

!

!

!
El!Modelo!Educativo!2016!y!la!
Propuesta!Curricular!de!la!
Educación!Obligatoria!vista!

desde!la!Universidad!
!

Reflexiones!y!análisis!
!

Juan%Carlos%Ortega%Guerrero%y%Karla%A.%Valencia7Gonzalez%Romero%
Editores%

!

 ii

El! modelo! educativo! 2016! y! la! propuesta! curricular! de! la!
educación! obligatoria! vista! desde! la! Universidad.! Reflexiones! y!
análisis.!
Juan%Carlos%Ortega%Guerrero%y%Karla%A.%Valencia7Gonzalez%Romero%
Editores%

Diseño de cubierta: Belinda Sarur
Formación y revisión editorial: Camilo Ortega Sánchez

Primera edición: enero 2018

Los trabajos aquí incluídos fueron solicitadas ex-profeso a los
autores por considerárseles expertos en los temas que desarrollan.

Ortega Guerrero, J. C., y Valencia-Romero Gonzalez, K. A. (Eds.).

(2018). El modelo educativo 2016 y la propuesta curricular de
la educación obligatoria vista desde la Universidad.
Reflexiones y análisis. México: Lulu.

ISBN!de!la!versión!digital:!978L0L244L96354L5!

Editado en México
Edited in México

 Creative Commons 3.5

Por estar en creative commons, la versión digital puede ser
descargada de forma gratuita. de http://www.uv.mx/piies

Universidad Veracruzana
Programa de Investigación e Innovación en la Educación Superior

(PIIES)

 iii

!
Índice!

El Modelo Educativo 2016: Una primera mirada 9!
Enfoques en el modelo educativo 2016 de la SEP. Breve análisis
desde el Enfoque de Política Pública .. 18!
Algunos comentarios sobre el enfoque general del Modelo
Educativo 2016 .. 29!
Análisis de la asignatura de Lengua materna y literatura. 38!
La enseñanza del español. Ente lo posible y lo real 47!
Análisis de la propuesta del modelo educativo 2016 en el área de
lenguaje y comunicación ... 57!
Divulgación y enseñanza de las ciencias 66!
La enseñanza de las Ciencias Sociales .. 77!
La presencia de las TIC en el modelo Educativo 2016 88!
Propuesta del modelo educativo 2016 y su relación con el tema
de las TIC: algunos apuntes y reflexiones 93!
El modelo educativo y las tecnologías de la información y la
comunicación (TIC) ... 102!
Educación inclusiva ... 111!
Educación inclusiva ... 117!
Hacia una educación equitativa: realidad, perspectivas 124!
Educación Intercultural .. 132!
Sobre la atención a la diversidad cultural en el modelo educativo
2016 ... 140!
Educación intercultural. Lectura analítica al Modelo educativo y
la propuesta curricular 2016 .. 145!
Educación Indígena ... 155!
Diseño, uso y aplicación de situaciones didácticas en el modelo
educativo 2016, responsabilidad del profesor 163!
Matemáticas. .. 170!
Educación ambiental .. 180!

Grupo promotor del Foro ... 1!
Autores por institución ... 2!
Introducción ... 5!
1. El enfoque general del nuevo modelo .. 8!

2. La enseñanza del español ... 37!

3. La enseñanza de las ciencias naturales y sociales 65!

4. El modelo educativo y las TIC ... 87!

5. Educación inclusiva ... 110!

6. Educación intercultural .. 131!

7. Matemáticas ... 162!

8. Educación ambiental .. 179!

 iv

Reflexiones sobre la educación ambiental en el Modelo educativo
2016 ... 185!
Educación ambiental .. 191!
Género y violencia ... 201!
El modelo Educativo 2016 desde una mirada de género 210!
Diversidad Sexual .. 216!
El Método Interactivo de Sensibilización Musical ¡Cántale
Pues!© y su aportación práctica en el marco del Modelo
Educativo 2016 .. 230!
Modelo educativo 2016 ... 236!
Algunos aspectos relevantes de El Modelo Educativo 2016, una
mirada a través de la Propuesta Curricular para la Educación
Obligatoria 2016. ... 247!
Retos de las entidades federativas ante el nuevo Modelo
Educativo 2016 .. 255!
Conclusiones .. 262!

9. Derechos humanos, género y violencia escolar 200!

10. Educación física y artes .. 222!

Balance ... 246!

Relatoría ... 267!

 1

Grupo!promotor!del!Foro!

Amanda Cano Ruiz
Benemérita Escuela Normal Veracruzana
“Enrique C. Rébsamen”
mandy_caru@hotmail.com

Miguel A. Casillas Alvarado
Universidad Veracruzana
mcasillas@uv.mx

Ragueb Chain Revuelta
Universidad Veracruzana
rchain@uv.mx

Miriam Alejandre Espinosa
Universidad Veracruzana
malejandre@uv.mx

Fabio Fuentes Navarro
Escuela Normal "Juan Enriquez"
fabiofuentesnavarro@gmail.com

Rocío Liliana González
Guerrero
Universidad Veracruzana
rociogonzalez@uv.mx

Nadia Denise Hernández y
Hernández
Universidad Veracruzana
nadhernandez@uv.mx

Nancy Jácome Ávila
Universidad Veracruzana
njacome@uv.mx

Ricardo Mercado del Collado
Universidad Veracruzana
rmercado@uv.mx

Alberto Ramírez Martinell
Universidad Veracruzana
albramirez@uv.mx

María Cristina Miranda Álvarez
Universidad Veracruzana
cmiranda@uv.mx

Rocío López González
Universidad Veracruzana
rociolopez@uv.mx

Juan Carlos Ortega Guerrero
Universidad Veracruzana
juaortega@uv.mx

Oliva A. Rosales Rodríguez
Universidad Veracruzana
orosales@uv.mx

Karla A. Valencia-González
Romero
Universidad Veracruzana
kvalencia@uv.mx

%

 2

Autores!por!institución!
Benemérita Escuela Normal Veracruzana “Enrique C.

Rébsamen”
Amanda Cano Ruíz
mandy_caru@hotmail.com

Mara Paola González Bello
maestria.ef@posgradobenv.mx

Silvia Silvina Hernández
Trujillo
silsil2710@hotmail.com

Javelín Martínez García
javelin_mtzg@hotmail.com

Flavia Beatriz Ramos García
dirección@posgradobenv.mx

Centro de Estudios Superiores de Educación Rural “Luis
Hidalgo Monroy”

Cutberto J. Moreno Uscanga
cutmoreno13@hotmail.com

DIE-Cinvestav
Sergio Gerardo Malaga Villegas
gmalvil.33@gmail.com

Escuela Normal "Juan Enriquez"
Fabio Fuentes Navarro
fabiofuentesnavarro@gmail.com

Instituto Galileo de Innovación Educativa
Enrique Calderón Alzati
ecalderon@galileo2.com.mx

Secretaría de Educación Pública
Ma. de Lourdes Casillas Muñoz
lcasillas@nube.sep.gob.mx

 3

Secretaría de Educación de Veracruz
Julio César Arango Chontal Luis Manuel González García

lugo@msev.gob.mx
María Consuelo Niembro
Domínguez
marianiembro@yahoo.com.mx

Martha Griselda Romero
Salcedo
marosa27@hotmail.com

Universidad Autónoma "Benito Juárez" de Oaxaca

Alfonso Javier Bustamante Santos
javierbtte@hotmail.com

Universidad Nacional Autónoma de México
Olac Fuentes Molinar

Universidad Veracruzana
Víctor Manuel Alcaraz
valcaraz@uv.mx

Jessica Badillo Guzmán
jebadillo@uv.mx

René Barffusón
barffus@gmail.com

María de los Ángeles
Chamorro Zárate
achamorro@uv.mx

Jeysira Jacqueline Dorantes Carrión
jedorantes@uv.mx

Lyle Figueroa de Katra
lfigueroa@uv.mx

Adalberto Fox Rivera
afox@uv.mx

Alejandro Gómez Aguirre
algomez@uv.mx

Rocío López González
roxxiolo@gmail.com

María Eugenia Guadarrama
Olivera
mguadarrama@uv.mx

Cynthia Nayeli Martínez Fernández
cymartinez@uv.mx

Ricardo Mercado del Collado
rmercado@uv.mx

José Juan Muñoz León
juanmunoz10@hotmail

Alberto Ramírez Martinell
armartinell@gmail.com

Ma. De Los Ángeles Silva Mar
asilva@uv.mx

Independientes

Andrés Barahona Londoño
andrecimista@gmail.com

Consepción Omar Ezquildo
Vazquez
omaresquildo1@hotmail.com

Rodolfo Cruz Vadillo
rodolfoc@hotmail.com

 4

! !

 5

Introducción!
El 21 de julio de 2016 la Secretaría de Educación Pública
lanzó la propuesta del “Modelo educativo 2016” que pretende
dotar de un planteamiento pedagógico a la Reforma Educativa
que desde hace más de tres años impulsa el gobierno federal
como parte de las reformas estructurales. El “Modelo
educativo 2016” es consecuencia de los “Foros de consulta
nacional para la revisión del modelo educativo” que se
realizaron durante el primer semestre de 2014.

Según lo establece el Artículo Décimo Segundo Transitorio de
la Ley General de Educación, para asegurar la calidad de la
educación entendida como aquella que "garantice el máximo
logro de aprendizaje de los educandos" (Art. 3 de la Ley
General de Educación), las autoridades educativas "deberán
proveer lo necesario para revisar el modelo educativo en su
conjunto, los planes y programas, los materiales y métodos
educativos".

Con el fin de recabar la opinión de la sociedad la SEP planteó
una consulta, abierta desde el 20 de julio hasta el 30 de
septiembre de 2016, dividida en tres secciones: Preguntas
generales, Educación básica y Educación media superior. Esta
consulta se hacía a través de una serie de encuestas cerradas
de opción múltiple.

Para la discusión la SEP pone a disposición varios
documentos: la Propuesta curricular para la educación
obligatoria 2016, el Modelo educativo 2016, los Fines de la
educación en el siglo XXI así como diversos videos. Toda la
información está disponible en
www.gob.mx/modeloeducativo2016/

Es evidente la importancia y trascendencia de la propuesta de
modelo educativo y su estructura curricular. En estos

 6

documentos está contenida la visión que la autoridad
educativa tiene acerca de los fines educativos, los aprendizajes
que deberán construir los estudiantes y los medios que
permitirán la implementación exitosa de la reforma educativa
y de sus elementos constitutivos.

Es precisamente por su relevancia que los miembros de la
comunidad académica de la Universidad Veracruzana e
invitados de otras instituciones deseamos dar a conocer
nuestras opiniones respecto del contenido, alcance, aciertos y
retos que deberán enfrentarse y superarse para construir una
oferta educativa que promueva en los estudiantes la
construcción de los conocimientos, habilidades y actitudes
necesarias para desenvolverse con éxito en la sociedad del
siglo XXI.

Como institución de educación superior pública debemos
reconocer que los jóvenes que se formen mediante este
modelo educativo serán los futuros estudiantes de educación
superior y de la propia Universidad Veracruzana.

Por lo anterior la Facultad de Pedagogía de Xalapa, UV, la
Facultad de Pedagogía de Veracruz, UV, la Facultad de
Pedagogía de Poza Rica, UV, la Facultad de Psicología de
Xalapa, UV, la Escuela Normal “Juan Enríquez” de
Tlacotalpan, la Benemérita Escuela Normal Veracruzana
“Enrique C. Rébsamen” y el Programa de Investigación e
Innovación de la Educación Superior (PIIES), UV convocaron
a un grupo de profesores, académicos expertos a revisar los
documentos mencionados y emitir su opinión respecto a los
aciertos, desaciertos, carencias y nichos de oportunidad de las
ideas planteadas en el marco de la propuesta de reforma de
modelo educativo 2016.

El formato de participación fue libre, se les solicitó preparar
un texto de alrededor de seis cuartillas, en virtud de buscamos
la difusión de ideas y abonar en la reflexión y análisis sobre

 7

este tema. La discusión se dividió en diez temas; en las
ponencias aquí presentadas se respetó la redacción de los
autores.

La discusión se llevó a cabo los días 20 y 21 de septiembre de
2016 en la Unidad de Servicios Bibliotecarios y de
Información (USBI), Sala 1, Xalapa, Universidad
Veracruzana con la asistencia de un significativo número de
estudiantes, profesores y funcionarios.

Para mayor información véase: www.uvmx/piies,
@PIIES_UV (Twitter) y/o Piies UV (Facebook), en donde
podrán encontrar comentarios, fotos y videos del foro.
Contacto: piiesuv@gmail.com

 !

 8

1.!El!enfoque!general!del!
nuevo!modelo!

 9

El!Modelo!Educativo!2016:!Una!primera!mirada!!

Ricardo Mercado del Collado
Universidad Veracruzana

rmercado@uv.mx

Recientemente la Secretaría de Educación Pública dio a
conocer los fundamentos pedagógicos de la Reforma
Educativa iniciada en 2013 mediante los documentos sobre los
Fines Educativos, el Modelo Educativo 2016 y la Propuesta
Curricular para la Educación Obligatoria. Estos trabajos
representan un esfuerzo intelectual, que se reconoce, para
dotar de sentido a la principal reforma estructural propuesta
por el gobierno federal. Se aprecia la intención de
fundamentar el contenido de la propuesta pedagógica en los
avances de las ciencias de la educación y en las mejores
prácticas curriculares contemporáneas. Lamentablemente
dichos planteamientos suponen que el sistema educativo
mexicano es homogéneo y que la simple, aunque al mismo
tiempo compleja, aplicación de teorías y principios puede
redundar en mejoras sustanciales en la calidad de los
aprendizajes logrados por nuestros estudiantes. La realidad no
es así: el panorama es muy desigual, por lo que las estrategias
de atención deberán ser también diferenciadas.

Las metas propuestas en el Modelo Educativo 2016 son
ambiciosas y se expresan en perfiles de egreso considerados
adecuados a las necesidades actuales y del futuro próximo y
aspiran, además, a preparar a la juventud para continuar su
formación a lo largo de la vida. Los retos para su
implementación exitosa son enormes pues abarcan
dimensiones políticas, financieras, administrativas y técnicas
que requerirán estrategias y acciones concretas diferenciadas
en distintas etapas y mecanismos de monitoreo y ajustes a lo
largo de periodos prolongados de tiempo. Dichas dimensiones
y etapas no son suficientemente consideradas en el modelo. Y
lo que es más, el anuncio reciente sobre la reducción al
presupuesto de egresos de la federación 2017 a la educación,

 10

que incluye la disminución de más del 70% al programa de la
Reforma Educativa (más de 5 mil millones de pesos),
representa un duro golpe a las posibilidades de su adecuada
implementación.

La Reforma Educativa inició con cambios a distintos
ordenamientos jurídicos de impacto en el actor principal de
cualquier esfuerzo por mejorar la educación: el maestro.
Como dice el refrán en el pecado se lleva la penitencia. Es un
error haber realizado la evaluación a los maestros sin antes
haber definido el modelo educativo que debiera servir de
referente principal para la elaboración de las evaluaciones y
haberlos hecho partícipes a los maestros de su análisis.

Las reformas como la que está realizando México logran sus
resultados en el largo plazo. Una reforma de esta naturaleza
no puede ceñirse a un periodo administrativo sexenal, sino
concebirse como un proyecto de Estado que trascienda a
distintas administraciones y esté por encima de intereses
partidistas, económicos o de otra índole. La historia dirá si
somos capaces de lograr este cambio y serán los futuros
estudiantes de educación superior, egresados de los niveles
educativos previos, los testigos y portavoces de su éxito
deseado.

En otro orden de ideas los resultados de años de investigación
demuestran que lo que se dice y se hace en los espacios
educativos constituye la concreción del curriculum1. Una cosa
es lo que está escrito en los documentos oficiales sobre los
planes y programas de estudio, y otra su expresión en la
realidad del día a día de las aulas.

1 Mercer, N. (1996). Las perspectivas socioculturales y el estudio del

discurso en el aula. En Coll, C., Edwards, D.(Eds). Enseñanza,
aprendizaje y discurso en el aula. Aproximaciones al estudio del
discurso educacional. Madrid: Fundación Infancia y Aprendizaje

 11

En México sabemos que la educación ofrecida a los
estudiantes de educación básica y media superior en los
establecimientos públicos y privados no marcha bien, como lo
constatan los resultados de las evaluaciones nacionales e
internacionales y las observaciones recogidas respecto a que
los alumnos llegan a las universidades con severas carencias
académicas que explican en parte la alta deserción en este
nivel educativo. Es decir, lo que sucede diariamente en las
aulas no logra los resultados esperados.

Nadie duda que las razones que explican ese estado de cosas
son múltiples y que no pueden atribuirse a un solo factor,
como se ha hecho con los maestros. Pero también se reconoce
que los docentes son quienes, en última instancia, sostienen
ese diálogo en las aulas y planean, programan y conducen los
ambientes de aprendizaje y deciden prácticamente todo lo que
se realiza en ellos, gracias o a pesar de las condiciones en las
que operan.

La Reforma Educativa mexicana es de alto impacto por las
consecuencias que tiene en el ingreso, permanencia y
promoción de quienes participan y desean hacerlo en el
servicio profesional docente. Si los maestros son los últimos
responsables de materializar el curriculum, cualquier reforma
que pretenda realizar cambios en la práctica docente debiera
iniciar con su participación en la definición del contenido de
la reforma y de su auténtica apropiación, una vez legislada y
aprobada.

Lamentablemente el proceso seguido para el diseño,
aprobación y puesta en operación inicial de la reforma
educativa no ha sido así y, por ello, las reacciones que todos
conocemos.

Si los maestros no se adueñan del modelo educativo y lo
hacen suyo, si no se forman y capacitan adecuadamente para
sus nuevos roles y si no asumen, con todo el apoyo requerido,

 12

su responsabilidad en la conducción de las trayectorias
formativas de sus estudiantes, será muy difícil que mejore la
calidad de la educación que reciben ahora, y recibirán en el
futuro, los niños y jóvenes mexicanos.

En cuanto al propio modelo educativo se revisan a
continuación algunos de sus principales elementos.

El primer eje del modelo es el concepto de la escuela al
centro. Se trata con esta propuesta de pasar de un enfoque
meramente administrativo de la gestión escolar a otro que
considere el aprendizaje de los alumnos como principal
finalidad de la escuela. Destaca la importancia puesta en los
sistemas técnico-pedagógicos y de supervisores como
“observadores formativos” que identifiquen fortalezas y áreas
de mejora en las escuelas. Esta función, a todas luces positiva,
deberá ser complementada con la que originalmente se
propuso para la evaluación docente, consistente en prácticas
de observación y de evaluación en el aula que no logró
materializarse2. No hay mejor manera de conocer y valorar lo
que hace un docente que verlo desempeñarse en su espacio
laboral.

El escenario planteado en el modelo es, por supuesto, ideal:
materiales educativos suficientes y pertinentes y mobiliario y
espacios arquitectónicos promotores del aprendizaje activo,
reflexivo y colaborativo; sin embargo, la realidad de las
escuelas es muy diferente. Todos sabemos el estado
lamentable en que se encuentran muchas escuelas urbanas y
miles de centros escolares en zonas rurales. Y ahora, con la

2 Ramírez, R., Torres, c. (2016). La evaluación del desempeño

docente: de lo comprometido a lo realizado. Temas estratégicos
34. Instituto Belisario Domínguez. Revisado el 19 de septiembre
2016 en:
www.senado.gob.mx/ibd/content/productos/reporte/reporte34.pd
f

 13

reducción al presupuesto anunciado, se aleja aún más la
posibilidad de contar con centros escolares con las
condiciones mínimas indispensables de apoyo al aprendizaje.

Frente al debate sobre lo que debe enseñarse y para qué, así
como el reconocimiento de la velocidad a la que se genera y
distribuye nueva información y conocimiento, el modelo
plantea que el currículo debe trascender la saturación de
contenidos y más bien promover sobre ese conjunto
“cuidadosamente seleccionado” el “pensamiento analítico,
crítico y creativo”. En el modelo no se percibe la manera
cómo esto ocurrirá. La propuesta curricular se nutre de los
fines de la educación expresados en el Informe Delors sobre
aprender a aprender, aprender a convivir, aprender a ser y
aprender a hacer. Desafortunadamente, su tratamiento es
compartamentalizado y asociado a una gradualidad y
acumulación a lo largo de la educación básica y media
superior. No se atiende con suficiencia lo propuesto por el
enfoque de la comprensión3, al que se alude en el modelo. No
se profundiza en la idea de que comprender algo supone
pensar y actuar de manera flexible a partir de lo que se sabe,
lo que se hace evidente ante la escasa referencia a trabajar
mediante la resolución de retos, problemas, casos y proyectos.
Por otra parte, se adjudica de forma limitada al nivel de media
superior el desarrollo de las capacidades para aprender a
hacer, cuando se sabe que desde el nivel de preescolar los
niños son capaces de planear, realizar, documentar y
compartir actividades y productos que hacen evidente su
comprensión de los distintos aspectos de su realidad.

Este tema no es de importancia menor ya que representa
exactamente lo contrario de lo que debiera ser el centro de la
nueva propuesta pedagógica, es decir, que las actividades de
aprendizaje conduzcan a la realización de proyectos de interés

3 Stone, M. (1999). La Enseñanza para la Comprensión. Vinculación

entre la Investigación y la Práctica. Buenos Aires: Paidós

 14

y utilidad de los alumnos. Debe subrayarse la imperiosa
necesidad de que el niño le encuentre sentido a lo que hace y
que, mediante experiencias diversas de aprendizaje, logre
construir y generalizar repertorios flexibles de herramientas
cognitivas para definir y resolver problemas de la vida diaria y
académica.

Es afortunada, no obstante, la propuesta de promover el
aprendizaje significativo y el desarrollo de capacidades para
poner en movimiento los conocimientos, habilidades y
actitudes para formular y resolver problemas. Esta idea no es
nueva, está incluida en el enfoque por competencias desde
20114 y exige a los docentes estrategias de enseñanza que
promuevan el interés de los alumnos por responder a
preguntas hechas por ellos mismos o formuladas por otros
pero que ellos encuentren motivantes y retadoras. Si este
planteamiento tiene cinco años al menos de estar presente
¿qué ha pasado?, ¿por qué no ha dado los resultados
esperados? ¿por qué ahora sí va a funcionar?

Un acierto del modelo es considerar la relación estrecha
existente entre las emociones y los procesos de aprendizaje.
Es sabido que los estados de ánimo influyen decididamente en
la capacidad de atención, procesamiento, registro y
recuperación de información. Asimismo, la motivación para
aprender es un requisito necesario para poner en movimiento
las capacidades psicológicas requeridas para aprender y
hacerlo de forma significativa.

El modelo propone que los contenidos educativos sean
establecidos desde un enfoque interdisciplinario y con base en
los resultados de la investigación educativa. En el modelo no
se ofrece información acerca de esa integración

4 Ver Acuerdo 592 donde se establece la “Articulación de la

Educación Básica” Diario Oficial de la
Federación:http://dof.gob.mx/nota_detalle.php?codigo=5205518
&fecha=19/08/2011

 15

interdisciplinar, ni cuáles resultados de la investigación
educativa serán tomados en cuenta. El resultado, se dice, debe
ser un conjunto de saberes que prepare a los niños y jóvenes
para desarrollarse “en todas sus dimensiones” incluyendo el
desarrollo de herramientas para la convivencia, la
autorregulación emocional, el aprendizaje de por vida y el
ejercicio de la autonomía.

Los contenidos específicos, por lo tanto, no están definidos
todavía y será un trabajo por desarrollar en las próximas
etapas aun cuando la propuesta curricular ya indica una
orientación deseada que enfatiza, como ya se dijo, la
comprensión de los supuestos que sustentan las disciplinas
incluidas en el curriculum. Sin embargo, no se aprecian, con
la importancia que debiera, como ya se comentó, la propuesta
de actividades que la promuevan. No se observan estrategias
que faciliten la construcción de competencias a lo largo del
tiempo que pudieran consistir en proyectos longitudinales que
traspasen el límite de la anualidad como, por ejemplo, el
periódico escolar.

En cuanto a contenidos una ausencia notable, aunque está
considerada como parte de la “autonomía curricular”, son los
lenguajes de programación. Los empleos del futuro con
mejores perspectivas son aquellos que requerirán una
formación matemática sólida y del conocimiento funcional de
lenguajes de programación5. Tomará catorce años, a partir del
2018, es decir en el año 2032, conocer a los egresados de este
nuevo modelo educativo. Para ese entonces el internet de las
cosas y la robótica estarán seguramente al orden del día.
Países como el Reino Unido, por ejemplo, han sustituido la

5 World Economic Forum (2016). The Future of Jobs. Employment,

Skills, and Workforce Strategy for the Fourth Industrial
Revolution. Consultado el 19 de septiembre 2016 en
http://www3.weforum.org/docs/WEF_FOJ_Executive_Summary
_Jobs.pdf

 16

materia de tecnologías de la información y la comunicación
por la de computación, incluyendo como elemento central a la
programación. Esta política se inició en 2014 y ya hay
alumnos de niveles de educación básica que han desarrollado
aplicaciones informáticas que les augura un futuro promisorio
en la sociedad digital. En México no sólo no lo habíamos
considerado prioritario, ahora ni siquiera se considera
necesario pues con el recorte presupuestal destinado a la
Reforma se cancela el programa de inclusión digital de la
SEP.

Un requisito indispensable para la puesta en práctica del
modelo educativo propuesto es disponer de profesores
debidamente habilitados y comprometidos. La formación
inicial y la formación continua deben estar debidamente
construidas para lograr el tipo de docente deseado. El modelo
educativo reafirma lo establecido ya en la legislación respecto
a los mecanismos para el ingreso, promoción, reconocimiento
y permanencia en el sistema educativo. Ya se comentó antes
que la reforma comenzó pecando, como lo han dicho ya varios
analistas: “primero se pavimentó la calle y luego se instaló el
drenaje”. Recientemente, por fortuna, se han anunciado
cambios a los procesos de evaluación y las fechas de su
realización. Se aprecia una intención favorable de atender las
observaciones y reclamos de los maestros y de la sociedad en
general sobre las condiciones y contenidos de dichas
evaluaciones. Merece destacarse que ahora, sobre la base del
perfil deseado en correspondencia con el nuevo modelo, se
espera, se capacite a los maestros y luego se les evalúe.

Sin embargo, hay muchas cuestiones que preocupan en este
importante componente de la reforma educativa, entre ellas, la
formación continua. Capacitar al millón y medio de maestros
en ejercicio y lograr su apropiación del contenido y alcances
del Modelo Educativo propuesto será una tarea titánica.
Apenas se ha evaluado a aproximadamente 140,000 docentes.
Ya se anunció que la capacitación se realizará mediante la

 17

modalidad a distancia pero se incorporarán actividades de
aplicación en el aula supervisadas por un tutor. La
capacitación prometida es resultado de un contrato millonario
con el Tec de Monterrey. Esta estrategia es interesante y podrá
resultar, pero supone ingenuamente que la distribución en el
país del acceso a los servicios de cómputo, de Internet y a una
conexión a la red veloz y segura es homogénea. La realidad es
otra, sólo en algunas zonas urbanas y muy pocas rurales se
satisface este requerimiento, dejando fuera a miles de
profesores residentes en localidades rurales sin estos servicios.
¿Qué pasará con ellos? ¿Tendrán que trasladarse de su sitio de
residencia a otro para recibir la capacitación? ¿Dónde está el
compromiso público y privado para reducir la brecha digital?
No obstante, existen opciones variadas para la oferta de esa
capacitación, que no están siendo consideradas en la propuesta
de la SEP y su ausencia representa un obstáculo adicional a la
puesta en marcha de la reforma.

Lo que más preocupa en este breve balance del modelo
educativo y la propuesta curricular es que no es posible lograr
cambios sustanciales en los sistemas educativos, si no se
atienden todos sus componentes, especialmente aquellos que
inciden sobre el quehacer diario áulico, pedagógico, de los
docentes. La reforma educativa anunciada como la más
importante de todas las reformas estructurales es ahora,
apenas un mes después de darse a conocer sus fundamentos
pedagógicos y programáticos, una reforma rasurada de 70%
del presupuesto original. Es obligación del Congreso de la
Unión interceder para velar por la viabilidad de México hacia
futuro y no sólo para apoyar una visión limitada de corto
plazo.

 !

 18

Enfoques!en!el!modelo!educativo!2016!de!la!SEP.!Breve!
análisis!desde!el!Enfoque(de(Política(Pública!

Fabio Fuentes Navarro
Escuela Normal "Juan Enriquez"
fabiofuentesnavarro@gmail.com

Introducción

Lo que aquí expongo articula una serie de reflexiones respecto
a la propuesta del modelo educativo presentado y publicado
por la Secretaría de Educación Pública el pasado 20 de julio
del año en curso, el cual —en conjunto— está expresado en
tres documentos base: “Los fines de la educación en el siglo
XXI”, el primero; “El Modelo Educativo 2016. El
planteamiento pedagógico de la Reforma Educativa”, el
segundo; y “Propuesta curricular para la Educación
Obligatoria 2016”, el tercero.

Si bien se aprecia que los documentos en mención guardan
escaso nivel de correspondencia entre sí, centraré mi análisis
en el segundo, es decir en “El Modelo Educativo 2016. El
planteamiento pedagógico de la Reforma Educativa”, sin que
ello suponga una mirada acotada a su contenido sino más bien
una perspectiva focalizada y contextualizada. Esto en razón de
que al centrar sólo la mirada en la “Propuesta curricular para
la Educación Obligatoria 2016”, en tanto que ahí se exponen
los nuevos contenidos y los aprendizajes clave de la educación
básica, se confirman las tesis que refieren al docente como un
mero técnico de aula o como el operario irreflexivo del
sistema, o como un subprofesional. La dotación de sentido del
ejercicio de la docencia está, precisamente, en el documento
que contiene el planteamiento pedagógico de la reforma, y si
éste se soslaya en su tratamiento analítico se asume el carácter
técnico-instrumental de la función docente, y se elude el

 19

carácter crítico, reflexivo y creativo de la profesión
magisterial.

En esta virtud, y en función a la importancia que merece el
tratamiento de un asunto de interés público, como lo es el
modelo educativo de una nación, considero necesario hacer
explícito mi locus de enunciación, es decir el horizonte de
intelección desde el cual elaboro mis reflexiones y
argumentaciones. Mis coordenadas de referencia para este
análisis se inscriben básicamente en la noción discurso que
proponen desde el Análisis Político de Discurso (APD) E.
Laclau (1987, 1994) y R. Buenfil (1994), y en en los aportes
de H. Laswell (1970), W. Parsons (2007) y Miranda (2004) al
Enfoque de Política Pública.

He organizado mi exposión en dos momentos: en el primero
abordo algunas de las condiciones históricas de producción
del discurso del modelo educativo que propone la SEP, y en el
segundo focalizo en los enfoques (tanto explícito como
implícito) del mismo. Finalizo con tres conclusiones al
respecto.

1. Condiciones históricas de producción del discurso

del Modelo Educativo

La realización de un ejercicio analítico que posibilite cierto
nivel de inteligibilidad de las acciones de gobierno más allá de
las lógicas pragmatistas e inmediatistas, inexorablemente está
en función del marco referencial que se disponga para ello. Es
decir, se hace necesario contar, cuando menos, con un mínimo
de coordenas de intelección que permitan dotar de sentido a la
acción gubernamental y sus implicaciones en el espacio
público más allá del discurso de pura opinión.

Por tanto, para este sucinto análisis de las acciones de
gobierno en materia educativa, emprendidas por la actual

 20

administración federal (2013-2018), utilizo el Enfoque de
Política Pública (EPP) en tanto perspectiva analítica, toda vez
que —en términos de Miranda— constituye un nuevo ámbito
de indagación de las políticas educativas y también una
propuesta novedosa para dar cuenta de los procesos de
elaboración de políticas respecto a la reforma del Estado
(Miranda, 2004: 85); asimismo, ocupo como dimensión
analítica uno de los tres atributos que con los que W. Parsons
(2007) —a partir de los aportes de H. Laswell (1992)—
caracteriza a las políticas públicas, esto es la contextualidad.6

Por contextualidad debe entenderse, dice Valenti y Flores
(2009), que las problemáticas no se producen de forma aislada
sino que siempre están implicadas en procesos de índole
político, económico o social, y que estos procesos imprimen
un sello particular a las mismas pero sobre todo a las políticas
públicas que se diseñan para tal efecto.

En esta lógica, el documento “El Modelo Educativo 2016. El
planteamiento pedagógico de la Reforma Educativa”
reconoce expícitamente las problemáticas que en materia
educativa acontecen en nuestra nación en función de la
condición epocal actual; entre ellas destacan, en términos
generales, las siguientes: a) la profunda inadecuación del
sistema escolarizado vigente respecto a las dinámicas
inherentes a la sociedad del conocimiento, b) la excesiva
verticalización y jerarquización de la organización escolar y
su traducción en relaciones interpesonales escolares altamente
similares —no quiero decir educativas—, c) el agotamiento de
la escuela como espacio exclusivo para el aprendizaje, d) la
rigidez de planes y programas de estudio de educación basíca
y educación normal, e) la subyugación de lo académico, de lo
pedagógico, en sí de lo educativo, a lo administrativo, al

6 El segundo y tercer atributo del Enfoque de Política Pública son la

orientación a la solución de problemas públicos y la diversidad en el uso y
aplicación de métodos.

 21

control y a la eficiencia y eficacia, f) la supremacía del trabajo
aislacionista e individualista frente a necesidades —
educativas, de gestión— que involucran inexorablemente el
trabajo colaborativo y colegiado, g) el exiguo liderazgo
académico de directores y supervisores escolares; h) la
anacrónica concepción de la evaluación, y h) la re-activación
del magistrocentrismo decimonónico y de una pedagogía
anquilosada que reduce a la docencia sólo a la enseñanza del
contenido disciplinar.

Si bien estas problemáticas en materia educativa no se
producen de manera aislada sino contextualmente, es decir
que no necesariamente son de naturaleza educativa sino que
más bien proceden de una serie de circunstancias en espacios-
tiempos concretos, resulta inexcusable develar —aunque
sucintamente— aquellas condiciones en las que en tanto
discurso7 han tenido posibilidad, entendiendo a éstas como
condiciones históricas de producción.8 Por tanto, ¿cómo se
produce el discurso verticalista, jerárquico, centralista,
rígido, magistrocéntrico, excluyente, controlador,
administrativo, individualista, disciplinario y escolarizante9
de la educación?, ¿cómo es que llega a ser tal y que así
posibilite la configuración una racionalidad educativa y
páacticas escolares por tantas décadas?, ¿cómo es que dicho
discurso ha permanecido vigente?, ¿y cómo es que forma

7 Desde el Análisis Político de Discurso (APD), entiendo a discurso en el
sentido de Buenfil, es decir como una significación inherente a toda
organizacio ́n social, lo cual implica que el discurso no sólo implica al
lenguaje hablado y escrito sino que también “involucra diversos tipos
de actos, objetos, relaciones y medios que, a través de un símbolo,
evoquen un concepto” (1994: 8).
8 En la Microfísica del Poder (1992), en el capítulo “Genealogía de la

moral”, Foucault distingue las condiciones de emergencia de las
condiciones de irrupción, las cuales sirven para dar cuenta de las
condiciones históricas de producción de un acontecimiento.

9 Me adihero a la postura de Calvo (2006), quien señala que
escolarizar es repetir una serie de relaciones preestablecidas, y que
educar es el proceso de creación de relaciones posibles.

 22

parte de los factores críticos y de las problemáticas que el
nuevo modelo educativo de la SEP expone?

Por supuesto que la respuesta supera por mucho lo que aquí
pretendo. Sin embargo, en el documento que contiene la
propuesta del Modelo Educativo 2016 de la SEP se
encuentran huellas que permiten pensar en un conjunto de
condiciones históricas de orden político en las que se produce
este discurso verticalista, jerárquico, centralista, rígido,
magistrocéntrico, excluyente, controlador, administrativo,
individualista, disciplinario y escolarizante de la educación.
Distingo huellas que aluden inevitablemente al modo de
intervención de la esfera de gobierno ante los problemas
públicos en materia educativa.

En esta lógica, es necesario precisar que si bien en la
introducción del Modelo Educativo 2016 se explicitan
(históricamente) las acciones de gobierno que han intentado
dar respuesta a las demandas educativas de la población desde
la creación de la SEP, las problemáticas señaladas en el
documento, y que configuran el discurso educativo vigente,
posibilitan cierta inteligibilidad de lo no explicito en el
mismo, es decir de lo implícto en el propio discurso de
política pública. Por tanto, desde la contextualidad del
Enfoque de Política Pública, las problemáticas en materia
educativa estén en correspondencia a la forma de gobierno a la
que ha sido sometida la población y, sobre todo, al modo de
intervención de éste en la esfera pública. Es decir, la forma de
gobierno que ha prevalecido en el país, en conjunto,
constituye una serie de condiciones historicas de orden
político que han producido el discurso verticalista, jerárquico,
centralista, rígido, magistrocéntrico, excluyente, controlador,
administrativo, individualista, disciplinario y escolarizante de
la educación actual.

Un modo de gobernar con énfasis en el control social a través
una serie de dispositivos biopolíticos que vigilan y castigan,

 23

que disciplinan el cuerpo y normalizan la conducta (Foucualt,
1990), produce y reproduce inexorablemente un discurso
educativo altamente similar. Un modo de gobernar que se ha
caracterizado por trazar una línea que dicotomiza y antagoniza
en términos pragmáticos al gobierno de los ciudadanos, que
procrea y enquista un sistema de relaciones sociales
estratificadas, que entroniza la figura de la autoridad y que,
por tanto, jerarquiza verticalmente el acceso a los servicios
públicos cual sí éstos fuesen de uso exclusivo de los miembros
que integran la esfera de gobierno, genera un sistema
educativo cargado de asimetrías e inequidades y dota de
sentido a un modelo educativo como el actual, el vigente. Aún
así, es necesario destacar que en la propuesta del Modelo
Educativo 2016 se hace una apología al modelo vigente en
razón de que —se explicita— “hizo posible la construcción de
un sistema educativo nacional que fue pilar del desarrollo de
México” (pág.17), lo cual considero —desde este análisis—
resulta aporético en tanto que ese modelo está activo y la
propuesta del Modelo Educativo 2016 ni está activa y mucho
menos en operación.

2. Enfoques en la propuesta del Modelo Educativo

2016 de la SEP

A partir de lo ya expresado no resulta difícil caracterizar a los
enfoques del Modelo Educativo 2016 que propone la SEP. Y
aunque en el documento se explicite con un poco de mayor
énfasis al enfoque humanista (págs. 18, 38 y 39) en términos
básicamente de lo que señala el Artículo 3º constitucional,
esto primordialmente en cuanto a “que la educación es un
derecho de los mexicanos que debe tender al desarrollo
armónico de los seres humanos”, pienso que es necesario
destacar la presencia implícita de otros enfoques.

En primer término, en cuanto al enfoque humanista
explicitado, es necesario reiterar que su centralidad discursiva

 24

radica en el ser humano, de ahí que es fácil advertir la
relevancia que se otorga en la propuesta del Modelo Educativo
2016 al aprendizaje, interacciones y relaciones de los alumnos
con los maestros, autoridades, padres y madres de familia a fin
de que convivan armónicamente en “un clima escolar de
alegría, respeto, integración y empatía hacia la diversidad, así
como el buen manejo de los conflictos entre los miembros de
la comunidad” (pág. 26). En esta lógica resulta inevitable
señalar que el enfoque humanista que se despliega en el
documento es netamente antropocéntrico, y la cultura social
actual ha dejado de ser antropocéntrica;10 y es
característicamente antropocéntrico porque los valores
humanísticos enunciados ahí ponen de manifiesto este
carácter, sobre todo al referir lo siguiente:

La vida en sociedad requiere
aprender a convivir y
supone principios
compartidos por todos. La
fraternidad y la igualdad, la
promoción y el respeto a los
derechos humanos, la
democracia y la justicia, no
son so ́lo conceptos que
deben ser memorizados,
sino principios y valores que
deben traducirse en
actitudes y pra ́cticas que

10 En la década de los noventa, el epistemólogo argentino R. Follari

señaló lo siguiente: “No es difícil advertir porqué existe una crisis
de la institución escolar: ésta es plenamente moderna, y la
situación cultural actual ha dejado de serlo. Existe una fuerte
inadecuación de lo escolar a las condiciones culturales específicas
del momento, y ello produce una notoria falta de legitimación de
lo educativo en su conjunto”. (1999: 259), lo cual, en cierto modo,
alude a la crisis del antropocentrismo de la modernidad.

 25

sustenten, inspiren y
legitimen el quehacer
educativo” (pág. 39),

Todo lo anterior —claro es— sin que incluya el respeto,
cuidado, protección y/o preservación a las demás formas de
vida que existen en el planeta y del planeta mismo. En esta
lógica, no huelga precisar que en la condición epocal actual el
ser humano ya no es la medida y razón de todas las cosas, sino
que más bien se encuentra descentrado de una serie discursos
alternativos al humanismo y antropocentrismo de la
modernidad; discursos que tienen como principio la inclusión
del propio ser humano como parte y totalidad en una compleja
red de relaciones e interacciones no sólo consigo mismo sino
más bien con otros seres vivos; entre estos discursos destacan
el biocentríco, el ecocéntrico, el holistico y el planetario.

Y aunque en la propuesta del Modelo Educativo 2016 se
distinguen rasgos que vislumbran cierto perfil de un enfoque
alternativo al humanista,11 la centralidad discursiva en el ser
humano y sus interacciones al margen las condiciones bio-
ecológicas-planetarias que posibilitan su existencia, permite
significarlo como un paradigma característicamente
antropocéntrico, el cual colisiona profundamente con el
sentido de interdependencia, autoorganización y
autoregulación implicados en el concepto de gobernanza.

11 En la página 40 del documento se señala lo siguiente: “…además de

formar individuos que aprecien y respeten la diversidad y rechacen
toda forma de discriminación, es preciso que aprendan a
reconocerse a sí mismos como personas que actúan en lo local y a
la vez forman parte de una sociedad universal y habitan un planeta
cuya preservación es responsabilidad de todos”, lo cual posibilita
inferir cierto nivel de proximidad con un enfoque alternativo al
humanista.

 26

Conclusiones

En el marco del Enfoque de Política Pública, considerando a
la contextualidad como dimensión analítica, la propuesta del
Modelo Educativo 2016 de la SEP en cuanto a política pública
en materia educativa presenta un gran desafío: hacer efectivas
las intencionalidades enunciadas en el contexto de una forma
de gobierno que no resulta del todo compatible con el sentido
horizontal, felxible, descentrado y armónico de dichas
intencionalidades.

Si bien el sentido dialógico y relacional de gobernanza que se
propone no confronta con el carácter antropocéntrico implícito
en el enfoque humanista de la propuesta del Modelo
Educativo 2016, puesto que en ambos la centralidad
discursiva radica en el ser humano y sus interaciones, sí
constituye un desafío de política educativa en tanto que la
dinámica cultural de las sociedades del presente se inscribe en
paradigmas cuyo discurso valora la visión sistémica y
orgánica societal del sistema-mundo en el que se habita.

Finalmente, en términos de Juan Carlos Tedesco, ex Ministro
de Educación de Argentina (2007-2009) y ex Director de la
Oficina Internacional de Educación de la UNESCO (1992-
1997), toda investigación y/o análisis acerca de la educación y
lo educativo debe contribuir inexorablemente al buen diseño e
implementación de las políticas públicas. Espero, por tanto,
que este breve análisis sirva para ello.

Referencias

Buenfil B. R. N. (1994) Introducción en Cardenismo:
Argumentación y Antagonismo en Educación,
DIE-CINVESTAV/CONACYT, México.

 27

Calvo, C. (2006). La presencia sutil del maestro: la influencia
de Paulo Freire en mi formación. Universidad
EAFIT Vol. 42 No. 143, 32-40.

Follari, R. (1990). Perfil del docente y crisis cultural
contemporánea; en Novedades Educativas, #59.
Buenos Aires.

Foucault, M. (1990). Vigilar y castigar: nacimiento de la
prisión. Siglo XXI.

Foucault, M., Alvarez-Uría, F., & Varela, J. (1992).
Microfísica del poder. La Piqueta.

Laclau E. y Mouffe Ch., (1987) “Más allá de la positividad de
lo social”, en Hegemonía y Estrategia Socialista,
Siglo XXI, , Buenos Aires.

Laclau E. y Mouffe Ch., (1994) “Posmarxismo sin pedido de
disculpas”, en Nuevas reflexiones sobre las
revoluciones de nuestro tiempo, Nueva Visión,
Buenos Aires.

Lasswell, H. D. "La concepción emergente de las ciencias de
políticas". En El estudio de las políticas
públicas, compilado por Luis F. Aguilar
Villanueva, 105–117. México: Miguel Ángel
Porrúa, 1992(1951).

Miranda L. (2004). La reforma de la política educativa:
gestión y competencia institucional frente a la
tradición corporativa. Revista Sociológica, año
19, número 54. México. pp. 77-123.

Parsons, W. (2007). Políticas públicas: una introducción a la
teoría y la práctica del análisis de políticas
públicas. México: Facultad Latinoamericana de
Ciencias Sociales.

 28

SEP. (2007). Plan Sectorial de Educación 2001-2006.

SEP. (2007). Plan Sectorial de Educación 2007-2012.

SEP. (2007). Plan Sectorial de Educación 2013-2018.

SEP. (2016). El Modelo Educativo 2016. El planteamiento
pedagógico de la Reforma Educativa.

SEP. (2016). Los fines de la educación en el siglo XXI.

SEP. (2016). Propuesta curricular para la Educación
Obligatoria 2016.

Valenti Nigrini, Giovanna, & Flores Llanos, Ulises. (2009).
Ciencias sociales y políticas públicas. Revista
mexicana de sociología, 71(spe), 167-191.
Recuperado en 19 de septiembre de 2016, de
http://www.scielo.org.mx/scielo.php?script=sci_
arttext&pid=S0188-
25032009000500007&lng=es&tlng=es.

 29

Algunos!comentarios!sobre!el!enfoque!general!del!
Modelo!Educativo!2016!

Víctor Manuel Alcaraz
Universidad Veracruzana

valcaraz@uv.mx

La educación impartida en el nivel básico y en el medio
superior se ha puesto en entredicho a partir de los resultados
obtenidos en las pruebas internacionales aplicadas a los
alumnos de esos ciclos escolares. Por otra parte, desde hace
tiempo, las instituciones de educación superior han señalado
que los aspirantes a cursar las carreras universitarias llegan
con serias deficiencias, comprobadas ya sea en los bajos
puntajes obtenidos en las pruebas de ingreso, o bien
observadas en las dificultades para seguir los cursos del nivel
profesional.

Una reforma educativa se propuso para resolver ese problema,
pero en las filas magisteriales se han presentado rechazos
debido a las estrategias seguidas por el gobierno federal para
ponerla en práctica. La aprobación de los cambios en las leyes
que regulan las actividades de enseñanza-aprendizaje de
carácter básico se hizo en forma apresurada. Los legisladores
no se dieron el tiempo necesario para examinar la
fundamentación de la propuesta en la que no sólo faltó un
análisis detallado de las carencias de los egresados de los
ciclos escolares obligatorios, sino también la iniciativa no se
presentó acompañada de un conjunto de medidas concretas
preparadas para superarlas. Mucho después de la publicación
de las enmiendas a los preceptos constitucionales se dieron a
conocer esas medidas en la forma de un nuevo modelo que
hasta ese momento se puso a discusión en diversos foros
abiertos para ese fin. Puede afirmarse que no hubo un análisis
de las deficiencias, porque en la argumentación12 sólo se habló

12 El Modelo Educativo 2016. El planteamiento pedagógico de la Reforma

Educativa, SEP, México, 2016

 30

de la necesidad de formar a los educandos en función de los
retos que en el siglo XXI han surgido en virtud de avances
tecnológicos no previstos en los programas educativos en
vigor. Detrás de ese tipo de afirmaciones se encuentra la
suposición de que no se han recogido en los curricula
escolares los conocimientos de reciente adquisición, ni las
nuevas técnicas aparecidas en los últimos años. Por otra parte,
debe decirse que los cambios en la tecnología y los nuevos
conocimientos alcanzados han ocurrido en forma vertiginosa
pero eso no necesariamente obliga a plantear un nuevo
modelo educativo afín a la época en la que vivimos. Esta
circunstancia sólo exigiría poner al día los contenidos de la
enseñanza pues, como lo veremos después, los modelos
educativos no pueden plantearse para un periodo determinado,
sino más bien para asegurar el desarrollo de los individuos
como motores de una sociedad que debe ser cada vez más
justa, igualitaria y plena en oportunidades, y no para que los
miembros de una comunidad se adapten a acontecimientos
sociales en los que no han participado y de los que la mayor
parte de las veces no son responsables.

El segundo motivo de protesta de un sector del magisterio fue
la aplicación de exámenes supuestamente elaborados con el
propósito de determinar la idoneidad de los profesores para
cumplir con las tareas docentes, puesta en duda por los
resultados de los alumnos. En este caso, la decisión de hacer
las evaluaciones del quehacer docente como primer paso para
la implantación de la reforma resulta totalmente ilógica, pues
el nuevo modelo educativo todavía no se encuentra
completamente formulado y, consecuentemente, es difícil
justificar tal acción. Las pruebas aplicadas en este momento
forzosamente deben haber estado dirigidas a evaluar la
práctica tradicional, o sea lo que se quiere modificar y, por lo
tanto, no pueden servir para comprobar si los maestros tienen
la capacidad para desarrollar las actividades planteadas en el
nuevo modelo educativo. Ahora bien, si dichas pruebas
sirvieran para ver lo que hace falta en la preparación de los

 31

maestros, entonces estarían completamente justificadas. La
incongruencia de las evaluaciones salta a la vista porque no
fue sino después de los exámenes, realizados
desgraciadamente bajo una estricta vigilancia policiaca,
cuando la Secretaría de Educación Pública puso a consulta el
modelo educativo que ha desarrollado para atender la
formación de los educandos.

Si ahora nos volvemos al modelo educativo nos damos cuenta
de que representa una base para la discusión, en virtud de que
tiene un buen número de elementos positivos. Sin embargo,
requiere ajustes y le hacen falta correcciones, las cuales se
derivarán de los análisis efectuados en el proceso de la
consulta.

De la lectura del modelo en la parte de los contenidos,13 se
descubren de inmediato varias incongruencias en relación con
las acciones realizadas hasta ahora por la Secretaría de
Educación. En el modelo puesto a discusión se plantea con
claridad que su implantación necesitará una serie de medidas
previas: 1) La preparación de los docentes para que puedan
seguir los nuevos lineamientos, condición que claramente se
señala en el documento en donde se recalca la necesidad,
obvia, de que los profesores deben dominar los elementos del
currículo recién elaborado. 2) El examen de ingreso y
necesariamente las evaluaciones que se hagan a los profesores
en ejercicio deben ajustarse a lo requerido en el nuevo
modelo. 3) Las escuelas necesitarán una infraestructura y un
equipamiento adecuados para la puesta en práctica de los
procesos de enseñanza-aprendizaje que se pretenden
desarrollar. 4) Es ineludible elaborar nuevas herramientas
educativas: libros para la enseñanza de las lenguas indígenas,
cuya revalorización y uso se propone auspiciar, materiales
para atender a quienes hacen uso del lenguaje de señas o

13 Propuesta curricular para la educación obligatoria, SEP, México, 2016,

pp 221 a 246.

 32

requieren utilizar el Braille para la lectura y la escritura,
programas para el empleo adecuado de las nuevas tecnologías
de la información y la comunicación (TIC). 5) Dado que se
busca que los egresados del ciclo básico sean bilingües,
dominen el español y el inglés o plurilingües para que puedan
comunicarse en su lengua indígena materna y, asimismo, usen
tanto el español como el inglés, será necesario preparar
materiales educativos con esas características. 6) En el modelo
se señala que las escuelas normales tienen que reorientar sus
curricula educativos para atender lo propuesto en el nuevo
modelo y de ahí que estarán obligadas a hacer los cambios
necesarios. 7) Otra iniciativa para contar con el adecuado
acompañamiento a los esfuerzos de asegurar la mejor
preparación de los alumnos de los ciclos educativos básicos es
alentar a las universidades e institutos de educación superior a
realizar investigaciones dirigidas al desarrollo de nuevas
metodologías de enseñanza-aprendizaje. Tal posibilidad
requiere contar con un mayor número de investigadores en
esos temas y en algunos casos crear laboratorios o institutos
dedicados de lleno a esas actividades. 8) En el nuevo modelo
se abre a egresados de las universidades e institutos de
educación superior la oportunidad de dedicarse a la docencia
en las escuelas del ciclo básico. Aunque esa iniciativa se
asume como viable, es necesario señalar que la preparación
que llevan a cabo esas casas de estudio está dirigida
actualmente a ejercicios profesionales ajenos a la enseñanza,
por lo que esa propuesta debe corregirse para que más bien se
abran carreras dedicadas a la preparación para la docencia
como complemento a los trabajos que realizan la Universidad
Pedagógica y las escuelas normales, con más experiencia y
medios para realizar esa clase de actividades. En otras
palabras, la puesta en marcha del nuevo modelo educativo
implica un sinnúmero de acciones previas que no se han
efectuado, mientras que algunas no pueden iniciarse sino hasta
la completa estructuración del modelo.

 33

Otros aspectos del nuevo modelo que requieren correcciones
son, por una parte, su fundamentación alineada a las
orientaciones de la psicología piagetiana y constructivista, lo
cual no cabe duda que está justificado, pero no toma en cuenta
las nuevas aportaciones de las neurociencias a los procesos de
aprendizaje, y por ello deja fuera principios básicos aplicables
a la forja del desarrollo físico e intelectual de los educandos.
Además, en algunos casos, se hace una crítica trivial al
conductismo, corriente que obviamente tiene limitaciones,
pero que no implica, como se dice en el documento, un
aprendizaje pasivo, pues las operantes, como su nombre lo
dice, representan una operación efectuada sobre la realidad.
Esencial para cualquier proceso educativo es tomar en cuenta
las relaciones entre las características de las estimulaciones
ambientales y los tipos de respuestas aprendidos. Y no sólo
eso, sino igualmente las interacciones que existen entre las
mismas respuestas para conformar las llamadas
multioperantes, en virtud de que la misma conducta es fuente
de otras conductas. La visión de las propuestas vigotskianas es
igualmente muy limitada en el documento, al no hacer el
suficiente énfasis en los andamios y zonas de desarrollo
próximo que deben considerarse para asegurar los avances
progresivos en los procesos cognoscitivos y en la adquisición
de las actividades prácticas,14 las llamadas competencias, si
utilizamos los términos actualmente en boga, para los que, por
cierto, existen enredos y malas interpretaciones sobre sus
significados en el léxico de algunos de los proponentes de esa
moda, seguida para la formulación de los curricula de la
mayor parte de las instituciones educativas en México con
resultados no muy halagüeños.

14 Bennett, M. R. y Hacker, P: M Philosophical Foundations of

Neuroscience, Blackwell, Oxford, Inglaterra, 2008; Skinner, B. F.
Science and human behavior, The Macmillan Company, Nueva York,
1965; Alcaraz, V. M., La función de síntesis del lenguaje, Trillas,
México, 1980, Vygotski, L. S. El desarrollo de los procesos
psicológicos superiores, Grijalbo, Barcelona, 1979.

 34

Presentes en los documentos están los términos de aprender a
ser, aprender a hacer, aprender a convivir, aprender a
aprender, derivados de las propuestas de Edgar Faure en la
obra colectiva en la que se informa a la UNESCO de los
resultados de los trabajos de la Comisión Internacional para el
Desarrollo de la Educación.15 En el modelo se hace énfasis en
aprender a aprender porque es lo que permite seguir los
cambios en el ámbito del conocimiento y del desarrollo
tecnológico. Empero, para aprender a aprender se propone el
desarrollo de habilidades cognoscitivas en abstracto y por eso
se dice que se debe alentar a los estudiantes a que adquieran
conciencia de la forma como esos procesos se manifiestan, ya
que de ese modo ganarán además autonomía.16 La mera
conciencia de lo que se necesita para aprender no asegura que
en el enfrentamiento a la realidad se realicen las acciones que
permiten el aprendizaje. Se aprende haciendo. El hacer
permite descubrir lo que antes no se conocía, aprovechar lo
que es beneficioso para los individuos y para la sociedad,
saber conservar aquello que si se pierde representa un riesgo,
reconocer lo que en una comunicación escrita es sustancial,
darse cuenta de lo que es falso y valorar lo que es verdadero,
pasar de la descripción resultado de observaciones particulares
a lo que es definitorio de un fenómeno recurrente, ir más allá
de las impresiones subjetivas para alcanzar las formulaciones
intersubjetivas de naturaleza abstracta. Tener conciencia de
que hacen falta ciertas estrategias para aprender no conduce al
aprendizaje, tampoco eso significa que se ha ganado
autonomía. Organizar por sí mismo los tiempos dedicados al
estudio o fijarse metas no representa ser autónomo, significa
ser ordenado. Sólo cuando se aprende a distinguir lo
importante y se desecha lo accesorio o cuando se ha logrado
contar con un espíritu crítico que permite descubrir errores, se
adquiere la autonomía.

15 Faure, E. et al., Aprender a ser, Alianza, UNESCO, Madrid, 1996.
16 Propuesta curricular para la educación obligatoria, ed. cit. pág 22.

 35

El modelo muy atinadamente busca integrar los aspectos
cognoscitivos a los socioemocionales, pero no plantea la
presencia continua de las emociones en las actividades de
aprendizaje de los contenidos con el fin de que la satisfacción
y el placer del descubrimiento y del alcance de logros
prácticos se conviertan en el impulso motivacional para
continuar la adquisición continua de nuevos conocimientos.

En la propuesta se hace una división entre las que se
denominan competencias genéricas de las que reciben el
nombre de competencias disciplinarias. Separar de ese modo
la actividad docente no da pie a que los procesos
correspondientes adquieran concreción. Razonamiento,
abstracción, no se desarrollan en el vacío sino en el
enfrentamiento continuo a actividades reales, de otra manera
se aprenden silogismos, fórmulas lógicas pero éstas no se
aplican a los hechos concretos.

Otro aspecto en el modelo que queda como simple propósito
es el de establecer una “secuencia lógica y una congruencia
horizontal (entre campos formativos o asignaturas de un grado
y nivel) y vertical (a lo largo de los tres niveles de educación
básica y entre ésta y la educación media)”. 17 Es factible
percatarse de esa falla cuando se revisa la dosificación de los
contenidos y no se observa que haya interrelación entre ellos,
sino parece que se dan secuenciados, separándose los
aprendizajes clave de los que tienen que ver con el desarrollo
personal y social y con la autonomía curricular, cuando más
bien, unos y otros deberían haberse integrado mediante el
enfrentamiento a actividades que impliquen describir,
analizar, descubrir, inferir, deducir y realizar actividades de
orden práctico, o sea en un aprender haciendo. Así, se propone
que la secuenciación de los aprendizajes empiece con el
conocimiento del entorno inmediato, pero para comprender lo
que en el mismo ocurre es necesario tener nociones más

17 Modelo Educativo 2016, pág. 45

 36

generales, los de las leyes que rigen al universo. Igualmente la
formación cívica y ética se deja hasta el 4º año de primaria,
cuando debe comenzar desde preescolar y estar presente en
todas las actividades que realicen los niños. El aprendizaje
práctico, el aprender a hacer que culmina en las habilidades
necesarias para los ejercicios profesionales no debe estar sólo
en la secundaria sino desde los niveles básicos se tiene que
mostrar cómo a partir de la gnosis se llega a la praxis y de la
praxis se pasa a la gnosis.

En fin, a manera de conclusión de este breve análisis de un
modelo educativo que necesita revisarse a mayor profundidad,
diríamos que el modelo no debe anclarse en la preparación
para los retos del siglo XXI sino debería estar dirigido a crear
lo que Edgar Faure llama la libido sciendi, el deseo, el
impulso, la sed por aprender durante toda la vida, no
centrándose el aprendizaje en una época o en un periodo, el de
los años escolares, sino asegurar que los individuos siempre
estén abiertos, vueltos por completo al futuro para trascender
con sus acciones el presente.

 37

!

2.!La!enseñanza!del!
español!
 !

 38

Análisis!de!la!asignatura!de!Lengua!materna!y!
literatura.!

Amanda Cano Ruíz
Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”

mandy_caru@hotmail.com%

El presente análisis está basado en la lectura puntual de tres
documentos: “Los fines de la Educación en el siglo XXI”, “El
Modelo Educativo 2016” y la “Propuesta curricular para la
educación obligatoria 2016”, todos ellos de autoría de la
Secretaría de Educación Pública (SEP, 2016). Estos, se dieron
a conocer en julio de este año y actualmente son objeto de una
consulta pública con el fin de que la sociedad en general opine
sobre su estructura, contenido y principalmente sus áreas de
oportunidad, para su reorientación y aterrizaje en planes,
programas de estudio y otros materiales curriculares de
enorme importancia para la formación de los niños y jóvenes
de nuestro país en el contexto actual.

En el marco del Foro de análisis de la propuesta del Modelo
Educativo 2016, organizado por la Universidad Veracruzana,
la Benemérita Escuela Normal Veracruzana “Enríque C.
Rébsamen” y la Normal “Juan Enríquez”, me propongo
realizar un análisis puntual de lo que concierne a la asignatura
Lengua materna y literatura. Español que corresponde a la
educación básica.

Pondré al centro cuatro ejes de análisis: las continuidades
entre esta nuevo modelo y los Planes y programas de estudio
aún vigentes, las novedades, los aspectos favorables, los
criticables y por último algunas propuestas que, a mi juicio,
resultan pertinentes si buscamos en realidad la promoción de
un cambio en el currículum formal y en acto en las aulas de
nuestro país. Mucho de lo que expongo tiene como base la
investigación que desarrollé en escuelas de contexto indígena

 39

de Veracruz18 así como en el libro ¿Qué demonios son las
competencias? Aportaciones del constructivismo clásico y
contemporáneo (Vaca, Aguilar, Gutiérrez, Cano y
Bustamante, 2015).

1. Continuidades

Es una asignatura que observamos no presenta grandes
cambios con relación al currículum formal anterior en su
estructura general. Continúa perteneciendo a un “campo
formativo” denominado “Lenguaje y comunicación en donde
convive con otras relativas al área de lenguas. Siguen siendo
las prácticas sociales de lenguaje el objeto central de la
enseñanza. Las prácticas continúan agrupándose en tres
ámbitos, que ahora se llaman ejes: estudio, literatura y
participación social. Aparentemente se adiciona un cuarto
ámbito (o eje) pero al revisarlo nos daremos cuenta que es
transversal y por ello no hay un grupo de prácticas que se
circunscriban a él, es decir debería estar presente en todas.

2. Novedades o cambios

La propuesta curricular integra por primera vez una tabla de
secuenciación y gradualidad de las prácticas sociales de
lenguaje (por eje y tema) para toda la educación básica.
Aunque se usaron diferentes criterios dependiendo el nivel
educativo: para el caso de preescolar se presenta un grupo de
prácticas para todo el nivel, en primaria se organizan por ciclo
(tres) y en el caso de secundaria por grado escolar. Sin mayor
explicación al respecto.

La flexibilidad curricular es otra de las novedades del nuevo
modelo, se habla de que esta asignatura se encuentra dentro de

18 Para mayor precisión consultar el artículo: Cano, A. (2014)

Aprendiendo español en una telesecundaria de contexto
popoluca: curriculum-en-acto. En CPU-e, Revista de
Investigación Educativa, julio-diciembre, 2014.

 40

los “Aprendizajes clave” y la escuela podrá definir si
profundiza en sus contenidos dentro del margen que tiene en
la llamada “autonomía curricular”.

3. Aspectos favorables

Sale de esta asignatura todo lo relativo a “las competencias”, o
al menos no aparece como término central asociado a las
prácticas. Aspecto relevante de analizar en función de todas
las confusiones que ha llevado adoptar un “enfoque” carente
de una base científica sólida (Vaca, et al., 2015). Uno de los
aspectos que considero valiosos de este nuevo planteamiento y
que es de orden conceptual y teórico es el reconocer al
lenguaje como una actividad dentro de un “sistema de
prácticas letradas”. Sabemos todo lo que ha conllevado el
concebir a la lectura y escritura como un conjunto de
habilidades que, como diría Vaca (2008) son posibles de ser
aisladas de la situación comunicativa, del tema y del contexto
del que se trate. Este giro es importante en función de
reconocer la actividad situada que implica leer y escribir, se
rebasa el concebirla como una “cualidad psicológica
descontextualizada” atribuible sólo al sujeto que la tiene o no
de manera dicotómica. Como lo expresa Vaca respecto al
concepto de lectura:

La lectura es siempre un acto inmerso en un contexto
cognitivo y social, y su uso se desenvuelve siempre en
un contexto interactivo particular, con una definición
de objetivos particulares, con una representación
individual de la tarea planteada y de acuerdo con una
heurística particular, que dependerá de la
actualización que en ese momento logre el lector de
sus esquemas de acción y de conocimiento (2008, p.
84)

Se habla entonces de que el reto en esta asignatura es la
creación de situaciones de aprendizaje que permitan poner en

 41

juego los saberes que poseen los estudiantes y a su vez
ampliar sus horizontes de conocimiento. Esto nos lleva a
pensar en la necesidad de definir con claridad estas
situaciones desde el currículum formal apoyados en una
didáctica específica, y en una asesoría pedagógica pertinente
al docente.

4. Críticas y ausencias

Empiezo por la denominación de la asignatura. Actualmente
hay todo un debate internacional sobre el concepto de lengua
materna. Joaquim Dolz, estudioso internacional del campo de
la didáctica de las lenguas nos advierte:

Si la expresión lengua materna ha permanecido
durante mucho tiempo como algo evidente, el
contexto escolar actual, intercultural y plurilingüe,
condujo a sustituirlo por otros términos que integran
distintas situaciones lingüísticas posibles (Dabène,
1994; Simard, 1997). En el contexto familiar, el
término lengua materna se refiere a la primera lengua
que el niño adquiere de manera espontánea en su
medio familiar. El término tiende cada vez más a
desaparecer puesto que al representar la lengua de la
madre, la niñera, la que se habla en la casa, o la del
lugar de origen (Urbano, 1982), pierde todo su sentido
en un contexto plurilingüe (Dolz, 2000). En su lugar,
se utiliza el término primera lengua que no se
relaciona solamente al aprendizaje de la lengua por el
niño con la madre, sino que se aplica a toda situación.
Este concepto también remite a la primera lengua
desde el punto de vista social, es decir, aquella lengua
compartida por el grupo de individuos que forman una
comunidad. Primera lengua puede utilizarse desde una
dimensión plural como es el caso del plurilingüismo
en familias mixtas (padre anglófono y madre
hispanófona), o también en el caso de territorios

 42

plurilingües (Suiza, España, lenguas precolombinas en
América Latina). A tal efecto, se asocia la idea de
identidad nacional, y, a menudo, se reconoce una o
varias lenguas como oficiales por el Estado (Dolz,
Gagnon y Mosquera, 2009, p. 127).

México es uno de los países con mayor diversidad lingüística,
una importante cantidad de sus habitantes crecen en un
contexto de plurilingüismo, nos preguntamos ¿por qué no
hablar de español como primera lengua?, ¿por qué usar una
denominación ya superada en muchos países. Podríamos
pensar que sólo son aspectos de forma, pero como podemos
advertir encierran un trasfondo conceptual y teórico.

Otro de los aspectos que resulta interesante analizar, es el
relativo a la transposición didáctica de las prácticas letradas
como objeto de enseñanza. Este es un campo nuevo, poco
claro, o en palabras de Emilia Ferreiro encierra problemas
teóricos importantes, ella cuestiona cuál es la ciencia que se
ocupa de la conceptualización de las prácticas de lectura y
escritura. Delia Lerner (2001) también lo advierte cuando
expresa que las prácticas deben ser objeto de estudio en un
futuro desde una abordaje histórico y sociológico, por el
momento se recurre más a análisis de tipo intuitivos y no tan
rigurosos que sería lo deseable.

La propuesta curricular menciona que se seleccionaron
“prácticas socialmente relevantes”. Al revisarlas encontramos
por ejemplo: escribir cartas formales, elaborar antologías de
poemas, elaborar circulares, elaborar artículos de opinión,
monografías, etc. ¿son estas las prácticas a las que aspiramos
se apropien los estudiantes? ¿Es factible y viable su abordaje
en las aulas mexicanas?, ¿son usuarios de este tipo de textos
nuestros profesores?

Encontramos que sigue sin plantearse una didáctica de la
lengua para la asignatura, hay mucho énfasis en los contenidos

 43

pero ausencia de teoría y menos metodología. Es cierto se
habla de la psicología constructivista, la psicolingüística y la
sociolingüística, pero como sabemos una cosa es el “saber
sabio” que ellas nos aportan y otra es su traducción en un
saber enseñar y su vinculación con las prácticas letradas (de
referencia), trabajo específico de los didactas y no de los
docentes.

Otro aspecto que preocupa es que no hay un espacio particular
para el proceso de alfabetización inicial, se infiere en el título
de las prácticas, pero sigue sin abordarse como un tema
urgente y necesario de ser tratado y clarificado. Desde
programas de estudio anteriores se ha descuidado este rubro lo
que ha creado incertidumbre y confusiones a los docentes en
servicio que deben instrumentarlo.

La tabla de dosificación de esta asignatura (pp. 71-72), es muy
confusa por la forma en que organiza la información. Se
presentan temas de diversas escalas, asociados a diversos
aspectos de la lengua o algunos hablan de un tipo de texto o
de un grupo de textos asociados que enredan a cualquier
lector. La propia denominación de las prácticas es
asistemática como en los programas anteriores (Vaca, et, al,
2015). Preocupa que lo relativo a la reflexión sobre la lengua
no figure en la dosificación, dándole un lugar secundario.

Al revisar los propósitos generales, encontraremos que varios
de ellos no tienen que ver estrictamente con la asignatura:

3. Acceder a las diferentes expresiones culturales del
presente y el pasado

4. Reconocer que forma parte de una comunidad
cultural diversa y dinámica

 44

6. Argumentar y desarrollar una actitud analítica y
responsable ante los problemas que afectan al mundo.
(SEP, 2016, p.69)

Al respecto ¿es tarea central del español que los estudiantes
desarrollen este tipo de actitudes analíticas y de
reconocimiento a la diversidad cultural?, ¿no sería propio de
otros campos como la Formación Cívica y Ética o las Ciencias
Naturales?, repensemos, simplifiquemos y enfoquemos la
asignatura.

5. Propuestas

Es importante que desde el Estado se defina una didáctica de
lenguas en la que se fundamente el currículum formal de
básica y bachillerato. Al hablar de didáctica me refiero a una
disciplina que estudia todo lo relacionado con la enseñanza y
el aprendizaje de las leguas “y las complejas relaciones entre
los tres polos del triángulo didáctico: profesor, alumno y la
lengua o las lenguas enseñadas” (Dolz, et al., 2009, p. 118).
No se trata de que esté claro qué enseñar sino ¿cómo?, ¿por
qué? y con miras a ¿qué resultado? En otros países como
Suiza y España se recupera la enseñanza con base en prácticas
letradas, sin embargo hay varios factores diferentes: el objeto
de enseñanza no son las prácticas en sí mismas sino géneros
discursivos específicos y en ellos una tipología textual por
abordar. Se trabaja por secuencias didácticas probadas por
investigadores en colaboración con docentes, mismas que
llevan a la identificación de los errores de los estudiantes con
un valor didáctico y detonan finos procesos de lectura y
escritura a lo largo de varias semanas. Para ello sus profesores
cuentan con las bases teóricas y metodológicas en el área de
lenguas: poseen conocimientos sobre gramática, léxico,
ortografía, expresión oral y escrita, lectura, literatura, los
discursos en toda su diversidad, además de lo relativo a las

 45

dimensiones culturales inherentes al análisis textual (Dolz, et
al., 2009).

¿Qué pasa con los docentes mexicanos? Poseen las
herramientas necesarias para operar un currículum como este,
basado en prácticas asociadas a una diversidad textual de la
que muchos no son usuarios? Es requisito indispensable
involucrar al docente en procesos serios de formación en
didáctica de lenguas. Para muchos, desde los programas
anteriores no quedaban claras las implicaciones de trabajar
con prácticas letradas y menos su combinación con los
proyectos didácticos (Cano, 2014). En esta nueva propuesta ni
siquiera se habla de los Nuevos Estudios de Literacidad
(NEL) que es la corriente teórica que fundamenta las prácticas
letradas y que ahora se retoman como objeto de enseñanza ¿
acaso los didactas de la SEP lo ignoran?

Se habla de menor cantidad de contenidos educativos, lo que
es relativamente cierto, hay una disminución del número de
prácticas por año, sin embargo siguen siendo muchas sino hay
una reducción en el número de programas y carga
administrativa que asumen los docentes.

Finalmente considero que el mayor riesgo con esta propuesta
es que en acto las prácticas queden simplificadas o reducidas,
como sucede actualmente, se pasa de producir un texto a otro
sin mayor reflexión sobre la lengua (Cano, 2014). Si no hay
bases sólidas en una didáctica específica, el currículum se
interpreta de esta manera “ahora el proyecto del debate”,
“ahora el de los poemas”. Hay que cuidar qué prácticas deben
ser enseñadas, buscando un equilibrio entre las que proceden
de grupos de referencia muy distante a donde se desarrollan
los estudiantes y las que pueden ser vernáculas o locales pero
resignificadas por la escuela.

Referencias

 46

Cano, A. (2014) Aprendiendo español en una telesecundaria
de contexto popoluca: curriculum-en-acto. En CPU-e,
Revista de Investigación Educativa, julio-diciembre,
2014.

Dolz, J., Gagnon, R., & Mosquera, S. (2009). La didáctica de
las lenguas: una disciplina en proceso de construcción.
Didáctica, lengua y literatura. Vol. 21, pp.117-141.
Recuperado el 24 de octubre de 2013 de:
http://revistas.ucm.es/index.php/DIDA/article/view/DI
DA0909110117A

Lerner, D. (2001). Leer y escribir en la escuela: lo real, lo
posible y lo necesario. México: Secretaría de Educación
Pública/Fondo de Cultura Económica.

SEP, 2016. Propuesta curricular para la educación obligatoria
2016. Recuperado el 10 de septiembre de 2016.

Vaca, (2008). Leer. Biblioteca Digital de Investigación
Educativa, Vol 3. Recuperado el 1 de diciembre de
2012 en www.uv.mx/bdie.

Vaca, J. y otros (2015) ¿Qué demonios son las competencias?:
aportaciones del constructivismo clásico y
contemporáneo. Disponible en
http://www.uv.mx/bdie/files/2014/08/Libro-
Competencias.pdf.

 !

 47

La!enseñanza!del!español.!Ente!lo!posible!y!lo!real!

Martha Griselda Romero Salcedo
Secretaría de Educación de Veracruz

marosa27@hotmail.com%

Apreciables autoridades y colegas en el campo de la
educación. Buen día. Agradezco al Programa de Investigación
e Innovación en Educación Superior de la Universidad
Veracruzana, por su invitación para participar en este foro de
análisis del Modelo Educativo y Propuesta curricular para la
educación obligatoria SEP 2016.

Haré énfasis en las implicaciones referentes a la Enseñanza
del Español. Los comentarios se basan en la experiencia del
trabajo de campo y en la cercanía con la situación actual de las
escuelas primarias del sistema estatal en Veracruz.

En cumplimiento de la responsabilidad que a todos nos
concierne en torno a pronunciarnos y a actuar en favor de
mejorar los resultados educativos de nuestros alumnos,
convoco a unirnos en las siguientes reflexiones, a efecto de
aportar elementos que enriquezcan la versión definitiva del
currículum hoy propuesto.

Ante una mirada general, percibo una propuesta de política
educativa diseñada con rigor metodológico, cimentada en la
aspiración de mejorar la calidad educativa de nuestro país. Sin
embargo, carece de una justificación que de soporte a su
planteamiento.

Por primera vez, se presenta un Modelo educativo que
reorganiza los elementos que componen el complejo sistema
educativo en México, hacia una formación integral de los
estudiantes. Recopila y sistematiza teorías y enfoques
pedagógicos acerca del proceso de enseñanza aprendizaje,
haciendo énfasis en la pluriculturalidad que caracteriza a
nuestro país. Asimismo, define una ruta hacia la educación

 48

media superior, trazando un proceso de Educación
Obligatoria.

Delinea un sistema educativo ideal, utópico e inalcanzable en
el corto plazo en el país y particularmente en nuestro Estado.
De los cinco ejes que establece: la Escuela al centro,
Planteamiento curricular, Formación y desarrollo profesional
docente, Inclusión y equidad y la Gobernanza del sistema
educativo, expreso lo siguiente:

Subrayo que en torno a la Escuela al centro, es una estrategia
que a tres años de su implementación, aún no se consolida,
puesto que requiere transformar la cultura institucional de las
escuelas y sus procesos internos. De igual manera sucede con
la autonomía de la gestión escolar, y aún sin lograrla, ahora se
espera desarrollar una autonomía curricular.

Además en este mismo eje se decreta la asesoría,
acompañamiento y supervisión pedagógica in situ como
elemento esencial para atender las necesidades específicas de
directivos y docentes, sin embargo, ante la amplitud de los
tramos de control de los supervisores escolares del sistema
estatal y la insuficiente formación académica de directivos, no
ha ocurrido hasta el momento.

En lo que respecta a materiales educativos, un elevado número
de nuestras escuelas, carece de las condiciones necesarias para
considerar el uso de las tecnologías de la información y
comunicación para su utilización con fines educativos.
Asimismo, no existen avances en la repetida oferta de
reducción de la carga administrativa, requisito indispensable
para fortalecer los procesos educativos.

Hoy nos ocupa analizar el segundo eje que se refiere al
Planteamiento curricular, que presenta un nuevo esquema de
organización del currículo para Educación Básica.

 49

Me cuestiono, ¿qué podemos vislumbrar si se espera que los
maestros analicen un documento para aplicar en el 2018,
mientras planean con un Plan y Programas de Estudio del
2009, trabajan con libros de texto del 2011 y en lo que a
Español se refiere, utilizan una Nueva generación de
materiales educativos editados en el 2014? Situación por la
cual, es evidente la dificultad que les representa analizar una
nueva propuesta curricular, carentes de la consolidación de los
aportes de las anteriores reformas, ante la carencia de un
acompañamiento cercano.

En torno a los demás ejes: Formación y desarrollo profesional
docente, Inclusión y equidad; y Gobernanza del sistema
educativo, son temas que exigen de voluntad política y de la
participación solidaria de los profesionales de la educación,
padres de familia y sociedad en general.

En cuanto a los parámetros que dan forma al currículo
destacan: ¿Para qué se aprende?: fines, ¿Cómo y con quién se
aprende?: principios pedagógicos y ¿Qué se aprende?:
contenidos. De estos parámetros, surge un cuestionamiento de
mayor complejidad: ¿Cómo transformar mi intervención
directiva o docente para hacerlos realidad?

El mapa curricular de la Educación Básica 2016, que hoy se
propone, presenta un esquema integrador de tres componentes
curriculares, que al interactuar apuntan hacia la formación
integral de los educandos. Retoma los campos formativos del
Plan 2011, inmersos en sus dos primeros componentes, en los
que se establecen contenidos. Y en el tercero se incorpora la
autonomía curricular a cargo de la escuela.

1. Aprendizajes clave: Presenta campos formativos y
asignaturas (Lenguaje y comunicación, pensamiento
matemático y exploración del mundo natural y social)

 50

2. Desarrollo personal y social: Define áreas de desarrollo
(desarrollo corporal y salud, desarrollo artístico y creatividad
y desarrollo emocional)

3. Autonomía curricular: Determina ámbitos (profundización
de aprendizajes clave, ampliación de oportunidades para el
desarrollo personal y social, nuevos contenidos relevantes,
conocimiento de contenidos regionales y locales, impulso a
proyectos de impacto social).

Éste último, representa un componente inédito que ofrece
flexibilidad para que la comunidad escolar decida una parte
del currículo. Dicha autonomía es variable y dependerá del
calendario y horario que cada escuela establezca, así como de
los lineamientos que la SEP publicará para la mejor gestión.
Se relaciona con la decisión previa de cada centro escolar. Es
adicional a la carga horaria anual fija. En el caso del campo de
Lenguaje y comunicación, establece un mínimo 8 horas
semanales.

Se espera que el Consejo Técnico Escolar (CTE), sea un
espacio colegiado para que de los tres componentes
curriculares los docentes compartan sus objetivos, los analicen
y los alineen.

Focalizando la mirada en el Campo formativo Lenguaje y
Comunicación, se pretende que el alumno desarrolle sus
capacidades lectoras y escritoras, para formarlo, en palabras
de Delia Lerner, como “usuario pleno de la cultura escrita” en
una nueva organización.

Establece cuatro asignaturas: 1. Lengua materna y Literatura,
Español; 2. Lengua materna y literatura. Lenguas originarias.
3. Segunda lengua. Español; 4. Lengua extranjera. Inglés.

En cuanto a las tres últimas asignaturas, se perciben como
necesarias pero en gran medida ambiciosas.

 51

Desafortunadamente, en la actualidad no se cuenta con el
personal formado para aplicarlas en la totalidad de las aulas,
sobre todo en cuanto a las particularidades en contenidos y
estrategias didácticas. ¿En realidad existen investigaciones
específicas sobre las prácticas sociales efectivas del lenguaje
en México, acerca de nomenclaturas usuales de textos,
características y maracas lingüísticas?

Para la enseñanza de la lengua se propone seguir tres rutas:
producción de textos contextualizados tanto orales como
escritos, aprendizaje de diferentes modalidades leer, escribir,
estudiar e interpretar textos, y el análisis de la producción
lingüística. Rutas que confluyen en la noción de prácticas
sociales del lenguaje. Dan continuidad a los enfoques
pedagógicos anteriores, con propósitos ambiciosos, que exige
la adecuación a las características particulares de cada
escenario escolar.

En cuanto a la asignatura Lengua materna y literatura.
Español, se determinan cuatro Ejes: Estudio, Literatura,
Participación social y Reflexión sobre el lenguaje y los textos.
Cada uno con temas específicos. Posteriormente se establece
un cuadro de dosificación de los temas de los tres primeros
ejes y el cuarto se considera un eje transversal que atraviesa
todos los ámbitos y niveles de la Educación Básica,
promoviendo la utilización del lenguaje para organizar el
pensamiento y el discurso. Es importante subrayar la necesaria
relación interdisciplinaria entre las áreas de conocimiento y
las asignaturas.

En dicha dosificación, las prácticas sociales del lenguaje
constituyen los contenidos de aprendizaje.

Acerca del enfoque didáctico, se percibe continuidad en los
aportes sobre los procesos de adquisición de la lengua oral y
escrita de la psicolingüística, la sociolingüística, la psicología
constructivista y el constructivismo sociocultural. El lenguaje

 52

se concibe como actividad, sistema de prácticas sociales con
finalidad real y significativa. Se da continuidad a la
importancia de los aprendizajes y conocimientos
significativos, relevantes y útiles para la vida. Rescata y
amplía el “andamiaje del pensamiento” y la construcción de
conocimiento en la interacción con otros, aportación de la
teoría de Vigotsky.

Acerca de los principales desaciertos para llevar a cabo el
análisis, discusión y apropiación de la Propuesta curricular
para la educación obligatoria 2016 menciono:

Amplitud en la extensión de los documentos.

Aspiración a su aplicación masiva.

Consideración de nuevos aportes de la ciencia de la
educación; ciencia cognitiva moderna; psicología educativa;
psicolingüística; neurociencia cognitiva; con deficiente
solidez en la formación de los docentes en México.

Inclusión de conceptos nuevos sin análisis teórico previo:
motivación intrínseca, aprendizaje situado, ecología del
aprendizaje, aprendizajes clave, inteligencia y desarrollo
socioemocional, sociocognición, entre otros.

Escasa consideración de referentes bibliográficos acerca de
resultados de investigaciones recientes, de diversas
instituciones de nuestro país, así como los referentes a la
Región de América Latina y el Caribe, que dan cuenta de la
realidad que enfrentamos, a efecto de hacer sentir propia una
propuesta de reforma curricular.

Como aspectos innovadores acertados en la propuesta
curricular en comento señalo:

Disminución de contenidos.

 53

Focalización de la enseñanza en aprendizajes clave.

Sintonía con los demás ejes de la política educativa.

Contribución a enseñar a los alumnos a pensar por sí mismos.

Atención a los procesos de aprendizaje individuales de los
alumnos.

Transmisión de conceptos vs experiencias educativas.

Esquema en el que las prácticas sociales de lenguaje
constituyen los contenidos.

Sin embargo, en relación con su posible aplicación en un
escenario político y social adverso, teñido de incredibilidad en
torno a la democracia y acentuado con el rechazo a la sentida
imposición de anteriores reformas, nos orienta a vislumbrar
quizás, una escasa posibilidad de convertirla en realidad en
nuestro sistema educativo actual, y si aplicamos una lógica
correcta, los resultados no se apreciarán a corto plazo.

Uno de los principales riesgos para su aplicación, es la
corriente pedagógica que propone autonomía curricular a las
escuelas versus la estandarización, sin haber consolidado la
autonomía de la escuela. ¿Cómo dar coherencia entre lo global
y lo local?

Es momento de redoblar esfuerzos desde los diferentes niveles
de competencia de la gestión educativa. Avanzar de manera
decidida, para ofrecer las condiciones que permitan dar
coherencia entre lo propuesto y lo que se espera alcanzar.
Garantizar las condiciones básicas de infraestructura,
mobiliario y plantilla docente, así como “ofrecer las
condiciones para la inclusión de las tecnologías de la
información y la comunicación (TIC), como oportunidad para
revisar y actualizar los procesos de enseñanza y de
aprendizaje en la búsqueda de una mejora de su calidad”,

 54

como se afirma en la reciente publicación Entornos digitales y
políticas educativas: dilemas y certezas, de Lugo, María
Teresa, IIPE-UNESCO Sede Regional Buenos Aires, en el
cual nos comentan existen “amplias deudas educativas”.

De igual manera se requiere dar solidez a la formación inicial
de los docentes, alineada a las políticas curriculares vigentes,
a fin de que dominen el significado de los nuevos enfoques
teóricos y conceptos. Garantizar mayor equilibrio entre la
formación teórica y práctica.

En el caso del personal en servicio, considerando tanto
directivos como docentes, promover la reflexión acerca de qué
es posible incluir en su práctica de gestión educativa, escolar y
áulica para transformarla. No como decreto, sino como una
necesidad para ofrecer una educación justa a los alumnos.

Así mismo, potenciar la formación académica del personal
directivo como líderes académicos, para que acompañen a sus
docentes; así como la de los integrantes de los equipos
técnicos de zonas escolares, para que a su vez acompañen a
los directores de los centros escolares bajo su responsabilidad.

Es imprescindible trabajar de manera armónica, a fin de
vincular las propuestas de transformación educativa a las
particularidades de cada escuela y salón de clase, más allá del
seguimiento y asesoría que históricamente se ha intentado
ofrecer. Surge un nuevo desafío: ¿cómo ofrecer orientación
profesional en el espacio, y tiempo de cada escenario escolar y
áulico en un esfuerzo acordado?

Ante tales cuestionamientos, y para promover el análisis
cuidadoso de los documentos, el área técnica de la Dirección
General de Educación Primaria Estatal, dependiente de la
Subsecretaría de Educación Básica de la Secretaría de
Educación de Veracruz, determinó atender como reto inicial:
la discusión acerca de los nuevos planteamientos en torno a la

 55

reorganización del sistema educativo; a los enfoques
pedagógicos; y a la nueva organización curricular.

Se están desarrollando reuniones regionales con Supervisores
Escolares y Apoyos técnico pedagógicos de las zonas
escolares, a fin de reflexionar en el qué, cómo y con quién,
avanzar hacia la transformación educativa en las escuelas y las
aulas.

Con base en lo anterior, externo la necesidad de ampliar el
plazo para la aplicación del Modelo y Propuesta curricular en
comento. Propongo la definición de un Proyecto coordinado
por la Autoridad Educativa Estatal, que defina etapas para el
análisis, definición y apropiación de una propuesta de
renovación curricular, fundamentado en las características de
nuestras escuelas y sus contextos, del personal docente y
directivo, así como de la infraestructura que prevalece en
nuestro Estado.

Aunado a lo anterior, considerar una muestra de los
comentarios acerca de los desafíos latentes, responsabilidades
y compromisos que surgirán como producto de la Primera
Sesión de Consejo Técnico Escolar, al analizar la presente
propuesta de política educativa.

En dicho Proyecto Estatal, al establecer etapas para un
proceso de transformación lógico y coherente, se rescata el
lado humano de una organización educativa, promoviendo un
proceso participativo, democrático, favoreciendo la
autodirección, el autocontrol y la disminución del control
externo.

Reflexión Final:

“Una didáctica requiere especificar y justificar, ante los
maestros encargados de desplegarla, un amplio conjunto de
conocimientos sin cuya comprensión y dominio plenos, el

 56

maestro se verá desvalido frente a la situación de
enseñanza…” Jorge E. Vaca Uribe, 2014.

 57

%%
Análisis!de!la!propuesta!del!modelo!educativo!2016!en!
el!área!de!lenguaje!y!comunicación!

Cutberto J. Moreno Uscanga
Centro de Estudios Superiores de Educación

Rural “Luis Hidalgo Monroy”
cutmoreno13@hotmail.com

%
Es imposible ignorar que los sujetos sociales se transforman a
gran velocidad como resultado de un acelerado movimiento de
la realidad, por lo que los tiempos, espacios, modos de
aprender y procesos de aprendizaje toman ciertas
especificidades de acuerdo con el momento histórico, e
ignorarlo traería consigo topar con un techo en la mejora de la
enseñanza y el aprendizaje escolar. Referirse a un modelo
educativo es hablar de una representación de proyecto a
futuro, es un ideal a seguir orientado por patrones
conceptuales que dan rumbo a la operación de programas
educativos. En virtud de ello, la trascendencia de estos foros
consiste en la posibilidad de construir un proyecto de nación,
cuya semilla encuentra terreno fértil en el trabajo áulico que
realiza cada profesor.

La primera voz de alerta va encaminada a evitar que el
modelo educativo esté sujeto al servicio de una evaluación a
los estudiantes reducida a un examen, porque en consecuencia
todo ese discurso ideal plasmado en el modelo educativo se
restringiría a estandarizar y preparar alumnos que desarrollen
capacidades centradas únicamente en responder los exámenes
que han de enfrentar para acceder y permanecer en la
escolaridad, o bien, para encontrar empleo. Es decir, para que
cobre sentido lo que se declara en el papel ideal, se necesita
transformar la lógica de la escuela que evalúa para legitimar
su naturaleza selectiva y expulsora, que sólo premia altas
notas, la obediencia y la capacidad de dar respuestas acertadas
según lo pida un examen, pero que no estimula el esfuerzo, la
curiosidad o la capacidad para formular preguntas, aspectos

 58

primordiales en el proceso de la construcción del
conocimiento. Por lo que el desafío del nuevo modelo no sólo
está en la construcción del marco conceptual, sino en el modo
en que funciona la escuela y la cultura escolar.

El presente trabajo pretende plantear de manera sintética los
aciertos, algunas posibles inconsistencias, críticas y vacíos del
nuevo modelo, respecto a la enseñanza y el aprendizaje del
área de lenguaje y comunicación, para cerrar mostrando
propuestas orientadas a enriquecer lo ya construido hasta el
momento.

1.- Aciertos

Uno de los principales aciertos consiste en recuperar
propuestas exitosas del plan 1993, 2000, 2006 y 2011, entre
los que destacan el constructivismo, la psicolingüística, el
enfoque de prácticas sociales, el aprendizaje situado y el
sentido comunicativo del lenguaje. Otro acierto se encuentra
en la intención de recobrar experiencias con el lenguaje en la
vida extraescolar, lo que le da mayor significado a lo que se
aprende, además de que constituye un esfuerzo por articular el
aprendizaje cotidiano con el aprendizaje escolar, una
asignatura pendiente en el sistema educativo, pero lograr
tender ese puente es un desafío complejo, comenzando porque
no se aprende de la misma forma en la vida diaria que en el
ambiente escolar. Sin embargo, este acierto al mismo tiempo
posee un vacío, pues en el nuevo modelo no aparecen
especificadas las estrategias que permitirían recuperar los
saberes y lógica del constructivismo cotidiano para articularlo
con el constructivismo escolar (ver Rodrigo, 1997)

2.- Reflexiones sobre posibles inconsistencias

Un punto a discutir es la noción de prácticas sociales del
lenguaje, pues llama la atención que en el documento
denominado “propuesta curricular” se defina a las “las

 59

prácticas sociales del lenguaje como los contenidos de
aprendizaje”, cuestión que las coloca al nivel de un contenido
disciplinar y como objeto de estudio. A diferencia de esto, el
plan 2011 concebía a las prácticas sociales como un vehículo
que permite abordar temas, conocimientos y habilidades en
contextos significativos y concretos para los alumnos. A su
vez el plan 2011 consideraba que las prácticas sociales del
lenguaje son pautas o modos de interacción que enmarcan la
producción e interpretación de textos orales o escritos. Esto
significa que el lenguaje en la escuela requiere de un uso
comunicativo, una función y significado social que va más
allá del uso estrictamente escolar.

Por otro lado, en el área de lenguaje se enuncia como
prioridad el desarrollo de la lengua escrita, lo que nos lleva a
preguntarnos dónde queda la idea del lenguaje integral. Tan
importante es la lengua escrita como la lengua oral, pues
como dice María Elena Rodríguez (2016), la expresión oral
nos abre o nos cierra puertas. Por años el lenguaje oral ha sido
relegado en la escuela, es tiempo de recuperarlo en tanto que
es la forma de comunicación más demandada socialmente, y
los alumnos tienen mucho que aprender y reflexionar en torno
a él.

En la página 67 de la llamada propuesta curricular se puede
leer que “el trabajo con las prácticas sociales del lenguaje
debe culminar con la producción de algún texto, material
gráfico o situación de comunicación”, pero es necesario
precisar que las prácticas sociales del lenguaje no terminan
con la producción de un texto, sino que consiguen relevancia
cuando durante todo el proceso, es decir, de principio a fin,
van acompañadas de la producción de un texto oral o escrito.
En este trayecto los estudiantes aprenden y reflexionan sobre
los contenidos de aprendizaje y sobre el proceso de
elaboración del producto final, el cual involucra una práctica
social del lenguaje.

 60

Dentro de los propósitos del estudio del español en el modelo
educativo 2016 se señala que el alumno “reconocerá y
participará en prácticas sociales relevantes de la lengua para
construir los aprendizajes esperados que usarán en la vida
escolar y extraescolar” (SEP, p. 69). Resulta prometedor este
objetivo, pues de alguna manera pretende desescolarizar el
uso de lo que se aprende en el espacio escolar en el sentido de
que los aprendizajes deben ser útiles más allá de la escuela.
Además de ello aparece otro objetivo de aprendizaje que
marca al estudiante la necesidad de aprender a emplear el
lenguaje para resolver problemas personales y sociales en la
vida cotidiana.

No obstante, al revisar la dosificación de contenidos, los
alcances de este objetivo son limitados, pues los reduce al
“análisis de medios de comunicación diversos: impresos
(como revistas y periódicos) y digitales (como blogs y redes
sociales), pero deja fuera por ejemplo, la televisión y otra
diversidad de textos que existen al explorar la red, además de
las particularidades del lenguaje en la comunidad donde el
alumno habite. La cultura actual se ha transformado y lo hará
con mucha más velocidad, por lo que en su momento aquella
tradición oral del lenguaje en la familia se desplazó a la radio,
más tarde la T.V acaparó la influencia en el aprendizaje del
lenguaje, mientras que ahora la internet ha ido ganando
terreno, por lo que los espacios de aprendizaje del lenguaje y
las condiciones de éste son muy distintas, por tanto, el
lenguaje del niño se nutre, en buena medida de estos medios.
Ahora por ejemplo, nadie puede negar que no es extraño ver a
un bebé de 2 años manipular un celular o una Tablet en busca
de videos en internet y entra en contacto con otros códigos
muy distintos a lo que implica abrir un libro infantil.

Así, los espacios de aprendizaje del lenguaje extraescolar
están además de la familia y los pares, en el internet y la
televisión. Los niños deben aprender a realizar búsquedas en
internet, a seleccionar y analizar información, a leer textos de

 61

internet con decenas de ventanas, a advertir cuándo es
conveniente integrarse a un grupo o no, cuándo una web
constituye un riesgo, hacer compras y pagos en línea,
inscripciones, llenados de formularios, a identificar las
intenciones, trasfondo y veracidad en los anuncios de
televisión, entre tantas cuestiones a las que un niño de esta
época necesita estar preparado. Como expresa Emilia Ferreiro,
leer y escribir son construcciones sociales. Cada época y cada
circunstancia histórica dan nuevos sentidos a esos verbos
(2001). Por ello, aprovechar la vida cotidiana, y que lo
aprendido en la escuela sirva para lo extraescolar requiere
necesariamente partir de lo que el niño sabe del lenguaje,
desde las conversaciones con padres y pares hasta lo
aprendido en internet y la televisión como punto de partida
para reflexionar, enriquecer y aprender acerca de la lengua.

3.- Algunos vacíos

Al analizar el modelo 2016 así como la propuesta curricular se
vislumbran algunos vacíos, entre ellos, no se muestra un
método didáctico que se recomiende para organizar las
prácticas sociales del lenguaje, a diferencia del plan 2006 y
2011 que defendía la importancia de organizar el aprendizaje
mediante proyectos didácticos. Al respecto, existe un apartado
en la propuesta curricular que lleva por título “enfoque
didáctico”, el cual se limita a desplegar un listado de
conceptos sobre qué es lenguaje, qué son las prácticas sociales
y a enunciar los fundamentos del enfoque. En este sentido, es
importante reconocer a la didáctica, (Camilloni, 2007) como
una teoría de la enseñanza, que aporta elementos acerca de
cómo enseñar, con qué método, con qué enfoque y con qué
criterios pedagógicos. También existen didácticas específicas
a partir del nivel educativo, disciplina, situaciones o sujetos.
Precisamente por esto, uno esperaría encontrar una serie de
criterios orientadores que permitan al profesor organizar la
enseñanza y no sólo una lista de conceptos que bien pueden
estar en los fundamentos del enfoque o en un glosario.

 62

4.- Propuestas

Derivado de lo anterior surgen algunas propuestas:

a)Concebir a las prácticas sociales del lenguaje como objeto
de estudio abre la posibilidad de aprender de las pautas de
interacción donde se da el lenguaje y la comunicación en
distintos contextos, pero también como medio para dar sentido
al estudio de los contenidos disciplinares del Español.

b) Dar la importancia que se merece al saber previo y
experiencias que el estudiante ya tiene acerca del lenguaje y
crear un eje que hable de la vida cotidiana, donde se exploren
las formas de comunicación de su entorno inmediato tales la
comunidad, la ciudad, el barrio, la familia, los pares, el
contexto social al que pertenece, la escritura en whatsapp,
chats, uso del internet (no sólo redes sociales) entre otros
aspectos, y reflexionar acerca ello, por ejemplo frases
coloquiales, expresiones de la vida diaria que se emplean,
modos de comunicación escrita, interacciones entre pares, las
formas de comunicarse con sus padres y los argumentos que
dan en la vida cotidiana, entre muchos otros aspectos.

c) Se sugiere un apartado donde se explique el enfoque de
prácticas sociales del lenguaje y todo el soporte teórico que se
considere necesario, y un apartado de orientaciones didácticas
que brinde a los profesores criterios claros que puedan
ayudarle a diseñar situaciones de aprendizaje relevantes para
los alumnos. Así mismo, estas recomendaciones didácticas
tendrían que desglosarse respecto a cómo se sugiere trabajar
cada eje (en el plan 2011 ámbitos): de estudio, literatura,
participación social y reflexión sobre el lenguaje y los textos,
pues cada uno posee particularidades para su enseñanza y
aprendizaje que es importante que los profesores conozcan.
Por último, en este mismo tema de las recomendaciones
didácticas, abrir subtemas donde se aborden sugerencias
puntuales de cómo favorecer la composición escrita, la

 63

comprensión lectora, la expresión oral y la escucha como
habilidades lingüísticas.

d) No aparecen definidos conceptos clave para el trabajo con
el curso de español. Por tal motivo, es necesario manifestar un
posicionamiento claro sobre qué significa lector y escritor; y
en consonancia con ello se pueda tejer la propuesta de
recomendaciones didácticas. Así mismo, advertir que no
estamos hablando de un lector como un hábil procesador de
textos, sino de un sujeto capaz de emplear la lectura como
herramienta intelectual que le permita aprender, leer la
realidad con criticidad así como advertir la ideología e
intenciones detrás de los textos y los discursos pues ninguno
es neutral, de igual manera, un escritor no sólo es aquel que
produce diversos textos y se comunica con eficacia con
diversos propósitos, sino alguien que es capaz de convertirse
en un líder de opinión a través de sus producciones escritas,
elaboradas con profesionalismo, responsabilidad social y
ética.

Camilloni, A. et al. (2007). El saber didáctico. Paidós. Buenos

Aires, Argentina.

Ferreiro, E. (2001). Alfabetización. Teoría y práctica. Siglo
Xll. D.F. México

Rodrigo, M (1997) El hombre de la calle, el científico y el
alumno:¿Un solo constructivismo o tres? Revista
novedades educativas. N.76. P.59. Disponible en :
http://www.terras.edu.ar/biblioteca/6/PE_Rodrigo_Unidad
_4.pdf

Rodriguez, M. (2016). Hablar en la escuela: ¿Para
qué?...¿Cómo? En Revista latinoamericana de lectura, año
16,Num3. Disponible en :

 64

file:///C:/Users/Jos%C3%A9%20Moreno/Downloads/habla
r_escuela_rodriguez.pdf

Secretaría de Educación Pública (2011) Programas de estudio
2011. Guía para el maestro. Educación Básica. Primaria.
SEP. 2011

Secretaría de Educación Pública (2011). Propuesta curricular
2016. SEP. 2016. Consultado en
https://www.gob.mx/modeloeducativo2016

Secretaría de Educación Pública (2011). Propuesta curricular
2016. SEP. 2016. Consultado en
https://www.gob.mx/modeloeducativo2016

 65

!

3.!La!enseñanza!de!las!
ciencias!naturales!y!
sociales!
 !

 66

Divulgación!y!enseñanza!de!las!ciencias!!

Adalberto Fox Rivera
Universidad Veracruzana

afox@uv.mx

A manera de introducción

Durante esta exposición nos gustaría compartir una
experiencia de 33 años en divulgación del conocimiento,
dirigido a niños y jóvenes. No como parte de su quehacer
escolar sino una actividad libre en la que por el interés del
tema se acercan al Museo de Antropologia cada sábado a
conocer que hacen los investigadores universitarios.

Muchas veces, a quienes nos dedicamos a organizar este tipo
de programas, nos preguntan si forma parte de la curricula
escolar o si es educación formal. Sirva esta exposición para
conocer la diferencia entre la educación y la divulgación.

Educación y divulgación

La Dra. Maria Trigueros académica del ITAM e integrante de
la Sociedad Mexicana de Divulgación de la ciencia
(SOMEDICYT), comentó en la mesa redonda sobre
enseñanza de la ciencia… “la divulgación y la enseñanza de la
ciencia son actividades que se confunden frecuentemente. En
la discusión sobre temas relacionados con la divulgación de la
ciencia es muy común encontrar referencias a la enseñanza de
la misma. Se enfatiza particularmente la importancia de que
los niños y jóvenes tengan acceso a mensajes científicos a
través de distintos medios con el fin de complementar la
enseñanza escolar y el papel de la divulgación en la
orientación vocacional. En muchas ocasiones incluso, los
términos divulgación y enseñanza se entremezclan de tal
manera que la divulgación de la ciencia queda relegada
únicamente a su papel de complemento en el aprendizaje de la
ciencia…”

 67

Ambas comparten problemas que surgen de la comunicación
del mensaje científico a un público en particular. En ambas
(Divulgación y Enseñanza) se trata de establecer un diálogo
con el o los diferentes públicos, en el que el tema de la
conversación es la naturaleza que nos rodea, la forma en que
adquirimos conocimiento acerca de ella y la manera en que
este conocimiento puede emplearse en la búsqueda de una
mejor calidad de vida.

La E y la D dela ciencia son, sin embargo, disciplinas
diferentes. La reflexión sería acerca de las características que
las distinguen y de las relaciones que las unen es importante
en el campo de la consolidación de ambas áreas del
conocimiento como campos de estudio.

Cuáles son sus diferencias?

Debemos señalar primero que ambas pueden inscribirse
dentro del gran espacio de lo que llamamos educación y
dentro de la labor cultural en general.

Podemos diferenciar que en la Enseñanza de las ciencias, la
finalidad de las actividades consiste en que los alumnos
aprendan los conceptos de distintas ciencias y por ello la
forma en la que se llega a estos conceptos juega un papel
importante. Es por ello que para realizar esta actividad
exitosamente se requiere de un conocimiento profundo de la
forma en que los individuos aprenden este tipo de conceptos y
de las distintas vías que pueden emplearse para quién aprende
se apropie del mensaje científico de la mejor manera posible.

En la enseñanza se evalúa al sujeto y se intenta conocer, a
través de estas evaluaciones, hasta qué punto el proceso de
enseñanza fue exitoso.

En el proceso de enseñanza de las ciencias el maestro, el libro,
el medio electrónico, y los otros medios utilizados toman el

 68

mensaje científico y lo recrean de diversas maneras, siempre
con la pretensión de que el mensaje sea comprendido,
aprendido y recordado por los alumnos. Los contenidos de la
enseñanza tienen seriaciones y estructuras fijas que limitan de
alguna manera la labor del enseñante.

Y la divulgación?

La D en cambio es una labor de índole cultural. En ella el
mensaje que quiere comunicarse al público puede manejarse
de distintas maneras, con mayor flexibilidad y libertad que la
enseñanza. En la divulgación también se recrea el mensaje
científico. También se intenta que el mensaje sea claro y
accesible, pero su finalidad consiste únicamente en brindar al
público la oportunidad de convivir con la ciencia.

El objetivo de la D no consiste en que el público al cual se
dirige, aprenda el mensaje, sino que el público disfrute la
ciencia de la misma manera que puede gozar de alguna
expresión artística. La divulgación pretende a la vez informar
al público acerca de la ciencia; mostrarle los nuevos
descubrimientos y aquello que, sin ser nuevo, puede
presentarse desde una perspectiva diferente.

Las diferencias

En la enseñanza. Incluyendo la educación no formal, los
conceptos de la ciencia y las actividades que se realizan en
torno a ellos tiene una estructura cerrada, determinada por una
parte por los tiempos y los entornos escolares y por otra parte
por aquellos que institucionalmente se considera importante.

El contexto en la divulgación es definitivamente más amplio,
el mensaje de la divulgación, aunque estructurado, no está
limitado a temas específicos ni depende de planteamientos
impuestos desde el exterior: la libertad de acción es mayor, las
formas de presentación menos rígida.

 69

Y cuál es su relación?

Cuando se aborda el tema de la relación entre la enseñanza y
la divulgación se enfatiza el valor de la divulgación como
elemento de la enseñanza. Se hacer referencias constantes a la
forma en que la divulgación puede utilizarse para motivar a
los estudiantes y maestros o para resanar aquellos puntos en
los que la enseñanza tradicional no ha tenido éxito. Rara vez
se hace referencia al papel que la enseñanza de las ciencias
puede jugar con respecto a su divulgación.

La distinción clara entre los fines y metodologías de estas dos
actividades, el reconociendo de las relaciones entre ellas, de
las limitaciones y de sus posibilidades permitirán su
profesionalización y la generación de materiales de mayor
calidad que permitan el acceso de un público cada vez más
amplio a la cultura.

Sábados en la Ciencia

Una parte importante de los programas que se desarrollan en
las universidades estatales proviene de iniciativas a nivel
nacional, tales como: la Semana Nacional de Ciencia y
Tecnología, Sábados o domingos en la Ciencia, Verano de
investigación científica, Olimpiadas del conocimiento,
Leamos la ciencia para todos, fomento del CONACYT, la
Academia Mexicana de Ciencias y el Fondo de Cultura
Económica. En todos ellos la Universidad ha sido pionera.

A partir de 2011 el Consejo General Universitario de la UV
aprobó la creación de la Dirección de Comunicación de la
Ciencia, cuyas funciones y acciones se pueden consultar en
http://www.uv.mx/cienciauv/ que se observará es una
dependencia de la Dirección General de Difusión Cultural, ya
que es a partir de la administración universitaria 2013 -2017
que se considera a la ciencia como parte de la cultura.

 70

Sábados en la Ciencia

El proyecto de la UV a que se hace referencia en esta
participación se llama sábados en la Ciencia que celebra este
2016 sus primeros 32 años de actividad ininterrumpida en
Xalapa, Veracruz.

Sábados en la Ciencia tiene la particularidad de ofrecer
conferencias para todo público de una manera accesible y
divertida pero sobre todo con la presencia de destacados
investigadores de la Universidad Veracruzana y de la
Academia Mexicana de Ciencias A.C.

Una de las características del programa en todas sus sedes es
que no se repiten los temas –no así los conferencistas– y de
esta manera, a lo largo de 32 años, se han expuesto más de
690 temas científicos, tecnológicos, humanísticos y artísticos
a un público muy diverso, en el que algunos estudiantes han
logrado descubrir su vocación; incluso algunos jóvenes que
asistieron a las primeras conferencias son ahora destacados
investigadores y docentes en la Universidad Veracruzana.

Otras experiencias en el estado de Veracruz

A principios del año 2000, en el estado de Veracruz, cinco
instituciones públicas y privadas –la Universidad
Veracruzana, el Instituto de Ecología A.C., la Delegación
Regional del CONACYT, la Secretaría de Educación y
Cultura en Veracruz, así como GEO-Juvenil-Veracruz–
contemplaron en sus programas diferentes acciones de
divulgación científica encaminados a fomentar la formación
de una cultura científica entre la población.

Por ejemplo, la Universidad Veracruzana, a través de la
Dirección General de Investigaciones, promueve proyectos
importantes de CC junto con la Academia Mexicana de
Ciencias A.C.:

 71

● Martes, jueves y Sábados en la Ciencia: charlas de
divulgación a cargo de investigadores de diferentes
instituciones de educación superior en el país, en las ciudades
de Veracruz, Tuxpan y Xalapa

● El Verano y la Semana de la Investigación Científica:
programas de formación de nuevos recursos humanos en
investigación.

● Las Olimpiadas de Matemáticas y Biología: dirigidas
a estudiantes de educación primaria, con apoyo de las
facultades del ramo.

● El programa Cómputo para Niños: con apoyo de la
Secretaría de Educación y los ayuntamientos.

La Universidad Veracruzana, en coordinación con el Fondo de
Cultura Económica (FCE), el Consejo Nacional de Ciencia y
Tecnología (CONACYT), la Secretaría de Educación Pública
(SEP) y la Universidad Nacional Autónoma de México
(UNAM), entre otras instituciones, promueve y dictamina
hasta la fecha los trabajos participantes en el Concurso
Nacional Leamos la Ciencia para Todos, que en su última
edición (2014) recibió más de 64,000 escritos entre
resúmenes, ensayos y reseñas críticas de estudiantes de
secundaria, bachillerato, universidades tecnológicas y
públicas.

Forma parte del comité organizador de la Semana Nacional de
Ciencia y Tecnología, que promueve en todo el país el
Consejo Nacional de Ciencia y Tecnología (CONACYT), a
través del Consejo Veracruzano de Investigación Científica y
Desarrollo Tecnológico (COVEICYDET), a celebrase este
año en la escuela Normal Veracruzana del 20 al 24 de
septiembre con la participación de divulgadores, científicos y
productos de ciencia elaborados por Institutos tecnológico,
entre otros.

 72

UNIÓN DE EXPERIENCIA E INNOVACIÓN

No es de extrañar que sábados en la Ciencia, al ser un
programa que siempre está evolucionando, esté buscando
nuevas fórmulas y estrategias de comunicación de la ciencia
que impacten y que vayan de acuerdo a los temas que aborda
y las nuevas tendencias en la distribución del conocimiento.

A partir del surgimiento y de la sorprendente difusión y
aceptación de las redes sociales, y de los conceptos de
flexibilización de espacios de aprendizaje, Sábados en la
Ciencia desarrolla una variante de conferencias itinerantes,
que se sitúan en los espacios afines al tema con el objetivo de
lograr el mayor impacto posible en la conciencia del público
que acompañó al desarrollo de la actividad, así es como el
programa sale de su nicho tradicional, el Auditorio del Museo
de Antropología (desde hace 30 años) , y se integra además a
su modalidad de distribución del conocimiento a través de las
redes de Facebook y Twitter.

Se mantienen las experiencias exitosas que se han alcanzado a
través de los años: los ciclos organizados en dos periodos
anuales; los temas de actualidad y pertinencia social; el interés
y propuestas del público; adaptación del mensaje científico de
divulgación a un público netamente infantil y juvenil;
enriqueciendo y consolidando el mensaje científico durante la
charla y actividades directamente en el espacio más idóneo
que permita el desarrollo de una experiencia más profunda;
todo esto complementado con la incorporación de la
tecnología en la información y la comunicación, a través del
radio, entrevistas en televisión y la publicación de
información relacionada al tema como preámbulo al
desarrollo de la conferencia a través de los medios
tradicionales, periódico, boletines, etc., así como la constante
difusión en los medios electrónicos y redes sociales.

 73

La vinculación con los jóvenes universitarios de licenciatura y
posgrado que se unen como talleristas ha enriquecido en gran
parte nuestro programa ya que nos permito, primero, interesar
a los estudiantes en divulgar su propio conocimiento; exponer
ante un público exigente y especializado como son los niños;
diseñar productos de divulgación; aprender de los expertos
sobre como exponer y vincularse académicamente con ellos.
Los grupos de talleristas que se han unido con gran
entusiasmo al programa son de las facultades de física,
matemáticas, ingeniería, biología, antropología, letras
españolas, ciencias administrativas; además de grupos
organizados como RESU o el Herpetario de la propia facultad
de biología.

Esta última acción nos ha permitido la formación de nuevos
cuadros para la comunicación de la ciencia con estudiantes de
licenciatura y posgrado, a quienes seguramente les será de
gran utilidad en su carrera; entender la importancia de
compartir el conocimiento; conocer y adaptar mensajes para
públicos diversos, en este caso niños; diseñar productos que
apoyen su quehacer entre la población que debe conocerlo,
menciono en particular a los que trabajan en áreas de salud,
entre otras.

En esta última etapa se consideraron los diferentes aspectos
que pueden intervenir en una actividad que, como deseamos,
nos interesa que sea exitosa.

Primero definir el público meta (niños y sus papás), por lo
tanto el título, dinámica, extensión de cada acción, productos,
imágenes, deben de ser pensando en los pequeños de 6 a 12
años.

Se incluyó un taller inicial a cargo delos estudiantes que
permiten la introducción en el tema, en el cual se involucran
con los niños y se realiza un producto relacionado: se organiza

 74

dibujos, dinámicas, recortes, títeres, cuentos, es decir dejamos
la parte creativa a los jóvenes estudiantes.

Posteriormente pasan a otro espacio en el Museo donde se
ofrece la charla a cargo de los investigadores, no mayor de 30
minutos, con un lenguaje adecuado a su edad, imágenes
interesantes, fomentando la participación de los niños,
invitando a conocer de cerca los elementos de laboratorios o
de exposiciones (microscopios, animales disecados, elementos
químicos y de física, entre otros).

A lo largo de estos años hemos tenido la posibilidad de
obtener resultados positivos y muy alentadores:

● La colaboración entre instituciones fortalece sus lazos
y estimula el intercambio de experiencias entre investigadores,
docentes y alumnos.

● El fomento de relaciones académicas entre estudiantes
e investigadores universitarios que redundará seguramente en
la participación de los primeros en los proyectos de
investigación.

● La difusión de la labor de los investigadores que se
incentiva a través de su participación en programas de
divulgación del conocimiento.

● Los maestros de las escuelas primarias y secundarias
receptoras se han enriquecido con la presencia de los
investigadores, docentes y alumnos universitarios, con los
cuales establecen contacto para invitarles a su escuelas.

● La vinculación de las instituciones con su entorno
social.

● La proyección y presencia de las instituciones
públicas y privadas en zonas marginadas, como un
compromiso social.

 75

● Los principales beneficiados son los menores
receptores al fomentar entre ellos una cultura científica que les
abrirá mayores y mejores horizontes.

● Se promueve la participación de la familia en
actividades que promueven el interés y el desarrollo de la
ciencia.

Las perspectivas de participación de los investigadores,
docentes, estudiantes universitarios y alumnos de las diversas
instituciones y padres de familia van en aumento cada año.

 Se han ampliado los espacios de participación de
nuestros investigadores y talleristas, a invitación de la Feria
Internacional del Libro Universitario de la UV se implementó
FILU-Niños con una asistencia de más de 1700 de niños y
jóvenes en 74 actividades durante abril y mayo del 2016.

 También las instituciones de formación de profesores
de educación primaria se han acercado a nuestras actividades
para conocer esta actividad de la ciencia.

Gracias a estas experiencias visualizado la implementación de
un programa que permita la formación de recursos humanos
en la gestión de la divulgación del conocimiento y en la
formación de divulgadores profesionales, considerado que la
investigación, enseñanza y divulgación del conocimiento
(científico, tecnológico, humanístico o artístico) es una
actividad cultural.

Finalmente dejamos en la mesa la necesidad de ampliar estas
acciones en todo el estado, hacerlo visible como una actividad
cultural, uniendo esfuerzos y no trabajar de manera aislada. Es
importante visualizar a largo plazo a donde queremos y
podemos llegar juntos, sin embargo a través de estas
experiencias podemos dejar constancia de que es posible.

 76

Gracias a ello Sábados en la Ciencia, seguirá por muchos
años.

Bibliografía

El Modelo Educativo 2016. Documentos

Gestión Cultural en Veracruz. Instancias, actores, metas y
matices (Coordinación Ahtziri Molina) 2015. UV-
CONACULTA- ANUIES

V Congreso Nacional de Divulgación de la Ciencia.
SOMEDICYT. Morelia , Michoacan.

III Congreso Ciencias, Tecnologías y Culturas. Diálogo entre
las disciplinas del conocimiento. Mirando al futuro de
América Latina y el Caribe. Universidad de Santiago,
Santiago, Chile, 7-10 de enero de 2013.
www.internacionaldelconocimiento.org

MÁRQUEZ NEREY, Ernesto, DE MELO FREIRE
ROSSILHO, Marilisa, MENA YOUNG, Margoth,
(coords.). Simposio No. 3 sobre Comunicación de la
Ciencia y la Tecnología en Latinoamérica. Universidad de
Santiago, Santiago, Chile, 7-10 de enero de 2013.
www.internacionaldelconocimiento.org

 77

La!enseñanza!de!las!Ciencias!Sociales!

Consepción Omar Ezquildo Vazquez
omaresquildo1@hotmail.com

 La enseñanza de las ciencias sociales se ha enfrentado
con algunas situaciones pedagógicas que la hacen frágil ante
las demandas y retos que se presentan en los niveles que
conforman el Sistema Educativo Mexicano. Por una parte, se
encuentra la determinación de los conocimientos que
proporcionan cada una de las ciencias sociales para ser
contemplados como contenidos escolares en el desarrollo de
un curso, buscando responder a la pregunta qué enseñar. Por
otro lado, se presenta el cómo enseñar esos contenidos que se
han determinado, donde en esta situación corresponde al
docente seleccionar o diseñar las estrategias didácticas que
permitan promover la construcción de aprendizajes
significativos, así como el desarrollo competencias que
favorezcan la comprensión de los hechos sociales.

 Aprender las ciencias sociales no solamente es
memorizar un conjunto de contenidos conceptuales para
aprobar ciertos instrumentos de evaluación, sino deben servir
al alumno para comprender los eventos que se desarrollan en
el contexto social; y esto se ha de lograr cuando las
metodologías didácticas que se implementen conlleven a la
vinculación y transferencia de los contenidos a situaciones
reales, en donde potencialice ciertas habilidades cognitivas de
pensamiento y actitudes frente al estudio de un fenómeno
social concreto. De tal forma, que para desarrollar
aprendizajes significativos es necesario ofrecer una enseñanza
que responda a las necesidades actuales en los escenarios
escolares y así evitar una postura didáctica tradicional.

 Como profesor se tiene algunas funciones sociales que
son esenciales para contribuir al desarrollo de la sociedad,
demostrándose en el trabajo cotidiano que se desempeña en

 78

los centros escolares. Una de estas funciones es la
socialización de los alumnos, donde se determinan las formas
para que ellos puedan convivir y participar en los diferentes
escenarios. También, se busca la trasmisión de los elementos
culturales que se ven reflejados en el conocimiento donde
permanentemente se proporcionan a través de los contenidos
de cada una de las asignaturas que se establecen en los
diferentes niveles educativos; y al mismo tiempo se
complementa con el fomento de las tradiciones, costumbres e
ideologías que comparte la comunidad.

 Ante los dos propósitos sociales que se mencionan, el
área de las Ciencias Sociales es fundamental para el logro de
ello. Porque cada una de las asignaturas que la conforman
tienden a cumplir sus objetivos educativos específicos, pero al
mismo tiempo comparten la necesidad de proporcionar los
medios para que los alumnos comprendan, interpreten y
expliquen sobre la sociedad donde se encuentran, así como
otras que son ajenas a su espacio pero que se presentan en un
mismo momento histórico. De esta manera, se hace énfasis en
el desarrollo de la reflexión por parte del profesorado como
una alternativa para dar soluciones a las problemáticas
escolares o atender necesidades educativas, particularmente en
el proceso de enseñar, donde es necesario pensar de manera
detenida sobre los avances, obstáculos y aspectos que limitan
el trabajo docente. Por consiguiente, al profesorado se le
presenta la oportunidad de repensar sobre su labor y de esta
manera se enfoque en el diseño y planeación de actividades
que favorezcan la construcción de aprendizajes significativos;
valiéndose de los conocimientos, metodologías y recursos
necesarios para su práctica.

Asimismo, cada una de las asignaturas que se cursan en los
diferentes niveles educativos es de suma importancia para la
formación social de los alumnos, por su finalidad y objetivos
educativos que buscan lograr, aunque también se debe
mencionar las dificultades, problemáticas o necesidades que

 79

se presentan en las clases. En lo que respecta de manera
general, la enseñanza de las ciencias sociales presenta
dificultades como en la determinación de los temas y
contenidos, el enciclopedismo presente en los libros de texto,
la apatía o falta de interés por parte del alumnado y la
implementación de estrategias que conllevan a la
memorización. En cuanto al aprendizaje de las mismas se
presentan situaciones como la falta de habilidades para
procesar la información, el aburrimiento ante los temas que se
abordan, la memorización de personajes o datos que hacen
que el alumno muestre poco interés, la falta de estrategias que
posibiliten el análisis, reflexión y comprensión de los
conceptos sociales.

Dicho lo anterior, es necesario hacer énfasis en mejorar la
enseñanza de la historia para nuestros tiempos con la finalidad
de evadir los pensamientos negativos que se tienen de ella por
parte de los alumnos, ya que esto derivaría a que se tenga una
imagen desfavorable en la práctica docente. Como hace
mención Pérez “los alumnos en su mayoría, la consideran
aburrida, memorística, difícil e inútil; establecen que la
historia es repetitiva e intranscendente, por lo que cuestionan
el por qué aprenderla y para qué les ha de servir” (2009, p.
13).

Ante ello, si se pretende mejorar la situación de esta
asignatura en las aulas escolares, es necesario empezar por
responder los siguientes cuestionamiento: ¿qué se enseña en
historia?, ¿cómo se enseña el conocimiento histórico?, ¿las
estrategias que se emplean son las pertinentes o llaman el
interés del alumno por aprender historia?, ¿se quiere que
memoricen o comprendan el contenido histórico? o ¿qué se
hace para que los alumnos aprendan significativamente?;
cuestiones que no son la únicas, pero que se presentan
constantemente en los círculos académicos.

 80

La!enseñanza!de!las!ciencias!naturales!y!sociales

Flavia Beatriz Ramos García*
∗

Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”
dirección@posgradobenv.mx

 “Conviene insistir en que el conocimiento social e histórico no

sólo influye en las representaciones de la realidad que

poseen los ciudadanos sino que incluso llega a impulsar su

comportamiento de manera decisiva”.

Mario Carretero (2002)

Las reformas curriculares que se propusieron para la
educación primaria en 1993 y 2011 carecieron de seguimiento
y evaluación por parte de la autoridad educativa, lo que nos
dificulta advertir los alcances, dificultades y retos que dejaron
su implementación; sin embargo a través de los estudiantes
normalistas que realizan sus documentos recepcionales para la
titulación a partir de diversas aproximaciones realizadas a
profesores y niños de diversas escuelas primarias de Xalapa y
basada en un estudio de investigación reciente, me atrevo a
señalar que poco o nada ha cambiado en torno a la enseñanza
de la Historia en las escuelas de este nivel. Algunas de sus
conclusiones señalan que a la mayoría de los niños de 5° y 6°
grados no les interesa esta asignatura, es aburrida y no es de
su agrado; predomina la lectura del libro de texto, única fuente
de información y la elaboración de resúmenes prevalece como
la estrategia de aprendizaje más utilizada para aprender el
tema que se aborda; los docentes señalan no tener “tiempo
suficiente” para abordar una “gran cantidad de contenidos”, ya
que se les “exige” priorizar las asignaturas de Español y
Matemáticas (Reyes, Betanzos, García y Ortiz, 2015).

*
∗ Profesora de Tiempo Completo en la BENV “Enrique C. Rébsamen”,

asesora de documentos recepcionales y tesis en el área social,
principalmente en la Enseñanza de la Historia.

 81

Algunas ideas para el análisis del planeamiento curricular
2016

Al revisar los documentos que plantea la Secretaría de
Educación Pública para una nueva reforma curricular de
educación básica como lo son el Modelo Educativo 2016 y la
Propuesta Curricular para la Educación Básica 2016, advierto
con preocupación en primer lugar que no existe un referente
que indique las debilidades del Plan de Estudios 2011 que
lleven a reflexionar sobre el porqué debemos los docentes
nuevamente iniciar un cambio; se omite señalar las
dificultades de su implementación que careció de suficientes
cursos y talleres de actualización que permitieran entender
principalmente el cómo se iban a desarrollar las competencias.

En cuanto al tiempo que se le destinará a esta asignatura, una
de las principales preocupaciones del profesorado, hay que
reconocer que se propone una disminución significativa de la
carga horaria para la asignatura de Historia en el nivel de
educación Primaria, no así en la Secundaria que se recupera
en el 1er grado como asignatura, ya que en la propuesta
curricular anterior se abordaba su estudio hasta el 2° grado;
como se muestra en la siguiente tabla:

DISTRIBUCIÓN ANUAL DE PERIODOS LECTIVOS

Educación Preescolar
DISTRIBUCIÓN Exploración del mundo natural y social
ANUAL 100 Hrs.
Educación Primaria
 Conocimiento del

Medio
Mi entidad HISTORIA

ANUAL 80 Hrs. 120 Hrs. 40 Hrs.

SEMANAL
1° y 2° 3° 4°, 5° y 6°
3/2 hrs.

4/3 hrs.

2.5/1 hr.

 82

Educación Secundaria
 HISTORIA 1

 (1°)
HISTORIA 1

(2°)
HISTORIA 2

(3°)
ANUAL 80 Hrs. 160 Hrs. 160 Hrs.
SEMANAL 2 hrs. 4/4 hrs. 4/4 hrs.

%

Considerando que esta asignatura se encuentra presente en 3
de 10 de los rasgos del perfil del egresado de la educación
básica: 5. Sabe acerca del mundo natural y social, 9. Cultiva
su formación moral y respeta la legalidad y 10. Asume su
identidad y favorece la interculturalidad; además de estar
integrada al Campo Formativo Exploración y comprensión del
mundo natural y social, que señala estar constituido por
diversos enfoques disciplinares relacionados con aspectos
científicos, biológicos, históricos, geográficos, sociales,
políticos, económicos, culturales y éticos; en el que se plantea
que:

Sin pretender ser exhaustivo, ofrece un conjunto de
aproximaciones a ciertos fenómenos naturales y sociales que
han sido cuidadosamente seleccionados. Si bien todos ellos
exigen una explicación objetiva de la realidad, algunos se
comenzarán tratando de forma descriptiva pero, a medida
que los educandos avancen por los grados escolares,
encontrarán cada vez más oportunidades para trascender
la descripción y desarrollar su pensamiento crítico; es
decir su capacidad para cuestionar e interpretar tanto
ideas como situaciones o datos de diversa índole. Así
aprenderán a analizar y a evaluar la consistencia de los
razonamientos y con ello a desarrollar un escepticismo
informado, para que al enfrentar una idea novedosa, no se
conformen con ella y busquen evidencias para confirmarla
o desecharla. Un objetivo central de este campo es que
aprendan a distinguir los hechos, de sus creencias y sus
deseos; que logren dilucidar “lo que es” de lo que “les gustaría
que fuera”; que desarrollen habilidades para comprender y
analizar problemas diversos y complejos; en suma, que se

 83

transformen en personas analíticas, críticas y responsables
(págs.77, 159, 179, 180 Modelo Educativo).

El tiempo que se le destinará para la enseñanza y el
aprendizaje en la escuela primaria es muy limitado, para
garantizar que el docente siente las bases que permitan
“trascender la descripción y desarrollar el pensamiento
crítico”; además de que se plantea con claridad en la
Dosificación de los temas que el niño habrá de identificar,
reconocer, ubicar, describir, y en pocos de ellos habrá de
contrastar; por lo que se quedará su abordaje y por ende el
aprendizaje, en el 1er nivel de las habilidades de pensamiento.
En este nivel de conocimiento el docente diseñará estrategias
de aprendizaje que permitan recuperar información, elaborar
algún tipo de esquema, reconocer personajes principales,
identificar un hecho y dónde sucedió, describir o contar una
situación a partir de algún texto o narración.

Asimismo se destaca que en esta propuesta curricular se
presenta “un conjunto de aproximaciones a ciertos fenómenos
naturales y sociales que han sido cuidadosamente
seleccionados” (pág. 77), por lo que cabe señalar que se deja
“autonomía curricular” en el 5° grado para abordar el periodo
del México Moderno y en relación con el Plan de estudios
2011 en el 6° grado, ya no se abordará lo relativo a las
civilizaciones agrícolas (Andina y Mesoamericana), así como
el encuentro de dos mundos (Europa y América).

Considero que el apartado de esta Propuesta Curricular que
está en consonancia con el Modelo referente al Enfoque
Didáctico su descripción es muy limitada a diferencia del Plan
de Estudios 1993 y el de 2011, en el que se encontraba una
descripción detallada de los aspectos que lo integran como
qué se entiende por pensamiento histórico, las nociones de
temporalidad y espacialidad, continuidad, el papel del
docente; así como los recursos didácticos que se pueden
considerar en la planeación de la enseñanza.

 84

En cuanto a la Evaluación de los aprendizajes no se propone
con claridad lo que se valorará en cada asignatura, señalando
solamente que “…cada espacio curricular se evaluará según su
naturaleza particular, diferenciando entre asignaturas, áreas de
desarrollo y ámbitos de la autonomía curricular”. A diferencia de
las anteriores propuestas curriculares en la 2016 se justifica el
porqué de la evaluación externa señalando que éstas:

”…complementan a las internas y ofrecen un
panorama amplio sobre lo que han aprendido los niños
de diferentes entornos sociales y escolares. Se trata
de evaluaciones a gran escala, porque participa un
gran número de alumnos, y por lo general se
aplican al final de un ciclo escolar o un nivel
educativo. Estas evaluaciones se enfocan en los
aprendizajes comunes a todos los evaluados, tales
como los contenidos programáticos y son
estandarizadas para permitir la comparación. El
análisis de los resultados de ambos tipos de
evaluación permitirá garantizar la buena gestión del
currículo y la mejora de la calidad educativa”.
(pág. 96)

Destaco de este planteamiento sobre la evaluación que la
Secretaría de Educación Pública tomará los resultados de la
evaluación que realice el profesorado para efectuará un
análisis que permita “…garantizar la buena gestión del currículo
y la mejora de la calidad educativa”.

Lo que es posible proponer

Si el tiempo destinado a la enseñanza se ha venido reduciendo
significativamente desde que en el Plan de Estudios 1993
recuperó la Asignatura de Historia, del conjunto de disciplinas
de las Ciencias Sociales y ahora a nivel de la Educación
Primaria se ve limitada significativamente, considero
necesario proponer que por lo menos se quede con la misma

 85

carga horaria que tenía en el Plan de Estudios 2011, sobre
todo en el 6° grado de Primaria; esta idea también en
consonancia con una de las principales demandas del
profesorado de este nivel educativo.

El tiempo que se destina en la escuela para abordar un tema
está siempre delimitado por la propuesta que se realiza para la
atención de cada espacio curricular en el plan de estudios, de
allí que se tendría que modificarse el apartado denominado
Distribución Anual de Periodos Lectivos.

Será sumamente importante tener claridad en el enfoque de la
asignatura de Historia, por tanto los enunciados que aparecen
en la Propuesta Curricular 2016 deberán constituirse en un
apartado más amplio, descriptivo de los componentes de éste;
en el que el docente también tenga claridad sobre su papel
como enseñante y se den algunas sugerencias de recursos
didácticos que se pueden utilizar; un apartado fundamental
será la evaluación, aspecto poco atendido en el proceso
didáctico. De igual forma, se requerirá de diversas actividades
de acompañamiento para la implementación de esta propuesta,
con la finalidad de que los docentes en servicio y los que están
en formación cuenten con las orientaciones didácticas
necesarias.

Referencias

Carretero Mario (1997). Construir y Enseñar. Las Ciencias
Sociales y la Historia. 3ª Edición. Aiqué Grupo Editor S.A.
Argentina.

Reyes, Betanzos, García y Ortiz (2015) ¿Descontextualización
del currículo o didáctica inadecuada de los docentes?
BENV “Enrique C. Rébsamen”. Documento no publicado.
Xalapa, Veracruz. México

 86

Secretaría de Educación Pública. El Modelo Educativo 2016.
México.

-----Propuesta Curricular para la Educación Básica 2016.
México.

-----Programas de Estudio 2011. Guía para el Maestro.
Primaria. Sexto Grado. México.

-----Plan y Programas de Estudio 1993. Educación Básica.
Primaria. México.

 87

!

4.!El!modelo!educativo!y!
las!TIC!

 88

La!presencia!de!las!TIC!en!el!modelo!Educativo!2016!

Alberto Ramírez Martinell
Universidad Veracruzana

albramirez@uv.mx

En materia de TIC, el modelo educativo 2016 no es
innovador, no es pertinente, no responde a las necesidades de
hoy en día y bien pudo haber sido propuesto hace 15 años,
cuando el tema de la sociedad de la información tomó
relevancia a finales del siglo XX con los textos de Manuel
Castells y José Joaquín Brunner y cuando la política federal
estaba orientada hacia el equipamiento tecnológico de los
establecimientos escolares como se hizo con Enciclomedia a
principios de siglo. Aún entonces la infraestructura de red ya
era lo suficientemente estable y adecuada para establecer
comunicación a través de Internet, que es lo que propone en
concreto el modelo educativo 2016.

Si el objetivo del Modelo Educativo 2016 es fungir como
instrumento de política para la toma de decisiones en materia
educativa, las TIC no pueden ser mencionadas como elemento
de modernización si se les acompaña de estrategias clara para
su atención.

La definición de los saberes digitales de los estudiantes y
docentes de la Educación Básica y Media Superior no se ha
hecho aún y si no se avanza en ese tema la transversalización
de las TIC en los planes de estudio y en el marco curricular
común no se podrá llevar a cabo. Sin claridad en lo que los
estudiantes y docentes deben saber de TIC dependiendo del
nivel educativo en el que se encuentran, no se podrá orientar
ni la formación, ni la capacitación de los docentes en temas de
tecnología digital; ni lo concerniente a un equipamiento
tecnológico pertinente; así como tampoco se logrará
incorporar a las TIC de forma transversal a los programas
educativos del sistema; dejando a los egresados de cada uno

 89

de los niveles educativos igual que en los modelos educativos
anteriores.

En los tres documentos que componen la propuesta del
modelo educativo 2016 –Los fines de la educación en el siglo
XXI, Modelo Educativo 2016 y la Propuesta Curricular para
la educación obligatoria 2016– podemos encontrar como ideas
recurrentes a los cambios globales, a la sociedad del
conocimiento y al aprendizaje para el siglo XXI, sin embargo
estas ideas no solamente no trascienden el discurso político
sino que no se desarrollan en los documentos y terminan por
diluirse y desaparecer sin guiar la incorporación de las TIC a
la escuela. El detalle del análisis se presenta a continuación.

En el documento Los fines de la educación en el siglo XXI
hay una referencia a un mundo cambiante e interconectado
que requerirá de la formación de un individuo “competente y
responsable en el uso de las tecnologías de la información y
comunicación (p.1)” con fines específicamente de
comunicación.

El alcance de las TIC propuesto en el modelo educativo 2016
es limitado, poco pertinente y hasta desactualizado, ya que se
propone utilizarlas solamente con fines de comunicación sin
responder de ninguna manera a las necesidades de una
sociedad del conocimiento como se describe insistentemente
en los otros dos documentos. Para enseñar TIC –aún cuando
solamente se trate de herramientas para la comunicación– se
requiere del establecimiento de una progresión de
aprendizajes entre grados escolares y niveles educativos que
estructure a su vez los programas de estudio y permee todos
los campos disciplinarios del sistema sin competir por espacio
en el currículum.

Revisando la presencia de las TIC en los logros esperados por
nivel educativo podemos ver que en preescolar no se
consideran; mientras que en primaria, secundaria y Educación

 90

Media Superior, la intención de uso de las TIC se dirige hacia
la exploración y comunicación.

De este documento se puede concluir que la intensión de uso
de las TIC no es innovadora ni coherente con las necesidades
de una sociedad de ese tipo; que su consideración en la
escuela se limita a fungir como herramienta de comunicación;
y que la definición de los logros esperados de los egresados de
cada nivel educativo no esbozan siquiera los rasgos
tecnológicos mínimos de los estudiantes del siglo XXI.

El Modelo Educativo 2016 es, de los tres, el documento más
alejado de las TIC. En él se puede observar que los
requerimientos de la educación del siglo XXI no han sido ni
definidos ni plasmados en los planes de estudio de la
Educación Básica ni en el Marco Curricular Común de la
Educación Media Superior. En el texto se habla de la
necesidad de fomentar capacidades y aprendizajes complejos
referidos como propios del siglo XXI, no obstante, no hay
lineamientos claros ni definiciones precisas sobre lo que se
busca desarrollar en los estudiantes en materia de TIC. En lo
referente a la infraestructura y equipamiento de los
espacios escolares se puede ver que la prioridad actual es la
rehabilitación de 35 mil escuelas –al CIEN– y no la detección
de necesidades en materia tecnológica y su respectiva
atención.

La Propuesta Curricular para la educación obligatoria
2016 es un documento –en el que se presenta con mayor
detalle la información, dosificación temática y necesidades de
los campos formativos del modelo educativo 2016. El
documento inicia con un matiz protecnológico que al ser leído
sugería un tratamiento innovador de las TIC, no obstante esta
idea se va perdiendo al avanzar el texto.

En el primer párrafo de la propuesta se enuncia que el objetivo
del documento es convertirse en un instrumento rector para el

 91

desarrollo humano, social, político y económico del país. En
la idea siguiente el secretario de educación presenta a los
niños, niñas y jóvenes como los beneficiarios directos del
modelo. Ya entrando en materia, en el tercer párrafo, se habla
de un mundo interconectado que vive transformaciones
vertiginosas y de las brechas tecnológicas que se deberán
sortear. Y en el cuarto párrafo se sugiere que las personas
deberán reconocer a la información y a sus distintas fuentes
como objetos centrales para su formación. Con esa idea
termina el ímpetu tecnológico del documento para después
abordar otras ideas incluso alejadas de las TIC.

De este documento se puede concluir que las TIC siguen
estando lejos de una incorporación transversal en la educación
básica y media superior mexicana. Que las tres ideas
presentadas en el documento de los Fines de la Educación en
el Siglo XXI –cambios vertiginosos a nivel global; la
existencia de una sociedad del conocimiento; y la necesidad
de desarrollar habilidades para el aprendizaje pertinente y
permanente– prevalecen pero al no plantear estrategias para su
atención su presencia no trasciende.

Concluyo mi reflexión diciendo que tras revisar los
documentos del Modelo Educativo 2016 podemos decir que
aún cuando la idea del cambio global prevalece en los tres
documentos, la noción de una sociedad moderna basada en el
conocimiento y la información no se precisa; como tampoco
se hace con lo relativo a las habilidades propias del siglo XXI.
Las TIC como herramientas o plataformas para la
comunicación, la oferta de materias relacionadas con
tecnología digital alejadas de los aprendizajes clave, la
capacitación de docentes sin una orientación tecnológica clara
y el equipamiento azaroso de los recintos educativos son
problemas de tiempo atrás que no fueron resueltos con
oportunidad y probidad entonces; y que ahora más que ser
propuestas innovadoras representan un lastre en el sistema
educativo mexicano.

 92

Para incorporar a las TIC a la escena educativa, propongo
entonces emprender un trabajo de definición de lo que
nuestros estudiantes de los distintos niveles educativos deben
saber sobre TIC como herramientas transversales para el resto
de las asignaturas de sus planes y programas. La innovación
educativa se dará solamente si tenemos claridad en el rumbo,
si definimos los saberes digitales de los estudiantes y si
cambiamos el discurso de incorporación de las TIC como
materias adicionales del curriculum hacia uno en el que
hablemos del uso transversal de las TIC, que a su vez dé luz
sobre las necesidades de formación docente, la infraestructura
tecnológica necesaria y las estrategias de incorporación en los
programas de cada una de las asignaturas de los distintos
niveles de la Educación Básica y Media Superior.

Documentos revisados

SEP (2016a). El modelo Educativo 2016.

SEP (2016b). Los fines de la educación en el siglo XX.

SEP (2016c). Propuesta Curricular para la educación
obligatoria 2016.

 93

Propuesta!del!modelo!educativo!2016!y!su!relación!con!
el!tema!de!las!TIC:!algunos!apuntes!y!reflexiones!!

Rocío López González
Universidad Veracruzana

roxxiolo@gmail.com

Buenas tardes. Agradezco la oportunidad de compartir con
ustedes algunos aspectos que quiero señalar en torno a la
propuesta del modelo educativo 2016 y su relación con el
tema de las Tecnologías de Información y Comunicación
(mejor conocidas como TIC).

Al revisar el documento podemos encontrar un apartado
denominado “Los desafíos de la sociedad del conocimiento”
en el cual se puede observar, de manera general, la perspectiva
que se tiene con respecto al tema de TIC.

Se dice que el mundo de hoy experimenta veloces y continuas
transformaciones cuyo centro se ubica en la generación de
conocimiento. Que la educación tiene nuevos retos,
particularmente, en relación con la enorme cantidad de
información al alcance, con lo cual estoy de acuerdo, tales
como: discernir sobre aquello que es relevante y pertinente,
saber evaluar, clasificar e interpretar la información, así como
usarla con responsabilidad.

En este sentido se hace énfasis en la necesidad de asegurar
que todos los niños, adolescentes y jóvenes, accedan y
desarrollen las capacidades vertientes para disfrutar de todos
sus beneficios, sin embargo, no se dice más al respecto, es
decir, ¿A qué se hace referencia con evaluar, clasificar e
interpretar la información? ¿Cómo se pretende hacer esto?
¿Qué tanto están enseñando esto los profesores? Además,
¿Qué se entiende por “uso responsable”? ¿Uso responsable
desde dónde?, ¿Desde los profesores? ¿Desde la familia?

 94

¿Desde el estado? ¿Desde los directivos de cada plantel?,
porque en lo personal considero que algunas acciones pueden
considerase como “responsables” pero para otros no.

Asimismo, se menciona que tanto en la Educación Básica
como en la Media Superior, se debe considerar el uso de las
TIC, no sólo con el fin de desarrollar la destreza técnica, que
implica su manejo con solvencia, sino también su utilización
con fines educativos19. No obstante, no hay claridad de cómo
se pretenden desarrollar las destrezas para el uso de las TIC,
así como el hecho de enseñar a los niños y jóvenes para que su
utilización sea provechosa. Al respecto surgen diversas
interrogantes: ¿Se dejará al libre albedrío de los maestros?
¿Están actualizados los profesores para llevar a cabo esta
tarea? ¿El uso que hacen los profesores de las TIC es
provechosa? entre otras.

Con relación a lo anterior, se dice que el modelo 2016 exige
maestros mejor preparados, que el objetivo es que los
docentes construyan interacciones educativas significativas
con creatividad e innovación20; que las escuelas normales
impulsen los cambios necesarios para actualizarse y seguir
siendo el pilar de la formación inicial de los maestros de
Educación Básica21. Sin embargo, no se especifica si en dicha
formación se les enseñará a utilizar las TIC, o si eso lo
aprenderán en otro momento, es decir, no queda claro cuál es
el lugar que ocupan las TIC en la formación-capacitación de
los docentes. Esto me parece preocupante ya que difícilmente
se podrá lograr el “uso eficiente de las TIC” que se busca en
los niños y jóvenes. Si los profesores no están capacitados,
tanto en términos de uso de la tecnología, como en el
desarrollo crítico, humano y reflexivo de las mismas.

19 Modelo educativo 2016, p. 30.
20 Modelo educativo 2016, p. 16.
21 Modelo educativo 2016, p. 60.

 95

Por otra parte, un tema medular en el modelo, es el de la
“formación integral” que incluye el desarrollo de habilidades
socioemocionales, el deporte, las artes y la cultura como
elementos indispensables de su desarrollo personal y social.
En este punto, quisiera destacar que en el documento
“Propuesta curricular para la educación obligatoria 2016” (p.
16) se dice que: “no se ha logrado ofrecer una formación
integral, porque no se reconoce con suficiencia los distintos
aspectos del individuo a los que la escuela debe atender ni la
diversidad de estilos y necesidades de aprendizaje de los
alumnos”, lo cual es también preocupante, ya que esto refleja
el poco o escaso conocimiento que existe sobre los alumnos.
Indudablemente, no se puede conocer a los alumnos desde
suposiciones, creencias de lo que requieren y de lo que
necesitan. Para ello, es pertinente realizar estudios que den pie
a conocer sus necesidades e intereses reales, desde su propia
voz, vivencias y experiencias cotidianas, así cómo identificar
sus trayectorias y orígenes (o bien rescatar los estudios que ya
se han hecho y que al parecer las autoridades desconocen).

Si bien la formación integral es un elemento fundamental que
está presente en el modelo, en ningún momento se menciona
que es necesario tomar en cuenta a las TIC como un
aprendizaje fundamental para la vida, o al menos no queda
claro qué papel es el que ocupan, u ocuparán. Hago énfasis en
este punto, ya que considero que la educación integral puede
ser enriquecida con el apoyo del uso de las TIC, incluso, se
podrían utilizar para contribuir en el propósito esencial que se
busca en la Educación Básica y en la Media Superior: que es
formar ciudadanos libres, participativos, responsables e
informados, así como desarrollar autoconciencia, autogestión
y conciencia social. Por ejemplo, a través del uso de diferentes
herramientas tecnológicas (redes sociales, videos, etcétera) se
podrían promover temas para la sensibilización de diversos
contenidos.

 96

Claro, para ello, antes sería necesario conocer qué tecnologías
utilizan los alumnos y para qué las usan, qué temas les
interesan, entre otros aspectos. Considero relevante conocer
todo lo que aprenden a través del uso de los dispositivos
digitales, lo cual muchas veces no se toma en cuenta en una
propuesta curricular. Por ejemplo, aprenden a seleccionar
información, a reflexionar acerca de diversos temas, además,
leen o escriben sobre cuestiones de su interés, si bien no lo
hacen de la manera correcta o idónea, son prácticas que la
mayoría de los jóvenes cada vez realizan en su cotidianidad.

Otro aspecto fundamental, que se menciona en el modelo
educativo, es la formación continua. Al respecto se enfatiza en
la necesidad de “aprovechar el potencial de las TIC para cerrar
brechas en el acceso a materiales y contenidos de calidad para
todos”22, sin embargo, no se especifica cómo será esa relación
entre la formación continua y las TIC. Considero que este
aspecto se podría profundizar, considerando los diversos tipos
de educación: formal, no formal e informal, tanto en el
sistema de educación presencial como a distancia.

Llama la atención que se dice que es necesario consolidar el
uso de las TIC como un medio para ampliar el acceso a
oportunidades educativas de calidad y disminuir la
desigualdad educativa. Que es indispensable, particularmente,
para ofrecer el bachillerato a quienes por necesidades sociales,
económicas, laborales, o de otra índole, no pueden asistir al
sistema presencial23, con lo cual estoy de acuerdo. No
obstante, no se ahonda en esta propuesta, ni siquiera se
menciona el tema de la educación en línea (o a distancia)
como tal. En este sentido, es también fundamental profundizar
en este punto, considerando a la par, el tema de la
capacitación, ya que parecería que se da por hecho que todos

22 Modelo educativo 2016, p. 8.
23 Modelo educativo 2016, p. 69.

 97

los jóvenes saben utilizar las tecnologías, lo cual no es así, no
todos tienen el mismo nivel de conocimientos y habilidades.

De igual forma se dice que la incorporación de las TIC deberá
realizarse de forma pertinente, gradual y oportuna al proceso
de enseñanza para mejorar el aprendizaje de los jóvenes,
apoyar la gestión de los procesos de mejora y facilitar la
colaboración en los planteles”, pero no se profundiza más al
respecto24. Incluso, se hace énfasis en que los materiales
didácticos deben de existir en físico y digital, sin embargo el
que exista en digital, no garantiza que se utilicen, o bien, que
tengan un uso adecuado, un propósito específico.

En suma, en reiteradas ocasiones se menciona la importancia
de incorporar el uso de las TIC en el modelo educativo, sin
embargo, no hay claridad en el tema. No se menciona para
qué se utilizaran, si para enseñar, o para que los niños,
adolescentes y jóvenes aprendan a utilizarlas.

Llama la atención que hay un menor énfasis en ver contenidos
de TIC a lo largo de la educación básica, sólo se señala, de
manera general, el uso de las TIC como herramientas donde se
puedan “generar productos propios donde puedan expresar
quiénes son, sus intereses y necesidades; por ejemplo en video
blogs, YouTube, transmisiones en vivo, en el campo
formativo de lenguaje y comunicación (que es donde se
incorpora el tema de las TIC).

No se toma en cuenta a las TIC como una materia o un
contenido fundamental. En este sentido, sería interesante
incluirlas como eje transversal, es decir, que se promoviera su
uso en todas materias, enseñando a los estudiantes a utilizarlas
tanto para su aprendizaje, como para la vida diaria y a lo largo
de toda la vida.

24 Documento “Propuesta curricular para la educación obligatoria

2016” (apartado llamado denominado “La incorporación de las
TIC”).

 98

Otro aspecto a señalar es que se habla del perfil de egreso de
los estudiantes de nivel básico, se mencionan ciertas
características que tendrán los jóvenes, sin embargo, en
ninguna de esas características se sugiere alguna habilidad al
usar las TIC25, por lo que es algo preocupante, y a la vez
contradictorio, porque en algunos apartados se maneja que
debe existir el uso de las tecnologías, empero, al momento de
decir las características del perfil de egreso de educación
básica, pareciera que no fuera relevante el contar con
habilidades y conocimientos para usarlas.

Para terminar, estoy de acuerdo con que esté incluido el tema
de las tecnologías en el modelo educativo, pero no de manera
general, o sin reflexión, sin crítica, dejando al aire diversos
asuntos, es decir, ¿Por qué se quieren incorporar las TIC?
¿Cuál sería el sentido? ¿Cuáles serían las estrategias a seguir
para su incorporación? ¿Con qué contenidos se va a trabajar?
¿Con qué recursos cuentan los profesores y los alumnos? por
mencionar algunas preguntas.

Se habla sobre el uso de las TIC, pero no ligados con la
función de la escuela, con los propósitos fundamentales,
relacionados con enseñar a los niños y jóvenes lo que no
saben, sino aquello que necesitan para aprender a aprender, es
decir, proporcionarles conocimientos relevantes y útiles para
la vida. En este sentido, es un gran reto pensar en una
formación capaz de articular el desarrollo de capacidades
tecnológicas con las competencias para el procesamiento de la
información, así como la comunicación, la educación en
valores, entre otros aspectos, es decir, ir más allá de un acceso
y uso equitativo para enseñar a los niños y jóvenes a
reflexionar y desarrollar un pensamiento crítico, lo cual les
permitiría, en lugar de acumular información, aprovechar para

25 Propuesta curricular para la educación obligatoria 2016, p. 37.

 99

su vida personal el creciente volumen de datos que está a su
disposición.

Sin duda alguna, previamente deberían de existir una serie de
diagnósticos, en cada uno de los niveles y en cada uno de los
estados, que den respuesta a diversas interrogantes, tales
como: ¿Todos los alumnos han tenido y tienen acceso a las
TIC? ¿Desde dónde y en qué condiciones las usan? ¿Qué tipo
de actividades realizan? ¿Cuáles son sus limitantes? ¿Cómo se
relacionan maestros y alumnos a partir de uso educativo de las
TIC?, entre otras.

Es necesario evidenciar el impacto tangible de los recursos
digitales y contar con diagnósticos permanentes que se
constituyan en el punto de inicio de acciones más aterrizadas,
que respondan a las necesidades, intereses y prioridades reales
manifestadas, tanto de los alumnos como de los profesores. Es
importante disponer de información sobre los cambios que ha
experimentado la dinámica comunicativa que conlleva todo
proceso de enseñanza-aprendizaje mediado o apoyado por
recursos digitales, así como, visualizar y clarificar aquellos
actores que quedan excluidos del impacto y aprovechamiento
de las TIC.

Es decir, en este contexto, la investigación educativa debe ser
considerada como una pieza clave en un modelo de
transformación para reducir la llamada “brecha digital” y las
desigualdades sociales, para incidir en la toma de decisiones
sobre contenidos curriculares formales y de actualización,
entre otros aspectos.

Para el desarrollo de los diagnósticos, considero fundamental
reconocer lo siguiente: 1) que el uso de las TIC no solamente
se da dentro de la escuela, sino también fuera de ella, es decir,
en la vida cotidiana, 2) los usos de las tecnologías digitales
varían dependiendo del origen social, contextos, género, edad,
entre otros aspectos, es decir, no se trata de pensar en un

 100

grupo homogéneo, sino en la existencia de distintos tipos de
alumnos y profesores, con diversas formas de vivir, sujetos en
constante transformación, que cuentan con ciertos elementos
que los caracterizan de acuerdo a su entorno social y cultural
en los que se desenvuelven.

Y es precisamente por este asunto que el modelo educativo no
podría funcionar si se pretende implementar de manera
homogénea, sin considerar las particularidades de cada
contexto, de cada región.

Para ir concluyendo con mi participación, quisiera enfatizar
que, en la propuesta del modelo educativo, no se profundiza
en la denominada “Brecha digital” (ni mucho menos en la
“Brecha cognitiva”), en la cual se debería poner más énfasis,
ya que no podemos obviar el fenómeno de desigualdad en
acceso a las tecnologías. De antemano sabemos que la brecha
digital y cognitiva está relacionada con diversas brechas que
han existido desde antaño a nivel mundial, como la brecha de
razas, geográfica, de ingresos, de género, del lenguaje,
etcétera. No obstante, se considera que es importante que se
busquen estrategias que contribuyan a una mayor equidad e
inclusión digital entre los sujetos, es decir, se deben de ofrecer
las condiciones académicas y sociales adecuadas, orientarlos
sobre la gama de tecnologías existentes y la utilidad que tiene
cada una de ellas para su formación profesional y personal.

Indudablemente el tema referente al “uso provechoso” de las
TIC, difícilmente se podrá lograr si las instituciones no
cuentan con conectividad, servicios y/o herramientas
tecnológicas suficientes y eficientes para todas y todos, con
actualización continua, pero sobre todo con objetivos claros,
estrategias de integración y contenidos específicos.

Incluso, otro de los diagnósticos que se podrían realizar, se
relaciona con el uso y aprovechamiento real de las TIC,
desconocimiento que puede implicar riesgos como conducir a

 101

inversiones inadecuadas o innecesarias en infraestructura
tecnológica, lo que trae como consecuencia un escaso o nulo
impacto educativo.

Aunado a lo anterior, se dice que: “en octubre de 2015, la SEP
puso en marcha el programa Escuelas al CIEN, uno de los
programas más grandes de rehabilitación y mejoramiento de
infraestructura educativa, el cual atenderá, gradualmente, a los
planteles para que cuenten con las medidas de seguridad y
accesibilidad necesarias para la atención de toda su población
escolar, y con los servicios de luz, agua, sanitarios y
bebederos”. Sin embargo, no se conocen resultados al
respecto, y viendo la realidad, al parecer no se han resuelto
muchas de estas problemáticas. Además, en materia de
tecnología, no se dice en qué se invertirá, y si se especifica
pues no queda del todo claro.

Quisiera cerrar señalando un aspecto que considero
fundamental. Se trata de la necesidad y emergencia de
dialogar el modelo educativo con especialistas, en este caso
sobre el tema de TIC, con la fincalidad de analizar ventajas y
desventajas, así como contar con una perspectiva más clara de
lo que se quiere lograr, sobre todo desde una mirada
multidisciplinaria, que contribuya a evitar parcelaciones y
atomización de la información que se genera mediante
estudios aislados o análisis provenientes de un área específica
de conocimiento.

 102

El!modelo!educativo!y!las!tecnologías!de!la!información!
y!la!comunicación!(TIC)!

Enrique Calderón Alzati
Instituto Galileo de Innovación Educativa

ecalderon@galileo2.com.mx
Introducción.

Entendiendo la educación humana como el proceso de
comunicación por el que cada generación de una sociedad le
transmite a la siguiente, los conocimientos y valores recibidos
de sus antepasados, enriquecidos con sus propios
descubrimientos, invenciones y logros, ello nos permite
concluir que cualquier desarrollo tecnológico relacionado con
las comunicaciones, tiene un impacto significativo en la
educación.

Así sucedió con la escritura y posteriormente con la invención
de la imprenta, que transformo la enseñanza y permitió la
concepción de las escuelas y la educación moderna,
sustentada en los libros que marcaron los nuevos rumbos de la
civilización. Ello nos lleva a afirmar que la invención de las
computadoras y su integración a todas las actividades
humanas, está dando inicio una nueva revolución en la
educación y en sus procesos esenciales, como consecuencia
natural de su impacto en todas las actividades humanas.

Por otra parte, el acelerado cambio que ha ocurrido en los 70
años que han transcurrido desde que la primera computadora
comenzó a funcionar y de los 35 años en los que aparecieron
las primeras microcomputadoras, está transformando la
educación de manera visible alrededor del mundo. A ello se
ha sumado la introducción especifica del INTERNET a fínales
del siglo pasado, dando lugar a lo que se reconoce hoy como
las TIC.

Su introducción al sistema educativo mexicano por parte de la
SEP, se remonta al año de 1987 y se ha caracterizado por una

 103

interminable carrera de errores, el primero de los cuales se dio
entonces, cuando el Instituto de Estudios Avanzados
(CINVESTAV) del IPN presento una micro computadora
bautizada como Micro SEP*¹, con la idea de que hubiese una
en cada escuela primaria y secundaria del país, y que en ella
se pudiesen leer y consultar los libros de Texto de primaria y
algún otro material de lectura en el caso de las secundarias. La
idea central del proyecto parecía ser que bastaba con el hecho
de que hubiese una computadora en cada escuela para que la
educación quedase modernizada, revelando que las
autoridades educativas de esos años, no entendían con
claridad la esencia de la educación y menos aun lo que eran
las computadoras. El proyecto termino con un gran descredito
y la cancelación de cualquier otra idea al respecto durante los
siguientes doce años.

Durante el gobierno de Vicente Fox, se desarrolló el Proyecto
“Enciclomedia” para las escuelas primarias, comenzándose a
equipar algunas escuelas secundarias y de bachillerato. El
proyecto represento un avance importante, en la medida que
ello permitió que los maestros se interesaran en la
computación como un instrumento de apoyo a la enseñanza, si
bien la mayor parte de sus contenidos eran de carácter
enciclopédico, es decir orientados a la adquisición de
conocimientos, pero no al razonamiento, la formación de
destrezas y competencias, ni a la formación del pensamiento
crítico y la creatividad.

El proyecto Enciclomedia se instrumentó en miles de escuelas
de todo el país dando lugar a controversias de índole política,
que culminaron con su suspensión al inicio del siguiente
gobierno, en el que se estableció un nuevo proyecto de
desarrollo de las TIC, que consistió esencialmente en el
equipamiento de escuelas con computadoras personales,
principalmente en las secundarias y bachilleratos a partir del
año 2007, proyecto que adoleció del mismo defecto que el
realizado durante el gobierno de Miguel de la Madrid, de no

 104

dar importancia a los contenidos y el software requerido para
que estas tuviesen alguna utilidad como herramientas
educativas, pensando que con comprar y distribuir las
computadoras era suficiente para modernizar la educación.

El equipamiento se redujo principalmente a las escuelas
urbanas, dejando a un lado a las escuelas rurales, que hasta el
día de hoy siguen mostrando enormes carencias. En el
gobierno actual se dio un nuevo error, con la compra masiva
de “Tabletas” sin pensar nuevamente en la importancia de los
contenidos para que ellas fuesen útiles a los estudiantes de
primaria y secundaria, generándose además nuevos problemas
por la incompatibilidad de las tabletas con los equipos ya
instalados en algunas escuelas. Al parecer, el proyecto no
tenía más objetivos que conformar un gran negocio para los
amigos del Secretario Emilio Chuayffet, como uno más de los
múltiples actos de corrupción del actual gobierno.

Es en este contexto donde aparece el nuevo modelo educativo
al cual dedico ahora la atención. En los tres documentos
relacionados con la presentación del modelo se hacen
referencias a las tecnologías de información y comunicación,
en los mismos términos, y con las mismos errores y ausencias,
dando la impresión de que el actual gobierno y de manera
particular quienes prepararon, redactaron y revisaron los
documentos no han entendido la importancia que las nuevas
tecnologías tienen para transformar y mejorar la educación.

Esencialmente los documentos de presentación del modelo
hacen los siguientes planteamientos, mostrando una gran
pobreza conceptual, respecto a las posibilidades que la
tecnología puede significar para la educación y de manera
particular para los estudiantes.

Para Primaria: “Usar las TIC para satisfacer su curiosidad y
expresar sus ideas”.

 105

Para Secundaria: “Usan las TIC para realizar investigaciones y
para comunicarse”.

Para Educación Media Superior: “Utilizar las TIC para
obtener, procesar e interpretar información y para comunicar
con eficiencia”.

De igual manera en la presentación de los documentos se
plantea de manera general, que el objetivo relacionado con el
uso de la tecnología se reduce a lograr del estudiante “Ser
curioso competente y creativo ante el uso de la tecnología”.
(TIC).

Si lo que el modelo plantea respecto a las TIC, fuese aplicado
a los libros como producto de la invención de la imprenta, los
documentos analizados dirían sobre los libros que estos se
deben utilizar para leer y satisfacer la curiosidad de los niños,
sin hacer referencia alguna de los contenidos que esos libros
debiesen tener, ni explicando los usos específicos que se les
deben dar.

Pensemos en lo que sería la educación actualmente, si la
secretaría de educación y el gobierno en su conjunto, no
mantuviesen una actividad constante creando nuevos libros y
nuevos materiales de estudio, con objeto de asegurar que los
niños mexicanos reciban información y conocimientos
razonablemente actualizados, y solo tuviesen una actitud
pasiva de esperar a que en otros países y en otras culturas se
preparen nuevos libros y nuevos materiales, esperando
también que alguien los traduzca al español y los haga
accesibles a los niños mexicanos”. Ello resultaría impensable,
sin embargo ello es lo que refleja el nuevo modelo educativo
en relación con las TIC.

Siendo que hoy en día las tecnologías de la información y la
comunicación, son generadoras de herramientas no solo útiles
en todas las actividades humanas, sino transformadoras y

 106

amplificadoras de estas, debiera ser claro que ello aplica
también a la educación. De hecho las TIC tienen la capacidad
y las características necesarias para revolucionar la educación
en sus diversos aspectos, además de los buscadores de
información a los que el documento hace referencia, al
plantear “Usa las TIC para realizar investigaciones”, o en
“Utilizar las TIC para obtener, procesar e interpretar
información”.

Por ello me permito plantear aquí algunas posibilidades de lo
que es posible lograr hoy en día con las TIC’s en la educación,
que como se pude ver no son asunto menor:

Ciencias. En la medida que la ciencia permite hoy crear
modelos matemáticos de los diferentes procesos que ocurren
en la naturaleza terrestre así como en el universo, ello hace
posible construir programas de simulación para recrear esos
procesos, facilitando la observación y el estudio de diferentes
fenómenos, como por ejemplo: El funcionamiento de las
células para producir las proteínas que necesitan para asegurar
su existencia, el movimiento de los planetas con sus satélites
en su viaje eterno alrededor del sol, el crecimiento de las
plantas ante los cambios del día y la noche, la lluvia y las
variaciones de la temperatura. Las posibilidades solo están
limitadas por nuestra imaginación.

El impacto en la educación puede ser extraordinario si se
piensa que ello hace posible observar el crecimiento de
plantas virtuales en unos cuantos minutos replicando los
procesos de germinación, crecimiento, floración, producción
de frutos y senescencia, que en la realidad pueden durar
semanas o meses.

De la misma manera es posible recrear y observar en un
computador la órbita de Júpiter en su viaje de 11.86 años
alrededor del sol, desde una plataforma espacial ubicada cerca
de Neptuno, o en nuestro mismo planeta. De esta manera, los

 107

estudios que le tomaron a Kepler toda una vida pueden ser
observados y registrados en unas cuantas horas, convirtiendo a
los estudiantes en investigadores del universo como lo fueron
en su tiempo Galileo y Newton.

La cantidad de fenómenos que pueden ser así observados solo
están limitados por la imaginación: ¿Cómo evoluciona un
bosque a lo largo de un siglo? ¿Cómo ha ocurrido la evolución
de las especies a lo largo de milenios, de acuerdo con la teoría
de Darwin? ¿Cómo se crean nuevas células como parte del
fenómeno de la vida? *²

Matemáticas. Las matemáticas constituyen hoy en día el
mayor problema de comprensión y desempeño para los
estudiantes mexicanos, que desde la primaría comienzan a
tener dificultades con las fracciones, para luego agravarse con
el álgebra y la trigonometría y culminar en una crisis
generalizada en el nivel de bachillerato, convencidos de que
las matemáticas son muy difíciles, sin tener ellos la capacidad
para entenderlas, buscando oportunidades profesionales en
campos que nada tengan que ver con ellas o incluso
abandonando sus estudios.

Ignorando este grave problema de la educación mexicana,
generado por la idea de que las “matemáticas son difíciles”
cuando en realidad el problema está en cómo estas son
introducidas y enseñadas a los estudiantes, (problema que
reside en la ignorancia del funcionamiento mismo del cerebro,
cuyas estrategias naturales de aprendizaje, son bastante más
avanzadas, que lo supuesto por nuestro sistema educativo*3,
los responsables de este “nuevo modelo educativo” pasan por
alto las capacidades y facilidades que ofrece hoy la tecnología
de computación para mostrar gráficamente a los estudiantes el
significado de las ecuaciones y funciones, escritas como
sucesiones de símbolos que de otra manera carecen de sentido
para los estudiantes, facilitando así su comprensión
inmediata*³

 108

Algo que hoy nos puede parecer increíble es que las aves de
presa, tiene doscientos millones de años contando con
capacidad para analizar y utilizar las imágenes en perspectiva
captadas por su sistema de visión, con objeto de capturar a sus
presas, lo cual requiere de capacidades de procesamiento
logarítmico, (cosa que desde luego ellas ignoran). Todo esto
nos lleva a concluir que el cerebro humano, que es resultado
de la evolución, necesariamente debe tener capacidades muy
superiores para resolver problemas de índole
significativamente más compleja a las de esos animales.
Entonces, ¿Por qué los estudiantes han tendido problemas en
este campo? ¿Las evidencias de que las TIC pueden ser
utilizadas para eliminar el problema, no debieran merecer algo
de atención en este nuevo modelo?

Lenguaje. Quien ha hecho uso de los procesadores de texto
incluidos en la computadora, conoce bien los desarrollos que
existen para detectar y corregir errores, no solo ortográficos
sino gramaticales y aun semánticos, indicándonos las
capacidades actuales que pueden ser desarrolladas para
mejorar las capacidades de comprensión, manejo y redacción
de textos, ¿No existen acaso mexicanos que luego de ir a otros
países para doctorarse en lingüística computacional e
inteligencia artificial pudiesen desarrollar los productos que
necesita la educación nacional?

Pero algo muy similar lo podemos decir de la geografía, la
historia y la antropología, como también en la enseñanza de
los temas relacionados con la tecnología, donde sería posible
que los estudiantes de Bachillerato aprendiesen a pilotear
aviones o a controlar satélites y sistemas espaciales, sistemas
ferroviarios y de distribución de energía eléctrica o líneas de
ensamble industrial, todo ello utilizando el conocimiento y la
capacidad de cientos de técnicos que podrían hoy estar
construyendo estas herramientas.

 109

El posicionamiento de la Secretaría de Educación al presentar
el modelo educativo, nada de esto menciona, por el contrario
su postura es la de esperar a que sean otros quienes indiquen
el camino, al omitir planeamiento alguno orientado al
desarrollo de contenidos y herramientas tecnológicas de este
tipo, ignorando que ello podría incluso constituir una
oportunidad para nuestro país, de desarrollar nuevas
soluciones a los problemas aquí planteados, que pudiesen ser
exportados a otras naciones.

Notas

*1. Las computadoras presentadas por el CINVESTAV en
1987 como un desarrollo propio de esa institución fueron
realmente equipos comprados a la firma norteamericana
Radioshak, luego de que esta empresa decidio retirarlas del
mercado norte americano por su baja aceptación del público
norteamericano.

*2. Enrique Calderón Alzati. Computadoras en la Educación.
Editorial Trillas 1988. Contiene la descripción de algunos de
los programas aquí mencionados, los cuales han sido
construidos por la Fundación Arturo Rosenblueth y luego por
el Instituto Galileo de Innovación educativa, sutilizados en
varios estados de la republica e ignorados por la SEP.

*3. Existe una cantidad importante de libros, artículos e
incluso revistas que describen las capacidades cognitivas y de
aprendizaje del cerebro humano que parecen ser desconocidas
para el sistema de educativo mexicano.

*4. Las matemáticas del Béisbol. Video preparado por galileo
que puede ser consultado en YouTube

 110

5.!Educación!inclusiva!

 111

Educación!inclusiva!

Silvia Silvina Hernández Trujillo
Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”

silsil2710@hotmail.com

Organismos internacionales como la UNESCO señalan que la
educación inclusiva es el proceso que permite identificar y dar
respuesta a las necesidades educativas de todos los estudiantes
a través de una mayor participación en su aprendizaje, en la
cultura y en la comunidad con el fin de reducir la exclusión en
el ámbito educativo. Este señalamiento obliga al sistema
educativo de nuestro país a realizar cambios significativos no
sólo en los Planes y programas de estudio, sino también en
infraestructura, materiales educativos, capacitación docente,
entre otros aspectos no menos importantes que son
fundamentales para lograr cumplir con el derecho universal
que tienen todos los seres humanos a la educación.

Es importante reconocer que existe un marco normativo y
legal que sustenta el derecho a la educación como el Artículo
Tercero Constitucional, la Ley General de Educación, la Ley
General para la Inclusión de las Personas con Discapacidad, el
Programa para la Inclusión y la Equidad Educativa, entre
otros, pero que en la realidad dista de lo que sucede de manera
cotidiana en las escuelas de educación básica del país debido
quizás, a que muchas de las leyes y programas no tienen la
reglamentación correspondiente que posibilita tener claridad
sobre las funciones que deben llevar a cabo los involucrados
para que esta educación inclusiva sea toda una realidad en los
grupos escolares.

El tener presente la trascendencia de una educación inclusiva
con estos señalamientos y lo que sucede realmente en las
escuelas de manera cotidiana permitió identificar en el
documento del Modelo Educativo 2016 y la Propuesta
Curricular para la Educación Básica lo siguiente:

 112

EJE DEL MODELO EDUCATIVO 2016: INCLUSIÓN Y
EQUIDAD

ACIERTO DESACIERTOS

• Reconocer:
a) La importancia de la atención a

la diversidad, aunque solo está
acotado a la población
indígena, población migrante y
con discapacidad.

b) La necesidad de incorporar la
oferta de educación inclusiva
en la formación continua del
profesorado de educación
física.

c) La importancia del trabajo de
un especialista para el
acompañamiento educativo en
las escuelas, sin embargo no
puntualiza qué tipo de
especialistas realizará esta
función.

• Falta de claridad en:
a) Los conceptos claves de

inclusión y equidad son poco
claros, su uso en el documento
es ambigüo; al no ser
sinónimos es necesario
clarificarlos para su uso
correcto.

b) El papel de la educación
especial dentro de las
instituciones de Educación
Básica y Media Superior; si
bien se afirma que se valora su
participación como un apoyo
necesario para aportar el
acompañamiento a los alumnos
y también a los docentes, de tal
manera que se atienda de
manera más específica las
dificultades de aprendizaje, en
la pág. 68 del documento no es
claro al señalar si el docente de
educación especial será el
responsable de esta tarea en el
colegiado docente y como parte
de cada insitutición o será
servicio externo e intermitente
para cumplir dicho papel.

c) La intervención del especialista
en educación especial; ya que
no debe circunscribirse a una
valoración “técnica” o
evaluación para identificar
barreras para el aprendizaje y la
participación en el alumnado,
un especialista con este perfil
tiene la capacidad de
acompañar el proceso de
atención desde su diagnóstico,
desarrollo y seguimiento
evaluativo.

 113

Se plantea como una argumentación
inválida la situación económica
desfavorable de los niños y sus
familias al establecerlo como un
factor determinante para favorecer
la equidad educativa. Este punto
referente a la desigualdad social y
económica depende de otros
factores y no corresponden
únicamente al servicio educativo
atenderlo. A la escuela pública le
corresponde generar ambientes de
colaboración donde todos sus
estudiantes tengan las mismas
oportunidades de aprendizaje, aún a
pesar de su condición física, social,
económica o cultural.

ANÁLISIS DE LA PROPUESTA CURRICULAR PARA LA
EDUCACIÓN BÁSICA 2016

ACIERTOS DESACIERTOS
• Existe una correspondencia

con el Modelo al plantear:
a) La necesidad de atención a la

diversidad.
b) Incorporar a la formación

continua una oferta educativa
que apoye a la educacion
básica para atender la
diversidad.

El establecer como uno de los
componentes de la Propuesta
Curricular los aprendizajes clave
en los tres campos formativos
posibilita el alcance del logro de
aprendizaje significativos en
aquéllos alumnos con
requerimientos específicos o
alguna discapacidad, entendiendo
que éstos son los contenidos
fundamentales que todo docente
debe atender y el niño

• Los principios pedagógicos que
se enuncian a partir de la p. 64,
no recuperan lo que permitía
clarificar la atención a la
diversidad, señalados en los
Principios del Plan de Estudios
2011.

• El sistema educativo
actualmente cuenta con aulas
diversas y plurilingües y en el
discurso de esta propuesta
curricular aunque al parecer lo
recupera, se invisibilizan las
necesidades de formación y
actualización que le den
elementos suficientes al docente
para atenderlo, considerando que
cada grupo vulnerable tiene sus
particularidades y sus propias
necesidades de atención, que
siempre son muy específicas.

• En el planteamiento curricular se

 114

aprender/lograr. señala que la ruta de mejora
escolar permitirá definir los
aprendizajes a lograr, por lo que
necesariamente debe existir en
cada escuela personal
especializado en: educación
especial, educación física
educación artística, de segunda
lengua, de tecnología, entre
otros; que permita a través de la
multidisciplinariedad atender la
diversidad.

• El insistir en que los contenidos
se organicen por disciplinas
exige en cada una de ellas el
atender su propio enfoque,
campo de conocimiento y
contenidos; por lo que al igual
que en las otras propuestas
curriculares (1993 y 2011) es
necesaria una orientación
didáctica.

• La atención a la diversidad exige
formas de enseñanza y de
evaluación diversificadas, las
primeras se enuncian sin
definirlas pero no orientan la
operatividad, y en lo referente al
proceso de evaluación no se
plantea.

PROPUESTAS PARA LA EDUCACIÓN INCLUSIVA:

Según el último censo del INEGI es evidente el porcentaje
cada vez más alto de personas con requerimientos de
Educación Especial que asisten a una institución regular en el
servicio público. En este sentido, el compromiso del servicio
educativo debe atender esta necesidad desde diversos ámbitos,
tales como:

• Asumir el compromiso político de que la tarea de la
educación inclusiva es de TODOS, en el Modelo como en

 115

la Propuesta curricular los especialistas tendría que
clarificarse su función tanto como educadores y gestores
de los procesos de mejora institucional.

• Ofrecer apoyos de mejora profesional en los docentes que
tengan la responsabilidad de atender las barreras del
aprendizaje y la participación. La BENV cuenta desde el
2015 con una Especialidad en Intervención Inclusiva,
autorizada por la DGESPE y que se propone como la
oferta estatal para atender la profesionalización del
docente regular o de la educación especial que se
desempeña en la educación básica.

• Sustentar el modelo en el marco normativo que garantice
su puesta en marcha de acuerdo a los derechos derechos
fundamentales, como es el “derecho a la Educación”, por
lo que requiere alinear el Modelo Educativo y la
Propuesta Curricular 2016 al Marco Normativo de la
atención a la Diversidad y la Inclusión Educativa, es
importante por ello armonizar el modelo y la propuesta
con la Ley General de Educación en el Art. 41, la Ley
General para la Inclusión de las personas con
discapacidad y su reglamento, el Programa Nacional para
el Desarrollo y la Inclusión de las Personas con
Discapacidad 2014-2018; así como con el Programa para
la Inclusión y Equidad Educativa. En cuanto al estado de
Veracruz, es conveniente considerar la revisión y
armonización con la Ley de Educación del Estado de
Veracruz y la ley 822 para la Integración de las Personas
con Discapacidad.

• Incorporar la experiencia y reconocimiento del trabajo que
realiza el personal de Educación Especial respecto a la
atención a las personas con discapacidad, trastornos,
síndromes, dificultades de aprendizaje, aptitudes
sobresalientes, entre otros. Por lo tanto, su papel no se
debe limitar al diagnóstico de necesidades de atención o
como un asesor externo.

 116

Referencias

DOF (2013). Artículo Tercero Constitucional en Constitución
Política de los Estados Unidos Mexicanos. México.

DOF (2013). Ley General de Educación. México: SEP.

DOF (2011). Ley General para la Inclusión de las Personas con
Discapacidad. México: SEP.

DOF (2014). Programa para la Inclusión y Equidad Educativa.
México. SEP.

SEP (2016). Propuesta Curricular para la Educación Básica 2016.
México: SEP.

UNESCO (2015). Foro Mundial sobre la Educación 2015.
UNESCO, en http://es.unesco.org/world-education-forum-
2015/5-key-themes/educacion-inclusiva

 117

Educación!inclusiva!!

Rodolfo Cruz Vadillo
rodolfoc@hotmail.com

Uno de los principales problemas vinculados a la
institucionalización de la educación ha sido su carácter
excluyente. Parece ser que desde las estructuras que han
constituido su ser, su fundamento y su lógica de
razonamiento, la exclusión ha estado presente; ya sea por la
inexistente atención educativa sobre algunos grupos, pasando
por la falta de cobertura en su obligatoriedad y
universalización, cómo por sus mecanismos poco inclusivos,
donde la figura imaginaria de un sujeto ideal ha recorrido por
años los espacios áulicos.

Los procesos de inclusión y exclusión siempre se han jugado
en lo educativo; principalmente ha sido el estar dentro o fuera,
incluido o excluido. Sin embargo, también se han dado otro
tipo de exclusiones, más sutiles, menos visibles pero al fin y al
cabo exclusiones.

Dicha aproximación individualizante, normalizante y médica
permitió a la educación especial su instauración como
posibilidad de tratamiento/ atención educativa a algunos
grupos considerados “diferentes”. Su llegada viene dada desde
diversas perpectivas, una que tiene que ver más con mirada
ontológica y antropológica (¿qué es el ser humano?) y con
construcciones de normalidad/ anormalidad (¿Cómo debe ser
el humano?). Espacios de la imposibilidad que remiten a la
rehabilitación, a la compostura de lo desviado; la inclusión se
ha dado por vía de esta aproximación minuciosa expresada en
la visión médica y patologizante de la niñez en la escuela. Por
otro lado, está, producto de la operación anterior, la
segregación, ocupación de espacios institucionalizados para
albergar anormalidad. Separación y aproximación, elementos

 118

traspuestos para apuntar un tipo de persona, un sujeto
representante de una sujeción legal, pero arbitraria.

Es así como lastimosamente se ha construido un sistema
clasificatorio y excluyente. La norma ha sido un ideal de
racionalidad de lo humano, pero también otro de normalidad
funcional. El sustento de dicha norma está dado desde
concepciones de un adulto altamente racional, dueño de sus
pasiones, capaz de desempeñarse, un sujeto promedio,
normalizado desde niño, cuidado en su desarrollo con base en
la arbitrariedad estadística, impuesta desde la comparación
con sus pares.

En este marco, uno de los aciertos en este Modelo Educativo
2016 tiene que ver con el reconocimiento de lo diverso. La
enunciación de un principio de inclusión como elemento
fundante de la calidad educativa señala la gran necesidad de
repensar lo educativo y lo escolar como espacio donde ocurre
el encuentro con la diferencia. Elemento deseable en un país
tan diverso y heterogéneo como lo es México. Principio que
obviamente llega tarde y que sin embargo señala en su
enunciación y aparición la existencia de una fuerte
discriminación y exclusión en los amplios espacios escolares y
sociales. Es decir, si hoy se considera la inclusión un principio
es porque todavía hay un no lugar, un espacio ocupado por
una amplia gama de “tipos de sujetos”, reconocidos como
diferentes los mal llamados grupos vulnerables.

Es así como hablar de equidad, de inclusión y de educación
inclusiva se presentan como elementos necesarios para pensar
la deseada “calidad educativa”, significante tan escurridizo
como cambiante, pero el cual, por motivos de espacio, no
abordaré. No obstante, a pesar de encontrarse y de haberse
expuesto en los textos de la secretaría, lo problemático no está
en su reconocimiento (plano de las nominaciones), sino en su
condición de posibilidad (plano de las acciones).

 119

Es así como apuntaré dos espacios para repensar la inclusión.
Uno tiene que ver con la falta de sustento teórico (filosófico)
del Modelo Educativo 2016 y por otro lado, la coexistencia de
espacios segregatorios como los centros de educación especial
y educación regular. Separación que señala la ficción de que
en unos centros están los “normales” y en otros los
“anormales”.

Una contradicción presente, pues a la vez que se reconoce un
principio de inclusión y una educación que debe ser inclusiva,
se apunta desde la ley la necesidad de separar y de excluir en
una supuesta inclusión al sistema educativo.

El primer espacio y que considero un desacierto tiene que ver
como la perpectiva filosófica y antropológica que sustenta el
Modelo Educativo, la cual dicho sea de paso es casi
inexistente o en el mejor de los casos imprecisa. Por ejemplo,
hablar de educación inclusiva nos lleva a repensar lo ético-
filosófico, lo político, lo psicológico, lo antropológico y lo
epistemológico desde un plano más amplio y profundo.

Es deseable que en las líneas expuestas en los documentos a
revisión se explicite con claridad y precisión un concepción de
hombre, mujer, persona, ser humano. Pensar la coexistencia
de identidades socialmente construidas que requieren de
respuestas educativas pertinentes al espacio en el cual circulan
creencias, significaciones y representaciones diversas de lo
social. Este reconocimiento de la diferencia implica la
participación dialéctica de las cosmovisiones, encuentros y
desencuentros. Espacios de posibilidad para el diálogo y la
diversidad como condición intrínseca a lo humano.

Lo anterior intenta salvarse en los documentos cuando se
aborda el retorno al “Humanismo”, no obstante, pregonar un
humanismo sin precisar lo que se entenderá por ser humano
no posibilita un posicionamiento frente a la diversidad. Menos
aún cuando el sustento está sólo en el Artículo 3ro, lo cual

 120

señala más un aspecto normativo y legal que antropológico y
humanista. En pocas palabras, es casi imposible hablar de
perspectivas de inclusión y educación inclusiva cuando no se
han arreglado cuestiones ontológicas y epistémicas de quién
es ese ser humano que se desea atander y formar.

En este primer espacio también apunto algunas
contradicciones. Por ejemplo, el sesgo altamente de
racionalidad que se señala sobre la persona que se quiere
formar. Es así como categorías de autoconocimiento,
autorregulación y motivación intrínseca son elementos
altamente valorados en un proceso educativo que más que
humanizante es individualizante; donde se premia la razón en
detrimento de lo emocional. El control de las pasiones y
emociones, el sujeto cartesiano, el ordenamiento dirigido a un
logocentrismo que se aleja de la lógica de la diferencia, lógica
que reconoce la posibilidad de estar en este mundo de formas
diferentes y no sólo por medio de un tipo de racionalidad.

En un segundo espacio está la presencia en la estructura
educativa de una modalidad paralela a la escuela regular. En
la legislación educativa vigente en México, a pesar de haberse
ratificado en el 2008 la Convención sobre los Derechos de las
Personas con Discapacidad en donde se expresaba el
imperativo de eliminar las estructuras segregatorias, la
Educación Especial sigue estando presente.

El sustento de la Educación Especial es contrario a los
principios de Educación Inclusiva. Mientras que la primera
trabaja en espacios segregados, es esencialista y, desde lo
individual, se atiende a un solo grupo de sujetos clasificados
de acuerdo con características particulares. La segunda apunta
a una educación para todos (como derecho humano) y a la
transformación política de las estructuras. Es decir un cambio
representacional de la diferencia como impuesta
arbitrariamente, como constructo social producto de
determinados juegos de poder y por ende posible de

 121

subvertirse a favor de grupos de ciudadanos históricamente
discriminados.

La Educación Especial en su proceder individualiza y fija a
sus participantes (profesores y alumnos) a realizar
determinadas actuaciones didácticas, limitando sus
oportunidades, etiquetando y por ende negando la
participación social, lo cual es una de las principales
finalidades de la educación.

En conclusión, mientras exista una estructura como la
educación especial no se puede hablar de educación inclusiva
y, mientras no se tenga un discusión sobre ¿qué se entenderá
por persona?, poco se podrá abonar a repensar dichas
estructuras y clausurar aquéllas que siguen siendo altemente
discriminatorias. El sujeto de la educación especial no es el de
la educación inclusiva, ambos se entienden de forma diferente
y no son conciliables desde el discurso de los Derechos
Humanos. En este sentido, hace falta una conceptualización
apegada a derecho sobre educación inclusiva que no la apunte
a una educación que es la otra posibilidad a la educación
especial o lo peor que sea complemento.

En las líneas anteriores se ha señalado una carencia
importante en los conceptos presentados en el Modelo
Educativo 2016 (persona, educación inclusiva, etc.), sin
embargo, otra cuestión importante a analizar tiene que ver con
cómo dichos conceptos se aterrizarán en espacios más
concretos, es decir, en las instituciones escolares y dentro de
ellas los modos en que los docentes se apropiarán de los
mismos para realizar las traducciones pertinentes en el paso a
su implementación. Aquí quiero apuntar a una figura en
concreto, el profesor como un agente indispensable de la
política educativa.

Un acierto ciertamente tiene que ver con pensar en la
profesionalización de los docentes y el reconocer que éstos

 122

son condición sine qua non para llevar a cabo la propuesta de
política educativa. Sin embargo, lo que se aborda en los
documentos que la propia secretaría distribuyó para su
revisión, poco clarifican lo que será la formación inicial y
permanente de los docentes.

Al parecer, la formación docente (capacitación) vista desde
los documentos muestra un matiz técnico-instrumental. La
deficinión de profesorado está centrada en aspectos más
procedimentales que reflexivos. Por ejemplo, que los
profesores posean competencias de planificación, de
construcción de ambientes de aprendizaje, de evaluación, de
detección y atención de necesidades educativas son elementos
presentes y considerados centrales y deseables.

En el punto anterior, más que hablar de formación, cabría
mejor apuntar a una capacitación constante. Cabe señalar que
ambos conceptos no refieren las mismas operaciones
educativas y pedagógicas. La formación tiene que ver con un
proceso reflexivo desde el mismo docente, más amplio que
sólo capacitar, superando el nivel de la técnica y lo
procedimental. Aquí un profesor que piensa críticamente y es
capaz de resignificar su práctica educativa partiendo de sus
conocimientos y la interacción que tiene con su contexto en el
cual se encuentra, es un profesor que se está formando desde
la lógica de una ética profesional que implica principios de
autonomía y justicia. Contrario cuando se piensa en una
capacitación permanente en donde el centro del proceso es la
adquisión de herramientas y técnicas para ser aplicadas en la
labor cotidiana sin que medie precisamente un ejercicio
reflexivo constante.

Esta carencia o falta de claridad sobre las lógicas en que se
formará al docente puede ser otra limitante para llevar a cabo
verdaderos procesos inclusivos, pues la educación que así se
denomine (inclusiva) debe contener más que saberes
procedimentales y técnicos-instrumentales, los cuales sin duda

 123

son indispensables, pero no suficientes para formar
ciudadanos. Es así como un proceso de formación debe iniciar
con la reflexión desde un posicionamiento político y ético
frente a la diversidad y la diferencia, para, desde esta lógica,
desplegar una serie de técnicas y estrategias que no sean un
arbitrario para los alumnos.

Los profesores son el último eslabón para construir espacios
inclusivos, no es que las otras estructuras no sean importantes,
más bien todas los son. Hay que pensar en una cadena de
inclusión que parte desde la política educativa y que aterrice
en toda la comunidad. El docente como parte de la misma y
último engarce debe estar formado y dicha formación debe
tener como sustento esa mirada ética, filosófica y
antropológica que hace falta en el modelo.

Termino con unos cuestionamientos que podrían iniciar la
revisión analítica del Modelo Educativo 2016 propuesto por la
SEP. ¿Cómo debemos pensar lo educativo? ¿Cómo debe ser la
vida en las aulas para que puedan haber existencia y no sólo
presencia de la diversidad? ¿Cuáles son los mecanismos y
estrategias de poder-saber que están interactuando y que
tenemos que reconocer para acceder a planos más inclusivos?
¿Qué elementos teóricos y modelos subyacen a las prácticas
educativas, a las intervenciones pedagógicas y cuáles las
resignificaciones necesarias? ¿En qué tipo de política
educativa debemos pensar? ¿Acaso una de la posibilidad, del
encuentro con el otro, de la diversidad, de la diferencia o
seguimos en el punto que lo deseable es lo homogéneo?

 124

Hacia!una!educación!equitativa:!realidad,!perspectivas!

Lyle Figueroa de Katra∗
Universidad Veracruzana

lfigueroa@uv.mx

La ponencia se estructura en cuatro tópicos: premisas
básicas, como referente de la perspectiva desde la cual se
desarrolla el texto. El punto dos corresponde a la equidad
educativa, cómo se la aborda. Qué propone el modelo
educativo para superar las inequidades, se desarrolla en el
punto tres. A modo de cierre se formulan algunas reflexiones
y sugerencias.

Premisas básicas:

* Se asume la educación como un proceso complejo
constitutivamente personal, social, cultural, político,
ambiental que busca: el despliegue del ser humano en todas
sus dimensiones: corporal, mental, afectivo-volitiva, ético-
axiológica; el fortalecimiento de ciudadanía, de identidades
transformadoras. Implica contradicciones, conflictos en las
interacciones personales-sociales-ambientales. Por lo mismo,
requiere esfuerzo, disciplina, perseverancia, responsabilidad,
compromiso de los educandos, docentes e instituciones
educativas. Por ello, la educación constituye un derecho
humano y a su vez, implica obligaciones.

* Es importante destacar que los procesos educativos
condicionan el desarrollo social; a su vez, son condicionados
por la estructura socioeconómica, cultural, política regional,
nacional, internacional. Mundo global-local se entreteje en
una compleja dinámica de interacciones. La educación por sí
sola no podría transformar a la sociedad; es factor
contribuyente, no omnisciente; pero ineludible, nodal. Por
tanto, no podría generarse desarrollo sólo con educación; pero

∗ Investigadora del Instituto de Investigaciones en Educación

 125

tampoco sin ella. Del mismo modo, toda reforma educativa
requiere de cambios favorables en la estructura
socioeconómica social.

* El desarrollo se apunta en una perspectiva de despliegue
humano, social, ambiental, para todos. Desarrollo que
garantice salud, educación, bienestar de cada ser humano, de
todos los seres humanos, de la sociedad. Desarrollo que busca
no sólo el cuidado de nuestro entorno; también el ejercicio
equilibrado de su naturaleza sustentable que posibilite
bienestar presente y futuro. Por esto, es inaceptable –dadas las
condiciones de pobreza- todo enfoque desarrollista,
unidimensional, limitado únicamente al crecimiento
económico porque se constituye en instrumento de
exclusiones, de inequidad que enriquece más a los que más
tienen y empobrece más a los pobres.

* Un reto educativo constituye la diversidad cultural, social,
económica. Muchos educandos por condiciones de
marginación, exclusión se constituyen en sujetos temerosos,
inhibidos, “escindidos”, diría Puigross. Estos educandos
requieren especial atención.

Los planteamientos del Modelo Educativo refieren estos
aspectos, pero creo convendría enfatizar las dimensiones
afectivo-volitiva y ético-axiológica en la formación de los
sujetos de la educación, especialmente por la crisis que se
confronta: crisis estructural profunda y crisis de la propia
condición humana, muy poco señalada. Hace falta enfatizar en
los valores, en la ética, como elementos constitutivos de todo
proceso educativo ante una sociedad global-local vacía de
valores, afectada por la violencia, la inseguridad, la
corrupción; la pobreza, el hambre, el malestar.

Asimismo, convendría destacar, la educación como factor
nodal, contribuyente en el desarrollo social, económico,
cultural, político, ambiental. La tríada educación-sociedad-

 126

entorno, requiere de una mirada local-global que posibilite
una mejor comprensión de la problemática educativa.

Equidad educativa

Como valor -si se la dinamiza- podría configurar proyectos y
programas educativos en una perspectiva de justicia social, de
democracia, de autonomía, de búsqueda del bien común, con
respeto a las diferencias, a la diversidad cultural. No sólo es
garantizar el acceso a todo ser humano, a los procesos
educativos. La participación de todos los educandos en toda la
dinámica que se genera en el quehacer educativo es condición
sine quenon para un desarrollo humano-social-ambiental,
fundamento para aprender del otro, con el otro, en frases de
Cullen, (2004,83) “ La justicia es equidad, es simetría, es
igualdad compleja, pero es, primariamente reconocimiento del
otro”.

El sentido de equidad, apunta con especial atención a la
igualdad de oportunidades en función de las propias
condiciones sociopersonales de los educandos. Fija la mirada
en los más desfavorecidos. El modelo asume la equidad como
principio básico y general, expresa: “El principio de equidad
exige que el acceso y permanencia en el sistema educativo de
los individuos que se encuentran en una situación de rezago o
desventaja sean prioridad para las autoridades educativas de
los distintos órdenes de gobierno”. (SEP, p. 63) Reconoce la
importancia de realizar mayor esfuerzo para destinar más
recursos educativos a la población vulnerable. Pone énfasis en
la atención a las diferencias: “Las escuelas indígenas, las
escuelas multigrado y aquellas que atienden a estudiantes con
mayores carencias socioeconómicas requieren ser
consideradas como prioritarias”. (p.67)

 127

¿Cómo superar las inequidades educativas? ¿Qué propone
el modelo educativo?

Cabe mencionar que la inequidad educativa es problema que
preocupa a instituciones gubernamentales, nacionales,
mundiales. Destacan los programas formulados por la
UNESCO: Década de la alfabetización para todos (1999); el
Decenio de la educación para el Desarrollo Sustentable (2005)
en los cuales se formulan principios, estrategias para
coadyuvar en el mejoramiento de la educación de los países,
especialmente de los menos desarrollados.

El Modelo Educativo presenta las siguientes propuestas, entre
otras:

* Un currículo nacional básico flexible cuyos planteamientos
dinamicen y fortalezcan “la presencia, participación y logros
de aprendizaje de todos los estudiantes”. A su vez, este
currículo flexible deberá abrir espacios para la atención
específica a condiciones y características peculiares de cada
región, estado, localidad; es decir un currículo básico y
diversificado.

* Dinamizar a través del currículo flexible la vinculación
escuela-entorno. Se insiste en la importancia del respeto a las
tradiciones culturales, pedagógicas y su promoción
trascendente para proyectarse en interacciones de lo local-
global.

* Fortalecer la formación docente. Se señala que es
“indispensable garantizar la disponibilidad de buenos
maestros con vocación y la formación necesaria para atender
las particularidades culturales y lingüísticas de la educación
indígena”. Se considera una formación continua y
diversificada, según necesidades y requerimientos
contextuales, a través de cursos.

 128

* Para la instrumentación y desarrollo de los procesos
educativos, se recomienda:

- una supervisión permanente,

- el “diseño de espacios, mobiliario, infraestructura y
equipamiento que contribuyan a la plena integración de una
comunidad educativa diversa”; se traduzca “en ambientes de
aprendizaje y climas escolares ordenados y estimulantes”. (pp.
67-68)

- oferta de experiencias educativas más satisfactorias para los
jóvenes.

- tutorías, apoyos académicos, orientación educativa y
vocacional

- aplicación de nuevas tecnologías para facilitar la educación
virtual a quienes tengan dificultades para una educación
presencial.

- becas para los estudiantes, según su perfil socioeconómico,
que presenten mayores carencias y necesidades etc.

Reflexiones

La propuesta de una educación equitativa, contiene elementos
importantes. Habría que destacar la asunción de la equidad,
como principio orientador de todo el sistema educativo. Se
advierte una perspectiva más amplia sobre la educación en
cuanto a su sentido y proyección. Se pretende respetar y
rescatar las tradiciones culturales y pedagógicas de los
pueblos marginados y dinamizar su proyección en el contexto
local-nacional-internacional.

La construcción de un currículum básico, nacional y
diversificado a la vez, por regiones, estados, con carácter
flexible, podría constituir un logro significativo en la

 129

educación; se favorecería el fortalecimiento de la identidad
nacional y regional, en el marco de procesos educativos
crítico-constructores

Considero un aspecto de suma relevancia, el cambio en la
concesión de becas. Pareciera ser que realmente se concederá
a quien más la necesite.

Algunas sugerencias

Convendría precisar los fundamentos teóricos, epistémicos,
metodológicos del modelo educativo. Se asume el
humanismo, pero desde qué enfoque. ¿Qué argumentos
sustentan los fines de la educación?

¿Cómo se asume en concreto la formación docente? Si bien se
plantea como inicial y continua, cuál sería el sentido y
proyección de la misma? Los retos de una sociedad del
conocimiento, atravesada por una profunda crisis, por
condiciones favorables-desfavorables, por contradicciones,
por la incertidumbre, exigen una formación teórico-
epistemológica, ético-axiológica que posibilite analizar,
comprender la compleja y entretejida realidad humana,
sociocultural, ambiental, educativa, en un marco global-local,
para coadyuvar en una formación crítico-constructiva,
comprometida con el propio desarrollo, con el de los demás,
con nuestro entorno.

 La profesión docente asume la noble misión de contribuir en
la formación integral de los estudiantes. Tarea difícil. Implica
confrontar múltiples dificultades, incomprensiones. El
profesor necesita nutrirse de paciencia, de optimismo, de
esperanza para asumir su trabajo, como profesión, como
práctica social y como virtud ciudadana.

 Para concluir quisiera poner énfasis en la necesidad de mirar
la realidad, con optimismo, con esperanza, pese a todo; la

 130

esperanza en horizontes de inteligibilidad, de prácticas
profesionales más solidarias, más comprometidas, más
humanas; recuperando las frases de Furter: (1996) la mirada al
horizonte no se resuelve en la fuga hacia atrás, hasta casa, sino
que me descubre caminando… construyendo una casa sólo
para el tiempo necesario, para después nuevamente
proseguir”.

Referencias bibliográficas

Cullen, Carlos (2004) Perfiles ético-políticos de la educación,
Buenos Aires, Paidos.

Furter, Pierre (1996) Educación y Vida, Argentina, Magisterio del
Río de la Plata.

SEP (2016) Modelo Educativo SEP El planteamiento pedagógico de
la reforma educativa, Ciudad de México.

 -Propuesta curricular para la educación obligatoria (2016) SEP,
Cuidad de México

 131

!

6.!Educación!intercultural!

 132

Educación!Intercultural!

Jessica Badillo Guzmán
Universidad Veracruzana

jebadillo@uv.mx

Muy buenas tardes. Agradezco la invitación a participar en
este Foro, que representa una oportunidad para reflexionar
colectivamente sobre un asunto relevante para nuestro país: el
rumbo de la educación, esa en la que tradicionalmente se finca
el desarrollo de los pueblos, la movilidad de los sectores
sociales y por qué no, la esperanza de una vida mejor para
millones de mexicanos.

En ese sentido, pensar la propuesta del modelo educativo 2016
presentada por la Secretaría de Educación Pública en un
momento histórico cargado de violencia, de corrupción y de
injusticia social, envuelto en un ambiente sociopolítico de
crisis, de atropellos hacia el magisterio, y con desigualdades
estructurales crecientes, es un ejercicio más que necesario.

La pertinencia de esta reflexión es aún mayor cuando
considera a la educación intercultural, tema relevante en el
marco de la política de educación en México. ¿Qué se ha
hecho en cuanto a educación intercultural en nuestro país?
recupero enseguida algunos de los elementos que la
caracterizan en el contexto nacional:

1. La educación intercultural tiene sus bases en la
educación indígena, que se corresponde con el
preescolar y la primaria. Aun cuando hoy se
concibe a algunos de estos espacios como
bilingües, las prácticas educativas distan de serlo
en su totalidad, y el enfoque intercultural no
siempre está presente.

 133

2. Actualmente hay 18, 241 profesores de educación
preescolar indígena y 36,246 en primaria
indígena. (INEE, 2015, pág. 25)

3. La secundaria y el bachillerato carecen de
pertinencia cultural, pues el monolingüismo en
español y el monoculturalismo los han
caracterizado de forma generalizada y las
prácticas que se impulsan se ubican más en el
folklorismo que en la interculturalidad.

4. En secundaria, “En 2011, a través del Acuerdo
para la Articulación de la Educación Básica, se
señaló la implementación 4 Diario Oficial de la
Federación, 26 de mayo 2006:42, 1ª sección. de la
asignatura de Lengua y Cultura Indígena como
campo temático de la Asignatura Estatal, sin
ratificar su carácter obligatorio”. EIB, 2011, pág.
4-5) Esto ha permitido que en al menos 337
escuelas, principalmente telesecundarias, se
imparta esta asignatura.

5. En cuanto al bachillerato, pese a que la CGEIB
impulsa el bachillerato intercultural desde 2005,
sólo existen 19 planteles de este tipo ubicados en
los estados de Chihuahua, Guerrero, Puebla,
Sinaloa, Yucatán, Tabasco, que atienden a una
matrícula de 1,182 estudiantes. (CGEIB, 2016)

En este marco, ¿qué aportes hace el Modelo Educativo 2016
a la educación intercultural en México? Para efectos del
análisis, me referiré a cada uno de los documentos que lo
componen: La carta sobre los fines de la educación en el siglo
XXI, el Modelo Educativo 2016 y finalmente, la Propuesta
Curricular para la Educación Obligatoria 2016.

Los fines de la educación en el Siglo XXI. Este documento
expone los componentes axiológicos y filosóficos alrededor
de los cuales se configura el tipo de hombres y mujeres que el

 134

Modelo espera formar. En ésta, se establece como propósito “
formar ciudadanos libres, participativos, responsables e
informados, capaces de ejercer y defender sus derechos, que
participen activamente en la vida social, económica y política
de México”. (SEP, 2016a, pág. 1). Se observa por un lado, el
interés por valores éticos y ciudadanos, pero por otro lado, una
visión desarrollista que no coloca en primer lugar a los
aprendizajes.

La interculturalidad es reducida a 1) la expresión oral y escrita
en lengua materna (se entiende que se refiere a la indígena,
pues hace referencia clara al español y a esa lengua materna)
para aquellos que la tengan, 2) la empatía hacia otras culturas,
3) la valoración de la pluralidad étnica y cultural de nuestro
país y del mundo. Esto se refleja con claridad en los logros
esperados al término de cada nivel educativo, donde se hace
referencia exclusivamente a la lengua materna en el ámbito
Lenguaje y comunicación, y se menciona la valoración de la
diversidad en el ámbito México y el mundo, pero prevalece
una visión desconcextualizada, además de colonialista, pues
se refiere al amor a México, desde la idea de nación, sin
reconocer que somos un país compuesto por diversas naciones
indígenas.

En los ámbitos de Pensamiento crítico y reflexivo, Valores,
convivencia y colaboración, Desarrollo físico y emocional,
México y el mundo, Arte y cultura, Y Medio Ambiente, no
hay alusión a cuestiones relacionadas con las cosmovisiones
indígenas, dicho sea en plural, pues cada pueblo posee una
forma particular de construir, entender y vivir el mundo. Así,
la carta sobre los fines educativos del Siglo XXI, carece de un
planteamiento incluyente y reflexivo en cuanto al enfoque
intercultural, prevaleciendo una mirada nacionalista que
privilegia la identidad mexicana frente a la diversidad de
identidades que nuestro país posee.

 135

El segundo documento por revisar es el Modelo Educativo
2016, propiamente. En él se articulan cinco grandes ejes de lo
que pretende ser el planteamiento pedagógico de la Reforma
Educativa: La Escuela al Centro; El planteamiento curricular;
Formación y desarrollo profesional docente; Inclusión y
equidad; y La gobernanza del sistema educativo; sin embargo,
como se ha expuesto ya en esta jornada y en otras que se han
desarrollado a nivel nacional, no se observa una clara
propuesta pedagógica y mucho menos innovadora, para la
educación obligatoria de nuestro país.

En un documento de 102 páginas, “enfoque intercultural”
aparece solamente dos veces, específicamente en el apartado
de educación media superior; llama la atención que sea ahí,
pues precisamente en secundaria y en bachillerato no hay una
propuesta intercultural.

En sus primeras páginas, el Modelo plantea a la Educación
inclusiva y con equidad como principios intrínsecos de la
tarea educativa, y reconoce que “De esta forma, por ejemplo,
la población indígena podrá ser atendida de manera más
adecuada y pertinente, teniendo en cuenta la diversidad
correspondiente a sus culturas y contextos geográficos y
sociales. La educación responderá a las necesidades de todos
los niños, niñas y jóvenes, incluyendo aquellos con
discapacidad y en situación vulnerable”. (SEP, 2016b, pág.
17)

La equidad es entendida como un principio que “exige que el
acceso y permanencia en el sistema educativo de los
individuos que se encuentran en una situación de rezago o
desventaja sean prioridad para las autoridades educativas de
los distintos órdenes de gobierno” (SEP, 2016b, pág. 63.64).
Para ello enuncia la necesidad de que los espacios educativos
cuenten con la infraestructura necesaria, que se generen
escuelas en aquellas zonas con menos de 2,500 habitantes, que
los materiales educativos sean ajustados a las necesidades de

 136

cada contexto y que todos los involucrados en el proceso
educativo: estudiantes, maestros, autoridades, padres de
familia y comunidad, participen activamente en éste de
manera propositiva. El documento llama además a un proceso
educativo culturalmente pertinente y contextualizado, que
considere la diversidad.

Sin embargo, el concepto de equidad que se menciona no es
suficiente, pues se asocia con las oportunidades educativas, la
existencia de establecimientos, a los que, si me permiten una
expresión coloquial, “asiste el que puede, y el que no asiste es
porque no quiere hacerlo”.

En términos de valores para una educación intercultural, el
Modelo habla de valoración de la diversidad, promoción de la
igualdad de género, empatía hacia la diversidad, rechazo a la
discriminación por origen étnico, género, discapacidad,
religión, orientación sexual, tolerancia, democracia, justicia.
De plasmarse estos valores en la organización y procesos
educativos, las prácticas pedagógicas y el curriculum escolar,
estaríamos frente a una educación que coadyuvaría en el
desarrollo de competencias interculturales entre los niños y
jóvenes de nuestro país. Pero, ¿se aterrizan los planteamientos
del Modelo Educativo en la organización y dosificación
curricular que se propone para preescolar, primaria,
secundaria y bachillerato? Con esta pregunta orientadora
avancemos al análisis del último documento: La Propuesta
curricular para la educación obligatoria 2016.

Esta propuesta curricular se integrada por tres ejes:

1.- Enseñanza de aprendizajes claves en tres grandes
campos: lenguaje y comunicación, pensamiento
matemático y exploración del mundo.

 137

2.- Desarrollo personal y social del estudiante: como parte
integral del curriculum y no solo complementarios:
artísticas, cultura, deportes, valores para la convivencia.

3.- Autonomía curricular: considerando las realidades
distintas de México. En la nueva propuesta curricular cada
escuela podrá definir una parte de sus contenidos
educativos.

Entre los diez rasgos que integran el perfil de egreso de la
educación básica se menciona la formación de una identidad
como mexicano, que favorezca la interculturalidad y la
practique como una forma de convivencia en la diversidad.
¿En qué espacios curriculares se refleja esta intención? En el
mapa curricular de educación básica, propiamente en el
campo formativo lenguaje y comunicación, el término lengua
materna es utilizado inicialmente para nombrar a las
asignaturas se refiere al español, que si bien es la lengua
franca en nuestro país, no es la lengua materna de todos los
que la habitamos.

La asignatura Lengua materna y literatura. Lenguas
originarias, se asienta en un “enfoque transversal de
bilingüismo y plurilingüismo, y en un listado de enfoques
didácticos acomodados a modo, pero no en la
interculturalidad. Se observa un uso meramente social de la
lengua indígena y un énfasis en su dosificación. Aun cuando
se habla de bilingüismo, éste no se observa en los ejes y temas
que se proponen. En Historia de México, se abordan los
Pueblos originarios, pero se hace referencia a la época
prehispánica, alejando a los profesores y estudiantes del
desarrollo de un pensamiento histórico. En geografía de
Primer grado de secundaria, se incluye la valoración de la
diversidad cultural y la convivencia intercultural en el tema de
procesos sociales, culturales y políticos.

 138

Además, en el ámbito de la autonomía curricular, en cuanto a
la profundización en aprendizajes clave de Lenguaje y
Comunicación, se propone al Español como segunda lengua
para las escuelas de educación indígena, y el Conocimiento de
contenidos regionales y locales.

De este modo, la propuesta para la educación básica adolece
de un enfoque intercultural, lo que se observa es el énfasis en
la atención a la diversidad y un enfoque colonialista, que
privilegia la idea de nación, la identidad mexicana, frente a las
identidades indígenas.

En cuanto a educación media superior, si bien se anota como
parte de las competencias que promueve la RIEMS las
habilidades socio-emocionales e interculturales y propiamente
en el perfil de egreso, se habla de convivencia y respeto a la
diversidad, no hay un espacio curricular para que esto sea
posible.

Para concluir, haré mención de un conjunto de propuestas que
espero abonen a la construcción de un Modelo
verdaderamente pertinente e intercultural:

1. Aterrizar sus planteamientos en la
interculturalidad, pues el sentido es meramente
bilingüista, e involucra únicamente al respeto y
valoración positiva de la diversidad cultural.

2. La exigencia de la transversalidad en el
curriculum, la existencia de materiales y el
impulso de prácticas contextualizadas, así como la
capacitación del profesorado en este enfoque.

3. Replantear la propuesta curricular de modo que el
enfoque intercultural tenga cabida en secundaria y
bachillerato, para favorecer la continuidad en la
formación intercultural, y que esas competencias
de las que se habla en bachillerato puedan ser
alcanzadas.

 139

4. Recuperar los esfuerzos que la CGEIB ha hecho
en estos niveles por generar propuestas para
secundaria y bachillerato, pues el Modelo no
propone nada para estos y ya hay avances y
experiencias exitosas que no pueden dejarse de
lado.

5. Aprovechar el espacio de autonomía curricular
para iniciar una nueva visión de los
conocimientos locales, de modo que
paulatinamente se coloquen en igualdad frente al
conocimiento “escolar, académico”.

6. Superar la visión de la educación intercultural
como educación indígena, en este sentido, una
educación intercultural debe darse en todos los
contextos, no sólo en las regiones indígenas: pues
uno, todos necesitamos de competencias
interculturales, y dos, los indígenas viven en las
ciudades desde hace varias décadas, producto de
la migración.

Bibliografía

CGEIB (2016). Bachillerato Intercultural. Matrícula. Recuperado el
15 de septiembre de 2016, de:
http://eib.sep.gob.mx/diversidad/bachillerato-intercultural/

EIB (2012). Asignatura estatal Lengua y cultura Indígena. México,
EIB. Consultado el 15 de septiembre de 2016, de:
http://eib.sep.gob.mx/cgeib/dmodelos/folletoasignatura/F
olletoAsignatura.pdf

INEE (2015). Los docentes en México. Informe 2015. México,
INEE.

SEP (2016a) Los fines de la educación en el siglo XXI. México,
SEP.

SEP (2016b). Modelo Educativo 2016. México, SEP.

SEP (2016c). La propuesta curricular para la educación obligatoria
2016.

 140

Sobre!la!atención!a!la!diversidad!cultural!en!el!modelo!
educativo!2016!

Ma. de Lourdes Casillas Muñoz
Secretaría de Educación Pública

lcasillas@nube.sep.gob.mx

El documento denominado Modelo Educativo 2016 que
publicara recientemente la SEP, el pasado mes de Julio, se
presenta como una estrategia de planeación que pretende
contribuir a la mejora de la calidad de la educación. Esta
estrategia se centra en cinco ejes de acción que suponen la
articulación de acciones necesarias para lograr este objetivo:
1) La Escuela al Centro, como parte de un planteamiento de
innovación administrativa que fortalezca la participación en el
procesos de toma de decisiones, 2) el planteamiento
curricular, apoyado en la identificación de aprendizajes clave
(competencias básicas) para cada nivel educativo, 3) la
formación y desarrollo profesional docente, que involucra la
mejora constante del personal que conduce el proceso
educativo, apoyada en el proceso de evaluación 4) el
propósito de lograr mayor inclusión y equidad que asegure el
acceso y la permanencia de los sectores sociales vulnerables y
5) la gobernanza del sistema educativo a través de
mecanismos de coordinación interinstitucional efectiva para
ampliar la participación social en los procesos de toma de
decisiones. En cada uno de estos ejes de atención se percibe
un esfuerzo por adoptar un discurso apoyado en orientaciones
conceptuales y metodológicas que pretende ir más allá de la
postura tradicional propia de los lineamientos de la política
educativa, lo que permite imaginar un horizonte amplio de
posibilidades para el desarrollo educativo de la sociedad
mexicana . No obstante, una cuidadosa lectura permite
identificar desvíos u omisiones en el planteamiento de
acciones estratégicas que deben dar sentido y coherencia a los
propósitos originalmente establecidos en el Modelo
Educativo. Tal es el caso de las referencias a la atención con

 141

pertinencia a la diversidad cultural, como uno de los temas de
tratamiento prioritario, particularmente proyectado en el Eje
de Inclusión y Equidad .

En este eje se destaca que la escuela debe ser un espacio
abierto a las diferencias que evite toda forma de
discriminación, ya sea de género, etnia, discapacidad, -y
agregaríamos – inclinación sexual, religión, etc. Ciertamente,
la distinción negativa de las diferencias individuales y
colectivas en la sociedad mexicana, y en sus instituciones, ha
generado diversos prejuicios que han impedido alcanzar una
convivencia basada en el respeto y reconocimiento recíprocos,
con lo que se ha provocado una lacerante división y un grave
sectarismo. Las instituciones educativas mexicanas no pueden
sustraerse a esta realidad y deben asumir el compromiso de
ofrecer las condiciones propicias para coadyuvar a superar
estas circunstancias y lograr insertar una formación basada en
principios consecuentes con el logro de sus fines.

A lo largo de la historia, el tratamiento de la diversidad
cultural en el plano educativo ha sido tratado con distintas
estrategias de política que han tenido resultados fortuitos.
Socialización. civilización, asimilación, aculturación, son
términos relativos a diferentes enfoques aplicados a la política
de integración de las diferencias a la cultura política
predominante. Las consecuencias de estas orientaciones han
hecho surgir, -particularmente en Latinoamérica- un
movimiento social. cultural, y político que pugna por la
reivindicación del derecho al reconocimiento de las
diferencias culturales, y a lo que este reconocimiento implica
en materia de atención en tres ámbitos esenciales para el
desarrollo individual y social, como son: a) la educación,. b)
la atención a la salud, c) la administración de justicia. Este
movimiento ha acogido la filosofía de la interculturalidad
como la orientación representativa de sus ideales, desde hace
más de treinta años.

 142

En México, este enfoque se hace presente y expande su
influencia con mayor vigor, a partir de la última década del
siglo pasado. La integración de sus principios en la política
educativa a partir de los primeros años del presente siglo,
hicieron patente el compromiso del sistema educativo para
explorar estrategias consecuentes con la atención a la
diversidad cultural, con calidad y pertinencia. Sin embargo,
los esfuerzos impulsados para insertar este enfoque parecen
diluirse en el Modelo Educativo 2016, ya que se hacen
alusiones amplias a la diversidad y se desplaza la concepción
el Enfoque Intercultural como orientación transversal en la
formación de los educandos mexicanos, que fue un objetivo
importante de la política educativa, al iniciar el milenio.

El enfoque intercultural se fundamenta en una serie de
principios filosóficos y axiológicos que se proponen modificar
las formas de abordar las relaciones sociales, respetando la
diversidad cultural y lingüística, promoviendo la
sensibilización y formación de personas capaces de
comprender la realidad desde diversas ópticas culturales e
incidir en los procesos de transformación social. Este
compromiso implica el reconocimiento y la dignificación de
las culturas originarias, tanto para los pueblos indígenas y
afrodescendientes, como para el resto de la sociedad
mexicana.

De acuerdo con estos principios, la calidad de la educación
dirigida a los niños y jóvenes de las distintas culturas de
México se define en función de la pertinencia cultural, esto
significa que debe responder a las características del contexto
cultural y lingüístico de la población destinataria.
Ciertamente, el Modelo Educativo está comprometido a
centrar su atención en la población hispanohablante que
compone la mayor parte de la matrícula del Sistema Educativo
Nacional. No obstante, la presencia de un gran número de
niños y jóvenes que habitan en comunidades indígenas o
afrodescendientes, que mantiene procesos de comunicación a

 143

través de lenguas propias y tradiciones ancestrales, demanda
contenidos pertinentes y significativos a su entorno. De ahí, la
importancia de que en el texto del Modelo Educativo se
destaque el aprendizaje situado, como estrategia pedagógica
relevante. Sin embargo, la referencia a la interculturalidad
como estrategia formativa integral, no se explicita. En el
marco metodológico propio del aprendizaje situado sería
importante promover que los aprendizajes y conocimientos
respondan a las demandas sociales de los pueblos que integran
la diversidad cultural mexicana y que correspondan .a la
realidad del contexto en donde el proceso educativo se
desarrolle. Una estrategia de esta naturaleza aplicada a la
educación en diferentes contextos geográficos y culturales y
lingüísticos permitiría atender el principio de justicia
curricular que facilita la organización y el ajuste de los
contenidos curriculares al medio, logrando una alta
significatividad del conocimiento construido.

El derecho a una educación culturalmente pertinente debe
ofrecer oportunidades de desarrollo y enriquecimiento de la
cultura propia, de la preservación y expresión de sus
costumbres, tradiciones y del reconocimiento del valor de los
conocimientos ancestrales. Dado que la lengua materna
constituye reflejo de la estructura del pensamiento y es el
vehículo de expresión y comunicación por excelencia, debe
convertirse en un contenido central en el proceso educativo.
Por esta razón, resulta imperativo que dada la composición
multicultural de nuestro país se impulse el fortalecimiento de
la educación básica en particular, así como de los otros niveles
educativos, con pertinencia cultural y lingüística, apoyada en
la axiología promovida por el enfoque intercultural. La
propuesta curricular del Modelo Educativo 2016 identifica en
el Campo de Lenguaje y Comunicación el manejo de la lengua
materna y la literatura, particularmente orientada hacia el
manejo de las lenguas originarias. Así también se considera la
enseñanza del Español como segunda lengua, a fin de
fortalecer su uso y su práctica entre quienes no la dominen

 144

como lengua materna. Este es un principio fundamental de
atención del Enfoque Intercultural, que puede constituir un
acierto en la propuesta. Sin embargo, el manejo de las lenguas
originarias sin la formación en los valores propios de esta
filosofía, que atienden al respeto, reconocimiento y
revaloración de las mismas, puede revertir el proceso de
reconocimiento que se les empieza a dar en la actualidad Por
esta razón, es importante que los principios del Enfoque
Intercultural no se limiten a ser aplicados a la educación que
se brinde a los niños y jóvenes de las etnias de México, sino
que estos principios se extiendan en todo el sistema educativo,
a fin de que alcance a aquéllos que tengan que hacer
conciencia de su compromiso con la diversidad cultural de
nuestro país. En este sentido, sería importante que los
principios de la educación intercultural sean aplicables para
todos. El Modelo Educativo que se pretende implementar en
las instituciones educativas mexicanas no puede desplazar la
importancia de las experiencias que han significado los
modestos avances de este enfoque en el sistema educativo
mexicano, cuyos frutos empiezan a darse, ya que cientos de
niños y jóvenes que han participado en experiencias
educativas con esta orientación han podido formarse en un
espacio que atiende a los objetivos a lograr por el SEN, en el
cual se promueve la recuperación de su identidad y de las
manifestaciones de sus propias culturas., misma que han
aprendido a proyectar con orgullo.

En conclusión, la ausencia del enfoque intercultural desplaza
la posibilidad de que todos los mexicanos se formen en el
marco necesario del reconocimiento, respeto y valoración de
la diversidad cultural, pues la educación intercultural no
debiera ser una educación diferenciada para indígenas, sino
una educación para todos.

 145

Educación!intercultural.!Lectura!analítica!al!Modelo!
educativo!y!la!propuesta!curricular!2016!

Sergio Gerardo Malaga Villegas
DIE-Cinvestav

gmalvil.33@gmail.com

En esta ponencia analizo las condiciones de producción del
discurso intercultural. Lo hago, específicamente, en dos
documentos de la SEP: “El modelo educativo 2016. El
planteamiento pedagógico de la Reforma Educativa” y la
“Propuesta curricular para la educación obligatoria 2016”. El
principal argumento que sostengo en esta ponencia es el
siguiente. Si bien, la educación intercultural se ha concebido
como un proyecto nacional en países latinoamericanos,
incluido México, ésta debe distanciarse de lo indígena; debe
virar y ser relevante para todos los alumnos y alumnas, no
sólo para las personas emigrantes, o procedentes de minorías
étnicas y culturales (Leurin 1987, en Aguado 1991). Son tres
los momentos que integran este trabajo. Primero, muestro un
panorama de la educación intercultural, lo anterior a partir de
dos emplazamientos: uno de política educativa y otro de
investigación. Segundo, destaco, en ambos documentos
emitidos por la SEP, la complexión política educativa del
discurso intercultural. Tercero, expongo algunos aciertos,
desaciertos y sugerencias a ambos documentos, en cuanto a
educación intercultural.

Emplazamientos de la educación intercultural

La educación intercultural, en tanto campo de conocimiento,
ofrece distintos emplazamientos para su lectura analítica. En
los siguientes párrafos, abordo dos de esos emplazamientos:
políticas educativas e investigación.

 146

Primero, en cuanto al emplazamiento “políticas educativas”,
debemos recordar que, a inicios de este siglo, se
institucionalizó la educación intercultural. Fueron distintos los
elementos y dispositivos que permitieron esta
institucionalización, por ejemplo: la creación de la
Coordinación General de Educación Intercultural y Bilingüe
(CGEIB); la creación del Instituto Nacional de Lenguas
Indígenas (INALI); la emisión de la Ley de la Comisión
Nacional para el Desarrollo de los Pueblos indígenas; la
creación de materiales educativos (escritos, audiovisuales,
etc.) en distintas lenguas indígenas, por ejemplificar. A partir
del año 2000, dependencias como la Dirección de Educación
Indígena (DGEI), el Consejo Nacional para el Fomento
Educativo (CONAFE) y la CGEIB, y posteriormente en 2003
el INALI, trabajaron muy de cerca con la Subsecretaría de
Educación Básica y de Educación Media Superior de la SEP,
para diseñar e implementar distintas políticas educativas,
planes de estudio y renovaciones curriculares que incluyeron
la denominación intercultural.

En la historia nacional, se reconocen tres principales enfoques
institucionales de la educación intercultural: 1. De 1963 a
1989: Educación Indígena Bilingüe Bicultural (EIBB), a cargo
del Instituto Nacional Indigenista (INI); 2. De 1989 a 2009:
Educación Intercultural y Bilingüe (EIB), a cargo de la DGEI;
3. De: 2001 a 2011: Educación Intercultural para Todos (EIT).
Si bien, el enfoque de EIB estuvo presente hasta la primera
década del siglo XXI, fue el enfoque de la EIT, el que
impregnó al Sistema Educativo Nacional (SEN) en su
conjunto, a través de reformas curriculares en educación
básica. En lo que va de estos tres sexenios (2000-2018), se
han diseñado y desarrollado una serie de políticas educativas,
las cuales atienden al SEN. En la tabla 1, destaco las de la
educación intercultural. Me interesa destacar aquéllas que
atañen directamente a la educación básica.

 147

Tabla 1.
Políticas para educación intercultural en México

Áreas Políticas educativas
Sexenio 2000-

2006
Sexenio 2006-2012 Sexenio 2012-

2018

Educación
intercultural

Educación
intercultural
para todos.

2.4: Desarrollar un
modelo pedagógico
de educación básica
intercultural para los
hijos de jornaleros
agrícolas inmigrantes
y emigrantes,
pertinente al contexto
de esta población, así
como los mecanismos
de seguimiento
académico que les
aseguren la
continuidad de sus
estudios, en sus
comunidades de
origen y de destino.

2.7: Promover la
atención educativa
intercultural, en
preescolar y primaria,
a las hijas e hijos de
familias jornaleras
agrícolas, mediante la
coordinación de
esfuerzos
institucionales.

4.1 Articular en la
formación ciudadana,
los temas emergentes
que apoyen la
reflexión y actuación
de los estudiantes:
derechos humanos,

E3.4: Impulsar
la educación
intercultural en
todos los niveles
educativos y
reforzar la
educación
intercultural y
bilingüe para
poblaciones que
hablan lenguas
originarias.

 148

medio ambiente,
interculturalidad,
equidad de género,
cuidado individual y
colectivo de la salud y
la seguridad, aprecio
y desarrollo del
patrimonio cultural y
natural, la rendición
de cuentas, entre los
principales.

Elaboración propia.

Estas políticas educativas devinieron una serie de planes de
estudio y renovaciones curriculares, los cuales incluyeron lo
intercultural. Ejemplo de estas renovaciones y hechura de
planes de estudio fueron: el programa de estudios 2004 de
preescolar, la reforma a la educación secundaria 2006, el plan
y programas de estudio de primaria 2009, la Reforma Integral
de la Educación Básica en 2011 y el actual Modelo educativo
y la propuesta curricular 2016. Motivo de esta ponencia son,
únicamente, los dos últimos.

Segundo, en cuanto al emplazamiento “investigación”, el
Consejo Mexicano de Investigación Educativa (COMIE) ha
realizado una serie de investigaciones respecto de la
producción académica, en distintas áreas del conocimiento, a
nivel nacional. En las dos últimas ediciones de los estados de
conocimiento del COMIE, se encontró información referente a
la educación intercultural. En el tomo I, volumen 3
Educación, Derechos Sociales y Equidad, se integró un
apartado denominado Educación y diversidad cultural. Los
grandes temas que allí se discutieron fueron: el estudio de la
educación para la diversidad, la etnicidad, la sociolingüística,
los procesos socioculturales, la educación intercultural, la
formación de docentes bilingües y la interculturalidad
(Bertely, 2003).

 149

Por su parte, en la tercera edición de los estados de
conocimiento, se dedicó un volumen completo a las temáticas
relacionadas con el multiculturalismo y la educación. Los
puntos en común de las investigaciones fueron lo
transcontinental, la migración transnacional, la
descolonización; los modelos de educación intercultural, la
ciudadanía, la exclusión social, la autonomía; la educación
comunal, la educación ciudadana intercultural, la educación
autónoma y, una vez más, la interculturalidad (Bertely, Dietz
y Díaz, 2013). Los espacios en los que se inscriben las
investigaciones reportadas son escuelas de educación básica
(convencional e indígena) y superior (universidades
interculturales y escuelas normales). Cabe señalar que,
independientemente de su locus de enunciación, dichas
producciones continúan teniendo un arraigo potente en la
etnicidad, las lenguas indígenas, la resistencia, la migración, la
infancia, la juventud, la docencia y los conocimientos
indígenas; así como en la educación bilingüe e identidad
cultural.

Complexión política educativa de la Educación
intercultural

Los emplazamientos revisados anteriormente –política
educativa e investigación- son de utilidad para comprender las
vertientes que, de la educación intercultural, se privilegian en
“El modelo educativo 2016. El planteamiento pedagógico de
la Reforma Educativa” y en la “Propuesta curricular para la
educación obligatoria 2016”. A continuación analizo cada uno
de ellos. Para lograr el objetivo anterior, recupero la categoría
complexión, la cual he venido desarrollando en trabajo
previos. Esta categoría la retomé de la antropometría; sin
embargo, la metaforizo en esta ponencia como “un campo de
fuerzas que permite explicar las condiciones de articulación
del discurso intercultural” (Malaga, 2014: 23), es decir, se
trata de una trama epistemológica, la cual deja ver una
constelación de significaciones, relaciones, disputas,

 150

escenarios e interlocutores. La categoría complexión, en todo
caso, me ayuda a comprender el proceder del discurso
intercultural en sus distintos campos discursivos y locus de
enunciación (gubernamental, política educativa, histórica,
académica documental, por ejemplificar).

El locus de enunciación que aquí analizo es el político
educativo. Al respecto ¿De qué manera se presenta la
complexión del discurso intercultural en el modelo educativo
y la propuesta curricular 2016?

Tabla 2.
Complexión política educativa de la educación intercultural en documentos
2016

Documentos /
complexión

Propuesta curricular 2016
(SEP, 2016a)

Modelo educativo
2016

(SEP, 2016b)

Significantes
Interculturalidad

Convivencia intercultural
Habilidades interculturales

No existe alusión a la
educación básica,

únicamente a media
superior.

Escenarios de
desarrollo

Local (escuela, familia, etc.)
Regional (México)

Internacional (países)

Sectores de
atención

Indígenas
No indígenas

Naciones
Interlocutores

Pares estudiantes

Docentes

Significantes
asociados

Diversidad (social, cultural y
lingüística)
Inclusión
Identidad

Valores (tolerancia, respeto,
convivencia)

Equidad
Elaboración propia.

De acuerdo con la tabla 2, puedo percatarme de lo siguiente.
Únicamente en la propuesta curricular 2016 se alude a la
educación intercultural en básica. Por su parte, en el modelo
educativo, sólo se refiere a la interculturalidad en educación

 151

media superior. Al intentar responder a la respuesta hecha
anteriormente, puedo percatarme de que, en el caso de la
propuesta curricular, la complexión política educativa de la
educación intercultural se configura a partir de significantes,
escenarios de desarrollo, sectores de atención, interlocutores y
significantes asociados.

 En este sentido, la complexión política educativa de la
educación intercultural está dada por dos tipos de
significantes: uno con sufijo “idad” (interculturalidad) y dos
sustantivados (convivencia intercultural y habilidades
interculturales); de igual forma, los escenarios de desarrollo
son el local, regional e internacional, esto indica una
posibilidad globalizante de esa educación intercultural. Es de
notar que, a pesar de que en la propuesta curricular 2016
quiere abrirse el panorama de atención de la educación
intercultural, se continúa privilegiando la disputa dialógica
entre lo indígena y lo no indígena. Aunque, cabe señalar, que
se propone un diálogo entre naciones, el cual no tiene que ser
necesariamente asociado a lo indígena. Al tratarse de un
registro educativo-escolarizante, los interlocutores inmediatos
en esto son los alumnos y los docentes frente a la diferencia.
Finalmente, esta educación intercultural se apoya de otros
significantes que le permiten negar lo que no es y afirmar sus
condiciones de posibilidad. En tal caso, se vale de la
diversidad, la inclusión, la identidad, los valores y la equidad
para estabilizar, temporalmente, esa complexión que la
caracteriza y que será irrepetible en otros documentos del
mismo campo discursivo.

 La educación intercultural que se plantea en la
propuesta curricular 2016 aspira a consolidar un modelo de
ciudadano, así como la defensa de los derechos humanos. Sin
embargo, no tiene claro que “la complejidad de los derechos
humanos radica en que pueden ser concebidos o bien como una
forma de localismo globalizado o como una forma de
cosmopolitanismo o, en otras palabras, como una globalización

 152

desde arriba o desde abajo” (Santos, 2002: 68). Se espera la
formación de un ciudadano proactivo, asertivo, con identidad
nacional sólida; que valore y respete al otro. Es común que se
piense a los derechos humanos suelen verse como universales, y
no lo son. Representan una forma itinerante de choques
civilizatorios. Antes bien, los derechos humanos deberían servir
como instrumentos locales de reconocimiento, que habiliten la
participación de todos los otros, por ejemplo, “el autogobierno, el
territorio, los propios sistemas de justicia, la educación o la salud
en el marco de las estructuras nacionales” (Cerda, 2007: 123).

Sugerencias al Modelo educativo y propuesta curricular
2016

Hasta aquí he expuesto dos emplazamientos de la educación
intercultural. De igual manera, analicé el modelo educativo y
la propuesta curricular, ambos con ayuda de la categoría
complexión. A partir de estos referentes, a continuación,
enlisto algunos aciertos y desaciertos, que, según mi lectura
respecto de la educación intercultural, son válidos en dichos
documentos.

a) Aciertos
1. Es un buen esfuerzo recuperar el discurso

intercultural en el modelo educativo 2016, toda
vez que en el Plan 2009 de educación primaria,
ese discurso fue un mero “copia y pega” de los
planes de preescolar 2004 y secundaria 2006.

2. Que la educación intercultural se impulse en todos
los niveles educativos.

b) Desaciertos
1. Que el enfoque EIT del 2000 haya sido relegada.
2. Que se mitigue esa inclusión del discurso

intercultural con el binarismo indígena-no
indígena.

 153

3. Que haya ausencia de un posicionamiento claro,
en ambos documentos, respecto de la educación
intercultural.

4. Que se omita el que los derechos humanos y la
ciudadanía son construcciones históricas,
productos de sujetos de conocimiento.

Expuesto lo anterior, a mi consideración, las

principales observaciones que puedo destacar, en cuanto a
educación intercultural se refiere, son las siguientes:

a) Discutir el sincretismo descuidado al que se redujo la
educación intercultural.

b) Dejar a la educación intercultural como eje rector de
los planteamientos curriculares de básica; de manera
transversal.

c) Incorporar y asumir, en ambos documentos, un
posicionamiento respecto de la educación intercultural
¿Acaso la educación intercultural en México sólo es
para regiones indígenas?

Referencias bibliográficas

Aguado, María T. (1991). “La educación intercultural: concepto,
paradigmas, realizaciones”. En Jiménez, María del C. (Coord.)
Lecturas de pedagogía diferencial. Madrid: Dykinson. Pp. 89-
104.

Bertely, María (2003). Educación, Derechos Sociales y Equidad.
Tomo I, Colección de estados de conocimiento, México,
Consejo Mexicano de Investigación Educativa (COMIE).

Bertely, Busquets M., Gunther, Dietz y María G. Díaz (coords.)
(2013). Multiculturalismo y educación. Colección de estados
de conocimiento, México, Asociación Nacional de
Universidades e Instituciones de Educación Superior
(ANUIES)- COMIE.

Cerda, Alejandro (2007). Multiculturalidad y educación
intercultural. Entre el neoindigenismo y la autonomía,
Andamios 3 (6): 97-135.

Malaga, Sergio (2014). Complexión del discurso intercultural. Una
mirada desde la textualidad documental, Pampedia, 9: 22-36.

 154

Santos, Boaventura de Sousa (2002). Hacia una concepción
multicultural de los derechos humanos, El otro derecho, 28:
59-83.

Secretaría de Educación Pública, SEP (2001). Programa Nacional
de Educación 2001-2006, México.

----- (2007). Programa Sectorial de Educación 2007-2012, México,
SEP.

----- (2013). Programa Sectorial de Educación 2013-2018, México:
SEP.

----- (2016a). Propuesta curricular para la educación obligatoria
2016, México: SEP.

 155

Educación!Indígena!
María Consuelo Niembro Domínguez
Secretaría de Educación de Veracruz

marianiembro@yahoo.com.mx

Hablar de decisiones que implica a los pueblos originarios,
remite necesariamente |al marco de derecho que la
Constitución y tratados internacionales les confieren, por
derecho propio; el Artículo 2° Constitucional enuncia en el
Apartado B. “la Federación, los Estados y los Municipios,….
establecerán las instituciones y determinarán las políticas
necesarias para garantizar la vigencia de derechos de los
indígenas y el derecho integral de sus pueblos y comunidades,
las cuales deberán ser diseñadas y operadas conjuntamente
con ellos.”; por su parte el gobierno Mexicano mediante el
Artículo 27 del Convenio 169 de la Organización
Internacional del Trabajo sobre Pueblos Indígena y Tribales
en Países Independientes, se compromete a garantizar que:
“Los programas y los servicios de educación destinados a los
pueblos interesados deberán desarrollarse y aplicarse en
cooperación con éstos a fin de responder a sus necesidades
particulares,…”, en este sentido, la construcción del el
Modelo Educativo y la Propuesta Curricular que en este
momento está en consulta no fue consensuada con los pueblos
originarios.

El Modelo Educativo plantea como uno de sus principales
Ejes la Inclusión y la equidad, con una visión de igualdad de
oportunidades a todos los estudiantes, sustentada en la escuela
como un espacio incluyente, en la que se practique la
tolerancia y no exista la discriminación, una escuela que se
rija por el principio de equidad, que garantice el acceso y
permanencia de los alumnos al sistema educativo,
fundamentalmente en aquellos individuos en situación de
rezago o desventaja (por supuesto es aquí donde se considera
a la educación indígena); en este sentido, se plantea que el

 156

sistema educativo debe redoblar esfuerzos para implementar
una serie de acciones tendientes a sentar bases para una
educación de calidad dirigida a la población en situación de
vulnerabilidad, entre las que destacan la mejora de la
infraestructura y el equipamiento de los espacios educativos,
la habilitación de “buenos maestros”, a través de acciones de
formación que permitan atender las particularidades
lingüísticas y culturales; así también, se propone brindar
tutorías y acompañamiento académico a escuelas con mayor
rezago, en suma se aprecian una serie de medidas tendientes al
logro de aprendizajes de niñas y niños.

Retomando a Yolanda Jiménez Naranjo: “la escuela inclusiva
no compensa procesos de desigualdad de partida ni abre sus
puertas a los sectores tradicionalmente excluidos de ésta; sino
que transforma profundamente en lo organizativo y en lo
pedagógico para acabar con sus prácticas cotidianas de
exclusión.”26 En este sentido y de acuerdo con esta autora,
todas las escuelas deben ser inclusivas, por lo tanto, la
educación indígena debe transitar a una educación inclusiva,
así también debe crear condiciones para transitar hacia
escenarios de equidad educativa como lo propone el modelo
educativo; Sin embargo, considero que desde esta perspectiva,
se está tratando a la educación indígena desde una perspectiva
compensatoria.

Nuestro punto de partida es el reconocimiento de la
multiculturalidad y pluralidad lingüística de la nación, la
multiplicidad de las culturas corresponde a la multiplicidad de
formas de vida de los grupos humanos. Cada forma de vida es

26 Jiménez Naranjo, Yolanda. Innovación, calidad educativa,

interculturalidad y educación inclusiva, en revista de Educación
y cultura AZ, No. 84, Reforma Educativa, consultada en página
electrónica:
http://www.educacionyculturaaz.com/analisis/innovacion-
calidad-educativa-interculturalidad-y-educacion-inclusiva el 11
de marzo de 2015.

 157

una manera de vivir de un grupo social que puede identificarse
frente a los demás, de ahí, que atender la multiplicidad de
culturas de los grupos indígenas es la encomienda que
tenemos en el sistema educativo.

Desde lo escolar, no se intenta reconocer únicamente esta
realidad multicultural, se trabaja por atender la diversidad
desde una perspectiva intercultural; estamos convencidos que
la interculturalidad “es una alternativa para repensar y
reorganizar el orden social, porque insiste en la interacción
justa entre las culturas y las lenguas como figuras del mundo
(Villoro, 1993) y porque recalca que lo decisivo es dejar
espacios y tiempos para que dichas figuras se conviertan en
mundos reales. Así en la interculturalidad se reconoce al otro
como diverso, sin borrarlo sino comprendiéndolo y
respetándolo.”27. Desde esta visión el centro es la cultura y la
lengua de los grupos originarios, como afirma Olarte Tiburcio
“El Modelo Pedagógico de Educación Indígena pone a la
cultura como centro de la acción educativa dentro del cual el
lenguaje es el artefacto simbólico que posibilita una
comunicación, un diálogo, una interacción propia para el
pensamiento, conocimiento y el desarrollo social situada en la
matriz cultural”,28 la lengua y la cultura de las comunidades
de pertenencia son objetos estudio, componentes del
currículum y la base pedagógica en la que se debe sustentar la
práctica docente. Esta esencia no es reconocida en el Modelo
Educativo ni en la Propuesta Curricular.

La Propuesta Curricular para la Educación Obligatoria 2016,
en el componente Aprendizajes Clave, plantea la Asignatura
Lengua materna y literatura. Lenguas originarias, en el campo
formativo lenguaje y comunicación. En el primer párrafo del

27 CGEIB-SEP (2007) El enfoque intercultural en la educación.

Orientaciones para maestros de Primaria, México, p. 22
28 Olarte Tiburcio, Eleuterio. Política lingüística escolar en

educación indígena, Foro retos y Perspectivas de la Educación
Indígena, Tequila, Veracruz, 11 de marzo de 2015.

 158

apartado respectivo, específica “…esta asignatura se integra
por primera vez de manera desarrollada en la propuesta
curricular nacional…”, este argumento en sí mismo habla de
una propuesta única para los pueblos indígenas, cuando cada
pueblo tiene su propia cultura, su propia lengua, su propia
manera de concebir y recrear la vida; ello niega la posibilidad
de abordar de manera sistemática el aprendizaje de la lengua y
cultura a partir de los referentes de cada pueblo originario.

El segundo párrafo, argumenta que esta asignatura comparte
enfoques y propósitos de las tres asignaturas restantes del
campo formativo en mención, que las particularidades radican
en contenidos y estrategias; situación compleja, si bien en lo
general se comparten propósitos, de manera específica se
resalta que el aprendizaje de las lenguas originarias no puede
dejar de lado aspectos como, el fortalecer el orgullo de su
lengua y el sentimiento de pertenencia, y comprender que la
lengua que refleja la cultura y las instituciones sociales del
pueblo; o reflexionar sobre características propias de la lengua
a través de la participación, es decir, no solo pretender que los
alumnos sean eficaces en construir textos, sino que participen
en interacciones pertinentes a las condiciones socioculturales
de su pueblo y comunidad.

En lo que respecta al enfoque de la asignatura, la Propuesta
Curricular específica que se sustenta en el constructivismo
sociocultural, la sociolingüística, la psicología constructivista,
la antropología lingüística, la etnología etc, que se apela a la
identificación de conocimientos situados, por medio de la
vinculación del contexto escolar y el contexto comunitario; sin
embargo esto no se aterriza, en el cuadro de datos, el
planteamiento se contradice, se observa una
descontextualización sociocultural cultural de las prácticas del
lenguaje, los contenidos están desprovistos de sentido cultural.
Preocupante es que en este apartado curricular se haga
mención a la pretensión que los alumnos desarrollen un
bilingüismo para encontrar ofertas de trabajo o para el

 159

“empredurismo”, pareciera que con ello se quiere formar
mano de obra barata, cuando el bilingüismo es parte medular
del desarrollo integral de los niños indígenas y un derecho
constitucional. Lo planteado en el enfoque no es suficiente
para el aprendizaje de las lenguas originarias, es necesario
continuar los trabajos fundamentados en el enfoque
sociolingüístico sustentadas las Prácticas Sociales del
Lenguaje, que específica Parámetros Curriculares, y que son
concebidas como “… pautas o modos de interacción que,
además de la producción e interpretación de textos orales y
escritos, incluyen una serie de actividades vinculadas con
éstas. Cada práctica está orientada con por una finalidad
comunicativa y tiene una historia ligada a una situación
cultural particular.”29, estas prácticas tienen el soporte
cultural y regulan la acción comunicativa de cada grupo
originario, abordar la asignatura desde esta perspectiva
permitirá en los alumnos un aprendizaje significativo de su
lengua y cultura significativo, reforzar el sentido de
pertenencia y dar un sentido socio comunicativo a las lenguas
originarias.

Revisando los temas y contenidos planteados en la propuesta,
se percibe que muchos de ellos son similares a los de la
enseñanza del español o que pueden ser abordados desde
diversas asignaturas, ajenos en la mayoría de los casos a las
prácticas culturales y lingüísticas de las comunidades
indígenas, como ejemplo podemos aludir a: chistes, cuentos o
el uso de chats, Wats app, narrar oralmente los cambios que
ha sufrido un elemento físico/natural de la comunidad, etc.;
preocupante es que se proponga, en el mismo contenido
abordar chistes con mitos, cuando éstos tienen que ver con la
manera de concebir el mundo de los pueblos originarios; así
también algunos temas están planteados como actividades
didácticas o aprendizajes esperados, lo que provoca confusión.

29 DGEI_SEP (2008), Lengua Indígena. Parámetros Curriculares.

Educación Básica Primaria Indígena, México, p. 12.

 160

Ante esta situación, es prioritario que se rehaga la asignatura y
que se construya una propuesta curricular fundamentada en el
enfoque de prácticas sociales del lenguaje, que plantee la
elaboración de Programas de Estudio y libros para el maestro
para cada una de las lenguas originarias del país, que
proponga abordar los temas y contenidos desde proyectos
didácticos (ya que la cultura y lengua se aprende de manera
integrada, no parcializada como se plantea en la propuesta
Curricular 2016), con ello, se crearan las bases pedagógicas
para el trabajo con de diversos portadores textuales, la
reflexión de la lengua, la apertura y ampliación de espacios de
circulación, que, en su conjunto, desarrollan el aprendizaje,
fortalecen las lenguas originarias y establecen dialogo
intercultural entre la escuela y la comunidad.

Propuestas concretas:

• Consulta a los pueblos originarios en la definición de
los aspectos educativos que los implica.

• Sustentar el eje de Inclusión y Equidad y la
Asignatura Lengua Materna y Literatura. Lenguas
Originarias en las Directrices para la educación a
población indígena, que está por emitir el Instituto
Nacional para la Evaluación de la Educación.

• Abordar la Asignatura Lengua Materna y literatura,
Lenguas originarias por medio de ejes culturales,
respetando su sentido cultural y discursivo; así
también quitar el cuadro de contenidos, dado que los
que ahí se presentan son homogéneos para el
tratamiento de todas

• las lenguas, y su mirada es desde la asignatura de
español, es conveniente que se pongan solo criterios
para la selección de aprendizajes y que cada cultura
decida las prácticas culturales que deben ser llevadas
al aula.

 161

• Elaborar Programa de Estudios para cada una de las
lenguas que se hablan en el país, desde perspectiva
sociocultural y por los propios hablantes.

• Incorporar en el Modelo un principio pedagógico
relacionado con el aprendizaje y el actuar en
contextos interculturales, los niños aprenden desde
sus referentes culturales; en el caso de la población
indígena, al llegar a la escuela se enfrenta con
visiones opuestas a las aprendidas en casa y
comunidad, es necesario que la escuela haga énfasis
en reglas y normas que rigen la vida comunitaria, así
como en los aprendizajes que llevan a interpretar el
mundo desde la cosmovisión de los pueblos
originarios.

• Incluir en el apartado Condiciones para gestionar el
nuevo currículo de la Educación Básica, aspectos
específicos de la formación inicial de maestros de
educación indígena con perspectiva intercultural, es
necesario contar con normales que oferten esta
modalidad, a fin de que el profesorado cuente con una
sólida formación profesional, ello se tiene que ir
aparejado con sistema de becas que permita a jóvenes
indígenas estudiar con condiciones materiales que se
requiere para cursar una carrera profesional; en cuanto
a la actualización docente, es prioritario impulsar
procesos de formación presenciales pertinentes a la
modalidad educativa, situación básica para la mejorar
la práctica educativa y para que los docentes observen
los PPI que específica el SPD

• Apoyar escuelas que atienden grupos multigrado en
contexto indígena, mediante materiales y
acompañamiento académico permanente.

 162

7.!Matemáticas!

 163

Diseño,!uso!y!aplicación!de!situaciones!didácticas!en!el!
modelo!educativo!2016,!responsabilidad!del!profesor!

Alfonso Javier Bustamante Santos
Universidad Autónoma "Benito Juárez" de Oaxaca

javierbtte@hotmail.com

Presentación

En esta intervención haré algunos comentarios sobre algunos
aspectos generales de modelo educativo, sin embargo mi
análisis lo centraré en el enfoque didáctico del Eje Sentido
numérico en educación primaria.

Comentarios generales

Aspectos que enfatiza el modelo educativo:

En un país cuya desigualdad es cada vez más violenta y
dolorosa y donde los casos de corrupción por parte de sus
gobernantes, empezando con el presidente y los gobernadores,
se presenta un modelo educativo que busca formar en valores
de justicia, equidad, respeto y tolerancia a los niños
mexicanos que desde los tres años hasta que alcancen la
mayoría de edad estarán en las aulas de la escuela mexicana.

Considero que la idea de mejorar las condiciones del sistema
educativo mexicano es una labor loable, sin embargo es sólo
un analgésico ante la enfermedad que representa la corrupción
en todas las esferas y sus diferentes niveles, desde 2010
(Vaca, J.; Bustamante, A.; Gutiérrez, F. y Tiburcio, C. 2010)
ya habíamos dicho que para cambiar los resultados educativos
es necesario que mejoren las condiciones de vida de todos los
mexicanos.

Si asumimos que cada uno de los actores hiciera su trabajo
(principalmente, funcionarios, supervisores, apoyos técnicos,
directivos, profesores, padres de familia y estudiantes)

 164

podríamos concentrarnos el aspecto didáctico, en particular
sobre la propuesta para la enseñanza de las matemáticas, tema
de esta mesa de análisis.

Aciertos y desaciertos

Me centraré en primer lugar en lo que considero son los
aciertos en el enfoque didáctico para la enseñanza de las
matemáticas propuesto para este nuevo modelo educativo
(SEP, 2016a).

• El primero es retomar la perspectiva
constructivista que desde la reforma de 1993,
a partir de las investigaciones en el
Laboratorio de psicomatemática del
Departamento de investigaciones en
Educación del CINVESTAV se implementó
para la enseñanza de las matemáticas.

• Emplear nuevamente al aprendizaje basado en
problemas como metodología de enseñanza.
Esta estrategia también de la reforma del 93 y
que ahora 23 años después sigue vigente en
este nuevo modelo educativo. Excepto que
antes sólo se consideraba la resolución de
problemas como generador de aprendizajes,
sin embargo ahora sabemos, con mayor
precisión, que es la adaptación a nuevas
situaciones lo que permite la construcción de
nuevos conocimientos.

• Aunque no se expresa explícitamente,
deduzco que se retoma la teoría de los campos
conceptuales de Gerard Vergnaud como
fundamento para comprender el aprendizaje
de las matemáticas. Se trata de un acierto
porque esta teoría significa la continuidad del
constructivismo clásico a lo que llamamos el
constructivismo contemporáneo (Vaca, Et. al.

 165

2015). Además esta teoría es compatible con
la teoría de las situaciones didácticas de Guy
Brousseau, la cual sí es explícitamente
aceptada en el actual modelo educativo.

• Sobre la teoría constructivista, Gerard
Vergnaud publica un artículo en donde
analiza las ideas fundamentales de Piaget
relacionadas con la didáctica (Vergnaud,
1996). En este trabajo, expresa que hay varias
ideas de la obra Piagetiana que pueden ser
rescatadas por los didactas: La primera y la
más importante es que el conocimiento es un
proceso de adaptación. Las otras son las que
se retoman en documento del nuevo modelo
educativo (SEP, 2016b, pág. 104) que en el
artículo de Vergnaud están expresadas de la
siguiente manera:

“[…] Piaget plantea entonces con fuerza la
tesis de que para comprender el conocimiento
hay que estudiar su desarrollo: dicho de otro
modo, la idea de una evolución adaptativa de
los conocimientos le permite proponerse como
proyecto científico no sólo elaborar y acreditar
la tesis según la cual los conocimientos
actuales del sujeto proceden de la interacción
entre su experiencia y sus conocimientos
anteriores (la tesis interaccionista), sino
también la que afirma que el conocimiento
procede fundamentalmente de la acción sobre
el mundo, puesto que es sobre todo mediante
la acción como el sujeto pone a prueba sus
conocimientos y los modifica (tesis
operatoria)” (Vergnaud, 1996, p. 196).

Por lo anterior, que este nuevo modelo
educativo retome estas tesis fundamentales de
Piaget que ya había extraído Gérard Vergnaud
me parece un acierto (aunque no se cite). La
escuela francesa nos lleva mucha ventaja en

 166

este campo y considero que retomar sus
aportaciones es algo muy positivo.

• Otro indicio de que las ideas de Gérard
Vergnaud son retomadas en este modelo
educativo es el uso de la terminología
empleada en su teoría de los campos
conceptuales. En esta teoría, expresa que una
persona no construye conceptos aislados, en
lugar de ellos construye simultáneamente
varios conceptos relacionados formando
sistemas. La construcción del conocimiento
matemático por parte del estudiante, se realiza
enfrentado múltiples situaciones. En la
aritmética elemental Vergnaud propone dos
campos, a saber, el de las estructural aditivas
y el de las estructuras multiplicativas. En las
primeras se incluyen problemas de suma y
resta y en las segundas de multiplicación
porque son reversibles entre sí.

• En el mapa curricular de primaria estas
estructuras o campos conceptuales se
expresan como los dos únicos temas del Eje
Sentido numérico: problemas aditivos y
problemas multiplicativos. Esto lo considero
un acierto.

Desaciertos

• El principal desacierto que identifico es
precisamente que el retomar esta teoría se
deje en la responsabilidad del maestro el
diseño y adaptación de las situaciones
didácticas que comprenden los campos
conceptuales de las estructuras multiplicativas
y aditivas. La variedad de situaciones que
engloban estos campos en muy extensa y se
requiere que especialistas en didáctica de las

 167

matemáticas desarrollen estas situaciones y
sus adaptaciones.

• En la reforma de 1993, los libros de texto
gratuito se acompañaron de libro para el
maestro, fichero de actividades didácticas,
libro recortable, etc., materiales
indispensables para la resolución de
problemas propuestos.

Críticas y observaciones

• Al retomar la teoría de los campos
conceptuales y la teoría de las situaciones
didácticas, se asume que la enseñanza de las
matemáticas recae en el profesor la compleja
tarea de diseñar situaciones didácticas que
tomen en cuenta, tanto los contenidos a
abordar como las características contextuales
de los estudiantes. Creo que este es un tema
muy delicado porque si observamos la gran
demanda de obligaciones que se le adjudican
al profesor, encima de ello el tener que
diseñar situaciones didácticas para
matemáticas representa una responsabilidad
excesiva y fuera de lugar.

• El diseño de situaciones didácticas acordes a
las necesidades de cada grupo, que considere
las características contextuales, debe ser una
tarea realizada por didactas especializados en
la enseñanza de las matemáticas en cada nivel
educativo.

Propuestas de inclusión

• Puesto que teóricamente no hay ninguna
diferencia entre la propuesta de 1993 y el
actual enfoque educativo propuesto, se
requiere que los profesores tengan a su

 168

disposición una gran variedad de situaciones
didácticas que puedan emplear, así como los
materiales necesarios para llevar a cabo
dichas situaciones.

• Hasta ahora, gracias al trabajo de Gérard
Vergnaud se tienen identificado las 6 clases
en las que se pueden agrupar todos los
problemas aditivos y las 4 clases para los
problemas multiplicativos, sin embargo, falta
desarrollar los campos conceptuales para el
resto de los contenidos matemáticos incluida
la geometría.

Reflexiones finales

La excesiva carga de trabajo burocrático, el exceso de
responsabilidades adicionales a la enseñanza de los
contenidos, la gestión de la escuela desde una perspectiva
empresarial lucrativa y la integración de los padres de familia
en la organización de la escuela son características del nuevo
modelo educativo (SEP, 2016a) que hace más compleja la
labor ya bastante difícil del docente.

Es importante que el maestro realice su trabajo y que regrese a
lo básico, pero no como en el documento se expresa, sino a
través de afianzarse a lo sólidamente ya construido, además
requiere bases teóricas elementales que le permitan
comprender la perspectiva actual sobre el aprendizaje y el
papel de la didáctica en este aprendizaje. Pero sobre todo
requiere que especialistas en cada uno de los contenidos
desarrollen las situaciones didácticas y las adaptaciones
correspondientes para su empleo en las escuelas con toda la
diversidad que las caracteriza y no que no sea una labor más
del profesor.

 169

Referencias bibliográficas

Secretaría de Educación Pública (2016a). El modelo educativo 2016.
Ciudad de México: SEP.

Secretaría de Educación Pública (2016b). Propuesta curricular para
la educación obligatoria 2016. Ciudad de México: SEP.

Vaca, J.; Bustamante, A.; Gutiérrez, F. y Tiburcio, C. (2010). Los
lectores y sus contextos. Xalapa: Biblioteca Digital de
Investigación Educativa del instituto de Investigaciones en
Educación, Universidad Veracruzana.

Vergnaud, G. (Marzo 1996). Algunas ideas fundamentales de Piaget
en torno a la didáctica. Perspectivas, 26 (1), 195-207.

Vergnaud, G. (2009). The theory of conceptual fields. Human

 170

Matemáticas.!!

Alejandro Gómez Aguirre
Universidad Veracruzana

algomez@uv.mx

El pensamiento matemático es un constructo de la educación
matemática, a menudo es soslayado o resulta desconocido
entre el profesorado, este concepto no consiste en pensar
acerca de objetos matemáticos, se trata de un estilo de
pensamiento que es función de operaciones y procesos
reconocidamente matemáticos. (Burton, L. 1984). Los modos
que lo caracterizan, a menudo aparecen en el trabajo
matemático, en el trabajo matemático se estudian cantidades,
formas, patrones o relaciones ligadas a nociones como
espacio, cambio o aleatoriedad y se proponen modelos, el
sentido de estas ideas y los procesos involucrados concretan la
facultad de comprender las relaciones que se encuentran en el
mundo mediante su cuantificación y su formalización.

El pensamiento matemático es un hábito de la mente, como
todo hábito, puede desarrollarse a través de una práctica
constante en contextos diferentes, dicha práctica se caracteriza
por la aplicación de procesos cognitivos básicos que subyacen
en la tarea de resolver problemas. Es precisamente mediante la
resolución de problemas donde se desarrolla el pensamiento
matemático. Estas actividades incluyen acciones tales como
recoger, organizar, interpretar, aplicar o evaluar
información. Los estudiantes integran y refuerzan su
conocimiento al extrapolar, identificar patrones o
establecer relaciones. La intuición permite a los estudiantes
conjeturar y la lógica les permite validar. Actividades como
las anteriores, son el andamiaje que permite la construcción
del conocimiento matemático; adquieren una manera educada
de actuar ante ciertos problemas y mejoran su habilidad para
plantear nuevos interrogantes.

 171

De acuerdo con Stacey, las acciones básicas que caracterizan
al pensamiento matemático son:

- Particularizar: ensayar con casos especiales mirando los
ejemplos
- Generalizar: buscar patrones y relaciones
- Conjeturar: predecir relaciones y resultados
- Convencer: encontrar y comunicar las razones por las
cuales algo es cierto

Otros procesos cognitivos que aparecen al resolver problemas
son: razonar, demostrar, argumentar, interpretar, identificar,
relacionar, graficar, calcular, inferir, modelar, etc.

La facultad de razonar, se encuentran ya de manera natural y
en forma más o menos desarrollada en los individuos, sin
embargo, no siempre se tiene la capacidad para demostrar
teoremas o para resolver problemas matemáticos. Estas
habilidades son susceptibles de ser adquiridas y su aprendizaje
puede ser fácil o difícil en función de la didáctica que se elija.

El desarrollo de estas competencias capacita a los estudiantes
para validar o rechazar, de una manera educada, conjeturas
que parezcan dar soporte a un conocimiento matemático. Es
por esto que actualmente, la competencia para resolver
problemas es uno de los objetivos fundamentales en la
enseñanza de las matemáticas.

No se trata sólo de saber cuáles son los procesos cognitivos
subyacentes en la resolución de problemas, se trata, sobre
todo, de conseguir que profesores y estudiantes interioricen
tales procesos, el vehículo didáctico para alcanzar este
objetivo es la resolución de problemas. Por tanto, el
pensamiento matemático está dirigido al aprendizaje
matemático a través de la resolución de problemas.

El aprendizaje a través de la resolución de problemas es una
tarea compleja puesto que requiere:

 172

1. Un profundo conocimiento matemático.

2. Habilidades generales de razonamiento.

3. Conocimiento de estrategias heurísticas.

4. Creencias y actitudes favorables a este propósito.

5. Atributos personales tales como confianza, persistencia y
organización.

6. Habilidades para comunicar una solución.

De ellos, los tres primeros integran la parte más cercana del
pensamiento matemático.

El carácter distintivo de la actividad matemática a lo largo de
su existencia es, sin duda, el planteamiento y la resolución de
situaciones problemáticas. Históricamente se han privilegiado
las soluciones y se ha dado menor importancia a las maneras
de resolverlos, el interés por las formas de abordar y resolver
una situación problemática no es, desde luego, un invento
actual. Con la aparición del libro "How to solve it" [Polya,
1945] se plantaron las semillas del giro didáctico conocido
como resolución de problemas que floreció definitivamente
hacia 1980.

Ese año, el NCTM recomendaba que "la resolución de
problemas fuese el principal objetivo de la enseñanza de las
Matemáticas en la década de los 80", posteriormente, se
reconoce que la habilidad en resolución de problemas es el
corazón de las Matemáticas y su conocimiento debería
reemplazar a la aritmética rutinaria. El NCSM (National
Council of Supervisors of Mathematics) concluyó que la
resolución de problemas era una de las 12 componentes
esenciales de la enseñanza de las matemáticas para el siglo
XXI.

La enseñanza tradicional privilegiaba la adquisición de
conceptos en detrimento de los procesos. Los métodos del

 173

pensamiento matemático (procesos) son más importantes que
los conceptos, los procesos dan mayor consistencia y vigor al
conocimiento matemático, los conceptos generan un
conocimiento concreto y estático. En matemáticas el
MÉTODO tiene más importancia que el RESULTADO.

Si lo que se pretende es conseguir un aprendizaje basado en
los esquemas propios de los estudiantes (aprendizaje
significativo), en lugar de un aprendizaje memorístico, se
tienen dos alternativas: aprendizaje por recepción o bien
aprendizaje por descubrimiento. [Bruner, 1960] o [Ausubel,
1963].

Si convenimos en que los alumnos no sólo deben aprender
conceptos, sino procedimientos y estrategias generales
entonces hemos de inclinarnos hacia el aprendizaje por
descubrimiento.

Entre los autores más destacados que han desarrollado
estrategias de resolución de problemas podemos citar:

Polya (1945), en su libro "How to solve it” propone:

1. Comprender el problema.

2. Concebir un plan.

3. Ejecutar un plan.

4. Examinar la solución obtenida.

Schoenfeld (1985), en su libro “Mathematical Problem
Solving” plantea como estrategias fundamentales:

- Dibuja un diagrama del problema si es posible

- Si hay un parámetro entero, intenta un argumento inductivo

- Considera argumentaciones por contradicción o
contraposición

 174

- Considera un problema con menos variables

- Intenta establecer submetas.

Bransford-Stein (1986) proponen su método IDEAL:

I = Identificación del problema

D = Definir el problema

E = Exploración de análisis alternativos

A = Actuar conforme a un plan

L = Logros alcanzados

Estos autores incluyen además como estrategias de
exploración:

- razonar a la inversa

- descomponer el problema en partes

- analizar casos particulares

Krulick-Rudwick (1987) plantean como estrategias:

- reconocimiento de figuras

- trabajar hacia atrás

- ensayo error

- simulación y experimentación

- reducción del problema

- divide y vencerás

- deducción lógica

Guzmán (1991]) introduce un esquema muy similar:

1. Familiarízate con el problema

2. Búsqueda de estrategias

 175

3. Llevar adelante la estrategia

4. Revisar el problema y sacar consecuencias

Entre las estrategias del segundo paso menciona:

- empieza por lo fácil

- experimenta

- hazte un esquema, una figura, un diagrama

- escoge un lenguaje adecuado, una notación apropiada

- busca un problema semejante

- inducción

- supongamos el problema resuelto

- supongamos que no es cierto...

Todos los planteamientos incluyen heurísticas que pueden
facilitar la resolución, sin embargo conocer las heurísticas es
necesario pero no es suficiente, no existe un algoritmo para la
resolución de problemas, un listado de heurísticas no
reemplaza el conocimiento de la materia. En todo caso, la
elección de una metodología ha de permitir a los alumnos la
asimilación y transferencia de conceptos y el desarrollo de
estrategias de pensamiento [Bautista, 1987].

Los procesos cognitivos de asimilación y transferencia están
implícitos en la resolución de problemas, para que el alumno
comprenda los datos e informaciones de una situación
problemática debe ser capaz de dotarles de significado, para
esto, tiene que relacionarlos con sus experiencias y
conocimientos previos (asimilación). Posteriormente el
alumno tiene que llegar a metas desconocidas a partir de
conceptos o principios facilitados en el enunciado o
previamente y que el alumno debe ser capaz de transferir
(transferencia).

 176

Una estrategia didáctica de este tipo requiere plantearse cuatro
objetivos fundamentales:

1. Que los alumnos ASIMILEN informaciones, conceptos y
principios.

2. Que sean capaces de TRANSFERIRLOS para solucionar
problemas globales

3. Que los alumnos ANALICEN Y SINTETICEN situaciones
problemáticas.

4. Que los alumnos ADQUIERAN Y DESARROLLEN
estrategias de resolución de problemas.

¿Qué se entiende por situación problemática?

Una situación problemática es un planteamiento que
proporciona una información contextualizada con el ambiente
del alumno en el que se le solicita de forma suficientemente
motivadora una solución a un problema.

Bajo esta perspectiva, una situación problemática para un
grupo dado de alumnos puede no serlo para otro, ya sea
porque los contenidos que maneja son de un nivel muy
diferente o bien porque no está enfocado hacia los centros de
interés del grupo.

Una metodología de este tipo requiere un clima abierto y
creador, en el que se establezcan múltiples emisores de
información: el profesor, el propio problema y los alumnos.

El proceso cognitivo de la resolución de problemas se inicia
con la situación problemática que despierta el interés del
alumno, este problema debe contener una información que
debe ser asimilada y analizada previamente y codificada en la
memoria a corto plazo. Posteriormente el alumno debe
recuperar de su memoria a largo plazo una serie de datos para
proyectarlos o transferirlos en el problema en cuestión en la

 177

memoria a corto plazo. A continuación se ejecutará el plan de
resolución diseñado que deberá ser posteriormente verificado.
Por tanto la estrategia didáctica consta de cuatro fases que son
la base de las situaciones problemáticas ante las que se debe
enfrentar el alumno:

1. Comprensión (asimilación y análisis)

2. Planificación (transferencia y síntesis)

3. Ejecución

4. Verificación.

En educación matemática, la resolución de problemas tiene
diversos significados en cuanto a su uso, [Carrillo-Contreras,
1998] menciona que existen rasgos característicos en las
concepciones de un profesor sobre resolución de problemas.
Existen cuatro tendencias didácticas sobre el uso de la
resolución de problemas en el aula:

- Tendencia investigativa

- Tendencia espontaneista

- Tendencia tecnológica

- Tendencia racional.

Este hecho plantea la necesidad, no sólo de considerar la
metodología de la resolución de problemas, sino profundizar
en el enfoque práctico que ha de darse a una práctica concreta
a la hora de considerar una alternativa metodológica.

Ventajas de la resolución de problemas.

1. Motivación del alumno.

2. Su creatividad.

3. Mejora de sus métodos de razonamiento

 178

4. Obtención de un conocimiento relacional que sustente con
más vigor los conceptos, hechos y principios matemáticos a
adquirir.

 179

!

8.!Educación!ambiental!

 180

Educación!ambiental!

María de los Ángeles Chamorro Zárate
Universidad Veracruzana

achamorro@uv.mx

En la Conferencia de la Naciones Unidas sobre Medio
ambiente y desarrollo, efectuada en Río de Janeiro, Brasil en
1992, se integró el Programa de Acción para el Medio
Ambiente y Desarrollo para el siglo XXI, conocido como
Agenda XXI; el Capítulo 36 de este documento considera la
educación como un elemento fundamental para transitar hacia
un desarrollo sustentable, por lo cual recomienda reformularla
para formar individuos críticos, impulsando así la
participación de ciudadanos informados en la toma de
decisiones que conciernen a su calidad de vida.

A través de la Educación ambiental se afirman valores y
acciones para contribuir en la transformación del individuo y
de la sociedad para promover,el manejo adecuado de los
recursos naturales, el bienestar de la población y la equidad
social.

En las últimas décadas, la Educación ambiental ha
experimentado tendencias de cambio:

De la conservación ecológica a la complejidad
ambiental, al incorporar una visión sistémica para
abordar aspectos sociales, políticos y económicos

De la divulgación de los problemas ecológicos a la
pedagogía ambiental: educación integral

De la atención puntual de problemas ecológicos hacia
la formación de actores sociales con una estrategia
política: autogestión

 181

Del voluntarismo y el proyecto a la
institucionalización y la política pública

De la diversidad atomizada a la pluralidad
compartida: diálogo de saberes30

Bajo estas consideraciones, es necesario incorporar la
Educación ambiental: en el Modelo educativo, a través de
estrategias que interesen a los estudiantes por conocer su
territorio, que impulsen su participación individual y colectiva
para el logro de objetivos comunes orientados a solucionar
problemas ambientales, sociales, y contribuir en el desarrollo
de la comunidad.

Al revisar el contenido del Modelo educativo 2016, se
identificaron oportunidades para contribuir en la
incorporación de la Educación ambiental, por ejemplo:

• Se plantea un cambio orientado a fortalecer el
sentido y el significado de lo que se aprende.
Desde la Educación ambiental es posible aplicar
en las actividades cotidianas lo aprendido en el
aula para atender problemas ambientales y usar
adecuadamente los recursos naturales.

• Recomienda ensanchar y hacer más sólidos el
entendimiento y la comprensión de los principios
fundamentales, y de las relaciones que los
contenidos guardan entre sí. La Educación
ambiental es un proceso, por lo cual a través de
los diferentes niveles educativos, es necesario
implementar estrategias para contribuir en la
formación integral del alumno.

• Se orienta hacia el desarrollo de capacidades de
pensamiento crítico, análisis, razonamiento lógico

30 SEMARNAT 2006 Estrategia de Educación Ambiental para la

Sustentabilidad en México

 182

y argumentación para un aprendizaje profundo
que permita trasladarlo a las diversas situaciones
para resolver problemas. Por su complejidad, la
atención de los problemas ambientales requiere de
la participación individual y colectiva de alumnos
sensibilizados e interesados en apoyar acciones
orientadas al manejo adecuado de los recursos
naturales.

• Destaca que los aprendizajes adquieren sentido
cuando verdaderamente contribuyen al pleno
desarrollo personal y social de los individuos. En
este sentido la aplicación de estrategias de
Educación ambiental representan un elemento
fundamental para contribuir al desarrollo las
comunidades.

• Promueve una Educación integral incluyendo
derechos humanos, aprecio, cuidado y
aprovechamiento racional de los recursos
naturales, así como en la capacidad de hacer valer
los principios de libertad, justicia y solidaridad.

• Se reconoce que las escuelas deben contar con
más apoyo, recursos y acompañamiento para
desarrollar progresivamente las capacidades que
les permitan ejercer una mayor autonomía

• .La planeación estratégica como práctica de
mejora continua es indispensable para identificar
y priorizar las necesidades a atender en una
comunidad.

No obstante, en el contenido del Modelo educativo 2016,
también se identificaron algunos vacíos como la falta de
indicadores que marquen la pauta a seguir para descentralizar
administrativamente el sistema educativo, considerando las
características del contexto urbano y rural en donde se

 183

encuentran las escuelas urbanas y las escuelas rurales en cada
entidad federativa

En este sentido, es importante mencionar que en nuestro país
el 22% de la población habita en comunidades rurales31, en las
cuales son frecuentes los problemas de alimentación, salud,
vivienda (madera y piso de tierra), falta de empleo, bajos
precios a productos agrícolas, falta de servicios básicos,
incluyendo instituciones educativas de nivel medio superior y
superior, por lo cual, la educación básica es la formación
terminal para un buen número de niños y jóvenes.

Por ello se requieren impartir una educación integral que
permita a los habitantes de estas comunidades rurales
desarrollar capacidades para mejorar sus actividades
productivas, contribuir en la solución de los problemas
ambientales y sociales, así como en el manejo sustentable de
los recursos naturales, impulsando estrategias de participación
social y de organización que incida en la toma de decisiones.

Algunas consideraciones al Modelo educativo.

En la actualidad resulta imprescindible descentralizar el
sistema educativo, por lo cual se debe otorgar atribuciones a
los estados para seleccionar los cursos que respondan a las
características del contexto.

La actual sociedad del conocimiento requiere formar
individuos con pensamiento analítico, crítico y creativo, con
competencias para responder a las necesidades de su entorno
inmediato y de un ambiente cambiante.

Uno de los retos más apremiantes de la sociedad actual, es
atender la situación ambiental desde el ámbito local, por lo

31 Población rural y urbana en:

http://cuentame.inegi.org.mx/poblacion/rur_urb.aspx?tema=P

 184

cual las escuelas constituyen importantes espacios para
desarrollar actividades de Educación ambiental que
trasciendan más allá del ámbito escolar. Para esto es necesario
como parte de la formación continua del personal docente de
educación básica y media superior incluir cursos de Gestión y
Educación ambiental

 185

Reflexiones!sobre!la!educación!ambiental!en!el!Modelo!
educativo!2016!

Cynthia Nayeli Martínez Fernández
Universidad Veracruzana

cymartinez@uv.mx

Voy a referirme a las buenas noticias primero: Hablar de
educación ambiental, ya no es un tema nuevo cualquiera que
sea su enfoque. La EA emergió con la crisis ambiental desde
mediados de los setentas y la investigación en este campo –
aunque es más reciente- parte de la segunda mitad de la
década de los 80. El primer congreso de investigación en
educación ambiental se celebró justamente en Veracruz, en
1999.

Esto es, hay antecedentes y muchos datos sistematizados,
disponibles y actuales en materia de EA. Las malas y no
menos extrañas noticias: Son al menos tres décadas de
proyectos, resultados de prácticas en educación formal y no
formal, indicadores e investigaciones en educación ambiental
que se omiten o rescatan elementos fragmentarios y
marginales en las políticas y planes educativos como el que
estamos analizando hoy.

La EA es un campo de discursos muy dinámicos y plurales,
quizá esa pueda ser su mejor característica. Se habla de la EA
como motor de transformación social, como un mecanismo
para la construcción de una nueva conciencia planetaria, como
un proceso interdisciplinario para desarrollar ciudadanos
consientes e informados sobre el ambiente en general,
diferentes visiones que al generar tensiones han debilitado y
reducido su fuerza y posibilidad de integrarse a las políticas
sobre lo ambiental.

Estoy intentando con esto argumentar y excusar la omisión de
algún claro enfoque ambiental en este nuevo modelo.

 186

El breve documento referido como “Los fines de la educación
en el S. XXI” enlista las características de este ciudadano
mexicano que se quiere formar y entre los pronunciamientos
que hace recupera lo que ya anteriormente se planteaba: “este
individuo cuida del medio ambiente” (pero además) ahora
incluye que los ciudadanos deben hacer aportaciones al
desarrollo sostenible de su comunidad, su país y del mundo.

Para entender más claro a qué se refieren estos
pronunciamientos sobre el nuevo ciudadano; el documento
provee de una matriz que organiza cuales son los logros
esperados por nivel educativo de acuerdo a siete ámbitos, el
último y el más pequeño en su descripción es el ámbito de
medio ambiente.

Revisando lo breve y sintético que se describe del logro
escolar al término del preescolar cito “el alumno practica
hábitos que benefician al medio ambiente como tirar la basura
en su lugar” (Para quienes circulamos desde hace tiempo por
las prácticas de EA en la escuela, el ejemplo que
seleccionaron es un clásico del reduccionismo ambiental a
meras prácticas desarticuladas de su comprensión y que
tienden a caducar. Este no puede establecerse como un logro
educativo mientras el nivel preescolar representa una
oportunidad para establecer los primeros vínculos entre la
educación general que recibe el niño en el hogar y la
comunidad.

Para el siguiente nivel educativo: la primaria, el alumno “sabe
de la importancia del medio ambiente y practica su cuidado” y
nuevamente cita los ejemplos más acudidos desde 1980 como
no desperdiciar el agua y reciclar la basura. Dirían los
diseñadores de este modelo con justa razón, que son
problemas emblemáticos que atañen sobre todo a las zonas
urbanas, y que son problemas que no han sido resueltos en los
que hay que tener vigilancia continua…, estoy intentando
argumentar la permanencia del superficial y fragmentario

 187

abordaje del medio ambiente en este “nuevo modelo”, además
de que al referirse a conflictos ambientales meramente
urbanos se omiten los contextos rurales, indígenas,
multiculturales, etc. y se fomentan estas brechas. (lo que
tampoco es una sorpresa).

Es imprescindible perseguir mayores niveles de comprensión
y entendimiento en relación con el tema del medio ambiente,
ya que desde su perspectiva se constituye en un concepto
clave para los procesos educativos. Coincido plenamente en
integrar contenidos científicos sobre el medio ambiente pero
no en darle el mismo énfasis, el mismo abordaje, la misma
formación y capacitación a los docentes, etc.

Es aquí donde radican algunos de los problemas porque del
concepto de ambiente (o medio ambiente) al que nos
suscribamos, la respuesta educativa se dará en el mismo
sentido.

Me explico, para el Modelo Educativo 2016 y desde la
enseñanza de las ciencias naturales, el medio ambiente se
observa al igual que la realidad: bajo una lógica fragmentaria
que limita relacionar objetos, apreciar procesos de cambio y
plantear explicaciones causales más allá de una explicación
lineal y simple, porque al final, el medio ambiente es
percibido como algo estático.

Volviendo a esa tendencia por suavizar la gravedad del
asunto, la Universidad también incurre en este mismo
concepto estático del medio ambiente, hasta hace un par de
décadas los mismos biólogos suscribían dentro de las nociones
de Ecología el equilibrio ecológico del ambiente, como un
estado de quietud y armonía (como una fotografía).

A todos nos pasa… no solo al nuevo modelo.

 188

Hay que hacer la precisión de que este documento de “Los
fines de la Educación del S. XXI” expone que un ámbito del
logro educativo (entendido como el conjunto de
conocimientos, habilidades y valores que el alumno debe
asimilar en el proceso pedagógico) uno de esos ámbitos es en
medio ambiente. No se está hablando de educación ambiental
como un mecanismo transformador, es necesario no confundir
los fines que los medios. La EA no es un fin en sí misma, es
un medio de transformación del status quo, mientras que el
modelo nos habla de un ámbito de la educación que persigue
ciertas metas en medio ambiente.

Estoy nuevamente tratando de minimizar el hecho de que la
propuesta tenga el medio ambiente como un parche entre los
ámbitos educativos sin un sentido integrador.

Los niveles secundaria y preparatoria plantean vías más
confusas de análisis para su logro educativo en el ámbito de
medio ambiente. La secundaria se decanta por la conciencia
por la conservación del medio ambiente y el uso responsable
de los recursos. Este, es un debate teórico pendiente porque
poner ambas nociones en el mismo plano representa en si una
contradicción: la conservación ambiental y la noción de la
naturaleza como recurso. Se establece una relación entre la
conservación (sin hacer una lectura diacrónica de su
significado) y en el mismo plano se considera que hay una
racionalidad operante y un conocimiento suficiente para poder
utilizar los “recursos”.

Vuelvo a que la noción que se tenga de medio ambiente es la
clave. El medio ambiente se debe conservar y al mismo
tiempo utilizar. Esta percepción mecánico-reduccionista en
parte es responsable de la fragmentación del hombre y su
ambiente. Y digo en parte porque esta fragmentación no es
solo culpa de los modelos educativos, del sistema educativo o
de la escuela. Volviendo a justificar que esta visión ilógica

 189

prevalece porque no solo es la escuela la responsable de la
educación, el aprendizaje está más allá de las aulas.

Finalmente para el nivel bachillerato, la expectativa es que el
alumno –entre otras cosas- encuentre soluciones sostenibles.
Si hasta este momento solo me he referido al documento de
Los Fines de la Educación es porque esta noción (de
sustentabilidad) no se articula (ni aparece) en el documento
del Modelo Educativo para aclarar el correcto significado de
tal declaración.

En la propuesta curricular, sustentabilidad, desarrollo
sustentable y sostenible se usan de manera indistinta y se
establecen como parte de un lenguaje recursivo pero vacío de
algún significado como la expresión que hace la propuesta
curricular cuando -refiriéndose al impulso de su dimensión
emocional-. Dice que “El bienestar del estudiante (es) clave
para el logro de aprendizajes relevantes y sustentables,
requiere de la sinergia entre los aspectos cognitivos,
emocionales y sociales, fortaleciendo la idea que la persona y
la personalidad no son divisibles en partes abstraídas del
conjunto”

No voy a entrar a ese análisis porque es más profundo (y
complejo) que lo que plantea la propuesta del modelo
educativo. El desarrollo sustentable se usa en la propuesta
curricular como un discurso totalizador pero un error
considerarla un concepto organizador o un objetivo del logro
educativo, mucho menos de la educación.

Lo rescatable de este proceso de consulta es que no pudo
haber otro momento más acertado para realizarlo, ningún
momento políticamente más agitado donde todas las
propuestas emanadas de la Federación y la Administración
Pública en General son observadas y sometidas al escrutinio
social. La consulta y diálogo tiene en la sala de espera a otros

 190

temas pendientes como la evaluación educativa, al sistema de
pensiones, la formación docente, el gasto en educación, etc.

Es el momento ideal para reposicionar el diálogo entre los
diferentes actores sociales y para reconstruirnos como
ciudadanos ante los retos ambientales de cada región y de
nuestro país en este nuevo siglo. Gracias.

 191

Educación!ambiental!

Ma. De Los Ángeles Silva Mar
Universidad Veracruzana

asilva@uv.mx

Justifico mi participación en este evento académico y en
particular en esta mesa de EDUCACIÓN AMBIENTAL
retomando los argumentos que señala la convocatoria del
Foro: “El Modelo Educativo 2016 y la Estructura Curricular
de la Educación Obligatoria vista desde la Universidad”,
reconociéndome como un miembro de la comunidad
académica de la Universidad Veracruzana en la región Poza
Rica-Tuxpan de la Facultad de Pedagogía posición desde la
cual planteo mis opiniones respecto del alcance, contenido,
aciertos, retos y aportaciones del referido modelo.

Con respecto a su alcance, parto de una visión general
enmarcada en el Plan Nacional de Desarrollo 2013-2018, en
donde la Meta III denominada México con educación de
calidad solo será alcanzada si se desarrolla de manera
articulada y equilibrada con las otras cuatro metas: México en
Paz, México incluyente, México Próspero y México con
responsabilidad global; definitivamente, no es casual que se
ubique en el centro, como punto de equilibrio, como eje
central. La educación es lo que hace diferente a una persona, a
una familia, a una sociedad a una nación y si la educación es
de calidad, podremos llegar a ser una nación desarrollada.

Tal afirmación la fundamento al hablar particularmente de
educación ambiental como elemento transversal en cada una
de las 5 metas. Podremos ser México en Paz cuando como
país fortalezcamos nuestro pacto social, reforcemos la
confianza en el gobierno, alentemos la participación social en
la vida democrática e incrementemos los índices de seguridad
y donde todas las personas podamos ejercer plenamente
nuestros derechos y cumplamos nuestras obligaciones en el

 192

marco de una democracia plena, al asegurar que las
comunidades, a todo nivel, garanticen los derechos humanos y
las libertades fundamentales, y brinden a todos la oportunidad
de desarrollar su pleno potencial y se promueva la justicia
social y económica, posibilitando que todos alcancen un modo
de vida seguro y digno, pero ecológicamente responsable
(Carta de la tierra, 2009).

Seremos México incluyente cuando el país se integre por una
sociedad con equidad, cohesión social e igualdad sustantiva,
tal como lo establece el Plan Nacional; Nuestro México será
prospero al abatir la pobreza y alcanzar una mejor calidad de
vida para la población porque la educación ambiental debe
cumplir con la función de aproximar a las personas a la
comprensión de las interdependencias económicas, políticas, y
ecológicas del mundo moderno y a la relación entre medio
ambiente y el desarrollo. Y, el México con responsabilidad
global se enlaza con la educación ambiental al estimular la
formación de sociedades socialmente justas y ecológicamente
equilibradas, que conserven entre sí una relación de
interdependencia y diversidad, a través de una responsabilidad
individual y colectiva a nivel local, nacional e internacional
(Plan Nacional de Desarrollo, 2013-2018)

En segundo momento planteo una pauta para evaluar el
alcance del Modelo Educativo considerando su Objetivo
Curricular y sus Fines, ésta es la Viabilidad, es decir, que
probabilidades tienen de llevarse a cabo o de concretarse
gracias a sus circunstancias o características el objetivo y los
fines, esta viabilidad también hace referencia a la condición
del camino donde se puede transitar. Desde mi opinión, con
respecto a las características en que son concebidos ambos
elementos, tienen el sustento, el enfoque y el contexto para ser
viables. Sin embargo, una precisión que formulo se vincula
con la afirmación dentro del objetivo curricular que dice: “la
educación que reciban les proporcionen aprendizajes y
conocimientos significativos, relevantes y útiles para la vida”.

 193

La expresión de tal afirmación refleja un contrasentido al
enfoque en que se ha diseñado y abordado en su totalidad el
Modelo Educativo 2016, porque los aprendizajes no se
proporcionan, ni los conocimientos son significativos. Los
aprendizajes se gestionan, se propician y podrán ser
significativos.

Por otro lado la viabilidad que reconozco en primera instancia,
la pongo en tela de duda si se pretende iniciar en un camino
donde aún no se tienen las condiciones necesarias para
transitar e ir propiciando los tres componentes curriculares:
Aprendizajes clave, el desarrollo personal y social y la
autonomía curricular. Para ello es necesario tomar en cuenta
la infinidad de señalamientos, ausencias y excesos, vacíos,
críticas, sin sentidos, posibilidades y aciertos recogidos en los
diferentes foros de consulta expresados a lo largo y ancho del
País.

Con respecto a los diez rasgos del perfil de egreso, que se
reconocen en el Modelo como “rasgos deseables” a lograr de
manera gradual a lo largo de los 3 niveles educativos, será
posible alcanzarlos si y solo sí el modelo educativo es
flexible; el aprendizaje se basa en la experiencia; se estimula
la creatividad, la experimentación y la colaboración. Los
profesores adoptan estrategias que realmente propician
aprendizajes y en el mismo sentido emplee sistemas de
evaluación, lo que debe ser resultado de la profesionalización
docente. Esto será posible en los tres aprendizajes claves y
particularmente con respecto al campo formativo
EXPLORACIÓN Y COMPRENSIÓN DEL MUNDO
NATURAL Y SOCIAL y concretamente desde la educación
ambiental.

En dicha transformación no solo se tiene el reto en los
docentes de formación continua de maestros en servicio,
también en los de formación inicial docente, porque para
abordar la educación ambiental no es simplemente incluir una

 194

serie de ajustes a los programas tradicionales (formales) sino
más bien considerar nuevos enfoques, estrategias y
contenidos, tiene que hacerse referencia a las características
de la educación ambiental: interdisciplinariedad, la
importancia de la resolución de problemas, la
responsabilidad frente a la comunidad y una educación
permanente.

Lo anterior se vincula con un elemento que aún sigue ausente
o cuando menos no planteado explícitamente en el Modelo
Educativo 2016, la TRANSVERSALIDAD de los contenidos
y en particular en los contenidos de la educación ambiental.

Esto lo fundamento con base a lo que señala Gallegos (2013)
que desde los años 90’s las reformas que se aplicaron dieron
un cambio drástico en la educación de nuestro país, donde los
planes y programas de estudio se orientaron hacia la
formación por competencias poniendo el acento en la
formación de los alumnos con un énfasis especial en las
asignaturas de Español y Matemáticas, que no sólo han tenido
un mayor peso en el currículum sino que han tenido y siguen
teniendo un papel central en el trabajo escolar, pese a los
resultados deficientes que se han obtenido.

Sin embargo, a pesar de todo ese esfuerzo desplegado en el
marco educativo descrito, un ejemplo mínimo a lo que a
década y media sigue presentándose y vinculado al tema
ambiental es el que diversos estudios han mostrado que los
tiempos en los que algunas educadoras a nivel preescolar le
asignan al abordaje del campo Exploración y Conocimiento
del Mundo, es de 2 veces al mes, en contraposición al campo
lenguaje y comunicación que se aborda todos los días, el
pensamiento matemático (tres veces a la semana) y el
desarrollo físico y salud (dos veces cada dos semanas). Esta
condición de desequilibrio para la formación integral se podrá
resolver al hacer un abordaje transversal y no solo de los

 195

temas de EA, sino de los 3 componentes curriculares que
proyecta el ME 2016.

La educación que plantea el ME 2016 no puede ser desligada
del ambiente en que se produce. El aprendizaje es un proceso
de construcción del conocimiento que tiene lugar en relación
con el medio social y natural. Simultáneamente se desarrolla
en doble sentido, es decir, cada persona aprende y enseña a la
vez; dura toda la vida, y tiene lugar en diferentes contextos: en
la casa, la escuela, el trabajo y la propia comunidad.

Es evidente que la Educación Ambiental no puede seguir
siendo un curso aislado en los currículos de los diferentes
niveles educativos (básico y medio superior ni Superior), sino
un proceso sistemático y organizado que involucre todas las
disciplinas y saberes existentes.

Para favorecer la cultura escolar descrita en uno de los
principales ejes del modelo educativo 2016: La escuela al
centro, respecto a diversificar el acceso a materiales
educativos pertinentes, es necesario que en las instituciones
educativas se favorezca la cultura del reuso y del material
electrónico pudiendo ser parte de la política de materiales
educativos que plantea el Modelo, incluida la infraestructura y
equipamiento, su diseño y servicios también deben atender los
principios del cuidado ambiental vinculados con la
construcción de ambientes propicios para el aprendizaje.

Lo que se describe en líneas siguientes también alude a la
Escuela al Centro, atendiendo a la asistencia, acompañamiento
y supervisión pedagógica.

La educación que propone el Modelo educativo 2016
sustentada en el enfoque Humanista, representa un reto en la
cultura mexicana, porque aun reconociendo logros en
contextos pedagógicos diversos, en donde a partir de valores
ha implicado formar en el respeto a lo diverso, en el aprecio

 196

por la dignidad humana, en el rechazo a la discriminación y en
las prácticas que promueven la solidaridad; sin embargo, otra
realidad inevitable es que en varios contextos educativos (yo
diría, aún muchos contextos) se sigue operando bajo un
modelo educativo conductual: Se educa con base en el modelo
de estímulo y respuesta; en el que se estudia la conducta del
ser humano con un método deductivo y como un
comportamiento observable, medible y cuantificable en donde
la asignación de calificaciones, recompensas y castigos son
también aportaciones de esta teoría y en el terreno de lo
ambiental, los niños y jóvenes siguen obteniendo “premios”
por acumular grandes cantidades de pet en un determinado
tiempo y espacio.

Lo anterior bien lo podemos ligar a un reto relacionado con el
uso de estrategias para propiciar y evaluar procesos
cognitivos, metacognitivos, afectivos y asegurar que
gradualmente favorezcamos las competencias para que los
estudiantes aprendan a aprender, aprendan a ser, aprendan a
convivir y aprendan a hacer, tal como se plantea en el modelo
que está siendo analizado en este Foro; porque otro hecho real
es el que solo se sigue haciendo énfasis en uno de los
elementos de la competencia y generalmente es en el saber
teórico dejando de lado lo heurístico y/o lo axiológico, que
analizado desde lo que sucede en escenarios reales sigue
teniendo pendientes. En materia de EA esto se ilustra con la
serie de proyectos que tienen que cubrir los profesores de
primaria: alimentación sana, reforestación, las 3Rs (separación
de residuos –“acumulación de pet”– prevención de riesgos
ambientales, entre otros; los profesores no se han dado cuenta
que todos estos proyectos pueden integrarse y atenderse de
manera transversal involucrando a directivos, docentes,
estudiantes y padres de familia.

En este mismo discurso para exponer lo que sucede en materia
de educación ambiental en escuelas primarias de cualquier
lugar del país y que nos muestran las “realidades” ante los

 197

esfuerzos de apostarle a una educación de calidad, que en el
mejor de los casos se hace por hacer, como requisito a cumplir
en las tareas de la ruta de mejora que se establecen en las
reuniones mensuales del Consejo Técnico, lo anterior es
ilustrado con el siguiente ejemplo la “creación de jardines
ecológicos” cuyos objetivos son brindar a la comunidad
educativa espacios apropiados para una sana convivencia,
donde se valore y respete el medio ambiente y al mismo
tiempo se diseñe una propuesta de separación de residuos con
la participación efectiva de la comunidad educativa en el
cuidado, conservación y preservación del medio ambiente
escolar. Una vez creado dicho jardín (cumplida la tarea) se
pierden los objetivos planteados porque incluso se convierten
en espacios de riesgos para la salud, en ese jardín donde se
colocó un cisne creado con botellas de plástico y con llantas
se convierten en criaderos de moscos por acumulación de
agua por la falta de cuidado y seguimiento de quienes lo
diseñaron y crearon; se carece de trabajo interdisciplinar y la
implementación de estrategias que realmente propicien
aprendizajes significativos.

Lo descrito líneas arriba es enlazado con el desarrollo
profesional y la formación inicial de que “las universidades
tendrán que crear cuerpos docentes y de investigación, e
impulsar el desarrollo de núcleos académicos dedicados al
conocimiento de temas de interés fundamental para la
Educación Básica para, así, construir la oferta académica de la
que ahora carecen. Sería deseable la colaboración amplia entre
escuelas normales e instituciones de Educación Superior que
incluya grupos de discusión académica que faciliten la
colaboración curricular y el intercambio entre alumnos y
maestros”.

Por lo que como Universidad Veracruzana y especialmente
como Facultad de Pedagogía en la región Poza Rica-Tuxpan
asumimos el compromiso respecto del desarrollo profesional y
la formación inicial, ofrecemos un posgrado profesionalizante

 198

denominado Gestión del Aprendizaje que se encuentra en
PNPC de CONACYT, cuya misión es profesionalizar e
innovar la docencia a través del enfoque de la gestión del
aprendizaje que promueva la formación de ciudadanos éticos,
críticos, propositivos y solidarios para la transformación
educativa y social. Vale decir que en materia de educación
ambiental los egresados y estudiantes han desarrollado y están
implementando proyectos de intervención educativa
atendiendo necesidades relacionadas con temas ambientales.

Finalmente, agradezco la invitación a los organizadores de
este evento académico confirmando que la jornada ha sido
muy productiva rebasando las expectativas lo que nos
permitirá contar con un documento sustancial propuesto desde
la Universidad en la entidad Veracruzana que contribuya a
contar con un Modelo Educativo con calidad.

Referencias

Gallegos, J. (2013) El enfoque del sistema educativo
mexicano y sus problemáticas. Consultado en
http://loboestepariomexico.blogspot.com/2013/05/el-
enfoque-del-sistema-educativo.html

Los Fines de la Educación en el Siglo XXI Consultado en
http://www.gob.mx/cms/uploads/attachment/file/114503/
Los_Fines_de_la_Educacio_n_en_el_Siglo_XXI.PDF

Maestría en Gestión del Aprendizaje (PNPC) Sitio web
https://www.uv.mx/pozarica/mga/

Modelo Educativo 2016. El planteamiento pedagógico de la
Reforma Educativa. Consultado en
https://www.gob.mx/modeloeducativo2016

Murga-Menoyo M. (2009) La Carta de la Tierra: un referente
de la Década por la

Educación para el Desarrollo Sostenible. Consultado en
http://www.revistaeducacion.mec.es/re2009/re2009_11.p
df

 199

Plan Nacional de Desarrollo 2013-2018 consultado en
http://pnd.gob.mx/

Propuesta curricular para la educación obligatoria 2016.
Consultado en
https://www.gob.mx/cms/uploads/docs/Propuesta-
Curricular-baja.pdf

 200

!

9.!Derechos!humanos,!
género!y!violencia!escolar!

 201

Género!y!violencia!

Jeysira Jacqueline Dorantes Carrión
Universidad Veracruzana

jedorantes@uv.mx

Buenos días, agradezco la oportunidad de participar en este
Foro de análisis de la propuesta del “Modelo educativo 2016”,
de la SEP.

Según resultados de investigación de autores como: (Torres,
2005, San Martín, 2004, Arendt, 2005, Arizó & Merida 2010,
Montesinos, 2010, Furlán & Spitzer, 2010 y otros), dan cuenta
de que “hay escuelas que no logran establecer un buen clima
de convivencia, y que en su local o entorno se viven hechos de
violencia que afectan ya sea a los alumnos, como al personal
docente, auxiliar, de intendencia o directivo” (Furlán &
Spitzer, 2013), e inclusive, señalan la existencia de situaciones
dañinas, de agresividad, de maltrato, de humillación, ofensas,
donde predomina la violencia física, donde y se posiciona al
individuo como víctima o testigo de actos violentos. De
manera particular, en la última década, se ha hecho visible que
los actos de violencia que se viven en los entornos escolares,
afectan de manera determinante a los alumnos, sus estudios y
su aprovechamiento escolar (Furlán, 2013).

En relación con la violencia escolar, datos actuales señalan
que:

• “Sólo en educación preescolar, primaria y secundaria,
México tiene aproximadamente 27 millones de
estudiantes, alrededor de 1.1 millones de docentes y
220,000 escuelas. Son miles las niñas y niños que
desertan de la escuela por condiciones económicas,
pero también abandonan la escuela porque no le ven
sentido o porque sufren de violencia que se genera en
el entorno escolar”.

 202

• Hoy el acoso escolar conocido también como
“bullying” es un problema que afecta tanto el
desarrollo personal como el desempeño académico de
alumnas y alumnos, y se convierte regularmente en el
principio de la violencia.

• De acuerdo a la Organización para la Cooperación y
el desarrollo Económico (OCDE), México cuenta con
el ambiente escolar más violento y sólo 1 de cada 10
alumnos reciben una atención especializada.

• El Estudio Internacional sobre Docencia y
Aprendizaje, publicado por la OCDE, coloca a
México como el país con el ambiente escolar más
violento en secundarias de 24 países estudiados.

• Para la Comisión Nacional de Derechos Humanos, el
número de casos de acoso o bullying en nuestro país
ha aumentado y afecta a 40 por ciento de los alumnos
de primaria y secundaria, en instituciones educativas
públicas y privadas.

• De acuerdo con la CEPAL (2011), en México, el 11%
de los estudiantes mexicanos de primaria ha robado o
amenazado a algún compañero, y en la secundaria el
7% lo ha hecho.

• 44 de cada 100 alumnos de primaria en México dice
haber sido víctima de algún tipo de violencia por parte
de algún compañero. (Toledo & Ramos 2013:131). En
Getting it Right, una agenda estratégica para las
Reformas en México. OCDE 2013.

Como puede concluirse, este es un problema muy grave que
afecta a miles de estudiantes y que distorsiona los ambientes
escolares, esto es, afecta a las personas y al aprendizaje. Es,
además un problema ampliamente reconocido, destacado por
la investigación, discutido en los medios. De acuerdo con lo
anterior, al revisar la Propuesta del Modelo educativo 2016
todos estaríamos esperando que el tema de violencia y acoso

 203

tuviera un papel destacado, que fuera preciso en sus
definiciones y conceptos, que previera instrumentos y
protocolos de acción, así mismo que estableciera
responsabilidades y criterios de atención a las víctimas. No es
del todo así.

Revisando el documento de la propuesta curricular para la
Educación Obligatoria 2016. Se plantea en cuestión de
reducción de la violencia un apartado centrado en: “Los
ambientes escolares propicios para el aprendizaje”, se
manifiesta la necesidad de generar ambientes pertinentes para
el aprendizaje y de entornos favorables para el desarrollo
integral de los jóvenes, enunciando los siguientes aspectos:

1. “La promoción de relaciones constructivas: el respeto a
la diversidad, el sentido de compromiso con la escuela, la
resolución de conflictos, y la solidaridad”.

Entendiendo esto como un conjunto de relaciones sanas y
respetuosas entre los actores de la Educación Básica y de
Educación Media Superior, incluyendo a sus: maestros
profesores, directivos, autoridades, estudiantes y padres de
familia. Un punto importante es que se centra en la resolución
de conflictos, con el objeto de minimizar cualquier tipo de
ambiente hostil o contaminado que afecte a la educación y a
los que en ella participan. Lo importante es aprender a
solucionar los conflictos de manera pacífica.

2. Se plantea “El andamiaje institucional para favorecer la
seguridad: las conductas, reglas y normas institucionales
que propicien la seguridad física y la interacción social,
emocional armónica de la comunidad de los planteles”.

Llama la atención que no se mencione cuáles son esas
“normas y reglas institucionales” que favorecen la seguridad.
Es conveniente darlas a conocer, divulgar su contenido, e
informar de qué tratan y en qué Ley se sustentan, así mismo se

 204

debe señalar a dónde y con quién acudir, en caso de que no se
cumplan dichas “normas y reglas” por alguno de los actores
educativos.

También se enuncia la

3. La incorporación de técnicas para discutir abiertamente
temas relacionados con el acoso, las distintas formas de
violencia, las conductas en riesgo, así como las relaciones
sociales positivas y armónicas que los jóvenes pueden
construir”.

Sin embargo se desconoce ¿cuáles son esas técnicas que
propone esta propuesta curricular, para la educación
obligatoria?, y ¿quién es el responsable de aplicarlas o
llevarlas a cabo?. No dudo que será el Docente el responsable,
según las autoridades de la educación quien debiera llevarlas a
cabo, como si la docencia no fuera suficiente día a día, se
requiere de especialistas, médicos, psicólogos y orientadores
educativos que refuercen esta importante labor educativa.

Considero que para reducir la violencia, no solamente se
deben de incorporar “técnicas para su discusión en la escuela”,
sino que se debe de impulsar valores como el respeto y la
tolerancia, con el objeto de maximizar las relaciones
armoniosas, y evitar que se sumen otros tipos de violencia que
dañen a los estudiantes como lo son: la violencia psicológica o
emocional, la violencia docente, la violencia física, la
violencia verbal, la violencia sexual e inclusive el
ciberbullying, que es una nueva expresión de la violencia que
se genera a través de las redes sociales.

Otro aspecto que el documento aborda es:

4.- La generación de ambientes de confianza en los
planteles, para que los estudiantes de “sientan seguros” y

 205

con la posibilidad de “reportar cualquier situación de
riesgo o solicitar la ayuda pertinente”.

Desafortunadamente no se indica ¿a quién se debe de reportar
cualquier situación de riesgo o a quién pedir ayuda?, es ¿al
maestro, al director, al supervisor, a los padres de familia, a la
autoridades de la SEV, al Ministerio Público?, no existe
información, clara, que indique la persona idónea a quién
acudir en caso de sentirse amenazado, vulnerable o bien estar
en situación de riesgo. Se recomienda ampliar este punto, pues
evitaríamos daños, abusos, maltratos, acosos, y la reiteración
de actos violentos que atentan contra la integridad de
cualquier estudiante o profesor. Es preciso que existan
protocolos escolares, responsables y encargados directos de
atender los casos de violencia.

 En el mismo documentos oficial, se enuncia

5. “La atención oportuna de acoso escolar, ofreciendo a
los docentes la información y capacitación para que
puedan intervenir de manera oportuna de acuerdo con las
normas de la escuela, ante cualquier situación de violencia
o acoso escolar”.

Un principal debilidad identificada, es que no se especifica
¿cuáles son esos momentos de atención oportuna ante
situaciones de violencia o acoso escolar, tanto para los
hombres como para las mujeres, para niños, para los y las
adolescentes, de Educación Básica, y para los jóvenes de
Educación Media?. Considero que se debe de ampliar más su
descripción en el documento, se carece de una explicación
clara y profunda. También se carece de una definición sobre
lo que se entiende como “violencia” y “acoso escolar”, se
recomienda incorporarlo, ya que cada profesor puede manejar
una idea distinta de los demás.

 206

En efecto se manifiesta la necesidad de

6. “La actualización permanente de docentes y directivos
sobre los diferentes recursos de apoyo en esta temática
que están a su alcance”.

Sin embargo, no se señala qué tipo de oferta educativa y
formativa deben de asistir para recibir dicha actualización, ni
se establecen las características, ni los contenidos congruentes
con la perspectiva de la propuesta de actualización ante la
temática de la violencia y el acoso escolar. Evidentemente no
se especifica en qué se centra su actualización, ni a cargo de
quién está, es acaso ¿la Secretaría de SEV, Carrera
magisterial, el sindicato, o bien el sector salud?, los
responsables de poner en marcha las ofertas de actualización
permanente de los docentes y directivos?. Considero que por
lo menos, se debe de dar a conocer: “la Ley General Para La
Prevención y Atención De La Violencia Escolar”.
Recordemos se requiere maestros mejor preparados… yo
agregaría e informados y con ello evitaríamos cualquier acto
de violencia en el interior de las escuelas y planteles
educativos de cualquiera de sus niveles que hagamos
referencia.

El documento, también plantea como problema “La relación
maestro –alumno”, aunque sólo centrado en la Educación
Media Superior, no incluye al preescolar, primaria y
secundaria, pareciera que fueron omitidos de manera
deliberada, como si este problema no ocurriera en la
Educación Básica. Dicha relación debe “estar fincada en un
modelo de respeto, convivencia formativa y
retroalimentación”. Además de fomentarse “la confianza, el
apoyo y la orientación académica, deseando y una “sana
convivencia del profesor, los alumnos y la comunidad
educativa”. Con lo cual estoy completamente de acuerdo, la
confianza y las relaciones sanas y respetuosas debiera ser un
principio primordial de todos, en la sociedad.

 207

Por otra parte al revisar el documento denominado el “Modelo
educativo 2016”, de la SEP, vemos que en el apartado
referente a los fines de la educación, se manifiesta el siguiente
aspecto:

“Es primordial que la educación se proponga a formar a
los estudiantes en la convicción y capacidades necesarias
para contribuir a la construcción de una sociedad más
justa e incluyente, respetuosa de la diversidad, atenta y
responsable hacia el interés general”. (Modelo educativo
2016: 12).

No hacerlo sería violentar los Derechos Humanos, y a los
derechos de todo estudiante mexicano o/y veracruzano.

En este mismo documento, se consideran algunos aspectos en
prevención de la violencia, que se encuentran de manera
específica en apartado denominado:

• “Sentido de la responsabilidad”: en donde se subraya
la “integridad, y rechazo a todo tipo de
discriminación, la convivencia pacífica, respeto a la
legalidad, entre otros. (Modelo educativo 2016: 14),
como iniciativa de NO violencia e incentivo a mejores
convivencias en el entorno educativo.

• El Modelo, busca hacer efectivo el derecho de una
educación para todos, con base a los principios que
dan sustento a la educación inclusiva, así mismo
postula la eliminación de barreras que impiden el
aprendizaje y la participación a todos los alumnos,
con especial énfasis en aquellos que presentan
condiciones de vulnerabilidad. (Modelo educativo
2016: 15).

Reconozcamos que un gran número de estudiantes
Veracruzanos se encuentran en condiciones de vulnerabilidad
sobre todo en las comunidades rurales, marginales e indígenas

 208

donde están situadas las escuelas rurales de nivel: primaria ,
secundaria, telesecundaria y tele-bachillerato, creando las
desigualdades entre estudiantes.

Conclusiones

Como puede observarse, el tema de la violencia escolar sólo
tiene un papel destacado en términos retóricos o discursivos.
Es impreciso o simplemente no existen definiciones claras que
tipifiquen y distingan los actos violentos, que los hagan
visibles y que se reconozcan. Tampoco son del todo claros los
instrumentos, procedimientos y protocolos de acción que
deben operar en las escuelas. En el mismo sentido, están
ausentes el establecimiento de responsabilidades, no hay
criterios de atención a las víctimas.

Como en otros aspectos observados en el Foro, en el
documento de la SEP no hay un diagnóstico sobre los actos
violentos en las escuelas ni una idea precisa de las
dimensiones y cambiantes facetas de este problema.

Pareciera que no se ha aprendido del conocimiento y la
experiencia previa. En todo el documento no hay referencia a
los planes y estrategias de acción que ya se han emprendido
para atender los casos de violencia. No hay referencia a las
leyes y hay desactualizaciones graves en relación con algunas
cuestiones como la discriminación y la atención a víctimas.

La propuesta no advierte, que el problema de la violencia es
un problema social más amplio y que es indispensable
considerar el contexto en el que ocurren los aprendizajes.

Muchas gracias.

Bibliografía

Arendt, H. (2005). Sobre la violencia. Madrid: Taurus.

 209

Arizó, S. O. y Merida R. M. (2010). Los géneros de la violencia.
Una reflexión Queer sobre la violencia de género. Barcelona-
Madrid: Egales.

Furlán A., Pasillas M. A., Spitzer T. C., Gómez A. (Coordinación
general) (2013). Convivencia, disciplina y violencia en las
escuelas 2001-2011. México: Colección Estados del
Conocimiento, COMIE- ANUIES.

Secretaría de Educación Pública. (2016). Los fines de la educación
en el siglo XXI. México, SEP.

Secretaría de Educación Pública. (2016). Propuesta curricular para la
Educación Obligatoria 2016, México, SEP.

Secretaría de Educación Pública. (2016). Modelo educativo 2016,
México, SEP.

Montesinos, R., y Carrillo, R. (2012). Violencia en las IES. La
erosión institucional en las universidades públicas. Iztapalapa,
72, pp. 67-87. Recuperado de:
http://biblat.unam.mx/es/revista/iztapalapa/articulo/violencia-
en-las-ies-la-erosion-institucional-en-las-universidades-
publicas.

Sanmartín, J., Gutiérrez, R., Martínez, J., Vera, J. (2010).
Reflexiones sobre la violencia. Instituto Reina Sofía. España:
Siglo XXI editores.

Toledo Figueroa Diana & Ramos Gabriela I. (2013), “Los retos para
el sistema educativo!, Cap. 6. En Getting it Right, una agenda
estratégica para las Reformas en México. OCDE 2013. Pp.
131.

Torres, M.F. (2005). La violencia en casa. México: Paidós.

 210

El!modelo!Educativo!2016!desde!una!mirada!de!género!

María Eugenia Guadarrama Olivera
Universidad Veracruzana

mguadarrama@uv.mx

El Modelo Educativo 2016, es una propuesta que no propone
cambios sustanciales; es una reforma que carece de
indicadores provenientes de un diagnóstico serio que permita
conocer cómo está la situación que se quiere cambiar. Es un
modelo con contradicciones internas, con aspiraciones sin
sustento y con un discurso ambicioso que no se refleja en la
propuesta curricular. En ese sentido, con relación al tema de
equidad e igualdad de género encontramos un discurso que
pretende ser moderno pero que resulta escaso, vacío en
contenidos y con planteamientos pobres en las propuestas
concretas.

Hace más o menos tres décadas, gracias a los aportes del
feminismo y de los estudios de género, se empezó a hablar de
androcentrismo y de sexismo en la educación, y de
coeducación como medida para evitarlos, gracias a los
resultados de investigaciones sobre la transmisión cultural que
se realiza en la escuela y que influye en la construcción de
identidades de género y en la orientación sexual de niños y
niñas. Desde entonces y hasta ahora, estos resultados se han
difundido sin mucho impacto en la vida cotidiana de las
escuelas. Sigue imperando una perspectiva androcéntrica tanto
en los contenidos como en los métodos educativos, y el
sexismo permea muchas de las relaciones de los y las
integrantes de las comunidades escolares, que se refleja a su
vez en inequidad, desigualdad, y discriminación para las
mujeres, o en la falta de respeto por los derechos de las
personas con sexualidades diversas.

Hoy estas condiciones se refuerzan con la violencia social
actual que vivimos en México, donde los feminicidios, la trata

 211

de mujeres, la violencia machista, los crímenes de odio, la
deslegalización del aborto, el acoso y el hostigamiento sexual,
el rechazo al matrimonio igualitario, la subordinación de las
mujeres, la represión de la participación ciudadana, la
intromisión de la Iglesia en las promulgación de leyes y
elaboración de políticas gubernamentales, la falta de respeto
hacia los derechos humanos en general, se multiplican.

Con ese panorama social se plantea una reforma educativa que
parece no considerar ni el contexto en el que se da, ni las
causas de las problemáticas que aparentemente quiere
solucionar. Si bien en el planteamiento pedagógico y en la
propuesta curricular para la educación obligatoria del Modelo
Educativo 2016 se habla, aunque eso sí muy poco, de los
mismos derechos para todas las personas, del respeto hacia la
diversidad, de equidad e igualdad de género, jamás se
mencionan los conceptos de androcentrismo, de sexismo, de
patriarcado, de heteronormatividad obligatoria, entre otros,
que son las causas de las problemáticas enunciadas.

Ahora bien, hay que mencionar que la SEP ha realizado
acciones encaminadas a impulsar la institucionalización de la
perspectiva de género, de derechos humanos y de erradicación
de la violencia en el sector educativo, con el propósito de
lograr la “igualdad sustantiva entre mujeres y hombres” según
la propia Secretaría. Son acciones que responden a tratados,
convenciones y leyes con compromisos establecidos como la
Convención sobre todas las formas de discriminación contra la
mujer (CEDAW, 1989), la Plataforma de Acción de Beijing,
especialmente en la Cuarta Conferencia Mundial sobre la
Mujer (Beijing, 1995) y la Convención Interamericana para
Prevenir, Sancionar y Erradicar la Violencia contra la Mujer
(Convención de Belem do Pará, 1994), y que México ha
signado; así como los compromisos nacionales fijados en la
Ley General para la Igualdad entre Mujeres y Hombres
(2006), en la Ley General de Acceso de las Mujeres a una
Vida Libre de Violencia (2007); y en el Programa Nacional

 212

para la Igualdad de Oportunidades y no Discriminación contra
las Mujeres 2013-2018 (PROIGUALDAD).

Es en ese sentido, que la SEP ha tomado ciertas decisiones
que se pueden considerar aciertos, como la creación de la
Dirección General Adjunta de Equidad de Género, que ha
realizado campañas como Únete para poner fin a la violencia
contra las mujeres y las niñas pintando México de naranja,
los días 25 de cada mes, o se ha sumado a la campaña
denominada He for she, que tiene por objetivo que los
hombres actúen visiblemente a favor de la eliminación de la
violencia contra las mujeres; o bien ha respondido
favorablemente a la instalación de Unidades de Género para la
Administración Pública Federal que se establecieron por
mandato con la finalidad de Incorporar y fortalecer la
institucionalización de la igualdad de género en los Poderes de
la Unión y niveles de gobierno. Otro elemento a destacar en
este sentido es la Incorporación de la perspectiva de género en
la estadística educativa con el propósito de enfocar el diseño
de políticas, planificar y evaluar el Sistema Educativo
Nacional (SEN), y con la intención de coadyuvar en el diseño
de políticas educativas que garanticen la igualdad sustantiva
entre mujeres y hombres en el acceso, permanencia y
terminación oportuna de sus estudios.

Sin embargo, se desconocen los resultados e impacto de estas
medidas, así como el logro de sus metas, además de que no
parece haber congruencia entre estos intentos y los
contenidos, ni sus formas de abordarlos, referidos a la equidad
e igualdad de género del Modelo Educativo 2016, con lo cual
se desaprovechan posibles avances en la materia.

Es común encontrar en los grupos escolares de diversos
niveles educativos a estudiantes con características diversas,
pero muy homogéneas en cuanto a sus representaciones
sociales sobre el deber ser para hombres y mujeres; ideas
transmitidas, reforzadas y ancladas, entre otras instituciones,

 213

por la institución educativa. Es muy común encontrar escenas
con sesgos androcéntricos y sexistas en las aulas escolares
mexicanas, en las actividades diarias, en los ejemplos
utilizados para la enseñanza de cualquier materia, en el
currículum oculto, temas que han sido objetos de numerosos
estudios pero cuyos resultados aún no han tenido suficiente
impacto para lograr la transformación de estas condiciones,
preocupación que se refleja muy superficialmente en los
documentos de la propuesta del Modelo Educativo 2016

Así se menciona en uno de los cuatro ejes del Modelo, el de
inclusión y equidad, la no discriminación de género en la
siguiente afirmación: “En la escuela actual convergen
estudiantes de distintos contextos y condiciones que
conforman una comunidad plural. La escuela también es parte
de un sistema institucional que debe garantizar la igualdad de
oportunidades. Por lo tanto, debe ser un espacio incluyente, en
el que se practique la tolerancia y no se discrimine por origen
étnico, de género, discapacidad, religión, orientación sexual o
cualquier otro motivo. La escuela debe ser un espacio
incluyente donde se valore la diversidad en el marco de una
sociedad más justa y democrática.”

Otras alusiones al tema dentro del modelo son similares a esta:
insustanciales y triviales, donde se menciona el qué pero no el
cómo. Por ejemplo, dentro de la propuesta curricular, en el
marco curricular común se definen diez competencias
disciplinares básicas para las y los estudiantes,
correspondientes al campo de las ciencias sociales; la cuarta
dice: “Valora las diferencias sociales, políticas, económicas,
étnicas, culturales y de género y las desigualdades que
inducen.” Pero no añade cómo se logrará esta competencia.

Así también, en esta propuesta curricular cuando se establecen
los Ambientes escolares propicios para el aprendizaje, se
indica someramente que el criterio de equidad de género
también es un criterio de equidad educativa. O bien, cuando el

 214

Modelo Educativo alude a los fines de la educación respecto
al desarrollo personal y social, señala superficialmente
respecto a la igualdad de género: “Apertura intelectual: la
adaptabilidad, el aprecio por el arte y la cultura, la valoración
de la diversidad, la promoción de la igualdad de género, la
curiosidad intelectual y el aprendizaje continuo. Así también
habla de no discriminación por razones de género. Todas son
alusiones que no se concretan en actividades de la propuesta
curricular.”

Mientras el tema de equidad e igualdad de género no deje de
ser un módulo de un tema que se revisa una vez al año dentro
de los contenidos del modelo, mientras no se considere que
debe ser un tema transversal en la trayectoria académica de las
y los estudiantes desde los niveles iniciales hasta los
superiores, y se refleje en todos los contenidos de las
diferentes materias para que permita procesos de reflexión
profunda y cuestionamientos, pocas cosas cambiarán al
respecto. Seguiremos oyendo las declaraciones triunfalistas de
las autoridades, como las del Subsecretario de Planeación y
Evaluación de Políticas Educativas quien señaló respecto al
Modelo Educativo que a través de la propuesta curricular, del
diseño de materiales educativos y de la comprensión de la
equidad de género en los valores en la educación con calidad
que se impulsa en el país, se resolverá la situación de sexismo
y discriminación, de androcentrismo, en los conocimientos y
enseñanza imperantes en nuestras escuelas de los diferentes
niveles educativos en México, ya sean públicas o privadas.

Lo anterior está relacionado también con la formación de las y
los docentes encargados de desarrollar el modelo; esta
formación no es ajena a los cánones tradicionales del deber ser
en la construcción de las identidades de género y de las
sexualidades, en las concepciones sobre las familias, en el
derecho a decidir sobre los cuerpos, etcétera. El nuevo modelo
no hace alusión a la preparación de las y los maestros,

 215

suponiendo, tal vez, que las reformas se logran a través de
edictos.

En el México actual el androcentrismo, el sexismo, la
inequidad y la desigualdad de género siguen siendo parte de
una condición tangible en las aulas escolares de los distintos
niveles educativos. Por ello, es evidente la necesidad de
incorporar la perspectiva de género a todas las etapas del
proceso de análisis, discusión y reformulación del Modelo
Educativo 2016, que impactarán en la elaboración de los
nuevos planes, programas de estudio y libros de texto. Ello
permitiría abrir la posibilidad de impartir una educación que
abone a modificar los patrones sexistas y desigualdades que
permean en nuestro país, e incorporar los principios de la
coeducación con la finalidad de que la educación impartida no
replique estereotipos de género. También implicaría
transversalizar el principio de igualdad entre hombres y
mujeres en las acciones y políticas educativas en todos los
niveles educativos y en todas las áreas temáticas. E impulsaría
acciones de sensibilización, formación e implicación de la
comunidad educativa en materia de igualdad de género,
coeducación y prevención de la violencia de género Es decir,
falta mucho camino para lograr un Modelo Educativo que
fomente una real equidad e igualdad de género en las
comunidades educativas de nuestro país

 216

Diversidad!Sexual!

René Barffusón
Universidad Veracruzana

barffus@gmail.com

De manera general, cuando alguien presenta un proyecto de
investigación, sea estudiante o académico se le demanda que
en el planteamiento haya una correspondiente articulación
entre el título, objeto de estudio, objetivos general y
particulares, marco teórico-metodológico, categorías de
análisis, referentes empíricos y fuentes de información, lo
requerido en relación con un proyecto de investigación se
percibe ausente en el Modelo Educativo 2016. Ahora que si la
mirada crítica la ponemos revisando lo que propone en
materia de Diversidad Sexual el vacío es contundente.

Desde una mirada analítico conceptual y una perspectiva
crítica de la realidad social y educativa, particularmente
atendiendo los hechos ocurridos en nuestro país desde la
aprobación de la Reforma educativa, ésta ha mostrado ser todo
menos eso. La implementación de políticas públicas para el
fortalecimiento de las escuelas y el desarrollo profesional
docente ha sido insuficiente e ineficiente.

Como ampliamente han señalado distintos académicos,
especialistas y críticos de la mal llamada Reforma Educativa,
ésta no es más que una nomenclatura que pretende disfrazar la
intencionalidad punitiva del Estado en contra del sector
magisterial, particularmente del disidente, y por otro lado, la
pretensión de construir operarios, sujetos insumos a favor del
neoliberalismo y no precisamente una ciudadanía mexicana
informada, educada, formada para ser personas críticas de su
entorno y de la realidad social amplia.

Con este modelo derivado de la aprobada Reforma educativa
se pretende la conformación de cuerpos dóciles al sistema,
desde quienes tienen en sus manos la tarea de coordinar las

 217

acciones educativas en el país, pasando por el profesorado, el
estudiantado, personal administrativo y de intendencia, hasta
las familias. Todo un pueblo siendo doblegado a través de un
mecanismo perverso mal llamado educativo al ser un modelo
entreguista de nuestra Nación.

Contra esto se levantan las voces de quienes aún confiamos en
la fuerza formativa y transformadora de la educación. A través
de revisiones críticas de los enfoques pedagógicos y
didácticos podemos ir contribuyendo en una propuesta
educativa que garantice el crecimiento y realización de toda
persona en lo singular, en lo social, en sus relaciones de
cuidado de sí, de interacciones con el otro o la otra, con el
entorno social, ambiental y el planeta. En este marco se
inscribe la aportación al modelo 2016 de incorporar la
perspectiva de Diversidad Sexual: “abatir desde la educación
el silencio y la desatención de la diversidad sexual, sería un
paso ético trascendental para lograr los fines educativos de los
organismos más importantes como la UNESC0” (Barffusón,
Cruz y Barragán, 2015: 65).

Dicha propuesta se nutre de los aportes teóricos en torno a la
educación por parte del feminismo, los estudios de género, los
de diversidad sexual y la perspectiva queer (Barffusón, Cruz y
Barragán, 2015). Estos enfoques plantean que se requiere
pensar la escuela como un espacio lúdico, creativo,
convivencial (Cancino, Hernández y Guerrero, 2015) como
una propuesta viable para contrarrestar la imperante herencia
educativa de la rigidez disciplinaria y mercantilista que
conforme va surtiendo efecto va domesticando a los cuerpos
que acuden a las aulas.

En este sentido se requiere la implementación de una
formación integral con una constante práctica performativa de
diálogo: “que implica necesariamente la asunción de la
condición del diálogo con los distintos agentes en el proceso
de formación, los distintos saberes y con la misma sociedad,

 218

para generar procesos constructivos de conocimiento, de
transformación social y de creación constante de las
subjetividades” (Cancino, Hernández y Guerrero, 2015: 38).
Así pues, se requiere de “un currículo interactivo que incida
en la vida, el cuerpo, el sexo y la sexualidad de estudiantes y
de enseñantes (Briztman, 2005).

De este modo se contribuye a “favorecer procesos formativos
que permitan una comprensión y convivencia humana desde la
pluralidad cultural, la diversidad sexo-genérica, las diferencias
intergeneracionales, raciales, étnicas, religiosas, lingüísticas,
entre otras (Cancino, Hernández y Guerrero, 2015: 39), con lo
cual se propicia la creativa tarea de construcción del sí mismo
desde la condición de apertura con el otro o la otra y el
entorno.

El documento LOS FINES DE LA EDUCACIÓN EN EL
SIGLO XXI32 menciona la laicidad y la inclusión como uno de
sus principales objetivos de modo que nadie por motivos de
género pueda quedarse sin acceso a la escuela y, apoyándose
en el artículo 3º de la Constitución destaca “el respeto a los
derechos humanos” (:1), más adelante enfatiza que se quiere
formar mexicanos/as “capaces de ejercer y defender sus
derechos” (:1), es decir, se forma a alguien que “reconoce
como iguales en dignidad y en derechos a todos los seres
humanos” (:1) y que “defiende el Estado de Derecho, la
democracia y los derechos humanos; promueve la igualdad de
género” (:1)

En el documento El modelo 2016 El planteamiento
pedagógico de la Reforma Educativa33 en “La necesidad de

32 Consultado el 19 de septiembre de 2016 En:

http://www.gob.mx/cms/uploads/attachment/file/114503/Los_Fines_de_
la_Educacio_n_en_el_Siglo_XXI.PDF

33 Consultado el 19 de septiembre de 2016 En:
http://www.gob.mx/cms/uploads/attachment/file/118382/El_Modelo_Ed
ucativo_2016.pdf

 219

transformar el modelo educativo” se menciona que “Dentro de
la unidad esencial del país existe una variedad de identidades,
de perspectivas, de culturas que preservan identidades
diferentes, reflejo de la diversidad que nos caracteriza como
nación” (:12). En “Los fines de la educación” se destaca la
necesidad de construir “una sociedad más justa e incluyente,
respetuosa de la diversidad” (:12). Se considera “la valoración
de la diversidad, la promoción de la igualdad de género” (:14)
como aspectos de la apertura intelectual; “rechazo a todo tipo
de discriminación” como parte del sentido de la
responsabilidad (:14). Se pone énfasis “en un mayor respeto a
los derechos humanos y el Estado de Derecho” (:15);
particularmente para “aquellos que presentan condiciones de
vulnerabilidad” (:15)

La perspectiva con la que se sustenta el modelo 2016 es el
enfoque humanista con la escuela al centro, asumiendo los
principios de una “educación inclusiva y con equidad” (:17).
De modo que la escuela “debe ser un espacio incluyente, en el
que se practique la tolerancia y no se discrimine por origen
étnico, género, discapacidad, religión, orientación sexual o
cualquier otro motivo. La escuela debe ser un espacio
incluyente donde se valore la diversidad en el marco de una
sociedad más justa y democrática” (:63), promoviendo así
“una educación en y para los derechos humanos que propicie
el desarrollo pleno e integral de todos los estudiantes” (:64).

En la Propuesta curricular para la educación obligatoria
201634 nociones como diversidad, inclusión, laicidad,
derechos humanos se encuentran presentes. Sin embargo,
estas enunciaciones no van acompañadas de la explicitación
de enfoques teóricos, pedagógicos y didácticos que coadyuven
a lograr la formación mencionada. Para ello se requeriría

34 Consultado el 19 de septiembre de 2016 En:

https://www.gob.mx/cms/uploads/docs/Propuesta-Curricular-
baja.pdf

 220

implementar la perspectiva correspondiente de Diversidad
Sexual en cada uno de los ámbitos formativos considerados
como a continuación se sugiere:

Ámbito formativo Enfoque de Diversidad
Sexual

Lenguaje y comunicación -No androcéntrico
-No sexista
-No misógino
-No heterocentrado
-No homófobo

Pensamiento crítico y
reflexivo

-Más allá del falogocentrismo

Valores, convivencia y
colaboración

-Desde una perspectiva de
Derechos Humanos y de
Diversidad Sexual

Desarrollo físico y
emocional

-Con una perspectiva de la
corporalidad y de las
emociones no androcéntrica,
no sexista, no misógina, no
homófoba

México y el mundo -Desde una perspectiva de la
Diversidad Sexual como parte
de la diversidad cultural

Arte y cultura -Para una expresión humana
diversa

Medio ambiente

-Desde una perspectiva
compleja de biosicosocio
diversidad, para establecer
relaciones de cuidado consigo
mismos, con los otros - las
otras y con el entorno
ambiental

De esta manera se contribuirá a que la instancia educativa,
desde un marco de Estado de Derecho con apego a la Laicidad
y a los Derechos Humanos, sea pues un ámbito de promoción
de prácticas de libertad y de convivencia en la diversidad

 221

sexual y cultural que nos constituye como mexicanos y
ciudadanos en este nuestro “mundo-mundos” (De Alba, 2004:
129).

Fuentes:

Britzman, Deborah. (2002). “La pedagogía transgresora y sus
extrañas téc-nicas”. En: Rafael M. Mérida Jiménez (ed).
Sexualidades transgresoras. Una antología de estudios queer.
Barcelona: Icaria.

Barffusón, René, Rey Jesús Cruz Galindo y Roberto Barragán
Urbina (2015). “Género y diversidad sexual desde una visión
ética y educativa” (:60-66). En: La palabra y el hombre.
Revista de la Universidad Veracruzana. número 33, julio-
septiembre.

Cancino Barffusón, Sergio René, Griselda Hernández Méndez y
Uriel Guerrero López (2015). “La escuela como espacio
lúdico-creativo-convivencial” (: 37-55). En: Teorías y
Prácticas Educativas (coordinadores: Griselda Hernández
Méndez, Sergio René Cancino Barffusón y Susano Malpica
Ichante). México: UV.

De Alba, Alicia. (2004). “Posmodernidad y educación.
Implicaciones epistémicas y conceptuales en los discursos
educativos”. En: Alicia de Alba (comp). Posmodernidad y
educación. México: UNAM/M. A. Porrúa.

LOS FINES DE LA EDUCACIÓN EN EL SIGLO XXI. En:
http://www.gob.mx/cms/uploads/attachment/file/114503/Los_F
ines_de_la_Educacio_n_en_el_Siglo_XXI.PDF

El modelo 2016 El planteamiento pedagógico de la Reforma
Educativa. En:
http://www.gob.mx/cms/uploads/attachment/file/118382/El_M
odelo_Educativo_2016.pdf

Propuesta curricular para la educación obligatoria 2016. En:
https://www.gob.mx/cms/uploads/docs/Propuesta-Curricular-
baja.pdf

 222

!

10.!Educación!física!y!artes!

 223

El arte y el nuevo modelo educativo
 Javelín Martínez García

Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”
javelin_mtzg@hotmail.com

Los documentos denominados “El modelo educativo y la
propuesta curricular 2016”, el cual fue presentado el pasado
mes de julio por la Secretaria de Educación Pública, presentan
un cúmulo de debilidades en cuanto a los planteamientos
pedagógicos. Cabe mencionar que en la educación requiere de
una estrecha relación de lo que se prescriba y lo que se realice.

En ese sentido, “reformar” no es lo mismo que “trasformar”
un modelo educativo, lo que se necesita, no es un
perfeccionamiento, sino una revolución en la educación y que
realmente sea acorde a las necesidades educativas actuales.

El nuevo modelo indica, que se aplicará a todos los niveles
educativos de la educación obligatoria, es decir, desde el
preescolar hasta bachillerato. Los nuevos planes y programas
de estudio serán para la educación básica (preescolar, primaria
y secundaria), mientras que en la educación media superior se
hará ajuste al Marco Curricular Común.

Los puntos claves que menciona el nuevo modelo son:

! Tres documentos: Los fines de la educación, el modelo
educativo 2016 y la propuesta curricular para la educación
obligatoria.

! Define logros esperados en siete ámbitos distintos:

1. Lenguaje y comunicación

2. Pensamiento crítico y reflexivo

3. Valores, convivencia y colaboración

 224

4. Desarrollo físico y emocional

5. México y el mundo

6. Arte y cultura

7. Medio ambiente

! Considera 5 ejes de manera integrada:

a) La escuela al centro

b) Contenidos educativos

c) Formación y desarrollo profesional docente

d) Inclusión y equidad

e) Gobernanza del sistema educativo (SEP, 2016).

El modelo educativo expone rasgos y principios de una nueva
escuela: colaborativa, centrada en el alumno, con maestros
creativos, que promuevan sólo aprendizajes fundamentales,
una gestión racional, recursos modernos y suficientes. ¿Qué
son los aprendizajes fundamentales? y específicamente ¿Sé
brindarán en el área del desarrollo artístico? ¿Acaso los
aprendizajes fundamentales son específicos de las asignaturas
de mayor carga curricular?

Cabe mencionar que el nuevo modelo retoma los campos
formativos del plan de estudios 2011, reestructurándose
arbitrariamente contenidos en áreas y ámbitos. Del mismo
modo se plantea en el discurso continuidades desde el
preescolar hasta el bachillerato.

La propuesta curricular enfatiza la saturación de aprendizajes
clave, y plantea que más que crear nuevas materias o
asignaturas, enfatiza en los contenidos indispensables para

 225

que los alumnos desarrollen las competencias y tengan los
conocimientos necesarios para ser exitosos en el siglo XXI
¿Y cuáles son los contenidos en arte?

Los principios del modelo educativo y la propuesta curricular
proponen tres componentes:

1) Aprendizajes clave, organizados en campos formativos
que parten de la siguiente premisa: más que la cantidad del
conocimiento adquirido, lo que verdaderamente importa es su
calidad y profundidad; se privilegia la construcción de
saberes en contraste con la memorización.

2) Desarrollo personal y social, organizado en áreas de
conocimiento en las que se reconoce que las emociones y las
actitudes influyen de manera significativa en el aprendizaje.
Se organiza en tres áreas de desarrollo:

o Desarrollo artístico y creatividad

o Desarrollo corporal y salud

o Desarrollo emocional

Las tres áreas aportan al desarrollo integral del educando y al
desarrollo de las capacidades de aprender a ser y aprender a
convivir.

3) Autonomía curricular, permitirá a los profesores aplicar
de manera creativa y profunda tanto los aprendizajes clave,
como las habilidades socioemocionales, así como otros
contenidos y proyectos pedagógicos, de acuerdo con los
contextos y situaciones de cada región, bajo los principios de
educación inclusiva (SEP, 2016).

La propuesta curricular plantea una organización de
contenidos programáticos mezclando caprichosamente
principios educativos: Aprendizajes clave (campos formativos

 226

y asignaturas), Desarrollo personal y social (áreas) y
Autonomía curricular (ámbitos).

Con base en la propuesta curricular y enfocándome a los
aprendizajes clave el cual menciona que “es un conjunto de
contenidos, prácticas, habilidades y valores fundamentales que
contribuyen sustancialmente al crecimiento de la dimensión
intelectual del estudiante” (SEP, 2016, p. 65).

Entonces cuando nos referimos al tratamiento del “Área de
desarrollo personal y social” y específicamente al “Desarrollo
artístico y creatividad” el cual plantea que no se debe tener
un tratamiento de asignatura ¿Entonces cómo trabajar el
desarrollo artístico? ¿Acaso no son disciplinas los lenguajes
artísticos? ¿Cómo se conceptualizan? ¿Quizás no contribuyen
al acrecimiento intelectual?

Cuando se retoma el expresión “artístico” se emplea para
referirse a todo lo relativo al arte, especialmente a las bellas
artes. El concepto de “arte” debe aludir, a cualquier actividad
o producto realizado por el ser humano con una finalidad
estética y también comunicativa, mediante la cual se expresan
ideas, emociones y en general, es una visión del mundo, a
través de diversos recursos, como los plásticos, lingüísticos,
sonoros, corporales y mixtos. El arte es un componente de la
cultura. Es por ello que se debe ser integrada en la educación
básica y obligatoria.

La propuesta curricular menciona que “para que el alumno de
Educación Básica logre una formación integral, el logro de los
Aprendizajes clave debe complementarse con el desarrollo de
otras capacidades humanas. En este sentido, la escuela debe
brindar oportunidades para desarrollar la creatividad, la
apreciación y la expresión artística” (SEP, 2016, p.155).

La creatividad, es un proceso mental que nace de la
imaginación y engloba varios procesos mentales entrelazados

 227

y no es exclusivo del desarrollo artístico. Y entonces ¿Por qué
enmarcarlo exclusivamente en lo artístico? ¿Se supone que la
propuesta curricular plantea una educación integral?

Con lo anteriormente expuesto se puntualizan algunas
observaciones:

! No es lo mismo una manifestación artística, disciplina
artística, que un lenguaje artístico, cabe aclarar que todos los
conceptos se modifican, evolucionan y se transforman.

! El sistema educativo le da importancia a los aprendizajes
clave sin tomar en cuenta que la tarea es educar integralmente
incorporando a las artes.

! Las nociones abordadas en el modelo educativo y la
propuesta curricular, se encuentran erróneos por ejemplo: se
menciona como temas las artes plásticas y artes visuales,
mientras que una engloba a la otra.

! Picasso menciona “Todos los niños son artistas. El
problema es mantenerlos así hasta que crezcan” ¿Estamos
desarrollando la creatividad con el nuevo modelo de
educación?

! La propuesta contempla dos horas curriculares para el
desarrollo artístico. Dándole mayor carga curricular a las
matematicas y al español.

! Cada uno de los lenguajes artísticos (danza, música, artes
visuales y teatro) requieren de orientaciones específicas y de
estrategias para evaluar su evolución.

! La propuesta de dosificación no plantea contenidos básicos
en cuanto a lenguajes artísticos para que se pueda apreciar,
expresar y contextualizar el arte.

 228

! Existe confusión de la noción de la expresión corporal “es
una de las formas básicas para la comunicación no verbal” la
expresión corporal con voz, es básicamente actuación.

! El diseño curricular parte de que los niños tienen un previo
acercamiento con el arte ¿y qué pasa no lo tienen?

! En el enfoque del área del desarrollo artístico y creatividad,
menciona que la creatividad es parte del proceso artístico
entonces porque verla de manera separada.

! La inclusión debe comprenderse de manera amplia y no
solamente para el tratamiento de barreras de aprendizaje, ya
que deberá ser un espacio donde “se valore la diversidad en el
marco de una sociedad justa y democrática “para propiciar el
desarrollo integral de los estudiantes (SEP, 2016 p.66).

A manera de conclusión puedo mencionar que “El modelo y la
propuesta curricular 2016” debe examinar detalladamente
cada apartado para evitar incongruencias pedagógicas.

! Es indispensable preguntarse ¿A qué humanismo se remiten
el documento que describe el nuevo modelo educativo?

! Revisar las conceptualizaciones en los documentos rectores.

! En el documento de la propuesta curricular no se percibe la
continuación curricular hasta el bachillerato con referencia a
las artes.

! La propuesta curricular mezcla principios educativos,
proporcionando confusión.

! Se menciona el trabajo con áreas de conocimiento, entonces
¿por qué no llamarla educación artística?

! En el diseño de propuesta curricular no se aprecia una
educación integral en cuanto a las artes.

 229

Referencias

SEP (2016) Modelo educativo 2016, México: SEP

SEP (2016) Propuesta curricular para la educación obligatoria 2016,
México: SEP

 230

El!Método!Interactivo!de!Sensibilización!Musical!
¡Cántale!Pues!©!y!su!aportación!práctica!en!el!marco!
del!Modelo!Educativo!2016!

Andrés Barahona Londoño
andrecimista@gmail.com

La discusión en torno a los programas educativos y sus
múltiples reformas tiene en México una larga historia que se
resume en una palabra: discontinuidad; y ésta obedece entre
muchos otros, a los dos factores siguientes: falta de
continuidad transexenal en los programas educativos
nacionales, y modificación recurrente del discurso que señala
los fines educativos a cumplir. En el primer caso, el sitio
biblioweb.tic.unam.mx, consigna diversas iniciativas oficiales
que derivaron en un Acuerdo Nacional para la Modernización
de la Educación Básica de 1992, acuerdo que bajo un nuevo
nombre fue vuelto a diseñar en el siguiente sexenio y así ha
sido desde entonces. Dicho sitio explica que “las cuestiones
políticas y económicas de cada época hicieron que estos
(programas) no tuvieran los resultados deseados”. Hoy en
día, 22 años después, seguimos en las mismas; tratando de
aterrizar una nueva reforma educativa más.

En cuanto a la modificación recurrente del discurso, la
Reforma Educativa del 2004 señaló que “Con la finalidad de
identificar, atender y dar seguimiento a los distintos procesos
del desarrollo y aprendizaje infantil (...), las competencias a
favorecer en los niños se han agrupado en seis campos
formativos". Y uno de estos campos era la Expresión y la
Apreciación Artística. Por increíble que parezca, pude
personalmente constatar cómo más de una maestra o maestro -
licenciados en pedagogía- entendieron que la instrucción
oficial era poner a competir a los niños entre ellos, porque
confundían el concepto de ser competente con el carácter
competitivo que anima toda contienda deportiva. Sonará
quizás a gracejada, pero en lo que compete al desarrollo

 231

educativo nacional, las consecuencias de tan burda confusión
pueden ser olímpicamente catastróficas.

Comparto la opinión de quienes consideran que semejantes
pifias profesionales son el previsible resultado de políticas
educativas que una y otra vez sucumben al auto elogio. En su
contexto actual, el Modelo Educativo 2016 no está exento de
estos mismos riesgos, y sería ingenuo suponer que estamos
ante una coyuntura transexenal diferente, cuando todo sigue
igual en el aparato cupular del poder. O casi todo, porque en
lo que se refiere a tiempos políticos, nuestras mesas de trabajo
actuales se plantean ante una próxima gubernatura estatal que
dispondrá únicamente de dos años. Pueden parecer escasos,
pero en la medida que las autoridades entrantes impulsen sin
tardanza iniciativas concretas emanadas de los ciudadanos de
a pie en relación con problemáticas particulares, dos años
serán ampliamente suficientes para que juntos demos buenos
resultados. Y eso es lo que hoy necesita México: menos
grandilocuencia triunfalista política y más acciones concretas
en beneficio de la población.

Más que discutir la redacción del Modelo Educativo 2016, me
interesa hacer notar aquí que una vez más la canción infantil
ésta siendo ignorada. Y lo contradictorio es que todo mundo
reconoce el beneficio que una buena canción ofrece a la niñez.
Por eso, hoy advierto que nos encontramos ante una carencia
recurrente en la preparación integral de nuestros maestros, y
presento una propuesta desarrollada durante más de 13 años
de interactuar cotidianamente con los niños en el salón de
clases, y otros tantos explorando por mi cuenta sin perder
contacto ni con la niñez ni con los educadores, a lo largo de
los cuales he aprendido a dirigirme a las diferentes etapas de
la infancia; porque obviamente no es lo mismo cantarle a un
niño de 1° de preescolar que a otro de 6° de primaria.

Es en base a dicha experiencia que ahora propongo transmitir
a nuevas generaciones de maestros un bagaje de más de 260

 232

canciones originales y ejercicios de escenificación teatral. Sé
bien que al conocer y compenetrarse en mi metodología, ellos
descubrirán con gusto que sí son capaces de desinhibir su
propia expresividad personal, y podrán a su vez inducir
novedosas experiencias pedagógicas musicales que propicien
la participación colectiva de sus alumnos.

El método Interactivo de Sensibilización Musical ¡Cántale
Pues! hace de la canción infantil una herramienta pedagógica
que favorece lúdicamente el desarrollo emocional, la
coordinación motriz, la expresividad constructiva y la
reflexión analítica en la niñez. En tal sentido, ofrece a los
maestros de preescolar y primaria o los estudiantes de
Iniciación Musical un conjunto de prácticas, cuyas diferentes
temáticas se relacionan transversalmente con los distintos
campos formativos del plan de estudios. El texto titulado Los
Fines de la Educación en el siglo XXI, define los Logros
esperados al término de cada nivel educativo en siete
ámbitos: Lenguaje y comunicación; Pensamiento crítico y
reflexivo; Valores, convivencia y colaboración; Desarrollo
físico y emocional; México y el mundo; Arte y cultura; y
finalmente, Medio ambiente. Queda así plasmado qué es lo
que se espera obtener pero no se explica cómo obtenerlo.
Frente a esta incertidumbre operativa más de un maestro suele
sentirse abandonado a su propia suerte.

En nuestro caso, la capacitación pedagógica del método
¡Cántale Pues! no solamente atiende cada uno de estos siete
ámbitos, sino que lo hace además de manera divertida y
constructiva, proponiendo temáticas y retos cuidadosamente
escalonados de acuerdo con las distintas etapas de crecimiento
de los niños. Cabe señalar que hay canciones que funcionan
durante varios años escolares, pero otras quedan muy pronto
atrás ante la insaciable curiosidad de los pequeños. Por
cuestiones de tiempo, sintetizaré una canción titulada
Llevarnos bien que es de ésas que logran abarcar varias
edades; y entraré con mayor detalle en un segundo ejemplo

 233

diseñado para primaria grande, es decir del cuarto al sexto
grado.

1.Llevarnos bien es una canción de fácil retención y muy útil
para contrarrestar el bullying escolar, ya que fomenta la
convivencia armoniosa entre pares. Después de dos estrofas
concluye así: “Es una regla sencilla para poder convivir, no
le hago yo a los otros lo que no quiero pa´ mí. Y así ¡todos!
vamos a llevarnos muy bien. Cómo no”.

2.El segundo ejemplo es más complejo. Se vincula con
nuestra historia nacional y alude específicamente a don
Miguel Hidalgo. No todos los mexicanos saben, aunque
debieran saberlo, que lo último que hizo en vida el llamado
“Padre de la Patria”, cuando se encontraba ya postrado en su
calabozo la víspera de su fusilamiento, fue escribir con un
carbón en la pared las siguientes dos décimas en
agradecimiento al trato humano que recibió del cabo Ortega y
el español Melchor Guaspe:

Ortega, tu crianza fina,

tu índole y estilo amable,

te harán siempre apreciable

aun con gente peregrina.

Tiene protección divina

la piedad que has ejercido

con un pobre desvalido

que mañana va a morir,

y no puede retribuir

ningún favor recibido.

Melchor, tu buen corazón

ha adunado con pericia,

 234

lo que pide la justicia

y exige la compasión.

En tu humana condición

das consuelo al desvalido

en cuanto te es permitido,

partes el postre con él,

y agradecido Miguel

te da las gracias rendido.

Incluyendo tan emotivo testimonio fúnebre versificado por el
propio prócer, la composición titulada Décimas del calabozo
ofrece a los alumnos, un acercamiento humano a Miguel
Hidalgo, retomando los sucesos históricos para inducir de
manera vivencial un análisis de las condiciones en que estalló
la gesta independentista.

Al igual que sucede con la mayoría de mis canciones, el
enfoque transversal del método ¡Cántale Pues! propone en
este caso al educador, múltiples actividades pedagógicas para
compartir con sus alumnos, como la elaboración de dibujos o
la composición de textos alusivos; mismos que se convertirán
después en la mejor escenografía para una entonación
colectiva de esta canción en un evento conmemorativo
escolar. Podría agregar mucho más, pero sírvanos tan breve
descripción como ejemplo de las herramientas prácticas que
mi método ofrece a los educadores.

Con más de 260 canciones originales, ¡Cántale Pues! abarca
una amplia gama temática que como hemos podido constatar
en nuestros cursos, los maestros reciben con avidez; quedando
ellos además gratamente sorprendidos al darse cuenta que sí
son capaces de incorporar en su quehacer cotidiano las
herramientas prácticas que este método ofrece, en plena
concordancia con los fundamentos pedagógicos oficiales.

 235

Como compositor de canciones para niños, sé que mi
propuesta ¡Cántale Pues! resuelve eficazmente una carencia
real expresada una y otra vez por los propios maestros: “nos
hacen falta nuevas canciones para trabajar con los alumnos,
pero no sabemos dónde encontrarlas”. Agradezco haber sido
invitado a este Foro de análisis de la propuesta del Modelo
Educativo 2016, porque deseo estar muy pronto “sembrando”
mi método junto con las autoridades educativas competentes.
Permítanme desarrollar lo que sé hacer y hago bien. Tengo la
certeza de que puedo aportar resultados tan positivos como
oportunos en el bienio 2016-2018, sólo déjenme ¡Cantarle
pues! Muchas gracias.

 236

Modelo!educativo!2016!

Mara Paola González Bello
Benemérita Escuela Normal Veracruzana “Enrique C. Rébsamen”

maestria.ef@posgradobenv.mx

Me parece importante mencionar el camino que hemos
recorrido desde las llamadas Reformas Estructurales que
promueve el Gobierno Mexicano, de las que deriva la
Reforma Educativa, y que a su vez al día de hoy la Secretaría
de Educación Pública lanza el Modelo Curricular 2016, el cual
nos tiene hoy acá compartiendo ideas acerca de los alcances y
desafíos a los que se enfrenta, aún sin ser puesto en marcha.

Así es que mi análisis acerca del Modelo Educativo se basa
primeramente en los aciertos que de él emanan, como por
ejemplo:

• Los Mexicanos que queremos formar, descritos a partir
del documento “Los fines de la Educación en el Siglo
XXI” el cual me parece esquematiza “El propósito de la
Educación Básica y Media Superior es contribuir a
formar ciudadanos libres, participativos, responsables e
informados, capaces de ejercer y defender sus derechos,
que participen activamente en la vida social, económica y
política de México. Es decir, personas que tengan la
motivación y capacidad de lograr su desarrollo personal,
laboral y familiar, dispuestas a mejorar su entorno social
y natural, así como a continuar aprendiendo a lo largo de
la vida, en un mundo complejo que vive cambios
vertiginosos”.

• Al mismo tiempo dimensiona un proceso de co-
rresponsabilidad cuando hace alusión a “maestros, padres
de familia, estudiantes, autoridades educativas y
comunidad, así como la sociedad en general…” y pone en
sus manos “la guía” que los ayudará a alcanzar los logros
que se proponen.

 237

• Y elabora un cuadro de doble entrada donde describe por
ámbitos la consecución de dichos logros a través de los
diferentes niveles educativos, desde preescolar, pasando
por primaria y secundaria, hasta llegar a educación media
superior. Es ahí que de encuentra descrito el ámbito del
desarrollo físico y emocional: donde se observa la
consecución del logro a través de los niveles
mencionados, como para tener un panorama general.

• Otro acierto es la mención del humanismo y sus valores
en el documento “Propuesta Curricular” desde las líneas
del Artículo 3º Constitucional “la educación es un
derecho de los mexicanos que debe garantizar su
desarrollo armónico como seres humanos”. Además el
reonocer los desafíos que implican vivir en las sociedades
del conocimiento, en un mundo donde todos los días el
acceso a la información es más acelerado, donde quienes
estamos inmersos en educación siempre nos estamos
cuestionando ¿qué es más importante enseñar? ¿y si mejor
nos enfocamos en el cómo aprende el otro?...

Es en este punto donde comenzamos a encontrar algunos
desaciertos que propone la estructura curricular:

• Hace la diferencia entre La Primera Estructura curricular:
los “Aprendizajes Clave” enunciados por campos
formativos: Español, Inglés, Matemáticas, Biología,
Física, Química, Historia, Geografía y formación Cívica.
Mientras que Educación Física, que no se menciona en
ningún momento de los documentos, se degrada y acota
en una Segunda estructura Curricular llamada:
“Desarrollo personal y social” y a su vez DESARROLLO
CORPORAL Y SALUD. Que por lo que entiendo es el
nuevo nombre para la sesión de educación física.

• No es únicamente que no nos parezca cómo nos llamen,
sino el impacto que tiene el mensaje de acotar

 238

curricularmente a la Educación física, porque va más allá
del Desarrollo corporal y salud, ¿dónde queda la parte
motriz, cognitiva y social?.

• Y aunado a lo anterior, propone la distribución del tiempo
en los tres niveles educativos, llamando la atención que
para Preescolar y Primaria como mínimo 1 hora a la
semana.

o Consecuencias al interior del Consejo Técnico
Escolar: ¿para gestionar que un proyecto desde el
área de educación física que se implemente en la
ruta de mejora de las escuelas dependerá de una o
dos personas en el interior del mismo?

o Si no cubro el número de horas por las que estoy
contratado ¿debo buscar otras escuelas cercanas?
¿vamos a estar en situación parecida para el
ingreso al Programa “Carrera Magisterial” para
quienes estaban adscritos al nivel preescolar, en
sus tiempos?

o Si ahora nos llamamos “Desarrollo Corporal y
salud” ¿quiénes serán los profesionales que
atenderán esas sesiones? ¿con qué perfil podrán
contar? Si bien en el Estado de Veracruz sabemos
que en antaño las plazas para Educación Física
eran cubiertas por quienes eran atletas
distinguidos en algún deporte o que les llamaba la
atención, sin haber necesitado una formación
inicial y que la gran mayoría hizo una carrera
destacable, siendo autodidacta y asistiendo a la
capacitación que en su momento el Estado les
ofrecía; hoy en día es necesario que la Educación
Física esté en manos de los profesionales que se
forman para ello.

A nosotros profesionales de la Educación Física nos parece
incongruente que no se tomen en cuenta las recomendaciones

 239

de Organismos Internacionales que han publicado al respecto,
por ejemplo:

Carta internacional revisada de la educación física, la
actividad física y el deporte. 17 de noviembre de 2015

Convencida de que una de las condiciones del ejercicio de los
derechos humanos es que todas las personas dispongan de la
libertad y la seguridad para desarrollar y preservar su
bienestar y sus capacidades físicas, psicológicas y sociales,

Haciendo hincapié en que los recursos, el poder y la
responsabilidad de la educación física, la actividad física y el
deporte deben asignarse sin discriminación alguna, ya sea esta
sexista o fundada en la edad o la discapacidad, o de cualquier
otro tipo, a fin de superar la exclusión experimentada por los
grupos vulnerable o marginados,

Reconociendo que la diversidad cultural de la educación
física, la actividad física y el deporte pertenece al patrimonio
inmaterial de la humanidad y comprende el juego físico, el
esparcimiento, la danza, así como los deportes y juegos
organizados, informales, competitivos, tradicionales e
indígenas,

Reconociendo también que la educación física, la actividad
física y el deporte pueden reportar diversos beneficios
individuales y sociales, como la salud, el desarrollo social y
económico, el empoderamiento de los jóvenes, la
reconciliación y la paz,

Destacando que la oferta de educación física, actividad física
y deporte de calidad es esencial para realizar plenamente su
potencial de promoción de valores como el juego limpio, la
igualdad, la probidad, la excelencia, el compromiso, la
valentía, el trabajo en equipo, el respeto de las normas y las
leyes, la lealtad, el respeto por sí mismo y por los demás
participantes, el espíritu comunitario y la solidaridad, así

 240

como la diversión y la alegría,

Subrayando que para lograr que la educación física, la
actividad física y el deporte sean de buena calidad todo el
personal, tanto el profesional como el voluntario, debe tener
acceso a una formación, una supervisión y un asesoramiento
apropiados,

Subrayando también que las primeras experiencias de juego
con los padres y cuidadores y una educación física de calidad
son vías de acceso esenciales para que los niños adquieran las
competencias, las actitudes, los valores, los conocimientos, la
comprensión y el disfrute necesarios para participar a lo largo
de toda la vida en la actividad física, el deporte y la sociedad
en general,

Subrayando además que la educación física, la actividad física
y el deporte deberían procurar promover vínculos más
estrechos entre las personas, la solidaridad, el respeto y el
entendimiento mutuos, así como el respeto de la integridad y
la dignidad de todo ser humano,

Insistiendo en que una acción concertada y la cooperación
entre las partes interesadas en todos los niveles son los
requisitos previos para la protección de la integridad y los
posibles beneficios de la educación física, la actividad física y
el deporte frente a la discriminación, el racismo, la homofobia,
el acoso y la intimidación, el dopaje, la manipulación, el
entrenamiento excesivo de niños pequeños, la explotación
sexual, la trata de personas, así como la violencia,

Consciente de que la educación física, la actividad física y el
deporte pueden enriquecerse cuando se practican de modo
responsable en el entorno natural, y que ello infunde respeto
por los recursos de la Tierra y contribuye a poner empeño en
conservarlos y utilizarlos para el mayor bien de la

 241

humanidad,

Proclama que esta Carta internacional pone la educación
física, la actividad física y el deporte al servicio del desarrollo
humano e insta a todos y en especial a los gobiernos, las
organizaciones intergubernamentales, las organizaciones
deportivas, las entidades no gubernamentales, los círculos
empresariales, los medios de comunicación, los educadores,
los investigadores, los profesionales y los voluntarios del
deporte, los participantes y su personal de apoyo, los árbitros,
las familias, así como los espectadores, a adherirse a esta
Carta y difundirla a fin de que sus principios puedan
convertirse en realidad para todos los seres humanos.

Cuenta con 12 Artículos, de los cuales quisiera resaltar los
siguientes:
Artículo 1. La práctica de la educación física, la actividad
física y el deporte es un derecho fundamental para todos

Artículo 2. La educación física, la actividad física y el deporte
pueden reportar una amplia gama de beneficios a las personas,
las comunidades y la sociedad en general

Artículo 3. Todas las partes interesadas deben participar en la
creación de una visión estratégica que determine las opciones
y prioridades en materia de políticas

Artículo 7. Las actividades de enseñanza, entrenamiento y
administración relacionadas con la educación física, la
actividad física y el deporte deben encomendarse a un
personal cualificado

Artículo 10. La protección y promoción de la integridad y los
valores éticos de la educación física, la actividad física y el
deporte deben ser una preocupación permanente para todos

Artículo 11. La educación física, la actividad física y el

 242

deporte pueden desempeñar un papel importante en la
consecución de los objetivos relativos al desarrollo, la paz y
las situaciones posteriores a conflictos o desastres

Un Segundo Organismo es la Organización Mundial de la
Salud, quien emitió:

Beneficios de la actividad física

La actividad física regular de intensidad moderada —como
caminar, montar en bicicleta o hacer deporte— tiene
considerables beneficios para la salud. En todas las edades, los
beneficios de la actividad física contrarrestan los posibles
daños provocados, por ejemplo, por accidentes. Realizar algún
tipo de actividad física es mejor que no realizar ninguna.
Volviéndonos más activos a lo largo del día de formas
relativamente simples podemos alcanzar fácilmente los
niveles recomendados de actividad física.

La actividad física regular y en niveles adecuados:

• mejora el estado muscular y cardiorrespiratorio;
• mejora la salud ósea y funcional;
• reduce el riesgo de hipertensión, cardiopatía

coronaria, accidente cerebrovascular, diabetes, cáncer
de mama y colon y depresión;

• reduce el riesgo de caídas y de fracturas vertebrales o
de cadera; y

• es fundamental para el equilibrio energético y el
control de peso.

Riesgos de la inactividad física

La inactividad física es el cuarto factor de riesgo de
mortalidad más importante a nivel mundial y provoca el 6%
de todas las muertes. Solo se ve sobrepasada por la

 243

hipertensión arterial (13%) y el consumo de tabaco (9%), y
conlleva el mismo nivel de riesgo que la hiperglucemia (6%).
Aproximadamente 3,2 millones de personas mueren cada año
por tener un nivel insuficiente de actividad física.

La inactividad física está aumentando en muchos países, lo
que incrementa la carga de enfermedades no transmisibles y
afecta a la salud general en todo el mundo. Las personas con
un nivel insuficiente de actividad física tienen entre el 20% y
el 30% más de riesgo de muerte que las personas que realizan
al menos 30 minutos de actividad física moderada la mayoría
de días de la semana.

La inactividad física es la principal causa de
aproximadamente:

• el 21%-25% de cánceres de mama y colon
• el 27% de casos de diabetes
• el 30% de cardiopatías isquémicas.

Junto con la Organización de las Naciones Unidas para la
Educación, la Ciencia y la Cultura (UNESCO), la OMS está
elaborando un conjunto de políticas sobre una educación física
de calidad. Este conjunto de políticas tienen como finalidad
mejorar la calidad de la educación física en todo el mundo y
hacerla accesible para todos.

Un Tercer Organismo Internacional es la FIEP (Federación
Internacional de Educación Física)

Fundada en Bruselas, Bélgica en 1923, tiene como finalidad
favorecer en todos los países el desarrollo de las actividades
físicas educativas y de recreación, además de contribuir a la
cooperación internacional en este aspecto.

Su acción se desarrolla en los dominios científico, técnico,
pedagógico y social de la educación física, el deporte y la

 244

recreación, excluyendo toda discusión y discriminación de
orden político, religioso o racial. Reúne actualmente a
responsables administrativos de la Educación Física, el
Deporte Para (deportes no federados), recreadores sociales,
investigadores científicos en la especialidad, educadores
físicos, gimnastas voluntarios y partidarios del "Deporte Para
Todos" en mas de 100 países de todo el mundo.

Está relacionada a la UNESCO por medio del Consejo
Internacional de Educación Física y Deporte (CIEPS) de la
cual es miembro.

Para nosotros:

Los fines de la Educación Física

a. Psicofisiológico: su accionar intenta llegar a
afirmación de cualidades de una buena salud.
Mantenimiento y perfeccionamiento de la condición
física general.

b. Psicomotor: desarrollo de la aptitud para la acción,
cualidades perceptivas, motrices.

c. Psicosocial: perfeccionamiento de los valores
humanos indispensables para la vida sana y
socialmente útil.

En estos tres objetivos no pueden disociarse, así como el ser
humano es un ente fisio-sico-social.

Por todo lo anterior la propuesta es:

1. Que el nombre de Educación Física permanezca en los
documentos oficiales (Modelo Curricular 2016) y que sea
considerada como aprendizajes clave.

2. Que el número de horas mínimo para Preescolar, Primaria
y Secundaria sea de 2.

 245

3. Que los profesionales de la Educación Física sean los
encargados de contruir el currículo y de impartir las clases
en educación básica.

4. Que la formación inicial de los profesionales de la
educación física sea revisada por los expertos en la
materia y que se fortalezcan las Escuelas Formadoras.

5. Que la formación permanente de los profesionales de la
educación física sean con rigor académico, enfocada en su
ámbito de intervención y de acceso real con los apoyos
necesarios.

6. Que la evaluación docente que se aplique a los
profesionales de la educación física sea de acuerdo a su
quehacer docente y en condordancia con los instrumentos
que deben aplicarse para tal efecto.

 246

!

Balance!
 !

 247

Algunos!aspectos!relevantes!de!El!Modelo!Educativo!
2016,!una!mirada!a!través!de!la!Propuesta!Curricular!
para!la!Educación!Obligatoria!2016.(

Luis Manuel González García
Secretaría de Educación de Veracruz

lugo@msev.gob.mx

Resumen

En este trabajo se presenta una revisión de algunos aspectos
interesantes desde el punto de vista educativo, contenidos en
El Modelo Educativo 2016 propuesto por la Secretaría de
Educación Pública del Gobierno Federal. El análisis se centra
en elementos clave de la Propuesta Curricular para la
Educación Obligatoria 2016, sus implicaciones para la
educación obligatoria, los elementos innovadores y su
pertinencia desde una visión del servicio público en la
educación.

En esta presentación les compartiré algunos de las avances en
el análisis del Modelo Educativo 2016 que como parte de mis
funciones en la Secretaría de Educación de Veracruz he
realizado junto con compañeros de trabajo y colegas docentes
para entender un documento de la trascendencia de una
modificación al modelo educativo nacional.

En la historia reciente de la educación en México, se han
realizado pocas modificaciones sustanciales al modelo
educativo entendido como la lógica institucional que articula y
define los elementos integrantes del Sistema Educativo
Nacional: la evaluación, los formación y ejercicio docente, la
curricula, la evaluación, la participación social, las
representaciones gremiales, la investigación, etc.

Resalta la Reforma de 1992-1993, que modificó
sustancialmente el curriculo, redefinió los mecanismos de
formación docente, resignificó la función docente y su

 248

evaluación, entre otras aportaciones. Significó por ejemplo la
incorporación del constructivismo Piagetano como
fundamento de la actividad educativa.

En 2011 se realizó un ejercicio de concreción de acciones
dispersas que habían modificado la curricula del preescolar en
2004, la de la secundaria en 2006 como acciones totalmente
separadas e independientes. La propia fragmentación del
proceso ayudó en poco a su apropiación por los maestros en el
aula.

Hago esta referencia histórica para señalar como un acierto de
pertinencia que 23 años después se haga una propuesta global,
general, de modificación de los elementos del Sistema
Educativo Nacional y se haga en forma integral desde el
preescolar hasta el bachillerato, para hacerlos corresponder a
las exigencias del entorno que, obviamente, en dos décadas
han cambiado significativamente. E intentar nuevas formas de
acción pública para otros aspectos negativos que no se han
podido modificar.

Como educador, maestro de primaria y bachillerato, y servidor
público en el Sector Educativo, lo que más me llamó la
atención fue la revisión de la Propuesta Curricular porque
permite aclarar algunos de los temas que en el documento El
Modelo Educativo 2016, solo se expresan a nivel de discurso.

La Propuesta Curricular identifica 10 rasgos del perfil de
egreso que van desde comunicarse con eficacia en su lengua
materna hasta comunicarse en inglés. Y el conocimiento,
respeto y ejercicio de los derechos humanos como elemento
fundamental de la convivencia en sociedad, por referir dos de
ellos.

Aquí hay pocas novedades con respecto al curriculo de 2011,
excepto por el reconocimiento del aspecto emocional como
elemento indispensable del desarrollo humano, lo que dicho

 249

sea de paso tiene enormes repercusiones para el trabajo en el
aula y por el énfasis en el aprendizaje como un proceso
mediado por las relaciones con su grupo social.

Los Principios Pedagógicos que el equipo de diseño
seleccionó, muestran otro gran acierto del Modelo y la
Propuesta: incorporan elementos nuevos y recuperan otros ya
presentes en las reformas anteriores que han demostrado su
vigencia, lo que permite transitar en un continuum de
desarrollo de los aspectos que siguen vigentes y la
incorporación de otros que suponen modificaciones
sustanciales al trabajo en la escuela y el aula. Un requisito
operativo - logístico, si se permite decirlo así- para cualquier
sistema de mejora de la calidad.

Por ejemplo, se recupera la idea de ubicar al alumno como el
centro de los procesos de aprendizaje, pero además se
incorporan algunos conceptos que de aceptarse en las escuelas
como principios rectores de la actividad diaria, podrían
contribuir a dar más oportunidades de aprender a los alumnos,
especialmente a quienes viven en contextos de mayor
vulnerabilidad o bajo nivel de desarrollo humano.

El principio pedagógico 3 dice: Diseñar situaciones didácticas
que propicien el aprendizaje situado. Me impresionó
favorablemente que se incorpore esta idea, la Doctora Jean
Lave y Etienne Wenger exponen esta idea en Situated
Learning, definen al aprendizaje situado como una
actividad compleja que depende de las integración de
comunidades de aprendizaje, creadas y situadas para
responder a una necesidad auténtica, donde cada integrante
tiene una función dentro de la comunidad iniciando como un
aprendiz en la periferia del grupo social y avanzando hasta
dominar las competencias necesarias para resolver la
necesidad que da origen al grupo, en un proceso de
aprendizaje de toda la vida.

 250

Imaginen las posibilidades si cada aula se convierte en una
comunidad de aprendizaje, donde cada alumno está motivado
a avanzar por la propia lógica de pertenencia al grupo y del la
solución de un reto que da significado al acto de adquirir
conocimiento, desarrollar habilidades y actitudes, en un
proceso que lo lleva de una posición periférica dentro del
grupo hasta una central como practicante del aprendizaje. Eso
propone este principio de la Propuesta Curricular.

Se reconoce a la motivación intrínseca como motor del
aprendizaje. Las investigaciones recientes de Alfie Kohn o de
Carol Dweck, han demostrado que el aprendizaje significativo
depende de la motivación intrínseca, lo que por cierto
confronta nuestra práctica de asignar calificaciones, créditos y
grados. Incorpora este tema como un principio pedagógico
nuevamente es un acierto que vale la pena resaltar.

Quiero ahora dedicarle unos minutos al tema de los
contenidos de educación básica. En la nueva propuesta
curricular se dividen en tres componentes: aprendizajes clave,
desarrollo personal y social, autonomía curricular.

El concepto de aprendizajes clave, sustituye al de aprendizaje
esperado que hizo su aparición en la curricula de 2011 para
toda la educación básica.

Los aprendizajes clave están referidos a lenguaje y
comunicación, pensamiento matemático y exploración y
comprensión del mundo natural y social.

Desde hace tiempo, en diversos foros y espacios de discusión,
los maestros han insistido en que los programas de estudio
están muy cargados de contenidos, que son una Cama de
Procusto, que contribuyen al fracaso escolar y hacen muy
difícil cumplir con la dosificación señalada en los programas.

 251

La Propuesta Curricular 2016 ha atendido este reclamo,
disminuyendo sustancialmente los contenidos. Desde luego,
como el propio documento lo reconoce, es muy difícil
alcanzar un consenso general respecto a que quitar y que
dejar, al respecto la dosificación presentada parece bastante
sólida y adecuada.

Permítanme ponerles un ejemplo. Con la unidad de medida
curricular en aprendizajes esperados, en Español primaria, se
debían abordar 48 aprendizajes esperados en 3º y 51 en 4º
grados, un total de 99 para el ciclo de 400 días, es decir un
promedio de 4 días por aprendizaje esperado sin contar
suspensiones.

Uno de esos aprendizajes esperados del bloque II de 4º es:
“Identifica las características y la función de las monografías
y las retoma para elaborar un texto propio”. Pueden apreciar la
dificultad que entraña lograr este propósito curricular en 4
días.

En la Propuesta Curricular 2016 el número de Aprendizajes
Clave se redujo a 22. Es decir un aprendizaje clave por
quincena suponiendo que el tiempo se pudiera distribuir
homogéneamente.

Un aprendizaje clave del 3er. ciclo: “Sintetizar textos
informativos, acerca de procesos naturales y sociales”.

Como se puede observar hay una racionalidad muy clara en la
reducción de contenidos, aun así algún autor respetado
calificó a la Propuesta de “enciclopedista” y otros la señalarán
como insuficiente.

Decidimos investigar otras curriculas, digamos la de Finlandia
tan admirada el día hoy por sus logros educativos. Su
Programa Nacional de Estudios tiene para los grados 3 a 6, 4
contenidos clave y 15 objetivos de instrucción.

 252

Por esta razón podemos afirmar que estamos ante un avance
importante en la dosificación de contenidos que permitirá
mejorar las oportunidades de aprender de los alumnos de
educación básica.

Otro acierto se relaciona con el reconocimiento de la
diversidad de formas en que se manifiesta la inteligencia y por
lo tanto en la necesidad de contar en la escuela con
actividades y esquemas muy amplios para dar oportunidad a la
mayoría de desarrollarse personalmente.

En la media social empezó a circular un rumor en el sentido
que la Propuesta Curricular eliminó la Educación Física y no
es así, lo que ocurre es que desde el curriculo de 2011 se
redujo el tiempo de clase directa a 1 hora a la semana. En la
Propuesta Curricular 2016 se denomina Desarrollo Corporal y
Salud.

La Propuesta Curricular no se limita a proponer un listado de
contenidos curriculares, también ofrece un listado básico de
condiciones los cómo lograr que la propuesta curricular llegue
a las aulas. Entre ellas una me llamó la atención y se refiere a
la Ética del Cuidado.

Esta idea propuesta originalmente por Carol Gilligan
(recomiendo la lectura de Joinig the Resistance) propone una
idea fabulosa: cuando la emoción y la cognición suceden al
mismo tiempo, hay un aprendizaje significativo, uno duradero.
En las aulas y en cualquier grupo social cerrado, hay una
multitud de interacciones diarias, intercambios entre seres
humanos, en la medida que como parte de esas relaciones se
permita la expresión sana de emociones humanas, habrá un
ambiente de cooperación, de comprensión, de tolerancia.

Este énfasis en la generación de ambientes de aprendizaje
llama la atención y más aun que se incorpore como parte
integral de la Propuesta Curricular.

 253

No es una propuesta perfecta, aun requiere de análisis y
revisiones cuidadosas. Dos ejemplos nuevamente. Es
indispensable incorporar en los principios pedagógicos la idea
del juego como estrategia fundamental para promover
aprendizajes. Especialmente en el preescolar donde esta
estrategia educativa es tan fundamental.

En el tema de Autonomía Curricular, la mayor de las
innovaciones de la Propuesta Curricular, se sugiere la
posibilidad de desaparecer los talleres de tecnología, bajo al
argumento que la secundaria ya no es la opción terminal de
educación obligatoria. Sería una decisión lamentable, ya que
estos espacios se pueden aprovechar para integrar proyectos
de carpintería, herrería, electrónica, ofimática, cocina, entre
otras, en las que se desarrollen contenidos curriculares con
una visión transversal y promuevan la formación integral.

Antes de cerrar la participación con un comentario sobre la
educación media superior, su incorporación en el mismo
documento es un acierto mayúsculo porque confirma la
intención de hacer de la educación obligatoria un todo, con
una idea pedagógica unificadora.

En educación media se decidió por conservar los avances muy
recientes, en el 2014, de consolidar un Marco Curricular
Común con el enfoque por competencias como idea central.

Esta visión del Modelo Educativo, a través de la Propuesta
Curricular 2016, ha tenido el propósito de compartirles
algunos aspectos concretos en los que se hacen visibles los
aspectos considerados en el Modelo Educativo 2016 y que
reflejan su pertinencia, innovación y posibilidades de orientar
un cambio duradero en el Sistema Educativo Nacional.

El Gobierno Federal expresó la voluntad de generar espacios
de discusión e integrar todas las opiniones en una revisión
general de los Fines y el Modelo Educativo, así como la

 254

Propuesta Curricular. Es un privilegio poder participar en el
Foro organizado por la Universidad Veracruzana, donde
seguramente saldrán muchas propuestas que enriquezcan esta
experiencia de Política Pública donde todos tenemos que y
debemos decir algo.

 255

Retos!de!las!entidades!federativas!ante!el!nuevo!
Modelo!Educativo!2016!

Julio César Arango Chontal
Secretaría de Educación de Veracruz

Planteamiento

Hemos oído recomendaciones y propuestas muy interesantes
que abordan el aspecto pedagógico o el estrictamente
curricular. Hoy quiero explorar con ustedes un aspecto
relacionado con el andamiaje institucional que es necesario
para consolidar una propuesta pedagógica, y que se relaciona
con la distribución de competencias que determina el orden
jurídico de la educación en México.

En el documento Modelo Educativo 2016 se plantean como
condiciones para gestionar el nuevo currículo de la educación
básica, yo las refiero como retos que surgen para las
autoridades educativas locales, quienes de acuerdo a la Ley
General de Educación, son el Gobernador del Estado y la
Dependencia que sea establecida para atender este rubro.
Como sabemos, en Veracruz es la Secretaría de Educación
junto con sus dependencias directas y organismos
paraestatales (descentralizados, fideicomisos sectorizados),
quien asume esta función de acuerdo a las distribución de
competencias entre la Federación, los Estados y los
Municipios.

La intención de esta intervención es hacer patente las acciones
que para una entidad federativa se derivan de esta importante
acción en el nivel federal, como lo es la implementación de un
nuevo Modelo Educativo, mismo que como ya se ha revisado,
comprende aspectos como la organización escolar, los
procesos que se desarrollan en la escuela, las prácticas
pedagógicas y los aspectos relacionados con el currículo.

 256

Retos que plantea el Modelo

Más allá de revisar acerca de la técnica normativa utilizada
por la administración federal, en el sentido de temporalidad de
las acciones de reforma constitucional, legal, así como el
diseño de procesos “sobre la marcha”, que no han partido de
una visión integradora inicial, sino que ha ido construyéndose
a medida que se van privilegiando las exigencias normativas,
me referiré a aquellos aspectos que el Modelo Educativo 2016
considera primordiales para el éxito de la propuesta curricular.

Entre esos aspectos, quiero resaltar los siguientes:

• La necesidad de brindar asistencia técnica especializada y
acompañamiento a la escuela, a partir de uno de los Ejes
principales del Modelo: La escuela al centro, lo que
implica contar con profesionales especializados cuyo
papel orientador se despliegue en diferentes ámbitos de lo
escolar para impulsar la fortaleza organizacional de las
escuelas y lograr que éstas ejerciten su autonomía escolar.
Como ejemplo, está el uso de la planeación estratégica en
las escuelas como herramienta de planeación, que implica
desarrollar cada una de las etapas necesarias para definir
la Ruta o Plan de Mejora Continua, proceso en que se ha
ido avanzando progresivamente pero que implica grandes
esfuerzos incluso financieros. Otro aspecto vinculado con
la asistencia técnica es la evaluación del aprendizaje.

• El papel central del liderazgo del director escolar, que
implica mejorar el desempeño profesional de los que ya
están en servicio y cuyo nombramiento se ha dado por
vías diversas; e impulsar estrategias para que los
directores que acceden a la función a partir de los nuevos
parámetros de la Reforma Educativa desplieguen las
potencialidades requeridas.

• La formación inicial y la formación continua de los
docentes, que plantea el enorme reto de lograr que los

 257

maestros que ya están en servicio y los de nuevo ingreso
que vayan incorporándose, se apropien de las propuestas
de carácter estrictamente pedagógico que contiene el
modelo educativo. Pero esto no se logra solo, implica el
despliegue de aspectos institucionales necesarios, tales
como:

o La revisión y mejoramiento del desempeño de las
escuelas normales y de los factores intervinientes.

o Procesos de actualización profesional puntuales y
especializados, que rebasen la visión teórica y se
ubiquen en una postura realista, que parte de la
esencia misma del sistema educativo nacional, y
de las particularidades de sus sistemas educativos
estatales. Para el caso de la educación media
superior uno de los retos en este rubro es el de
lograr la profesionalización docente, dada las
distintas formaciones profesionales de los
profesores.

o La integración de cuadros de profesionales que se
constituyan en verdaderos promotores de la
esencia pedagógica del Modelo tanto en
educación básica como en media superior. En este
sentido, hay avances significativos a partir de los
propios procesos que a partir de las iniciativas
federales se han generado desde la década de los
noventa. En este sentido, se requiere erradicar los
aspectos adversos, como la poca confianza de los
docentes en servicio por procesos de
mejoramiento profesional basados en el trabajo
entre pares, la estrategia de “cascada”, etc.

• La tutoría académica, que conlleva la necesidad de contar
con docentes en servicio dispuestos a participar con los
maestros de nuevo ingreso, y garantizar el desarrollo de
procesos acordes con los planteamientos pedagógicos del
Modelo. En la medida que se plantea como un derecho del

 258

docente a recibir tutoría, existe la obligación del Estado de
proporcionarla.

• La evaluación del desempeño de los docentes, que implica
la existencia de sistemas de evaluación locales
fortalecidos y con especialización; así como el despliegue
de recursos financieros para la organización y desarrollo
del aspecto “operativo” de la aplicación de la evaluación.

• La participación activa en la propuesta de contenidos
regionales, en el marco de acción establecido por la
normatividad federal. Esta atribución puede resultar
anacrónica en un contexto como el que plantea el Modelo
Educativo para que las autoridades locales y las escuelas
desarrollen la autonomía curricular, de acuerdo a lo
establecido en los Lineamientos que determinará la SEP.

Quiero resaltar que todos estas acciones, que se constituyen en
retos, recaen en el ámbito de la responsabilidad de las
autoridades locales, al considerarse como parte de la
“prestación del servicio educativo”, que de acuerdo al artículo
13 de la LGE les corresponde.

En un sistema educativo de gran magnitud, como el
veracruzano, esto no es de menor importancia para la eficacia
de los planteamientos del Modelo Educativo 2016; esto es,
que realmente en cada aula se aborden los contenidos
curriculares y que en cada plantel se organicen y regulen
adecuadamente los procesos de tipo educativo, obteniendo
efectos verificables en la mejora del servicio educativo.

En Veracruz existen 1, 613,606 alumnos de educación básica
atendidos en 20,553 planteles por 89,235 maestros; y 333,157
alumnos que estudian en 1,808 instituciones de educación
media superior, atendidos por 22,954 docentes.35

35 Según datos de, tomados del Prontuario Estadístico de la Unidad

de Planeación, Evaluación y Control Educativo de la SEV, inicio

 259

La dispersión geográfica de las comunidades en que laboran
los docentes en Veracruz también plantea retos específicos
para la implementación y desarrollo de acciones de formación
continua, tanto en el tiempo en que deben desarrollarse como
en la distancia que han de recorrer para reunirse en Consejo
Técnico o cualquier otra modalidad que pueda preverse.

El Modelo Educativo plantea que para su implementación las
autoridades deben superar la práctica de “…transmitir
políticas y supervisar su adecuada instrumentación…”, y cabe
entonces reflexionar acerca de la magnitud de las dificultades
técnico-administrativas para lograr que en cada una de las
escuelas se implementen acuerdos, se les dé seguimiento, se
evalúen resultados y se hagan ajustes, en atención a las
disposiciones y criterios definidos por la Federación.

Para el éxito del Nuevo Modelo Educativo no basta con que
cada uno de los docentes en servicio en educación básica y
media superior conozcan el modelo —cuestión que ya es
deseable por sí misma—, sino que es imprescindible que las
autoridades educativas locales tengan la capacidad técnica y
financiera para hacer frente a los procesos inherentes.

Dado que el modelo entrará en vigor en el ciclo 2018-2019, en
dos ciclos escolares, que pareciera mucho o suficiente tiempo
para consolidar los procesos que están estrechamente
relacionados con la operación y por consecuencia, con el éxito
de la propuesta pedagógica.

Por ejemplo, con los actuales procesos de tutoría académica
que de acuerdo a la Ley del SPD están obligadas a
proporcionar las autoridades educativas locales, y cuya
justificación de su existencia y su propio diseño a nivel
nacional está a cargo de la autoridad educativa federal, y que

de cursos 2015-2016, disponible en
www.sev.gob.mx/servicios/anuario/ProntuarioInicioCursos2015-
2016.pdf

 260

ha enfrentado en la práctica una serie de tropiezos que no han
permitido que en el nivel nacional se hable de un contundente
éxito de la estrategia planteada.

El Modelo educativo 2016 llevará sin duda, tal como lo
plantea, a la necesidad de entender a los maestros en servicio
como verdaderos profesionales de la educación, cuya
formación no se constriñe al conocimiento de un modelo
pedagógico determinado, sino que deja abierta la posibilidad
de adaptarse y generar prácticas pedagógicas acordes con las
necesidades actuales que vaya determinando la sociedad,
alejarse de los métodos tradicionales de enseñanza, el
desarrollo de competencias disciplinarias y pedagógicas.

Esa profesionalidad también tendrá que extenderse a las otras
figuras y agentes educativos, incluidos los administradores de
la educación, en educación básica o en media superior, con las
exigencias propias de cada nivel educativo por la naturaleza
del aprendizaje de los alumnos, de tal manera que al final de
su educación media superior hayan desarrollado las
competencias genéricas, disciplinarias o profesionales
previstas.

El contenido de la evaluación docente también tendrá que ser
adecuado a lo planteado en el Modelo Educativo 2016. En
este sentido considero que el mayor reto es para los docentes
que presentarán la evaluación, en el sentido de llegar al
dominio no sólo de los conocimientos disciplinarios y
pedagógicos, sino a la apropiación del modelo pedagógico y la
aplicación de sus propuestas para la evaluación del
aprendizaje, que todas ellas podrán ser a su vez contenido de
la evaluación a docentes.

En este sentido, será necesario avanzar hacia la definición de
mecanismos evaluatorios para los agentes educativos distintos
del docente, del director y del supervisor escolar. Me refiero a
los aspectos relacionados con la administración de los

 261

servicios educativos, que mediante mecanismos transparentes
determinen la manera de acceder y permanecer en las
funciones técnico-administrativas. En esta vertiente, la
profesionalización e incentivación de los cuadros técnicos
regionales y centrales en los servicios estatales de educación
será el complemento necesario.

Recomendaciones:

Evaluar a otros componentes del sistema educativo, por lo
menos de manera diagnóstica. La evaluación institucional
debe permitir apreciar cómo la administración de la educación
influye positiva o negativamente en los procesos que se
desarrollan en la escuela; y en general, en toda la actividad
técnico-pedagógica.

• La propuesta de contenidos regionales específicos que
hacen las entidades federativas a la autoridad educativa
federal, es conveniente que no sólo sea en un grado
determinado (como ha sido con la asignatura estatal de
secundaria) o en una determinada área o campo
disciplinar, sino que puedan plantearse para cualquier
asignatura y a desarrollarse en el momento en que se
considera necesario en el proceso educativo.

• El rediseño del sistema de tutorías académicas y de otras
estrategias de formación continua que apoyan a los
docentes de nuevo ingreso al servicio.

• Lo anterior también conlleva a la necesidad más amplia de
revisar y rediseñar la distribución de competencias, en el
sentido de que la facultad normativa de la autoridad
federal no se traduzca en discrecionalidad administrativa,
redefiniendo por ejemplo, qué aspectos específicos de
cada proceso normado centralmente es necesario
conservar, siempre que la decisión sirva para garantizar el
carácter nacional y la homogeneidad del sistema
educativo nacional.

 262

Conclusiones!!
Amanda Cano, Miguel Casillas, Ragueb Chain, Fabio Fuentes, Denise Hernández,

Nancy Jácome, Ricardo Mercado, Alberto Ramírez, Rocío López, Juan Carlos
Ortega, Oliva Rosales, Karla Valencia.

1. El Foro fue convocado por muy diversas entidades
académicas de la Universidad Veracruzana (las facultades de
Pedagogía de Xalapa, Veracruz y Poza Rica; la facultad de
Psicología de Xalapa; el Programa de Investigación e
Innovación de la Educación Superior) y las escuelas normales
“Juan Enríquez” de Tlacotalpan y la Benemérita Escuela
Normal Veracruzana “Enrique C. Rébsamen” que nos unimos
con el propósito de discutir a profundidad el Modelo
educativo que propone la SEP. El Foro fue posible por un
esfuerzo de colaboración entre nuestras instituciones y
nuestros académicos. Fue realizado el 20 y 21 de septiembre
de 2016 en las instalaciones de la USBI (Unidad de Servicios
Bibliotecarios y de Información) de la UV.

Los propósitos originales fueron discutir a profundidad con
especialistas informados en determinados temas: El enfoque
general del nuevo modelo; la enseñanza del español; la
enseñanza de las ciencias naturales y sociales; el modelo
educativo y las TIC; educación inclusiva; educación
intercultural; matemáticas; educación ambiental; derechos
humanos, violencia escolar y género; educación física y artes,
para trascender las apreciaciones generales y los discursos
políticos. Buscábamos también reflexionar en un marco de
pluralidad, confrontando opiniones y perspectivas diversas.
Quisimos construir un espacio de diálogo académico no
oficial sobre el Modelo, como una contribución que hacemos
desde Veracruz al debate nacional sobre el futuro de la
educación.

2. El Foro fue todo un éxito. Asistieron decenas de profesores,
estudiantes y funcionarios. Llenamos dos salas en la USBI y
tuvimos que implementar una sala alterna; tenemos

 263

conocimiento de muchas personas que siguieron por Internet
la transmisión del evento
(http://www.uv.mx/video/canalxalapa); en Poza Rica y en
Veracruz hubieron 2 o 3 salones llenos de estudiantes que
siguieron el Foro. El evento fue inaugurado por la Rectora de
la Universidad Veracruzana, “Sara Ladrón de Guevara”
hubieron dos conferencias magistrales y más de 30
exposiciones en 10 mesas de trabajo. Agradecemos
especialmente la conferencia inaugural del profesor Olac
Fuentes, quien desde la Ciudad de México viajó para
participar con nosotros.

3. Todos coincidimos en la emergencia de la reforma, en la
necesidad de revisar, actualizar y mejorar el modelo educativo
del país.

4. En general hubo coincidencia en que se trata de tres
documentos muy desiguales en su contenido y alcance,
además de contradictorios entre sí.

El documento que habla de los fines y el que refiere al Modelo
comprenden objetivos generales, con un discurso
relativamente moderno, ambicioso, que propone cosas con las
que difícilmente podemos estar en desacuerdo.

5. La Propuesta curricular mereció muchas observaciones
específicas.

• En principio, hubo una amplia coincidencia en señalar que
la propuesta no tiene un diagnóstico sobre quiénes son y
en qué condiciones de aprendizaje están los niños,
adolescentes y jóvenes, así como los grados de
habilitación y las condiciones de trabajo de los docentes.
En este sentido, consideramos que si no se ubican los
problemas, intereses y necesidades específicas, no se sabe
qué hacer, qué cambiar, qué mejorar. Se hizo evidente que

 264

falta un diagnóstico sobre la situación actual de las
escuelas para cada uno de los aspectos del Modelo.

• No hay balance de las reformas anteriores, es decir, no se
fundamenta porqué se eliminan o cambian contenidos y
materias, porqué se recortan o amplían las horas de las
asignaturas. Tampoco se explica porqué ciertos
contenidos perduran y se reiteran de planes anteriores. En
varios casos se señalaron fundamentos anticuados que no
retoman los avances actuales de las ciencias. Hay
ausencias graves, como la educación física, la educación
sexual o la educación artística.

• No hay reconocimiento de los diferentes contextos
sociales y geográficos que caracterizan a las comunidades
y diferencian a las escuelas.

• No hay referencia a las teorías y paradigmas que orientan
el cambio curricular. Tampoco hay referencias a
resultados de investigación que hacen imperativo el
cambio. Son imprecisas o inexistentes las definiciones.
Predomina un tratamiento superficial de conceptos y
problemas. Es patente la ausencia de referencias y fuentes
bibliográficas.

• Hay serios problemas en el diseño, pues en general se
carece de definiciones precisas sobre conceptos clave.
Esta situación genera condiciones de incertidumbre entre
los docentes, que se ven impelidos a interpretar los
conceptos según su criterio. Hay contenidos imprecisos en
materia de interculturalidad, valores, género, violencia,
educación sexual, Tecnologías de Información y
Comunicación, humanismo.

• De modo reiterado se formuló la crítica a la gran cantidad
de contenidos que saturan el currículum.

• Aunque en principio positiva, la autonomía curricular que
propone el Modelo es muy difícil de operar dada la
desigualdad de recursos con los que se cuentan las

 265

escuelas y dadas las condiciones y recursos con que
cuentan los docentes.

• Es muy impreciso el esquema de evaluación que propone
el Modelo.

• El Modelo no considera las necesidades, condiciones y
recursos de la capacitación continua del magisterio, no
plantea una estrategia para la renovación de los planes de
estudio de las escuelas normales y no propone un plan de
mejora para las condiciones del trabajo de los docentes en
las escuelas.

• En términos pedagógicos, el Modelo no termina por
proponer alguna novedad, cuando debería poner énfasis
en enseñar haciendo y en estimular las ganas de aprender
siempre, de aprender para toda la vida. En las actividades
didácticas hay una predilección por el formalismo, por la
simplicidad, donde sólo se ofrece una respuesta correcta,
en lugar de razonar, problematizar, otorgando tiempo y
profundidad a comprender y dialogar las ideas.

• El Modelo sigue considerando al libro de texto como la
fuente de información más importante y no se promueve
la diversificación de fuentes y recursos de información. El
docente se ve desprotegido porque no hay materiales de
apoyo, ni libros para el maestro.

• En materia de TIC hubo serias críticas. No se promueve el
uso de las hay TIC en preescolar. En los otros niveles su
uso sólo es comunicacional. En la propuesta curricular
hay un matiz protecnológico que se va desvaneciendo a lo
largo del texto. En el modelo no se mencionan
lineamientos, definiciones precisas. No se precisa el
equipamiento básico. No hay claridad sobre las destrezas
y definiciones sobre un uso provechoso de las TIC. El
modelo exige maestros mejor preparados, pero no hay
claridad sobre lo que éstos deben saber de TIC. No hay
una correlación del tema de las TIC con los fines
esenciales de la educación que se busca.

 266

6. Salvo algunas consideraciones de carácter oficial, hubo
coincidencia en señalar que la Propuesta es insuficiente y
limitada: no representa una novedad o una posibilidad de
innovación y mejora.

Una versión preliminar se expuso al final del Foro de Análisis
de la propuesta del Modelo Educativo 2016 de la SEP, 20 y 21
de septiembre de 2016. Más información: @PIIES_UV
(Twitter) / Piies UV (Facebook) / piiesuv@gmail.com

 267

Relatoría!
Nadia Denise Hernández y Hernández

denisehyh@gmail.com
María Paulet López Flores

pauletlp@gmail.com

En primera instancia, la rectora de la Universidad
Veracruzana, la Dra. Sara Ladrón de Guevara, pronunció el
discurso de inauguración del foro de análisis sobre el modelo
educativo 2016, expresando la trascendencia de crear espacios
de discusión y reflexión acerca de los cambios en el ámbito
educativo cuyos objetivos es responder a la formación de
ciudadanos que forman parte del mundo globalizado, la
interculturalidad y el carácter humanista en la formación.

Conferencia Magistral: Olac Fuentes Molinar

En su ponencia, Resultados de aprendizaje y desigualdad, el
autor evidencia que el modelo educativo no hace referencia
específica de indagación a quienes está dirigido el modelo, ni
en el nivel de aprendizaje que se encuentran los estudiantes, es
decir, no existe un diagnóstico de la situación de aprendizaje
de los alumnos.

En su análisis acerca de la desigualdad encontró que en lectura
más de la mitad de los estudiantes no aprende a leer realmente
bien, es decir solo el 2.4% alcanzas el nivel más alto, por ello
leen y comprenden la lectura. Respecto a Matemáticas, el 55%
de los estudiantes no saben resolver problemas elementales.

Dentro de sus conclusiones está el que no se puede proponer
un modelo de contenido si no se mira la situación del contexto
actual, es decir el diagnóstico. El modelo presenta una nueva
versión de excesos en los contenidos temáticos.

 268

Mesa 1. El enfoque general del nuevo modelo

Moderador: Karla A. Valencia-González Romero

Participantes: Ricardo Mercado del Collado, Fabio Fuentes
Navarro, Víctor Manuel Alcaraz Romero

Los ponentes enmarcaron que los planteamientos de este
modelo educativo suponen un panorama educativo ajeno, para
la implantación del nuevo modelo educativo, se deben
considerar los contextos particulares de la educación, aunado
a la reducción de presupuesto federal para este ámbito.

Los resultados de las investigaciones dicen que lo que se
escribe y se hace es discrepante, por ello lo que se hace en las
aulas diariamente no está dando resultados. Esto no quiere
decir que el profesor es el responsable de los deficientes
resultados en la educación, todo lo contrario, ahora el profesor
debe descubrir y adoptar un nuevo rol y apropiarse de él para
mejorar. Lo planteado por este modelo educativo es ideal,
pero alejado de la realidad, no se puede pretender hacer más,
con menos.

Este nuevo modelo es un gran desafío por hacer, es un desafío
de contexto, una forma de gobernanza poco compatible,
puesto que surge a la inversa de todo modelo, a través de la
evaluación de los profesores del servicio profesional docente y
en cuyos resultados de manera general se les considera poco
aptos para el ejercicio de su práctica docente.

De las conclusiones que se destacan en el marco del Enfoque
de Política Pública, la propuesta del Modelo Educativo 2016
de la SEP presenta un gran desafío: hacer efectivas las
intencionalidades enunciadas en el contexto de una forma de
gobierno que no resulta del todo compatible con el sentido
horizontal, flexible, descentrado y armónico de dichas
intencionalidades.

 269

Otra conclusión por parte de los ponentes es que el modelo no
debe anclarse en la preparación para los retos del siglo XXI
sino debería estar dirigido a crear lo que Edgar Faure llama la
libido sciendi, el deseo, el impulso, la sed por aprender
durante toda la vida, no centrándose el aprendizaje en una
época o en un periodo, el de los años escolares, sino asegurar
que los individuos siempre estén abiertos, vueltos por
completo al futuro para trascender con sus acciones el
presente.

Mesa 2. La enseñanza del español

Moderador: Elsa María Díaz Carvajal

Participantes: Amanda Cano Ruíz, Martha Griselda Romero
Salcedo, Cutberto José Moreno Uscanga

En la ponencia denominada Análisis de la asignatura de la
lengua materna y literatura, Español se encuentra ahora
dentro de los “aprendizajes clave”, tiene el aspecto favorable
de reconocer al lenguaje como una actividad dentro de un
sistema de prácticas letradas. La propuesta principal es la de
definir una didáctica de lenguas en las que se fundamente el
currículum formal de nivel básico, además de cuidar no sólo
qué enseñar, sino el cómo, el por qué y analizar las
condiciones de trabajo.

Por otro lado también se mencionó en la mesa que los
espacios de aprendizaje ya no son sólo los libros o periódicos,
ahora el desarrollo tecnológico y la era digital ha permitido
que, en las redes sociales, la televisión y el internet también se
conviertan es espacios de aprendizaje.

Se puntualizó que las referencias en las cuales se diseñó esta
propuesta son ajenas a nuestro país. Para la enseñanza de la
lengua materna y la lengua extranjera (Inglés), se requieren

 270

docentes preparados y actualmente no se cuenta con ello ni
con instituciones encargadas de su formación.

PROPUESTAS:

• Concebir las prácticas sociales del lenguaje
• Dar la importancia a experiencias previas del lenguaje

(comunidad y familia)
• Recabar esfuerzos para garantizar la infraestructura y

mobiliario escolar
• Fortalecer los equipos técnicos
• Plantear una didáctica apropiada para la enseñanza del

español

En la ponencia Entre lo posible y lo real la autora plantea
como desafíos la manera armónica de trabajar y el ir más allá
del seguimiento y asesoría que se ha hecho históricamente.
Proponiendo etapas para una revisión como un proceso lógico
y coherente que rescate el lado humano, la participación,
autodirección, el autocontrol y la disminución del control
externo.

Mesa 3. Enseñanza de las ciencias naturales y sociales

Moderador: María de los Ángeles Peña Hernández
Participantes: Concepción Omar Ezquildo Vázquez, Flavia
Beatriz Ramos García, Ernesto Rodríguez Luna

En la mesa se comentó que para desarrollar aprendizajes
significativos es necesario ofrecer una enseñanza que
responda a las necesidades actuales en los escenarios escolares
y así evitar una postura didáctica tradicional.

 271

En la nueva propuesta curricular, al profesorado se le presenta
la oportunidad de repensar sobre su labor y de esta manera se
enfoque en el diseño y planeación de actividades que
favorezcan la construcción de aprendizajes significativos;
valiéndose de los conocimientos, metodologías y recursos
necesarios para su práctica.

Se destacó hacer énfasis en mejorar la enseñanza de la

historia para nuestros tiempos con la finalidad de evadir

los pensamientos negativos que se tienen de ella por

parte de los alumnos, ya que esto derivaría a que se tenga

una imagen desfavorable en la práctica docente.

Por otro lado, se planteó la posibilidad de proponer que

no se reduzca el tiempo a las asignaturas de las Ciencias

Sociales. Así mismo, será sumamente importante tener

claridad en el enfoque de la asignatura de Historia, donde

el docente tenga claro su papel y se le brinden

sugerencias de recursos didácticos.

Mesa 4. El modelo educativo y las TIC

Moderador: Martha Elba Ruíz Libreros

Participantes: Alberto Ramírez Martinell, Rocío López
González, Enrique Calderón Alzati

Se retomó la revolución de la tecnología en el ámbito
educativo, las transformaciones debido al impacto en las
diversas actividades humanas. En este transitar tecnológico se
hace mención de los principales intentos por incorporar la

 272

tecnología en las escuelas de México (por ejemplo,
Enciclomedia) cabe mencionar que esta incorporación se hizo
en escuelas urbanas, generando una brecha con las escuelas
rurales donde se muestran aún carencias graves.

Esencialmente, los documentos de presentación del modelo
hacen los siguientes planteamientos, respecto a las
posibilidades que la tecnología puede significar para la
educación:

• Para Primaria: “Usar las TIC para satisfacer su
curiosidad y expresar sus ideas”.

• Para Secundaria: “Usan las TIC para realizar
investigaciones y para comunicarse”.

• Para Educación Media Superior: “Utilizar las TIC
para obtener, procesar e interpretar información y para
comunicar con eficiencia”.

De igual manera en la presentación de los documentos se
plantea de manera general, que el objetivo relacionado con el
uso de la tecnología se reduce a lograr del estudiante “Ser
curioso competente y creativo ante el uso de la tecnología”.

Se plantearon posibilidades de los logros que pueden tener
con el uso de las TIC en la educación:

• Ciencias. Es posible construir programas de
simulación para recrear esos procesos, facilitando la
observación y el estudio de diferentes fenómenos.

• Matemáticas: Las capacidades y facilidades que
ofrece hoy la tecnología de computación permite
mostrar gráficamente a los estudiantes el significado
de las ecuaciones y funciones, escritas como
sucesiones de símbolos que de otra manera carecen de
sentido para los estudiantes, facilitando así su
comprensión inmediata

 273

Mesa 5. Educación inclusiva

Moderador: Sandra García Pérez

Participantes: Silvia Silvina Hernández Trujillo, Rodolfo
Cruz Vadillo, Lyle Figueroa de Katra

Se expresaron tanto los aciertos como los desatinos de la
inclusión y la equidad dentro del modelo educativo y el
análisis de la propuesta curricular. Los puntos a favor que se
pueden retomar son en primer lugar el darle reconocimiento a
atender la diversidad y la necesidad de contar con
especialistas para un acompañamiento educativo. Sin
embargo, se requiere de clarificar los términos que se están
utilizando, y sobre todo que se creen las condiciones para que
se puedan atender las necesidades.

Los siguientes puntos son algunas de las propuestas para una
educación inclusiva que retoman los ponentes:

• Asumir el compromiso político de una educación
inclusiva para todos.

• Ofrecer a los docentes capacitación para atender las
barreras de aprendizaje.

• Incorporar la experiencia y reconocimiento de la labor
que llevan a cabo el personal de educación especial.

Los postulados anteriores fueron retomados por otra de las
ponencias, al evidenciar que no se hace un análisis profundo a
nivel ontológico y epistémico enfocado a especificar lo que se
desea atender y formar. Además de la carencia de explicación
sobre cómo se formará al docente, para ello es necesario
realizar un proceso de reflexión partiendo desde un
posicionamiento político y ético.

 274

Mesa 6. Educación intercultural

Moderador: Ana Laura Carmona Guadarrama

Participantes: Jessica Badillo Guzmán, María de Lourdes
Casillas Muñoz (no asistió al evento pero se leyó su
ponencia), Sergio Gerardo Málaga Villegas, María Consuelo
Niembro Domínguez

En uno de los documentos que componen el modelo
educativo, se omiten cuestiones relacionadas con la pluralidad
cultural, careciendo entonces de la inclusión y reflexión sobre
la diversidad en el país. También, se coincide con ponentes de
otras mesas, cuando se evidencia la falta de claridad y
profundidad en los conceptos de equidad y valores.

Las propuestas que se plantearon fueron las siguientes:

• Exigencia de la transversalidad en el currículum
incluyendo materiales, prácticas contextualizadas y
capacitación docente.

• Incorporación del enfoque intercultural en nivel de
secundaria y bachillerato.

• Potenciar la autonomía curricular para iniciar una
nueva visión de los conocimientos locales.

Concluyen que, la ausencia del enfoque intercultural desplaza
la posibilidad de que todos los mexicanos se formen en el
marco necesario del reconocimiento, respeto y valoración de
la diversidad cultural, pues la educación intercultural no
debiera ser una educación diferenciada para indígenas, sino
una educación para todos.

Mesa 7. Matemáticas

 275

Moderador: Silvia Ivette Grappin Navarro

Participantes: Alfonso Javier Bustamante Santos, Alejandro
Gómez Aguirre, José Juan Muñoz León

En la ponencia se expresó la importancia que cada uno de los
actores involucrados en el ámbito educativo realice su trabajo,
para entonces hacer una labor en los aspectos didácticos,
Haciendo un análisis en particular sobre la propuesta para la
enseñanza de las matemáticas se retoman los siguientes
aciertos:

• Se retoma una perspectiva constructivista.
• Emplear nuevamente al aprendizaje basado en

problemas como metodología de enseñanza.
• Se muestran como Eje Sentido numérico los

problemas aditivos y problemas multiplicativos.

Respecto a los desaciertos:

• Se deje la responsabilidad al maestro de hacer
adaptaciones al diseño y adaptaciones, en lugar de un
especialista en el área.

• No se acompañan ya a los libros de texto con otros
materiales de apoyo.

Como conclusiones finales se piensa que hay una labor más
compleja al incluir diferentes elementos como lo son la
enseñanza de nuevos contenidos, la integración de la familia y
la gestión desde una perspectiva empresarial.

Se requiere que especialistas en cada uno de los contenidos
desarrollen las situaciones didácticas y las adaptaciones
correspondientes para su empleo en las escuelas con toda la
diversidad que las caracteriza y no que no sea una labor más
del profesor.

 276

También se planteó que no se trata sólo de saber cuáles son
los procesos cognitivos subyacentes en la resolución de
problemas, se trata, sobre todo, de conseguir que profesores y
estudiantes interioricen tales procesos, el vehículo didáctico
para alcanzar este objetivo es la resolución de problemas.

Conferencia Magistral: Luis Manuel González García

En su ponencia titulada Algunos aspectos relevantes de El
Modelo Educativo 2016, una mirada a través de la Propuesta
Curricular para la Educación Obligatoria 2016, el autor
revisa algunos aspectos interesantes contenidos en El Modelo
Educativo 2016. Su análisis se centra en elementos clave de la
Propuesta Curricular para la Educación Obligatoria 2016, sus
implicaciones para la educación obligatoria, los elementos
innovadores y su pertinencia desde una visión del servicio
público en la educación. El autor hace uso de algunos de las
avances en el análisis del Modelo Educativo 2016 que como
parte de sus funciones en la Secretaría de Educación de
Veracruz ha realizado junto con colegas docentes para
entender la trascendencia de una modificación al modelo
educativo nacional. Hace una breve reseña histórica que
destaca la pertinencia de la reforma propuesta. Destaca las
bondades de la propuesta y aporta diversas fuentes
bibliográficas en las que se apoya para su argumentación.

Mesa 8. Educación ambiental

Moderador: Ana Luz Delfin Linaldi

Participantes: María de los Ángeles Chamorro Zárate,
Cynthia N. Martínez Fernández, María de los Ángeles Silva
Mar

 277

Se destacó como un aspecto favorable el que hoy en día ha
sido que el tema de educación ambiental ha sido tratado
décadas atrás, el problema es que los proyectos planteados son
fragmentados y marginales en las políticas públicas.

En todos los niveles educativos se muestra un reduccionismo
ambiental a meras prácticas clásicas y desarticuladas para que
exista una comprensión y se genere un logro educativo.
También se hace referencia sólo a un ambiente urbano,
omitiendo los contextos rurales, indígenas etc.

Sería conveniente incluir el medio ambiente con una serie de
estrategias donde participen estudiantes, maestros y directivos
y con ello contribuir al desarrollo de la comunidad.

PROPUESTAS:

• Orientar a los alumnos hacia un pensamiento crítico,
para implementar acciones que contribuyan a la
sustentabilidad.

• Impartir una educación ambiental integral,
proporcionando los materiales que apoyen al
pensamiento analítico.

• Atender la problemática ambiental global, desde una
perspectiva local, a través de la escuela y las
instituciones de educación media superior.

Mesa 9. Derechos Humanos, género y violencia escolar

Moderador: Liliane Carrillo Puertos

Participantes: Jeysira Jacqueline Dorantes Carrión, María
Eugenia Guadarrama Olivera, Sergio René Cancino Barfussón

 278

Lo que concierne al tema de derechos humanos, género y
violencia las investigaciones hacen evidente que un gran
porcentaje de la deserción escolar es por causa de la violencia
es los espacios educativos.

La propuesta se centra en la resolución de conflictos tratando
de minimizan la violencia en los planteles educativos, no se
mencionan las normas o reglas para las seguridad escolar y de
los escolares, tampoco señala adónde se debe de acudir si se
incurre en alguna de estas normas.

Se plantea la relación maestro-alumno, pero solo se centra en
la educación media superior y excluye a la educación básica,
como si esta no existiera.

Se propone un protocolo de seguridad escolar donde se brinde
atención a las posibles situaciones de violencia

Mesa 10. Educación Física y Artes

Moderador: Aura Guadalupe Valenzuela Orozco

Participantes: Javelin Martínez García, Andrés Barahona
Londoño, Mara Paola González Bello

En materia de educación física, existen aspectos favorables
que postula el modelo educativo 2016, tales como promover
una responsabilidad compartida y fomentar ámbitos de
intervención y consecución de logros. Sin embargo, la postura
humanista desde la cual se aborda carece de profundización,
sumándoles que no se explica el qué se debe enseñar, o el
cómo se aprende.

Si bien el término de educación física tuvo un cambio a
desarrollo corporal y salud, no se especifica el perfil que debe

 279

cubrir el servicio, mostrando una incongruencia en sus
recomendaciones internacionales.

Por lo anterior, se propone que la formación de los
profesionales se enfoque en su ámbito de intervención y de
acceso real con los apoyos necesarios, así mismo, se aplique
una evaluación en concordancia.

Las reflexiones que se hacen en esta mesa acerca de Artes,
enfatizan la prioridad que se le da a los aprendizajes clave, sin
tomar en cuenta que se debe hacer una educación integral.
Coincidiendo con el análisis de otras propuestas, falta una
claridad en los conceptos principales de acuerdo a su
disciplina. Para enseñar cada lenguaje artístico se requiere en
primera instancia, espacios para apreciar, expresar y
contextualizar el arte, y, por último; de estrategias que evalúen
su evolución.

Mesa de Balance

Moderador: Karla A. Valencia-González Romero

Participantes: Julio César Arango Chontal, Miguel A.
Casillas Alvarado

A continuación, se presenta una recapitulación de los retos
que plantea el Modelo Educativo y las recomendaciones que
se hacen abordándolas desde el andamiaje institucional que
permite construir una propuesta pedagógica.

Retos:

• La necesidad de brindar asistencia técnica
especializada y acompañamiento a la escuela, a partir
de uno de los Ejes principales del Modelo.

 280

• El papel central del liderazgo del director escolar.
• La formación inicial y la formación continua de los

docentes.
• La participación activa en la propuesta de contenidos

regionales, en el marco de acción establecido por la
normatividad federal.

• Recomendaciones:
• Evaluar a otros componentes del sistema educativo,

por lo menos de manera diagnóstica.
• La propuesta de contenidos regionales específicos, es

conveniente que no sólo sea en un grado determinado
• El rediseño del sistema de tutorías académicas que

apoyan a los docentes de nuevo ingreso al servicio.

