DOCUMENTO DE TRABAJO CEID – FECODE

DOCUMENTO DE ANÁLISIS PROPUESTA MEN.
Enfoque de la propuesta del MEN
El acuerdo firmado el 7 de mayo de 2015 por FECODE y el Ministerio de Educación Nacional, establece en el primer numeral la “evaluación de carácter diagnostico formativa efectuada por pares. Dicha evaluación deberá basarse preponderantemente en la observación de videos de clases entregados por los docentes candidatos al ascenso o reubicación, y en la evaluación entre docentes. La definición de los criterios de dicha evaluación, así como el instrumento para aplicarla se realizará por una comisión conformada por el Ministerio de Educación Nacional, FECODE y facultades de educación de educación de reconocida idoneidad”.
El documento presentado el 17 de Julio de 2015 por el MEN desconoce el carácter formativo acordado para la evaluación de ascenso y reubicación que reemplaza la evaluación de competencias para los docentes regidos por el Decreto 1278 de 2002; carece de una sustentación teórica que fundamente el carácter diagnostico formativo de la evaluación, no desarrolla los principios parcialmente acordados en la comisión especial conformada para tal fin; y, presenta categorías, criterios e instrumentos que corresponden a la aplicación de un enfoque instrumental y sumativo que no aporta al espíritu formativo de la evaluación. Además, contempla nuevos instrumentos (observador, encuestas, autoevaluación y planeación) que no estaban incluidos en el acuerdo pactado.

El documento omite el concepto formativo de la evaluación, porque la concibe como un hecho técnico–instrumental centrado en la percepción de estudiantes, directivos, docentes y a través de la observación cuantitativa de acciones y conductas pre-establecidas y estandarizadas para la rendición de cuentas; tiene como objetivo la medición de la eficacia y el control de la profesión docente desconociendo la realidad escolar, el Proyecto Educativo Institucional PEI, el enfoque pedagógico, el currículo y el plan de área de la institución, en síntesis, esta propuesta es un mecanismo para homogenizar y estandarizar las prácticas educativas y pedagógicas descartando las particularidades del contexto, y la complejidad del proceso educativo.
El MEN pretende establecer la auditoría y el control e imponer el rol de instructor y “responsabilizar a los profesores por su desempeño” (OCDE, 2013 citado por García, 2014, P. 6). Desconoce que la educación es un hecho dinámico, cambiante y problémico, del cual el docente no es el único responsable. Su planteamiento pragmático y operativo, “busca entregar información sintética sobre el desempeño de los docentes en relación a lo que se considera una “buena” enseñanza, y establecer incentivos para que los profesores se desempeñen en el mejor estándar” (OCDE, 2013 citado por García, 2014, P. 6). Queda claro que el principio fundamental es la desconfianza del trabajo realizado por los docentes; adicionalmente, la información sintética recogida no es de carácter cualitativo ni aporta conocimientos que puedan ser utilizados en el proceso formativo para la reflexión y el crecimiento profesional.
Para consolidar el carácter diagnostico formativo de la evaluación, esta se fundamenta en el enfoque cualitativo que permite la comprensión de la práctica educativa y pedagógica y el análisis de la realidad escolar para generar conocimientos orientados a identificar en los procesos educativos sus necesidades, problemas y aciertos. Esto hace posible que retroalimente y trasforme el trabajo docente. En consecuencia, la evaluación docente es un proceso dialógico que además de presentar unos resultados cualitativos, genera interacciones entre los docentes (pares) produciendo saberes y prácticas que contribuyen al desarrollo profesional docente, y movilizan los procesos educativos.

Principio de favorabilidad.
Este aspecto que introduce el MEN no ha sido discutido ni acordado en la comisión especial, prescinde de los principios acordados para la ECDF, y a pesar de cambiar el instrumento mantiene el modelo de evaluación por competencias que responde a la misma lógica de racionalización del gasto. La ponderación parte de este principio, si bien el 80% de valor lo tiene la observación del aula, el 20% es polémico y legitima factores externos no contemplados en el acuerdo. El llamado principio de favorabilidad debe revisarse para que no se convierta en regla fiscal para excluir o para poner la evaluación en función del presupuesto.
Pares vs Observador de clase.

En lo acordado entre FECODE y el MEN se definió que la ECDF sería “efectuada por pares”. Según la RAE, un par es: “Igual o semejante totalmente// Conjunto de dos personas o dos cosas de una misma especie” y el Consejo Nacional de Acreditación lo define como “igual o semejante totalmente. En sentido estricto, el par es semejante por cuanto puede ser reconocido por los miembros de la comunidad como uno de los suyos. Pero, en el proceso de Acreditación, el «par» está encargado de emitir un juicio sobre la calidad, así que debe ser reconocido por la comunidad que lo identifica profesionalmente como alguien que posee la autoridad que le permite emitir ese juicio” (tomado de: http://www.cna.gov.co/1741/article-186793.html).
La propuesta del gobierno nacional modifica lo acordado al introducir el concepto “observador de clase” y reduce la función del par al diligenciamiento de una encuesta de percepción; esta figura no coincide con el concepto de par arriba enunciado. Se tergiversa el significado del par en el enfoque cualitativo y se reduce a un consultor externo, entrenado en el manejo de la matriz diseñada de manera instrumental. Esta experiencia que ha sido aplicada en Estados Unidos no ha mejorado la profesión docente ni a las instituciones como lo demuestra la investigación de Myron Lieberman.
La figura del observador de clase desconoce una característica fundamental de la evaluación cualitativa como es la interacción comunicativa entre pares para reconocer, valorar y reconstruir el sentido de la práctica educativa y pedagógica. La mirada externa no da cuenta de la práctica educativa y pedagógica, porque su juicio esta sesgado a los requerimientos de una rúbrica que corresponde a criterios técnicos y asimétricos que la distancian de una mirada pedagógica de la evaluación y del ejercicio cualitativo que permite generar conocimiento y formación pedagógica a los docentes (Perrenoud- Santos Guerra). Evaluar al docente no puede ser un acto aislado ni técnico, sino un ejercicio comprensivo de cara a los fines de la educación y al Proyecto Educativo Institucional PEI claramente establecidos en la Ley General de Educación.
La propuesta elaborada por el CEID de FECODE, en correspondencia con el acuerdo firmado en Mayo de 2015, concibe el par académico como: “un docente en propiedad de una institución de educación pública de preescolar, básica primaria, básica secundaria, media vocacional, de la misma área disciplinar, modalidad o cargo, con el mismo nivel de formación y preferiblemente de la misma Entidad Territorial. Podrán presentarse voluntariamente con el propósito que todos los docentes tengan la opción de ser pares académicos, su formación estará a cargo de una Comisión Permanente de ECDF, conformada por las Secretarías de Educación, el sindicato regional, una Escuela Normal Superior pública y una Universidad con Facultad de Educación, preferiblemente pública”.
Categorías y Criterios.
En el documento del MEN no se encuentran definidos las categorías ni los criterios, por lo tanto no existen fundamentos que hagan visible el objeto/unidad de análisis de la evaluación. Se incluye el “acto pedagógico” pero no lo ubica en un horizonte teórico, esto distorsiona la comprensión de la práctica educativa y pedagógica, asociándola a una actividad puntual y alejándose de las aproximaciones contemporáneas de la evaluación, que definen la práctica como un proceso social, histórico y contextualizado.
Las cuatro dimensiones o dominios Planeación y Preparación, Ambiente de aula, Didáctica y Responsabilidades profesionales, corresponden al modelo de Charlotte Danielson, que proviene de la taxonomía de Benjamín Bloom, cuya intencionalidad es medir conductas prescriptivas utilizando insumos del modelo Chileno y la PREAL. Este enfoque se sustenta desde las perspectivas de las competencias del desempeño docente, pensadAs para medir conductas. Si se revisa la literatura, este modelo técnico-instrumental conductista ha sido seriamente criticado por el reduccionismo al que somete al maestro, por el desconocimiento del mundo propio de la pedagogía como saber profesional del maestro y la instrumentalización de los procesos de manera fragmentada en función de objetivos predeterminados.

La categoría denominada ambiente de aula hace referencia a aspectos comunicativos y afectivos así como al cumplimiento de normas en una visión psicologista, fragmentada e instrumental. La didáctica es reducida a una serie de actividades para hacer la clase sin un horizonte conceptual que le dé sentido, lo que dificulta comprender las apuestas de los maestros en el marco de un modelo pedagógico que potencie el proceso enseñanza aprendizaje, a través de metodologías que superen la formulación de objetivos planes y contenidos a desarrollar y evaluar de manera instrumental. La categoría, llamada Responsabilidades Profesionales, requiere al igual que las anteriores, de un marco conceptual que permita comprenderla en el ejercicio diario de la profesión de educador, así mismo los criterios, en todos sus seis numerales, requiere de reformulación, dado que los propuestos no podrán ser evaluados en una sesión de treinta minutos.
Instrumentos.

Los instrumentos no responden a la naturaleza de la evaluación diagnóstica formativa. Se pretende evaluar para medir y para medir hay que estandarizar y para estandarizar hay que renunciar a la pluralidad, al contexto y a la autonomía. El mayor problema se encuentra en la rúbrica que no es coherente con el carácter cualitativo de la evaluación formativa, ni permite la elaboración de un juicio de valor por parte del par de acuerdo con su horizonte de sentido pedagógico como corresponde al objeto de la evaluación: la práctica educativa y pedagógica. Tal como está presentada la matriz, la evaluación aparece como una lista de chequeo con las actividades a observar de manera operativa. Los instrumentos deben obedecer a la naturaleza de lo evaluado o sea al trabajo del docente en el contexto específico del aula, de la institución y del entorno socioeconómico, así como los recursos materiales y humanos que el gobierno pone a disposición para el cumplimiento de su labor.
Es necesario tener en cuenta que “los requisitos mínimos para el registro y envío de los videos” se puede volver problemático dado el acceso limitado a los recursos materiales y humanos de quien va a ser evaluado. Reunir los criterios mínimos de calidad requiere de camarógrafos profesionales, logística y de conectividad, elementos que son inasequibles para los docentes que no se encuentran ubicados en grandes centros urbanos, además que estas especificidades requieren que el docente y/o el ministerio contraten servicios de expertos haciendo de la evaluación un negocio.
En cuanto a las encuestas estudios recopilados por María Rosa García (2014) de la Universidad Católica de Chile, señala que la consistencia observada en los resultados de las encuestas “en ocasiones se debe al efecto halo o efecto de error de puntuación que está presente (...) Este tiene relación con que quienes responden las encuestas suelen dar respuestas holísticas para casi todos los ítems del instrumento, sin focalizarse o discriminar su puntuación respecto al contenido particular de cada ítem Otra limitación que se ha descrito tiene relación con que las puntuaciones de las encuestas resultan susceptibles de ser influidas por fuentes que aportan varianza irrelevante al constructo, como i) variables asociados a quienes responden (p.e edad, género, nacionalidad, etnia, lenguaje, comprensión de la relevancia y fines de la encuesta etc.); ii) variables asociadas al profesor (p.e género, edad, nacionalidad, etnia, lenguaje, atractivo físico, carisma etc.); iii) variables del curso (p.e tamaño, disciplina etc.); y iv) características del instrumento” (Block, 1998, Davies, Hirschberg, Lye, Johnston & McDonald, 2007, Gamliel & Davidovitz, 2005, Liu & Teddlie, 2005, Sedlmeier, 2006, Trout, 1997, Williams & Ceci, 1997 citados en María Rosa García 2014: p.28). Finalmente, respecto de las encuestas de estudiantes, las preguntas no corresponden a la práctica educativa y pedagógica del maestro y por el contrario buscan indagar por aspectos que se salen de este campo y se orientan acciones que tocan la evaluación de desempeño o que no tienen relación directa con el trabajo docente. Pareciera que la intención es sobre evaluar al maestro y buscar porcentajes que puedan acomodarse en la ponderación, y amañar los resultados.
