jurisdicciones, atendidas financieramente a través de recursos

propios jurisdiccionales (por cierto, escasos y desiguales en función de las realidades de

cada provincia) a las que se sumaron las transferencias de Coparticipación Federal de

Impuestos, realizadas por el Gobierno Nacional.

Ante este panorama es oportuno exponer en forma conjunta los contenidos y roles que se

establecen en los Artículos 67 15 y 69 de la Ley 26206/06 los que establecen que es

obligación de los docentes capacitarse y actualizarse en forma permanente y también

muestran las obligaciones del Estado y de los Docentes, con respecto a la capacitación,

actualización e incentivos.

El Artículo 67 indica que los docentes deben capacitarse y actualizarse en forma

permanente. Resulta necesario incentivar de forma intensiva tanto la Formación como la

Actualización Docente en los niveles Inicial, Primario, Secundario y Superior. El Estado

generó la oferta de Actualización y Capacitación pública y gratuita, creando en el 2006 el

Proyecto el Instituto de Formación Docente - INFOD - 16 que generó la Red Virtual de

Institutos Superiores de Formación Docente17 Esta plataforma es un entorno de Formación

Docente gratuita y personalizada orientada a la transformación de las prácticas

docentes. La propuesta consiste en una oferta variada de cursos y recursos que se irá

ampliando paulatinamente con el objetivo de atender las necesidades formativas de los

diversos perfiles del sistema educativo y las especificidades de los diferentes contextos

educativos. La integran los nodos de cada IFSD y estos son coordinados por varios nodos

centrales administrados por equipos profesionales del INFOD. Es el escenario privilegiado

para construir un ambiente de formación mediado por las TIC, un espacio de encuentro y

colaboración orientado a recuperar y comunicar experiencias innovadoras entre los Institutos

Superiores de Formación. Es la Red Nacional Virtual de Institutos Superiores de Formación

Docente más grande de Latinoamérica.18

Parte del problema de la formación continua es que los docentes no se ven compensados

por formarse o capacitarse. En la mayoría de las tareas profesionales, se busca activamente

recompensar la formación de los profesionales, a través de mayores ingresos, más

responsabilidades, o un mejor cargo. La carrera docente no lo hace, ya que la trayectoria del

15

 Título IV - Los/as Docentes y su Formación. Capítulo I Derechos y Obligaciones
16

 https://infod.educacion.gob.ar
17

 La plataforma cuenta con herramientas que activa la comunicación entre todos los actores que la integran los
integrantes de los institutos, entre institutos, y entre éstos y sus comunidades. Es el escenario privilegiado para
construir un ambiente de formación mediado por TIC, un espacio de encuentro y colaboración orientado a
recuperar y comunicar experiencias innovadoras entre los Institutos Superiores de Formación
18

 A la fecha en la plataforma se registran los siguientes datos: 846 INSTITUTOS CONECTADOS A LA RED -
65.654 AULAS VIRTUALES - 696.133 PERSONAS REGISTRADAS - 49.920.682 ACCESOS

https://infod.educacion.gob.ar/

12

docente no permite un crecimiento jerárquico importante (sin pasar a la carrera de directivo o

supervisor, “salir del aula”), y no se compensa salarialmente la formación (ver tabla Nº1

debajo). Los docentes no ven reflejados en su carrera o salario su esfuerzo por formarse y

no se los incentiva a hacerlo.

Tabla Nº1: Componentes Centrales Frecuentes del Salario Docente

Fuente: “ARGENTINA: El estado de las políticas públicas docentes”, OEI/ “El Dialogo”, 2018.

La principal razón de aumento salarial de los docentes es la antigüedad, que incrementa

fuertemente a medida que el docente pasa los años ejerciendo, sin importar si hace bien o

mal su trabajo, si continuó formándose o no (ver tabla Nº2 debajo de aumento del bono por

antigüedad ante el transcurso de los años). La antigüedad es la única forma de

reconocimiento que tiene el docente, tanto material como simbólica a lo largo de la su

carrera, y no promueve ninguna mejora del sistema educativo o del aprendizaje de los

alumnos.

13

Fuente: Estatuto del personal docente nacional, Ley 14473 de 1958

El Artículo 6919 indica que para seguir creciendo en la Carrera Docente se establecerá un

Sistema de Incentivos a la capacitación Docente con EVALUACION. Este Sistema deberá

discutirse en el ámbito del Consejo Federal de Educación entre todas las jurisdicciones en

cuanto a su implementación, pero, deberá tener como premisa fundamental formar parte de

la ecuación salarial de aquellos docentes cuyas evaluaciones sean satisfactorias en los

niveles que se estimen pertinentes. Será de aplicación en todo el territorio nacional

pudiéndose iniciar con pruebas pilotos para el afianzamiento metodológico de la herramienta.

Propuesta

Se estima oportuno implementar el Seguimiento y Monitoreo de estos incentivos a la

formación, capacitación y actualización docente siendo éstas continuas y permanentes para

19

 El Ministerio de Educación, Ciencia y Tecnología, en acuerdo con el Consejo Federal de Educación, definirá los
criterios básicos concernientes a la carrera docente en el ámbito estatal, en concordancia con lo dispuesto en la
presente ley. La carrera docente admitirá al menos dos (2) opciones: (a) desempeño en el aula y (b) desempeño
de la función directiva y de supervisión. La formación continua será una de las dimensiones básicas para el
ascenso en la carrera profesional. A los efectos de la elaboración de dichos criterios, se instrumentarán los
mecanismos de consulta que permitan la participación de los/as representantes de las organizaciones gremiales y
entidades profesionales docentes y de otros organismos competentes del Poder Ejecutivo Nacional.

14

asegurar que los docentes como sujetos beneficiarios estén en condiciones de recibir la

bonificación u adicional propuesto y su asignación directamente relacionada con las

evaluaciones realizadas por un Consejo Jurisdiccional formado al efecto, por una parte y

también informar si son ejecutables presupuestaría y financieramente.

El modelo de este Sistema deberá discutirse en el ámbito del Consejo Federal de Educación

entre todas las jurisdicciones en cuanto a su matriz definitiva, condiciones de implementación

y fechas de inicio. Se recomienda como premisa fundamental que forme parte de la ecuación

salarial de aquellos docentes cuyas evaluaciones sean satisfactorias en los niveles que se

estimen pertinentes. También se propone que sea de aplicación en todo el territorio nacional

pudiéndose iniciar con pruebas pilotos para el afianzamiento metodológico de la herramienta.

En procura de su viabilidad e implementación sustentable se buscarán aliados que

acompañen y financien la propuesta.

En síntesis, el Sistema de Incentivos de Capacitación Docente que se instrumente a

partir de una Bonificación o Adicional debe ser parte del salario docente para "premiar" a

aquellos docentes que decidan continúan sus estudios, capacitarse y actualizarse

procurando de esta forma llevar a las aulas más y mejores estrategias para el

aprendizaje de sus alumnos.

 Planteos y debates sobre:

3. Sistema de Concursos para cubrir Cargos Docentes

El ingreso a la Carrera Docente es un proceso que necesita una revisión integral de calidad

que lo actualice, remedie sus discrecionalidades y problemáticas acentuadas por la

desactualización del Estatuto Docente. Una instancia que lo pone en evidencia es el sistema

de concursos para cubrir cargos docentes.

Desde Primero Educación observamos y destacamos que el funcionamiento del sistema de

concursos debe ser transparente y mejor comunicado, para que tanto la comunidad

educativa como los ciudadanos entiendan como funciona. También, vemos con

preocupación la publicación acotada de apertura de cargos y concursos, que limitan el

acceso de los docentes a nuevas oportunidades.

Además, el funcionamiento debe ser ecuánime y meritocrático. Para serlo necesita una

revisión integral de todas las instancias del proceso. En la actualidad el puntaje asignado a

cada docente por título y antecedentes es poco representativo del esfuerzo y nivel formativo

del profesional. Como organizaciones dedicadas a la educación observamos y advertimos

con frecuencia, que el puntaje otorgado a un estudio superior de Especialización o Maestría,

15

es levemente superior al puntaje otorgado a jornadas de capacitación - actualización

obligatorias o voluntarias.20

El Sistema Educativo necesita más y mejores docentes. Los Docentes necesitan un mejor

Sistema Educativo que gestione una mejor Formación Docente que genere docentes con

voluntad de mejora continua y los incorpore a una Carrera Docente meritocrática.

4. Profesionalización de la Carrera Docente.

Al plantear como problemática a solucionar la mejora de la Calidad de la Educación surge

asociada la calidad de Formación Docente y si es conveniente profesionalizar la Carrera

Docente.

¿Es conveniente Profesionalizar la Carrera Docente?

Cuando se propone profesionalizar la Carrera Docente es necesario hacer la diferencia entre

Planes de Estudio: vinculado a saberes, conocimientos y procedimientos y la Actuación

Profesional: explicitado en la conducta, el compromiso, la dedicación, lo veraz, lo riguroso y

lo justo.

Existen fundamentos a favor y en contra de la profesionalización de la carrera docente, más

allá de los oportunistas, están los que sustentan la imposibilidad de profesionalizar la

docencia porque: es un campo laboral ocupado mayoritariamente por mujeres (cuestión de

género); la mayoría de los docentes provienen de la clase media a media baja (cuestión de

clase); los sindicatos y organizaciones profesionales hoy no avanzan en la perspectiva de la

profesionalización.

Y están los fundamentos que dicen que la Formación Docente es producto de una necesidad

del Estado para cumplir sus obligaciones y responsabilidades como garante de la educación

de su pueblo. Por lo tanto, su ejercicio es un tanto peculiar ya que es el Estado el que funda

las instituciones especiales, fija el tipo de preparación, promulga los planes y programas de

estudio, establece la modalidad tanto de ingreso: requisitos y condiciones, como de egreso:

exámenes, titulaciones y regula las formas de acceso al ejercicio: concursos y puntajes.

La Carrera Docente y el Estatuto Docente son el mandato estatal y el reconocimiento

del servicio público a la sociedad.

¿La profesionalización de la Carrera Docente es viable?: SÍ, si no es un simple voluntarismo

laboral; si cuenta en su Plan de Estudios con la inclusión de aspectos y rasgos técnicos e

instrumentales en equilibrio21 y si están dadas las circunstancias políticas, económicas y

sociales.

20

 En varios casos, el puntaje otorgado por dos o tres jornadas de 48hs es el mismo que una Maestría de dos
años.
21

 Teniendo en cuenta que en las carreras profesionales los componentes técnicos son más que los
instrumentales.

16

Si se establecen simetrías o igualdades entre las carreras profesionales tradicionales y la

carrera docente esta posibilidad se sumaría como otro componente a las tensiones que ya

existen y que están en proceso de asimilación. Algunas de ellas son: incorporación de las

TIC; integración de temáticas transversales como cuestiones de género, bigdata y gobierno

abierto, transparencia - compliance, bioeconomía, neurociencias, inteligencia artificial por

nombrar algunas y la incorporación de nuevas competencias 22 a las existentes para la

educación permanente.

La profesionalización de la Carrera Docente como acción aislada no asegura en forma

directa la mejora de la Calidad Educativa en los términos que lo evalúan y registran las

encuestas internacionales. Como tampoco se logra invirtiendo más fondos en la

educación y/o sumando tecnología avanzada al aula. La mejora de la calidad por lo

general responde en forma positiva ante un cambio organizacional que se vincula, en

este caso, con el modelo educativo y del cual la Formación Docente y la Carrera

Docente son un actor más.

5. Los IFD Universitarios o no Universitario

Al plantear como problemática a solucionar la mejora de la Calidad de la Educación también

aparece el problema identitario de los IFD - IES 23 y sus Comunidades Educativas se

preguntan:

¿Los Institutos de Enseñanza Superior se mantienen como parte del Nivel Superior de

Formación Docente No Universitaria o se insertan en el Nivel Universitario, sumándose

a Universidades existentes o generando nuevas universidades?

El debate está abierto y el contexto general no es el mejor para acercar posiciones y

consensuar un Plan Estratégico de Acción a mediano plazo. La gestión de los

establecimientos de Formación Docente se encuentra bajo cierta tensión "jurisdiccional" por

estar regidos por dos leyes desfasadas en el tiempo una de otra y consecuentemente

responder a distintas políticas educativas. Esto sucede por la aplicación del Artículo 13324

que genera tensiones, por una parte se despeja parcialmente la controversia acerca de la

22

 Es necesario incorporarlas porque nuestra EDUCACION es abierta y se puede ESTUDIAR a toda edad.
Ellas son: Adaptabilidad y Autonomía a los cambios humanos y del mundo, integrar redes para comunicarse,
formase y trabajar: modernidad líquida y post-verdad. Tolerancia al riesgo (fracaso - éxito) y a la
incertidumbre: formar niños y jóvenes con competencias para que tomen decisiones en trabajos y estudios que
aún no existen. Vivir y trabajar organizado por proyectos: tomando decisiones correctas para obtener resultados
concretos. Actualización permanente y Curiosidad abonan el aprendizaje permanente. Tecno - Alfabeto
permanente para tener acceso a los espacios formativos y de servicios. Aporte personal: el que se hace
como ser responsable y reflexivo al colectivo social. Iniciativa - Emprendedorismo - Productividad con

organización y métodos priorizando con perspectiva objetivos situados.
23

 Son unidades pedagógicas que forman y pueden actualizan y capacitan docentes. Sus egresados cubren la
mayor parte de la demanda laboral generada principalmente por las escuelas de los niveles Inicial - Primario -
Secundario y su propio nivel.
24

 Título XII - Disposiciones Transitorias y Complementarias

17

denominación de las Instituciones de Educación Superior No Universitarias que pasan a

denominarse Instituto de Educación Superior, pero siempre regidos en el ámbito normativo

de la Ley de Educación Superior 24521/95 y al mismo tiempo siguen estando bajo la ley de

Educación Nacional 26206/06.

Proponemos realizar un análisis y evaluación de la aplicación de la Ley en los 29 IES -

IFD de CABA, durante el periodo 2007 a 2017, que permita obtener los mejores

modelos de gestión, oferta formativa25 y resultado. Formular escenarios viables e

incrementales que puedan transformarse en ofertas replicables respetando los

criterios provinciales, regionales y nacional.

Trabajo realizado para PRIMERO EDUCACION por

Consejo Publicitario Argentino

Fundación Lúminis

Fundación T.E.A.

25

 Existen antecedentes (programas aplicados) en el nivel universitario que articula y no superpone la oferta de
formación.

