CeRP  del  Norte

SALA  DE  DOCENTES

ALGUNAS CONSIDERACIONES A LA PROPUESTA DEL

SISTEMA ÚNICO NACIONAL DE FORMACIÓN DOCENTE 2008

Ratificamos nuestra posición contraria a la implantación de un nuevo plan de formación de docentes sin antes evaluar debidamente los planes vigentes, entre los cuales hay dos que aún no han completado su ciclo de la primera generación y no tienen egresados (Plan 2005 de Magisterio y Plan 2005 de los CeRP). 


Este procedimiento de sustituir planes sin previa evaluación sólo se justifica si el criterio es exclusivamente político y corporativo, no técnico académico. 


¿Cuáles son los argumentos técnico-pedagógicos para sustituir un plan –como el 2005- que ofrece una carga horaria total de 4500 horas reloj por un plan –como el 2008- que ofrece una carga horaria de 2800 horas? ¿Cuáles son los argumentos técnico pedagógicos para esta reducción de 1700 horas? Los argumentos técnico pedagógicos únicamente podrían generarse a partir de una evaluación; dado que ésta no se ha realizado, entonces es posible afirmar que no hay argumentos técnicos pedagógicos que amparen la sustitución del plan 2005 por el SUNFD 2008..

No obstante, ante las evidencias de que este CODICEN de la ANEP parece dispuesto a aprobar el SUNFD 2008 sin evaluar los plantes vigentes en la actualidad y ha explicitado su voluntad de recoger experiencias, aportes, sugerencias, argumentos, que puedan servir de referencias en sus decisiones, este colectivo docente expresa las siguientes consideraciones:

1)  RESPECTO DE LA DESCENTRALIZACIÓN
Nos parece importante señalar que la descentralización es una histórica y compartida aspiración, pero no debe confundirse con fragmentación  y no debe separarse del concepto regionalización. No se trata de descentralizar mediante el procedimiento de atomizar un sistema que pretende ser único. Se trata de descentralizar sobre la base de regionalizar a partir de criterios de racionalización de la gestión y aprovechando los recursos humanos y la infraestructura ya existente. Por otra parte, el sistema de becas garantiza el derecho a la presencialidad a los estudiantes de la región involucrada.

2)  RESPECTO DE LA PRESENCIALIDAD Y LA ESPECIFICIDAD
Aspiramos a un sistema que asegure el derecho a la presencialidad y la calidad de la formación de docentes, particularmente en el interior del país. Esto se logra potenciando la especificidad de la infraestructura y recursos existentes en la actualidad: 

· Los IFD forman docentes para Educación Primaria.

· Los CeRP e IPA forman docentes para Educación Media.

3)  RESPECTO DE LA DURACIÓN DE LA HORA DE DOCENCIA DIRECTA

En el marco de una formación terciaria que se proyecta como universitaria postulamos que la hora de docencia directa debe ser de 60 minutos. No nos parece sustentable en términos técnico pedagógicos que la hora de docencia directa sea de 45 minutos. Algunos de nuestros argumentos son los siguientes:

· El Plan 2005 tiene 4500 horas reloj (horas de 60 minutos). El Plan 2008 las reduce a 3800 que, por ser de 45 minutos, reduce el total a menos de 2800 horas reloj. En ese cambio se perderían más de 1700 horas...: es una diferencia demasiado significativa como para no prestarle atención.

· En nivel terciario, con estudiantes adultos, los niveles de atención son significativamente superiores a los que se dan en nivel secundario y primario.

· Desde el punto de vista académico no es posible desarrollar y debatir temas con razonable profundidad en clases de menos de 60 minutos.

· Se responde a esta objeción con la sugerencia de que se dicten módulos de tres horas... Ante esta sugerencia planteamos lo siguiente:

· Tres horas de 45 minutos equivalen, de todos modos, a casi una hora menos que tres horas de 60 minutos (para ser precisos: se pierden 45 minutos).  

· En asignaturas cuya carga horaria semanal es de tres horas, la alternativa propuesta genera la consecuencia de que docente y estudiantes se encuentran, en el ámbito de la asignatura en cuestión, únicamente una vez por semana. Esto, a su vez, impide el mantenimiento de un ritmo continuo y sostenido de trabajo académico y deja a la asignatura expuesta a que cualquier eventualidad (ausencia del docente, feriado, asamblea, etc.) suponga una importante pérdida de horas de clase.

· La hora de docencia directa de 60 minutos es el patrón dominante en la formación universitaria.

· Reducir a 45minutos la duración de la hora de docencia directa significa, en el caso de los CeRP, un retroceso que socava nuestras aspiraciones de calidad y compromete la solidez de nuestra argumentación a favor de dar carácter universitario a la formación de docentes.

4)  RESPECTO DE LA REDUCCIÓN DE LA CARGA HORARIA TOTAL 

DE INFORMÁTICA
En el Plan 2005 la carga horaria total de Informática es de 204 horas. El Plan 2008 contempla una carga horaria total de 102 horas. 

Desconocemos los fundamentos técnico pedagógicos para esta agresiva reducción a la mitad de la carga horaria en Informática en momentos en que los discursos de la ANEP y de las principales figuras del gobierno ponen el énfasis en la importancia de la Informática en la educación, tengamos presente el Proyecto CEIBAL. 

Por otra parte, esta disminución de la carga horaria de Informática contribuye ineluctablemente a la profundización de la brecha digital y atenta contra la equidad y la democratización de los procesos educativos en todos los niveles, dado que los docentes que se forman en la actualidad serán docentes que actuarán en un mundo cada vez más informatizado e intervinculado mediante tecnologías de la información. 

En este sentido llamamos la atención sobre el hecho de que el discurso del gobierno y de la ANEP apuntan al siglo XXI, pero el SUNFD 2008 presenta una malla curricular con aspectos escandalosamente regresivos y anclados en la primera mitad del siglo XX.

5)  RESPECTO DE LA DESAPARICIÓN DE LA ASIGNATURA INGLÉS
En el Plan 2005 hay 136 horas de Lengua Inglesa. El Plan 2008 confina la enseñanza de Lengua Inglesa a una opción, en el último año, con una carga de 102 horas. 


Desconocemos los fundamentos técnico pedagógicos para esta exclusión de la Lengua Inglesa en la formación de docentes en momentos en que los discursos de la ANEP y de las principales figuras del gobierno ponen el énfasis en la importancia de políticas lingüísticas como una de las posibles estrategias a favor de la igualdad de oportunidades de educación, formación y desarrollo. 

6)  RESPECTO DE LA APLICACIÓN DEL SUNFD A PARTIR DEL 

AÑO LECTIVO 2008
Entendemos que se han escamoteado y maquillado las instancias de participación real de todos los actores involucrados en aspectos vinculados a la concepción y proyección del Sistema, aspectos que trascienden ampliamente los acotados límites de los debates sobre contenidos y distribución de cargas horarias. Por lo tanto demandamos:
· Viabilizar la participación genuina de todos los actores e instituciones involucrados en la formación de docentes, tanto en la evaluación de los planes vigentes como en el diseño, diagramación e implementación de eventuales planes futuros.

· Aplazar la aplicación del llamado SUNFD 2008 hasta tanto no se concrete en documentos y propuestas lo indicado en el punto anterior.

POR LA SALA DE DOCENTES DEL CERP DEL NORTE:

PAGE  
1

