[image: image1.png]

[image: image2.png]

[image: image3.png]2 Cumbre de las Américas - Microsoft Internet Explor

 II Reunión de Ministros de Educación del CIDI

 Portafolio de Programas Consolidados

GESTION ESCOLAR

UNA ALTERNATIVA ANTE LOS DESAFIOS DE GESTION Y

DESCENTRALIZACIÓN DEL SISTEMA EDUCATIVO

	Nombre: Santiago Manuel González Gloria

	País de residencia: México
	Ciudad de residencia: Distrito Federal (Iztapalapa)

A: Sistema Educativo Nacional:

Brevemente describa el modelo de gestión de su país. ¿Es un modelo centralizado o descentralizado? Si es descentralizado, esto se realiza a escala provincial / estadual, municipal o comunal? ¿Es un sistema descentralizado / centralizado en el ámbito financiero (asignación de recursos, salarios, etc.), en el ámbito curricular (creación de contenidos) o en el ámbito de formación y capacitación de docentes?

Desde la creación de la Secretaria de Educación Pública en 1921 y hasta fechas recientes los programas educativos en México estuvieron caracterizados por un centralismo, en este contexto entre 1970 y 1992, se desarrollo un proceso paulatino y conflictivo de descentralización de la educación Pública, con pocas implicaciones operativas, donde la Secretaría de Educación Pública SINDICATO NACIONAL DE TRABAJADORES DE LA EDUCACION tuvieron un papel protagónico, a partir de 1992 con la emisión del ANMEB (ACUERDO NACIONAL PARA LA MODERNIZACION DE LA EDUCACION BASICA), surgen líneas de política educativa tales como: la reformulación de contenidos y materiales educativos, la revalorización social de la función magisterial y la reorganización del sistema lo que implicó la descentralización administrativa por Estados en México.

En este proceso de descentralización surge en el Distrito la Unidad de Servicios Educativos Iztapalapa (USEI), iniciando su funcionamiento en 1993 como unidad piloto lo que más tarde (1997) se consolida con Dirección General (DGSEI), siguiendo la política de federalización educativa nacional lo cual hasta el 2001 siguió representando un claro ejemplo de recentralización operativa y técnica como el resto del Distrito Federal a diferencia que en esta delegación se iniciaban procesos de articulación entre los niveles que componen la educación básica.

Actualmente la DGSEI sigue subordinada dentro de ese centralismo del Sistema Educativo Nacional en razón de Planes y Programas (ámbito curricular), asignación de recursos y salarios (ámbito financiero) así como de ejecutora de una normatividad nacional.

En el ámbito de formación y capacitación de docentes, directivos y supervisores en un nuevo concepto de gestión educativa y escolar se inician procesos de innovación a partir de mayo de 2001 lo cual posteriormente se traduce en la ESTRATEGIA PARA EL DESARROLLO DE LA EDUCACIÓN INICIAL Y BÁSICA PARA NIÑAS, NIÑOS Y JOVENES DE IZTAPALAPA, que se propone Asegurar el acceso y permanencia de las niñas, niños y jóvenes de Iztapalapa y lograr una educación inicial y básica que satisfaga sus necesidades educativas con calidad, equidad y pertinencia.

B: La Educación Rural

¿Cuáles son las estrategias de su país para atender las necesidades educativas de las comunidades rurales?

Construcción en diferentes estados del país de Normales para maestros; asignar plaza a los egresados de estas escuelas y mandarlos a comunidades tanto lejanas como cercanas a los diferentes estados; proporcionar un salario de acuerdo al lugar donde se asigne el trabajo, aún cuando éste no cubre las necesidades totales de los maestros.

En la DGSEI con la Estrategia se pretende asegurar la educación para todos y principalmente para la población establecida de diversos estados de la República con características indígenas en esta área suburbana.

C: Semblanza:

Escriba un breve párrafo –no más de una carilla- describiendo las experiencias más relevantes en su país en torno a modelos de gestión innovadora, en especial en zonas rurales: nombres, escala (nacional o regional, niveles educativos), sustentabilidad (en el tiempo, crecimiento incremental y maduración), integralidad (qué componentes integran) y sostenibilidad (cuál ha sido la fuente de financiamiento).

Ejemplos de los modelos de gestión innovadora se pueden localizar en nuestro país en los estados de Guanajuato, Aguascalientes, Nuevo León, Chihuahua así como en el Distrito Federal en específico en la Delegación Iztapalapa, la cual a partir de 1993 se inicia el proyecto regional de descentralización en lo referente a lo educativo y administrativo, haciéndose responsable la DGSEI de la educación inicial, preescolar, primaria y secundaria así como las modalidades de educación especial, y educación para adultos o extaescolares llamado CEDEX, es preciso hacer mención que en estos casi 10 años de gestión, se ha mejorado poco a poco la gestión educativa y escolar

Se observa un mayor énfasis de transformar la gestión educativa y escolar a partir del 2001 para avanzar en el mejoramiento de la intervención educativa que realizan los maestros, directores, supervisores y cuerpos técnicos, a efecto de satisfacer las necesidades educativas de los alumnos que asisten a las escuelas públicas de Iztapalapa con el nuevo modelo de gestión educativa que plantea la DGSEI a las comunidades escolares con la implementación de la Estrategia para el desarrollo de educación inicial y básica para niñas, niños y jóvenes de Iztapalapa, que considera cuatro dimensiones que contienen la totalidad de acciones y procesos de la vida en las escuelas.

a) Fines y propósitos educativos (para satisfacer las necesidades básicas de aprendizaje y promover la adquisición de competencias básicas)

b) Enseñanza y aprendizaje (para la atención de las necesidades educativas de alumnas y alumnos)

c) Gestión educativa y escolar (para conseguir los fines y propósitos educativos, a partir de intervenir en los procesos de interpretación, negociación y toma de decisiones: evaluativos, organizativos-planeativo-administrativos, formativo-institucionales, político-laborales, participación social y vinculación con instituciones de formación e investigación educativas)

d) Desarrollo profesional de maestros (para la toma de decisiones pedagógicas fundamentales)

D: Componentes:

En la medida de lo posible, describa los siguientes componentes de las experiencias mencionadas en el párrafo anterior. Si es necesario, en lugar de describir los componentes de las experiencias realizadas, describa de acuerdo al diseño planeado o esperado.

1.Adecuaciones curriculares y/o innovación pedagógica: (¿cuál ha sido el impacto de las innovaciones relacionadas con la gestión y la descentralización en el desarrollo de conocimiento a nivel institucional de las escuelas? ¿Favoreció esto una mayor claridad sobre que la homogeneidad de estrategias pedagógicas no siempre conduce a generar equidad en los aprendizajes de los estudiantes? ¿Hay claridad sobre la necesidad de transitar colectivamente en recrear las metodologías pedagógicas? ¿Qué procesos o metas han estimulado una mayor construcción del conocimiento en el aula, sobre lo ocurre en el aula? Describa y fundamente:

A partir de las innovaciones que ha creado la actual gestión en DGSEI ha movilizado a todos los niveles educativos, a través de un modelo de gestión denominado “Estrategias para el desarrollo de la Educación Inicial y Básica para niñas, niños y jóvenes de Iztapalapa”, a través de cuatro dimensiones: a) Fines y propósitos educativos, b) Enseñanza y aprendizaje, c) Gestión educativa y escolar, y c) Desarrollo Profesional de los Docentes. Iniciando por El Desarrollo Profesional de los Docentes, dando fortalecimiento en principio a las funciones de la supervisión y direcciones escolares. Se ha tratado de concientizar el que cada institución se maneje con autonomía y responsabilidad, en beneficio de la comunidad educativa y en especial de l@s alumn@s que asisten a ellas. Esta estrategia es con el propósito de: Asegurar el acceso y permanencia de l@s niñ@s y jóvenes de Iztapalapa y lograr una educación inicial y básica que satisfaga sus necesidades educativas con calidad, equidad y pertinencia. Todo lo anterior a través del fortalecimiento de las funciones de supervisión y de dirección escolares; de la articulación de la educación inicial, preescolar, primaria y secundaria; la sistematización e integración de los proyectos y acciones educativas entre otras acciones.

2. Formación docente (¿Existe una renovada concepción en lo referido a la formación de los docentes? ¿En qué niveles de la formación se presentan? ¿Cuál es la estrategia para formar a los docentes en nuevas modalidades de gestión, en modalidades de prácticas colegiadas, y tras los procesos de descentralización? ¿Cuáles son procesos de comunicación y liderazgo que se pusieron en movimiento para lograr estos cambios? ¿Cómo son apropiadas estas innovaciones por parte de los actores pedagógicos con vistas al logro de objetivos de equidad, calidad y pertinencia en el aula? ¿Ha variado en modo alguno, la formación de los equipos directivos, y de los supervisores. Explicite y fundamente.

En la DGSEI la formación docente ha experimentado una evolución significativa, tanto por lo que respecta a estructuras, como a sus planteamientos teóricos, a sus metodologías y procedimientos de operación, se reconoce que se ha incidido hasta este momento más en aspectos teóricos y de análisis que en concreciones y transformaciones de la práctica de la formación, lo cual quizá se debe a la reconocida lentitud con que se producen los cambios educativos. Sin embargo, este proceso ha originado que se otorgue un nuevo sentido a la profesión docente y a la escuela, que rebasa las antiguas metáforas de “apostolado” o la exigencia de una vocación a priori para quienes ingresan y se mantienen en la carrera docente.

La formación de maestros en Iztapalapa se ha planteado la meta de lograr niveles crecientes de autonomía para los mismos (el planteamiento de la currícula de los planes y programas de estudio lo permite), mayor participación de los protagonistas en su planeación y desarrollo, y conseguir que dicha formación forme parte intrínseca del desarrollo profesional.

Actualmente se han iniciado procesos de reflexión sobre las prácticas educativas de los docentes a partir del fortalecimiento de las sesiones de Consejo Técnico que se realizan cada mes en las instituciones al propiciar el intercambio de ideas sobre las problemáticas y necesidades sentidas en cada comunidad escolar.

Se ha iniciado una formación y profesionalización docente en las escuelas por medio de los líderes educativos de cada una de ellas (supervisores, jefes de sector, jefes de enseñanza de educación secundaria y directores). La formación para los docentes es continua y con una visión más clara, los docentes y directivos son acompañados y apoyados por personal técnico de las Regiones y del área central de la DGESI, en este proceso hay una participación activa también de las supervisiones y jefes de sector en las sesiones de Consejo Técnico. La creación de Cursos de Carrera Magisterial y con valor en escalafón vertical da respuesta a los intereses personales de los maestros, así como en Centros de Maestros se imparten cursos que darían respuestas a las necesidades colectivas de las escuelas, paralelamente a estas actividades se han creado materiales educativos para la formación de profesores y directivos de educación inicial y básica. A pesar de todo lo anterior aún no podríamos hablar de completos cambios en las gestiones escolares, sin embargo si existe un gran movimiento ante una quietud que se tenía antes de descentralizar a Iztapalapa.

Se tiene un nuevo lenguaje

3. Creación de contenidos (¿Cómo han participado los docentes, los administradores y los padres de familia en la diagramación del currículo? ¿Cómo se ha logrado el consenso sobre el mismo? ¿Cuál es o ha sido el sentido de esa participación?):

La implementación de la Estrategia en Iztapalapa ha permitido mejorar la planeación que realizan los docentes al inicio y a lo largo del ciclo escolar, la mayoría dosifica y jerarquiza sus contenidos programáticos aunque no tiene una óptima forma de registrar y sistematizar dichas acciones, aunque se conocen estos contenidos y se trabaja a lo largo del ciclo escolar al docente le falta interiorizar los enfoques de cada una de las asignaturas lo cual le permitiría tener una visión de lo que quiere lograr al final de curso.

El intercambio de experiencias entre los mismos docentes está permitiendo en las escuelas definir propósitos comunes aunque falta camino por recorres, es conveniente comentar que la participación de los padres de familia en estos procesos de planeación es nula en mayoría de los planteles por lo regular su participación es receptiva al final de cada periodo de evaluación (bimestre) principalmente en primaria como en secundaria.

Por lo que respecta a preescolar se observan avances en este aspecto dado que ellos tienen más vínculos de comunicación con los padres de los alumnos y por que forma de trabajo por proyectos específicos les permite informar que se pretende lograr.

Lo mismo sucede con las escuelas que participan en el Programa de Escuelas de Calidad (PEC) los cuales por las propias Reglas de operación existe un ámbito que hace referencia a fortalecer la comunicación de los padres de familia con la escuela, de ahí que los planteles se establezcan estrategias para informar constantemente a los padres de los objetivos y propósitos de sus Proyectos Escolares.

4. Relación con la comunidad (¿Cómo y a qué nivel se ha materializado la participación de la comunidad en las nuevas modalidades de gestión y administración educativa? ¿Cuál es el grado de participación en las etapas de creación, diseño, implementación y evaluación de las distintas experiencias)

El nivel de participación de los padres de familia dentro de la mayoría de planteles de Iztapalapa se concreta principalmente al de proveedor de recursos y ejecutor de las actividades que como docentes han establecido pero muy pocas veces son parte de los procesos de planeación y evaluación de la escuela. No todas tienen esta característica ya que existen escuelas con un fuerte liderazgo y organización como institución que no están en PEC y la mayoría de planteles que participan en el mismo ha incorporado a los padres de familia (Consejo de Participación Social) en sus actividades convirtiéndoles en actores dinámicos en la planeación y ejecución de las actividades de su Proyecto escolar así como los planteles de preescolar que trabajan permanentemente con padres de familia a lo largo del ciclo escolar.

5. Relación con la sociedad civil (¿Qué tipo de alianzas se han logrado con organismos no gubernamentales, empresas privadas, sindicatos, etc.? Describa):

Actualmente la DGSEI ha iniciado una comunicación con diversos organismos: autoridades políticas de la Delegación Iztapalapa (mantenimiento y vigilancia de escuelas, gestora de servicios para los mismos etc.), UNAM (proyectos de ciencia en los planteles, espacios, servicios e instalaciones), UAM (Educación ambiental) que no propiamente pudiéramos decir que al nivel de alianza si al de cooperación desde su propio ámbito de funciones, cabe aclarar que esto no es permanente ni tampoco generalizado para todas las escuelas.

6. Gestión Escolar (¿Se han generado transformaciones en la cultura de trabajo a nivel de las escuelas, se observan mayores niveles de colegialidad en el profesorado, mayor sentido de pertenencia al renocer metas y proyectos comunes para la misma? ¿Se ha ampliado el liderazgo pedagógico de los equipos directivos? Describa):

En algunas escuelas se ha logrado que realicen su proyecto escolar a partir de sus necesidades, estableciendo actividades y metas a corto, mediano y largo plazo, así como compromisos para cada uno de los profesores, creando un gran sentido de pertenencia y orgullo de las mismas y de esta manera se ha rescatado el liderazgo pedagógico de l@s director@s de las instituciones conjuntamente con el fortalecimiento continuo a través de las reuniones de CTC en las escuelas los talleres presenciales para directores y supervisores de zona y sector, la participación de los apoyos técnico en las mismas reuniones y de los encuentros interniveles.

Podemos advertir que en la gran mayoría de los planteles de Iztapalapa los avances en Gestión Escolar son en los elementos que se han integrado a un nuevo lenguaje que se emplea en las escuelas por parte de los docentes y directivos: Planeación, trabajo colaborativo, negociación, diagnóstico, participación social, equidad, liderazgo, calidad, diálogo, comunicación, tolerancia, etc. Lo cual demuestra que se han ido sentado las bases para aterrizar en una nueva cultura de trabajo más participativo, con responsabilidad y que de respuesta a las necesidades de sus comunidades escolares.

7. Describa las formas relevantes en que han articulado todos estos componentes para lograr los objetivos de la política pública en materia de la gestión escolar (nivel micro o de las instituciones educativas) de gestión educativa (o de gestión macro en el ámbito de país, región, estado, etc. Y la descentralización educativa.

A través de seminarios, conferencias, talleres presenciales, reuniones de consejo técnico consultivo en los planteles, conferencias.

8. ¿En su opinión, cuáles han sido las mayores fortalezas, o componentes exitosos, de dichas experiencias?

· La escuela se ha convertido en el núcleo para la organización de las acciones institucionales que se emprenden para mejorar la calidad educativa, donde las necesidades de su población, sus problemas apremiantes y sus recursos, son los puntos de partida para iniciar un proceso de mejora continua para alcanzar los niveles de calidad deseados. Esto ha implicado que en cada escuela se viva un proceso distinto de acuerdo a las cualidades de los elementos antes mencionados, así como a la interacción entre ellos.

· La zona escolar se ha convertido en el espacio estratégico para la movilización de las escuelas hacia la mejora de la calidad educativa. En este sentido, el fortalecimiento de las competencias de los supervisores y jefes de sector representan la clave para ofrecer apoyos técnicos, gestionar aquellos recursos que permitan la superación de las necesidades o problemáticas que se presentan y ejercen un liderazgo para la mejora educativa.

· Se van fortaleciendo las formas de organización, practicas y recursos existentes en cada escuela.

· Se ve la construcción un significado y lenguaje comunes sobre calidad educativa y los mecanismos para conseguirla.

· Hay garantía para promoverá el acceso y cobertura de la población escolar en cada una de las regiones geográficas de la demarcación.

· La articulación entre niveles educativos se va consolidando.

· Hay mayor coherencia en las acciones que realizan las diferentes áreas de la DGSEI.

· Cada escuela marca las formas para avanzar en la mejora continua de la calidad educativa.

· La participación de la comunidad educativa, autoridades educativas, equipos técnicos, personal directivo y docente, instituciones y organizaciones educativas, especialistas y asesores, así como padres de familia y autoridades delegacionales se hace más evidente.

· Gracias a la flexibilidad de las estrategias permite que se adapten a las condiciones reales de cada escuela.
9. ¿En su opinión, cuáles son los componentes que necesitan una mayor definición o desarrollo?

· Promover el desarrollo de los servicios de educación inicial, preescolar, primaria y secundaria, así como la reestructuración de sus formas de operación, para generar condiciones de acceso, permanencia y éxito en la educación básicas de niñas y niños, dotando a las escuelas de mayor autonomía en la toma de desiciones técnicas y organizativas, a partir del trabajo colegiado de las comunidades escolares.

· Flexibilizar los contenidos, las metodologias y los materiales educativos para hacer congruente el trabajo de la escuela con las necesidades de sus alumnos y maestros, conservando la atención a las competencias básicas valoradas nacionalmente y articulando saberes, valores y comportamientos significativos y pertinentes a las condiciones de los alumnos.

· Desarrollar metodologias de enseñanza y de evaluación que respondan a las características y necesidades de aprendizaje de las niñas, niños y jóvenes.

· Impulsar los principios de atención a la diversidad y de educación intercultural para asegurar el acceso, la permanencia y atención pertinente, a toda la población infantil y juvenil que asiste a los servicios de educación inicial y básica de Iztapalapa.

· Desarrollar alternativas de formación docente en el centro de trabajo, que permita promover los saberes, comportamientos, habilidades y valores que introduzcan nuevos estilos de actuación con las niñas, niños y jóvenes, y doten de competencias para el respeto y atención a la diversidad.

· Consolidar el funcionamiento de los Consejos Técnicos de escuela, zona, sector y región, a partir de su sistematización, la discución técnica de los problemas, el planteamiento de soluciones y del liderazgo académico del Director(a), supervisor(a) y jefe(a) de sector.

· Promover el desarrollo del Proyecto Escolar en cada una de las escuelas, como un recurso para la identificación y atención de los problemas y necesidades y para la planeación estratégica del mejoramiento de la calidad educativa en cada escuela.

· Introducir en las escuelas con menos recursos, programas especiales, para extender los beneficios y generar condiciones materiales indispensables para los procesos de enseñanza-aprendizaje, de formación docente y de gestión escolar, con acento en la participación de padres de familia.

· Enriquecer los procesos educativos y las formas de operación de las primarias de tiempo completo y de los preescolares con servicio mixto, a efecto de construir propuestas educativas exitosas, factibles de generalizar a otras escuelas.

· Promover la participación social –en particular de los padres de familia- en la educación inicial y básica de las niñas, niños y jóvenes de Iztapalapa.

· Establecer líneas de trabajo y colaboración con las autoridades de la Delegación Iztapalapa y con los actores sociales y productivos de la demarcación, con la finalidad de optimizar el uso de los recursos y encontrar apoyos adicionales para las escuelas.

· Establecer vinculación con las áreas de la Subsecretaría de Servicios Educativos para el D.F. y la Subsecretaría de Educación Básica y Normal, así como con centros de formación e investigación educativa, nacionales e internacionales, para dar a conocer la situación de los servicios educativos en Iztapalapa y para obtener apoyos que enriquezcan el proceso educativo.

10.¿ Que reorientaciones sugeriría a la forma en que se articulan y jerarquizan los distintos componentes de la política pública en materia de la gestión educativa y la descentralización educativa?

· Que se permita que las instancias regionales tengan mayor libertad autonomía para decidir en cuanto a planes y programas, administración de recursos financieros y humanos que no exista una centralidad excesiva.

· Realizar un real diagnóstico que de reflejo de las necesidades realidad de cada entidad, región, comunidad.

· Mayor equidad para una mejor cobertura

_1110393706.doc
[image: image1.png]

