

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

**REFORMA
EDUCATIVA
EN EL AULA**

Programa Académico de Desarrollo Profesional Docente

Sistematización de la experiencia, primera cohorte 2009 - 2011

Septiembre 2011

Este material ha sido elaborado bajo la Orden de Trabajo No. EDH-I-00-05-00033 de la Agencia de los Estados Unidos para el Desarrollo Internacional, Misión Guatemala (USAID/G), con Juárez y Asociados: proyecto USAID/Reforma Educativa en el Aula y en apoyo al Convenio de donación de objetivo estratégico No. 520-0436.7, “Inversión Social: personas más sanas y con mejor nivel de educación”.

REFORMA EDUCATIVA EN EL AULA

Programa Académico de Desarrollo Profesional Docente

Sistematización de la experiencia, primera cohorte 2009 - 2011

Contratista:

Juárez y Asociados, Inc.

Preparado por:

Dra. Evelyn Espinoza

M.A. Isabel Garcés

Bajo subvención con Escuela de Formación de Profesores de Enseñanza Media
Universidad de San Carlos de Guatemala

Juarez y Asociados

**Contrato No. EDH-I-00-05-00033-00 y
Orden de Trabajo EDH-I-05-05-00033-00**

Guatemala, septiembre 2011

Las opiniones expresadas por los autores no reflejan necesariamente los puntos de vista de
USAID o del Gobierno de los Estados Unidos de América.

CONTENIDO

RESUMEN EJECUTIVO.....	0
INTRODUCCIÓN.....	4
I. ANTECEDENTES.....	4
II. EL PROGRAMA.....	6
A. FORMULACIÓN Y PUESTA EN MARCHA.....	6
B. OBJETIVOS, RESULTADOS ESPERADOS Y METAS CUANTITATIVAS DEL PROGRAMA.....	7
C. ASPECTOS ORGANIZATIVOS Y FINANCIEROS.....	12
III. LA EXPERIENCIA.....	13
A. CONVENIO MINEDUC – USAC.....	13
B. ACTIVIDADES DE IMPLEMENTACIÓN.....	13
C. ACTORES CLAVE: ESTUDIANTES, DOCENTES, ASESORES PEDAGÓGICOS Y DIRECTORES DE SEDE.....	16
D. ASPECTOS CENTRALES: EL CURRÍCULO, LA METODOLOGÍA, Y LOS MATERIALES EDUCATIVOS.....	21
E. ESPACIOS DE APRENDIZAJE: EL ESTUDIO Y EL TRABAJO.....	24
F. PRINCIPALES OBSTÁCULOS IDENTIFICADOS.....	25
IV. LECCIONES APRENDIDAS.....	27
V. RECOMENDACIONES.....	28
VI. BIBLIOGRAFÍA Y REFERENCIAS.....	¡Error! Marcador no definido.

RESUMEN EJECUTIVO

El presente documento contiene los resultados de la sistematización de la experiencia piloto de del Programa Académico de Desarrollo Profesional Docente –PADEP/D-, correspondiente a la primera cohorte (2009-2011). El objetivo principal es identificar aquellos elementos que influyeron en la calidad de su puesta en marcha, considerando los puntos de vista de todos los actores involucrados. Forma parte de las investigaciones desarrolladas dentro de la subvención del proyecto USAID/Reforma Educativa en el Aula y la Universidad de San Carlos de Guatemala.

La sistematización de la experiencia piloto del PADEP/D se constituye en una herramienta para mejorar la práctica y permite entender qué elementos han sido más determinantes que otros y por qué, y cuáles han sido los momentos significativos que marcan el devenir la experiencia y que le han dado determinados giros a su implementación.

Como fuentes principales para la recolección de la información participaron los siguientes actores: administradores del Programa, coordinadores departamentales, coordinadores de sede, asesores pedagógicos, docentes, y estudiantes. Asimismo, se revisaron algunos documentos y material producido por el Programa.

HALLAZGOS NOTABLES

- El Programa es coordinado por una Mesa Técnica en la cual participan representantes de distintas direcciones del Ministerio de Educación, la Asamblea Nacional Magisterial (ANM), y la Universidad de San Carlos de Guatemala, específicamente de la Escuela de Formación de Profesores de Enseñanza Media (EFPEM). En este espacio se conocen y discuten los principales avances y limitaciones de la implementación, y se toman decisiones sobre aspectos relevantes del Programa.
- El diseño del PADEP/D retoma varios elementos planteados en la primera profesionalización docentes realizada en el año 2002. Inicialmente, no se había considerado incluir la figura del asesor pedagógico. Dicha figura fue propuesta durante las sesiones realizadas en las mesas de trabajo, en un momento en que ya se tenía un plan de presupuesto, cuyo monto se triplicó al incluir el componente de asesoramiento en el aula.
- La metodología del Programa se basa en un enfoque constructivista, la cual se inicia identificando lo que los estudiantes ya saben para poder ampliar nuevos conocimientos. Está basada en el aprendizaje significativo, lo cual implica que el estudiante relaciona la información que ya posee con información nueva y que el maestro debe de crear un ambiente lúdico de tal manera que puedan usar este conocimiento en nuevas situaciones
- La malla curricular del Programa está compuesta por 32 cursos, de los cuales 12 son impartidos en los cuatro profesorados, mientras que el resto se distribuye entre las distintas opciones de profesionalización. Los niveles de preprimaria y primaria en el profesorado intercultural tienen 15 cursos en común. Por otro lado, en la especialización bilingüe-intercultural son 17 los cursos comunes en los niveles de preprimaria y primaria. La diferencia entre los niveles de ambas especialidades está representada por la enseñanza de los cursos de matemática, ciencias naturales, ciencias sociales, y desarrollo y productividad, que son exclusivos del nivel primario. En su lugar, en el nivel de preprimaria se imparten materias relacionadas con el desarrollo de la primera infancia.

- Para la puesta en marcha del Programa fue necesario crear una “estructura o unidad administrativa paralela” a la ya existente en la EFPEM, con el fin de coordinar todas las actividades relacionadas con el PADEP/D y brindar atención específica a los estudiantes del mismo. Esta decisión se tomó debido a la cantidad de estudiantes inscritos que llegó a ser similar a los ya registrados en las carreras ofrecidas por la EFPEM. A nivel técnico, el Programa incluye un equipo multidisciplinario de profesionales compuesto por coordinadores departamentales, coordinadores de sede, docentes, y asesores pedagógicos.
- El presupuesto del Programa, para los dos primeros años de ejecución, ascendía a Q75 millones, con los cuales se estimaba dar cobertura a los 45 municipios seleccionados, y a una población de 12 mil estudiantes. De acuerdo con lo estipulado en el Acuerdo Ministerial No. 1176-2010, el Ministerio de Educación (MINEDUC) realizaría los pagos correspondientes a la Universidad de acuerdo con el número de estudiantes inscritos durante los dos años de duración del Programa.
- Al concluir la primera cohorte el total de estudiantes inscritos era de 2,708 en los cuatro profesorados ofrecidos, siendo los profesorados bilingües y los niveles de primaria, los que contaron con una mayor cantidad de estudiantes.
- Para la implementación de la primera cohorte del Programa se contrataron un total de 289 docentes, 63 asesores pedagógicos, y 45 coordinadores de sede. En Marzo del presente año se adicionaron 9 coordinadores departamentales.
- Las sedes del Programa fueron descritas por los actores como “no idóneas” ya que varias veces los estudiantes se vieron obligados a utilizar mobiliario escolar infantil. Además, las escuelas generalmente no contaban con laboratorio de computación, necesario para impartir el curso de las TICs. En algunos casos, ni siquiera había energía eléctrica en los edificios, lo cual dificultaba aún más esta situación.

LECCIONES APRENDIDAS

Derivado de la reflexión y el análisis, los diferentes actores del Programa, y sus administradores, señalaron los siguientes elementos que marcan el aprendizaje de la primera experiencia.

- MESA TÉCNICA CON REPRESENTACIÓN DE TODOS LOS ACTORES INVOLUCRADOS. La coordinación del proceso de implementación del PADEP/D se benefició del carácter participativo y la frecuencia del seguimiento que se dio a través de la mesa técnica con representación de la ANM. Este esquema debería considerarse un elemento clave de la conducción del SINAFORHE en su totalidad.
- INCLUIR LA FIGURA DEL ASESOR PEDAGÓGICO. Aunque esta figura está considerada en el documento del Sistema Nacional de Formación Docente (se le llama facilitador educativo), no estaba incluida en el diseño inicial del PADEP/D. La propuesta de incluirlo surge mucho después y generó que el presupuesto se triplicara. Sin embargo, el asesor pedagógico ha resultado ser el actor clave del Programa, ya que además de asesorar al maestro, es el encargado de verificar e informar sobre el impacto que tiene el PADEP/D en las aulas.

- INCLUIR LOS MATERIALES EDUCATIVOS. La inclusión de materiales educativos, en este caso, guías metodológicas para los docentes, y módulos para los estudiantes, no estaba considerado en el diseño ni en el presupuesto del Programa. La idea de hacerlo surge casi al mismo tiempo en el que se daba inicio a la primera cohorte, lo cual provocó que este material se trabajara muchas veces en un marco muy estrecho de tiempo. Peor aún, generó molestia entre los estudiantes porque los recibieron tarde, y en algunos casos ya no los utilizaron.
- INICIAR EL PROGRAMA SIN CONSIDERAR LOS ASPECTOS ADMINISTRATIVOS. La decisión de iniciar el Programa se tomó sin considerar algunos aspectos, tales como que en la USAC las inscripciones se realizan únicamente a principios de año, y que los exámenes están programados para realizarse a finales de año. Pese a que, a través de las gestiones del coordinador del Programa, se logró vencer estos obstáculos, ello provocó atrasos en los procesos de inscripción, lo cual a su vez implicó que los fondos del MINEDUC entrarán retrasados, y se atrasara el pago de salarios a todo el personal.
- SELECCIÓN DE PERSONAL BILINGÜE. La selección de personal bilingüe se dio a solicitud de autoridades del MINEDUC, específicamente de la Dirección General de Educación Bilingüe (DIGEBI), sin embargo no se logró atraerlos para formar parte del Programa, dado los bajos salarios que se pagan a los docentes. La carencia de este tipo de personal, provocó descontento entre los estudiantes registrados en los profesorados bilingües ya que muchas veces tuvieron que tomar los cursos de los profesorados interculturales, porque no había maestro para ellos.

RECOMENDACIONES

El presente documento cierra con una propuesta de recomendaciones enfocadas a mejorar la implementación del Programa para las futuras cohortes.

- ORGANIZACIÓN Y FUNCIONAMIENTO. Es importante que se evalúe el modelo de gestión del Programa. Actualmente el modelo utilizado provoca que el desarrollo de actividades clave se centralice en los puestos de coordinación. Es recomendable que se establezca un modelo por procesos en el cual diversos actores intervengan para generar un producto, de forma más rápida y oportuna. Para ello se hace necesario el diseño de un Manual de procesos, y el establecimiento de controles continuos para asegurar el buen desempeño de los procesos administrativos.
- PLAN DE COMUNICACIÓN. Es necesario que se diseñe un Plan de comunicación interna y externa. En el primer aspecto debe considerarse la creación de espacios de intercambio entre los diferentes actores del Programa (docentes-asesores pedagógicos-coordinadores de sede) con el fin que puedan compartir experiencias sobre la implementación de la metodología y el aprendizaje en las escuelas de los maestros PADEP/D. En el área de comunicación externa, debe incluirse medidas encaminadas a potencializar el sitio web del Programa. De tal forma que pueda constituirse en un elemento para la actualización docente (con la publicación de materiales educativos, videos con conferencias, etc.), y un espacio en el que tanto docentes, como asesores pedagógicos, y estudiantes, puedan interactuar. De igual forma, es importante que se difundan los avances y resultados alcanzados por el Programa, y que si incluya un buzón en línea en donde todos los actores puedan ingresar sus comentarios.
- SELECCIÓN DE PERSONAL BILINGÜE. Dado el bajo número de docentes bilingües que se logró reclutar para la primera cohorte, es importante que se diseñe una estrategia encaminada a atraer un mayor número de profesionales para las siguientes cohortes. En este sentido, se

recomienda hacer uso del sitio web del Programa, ya que si el personal bilingüe no está dispuesto a movilizarse al interior del país, se pueden realizar conferencias virtuales con los estudiantes de las carreras bilingües.

- **EVALUACIÓN DE DESEMPEÑO.** Es de trascendental importancia que se realice una revisión de los criterios de evaluación de los docentes del PADEP/D, ya que de acuerdo con los implementadores, ésta no refleja los comentarios negativos que se hacen en algunas sedes. Asimismo, se recomienda que se realice una evaluación intermedia, pero sobretodo, es preciso que los resultados de las mismas se den a conocer a las partes interesadas, con fin que puedan realizar las enmiendas correspondientes. De igual manera debe de aplicarse la evaluación del desempeño de los asesores pedagógicos.
- **EL PADEP/D COMO SUBSISTEMA DEL SISTEMA NACIONAL DE FORMACIÓN DE RECURSO HUMANO.** Es recomendable que se vincule al Programa como subsistema del SINAFORHE, ya que el diseño y estructura del mismo pueden coadyuvar a la operacionalización de los otros aspectos clave de la actualización docente. En lo referente al subcomponente de inducción, el PADEP/D puede apoyar en la identificación, mediante las pruebas de admisión que se realizan en la USAC, y en general, evaluando el rendimiento de los estudiantes del Programa, de competencias esenciales para la puesta en marcha de un programa de inducción a maestros que recién han ingresado al sistema educativo nacional. De igual forma, la actualización de los docentes puede implementarse a través de la plataforma web del PADEP/D, considerando que los egresados del Programa contarán con las competencias necesarias para el manejo de tecnología.

Pese a que el PADEP/D tal y como fue diseñado sea un Programa temporal, existen diversas opciones para darle un carácter permanente, dada la demanda existente en el país de contar con profesores con mayor nivel educativo. En este sentido, la profesionalización de los docentes puede encaminarse a otorgar licenciaturas en las diversas áreas de interés para el gremio magisterial. Debe reconocerse que muchos de ellos ya forman parte de las aulas universitarias y que en poco tiempo subirán los estándares de formación del recurso humano educativo en Guatemala.

Finalmente, el acompañamiento puede institucionalizarse a través de la figura del asesor pedagógico. El cual como ya mencionó ha gozado de bastante aceptación entre los estudiantes del Programa. El objetivo de brindar este acompañamiento permanente a los docentes es garantizar la aplicación continua de la metodología del Programa, además de verificar los cambios implementados en el aula, resultado del grado de profesionalización del docente.

LIMITACIONES

Aunque el presente proceso de sistematización ha arrojado resultados interesantes con implicaciones para la implementación de las siguientes cohortes del Programa, existieron algunas limitaciones. La primera de ellas consistió en el restringido acceso que se tuvo a documentación interna del PAPEP/D, específicamente a informes de avance, cartas de entendimiento firmadas entre la USAC-EFPEM y el MINEDUC, y manuales de organización y funciones. Igualmente, no se pudieron concretar entrevistas a representantes de la ANM, ni a personal académico de la EFPEM, que ha colaborado en el diseño de material educativo y escalas para la selección de personal. Otra limitación importante fue que no se dio acceso a datos tales como el número de estudiantes que reprobó la prueba de ingreso a la USAC, o el número “real” de estudiantes que se

inscribió inicialmente. Únicamente se cuenta con aproximados, y con el dato final de estudiantes de la primera cohorte inscritos a Julio del 2011. Tomando lo anterior en consideración se recomienda precaución al leer la información presentada en este documento.

INTRODUCCIÓN

La profesionalización docente es un requisito indispensable para mejorar la calidad educativa del país, y un elemento central para la puesta en marcha del Currículum Nacional Base –CNB-, el cual, entre otras cosas, propone un cambio en los procesos de enseñanza-aprendizaje que contraponen el rol tradicional del maestro como transmisor de conocimientos al de facilitador del aprendizaje de los estudiantes. Con base a ello, da inicio en julio del año 2009, el Programa Académico de Desarrollo Profesional Docente –PADEP/D-, el cual está encaminado a elevar al nivel de profesorado universitario la formación de maestros en servicio.

El Programa surge en el marco del Sistema Nacional de Formación del Recurso Humano Educativo –SINAFORHE-, y contó en la primera cohorte con una población estudiantil de alrededor de cuatro mil profesores de los niveles de pre-primaria y primaria del sector oficial. Esta primera cohorte representa la prueba piloto realizada en 45 municipios (seleccionados por su rezago educativo y extrema pobreza) localizados en 9 departamentos, a saber: Petén, Alta Verapaz, Baja Verapaz, Chiquimula, Quiché, Sololá, Totonicapán, Huehuetenango y San Marcos.

El PADEP/D, es ejecutado por la Escuela de Formación de Profesores de Enseñanza Media –EFPEM-, y tiene como beneficiarios principales a los maestros activos del sistema educativo oficial contratados bajo el renglón presupuestario 011. La duración del Programa de profesionalización es de dos años, dividida en 20 cursos, de forma semi-presencial, plan fin de semana, inscripción gratuita y con beca de estudio. Los maestros egresados del PADEP/D, obtienen el título de Profesorado de Educación en una de sus cuatro especialidades: Preprimaria Intercultural, Preprimaria Bilingüe Intercultural, Primaria Intercultural y Primaria Bilingüe Intercultural. Se ofrece también un incentivo salarial a aquellos maestros que se gradúen del Programa.

En julio del presente año culminó la primera cohorte, y se planteó la necesidad de sistematizar dicha experiencia considerando los elementos internos que influyeron en la calidad de su implementación, desde la perspectiva de todos los actores involucrados. Este documento contiene los resultados obtenidos a través del proceso de sistematización.

El documento está organizado de la siguiente forma, en el Capítulo I se presentan los antecedentes del Programa, haciendo una descripción del contexto en qué surgió el mismo, y el problema al que se pretendía dar respuesta. Seguidamente, el Capítulo II contiene los objetivos del PADEP/D, y el detalle del diseño inicial, tanto para el área administrativa, como para el área educacional. En el Capítulo III se analiza la experiencia, sus resultados, logros, obstáculos, y el rol desempeñado por los principales actores del Programa. Para finalizar, en el Capítulo IV se presentan las principales lecciones aprendidas, producto de la reflexión de los actores, y las principales recomendaciones derivadas del proceso de sistematización. En los Anexos se incluyen el marco metodológico, y los instrumentos utilizados para recopilar la información.

I. ANTECEDENTES

En este Capítulo se presenta un panorama general del problema al cual se pretendía dar respuesta, y se ofrece una descripción de los elementos contextuales que marcaron el surgimiento del PADEP/D.

MARCO CONTEXTUAL

La profesionalización docente es necesaria para mejorar la calidad de la enseñanza en el país, y un elemento central para la puesta en marcha del CNB, pues este propone cambiar el rol tradicional del maestro como transmisor de conocimientos al de facilitador del aprendizaje de los estudiantes.

Los procesos de profesionalización en América Latina, forman parte de las reformas educativas impulsadas, y resaltan la importancia de fortalecer la práctica docente, y de establecer mecanismos de certificación y habilitación. De igual manera, en casi la mayoría de los países se ha tomado como prioritario el tema de formación inicial de los maestros, para la cual se propone elevarla al nivel superior¹.

Los primeros esfuerzos, por parte del MINEDUC, de profesionalizar a los docentes en servicio se realizaron en 2002. En ese entonces, mediante una alianza con la USAC, la Universidad Panamericana, y la Universidad Mariano Gálvez, se puso en marcha un programa de profesionalización dirigido a maestros y personal técnico-administrativo de preprimaria y primaria del sector oficial. Dicho programa tenía una duración prevista de dos años y estaba vinculado a una política salarial². Sin embargo, éste fue suspendido a consecuencia de una huelga magisterial.

En 2005 inicia una alianza estratégica entre el MINEDUC y la USAC, la cual fue motivada, entre otros aspectos, por los resultados poco favorables obtenidos en las primeras evaluaciones de graduandos realizadas en 2004. De esta cuenta se diseñaron programas de capacitación a docentes en las áreas de comunicación y lenguaje y matemática. Este esfuerzo incluyó a profesores de Escuelas Normales y a profesores que recibían bono por bilingüismo. Estas acciones de actualización docente, sin embargo, eran coyunturales y realizadas en forma de cursos, talleres, y seminarios, de acuerdo a lineamientos de las autoridades del MINEDUC³.

En 2007 iniciaron las conversaciones para el diseño del Sistema Nacional de Formación Docente en Guatemala. Este proceso fue liderado por la EFPEM, y en él participó activamente la Asamblea Nacional Magisterial (ANM), sumándose más adelante el MINEDUC. Se conformaron equipos de trabajo y luego de año y medio se presentó la propuesta consensuada de las “*Bases para el diseño del sistema nacional de formación docente en Guatemala*”, también denominada “Libro Azul”. En dicho documento se plantea el establecimiento de un sistema de formación cuya finalidad es “la formación integral de los maestros en servicio para una educación acorde a las necesidades de cada comunidad lingüística, en consonancia con la ciencia y la tecnología educativas, buscando cumplir con los objetivos indicados por la COPARE, y los diálogos y consensos nacionales de la Reforma Educativa”⁴. En 2009, autoridades del MINEDUC y representantes de la ANM, decidieron dar inicio a la primera promoción, en la cual se estimaba atender a una población de 12 mil maestros activos.

¹ USAC-EFPEM, 2009

² OEI-Ministerio de Educación de Guatemala, s.f.

³ USAC-EFPEM, 2009

⁴ USAC-EFPEM, 2008

Algunos aspectos importantes que enmarcan la puesta en marcha del PADEP/D son:

- i) La decisión de iniciar en Julio, aunque la USAC sólo abre inscripciones en el mes de enero de cada año.
- ii) En el momento en que se toma la decisión de iniciar, la EFPEM aún no contaba con todos los recursos necesarios para la implementación (recurso humano, materiales).
- iii) El Acuerdo Marco entre EFPEM y MINEDUC indica que éste último hará los desembolsos una vez que los estudiantes estén inscritos.
- iv) El antecedente del proceso de profesionalización iniciado y poco después interrumpido en el año 2002, provocó que muchos maestros no se interesaran, y en otros casos desistieran, de participar en el Programa.

Las implicaciones que tuvieron los elementos mencionados anteriormente, son analizados en el Capítulo III

II. EL PROGRAMA

En este Capítulo se presenta un panorama sobre el diseño del Programa, su formulación, objetivos, aspectos organizativos y financieros, y las principales actividades realizadas durante la implementación de la primera cohorte.

A. FORMULACIÓN Y PUESTA EN MARCHA

El PADEP/D representa la materialización del esfuerzo conjunto y consensuado entre el MINEDUC, la ANM, y la EFPEM, para diseñar un Programa de Profesionalización basado en varios aspectos estipulados por el Currículum Nacional Base –CNB-.

El Programa se enmarca dentro del Sistema Nacional de Formación Docente, el cual incluye ocho subsistemas, a saber: i) formación inicial, ii) formación continua, el cual comprende inducción, actualización, profesionalización, y acompañamiento; iii) acreditación e incentivos, iv) monitoreo y evaluación; v) administración; vi) licenciamiento y acreditación de programas; vii) monitoreo, supervisión y evaluación; y viii) administración, coordinación y articulación. El PADEP/D se enmarca en el Segundo subsistema (formación continua), específicamente en el componente referido a profesionalización.

El diseño del PADEP/D retoma varios elementos planteados en la primera profesionalización realizada en el año 2002. Inicialmente, no se había considerado incluir la figura del asesor pedagógico. Dicha figura fue propuesta durante las sesiones realizadas en las mesas de trabajo, en un momento en que ya se tenía un plan de presupuesto, cuyo monto se triplicó al incluir el componente de asesoramiento en el aula.

En la formulación del Programa se incluyeron cuatro profesorados: i) Educación Primaria Intercultural, ii) Pre-primaria Intercultural; iii) Primaria Bilingüe Intercultural y iv) Pre-Primaria Bilingüe Intercultural. Estas cuatro especializaciones incluyen un área básica común y un área específica para cada una de ellas. Todos los contenidos fueron consensuados tanto con el MINEDUC como con la ANM y están basados en el CNB.

Para hacer atractivo el Programa a los docentes en servicio, a quienes éste va dirigido, se tomó la

decisión de implementarlo en los 45 municipios con mayor rezago educativo e índices más altos de pobreza extrema. Ello conllevaba la idea de acercar la Universidad a los estudiantes, bajando así los costos de movilización de éstos. Asimismo, tanto el MINEDUC como la ANM acordaron que los docentes no pagarían nada, y que recibirían un bono al finalizar el proceso de profesionalización.

A inicios del año 2009, cuando ya se contaba con un diseño preliminar del currículo y del Programa en general, se tomó la decisión de dar inicio a la primera cohorte. Es entonces que inicia una carrera contra el tiempo para realizar todas las actividades logísticas que incluían no sólo la convocatoria y las sesiones de información a docentes en servicio, sino también la gestión ante la USAC para la realización de exámenes de admisión e inscripciones en un período extraordinario. De esta forma el PADEP/D inicia formalmente sus actividades en julio del año 2009.

B. OBJETIVOS, RESULTADOS ESPERADOS Y METAS CUANTITATIVAS DEL PROGRAMA

El objetivo central del PADEP/D es “formar profesionales competitivos y capaces de asumir posiciones de liderazgo con el fin de contribuir al desarrollo del país, además de proporcionar las herramientas necesarias para resolver las diferentes problemáticas que afectan la armonía entre el ser humano y su entorno” (USAC-EFPEM, 2009).

Los objetivos específicos del Programa son:

- Desarrollar procesos de reflexión autónoma docente y compartida sobre el sentido de la práctica pedagógica.
- Replantear la gestión, los procesos y organización curricular para que los docentes puedan organizar y ejecutar un currículum enriquecido de acuerdo con las características socioculturales y lingüísticas de la región y comunidad donde laboran.
- Promover la aplicación de la investigación-acción-reflexión como instrumento de desarrollo profesional.
- Desarrollar las capacidades de autonomía y responsabilidad en el campo experiencial e investigativo de su competencia.
- Desarrollar conocimientos, habilidades, valores y actitudes profundas así como madurez científica, capacidad de innovación y creatividad para resolver y dirigir la solución de los problemas educativos, con responsabilidad e independencia.

Se espera que el Programa tenga una duración aproximada de 15 años en los cuales se pretende dar cobertura a la mayoría de los docentes activos en el sistema de educación guatemalteco, en la perspectiva de que, en el mismo plazo, se produzcan cambios en la formación inicial de maestros para incorporar los contenidos de la profesionalización, además de otros cambios en la duración de la formación inicial y su clasificación en los niveles diversificado y técnico universitario.

MODELO CURRICULAR.

El modelo curricular del PADEP/D está basado en el constructivismo. Es decir, se privilegia el concepto de aprendizaje guiado, de tal forma que se espera que los estudiantes construyan el conocimiento a través de la revisión de fuentes bibliográficas, además de su experiencia individual y grupal. Asimismo, se asigna un rol preponderante a la metodología participativa, estimuladora del pensamiento reflexivo y analítico, los cuestionamientos ontológicos y axiológicos (USAC/EFPEM, 2009).

La malla curricular del Programa está compuesta por 32 cursos, de los cuales 12 son impartidos en los cuatro profesorados, mientras que el resto se distribuye entre las distintas opciones de profesionalización. Los niveles de pre-primaria y primaria en el profesorado intercultural tienen 15 cursos en común. Por otro lado, en la especialización bilingüe-intercultural son 17 los cursos comunes en los niveles de preprimaria y primaria. La diferencia entre los niveles de ambas especialidades está representada por la enseñanza de los cursos de matemática, ciencias naturales, ciencias sociales, y desarrollo y productividad, que son exclusivos del nivel primario. En su lugar, en el nivel de preprimaria se imparten materias relacionadas con el desarrollo de la primera infancia.

Es importante señalar que en los profesorados bilingües sobresale la enseñanza de una Lengua materna que puede ser Garífuna, Xinca, o Maya. La siguiente tabla presenta el listado de los cursos ofrecidos por el PADEP/D.

Tabla 1. Malla curricular del Programa Académico de Desarrollo Profesional Docente – PADEP/D-

CURSO	PRE-PRIMARIA INTERCULTURA L	PRIMARIA INTERCULTURA L	PRE-PRIMARIA BILINGÜE INTERCULTURA L	PRIMARIA BILINGÜE INTERCULTURA L
Realidad sociocultural de Guatemala	X	X	X	X
Educación multicultural e intercultural	X	X	X	X
Investigación y desarrollo profesional	X	X	X	X
Matemática y pensamiento lógico	X	X	X	X
Comunicación y lenguaje	X	X	X	X
Desarrollo evolutivo del niño	X	X	X	X
Psicopedagogía	X	X	X	X
Administración y legislación educativa	X	X	X	X
Planificación y evaluación de los aprendizajes	X	X	X	X
Ética profesional y	X	X	X	X

CURSO	PRE-PRIMARIA INTERCULTURA L	PRIMARIA INTERCULTURA L	PRE-PRIMARIA BILINGÜE INTERCULTURA L	PRIMARIA BILINGÜE INTERCULTURA L
desempeño docente				
TIC aplicadas a la educación	X	X	X	X
Atención a las necesidades educativas especiales	X	X	X	X
Introducción al diseño y desarrollo curricular	X	X		
Área de expresión artística y su aprendizaje	X	X		
Área de educación física y su aprendizaje	X	X		
Área de matemática y su aprendizaje		X		
Área de comunicación y lenguaje y su aprendizaje	X	X		
Área de ciencias naturales y tecnología y su aprendizaje		X		
Área de ciencias sociales y formación ciudadana y su aprendizaje		X		
Área de productividad y desarrollo y su aprendizaje		X		
Factores asociados a la calidad y el	X			

CURSO	PRE-PRIMARIA INTERCULTURA L	PRIMARIA INTERCULTURA L	PRE-PRIMARIA BILINGÜE INTERCULTURA L	PRIMARIA BILINGÜE INTERCULTURA L
aprendizaje de la primera infancia				
Atención a la niñez de 0 a 6 años a través de las modalidades formales y no formales	X		X	
Área de destrezas de aprendizaje y su aprendizaje	X			
Área de medio social y natural y su aprendizaje	X			
Introducción al diseño y desarrollo curricular bilingüe intercultural			X	X
Aprendizaje de la Lengua materna (L1: idioma Garífuna, Xinca, o Maya)			X	X
Matemática desde la cosmovisión de los pueblos y su aprendizaje				X
Ciencias sociales, productividad ciudadana, productividad y desarrollo desde la cosmovisión de los pueblos y su aprendizaje				X

CURSO	PRE-PRIMARIA INTERCULTURA L	PRIMARIA INTERCULTURA L	PRE-PRIMARIA BILINGÜE INTERCULTURA L	PRIMARIA BILINGÜE INTERCULTURA L
Expresión artística desde la cosmovisión de los pueblos y su aprendizaje			X	X
Educación física desde la cosmovisión de los pueblos y su aprendizaje			X	X
Ciencias naturales desde la cosmovisión de los pueblos y su aprendizaje				X
Área de comunicación y lenguaje desde la cosmovisión de los pueblos y su aprendizaje			X	X
Medio social y natural desde la cosmovisión de los pueblos y su aprendizaje			X	
Destrezas de aprendizaje desde la cosmovisión de los pueblos y su aprendizaje			X	

Durante el primer año reciben contenidos generales como Realidad Sociocultural de Guatemala, Educación multicultural e intercultural, Investigación y Desarrollo Profesional, Matemática y Pensamiento Lógico y Comunicación y Lenguaje, Desarrollo Evolutivo del niño, Psicopedagogía, Administración y Legislación Educativa y Ética profesional. En el segundo año reciben cursos específicos de su especialidad dentro de los cuales destacaron, según la percepción de los estudiantes, Tecnologías de Información y comunicación y Atención a las necesidades educativas Especiales. Algunos otros cursos son Expresión Artística desde la cosmovisión de los pueblos y

su aprendizaje y Ciencias Naturales y tecnología desde la Cosmovisión de los pueblos y su aprendizaje.

Los cursos se desarrollan durante 4 horas cada día sábado y tienen una duración de 8 semanas, por lo que duran en total 32 horas. Esta duración incluye la aplicación de un pre-test, dos exámenes parciales (el primero en el tercer sábado y el segundo el quinto sábado) así como el examen final. Estos cuatro exámenes duran en total alrededor de tres horas.

Cada materia impartida tiene un programa general, en el cual presenta el área temática a cubrir de una forma general especificando las competencias que los estudiantes deben desarrollar, los contenidos, evaluaciones y la bibliografía sugerida. Los contenidos se deben distribuir en las ocho clases que se impartirán. Se aclara en el programa que los estudiantes deben de cumplir con el 80% de asistencia, zona mínima de 31 puntos y se aprueba con un puntaje entre 61 y 100 puntos. La zona acumulada en el curso es de 70 puntos el examen final de 30 puntos.

Por otro lado, la metodología impulsada por el Programa se basa en un enfoque constructivista, la cual se inicia identificando lo que los estudiantes ya saben para poder ampliar nuevos conocimientos. Está basada en el aprendizaje significativo, lo cual implica que el estudiante relaciona la información que ya posee con información nueva y que el maestro debe de crear un ambiente lúdico de tal manera que puedan usar este conocimiento en nuevas situaciones.

C. ASPECTOS ORGANIZATIVOS Y FINANCIEROS

La Mesa Técnica es el ente rector del Programa. En ella están representados todos los actores involucrados y es el espacio en donde se toman decisiones sobre algunos aspectos clave de la implementación. Los participantes en la Mesa Técnica realizan reuniones semanales en las que los administradores del PADEP/D presentan los principales avances, problemas encontrados en las distintas sedes, y se toman decisiones sobre otros aspectos clave de la implementación.

Para la puesta en marcha del Programa fue necesario crear una “estructura o unidad administrativa paralela” a la ya existente en la EFPEM, con el fin de coordinar todas las actividades relacionadas con el PADEP/D y brindar atención específica a los estudiantes del mismo. Esta decisión se tomó debido a la cantidad de estudiantes inscritos que llegó a ser similar a los ya registrados en las carreras ofrecidas por la EFPEM.

En el área administrativa, el Programa cuenta con un Coordinador, quien actúa a su vez como Director de la EFPEM, una asistente de coordinación, quien se encarga de todos los aspectos relacionados con la logística, incluyendo convocatorias para la selección de personal, contrataciones, capacitaciones, atención a estudiantes y personal técnico, reuniones de coordinación con el personal técnico, y elaboración de informes de seguimiento para el Ministerio de Educación y la Mesa Técnica. En ambos puestos descansa la mayoría de tareas asociadas a la implementación, así como también la toma de decisiones de índole administrativo.

Asimismo se cuenta con una sección de control académico encargada del registro de estudiantes inscritos y de las notas obtenidas por ellos en los distintos cursos que forman parte del currículo; y una tesorería que maneja de forma exclusiva los recursos financieros del Programa. Adicionalmente se crearon una sección de reproducción de materiales educativos, (guías pedagógicas y módulos para los estudiantes) y una sección encargada de actualizar y validar los materiales educativos.

A nivel técnico, el Programa tenía previsto contratar a un equipo multidisciplinario de profesionales compuesto por coordinadores departamentales, coordinadores de sede, docentes, y asesores pedagógicos. Tanto los procesos de selección como de contratación estarían normados por el reglamento vigente en la USAC.

Finalmente, en el área financiera, el presupuesto del Programa, para los dos primeros años de ejecución, ascendía a Q75 millones, con los cuales se estimaba dar cobertura a los 45 municipios seleccionados, y a una población de 12 mil estudiantes. De acuerdo con lo estipulado en el Acuerdo Ministerial No. 1176-2010, el MINEDUC realizaría los pagos correspondientes a la Universidad de acuerdo con el número de estudiantes inscritos durante los dos años de duración del Programa. De esta forma la EFPEM esperaba recibir el primer desembolso luego de finalizado el proceso de inscripción de los estudiantes de la primera cohorte, y con ello cubrir los costos de las actividades principales: convocatoria, selección de personal, inducciones, y adquisición de insumos.

III. LA EXPERIENCIA

La puesta en marcha del PADEP/D conllevó una serie de aspectos logísticos y decisiones administrativas, tanto a nivel del MINEDUC como de la USAC . En este Capítulo se analiza la experiencia: sus resultados, logros, obstáculos, y el rol desempeñado por los principales actores del Programa.

A. CONVENIO MINEDUC – USAC

La alianza entre el MINEDUC y la USAC data del año 1967. En ese entonces se acordó la creación de la EFPEM como ente coordinador de los esfuerzos para promover el mejoramiento y desarrollo de la educación media en el país. En dicho acuerdo participó también la UNESCO. En el año 2005, se renueva esta alianza estratégica con el fin de implementar un programa de capacitación a los docentes en servicio.

Aunque el Convenio Marco de Cooperación y las cartas de entendimiento entre la Universidad y el MINEDUC fueron firmadas en mayo del año 2009, el Acuerdo Ministerial que crea el PADEP/D (No. 1176.2010), no fue emitido sino hasta julio del año 2010 es decir, un año después de que inicia la primera cohorte. En el mismo se señalan las características generales del Programa, los requisitos de ingreso, y se incluye como elemento central del mismo, el acompañamiento pedagógico. De igual manera, el Acuerdo estipula el compromiso del MINEDUC de realizar los pagos correspondientes a la cantidad de docentes atendidos por el Programa. Las cartas de entendimiento, por otro lado, especifican aspectos puntuales de la implementación, tales como la presentación de informes de avance, y la periodicidad de los pagos que el MINEDUC debe realizar para cubrir los costos del Programa.

B. ACTIVIDADES DE IMPLEMENTACIÓN

Las actividades principales realizadas para la implementación del Programa, son: i) convocatoria, admisión e inscripción, ii) convocatoria y selección de personal, iii) contrataciones; iv) inducciones, y v) evaluación del desempeño del personal técnico.

CONVOCATORIA, ADMISIÓN E INSCRIPCIÓN.

El proceso de convocatoria para reclutar estudiantes de la primera cohorte del PADEP/D estuvo a cargo del MINEDUC y la ANM, con el acompañamiento de la EFPEM. En la información difundida se enfatizaba que la invitación estaba abierta para aquellos docentes en servicio contratados bajo el renglón presupuestario 011, de los niveles de educación preprimaria y primaria en las modalidades monolingüe y bilingüe del sector oficial. Asimismo, se indicaba que todos los que decidieran participar contarían con una beca de estudios, y que las clases se impartirían los días sábados en escuelas seleccionadas para el efecto.

Se organizaron visitas a los 45 municipios seleccionados con el fin de dar a conocer los alcances y requisitos del mismo. Alrededor de seis mil maestros acudieron a las sesiones informativas. Pese a la cantidad de maestros que mostraron interés en el Programa, únicamente alrededor de 4 mil, presentaron la papelería necesaria para inscribirse, y se sometieron a los exámenes de admisión normados por la USAC. La mayoría de los estudiantes realizaron los exámenes de admisión en sus lugares de origen. Sin embargo, aquellos que no aprobaron en la primera oportunidad, debieron movilizarse hacia el campus central para tomar por segunda, y en algunas casos por tercera vez, las pruebas de admisión. Aunque no se tuvo acceso a los registros de los estudiantes, los administradores del Programa señalan que muchos de ellos no aprobaron los exámenes en la primera oportunidad. Esto provocó deserción en algunas sedes, pese a que, de acuerdo a decisiones administrativas, se les permitió seguir tomando cursos del PADEP/D. Al final de la primera cohorte, el Programa tiene registrados a 2,708 estudiantes.

CONVOCATORIA Y SELECCIÓN DE PERSONAL.

La convocatoria, para la selección del personal que ocuparía las distintas plazas disponibles en el Programa, fue publicada en los diarios de mayor circulación del país, de acuerdo con la normativa de la Universidad de San Carlos. Tanto la solicitud de los candidatos(as) como la documentación de soporte fueron revisadas y evaluadas por representantes de la EFPEM ante la Mesa Técnica. Se utilizó un instrumento de evaluación específicamente diseñado para el efecto, en el que se valoraron diversos aspectos tales como los años de experiencia docente y el grado académico, además de conocimiento general sobre el Currículo Nacional Base –CNB-.

El siguiente paso consistió en invitar a los candidatos(as) a una entrevista con el Comité de selección, en donde al finalizar la misma se procedía a realizar una prueba escrita. Un puntaje mayor de 60 era necesario para poder optar a la plaza. Existen perfiles para los profesionales contratados de acuerdo con los cursos que debían impartirse. Los perfiles están normados en el Manual de Funciones del Programa. En algunos casos, cuando no se encontraron profesionales especializados que radicaran en los departamentos seleccionados por el Programa, se consideró oportuno que fueran los estudiantes de la licenciatura de la EFPEM quienes impartieran los cursos, esto sucedió específicamente en las áreas de matemática, y lenguaje.

Es importante mencionar que, aunque para las plazas de asesores pedagógicos se requería como mínimo el grado de licenciatura, las personas que aplicaron para las plazas de docentes, debían tener como mínimo el grado de Profesor de Enseñanza Media o un última instancia, un grado técnico. En el caso de la selección de profesionales bilingües, se requirió del apoyo de la Dirección General de Educación Bilingüe Intercultural –DIGEBI-, quienes proveyeron una lista de alrededor de 300 profesionales. Sin embargo, de acuerdo con la información proporcionada por personal del Programa, no fue posible contratar a ninguna de estas personas.

“Mandaron una lista de más de 300. Sin embargo, se les contactó por medio de correo electrónico y teléfono, pero muchos de ellos estaban ocupados y a la

mayoría no le interesó. Porque ellos ganan más en los organismos internacionales de lo que nosotros le podemos pagar”(Entrevista #1 con implementadores).

El número de plazas adjudicadas durante la primera cohorte fue de 150 docentes (por cada curso, ya que muchas veces había más de una sección en las sedes), 60 asesores pedagógicos, y 43 coordinadores de sede. Los docentes están contratados por bimestre. Los asesores pedagógicos, los coordinadores departamentales, y los coordinadores de sede están contratados por semestre. Éstos últimos, al igual que los docentes, sólo laboran durante el fin de semana.

LAS CONTRATACIONES.

El proceso de contratación del personal técnico y administrativo del Programa se rige por la normativa vigente en la Universidad. De esta cuenta el personal seleccionado presentó la documentación requerida que acreditaba tanto su nivel educativo como su experiencia y colegiación profesional; además se requirió que adquirieran una fianza de cumplimiento. El plazo para gestionar un contrato fue largo (3-4 meses) debido a los procesos administrativos de la Universidad. Todos los contratos fueron aprobados por la Rectoría de la USAC, y fueron suscritos bajo el renglón presupuestario 029.

En el caso de los catedráticos del Programa, la vigencia del contrato se estableció en dos meses (8 sábados), y el monto a pagar dependía del nivel educativo, así podía ganar entre Q700.00 hasta 1,100 por hora. A la mayoría se le asignó un monto adicional para movilización a las sedes. Por otra parte, a los asesores pedagógicos se les asignó un salario nominal de Q9,408.00 por tiempo completo.

Dentro de los principales problemas identificados en este proceso se tiene que el tiempo de gestión de los contratos fue bastante largo. Esto debido en parte a que la EFPEM no estaba capacitada para dar atención a todo el personal que se requirió contratar para el PADEP/D. El hecho que los contratos se firmaran con retraso, provocó un atraso de alrededor de 6 meses en todos los pagos del personal. Este atraso se debió también a que en EFPEM se recibieron los fondos tarde , ya que como se mencionó antes, el monto asignado por el MINEDUC es sólo por estudiantes inscritos, y el proceso de inscripción tomó más tiempo del inicialmente programado. Sin embargo, vale la pena mencionar que para cuando se recibieron los fondos en EFPEM, las autoridades realizaron las gestiones necesarias para realizar los pagos, aún y cuando, de acuerdo a la normativa que rige las instituciones estatales, ya estaba fuera de calendario.

ADQUISICIÓN DE MATERIALES E INSUMOS.

El proceso de adquisición de materiales del Programa se implementa tomando como base la normativa vigente en la USAC. De esta cuenta, cuando el monto a ejecutar rebasa cierto límite, los administradores están obligados a realizar una licitación pública utilizando el sitio de Guatecompras.

En el caso específico de la primera cohorte, se realizaron algunas compras de equipo e insumos para la reproducción de documentos. Específicamente, esto se debió a que se tomó la decisión de reproducir en la EFPEM los materiales educativos, dada la carencia de fondos del Programa.

EVALUACIÓN DEL DESEMPEÑO

El proceso de evaluación del desempeño del PADEP/D se desarrolla de acuerdo a criterios específicos, diseñados para valorar la labor de los docentes y los coordinadores de sede. Los docentes son evaluados por los estudiantes, y por los coordinadores de sede. Éstos últimos son evaluados por los administradores del Programa y por los estudiantes. En ambos casos se

realizan autoevaluaciones con el fin de que los actores tengan la oportunidad de reflexionar sobre su quehacer y actuar. En el caso de los docentes, las evaluaciones se realizaron al finalizar el bimestre. Los coordinadores de sede, por otra parte, han sido evaluados de forma semestral.

Una de las debilidades más notorias en este tema, es que ni docentes ni coordinadores de sede reciben retroalimentación alguna sobre su desempeño. Por otra parte, la primera cohorte concluyó sin que haya implementado aún evaluaciones de desempeño de los asesores pedagógicos. Aunque, es importante mencionar que se les da seguimiento a través de los informes que presentan ante la administración del Programa, como por los informes de los coordinadores departamentales (figura implementada este año).

En resumen, las actividades clave para implementación del PADEP/D se desarrollaron tomando como base la normativa vigente en la USAC. En algunas ocasiones fue necesario realizar gestiones para realizar algunas actividades fuera de tiempo, como es el caso del pago al personal técnico, sin embargo se ha contó con el apoyo de las autoridades universitarias. Por otro lado, el tema de evaluación de desempeño muestra varios aspectos débiles que será necesario fortalecer en aras de mejorar la calidad de la implementación del Programa.

C. ACTORES CLAVE: ESTUDIANTES, DOCENTES, ASESORES PEDAGÓGICOS Y DIRECTORES DE SEDE

En esta sección se presenta en analiza el rol desempeñado por los actores principales del Programa.

ESTUDIANTES

“Una vez que pasamos a ser parte del programa admitimos que queríamos transformar y romper esa barrera y conscientes de la realidad, de ahí partimos”. (Grupo Focal #1, estudiantes)

Los registros del Programa indican que en la primera cohorte hubo un total de 2,708 estudiantes inscritos en los cuatro profesorado ofrecidos, siendo los profesorado bilingües y los niveles de primaria, los que contaron con una mayor cantidad de estudiantes. La gráfica siguiente ilustra estos resultados.

Gráfica 1. Distribución de estudiantes por especialización

Fuente: Unidad de control académico PADEP/D

Asimismo, los datos señalan que en los departamentos de San Marcos y Totonicapán fue en donde hubo mayor cobertura (21 y 16% de la población estudiantil, respectivamente), seguidos de Quiché y Huehuetenango (ambos con 14%). Por otro lado, los departamentos en donde se inscribieron un menor porcentaje de estudiantes fueron Sololá (4%) y Petén (5%). El resto de departamentos, Chiquimula, Alta y Baja Verapaz, tuvieron una participación de 8-10%. La Tabla 2, presenta en detalle esta información.

Tabla 2. Distribución por Departamento y especialización

Departamento	Primaria Intercultural	Primaria Bilingüe Intercultural	Preprimaria Intercultural	Preprimaria Bilingüe Intercultural	Total
Alta Verapaz	81	181	0	19	281
Baja Verapaz	74	94	30	15	213
Chiquimula	165	11	36	1	213
Huehuetenango	135	187	16	32	370
Petén	62	53	7	8	130
Quiché	183	169	25	8	385
San Marcos	203	264	40	56	563
Sololá	1	90	0	16	107
Totonicapán	139	241	14	52	446
Total	1043	1290	168	207	2,708

Fuente: Unidad de control académico PADEP/D

Los maestros que decidieron formar parte de la primera cohorte del PADEP/D coinciden en que el mismo representó para ellos una oportunidad para continuar sus estudios sin tener que realizar una inversión económica. Aunque el proceso de inscripción, que incluía las pruebas de admisión, resultó desafiante, al estar formalmente inscritos en la USAC muchos de ellos manifestaron su compromiso para continuar con el proceso de profesionalización.

“Yo realmente me alegré hasta que me inscribieron legalmente, dije ahora si estoy comprometido de corazón y esta actitud se manifestó en el grupo de estudiantes y dejaron de pensar que esto se iba a quedar a medias. Al ser inscritos se motivaron y aumentó la credibilidad”. (Grupo Focal #1, estudiantes)

De acuerdo con la información recolectada, al inicio del Programa, tanto los estudiantes como la comunidad en general mostraron resistencia al mismo debido al cambio en la metodología para impartir clases. Sin embargo, con el tiempo tanto los maestros que no participaron del Programa, como los directores de establecimientos educativos y padres de familia fueron aceptando e incorporando en sus aulas esta nueva forma de enseñar. A decir de los catedráticos del PADEP/D, los estudiantes mostraron esfuerzo, y motivación por el trabajo y además disfrutaron haciéndolo.

Al indagar con los docentes sobre los motivos por los cuales un alto porcentaje de estudiantes se retiraron del programa mencionaron, como una razón relevante, la desconfianza debido a que en el año 2002 hubo un proceso similar que no culminó. Reportaron que maestros que no participaron del Programa incluso se burlaban de los que si estaban inscritos en el mismo. De la igual manera reportaron que maestros que nunca se inscribieron o se retiraron actualmente se

arrepienten ya que ven que sus compañeros ya concluyeron sus estudios y que ahora cuentan con un título universitario.

Otras razones por las que los estudiantes se retiraron fueron presión de la comunidad, de sus familias, de sus cónyuges o por motivos de trabajo. En otros casos por la falta de recursos económicos para cubrir el costo del transporte, la distancia para llegar a las sedes, algunos de los docentes no los motivaban lo suficiente para permanecer en el Programa, y por el incentivo monetario que se les había ofrecido inicialmente, lo cual aún está pendiente que se cumpla.

Por otro lado, los asesores pedagógicos opinaron que al inicio los estudiantes tenían la idea que ellos llegaban a supervisar su labor en el aula. Sin embargo, con el tiempo cambió esta percepción y ya los vieron más como un acompañante, que los puede ayudar a mejorar su desempeño.

“...un maestro me preguntaba, tengo que dar una clase mañana, será que no me puede decir que recursos puedo utilizar, como puedo usar mi plan y que estrategias puedo utilizar para alcanzar mis competencias”(Grupo Focal # 4. Asesores Pedagógicos).

En resumen, los estudiantes del PADEP/D diseminados en los nueve departamentos en los cuales se inició la primera cohorte, se muestran satisfechos por haber decidido formar parte, y culminar, el proceso de profesionalización docente. Pese a que un porcentaje alto de los maestros involucrados al inicio del Programa, decidieron retirarse, quienes optaron por continuar han podido capacitarse en nuevas metodologías de enseñanza-aprendizaje, mismas que ya han empezado a implementar en sus aulas.

DOCENTES

“La experiencia es muy bonita como docente ya que se siente satisfecho con la realización del trabajo de cada uno de los alumnos, porque fueron tantos proyectos que se lograron y fueron muy significativos, fueron creativos e innovadores en los que el esfuerzo del docente se mira y se manifiesta” (Grupo Focal # 6, catedráticos)

Los registros del Programa para la primera cohorte indican que se contrataron un total de 289 docentes. En algunas ocasiones se contrataron más de dos docentes para cada curso debido al número de estudiantes en cada sede, para atender simultáneamente más de una sección. Los docentes del Programa debían acreditar una carrera relacionada con educación como pedagogía, administración educativa o licenciatura en educación, y fueron seleccionados mediante un proceso de oposición de acuerdo a la normativa de la USAC. Para el caso específico de los docentes bilingües, la Dirección General de Educación Bilingüe Intercultural –DIGEBI- proveyó una lista de alrededor de 300 profesionales quienes fueron contactados para participar en el proceso, sin embargo, la mayoría de ellos declinó la invitación.

Las responsabilidades y funciones de los docentes del Programa son las siguientes: i) participar en una inducción (con duración aproximada de 40 horas) del curso para el cual fueron contratados; ii) movilizarse hacia las sedes respectivas para impartir los cursos que les corresponde durante 8 sábados; iii) revisar y retroalimentar las tareas asignadas a los estudiantes; iv) aplicar y calificar los exámenes finales; v) elaborar los exámenes de recuperación para los estudiantes que reprobaron; y vi) entregar las actas de calificaciones a la EFPEM.

De acuerdo a la información proporcionada por los estudiantes de los distintos municipios, la mayoría de los docentes del Programa eran especializados y mostraban conocimiento sobre la temática que impartían.

“Los catedráticos fueron muy buenas y buenos en las aulas nos apoyaron y también fuera de las aulas” (Grupo Focal # 1, estudiantes).

Sin embargo, mencionan que no había suficientes catedráticos bilingües por lo que en algunos momentos tuvieron que unirse las secciones de los profesorados bilingües con los de los profesorados monolingües, lo cual generaba descontento entre los estudiantes.

“A nosotras nos fallaron mucho los maestros bilingües en los cuatro últimos cursos que tuvimos, y en el último nosotras tuvimos que recibir educación física con las compañeras monolingües” (Grupo Focal # 2, estudiantes).

De igual forma, algunos estudiantes mencionaron que en varias ocasiones se les hacía difícil comprender a los profesores bilingües, por lo cual optaban por pedirle que les hablara en español. En este sentido debe señalarse que todos los maestros que optaron por alguno de los profesorados bilingües ofrecidos por el PADEP/D, contaban con una plaza bilingüe o estaban asignados a escuelas localizadas en comunidades en donde se hablaba un idioma maya, además del español.

Para resumir, los docentes del PADEP/D contaban con experiencia en enseñanza y amplios conocimientos sobre los temas impartidos. El principal obstáculo enfrentado fue en el reclutamiento de profesionales bilingües, la mayoría de los cuales no aceptó trabajar como docente en el programa de profesionalización. Esta vicisitud generó descontento entre los estudiantes registrados en las especializaciones bilingües, pues tuvieron que tomar los cursos de las áreas monolingües, cuyo énfasis era en interculturalidad.

ASESORES PEDAGÓGICOS

“Un asesor pedagógico es aquel que sin importar distancia, clima, caminos, acceso al lugar, se acercó a los maestros, ellos al principio asustados me decían ¿usted como vino hasta aquí, como le hizo? ¡Pero si aquí nadie nos viene a visitar!” (Grupo Focal # 5, asesores pedagógicos)

El Programa contrató a 63 asesores pedagógicos distribuidos en los 9 departamentos que se cubrieron en la primera cohorte. Al inicio cada uno de los asesores tenía asignados alrededor de 60 estudiantes. Sin embargo, conforme éstos fueron desertando, la razón de estudiantes por asesor pedagógico también se redujo hasta llegar a los 43.

Las responsabilidades y funciones de los asesores pedagógicos son las siguientes: i) participar en una capacitación sobre la metodología del Programa y las características de la asesoría pedagógica; ii) calendarizar las visitas a las escuelas y maestros que tienen asignados; iii) presentar informes mensuales sobre las visitas realizadas; y iv) guiar y acompañar a los maestros en su salón de clase para verificar la implementación de la metodología del PADEP/D. En este aspecto, también les corresponde resolver dudas que los maestros puedan tener y ayudarlos a utilizar adecuadamente el material. Además de estimular un cambio de actitud en el maestro para

que acepte estos cambios. Tal y como se mencionó en el Capítulo anterior, la figura del asesor pedagógico es nueva. Anteriormente existía el Coordinador Técnico-Administrativos –CTA-, pero su labor estaba más encaminada a la supervisión del maestro que al acompañamiento.

Los asesores pedagógicos fueron seleccionados por medio de un proceso de oposición, de acuerdo a la normativa de la USAC. La convocatoria fue abierta y se requería una licenciatura en pedagogía, aunque hubo dos casos en que se seleccionaron a psicólogos. Otro requisito indispensable era residir en el interior, cerca de los municipios en donde funcionaban las sedes del PADEP/D, ya que su responsabilidad principal es visitar las escuelas en donde los maestros-estudiantes del Programa laboran. Es importante señalar que la labor de asesoría es de tiempo completo, de lunes a viernes.

De acuerdo a la información proporcionada por los asesores pedagógicos, al inicio del Programa, los estudiantes mostraron cierto tipo de temor y resistencia, pues creían que estaban siendo evaluados. Sin embargo, luego comprendieron que el rol del asesor era brindar apoyo en las actividades de enseñanza-aprendizaje, sobretodo el uso de la metodología y la elaboración de materiales que se les enseñaba en el PADEP/D.

Por otro lado, los estudiantes opinaron que los asesores pedagógicos fueron puntuales en sus explicaciones y acompañaron al alumno a aplicar la metodología en su salón de clase. Las observaciones que realizaron fueron positivas para estimular actitudes positivas en los niños, lo cual les será útil en el futuro. Agregan que los asesores pedagógicos y la tecnología aprendida fueron dos factores importantes que los ayudaron a plasmar su experiencia en la sistematización que entregaron al concluir sus estudios.

“El asesor pedagógico vino a marcar todo el conocimiento y el aprendizaje que tuvimos durante los dos años. A pesar de la distancia de las escuelas, los asesores siempre llegaron hasta las escuelas a visitarnos” (Grupo # 1 estudiantes).

En resumen, la labor desarrollada por los asesores pedagógicos se enfoca en dar acompañamiento en el aula a los maestros-estudiantes del Programa, verificando que éstos apliquen los conocimientos, en cuanto a metodología y elaboración de materiales, aprendidos. Los asesores pedagógicos son un elemento clave del PADEP/D, fueron seleccionados de acuerdo a criterios normados por la USAC, y son el único personal del Programa que cuenta con contratos de tiempo completo.

COORDINADORES DE SEDE Y COORDINADORES DEPARTAMENTALES.

El número de coordinadores de sede contratados para la primera cohorte es de 45. Son los representantes del PADEP/D a nivel local. Cada uno de ellos atiende una de las sedes establecidas por el Programa en los municipios piloto. Sus funciones principales son: i) abrir las sedes los días sábados; ii) verificar que tanto estudiantes como docentes estén presentes en las aulas que les corresponde; iii) resolver conflictos entre estudiantes y docentes; iv) realizar las evaluaciones de los docentes; v) aplicar los exámenes de recuperación; vi) realizar gestiones varias para mejorar la implementación del Programa (ej. Conseguir otros edificios en mejores condiciones, entre otros); y vii) asistir a las reuniones de coordinación en el campus central de la USAC.

Los coordinadores departamentales son en su mayoría licenciados en pedagogía, laboran únicamente los sábados, y tienen un contrato semestral. Se relacionan directamente con los docentes y con los estudiantes, y con los administradores del Programa, y en algunos casos con los coordinadores departamentales.

Los coordinadores departamentales, por otra parte, son una figura de reciente incorporación en el Programa. Se contrató a 9 personas (uno para cada departamento en donde se está implementando el PADEP/D), e inicialmente trabajaban como asesores pedagógicos. Empezaron labores en Marzo del presente año. Recibieron un proceso de inducción, durante dos semanas, dirigido por la coordinación general, las cuales ellos han replicado en sus departamentos, en algunos casos.

Su tarea es primordialmente verificar que haya un buen funcionamiento logístico. Son los encargados de realizar las convocatorias para estudiantes y resolver cualquier dificultad que surja en los diferentes departamentos. Además deben de coordinar actividades con los asesores pedagógicos, en el sentido de reunir información y trasladarla al Programa, y darles seguimiento, inducción y orientación, lo cual es enriquecido con su experiencia en el campo.

En corto, tanto los coordinadores de sede como los departamentales son representantes de los administradores del PADEP/D en los municipios en donde el Programa tiene presencia. Los coordinadores de sede supervisan el desempeño de docentes, y el rendimiento de los estudiantes. Mientras que los coordinadores departamentales están enfocados en dar seguimiento a las actividades realizadas por los asesores pedagógicos.

D. ASPECTOS CENTRALES: EL CURRÍCULO, LA METODOLOGÍA, Y LOS MATERIALES EDUCATIVOS

El Programa de profesionalización tuvo como elementos centrales un diseño curricular que pretendía ser adecuado a la realidad de los estudiantes, y la implementación de una metodología que resultara atractiva e innovadora y que además facilitara la aplicación de los aprendizajes en el aula. A continuación se presentan las principales percepciones de los estudiantes en relación a estos elementos.

EL CURRÍCULO.

A decir de los estudiantes, todas las temáticas cubiertas los ayudaron a formarse en diferentes áreas, por lo que todos eran importantes. En especial, mencionaron que el curso de Psicopedagogía les fue útil para manejar el comportamiento de los niños en el salón de clases y a integrarlos al grupo con comprensión y cariño. Asimismo, les ayudó aprender cómo motivar a los padres de familia para unirse y trabajar juntos en beneficio de los niños. También mencionaron que la materia de Necesidades Educativas Especiales les había ayudado a trabajar de una manera eficiente y a utilizar los diferentes tipos de materiales que estos niños necesitan.

De la misma forma los estudiantes mencionaron que el curso de Tecnologías de Información y Comunicación (TICS) les interesó mucho. Sin embargo, hubo dificultad dado que en la mayoría de los establecimientos educativos en donde se recibían las clases no contaban con equipo de cómputo. Aunado a que muy pocos estudiantes tenían acceso a una computadora portátil.

“Para el curso de las TICS, éramos 160 y sola habían 15 computadoras” (Grupo Focal # 4, estudiantes).

Asimismo, algunos estudiantes agregaron que sería de utilidad recibir un curso en el cual se cubran los conocimientos básicos en computación, antes de iniciar con el curso de las TICs, ya que una gran cantidad ellos no habían tenido acceso a una computadora antes lo que obligó al docente a invertir tiempo en enseñar algunas cosas básicas, que van desde encender la computadora hasta abrir y guardar un archivo en algunos programa de Office.

Por otro lado, los docentes del Programa, indicaron que a los estudiantes les han impactado los cursos de Desarrollo Evolutivo del Niño, Expresión Artística, Educación Física y Pedagogía. Los docentes están conscientes que el contenido que se les proporciona es lo mínimo que deben de cubrir, por lo que los estudiantes tienen que hacer una investigación a profundidad cada uno de los temas para ampliarlos y aumentar sus conocimientos.

Resumiendo, la malla curricular del PADEP/D ha tenido gran aceptación en los estudiantes. La mayor parte de los contenidos han resultado de interés para ellos, y han tenido oportunidad de poner en práctica en sus propias aulas lo aprendido. El curso que con mayor frecuencia se mencionó en los grupos focales de docentes y estudiantes fue el de las TICs. En general, existe un consenso entre ambos actores en que debe incluirse dentro del currículo contenido sobre el uso básico de los computadores, previo a impartirse el de TICs, el cual parece ser para un nivel más avanzado de estudiantes.

METODOLOGÍA.

De acuerdo con los estudiantes, el hecho que sus docentes utilicen esta metodología los ha llevado a cumplir con los objetivos de los cursos por que estaban acorde con la realidad de las comunidades y contextualizados. Asimismo, señalan que ellos han podido aplicar estos métodos en su salón de clases lo cual ha sido beneficioso para sus propios alumnos. Agregan que otros maestros de sus escuelas, que no pudieron estar en el Programa, les preguntan sobre las técnicas y contenido que han aprendido para poderlo aplicar en sus clases.

“Una de las metodologías importantes en el aula es tener los nuevos conocimientos, técnicas y herramientas para trabajar con los niños dentro y fuera del aula y que ellos adquieran nuevos conocimientos. A la vez sean participes, propongan ideas y sean críticos y analíticos” (Grupo Focal # 4, estudiantes).

Por otra parte, la opinión de los docentes coincide con la de los estudiantes en que las metodologías prácticas son las que funcionan mejor debido a que mantienen el interés estudiante, sin importar su edad. Los docentes del Programa inician diagnosticando lo que los estudiantes saben, para luego producir conocimientos nuevos. Frecuentemente hacen actividades de discusión en grupo o en pareja.

De igual forma, los asesores pedagógicos indican que la metodología del PADEP/D ha permitido generar un cambio en el proceso de enseñanza-aprendizaje aplicado por los maestros-estudiantes en el aula. Específicamente, los asesores han podido verificar que los estudiantes-maestros del Programa han mejorado su forma de enseñar y se han convertido en facilitadores del aprendizaje, generando un cambio de actitud, y un clima del aula apropiado para el aprendizaje de los niños(as).

“La metodología del constructivismo ha generado que los maestros vean a los niños como personas y que tomen en cuenta a los padres de familia” (Grupo # 8, asesores pedagógicos).

En resumen, la metodología del Programa es un elemento clave de su éxito. Todos los actores coinciden en que es un aspecto innovador que ha permitido y generado el cambio y mejora del proceso de enseñanza-aprendizaje en las aulas de los maestros-estudiantes.

MATERIALES DIDÁCTICOS

Aunque inicialmente en el diseño del PADEP/D no se consideró incluir materiales educativos, éstos fueron incluidos en la práctica. Son dos tipos de material didáctico. Uno de ellos son las guías metodológicas, las cuales dan orientación técnica y metodológica a los catedráticos acerca de la forma activa en la cual se deben de impartir las clases. Estos documentos incluyen elementos básicos como objetivos, temas a impartir, actividades y lecturas sugeridas. Se enfocan en cómo enseñar, cómo facilitar los aprendizajes, cómo propiciar la construcción de conocimientos y desarrollo de competencias y señalan que deben enfatizarse las actividades y no el desarrollo de la teoría. Se espera que ayude a la aplicación inmediata al motivar al docente a ser innovador, proactivo y dinámico.

Las guías contienen también información importante sobre la aplicación de las evaluaciones (pre-test y examen final). Específicamente se les hacen recomendaciones a los docentes sobre la formulación de preguntas, dando preferencia a las de selección múltiple, verdadero/falso y pareamiento. Asimismo, se les indica que deben incluir como mínimo una serie que permita evaluar procesos de comprensión y habilidades superiores.

Por otra parte, el Programa también cuenta con módulos de aprendizaje en los cuales se desarrollan en detalle los temas incluidos en el programa general del curso y en la guía metodológica con el objetivo de facilitar el aprendizaje de los estudiantes. Se incluyen actividades para que los estudiantes las puedan aplicar en su propio salón de clase o en su comunidad. Cada uno de los módulos incluyen páginas de un cuaderno de trabajo con el objetivo de incluir tareas de ejercitación de los contenidos aprendidos en clase y en la aplicación en la escuela. El estudiante debe realizar un portafolio del curso para reflejar lo que ha realizado. Además el módulo de aprendizaje para los estudiantes incluye anexos con lecturas, dinámicas, materiales y tareas sugeridas.

Con el fin de tener un panorama general sobre el material educativo, se realizó una revisión de seis módulos de estudiantes y seis guías metodológicas. Específicamente, se revisó un módulo de estudiante y una guía metodológica por cada uno de los cuatro profesados que se ofrecen. Además de dos materias generales que fueron de mucho interés para los estudiantes (de acuerdo a la información proporcionada en los Grupos Focales), Tecnologías de Información y Comunicación (TICs) y Atención a las necesidades educativas especiales. En la Tabla 3 se detalla el profesado y curso al cual corresponde.

Tabla 3. Lista de material educativo revisado

Profesorado	Materia
Preprimaria Bilingüe Intercultural	Destrezas de aprendizaje desde la cosmovisión de los pueblos y su aprendizaje
Preprimaria Intercultural	Expresión artística y su aprendizaje
Primaria Bilingüe Intercultural	Comunicación y lenguaje desde la cosmovisión de los pueblos y su aprendizaje
Primaria Intercultural	Ciencias sociales y formación ciudadana y su aprendizaje
	Tecnologías de Información y Comunicación (TICS)
	Atención a las necesidades educativas especiales

Las fortalezas encontradas en estos materiales es que se incluyeron casos para que los estudiantes puedan desarrollar la capacidad de analizar y aplicar en su salón de clase, los mediadores son claros y permiten una lectura fácil. Se observa un buen desarrollo del contenido teórico, además de que se estipula el tiempo destinado a cada una de las actividades para aprovechar el tiempo efectivo en clase. De igual forma se fomenta la planificación de trabajos en grupo y actividades interactivas para asimilar el contenido y comentar experiencias propias, adaptado a la realidad de las comunidades en las cuales se van a poner en práctica. Se incluyen también preguntas generadoras para estimular discusión en clase y creatividad en los estudiantes.

Dentro de las debilidades encontradas es importante señalar que en algunos de los materiales tienen pocos mediadores. Por otro lado, aunque es beneficio incluir páginas Web como referencia se debe verificar que sea de un sitio confiable.

Finalmente, es importante mencionar que estos materiales han sido desarrollados por medio de acuerdos con el Programa de Apoyo a la Calidad Educativa de la Misión Técnica Alemana (PACE-GTZ). En septiembre 2010 se contrató a un educador con experiencia en edición de libros, como Coordinador de Diseño de Materiales Educativos y a un ingeniero industrial con experiencia en elaboración de materiales educativos como administrador del cronograma de trabajo. Posteriormente se contrató a los consultores para el diseño de materiales y la inducción a los catedráticos. En el año 2010 los materiales educativos han sido rediseñados para poder incluir más mediadores y mayor pertinencia cultural.

E. ESPACIOS DE APRENDIZAJE: EL ESTUDIO Y EL TRABAJO

La calidad de los espacios en donde funciona el PADEP/D resulta de vital importancia para el proceso de enseñanza-aprendizaje. Como se mencionó en un apartado anterior, uno de los fines del Programa es acercar la Universidad al estudiante, de tal forma que éste realice una mínima o nula inversión. Esta decisión implicó que se seleccionaran escuelas que muchas veces no llenaban los requisitos necesarios para implementar el Programa.

En general, las sedes del PADEP/D se encuentran localizadas en las escuelas de los municipios, y no en las cabeceras departamentales. En pocos lugares se logró apoyo para impartir las clases en centros educativos reconocidos, o salones municipales. En acuerdo con la Universidad de San Carlos, las sedes son seleccionadas por el Ministerio de Educación, son municipales y para seleccionarlas se toma en cuenta la conveniencia de los estudiantes por el acceso.

Con el objetivo de determinar la cantidad de sedes necesarias se realizó una preinscripción para determinar el número aproximado de estudiantes interesados en ingresar al Programa. En el primer año, para la primera cohorte hubo un total de 45 sedes.

De acuerdo con información proporcionada por todos los actores clave del PADEP/D, en su mayoría las sedes no eran idóneas ya que varias de ellas los estudiantes se vieron obligados a utilizar mobiliario escolar infantil. Además, las escuelas generalmente no contaban con laboratorio de computación, necesario para impartir el curso de las TICs. En algunos casos, ni siquiera había energía eléctrica en los edificios, lo cual dificultaba aún más esta situación. Por su parte, los administradores del Programa indican que la situación es difícil dado que algunos edificios que están en mejor estado, son ocupados por extensiones universitarias privadas, o bien por programas gubernamentales.

F. PRINCIPALES OBSTÁCULOS IDENTIFICADOS.

Dentro de los principales obstáculos identificados en la implementación de la primera cohorte, sobresalen los siguientes: i) calendarización de los pagos a la EFPEM; ii) distribución de materiales educativos; y iii) retos en coordinación y comunicación.

CALENDARIZACIÓN DE PAGOS A LA EFPEM.

De acuerdo con lo estipulado en el Convenio Marco de Cooperación entre la USAC y el MINEDUC, y las diversas cartas de entendimiento firmadas previo a la implementación de la primera cohorte, el MINEDUC realizó los desembolsos para cubrir los gastos del PADEP/D una vez que se contó con una lista preliminar de estudiantes inscritos. Esto sin embargo, ocurrió muchos meses después de que se había iniciado con el Programa. De tal forma que tanto personal docente como técnico-administrativo recibieron sus salarios mucho tiempo después.

DISTRIBUCIÓN DE MATERIALES EDUCATIVOS

Pese a que se consiguieron los fondos necesarios para el diseño y reproducción de los materiales educativos del Programa, no se consideró un aspecto elemental: la distribución de los mismos. A decir de algunos docentes y estudiantes, la mayoría de las veces recibieron tarde los materiales y ya no fue posible utilizarlos. Esto generó descontento y desmotivación entre los alumnos y profesores.

RETOS DE COORDINACIÓN Y COMUNICACIÓN.

La coordinación y comunicación tanto interna como externa son elementos importantes para un Programa como el PADEP/D, dadas sus características de ubicación geográfica y alto número de personal técnico. A continuación se describen los principales hallazgos del análisis de los procesos de comunicación interna y externa.

Comunicación Interna.

La información fluye a través de la coordinación del Programa hacia los coordinadores departamentales y coordinadores de sede. Éstos a su vez son los encargados de re-transmitir el mensaje hacia los asesores pedagógicos y los docentes y estudiantes, respectivamente. El principal medio utilizado es el correo electrónico, aunque algunas veces también se hace uso del teléfono. Es importante señalar que la Coordinación del Programa tiene una política de comunicación abierta hacia los estudiantes. En este sentido, algunos de ellos han hecho requerimientos o quejas directas, sin considerar la jerarquía (en este caso los coordinadores de sede).

Por otro lado, la comunicación entre el personal, sobre todo del nivel técnico es limitada. De acuerdo con la información proporcionada, los coordinadores de sede mantienen muy poca o ninguna comunicación con los coordinadores departamentales y con los asesores pedagógicos. De igual forma, los docentes no tienen relación alguna con los asesores pedagógicos ni con los coordinadores departamentales. Los estudiantes son los únicos que se comunican con todos los actores, exceptuando a los coordinadores departamentales. La mayor parte de las comunicaciones entre el personal técnico se realiza cara-cara, o por vía telefónica.

Las quejas administrativas las maneja la coordinación y éstas, de ser necesario se trasladan a la Mesa Técnica para su discusión. Aunque la mayoría de problemas son resueltos por los administradores del PADEP/D, no cuenta con un registro sistematizado de esta información. Sin embargo, se señala que el tipo de queja más frecuente es sobre actuaciones del coordinador de sede (pasar asistencia muy temprano), y problemas entre estudiantes y asesores (cuando éstos últimos “supervisan, en lugar de asesorar”). Asimismo, los estudiantes muestran su molestia ante algunos docentes que son originarios de sus municipios, y a quienes por tal razón, no les otorgan ninguna credibilidad.

Los administradores del Programa mantienen una comunicación abierta y constante con todos los actores clave. Con los asesores pedagógicos hay reuniones una vez al mes, un día para cada departamento. En dichas reuniones se tratan los problemas que se están generando (visitas, estudiantes). Asimismo, los coordinadores de sede son convocados de forma mensual para que rindan informe sobre los avances, problemas, y necesidades, de sus municipios. El coordinador departamental es quien está en contacto más frecuente con los administradores.

COMUNICACIÓN EXTERNA.

La Coordinación del PADEP/D mantiene también comunicación a nivel externo con los diversos actores involucrados en la implementación. En este ámbito, el principal espacio de comunicación es la Mesa Técnica. Aquí se presentan y discuten los principales temas/problemas identificados como prioritarios por la Coordinación y se toman decisiones al respecto. Las reuniones son cada 8 días. Inició con 12 participantes, ahora son 20. Los directivos del MINEDUC saben que se está haciendo y cómo se están haciendo las cosas. Ellos aprueban o desaprueban, conocimiento pleno hay de todo. Todo es autorizado por las tres instancias.

Por otro lado, resulta de vital importancia mencionar que el Programa carece de un plan de comunicación externa, que conlleve la difusión de los resultados, y que mantenga en contacto constante tanto a estudiantes como a docentes. Pese a que el PADEP/D cuenta con una plataforma web, ésta no contiene información sobre el mismo, está desactualizada, y es poco utilizada por los estudiantes. Se identificó también que no se producen boletines informativos, y la poca información que se difunde en medios de comunicación es resultado de eventos importantes, como el lanzamiento del Programa o la culminación de la primera cohorte.

G. ROL DE LA COOPERACIÓN INTERNACIONAL

Diversos organismos de cooperación internacional han formado parte de los esfuerzos realizados por el MINEDUC para mejorar la calidad educativa del país, específicamente a través del mejoramiento del recurso humano educativo. Desde el inicio de las discusiones para el diseño del SINAFORHE, participaron activamente la cooperación japonesa, estadounidense, española, alemana, y el Banco Mundial. El apoyo que brindan es diverso y enfocado en distintas áreas.

Uno de los aportes más importantes que recibe el PADEP/D es el financiamiento otorgado por la Cooperación Española y el Banco Mundial para cubrir los costos, específicamente de la primera cohorte. De esa cuenta los estudiantes no tienen que pagar gastos de matriculación y otros relacionados con la Universidad. Este financiamiento es canalizado a través del MINEDUC, quien es el ente encargado de dar seguimiento a los avances del Programa.

Asimismo, el PADEP/D ha contado con el apoyo de la Agencia de Cooperación Internacional del Japón –JICA- con quienes se firmó un convenio en noviembre del año 2009, para que se hicieran cargo de impartir los cursos de matemática, mediante el Programa denominado GUATEMÁTICA. Dicho Programa está encaminado a facilitar la enseñanza-aprendizaje de la matemática, mediante una metodología en la que el docente se convierte en orientador del aprendizaje de los estudiantes.

La Agencia de Cooperación Alemana para el Desarrollo –GIZ-, por su parte, ha apoyado específicamente en el financiamiento para el diseño, reproducción de materiales educativos, guías pedagógicas, y módulos de aprendizaje; lo cual incluye la contratación de personal dedicado exclusivamente a dar seguimiento al proceso de validación de los materiales educativos iniciada hace algunos meses.

Finalmente, la Agencia de los Estados Unidos para el Desarrollo Internacional –USAID- a través del Proyecto de Reforma Educativa en el Aula, ha otorgado una subvención encaminada al desarrollo de investigaciones, procesos de formación a nivel de maestría, y reproducción de materiales educativos.

Para concluir, la experiencia piloto del PADEP/D muestra un balance positivo. En general, puede decirse que existe coherencia interna entre los elementos que lo conforman, es decir, tanto sus actores como sus elementos clave son importantes para el logro de los objetivos del Programa. Asimismo, esta experiencia, aporta a la comprensión de los requerimientos y las complejidades de la puesta en marcha del SINAFORHE, pero es un punto de partida que desde ya señala el camino para el desarrollo y la institucionalización de otros componentes, entre estos destacan el acompañamiento técnico (probado a través de la figura del asesor pedagógico) y la formación inicial de maestros, cuyos contenidos actuales podrían fortalecerse sobre la base de las experiencias y logros obtenidos en el marco de la profesionalización.

IV. LECCIONES APRENDIDAS

El Programa ha mostrado ser una iniciativa audaz e innovadora, que enfrentó desafíos y superó obstáculos y que, en balance, suma más al conocimiento y la experiencia de la puesta en marcha de un sistema nacional de recurso humano para el desarrollo educativo. Como resultado de la implementación de la primera cohorte del PADEP/D, tanto los actores clave del Programa como sus administradores han señalado algunos aspectos y decisiones sobre las cuales es necesario reflexionar para la implementación de las siguientes cohortes. A continuación se presentan en detalle las lecciones aprendidas.

- **MESA TÉCNICA CON REPRESENTACIÓN DE TODOS LOS ACTORES INVOLUCRADOS.** La coordinación del proceso de implementación del PADEP se benefició del carácter participativo y la frecuencia del seguimiento que se dio a través de la mesa técnica con representación de la

ANM. Este esquema debería considerarse un elemento clave de la conducción del SINAFORHE en su totalidad.

- INCLUIR LA FIGURA DEL ASESOR PEDAGÓGICO. Aunque esta figura está considerada en el documento del Sistema Nacional de Formación Docente (se le llama facilitador educativo), no estaba incluida en el diseño inicial del PADEP/D. La propuesta de incluirlo surge mucho después y generó que el presupuesto se triplicara. Sin embargo, el asesor pedagógico ha resultado ser el actor clave del Programa, ya que además de asesorar al maestro, es el encargado de verificar e informar sobre el impacto que tiene el PADEP/D en las aulas.
- INCLUIR LOS MATERIALES EDUCATIVOS. La inclusión de materiales educativos, en este caso, guías metodológicas para los docentes, y módulos para los estudiantes, no estaba considerado en el diseño ni en el presupuesto del Programa. La idea de hacerlo surge casi al mismo tiempo en el que se daba inicio a la primera cohorte, lo cual provocó que este material se trabajara muchas veces en un marco muy estrecho de tiempo. Peor aún, generó molestia entre los estudiantes porque los recibieron tarde, y en algunos casos ya no los utilizaron.
- INICIAR EL PROGRAMA SIN CONSIDERAR LOS ASPECTOS ADMINISTRATIVOS. La decisión de iniciar el Programa se tomó sin considerar algunos aspectos, tales como que en la USAC las inscripciones se realizan únicamente a principios de año, y que los exámenes están programados para realizarse a finales de año. Pese a que, a través de las gestiones del coordinador del Programa, se logró vencer estos obstáculos, ello provocó atrasos en los procesos de inscripción, lo cual a su vez implicó que los fondos del MINEDUC entrarán retrasados, y se atrasara el pago de salarios a todo el personal.
- SELECCIÓN DE PERSONAL BILINGÜE. La selección de personal bilingüe se dio a solicitud de autoridades del MINEDUC, específicamente de la DIGEBI, sin embargo no se logró atraerlos para formar parte del Programa, dado los bajos salarios que se pagan a los docentes. La carencia de este tipo de personal, provocó descontento entre los estudiantes registrados en los profesorados bilingües ya que muchas veces tuvieron que tomar los cursos de los profesorados interculturales, porque no había maestro para ellos.

V. RECOMENDACIONES

A continuación se presentan algunos elementos que se hace necesario mejorar en la implementación de las cohortes futuras.

- ORGANIZACIÓN Y FUNCIONAMIENTO. Es importante que se evalúe el modelo de gestión del Programa. Actualmente el modelo utilizado provoca que el desarrollo de actividades clave se centralice en los puestos de coordinación. Es recomendable que se establezca un modelo por procesos en el cual diversos actores intervengan para generar un producto, de forma más rápida y oportuna. Para ello se hace necesario el diseño de un Manual de procesos, y el establecimiento de controles continuos para asegurar el buen desempeño de los procesos administrativos.
- PLAN DE COMUNICACIÓN. Es necesario que se diseñe un Plan de comunicación interna y externa. En el primer aspecto debe considerarse la creación de espacios de intercambio entre los diferentes actores del Programa (docentes-asesores pedagógicos-coordinadores de sede) con el fin que puedan compartir experiencias sobre la implementación de la metodología y el

aprendizaje en las escuelas de los maestros PADEP/D. En el área de comunicación externa, debe incluirse medidas encaminadas a potencializar el sitio web del Programa. De tal forma que pueda constituirse en un elemento para la actualización docente (con la publicación de materiales educativos, videos con conferencias, etc.), y un espacio en el que tanto docentes, como asesores pedagógicos, y estudiantes, puedan interactuar. De igual forma, es importante que se difundan los avances y resultados alcanzados por el Programa, y que si incluya un buzón en línea en donde todos los actores puedan ingresar sus comentarios.

- SELECCIÓN DE PERSONAL BILINGÜE. Dada el bajo número de docentes bilingües que se logró reclutar para la primera cohorte, es importante que se diseñe una estrategia encaminada a atraer un mayor número de profesionales para las siguientes cohortes. En este sentido, se recomienda hacer uso del sitio web del Programa, ya que si el personal bilingüe no está dispuesto a movilizarse al interior del país, se pueden realizar conferencias virtuales con los estudiantes de las carreras bilingües.
- EVALUACIÓN DE DESEMPEÑO. Es de trascendental importancia que se realice una revisión de los criterios de evaluación de los docentes del PADEP/D, ya que de acuerdo con los implementadores, ésta no refleja los comentarios negativos que se hacen en algunas sedes. Asimismo, se recomienda que se realice una evaluación intermedia, pero sobretodo, es preciso que los resultados de las mismas se den a conocer a las partes interesadas, con fin que puedan realizar las enmiendas correspondientes. De igual manera debe de aplicarse la evaluación del desempeño de los asesores pedagógicos.
- EL PADEP/D COMO SUBSISTEMA DEL SINAFORHE. Es recomendable que se vincule al Programa como subsistema del SINAFORHE, ya que el diseño y estructura del mismo pueden coadyuvar a la operacionalización de los otros aspectos clave del la actualización docente. En lo referente al subcomponente de inducción, el PADEP/D puede apoyar en la identificación, mediante las pruebas de admisión que se realizan en la USAC, y en general, evaluando el rendimiento de los estudiantes del Programa, de competencias esenciales para la puesta en marcha de un programa de inducción a maestros que recién han ingresado al sistema educativo nacional. De igual forma, la actualización de los docentes puede implementarse a través de la plataforma web del PADEP/D, considerando que los egresados del Programa contarán con las competencias necesarias para el manejo de tecnología.

Pese a que el PADEP/D tal y como fue diseñado sea un Programa temporal, existen diversas opciones para darle un carácter permanente, dada la demanda existente en el país de contar con profesores con mayor nivel educativo. En este sentido, la profesionalización de los docentes puede encaminarse a otorgar licenciaturas en las diversas áreas de interés para el gremio magisterial. Debe reconocerse que muchos de ellos ya forman parte de las aulas universitarias y que en poco tiempo subirán los estándares de formación del recurso humano educativo en Guatemala.

Finalmente, el acompañamiento puede institucionalizarse a través de la figura del asesor pedagógico. El cual como ya mencionó ha gozado de bastante aceptación entre los estudiantes del Programa. El objetivo de brindar este acompañamiento permanente a los docentes es garantizar la aplicación continua de la metodología del Programa, además de verificar los cambios implementados en el aula, resultado del grado de profesionalización del docente.

ANEXOS

MARCO METODOLÓGICO

El proceso de sistematización parte de los siguientes objetivos:

GENERAL.

Identificar los aspectos fundamentales del Programa que apoyen la toma de decisiones para mejorar la aplicación, asegurar la continuación, y lograr la expansión y certificación del mismo.

ESPECÍFICOS.

- Determinar el logro de los objetivos propuestos en el -PADEP-D en cuanto a organización, funcionamiento y las acciones operativas para su implementación.
- Identificar los elementos que integran el PADEP-D y determinar su contribución al alcance de los objetivos.
- Describir la percepción de los profesores formadores, asesores pedagógicos, coordinadores de sede y directivos sobre la coherencia interna para alcanzar entre los objetivos propuestos en el PADEP-D, y los procesos desarrollados.
- Identificar los procesos clave que se requieren para hacer funcionar el PADEP-D, analizar su desempeño y hacer una propuesta que los vincule a todos como un subsistema del Sistema Nacional de Formación del Recurso Humano Educativo –SINAFORHE-.

A. ENFOQUE METODOLÓGICO

Se desarrolló una sistematización de proceso de la experiencia piloto del PADEP/D, desde el inicio de la primera cohorte en Julio del 2009 hasta la culminación de los 2 años de estudio en Agosto del 2011.

La sistematización atendió las diversas percepciones de los actores involucrados en el Programa. En tal sentido, el eje de la sistematización se estableció en el desarrollo de la experiencia de implementación de la primera cohorte del PADEP/D. Este eje ha sido desagregado en tres líneas importantes:

- La estructura y organización del Programa
- La experiencia del Programa: sus actores, procesos, y elementos centrales
- La vinculación del PADEP/D al SINAFORHE

B. TÉCNICAS Y FUENTES DE RECOLECCIÓN

Para la realización del proceso de sistematización se utilizaron técnicas cualitativas, específicamente grupos focales y entrevistas semiestructuradas. El énfasis en lo cualitativo es importante para este tipo de procesos, que busca revelar aspectos de la práctica que emergen principalmente de la reflexión y el análisis compartido.

En total se desarrollaron diez grupos focales distribuidos de la siguiente manera:

- 3 grupos focales con estudiantes, en los cuales participaron 25 maestros, hombres y mujeres de distintos municipios.
- 3 grupos focales con docentes, con un total de 21 personas, hombres y mujeres, docentes de distintos cursos del Programa, y asignados a distintas sedes.
- 2 grupos focales con asesores pedagógicos, en los cuales participaron 16 personas, hombres y mujeres, asignados a distintos municipios.

- 1 grupo focal con coordinadores departamentales, con 6 participantes en total, representantes de los distintos departamentos que forman parte de la primera cohorte.
- 1 grupo focal con coordinadores de sede, contando con 11 participantes, hombres y mujeres asignados a distintos municipios.

Los grupos focales se realizaron durante la primera semana de Agosto de 2011, en las instalaciones de la EFPEM-USAC, aprovechando que los exámenes profesionales estaban programados para esas fechas y por esa razón acudieron estudiantes de los municipios en los que existen sedes del PADEP/D. Los grupos focales fueron, en su mayoría, realizados de forma simultánea, se grabaron todas las sesiones con el permiso de los participantes y con garantía de confidencialidad y anonimato absolutos a los comentarios y opiniones por ellos emitidos.

Adicionalmente, en la semana posterior a la realización de grupos focales, se hicieron dos entrevistas semi-estructuradas con personal administrativo del PADEP/D. Finalmente, se llevó a cabo una entrevista con directivos del Ministerio de Educación quienes tienen participación activa en la Mesa Técnica.

Las guías de entrevista y de discusión para los grupos focales (Anexo 1). estuvieron basadas en preguntas generadoras, diseñadas específicamente para estimular la narración de la experiencia de los informantes sobre el trabajo realizado por el Programa

Para la revisión de los materiales educativos, guías pedagógicas y módulos para los estudiantes, se realizó una selección de los mismos, considerando la relevancia de los temas para los objetivos del Programa, y la importancia asignada a los cursos por los estudiantes (información obtenida en los grupos focales).

C. ALCANCES Y LÍMITES

El proceso de sistematización realizado abarca únicamente la experiencia piloto, es decir, la primera cohorte. En tal sentido, los resultados aquí presentados deben ser enmarcados únicamente en el contexto en el cual surge el Programa y las condiciones de su puesta en marcha durante los dos primeros años de ejecución.

Por otro lado, es importante señalar que pese a los esfuerzos realizados, el acceso a documentación y aportes de algunas personas clave para el proceso de sistematización fue limitado. En específico, y por diversas razones, no se tuvo acceso a personal de la EFPEM encargado de diseñar escalas de selección y evaluación de docentes; y tampoco se pudo obtener la visión y comentarios de los representantes de la Asamblea Nacional del Magisterio.

En cuanto a la documentación, no se permitió la revisión de informes de avance presentados al MINEDUC, el manual de puestos y funciones, y otros de singular importancia para este proceso.

CONTENIDO	
PRESENTACIÓN	<p>PRESENTACION</p> <ul style="list-style-type: none"> El análisis de los elementos internos del PADEP-D que influyeron en la calidad de su implementación han sido evaluados desde la perspectiva de los actores involucrados. Los resultados aquí presentados son producto del análisis y sistematización de la información recopilada mediante entrevistas y grupos focales.
ANTECEDENTES	
OBJETIVOS	
METODOLOGÍA	
HALLAZGOS NOTABLES	
PROPUESTA	
RECOMENDACIONES	

CONTENIDO	
PRESENTACIÓN	<p>¿Qué se evaluó?</p> <ul style="list-style-type: none"> El logro de los objetivos del PADEP-D en cuanto a organización, funcionamiento e implementación. La contribución de los elementos del PADEP-D al alcance de los objetivos. La coherencia interna del PADEP-D. El desempeño de los procesos clave del PADEP-D.
ANTECEDENTES	
OBJETIVOS	
METODOLOGÍA	
HALLAZGOS NOTABLES	
PROPUESTA	
RECOMENDACIONES	

CONTENIDO	
PRESENTACIÓN	<p>¿Cómo se evaluó?</p> <p><i>GRUPOS FOCALES</i></p> <ul style="list-style-type: none"> Estudiantes Docentes Asesores Pedagógicos Coordinadores de sede Coordinadores departamentales <p><i>ENTREVISTAS A PROFUNDIDAD</i></p> <ul style="list-style-type: none"> Implementadores Directivos del MINEDUC <p><i>REVISIÓN DOCUMENTAL</i></p> <ul style="list-style-type: none"> Guías pedagógicas Material didáctico
ANTECEDENTES	
OBJETIVOS	
METODOLOGÍA	
HALLAZGOS NOTABLES	
PROPUESTA	
RECOMENDACIONES	

CONTENIDO	
PRESENTACIÓN	<p>HALLAZGOS NOTABLES (1)</p> <p>ORGANIZACIÓN Y FUNCIONAMIENTO</p> <p>ESTRUCTURA</p> <ul style="list-style-type: none"> MESA TÉCNICA PERSONAL ADMINISTRATIVO PERSONAL TÉCNICO <p>PROCESOS CLAVE</p> <ul style="list-style-type: none"> Proceso técnico de selección docente Inducción a la materia para docentes y asesores pedagógicos <ul style="list-style-type: none"> Convocatoria a cargo del MINEDUC: desconfianza Admisión: dificultad para ganar las pruebas Dificultad para reclutar docentes bilingües
ANTECEDENTES	
OBJETIVOS	
PERSPECTIVAS	
HALLAZGOS NOTABLES	
PROPUESTA	
RECOMENDACIONES	

CONTENIDO	
PRESENTACIÓN	<p>HALLAZGOS NOTABLES (2)</p> <p>PROCESOS CLAVE</p> <ul style="list-style-type: none"> Atraso en contrataciones y pagos al personal Falta de fondos para materiales <ul style="list-style-type: none"> Reproducción en PADEP: Sobrecarga en personal Faltan criterios para evaluar asesores pedagógicos Evaluaciones no procesadas; resultados no se usan para dar retroalimentación
ANTECEDENTES	
OBJETIVOS	
PERSPECTIVAS	
HALLAZGOS NOTABLES	
PROPUESTA	
RECOMENDACIONES	

HALLAZGOS NOTABLES (3)

ELEMENTOS DEL PADEP/D

• Estudiantes (2.708) por especialización:

Especialización	Porcentaje
Primaria Intercultural	48%
Pre-primaria Intercultural	6%
Primaria Bilingüe Intercultural	38%
Pre-primaria Bilingüe Intercultural	8%

CONTENIDO

PRESENTACION

ANTECEDENTES

OBJETIVOS

PERSPECTIVAS

HALLAZGOS NOTABLES

PROPUESTA

RECOMENDACIONES

- ✓ Motivación de estudiantes para seguir el proceso de actualización
 - o Alta deserción
 - o Nivel bajo en ortografía y redacción
 - o Alto porcentaje no aprobó examen de ingreso en primera oportunidad
 - o Alto porcentaje desconoce uso de computadores

HALLAZGOS NOTABLES (4)

ELEMENTOS DEL PADEP/D

Docentes (289)

- ✓ Proceso de selección competitivo
- ✓ Especialistas en su área
- ✓ Satisfechos con el Programa
- ✓ Alto porcentaje de asistencia a clases
 - o *Carencia de profesionales bilingües*

Asesores Pedagógicos (63)

- ✓ La figura más apreciada
- ✓ Motivador de estudiantes
- ✓ Trabajo de tiempo completo
 - o *Difícil de monitorear*
 - o *A la fecha sin evaluación de desempeño*

CONTENIDO

PRESENTACION

ANTECEDENTES

OBJETIVOS

PERSPECTIVAS

HALLAZGOS NOTABLES

PROPUESTA

RECOMENDACIONES

HALLAZGOS NOTABLES (10)

ELEMENTOS DEL PADEP/D

Coordinadores de sede (43)

- ✓ Profesionales del área de Educación
- ✓ Gestiones para obtener mejores edificios escolares
- ✓ Resolución de conflictos
 - o *Poca o nulo conocimiento sobre actividades fuera de su horario/lugar de trabajo*

Coordinadores departamentales (9)

- ✓ Figura nueva en la estructura del Programa
- ✓ Ex asesores pedagógicos
- ✓ Supervisores de asesores
 - o *No cuentan con espacio físico*

CONTENIDO

PRESENTACION

ANTECEDENTES

OBJETIVOS

PERSPECTIVAS

HALLAZGOS NOTABLES

PROPUESTA

RECOMENDACIONES

HALLAZGOS NOTABLES (11)

ELEMENTOS DEL PADEP/D

Materiales Didácticos

- ✓ Utili tanto para maestros y alumnos
- ✓ Elaborada por expertos en los temas
- ✓ Validadas por la Mesa Técnica
 - o *Se distribuyó tarde, a veces no se usaron*
 - o *Solo en español*

Currículo

- ✓ Cursos interesantes, que podían ser aplicados en el aula
 - a) *TICs*
 - b) *Introducción a las necesidades educativas especiales*

CONTENIDO

PRESENTACION

ANTECEDENTES

OBJETIVOS

PERSPECTIVAS

HALLAZGOS NOTABLES

PROPUESTA

RECOMENDACIONES

HALLAZGOS NOTABLES (12)

ELEMENTOS DEL PADEP/D

Infraestructura (45 sedes)

- ✓ Fácil acceso para los estudiantes
 - o *Seleccionada por funcionarios del MINEDUC*
 - o *Aunque hubieron muchas quejas por las malas condiciones, rara vez se realizaron gestiones para obtener otras sedes*
 - o *Aulas inapropiadas (hacinamiento, ventilación)*
 - o *EFPEM no puede invertir en mejoras de edificios que no les pertenecen*
 - o *Carencia de equipo de computo*

CONTENIDO

PRESENTACION

ANTECEDENTES

OBJETIVOS

PERSPECTIVAS

HALLAZGOS NOTABLES

PROPUESTA

RECOMENDACIONES

HALLAZGOS NOTABLES (13)

ELEMENTOS DEL PADEP/D

Metodología

- ✓ Enfoque constructivista, aprendizaje significativo
- ✓ Innovadora, mejoró el rendimiento del maestro en el aula
- ✓ Acorde a la realidad y contexto de los estudiantes
- ✓ Aplicabilidad en el salón de clase
- ✓ Mantiene el interés del estudiante-docente

CONTENIDO

PRESENTACION

ANTECEDENTES

OBJETIVOS

PERSPECTIVAS

HALLAZGOS NOTABLES

PROPUESTA

RECOMENDACIONES

HALLAZGOS NOTABLES (14)

COHERENCIA INTERNA

Objetivo	Curriculo	Metodología	Docentes	Asesores	Material
1					
2					
3					
4					
5					

1. Desarrollar procesos de reflexión autónoma docente y compartida sobre el sentido de la práctica pedagógica.
2. Replantear la gestión, los procesos y organización curricular para que los docentes puedan organizar y ejecutar un currículum enriquecido de acuerdo con las características socioculturales y lingüísticas de la región y comunidad donde laboran.
3. Promover la aplicación de la investigación-acción-reflexión como instrumento de desarrollo profesional.
4. Desarrollar las capacidades de autonomía y responsabilidad en el campo experiencial e investigativo de su competencia.
5. Desarrollar conocimientos, habilidades, valores y actitudes profundas así como madurez científica, capacidad de innovación y creatividad para resolver y dirigir la solución de los problemas educativos, con responsabilidad e independencia.

PROPUESTA PARA VINCULAR PADEP AL SINAFORHE

CONTENIDO

PRESENTACION: SINAFORHE / Subsistema 2 Formación Continua = Inducción, actualización, profesionalización y acompañamiento

ANTECEDENTES:

OBJETIVOS: Identificar, según experiencia del PADEP-D, competencias esenciales para un programa de inducción a maestros de primer ingreso.

PERSPECTIVAS:

HALLAZGOS NOTABLES: Acordar con el sindicato y demás miembros de la mesa técnica, mecanismos para reducir la deserción en la profesionalización, incluyendo reformas a los mecanismos de convocatoria y selección.

PROPUESTA:

RECOMENDACIONES: Implementar la actualización docente a través de competencia en TICS y plataforma web del PADEP-D. Institucionalizar el acompañamiento por medio del asesor pedagógico.
 • Garantizar la aplicación continua de la metodología activa

RECOMENDACIONES (1)

Organización y Funcionamiento

CONTENIDO

PRESENTACION: Gestión por procesos vs. por funciones

ANTECEDENTES: Manual de procesos, Control continuo

OBJETIVOS: Plan de comunicación interna y externa

PERSPECTIVAS: Potencialización del sitio web, Buzón de comentarios en línea

HALLAZGOS NOTABLES: Periodicidad

PROPUESTA: Difusión de información, Espacios de intercambio

RECOMENDACIONES: Docentes y asesores pedagógicos, Coordinadores de sede y asesores pedagógicos

RECOMENDACIONES (2)

PROCESOS CLAVE

CONTENIDO

PRESENTACION: Selección de personal técnico

ANTECEDENTES: Estrategia para atraer personal bilingüe

OBJETIVOS: Capacitación e inducción en idiomas Mayas

PERSPECTIVAS:

HALLAZGOS NOTABLES: Evaluación del desempeño

PROPUESTA: Revisión de criterios

RECOMENDACIONES: Evaluación intermedia de docentes, Diseño de evaluación de asesores pedagógicos, Retroalimentación al personal

RECOMENDACIONES (3)

ELEMENTOS DEL PADEP/D

CONTENIDO

PRESENTACION: Estudiantes

ANTECEDENTES: Nivelación en ortografía, redacción

OBJETIVOS: Nivelación en uso de computadores

PERSPECTIVAS: Preparación para exámenes de admisión

HALLAZGOS NOTABLES:

PROPUESTA: Materiales didácticos

RECOMENDACIONES: Estrategia de distribución antes de iniciar, Idiomas mayas

Consultoras a cargo de la Evaluación Operativa

Evelyn Espinoza, consultora principal

Especialista en Medición y Evaluación Educativa. Socióloga. Ph.D. por la Universidad de Texas A&M. Master en Investigación y Evaluación Educativa por la Universidad del Valle de Guatemala. En el área de educación ha realizado diversas consultorías e investigaciones entre las que destacan: consultora principal para la evaluación interna del Programa Académico de Desarrollo Profesional Docente –PADEP/D EFPEM-USAID; evaluación curricular de la Maestría de Salud Pública USAC/OPS; relación entre rendimiento académico y violencia escolar UVG; actitudes de maestros hacia los estudiantes con discapacidad para ASCATED. De igual forma, ha integrado equipos de consultoría para el desarrollo de sistemas de monitoreo y evaluación para la Fundación de Antropología Forense de Guatemala –FAFG-, la Federación de Municipios del Istmo Centroamericano –FEMICA-, Ministerio de Cultura y Deportes –MINCULT-, y la Secretaría Presidencial de la Mujer –SEPREM-; el año recién pasado laboró para la Secretaria de Planificación de la Presidencia –SEGEPLAN- en donde tuvo a su cargo el diseño e implementación de un sistema de indicadores para dar seguimiento a las políticas públicas relacionadas con violencia y conflictividad social. Cuenta además con amplia experiencia en el diseño e implementación de investigaciones en los ámbitos de salud, violencia, y prevención de la violencia. Se ha desempeñado como docente universitaria en la Universidad del Valle de Guatemala –UVG- impartiendo cursos sobre diseño de investigación, metodología, y diseño de tesis a nivel de licenciatura. Es coautora de varios artículos publicados en distintas revistas científicas en Estados Unidos y España.

Isabel Garcés

Especialista en Medición y Evaluación Educativa. Master en Medición, Evaluación e Investigación Educativa por la Universidad del Valle de Guatemala. Psicóloga Clínica por la Universidad Rafael Landívar. Ha realizado diversas investigaciones entre las más importantes consultora para el Programa de las Naciones Unidas para el Desarrollo en la investigación ¿A dónde acudimos cuando nos enfermamos?, Consultora para PACE (Programa de Apoyo a la Calidad educativa)/GIZ en la evaluación del Programa de Formación Ciudadana, Consultora para Asociación COED, para evaluar el Programa de libros de texto y de laboratorios de computación. Así como realización de entrevistas a profundidad y estudios de casos en diversas áreas del país y para el programa CORP (Culture of Reading Program). Investigadora secundaria para la evaluación interna del Programa Académico de Desarrollo Profesional Docente –PADEP/D EFPEM-USAID.

También se ha desempeñado como docente en la Universidad Rafael Landívar impartiendo cursos en el Departamento de Psicología como Investigación Descriptiva e Investigación Cualitativa, Psicología del Desarrollo Humano y Psicología de la Familia. De la misma manera ha impartido diversos cursos en la Maestría en Educación y Aprendizaje y ha asesorado tesis de estudiantes cursando estas carreras. Por otra parte imparte el curso de Análisis e Interpretación e Datos en la Universidad Francisco Marroquín en la Maestría de Neurofisiología del Comportamiento Humano y el curso de Psicometría a nivel de Licenciatura.