[image: image1.jpg]CID/@
_Z

[image: image2.png]

PAGE
- 6 -

REUNIÓN PREPARATORIA DE LA SÉPTIMA REUNIÓN OEA/Ser.K/ V

INTERAMERICANA DE MINISTROS DE EDUCACIÓN CIDI/RPME/doc.20/11 rev. 2 cor.1
EN EL ÁMBITO DEL CIDI 24 enero 2012
14 y 15 de diciembre de 2011 Original: español

Salón Rubén Darío, Organización de los Estados Americanos

Washington, D.C.
PROYECTO PRELIMINAR DE TEMARIO ANOTADO
(Preparado por la Oficina de Educación y Cultura, incluye los comentarios hechos por las delegaciones durante la reunión preparatoria)
“La transformación del rol del docente frente a los desafíos del Siglo XXI”
I. ANTECEDENTES Y PRESENTACIÓN

Los Ministros de Educación de las Américas se darán cita en Paramaribo, Suriname, el 1 y 2 de marzo de 2012 en ocasión de la Séptima Reunión Interamericana de Ministros de Educación en el ámbito del CIDI. Reflexionarán y dialogarán sobre el docente que requiere el estudiante de hoy, las instituciones educativas como comunidades de aprendizaje y la responsabilidad del Estado de velar por una educación de calidad para todos; específicamente respecto de las políticas para promover la calidad docente. Cada uno de estos tres subtemas se enfocará en propiciar el fortalecimiento del rol del docente frente a los desafíos del Siglo XXI.

En la actualidad, existe un consenso generalizado que la educación es un factor clave para el desarrollo humano, social, cultural y económico de cualquier país. Aunque la región de las Américas presenta importantes progresos en las tasas relativas al acceso a la educación, no se puede afirmar la existencia de un avance similar en términos de logros y calidad de los aprendizajes, principalmente cuando se trata de estudiantes en situación de vulnerabilidad social y económica.

El contexto en el cual ocurre hoy día la educación ha sufrido profundos cambios. El gran logro de afirmar a nivel mundial que todos los niños, niñas, jóvenes y adultos tienen derecho a la educación y el loable esfuerzo de los sistemas educativos de la región por hacer valer este derecho ha llevado a asegurar y ampliar el acceso de la población al sistema educativo formal.

Como consecuencia, las aulas cuentan con una mayor diversidad de estudiantes en términos de su estatus socio-económico, étnico, de género, lingüístico, etc. Además, la migración internacional y en algunos casos los desplazamientos internos, inclusive de las áreas rurales a las urbanas, aumentan la diversidad en las aulas de muchos de los países de la región. La globalización de la economía mundial y la reducción de las barreras al comercio han marcado una tendencia a que los países de la región deban competir en un ámbito internacional, lo que a su vez hace urgente dotar a los estudiantes con nuevas competencias. El avance de las tecnologías de la información y la comunicación han traído oportunidades sin precedente para infundir el aula de conocimientos y experiencias, si se utilizan de manera pedagógicamente apropiada, y para llegar a las aulas más alejadas.
La preocupación por mejorar la calidad de la educación en la región en el actual momento histórico, con el fin de preparar a los estudiantes para el aprendizaje a lo largo de toda su vida, para la ciudadanía, el empleo digno y una calidad de vida óptima, lleva a concebir un rol protagónico y estratégico del docente como guía y promotor de aprendizajes, de la convivencia pacífica y de valores, cuya práctica pedagógica apoye la generación de aprendizaje, que integre apropiadamente las nuevas tecnologías y que promueva el respeto a la diversidad y adapte su quehacer de acuerdo al contexto y las características específicas de sus estudiantes; que se interrelacione y trabaje en equipo con sus pares, sus autoridades; que trabaje de manera asociada con los padres de familia y otros agentes de distintos sectores sociales; y que se integre en redes para ampliar sus conocimientos y relaciones y para fortalecer sus capacidades de manera continua.
Dentro de este contexto se deben examinar las medidas necesarias para realzar el estatus de la carrera docente, asegurar las adecuadas condiciones laborales, y proveer oportunidades para el desarrollo profesional de calidad a fin de atraer, capacitar, motivar y retener a los mejores docentes.
Dado que el aprendizaje ocurre dentro de sistemas sociales e institucionales, ningún docente puede alcanzar el perfil descrito anteriormente si no lo ejerce dentro de un ambiente escolar propicio. Facilitar el aprendizaje que los estudiantes del Siglo XXI requieren y merecen, exige conceptualizar las instituciones educativas como comunidades de aprendizaje donde se prioriza ofrecer una educación de calidad a cada estudiante, donde se ofrece el apoyo adecuado para los docentes y donde todo el plantel – desde el director y los docentes de todas las materias, hasta el personal de apoyo – trabaje en equipo para lograr las mejores condiciones para sus estudiantes. Implica también la integración y participación permanente de los padres de familia y otros agentes educativos que apoyen una práctica pedagógica pertinente, flexible y adaptada a la diversidad de los contextos locales. Es decir, un modelo de educación en el cual los directores, docentes, padres de familia y la comunidad, se apropien de estas características en los entornos de aprendizaje y las hagan permanentes, y, por lo tanto, sustentables.
Si el rol del Estado es de velar por una educación de calidad para todos y todas, la cuestión práctica que nos hacemos es: ¿cuales son las políticas y estrategias que generen y consoliden las condiciones necesarias para alcanzar esta educación de calidad? En especial, urge un análisis de las políticas y estrategias necesarias para asegurar que en cada aula haya un docente que cuente con las calificaciones profesionales para contribuir a una educación de calidad para cada estudiante. El reto es especialmente grande si se considera que el Estado no tiene un control directo sobre muchos de los componentes del proceso de preparación docente, en especial, sobre la preparación inicial. Sin embargo, si el papel fundamental del Estado es velar por una educación de calidad para todos y todas, es mucho lo que queda pendiente por hacer para incidir en el logro de los resultados deseados. Para ello, el sistema educativo necesita lograr una articulación del Estado con diferentes actores de la sociedad, entre ellos las instituciones formadoras de docentes, los gremios docentes, las organizaciones de la sociedad civil y el sector privado que ampare los cambios propuestos.

Bajo el lema propuesto la Reunión Ministerial busca que los Ministros de Educación centren sus reflexiones en cómo encontrar respuestas a los desafíos señalados, a través de la política pública y propuestas de gestión.
II. OBJETIVOS

La Reunión Ministerial tiene como objetivos específicos:

a. Analizar el estado actual de la profesión docente en la región, considerando los numerosos desafíos del siglo XXI.

b. Reflexionar en torno a la institución educativa, como el contexto en el cual ocurre una enseñanza de calidad, en una comunidad de aprendizaje para estudiantes, docentes, directivos, padres de familia y la comunidad escolar en su totalidad

c. Proponer políticas y estrategias para fortalecer el rol del docente en base a lecciones aprendidas, a fin de contribuir a una educación de calidad para todos;

d. Proponer los mecanismos para fortalecer las alianzas entre el sistema educativo y universidades y otras instituciones de formación docente; gremios docentes, sociedad civil, sector privado y otros sectores de gobierno que permitan afrontar los retos vinculados a las necesidades de mejorar la calidad de la educación a través de ajustes relativos a la formación, desarrollo profesional y profesionalización docente;

e. Analizar las prioridades de la cooperación horizontal, asociar esfuerzos, promover el intercambio de buenas prácticas, la generación y transferencia de conocimientos y experiencias sobre políticas, programas e iniciativas innovadoras que propicien los cambios necesarios para el fortalecimiento del rol del docente y de las instituciones y sistemas educativos;

f. Proponer las acciones concretas que se puedan tomar en el marco de la OEA, utilizando los mecanismos que la Organización ofrece para apoyar los esfuerzos de los países en el fortalecimiento del rol del docente para favorecer la educación de calidad.
g. Analizar los progresos alcanzados en los mandatos ministeriales anteriores y renovar los compromisos en materia de desarrollo y educación de la primera infancia; educación y profesionalización docente; educación en valores y prácticas democráticas; indicadores educativos; y otros temas prioritarios;

h. Aprobar la Declaración: “La transformación del rol del docente frente a los desafíos del Siglo XXI”;

i. Establecer las bases para el Plan de Trabajo 2012 – 2014 de la CIE, y

j. Elegir las autoridades y el Comité Ejecutivo de la Comisión Interamericana de Educación (CIE) para el período 2012 – 2014.

III. METODOLOGÍA

Previo a las sesiones plenarias del día jueves, 1 de marzo de 2012, si fuera necesario terminar de hacer preparativos, se contempla la realización de una Sesión Preparatoria en la tarde del día miércoles, 29 de febrero de 2012. Las delegaciones oficiales de los Estados Miembros examinarían los detalles de la Reunión, incluyendo la revisión de los documentos a ser considerados por los Ministros tales como el Proyecto de Declaración.

 La Sesión Inaugural está prevista para el día jueves 1 de marzo a las 9:00 a.m. con la participación de las Autoridades Nacionales de Suriname y del Secretario General de la OEA.
Para facilitar el alcance de los objetivos planteados para la reunión, la misma se organizará en torno a sesiones plenarias de trabajo que serán introducidas por un especialista en la temática que se aborde en cada sesión. Este especialista dará una breve visión regional de la temática.
En estas sesiones plenarias, se considerarán los temas sustantivos del programa. Desde la segunda sesión plenaria, cada sesión se desarrollará con la siguiente metodología: el Presidente de la Reunión presentará al Ministro que hará la reflexión sobre el eje temático (10 minutos) y planteará una o dos preguntas fundamentales diseñadas para provocar un debate ágil. Estas preguntas serán enviadas a los otros Ministros y delegaciones con la suficiente anticipación del evento para permitir una reflexión profunda y la formulación de propuestas concretas por las delegaciones. Posteriormente, se iniciará el debate invitando a los Ministros a compartir sus reflexiones sobre las preguntas clave en base a las experiencias y necesidades de su país y a expresar las inquietudes que requieran de análisis, intercambio de prácticas y cooperación. Al final de la sesión, el facilitador, especialista en el tema, sintetizará las principales ideas y propuestas.
La Reunión de Ministros finalizará con una sesión de clausura que tendrá un programa especial.

IV. SESIONES PLENARIAS

A.
Primera Sesión:

La Primera Sesión se destinará a formalizar los acuerdos que se tomaron durante el proceso preparatorio. El Presidente de la Reunión dirigirá todas las sesiones plenarias.
B.
Segunda Sesión. De Quito a Paramaribo: Logros y desafíos de la Comisión Interamericana de Educación 2009-2012 y lineamientos hasta el 2014

La presidencia de la CIE y la Secretaría Técnica presentarán a consideración de los Ministros un informe que dé cuenta de los avances en los temas establecidos como prioritarios por los Ministros durante la última reunión y, que los Estados miembros vienen trabajando con apoyo complementario de la Secretaría Técnica de la OEA: i) educación y profesionalización docente; ii) desarrollo infantil temprano; iii) educación en valores y prácticas democráticas; iv) indicadores educativos, y otros temas prioritarios.

C.
Tercera Sesión. Eje temático: El docente que necesita el estudiante del Siglo XXI

Presentación del estudio sobre el estado actual de la temática docente en la región desarrollado por UNESCO a través de la Oficina Regional de Educación para América Latina y el Caribe (OREALC) y la Pontificia Universidad Católica de Chile. La investigación incluye a Argentina, Brasil, Colombia, Chile, Guatemala, México, Perú y Trinidad y Tobago. El estudio pretende elucidar la situación actual de estos países respecto a los docentes, su formación, desarrollo profesional, condiciones laborales, carrera profesional, y otros temas relacionados.
Un Ministro iniciará la reflexión sobre el eje temático e iniciará el debate invitando a las delegaciones a ampliar el tema y planteando interrogantes claves. Al final de la sesión, el facilitador experto hará una síntesis de las principales ideas, conclusiones y áreas de trabajo identificadas. El diálogo se centrará en el fortalecimiento del rol del docente, analizando experiencias de países que vienen haciendo esfuerzos por elevar su calidad de educación a través de una reconceptualización del rol del docente, a fin de responder con más efectividad a las necesidades del estudiante del Siglo XXI.

Se busca que los Ministros contribuyan con el diálogo en esta materia presentando sus reflexiones sobre el estudio presentado, los desafíos presentes y las estrategias más prometedoras para fortalecer el perfil docente y al mismo tiempo realzar el estatus de la profesión. El diálogo considerará a los docentes en su objetivo de propiciar aprendizajes significativos en los estudiantes a través de una pedagogía activa y apropiada al contexto. Los Ministros dialogarán en torno a temas tales como la identificación de las características y competencias requeridas en los docentes; la conceptualización del docente como guía y promotor de aprendizajes; las estrategias que sirvan para potenciar la capacidad de los docentes para atender a las poblaciones social y económicamente vulnerables; las estrategias para propiciar una óptima formación inicial, medidas que propicien la adopción y el uso efectivo de las TICs como herramienta en las instituciones educativas, y el logro de conocimientos y habilidades que permitan al docente fortalecer su práctica pedagógica. Los Ministros podrán también sugerir innovaciones destinadas a producir nuevos conocimientos acerca de la práctica docente. Asimismo, los Ministros analizarán la Red Interamericana de Educación Docente (RIED) como herramienta para el desarrollo de iniciativas y actividades concretas para fortalecer la cooperación interamericana en la materia, entre otros recursos que la OEA tiene para ofrecer.

D. Cuarta Sesión. Eje Temático: Las instituciones educativas como comunidades de aprendizaje: el contexto para una enseñanza efectiva
Para propiciar el rol de los docentes del Siglo XII, es imprescindible reflexionar sobre el contexto en el cual el docente desempeña su función. Es necesario replantear el rol de las instituciones educativas convertidas en comunidades de aprendizaje que posibilitan el desempeño óptimo de la docencia.

El Ministro líder de la sesión iniciará la reflexión sobre el eje temático y planteará las interrogantes que faciliten las discusiones entre sus pares, iniciando el debate invitando a las delegaciones a ampliar el tema, analizar experiencias relevantes o a plantear acciones concretas, incluyendo las de cooperación internacional. Al final de la sesión, el facilitador experto en la materia sintetizará las principales ideas, conclusiones y retos. La discusión se centrará en la conceptualización del rol y la misión de las instituciones educativas, así como en la dinámica escolar, el liderazgo y la innovación; y en estrategias que conduzcan hacia la cultura colaborativa que caracteriza a las comunidades de aprendizaje con el objetivo de lograr mejores aprendizajes en sus estudiantes.

El objetivo es que los Ministros discutan estrategias e iniciativas para fortalecer la colaboración, planificación y reflexión al nivel de la institución educativa, para desarrollar mecanismos de apoyo para los docentes y para facilitar la integración y participación permanente de los padres de familia y otros agentes educativos – estrategias e iniciativas que apoyen una dinámica pertinente a una comunidad de aprendizaje - u otros enfoques que promuevan una práctica pedagógica activa e innovadora que resulte en aprendizajes significativos y relevantes para los estudiantes, con estrategias que permitan flexibilizar la gestión administrativa y con políticas adaptadas a una nueva práctica docente.
E. Quinta Sesión. Eje Temático: Políticas para promover la calidad docente: el rol de los gobiernos
Esta sesión tratará las políticas y estrategias desde el Estado que generan y consolidan las condiciones necesarias del sistema educativo para el fortalecimiento del rol del docente, de las instituciones educativas y de la gestión administrativa para alcanzar una educación de calidad. También reflexionará sobre experiencias nacionales de formulación e implementación de políticas que promueven una práctica pedagógica que favorece el aprendizaje de los estudiantes frente a los retos del Siglo XXI.
El Ministro líder de la sesión iniciará la reflexión sobre el eje temático y posteriormente facilitará las discusiones entre los delegados, iniciando el debate con las interrogantes clave, invitando a las delegaciones a ampliar y profundizar en el tema y, al final de la sesión, el especialista invitado sintetizará las principales ideas, conclusiones y necesidades. La discusión girará en torno a políticas específicas para la incorporación, la capacitación en el servicio, el incentivo y la promoción de los docentes; el liderazgo escolar, la planificación del tiempo, la evaluación y temas afines. Los temas pueden también incluir la conceptualización de una carrera magisterial que facilite el crecimiento profesional; y la articulación entre el sistema educativo y las universidades y otras instituciones que preparan a los docentes, los gremios docentes, la sociedad civil y el sector privado, así como instancias para el trabajo intersectorial.
El diálogo podrá referirse también a las estrategias que puedan ser utilizadas por el sistema educativo para propiciar los cambios que deban ocurrir dentro de los Ministerios de Educación para lograr el fortalecimiento del rol del docente; las implicaciones financieras de los cambios propuestos; los espacios y mecanismos de interacción entre las instituciones educativas y otros actores de la comunidad, a fin de proveer a los docentes las condiciones para promover en los estudiantes el conocimiento, las competencias, y los valores que los estudiantes necesitan para desarrollar sus proyectos de vida en el Siglo XXI.

F.

Sexta Sesión. Aprobación y adopción de la Declaración: “La Transformación del Rol del Docente frente a los desafíos del Siglo XXI”

Los Ministros revisarán, discutirán y aprobarán la Declaración “La Transformación del Rol del docente frente a los desafíos del Siglo XXI” y cualquier otro documento o resolución que haya sido presentado por los Estados Miembros que afirme los compromisos y acuerdos para que los Estados Miembros, a través de sus Ministerios de Educación, cooperen en el marco de la OEA para apoyar el proceso de fortalecimiento del rol docente.

G.
Séptima Sesión. Elección de las Autoridades y del Comité Ejecutivo de la Comisión Interamericana de Educación
Tradicionalmente las Autoridades y el Comité Ejecutivo de la CIE se eligen durante la reunión Ministerial y así será en esta ocasión. La CIE cuenta con un Presidente y dos Vicepresidentes, cuyos mandatos se extenderán por un período de dos años, renovables por una sola vez. Las autoridades de la CIE trabajarán en coordinación con el Comité Ejecutivo integrado por cinco Estados Miembros titulares y cinco suplentes elegidos para un período de dos años, observando los principios de rotación y equitativa representación geográfica, garantizando que ningún Estado Miembro quede excluido de la oportunidad de ser elegido miembro y asegurando que todas las regiones tengan la oportunidad de estar siempre representadas.

La composición de las Autoridades y del Comité Ejecutivo actual es la siguiente: Presidente: Ecuador; Vicepresidentes: Argentina y Trinidad y Tobago. Por su parte, el Comité Ejecutivo esta integrado por Estados Unidos, Venezuela, Paraguay, Guatemala y Suriname como titulares y Canadá, Bolivia, Brasil, Nicaragua y Barbados como suplentes, y que representan a Norte América, la región Andina, el Cono Sur, Centroamérica y el Caribe, respectivamente.

H.
Octava Sesión: Clausura
La sesión finalizará con mensajes por parte de las autoridades de Suriname y de la Secretaría General de la OEA.
CIDI03547S01

