[image: image1.emf] [image: image23.png]Tnscria en ¢ Ministerio del Trabajo
Bajo ¢l N° 238 Folio 127 del 28-04-1983

[image: image2.emf] [image: image3.emf] [image: image4.emf][image: image5.emf] [image: image6.emf] [image: image7.emf]
COMISIÓN ESPECIAL INTERGREMIAL PARA EL ESTUDIO DE LA CONSULTA NACIONAL POR LA CALIDAD EDUCATIVA

INFORME FINAL SOBRE LA CONSULTA NACIONAL POR LA CALIDAD EDUCATIVA

Caracas, julio 2014
 [image: image8.emf][image: image9.emf] [image: image10.emf] [image: image11.emf][image: image12.emf] [image: image13.emf] [image: image14.emf]
COMISIÓN ESPECIAL INTERGREMIAL PARA EL ESTUDIO DE LA CONSULTA NACIONAL POR LA CALIDAD EDUCATIVA

INFORME FINAL SOBRE LA CONSULTA NACIONAL POR LA CALIDAD EDUCATIVA
INTEGRANTES DE LA COMISIÓN:
LUIS ROSAS ROSAS (COORDINADOR-FENAPRODO-CPV), RUTH APONCIO (FEV), ALEX AZUAJE (FETRASINED), MABEL VILLALBA (FETRASINED), ANTONIO CHIRIVELLA (FESLEV), ROGER ZAMORA (FENAPRODO-CPV), MANUEL LOPEZ (FENATEV), MARIA CEREZO (FVM), MARIA CLEMENTE (FVM).

 COMISIÓN AMPLIADA Y COLABORADORES:
LUIS PAUL ROJAS, JOSE ANTONIO RUIZ, MARY ROMERO, HOMERO RODRIGUEZ, CAROLINA PITTOL, RAQUEL FIGUEROA, LUZ MARINA LOPEZ, RICHARD RIVAS, RAMON PONCE, MAGALIS MACHADO, DELIA BERETTA DE V, NELLY AGUILERA, CARMEN APONTE, BELKIS BOLIVAR, MARIA EUGENIA BAUTISTA, ALEXIS RAMIREZ, PAOLA BAUTISTA, ELIZABETH SOSA, LUIS BRAVO J, JOSE M. RODRIGUEZ.

Caracas, julio 2014
CONTENIDO
I. PRESENTACIÓN
II. LA CONSULTA POR LA CALIDAD EDUCATIVA. VERSIÓN MPPE

III. LA CALIDAD EDUCATIVA. MARCO CONCEPTUAL Y REFERENCIAL

IV. VISION PRELIMINAR DEL SISTEMA EDUCATIVO

V. LOS PROBLEMAS REALES DEL SISTEMA EDUCATIVO
V.1.- SUPERVISIÓN EDUCATIVA
V.2.- EL SISTEMA DE REMUNERACIONES Y ESTÍMULOS EN LOS DOCENTES

V.3.- LA DESTRUCCIÓN DE LA CARRERA DOCENTE

V.4.- LA INCONSTITUCIONALIDAD DEL PLAN DE LA PATRIA

V.5.- INFRAESTRUCTURA Y DOTACIÓN ESCOLAR
V.6.- LA DESESCOLARIDAD Y LA MIGRACIÓN
V.7.- ACOSO LABORAL Y VIOLENCIA ESCOLAR
 V.8.- LA FORMACIÓN PERMANENTE DE LOS PROFESIONALES

V.9.- EDUCACIÓN EN DEMOCRACIA VS. EDUCACIÓN EN TOTALITARISMO
V.10.- LA RESOLUCIÓN 058. UNA NORMA INCONSULTA

VI.- LA CONSULTA Y SUS INSTRUMENTOS

VII.- CONCLUSIONES Y RECOMENDACIONES

VIII.- REFERENCIAS

I.- PRESENTACIÓN
 En el mes de febrero de 2014, el Ministerio del Poder Popular para la Educación (MPPE) hizo público el anuncio de un evento denominado “Consulta Nacional por la Calidad Educativa”, con la finalidad de “elaborar un diagnóstico general sobre diferentes dimensiones del subsistema de educación básica, sugerir un pliego de recomendaciones y sugerir medidas inmediatas al órgano rector con el propósito de ayudar a resolver problemas inmediatos relacionados con la calidad educativa…”
Ante tal hecho de especial atención en el sector educativo nacional, las Federaciones Magisteriales Nacionales, decidieron constituir una comisión especial intergremial, que asumiría la responsabilidad de conocer, analizar, estudiar y hacerle seguimiento sistemático al plan de acción expuesto por el MPPE. Esta comisión emitiría informes periódicos y un informe final cuyo contenido recoja las observaciones, conclusiones y recomendaciones, al respecto.

En tal sentido, el martes 8 de abril de 2014, en la sede de FENAPRODO-CPV, se instaló la Comisión Especial Intergremial para el Estudio de la Consulta por la Calidad Educativa, la cual una vez integrada acordó asumir una metodología de funcionamiento por un lapso de tres meses, con doce (12) reuniones con intervalos periódicos de una semana. Esta metodología de trabajo incluyó la participación activa de sus integrantes dedicados al análisis de las actividades inherentes a la Consulta (ejes curriculares, temas propuestos, marco ético y legal, principios, preguntas generadoras, instrumentos de consulta, perfil de consultados, participación, eventos varios, congresos municipales y nacionales y otros). Se contó además con la colaboración, en calidad de invitados especiales de algunos expertos en temas vinculados con materia educativa, tanto en el área investigativa como en la aplicación de instrumentos de evaluación, de normas de control estadístico y de tratamiento de resultados.

Concluido el cronograma de sesiones preestablecido, esta Comisión Intergremial presenta a consideración de las Juntas Directivas de las Federaciones representadas, el Informe que a continuación se expone, contenido en 50 folios impresos, el cual parte de un diagnóstico preliminar del sistema educativo y luego desarrolla ampliamente temas que han sido catalogados como problemas reales del sistema educativo, y finalmente sugiere un cuerpo de recomendaciones y conclusiones.

Así esperamos haber cumplido satisfactoriamente la responsabilidad asignada, y poder brindar un aporte al proceso de cambio, actualización y mejoramiento de la calidad educativa en el subsistema de Educación Básica en Venezuela.
II.- LA CONSULTA POR LA CALIDAD EDUCATIVA

(VERSIÓN MPPE)
La Consulta Nacional por la Calidad Educativa es una expresión contundente de nuestra democracia participativa y del apego irrestricto al principio de “mandar obedeciendo la voluntad popular”. En ese sentido, se organiza este proceso de altísimo rigor científico que recogerá las distintas opiniones, percepciones y propuestas de los venezolanos y venezolanas, de las madres, padres y representantes, de los niños, las niñas, jóvenes, investigadores, docentes, movimientos sociales y otros importantes sectores; queremos consultar a todo el país, queremos que todas y todos participen y sean corresponsables de la más noble y hermosa de todas las causas, la educación.

Este proceso de discusión, de diálogo, nos permitirá avanzar hacia una educación de mayor calidad, en el marco de la construcción de una sociedad igualitaria, libre, plural, solidaria, participativa y profundamente democrática.

“Este proceso de

SENTIMOS ORGULLO DEL CAMINO RECORRIDO
Los logros alcanzados en materia educativa en Venezuela durante los últimos 15 años de Gobierno Bolivariano han sido el reflejo de la voluntad política para mejorar la calidad, incorporando al sistema escolar a un importante grupo de la población de todas las edades, en procura de ofrecer oportunidades de estudio sin discriminación alguna; dicha voluntad ha movilizado las funciones del Estado democrático y social de derecho y de justicia, en tanto rector de las políticas educativas. Desde 1999 hasta nuestros días, ha sido una constante el debate y la consulta sobre los temas educativos.

Hoy, gracias a la Constituyente del año 1999, nuestra educación es obligatoria y gratuita para todo el subsistema de Educación Básica (desde la educación inicial –entre 0 y 6 años– hasta la finalización de la Educación Media) y también para el subsistema de Educación Universitaria. La extensión de proyectos de inversión social como el Programa Alimentario para el subsistema de Educación Básica, la implementación del Plan Nacional de Dotación de Libros de Textos Colección Bicentenario, y la provisión de recursos para el aprendizaje como las computadoras Canaima, han sido proyectos estratégicos que demuestran el interés y la voluntad del Gobierno, no solamente por garantizar la inclusión sino también la calidad educativa.

De la mano de las Misiones Sociales nuestra población ha recibido grandes y hermosas satisfacciones. El despliegue de las Misiones educativas a partir del año 2003 amplió las oportunidades de formación de la población, y a diferencia de otros programas de lucha contra el analfabetismo emprendidas en Venezuela en épocas anteriores, esta vez la alfabetización fue concebida como una oportunidad formativa de largo alcance mediante la Misión Robinson I, II, III. Así logramos que Venezuela fuera declarada libre de analfabetismo en el año 2005. Estos esfuerzos han sido reconocidos por la UNESCO en el undécimo Informe de Seguimiento de la Educación para Todos.

Estos grandes logros plantean nuevos retos al Gobierno Bolivariano, un gobierno que, con capacidad autocrítica, identifica problemas que deben ser superados para tener una mejor educación. Así que la lucha sigue por una mejor escuela y es para lograrlo que invitamos a todo el país a participar en esta maravillosa consulta.

¿LA CONSULTA MEJORARÁ LA CALIDAD EDUCATIVA EN NUESTRO PAÍS?

Sí, la Consulta deberá proporcionar líneas orientadoras para la formulación del currículo, para el diseño de políticas educativas nacionales y para la transformación del sistema educativo hacia un modelo de gestión institucional más participativo, cónsono con el desarrollo de los objetivos y el valor constitucional de la educación. Todos estos objetivos se traducirán en mejoras para la calidad educativa de Venezuela.

¿CUÁLES PRINCIPIOS ACOMPAÑARÁN A LA COMISIÓN NACIONAL PARA LA

CONSULTA?

La participación, entendida como la más amplia, plural y democrática consulta de todos los sectores de la vida nacional;

La integridad, entendiendo que en esta labor debe privar el interés colectivo;

La transparencia, entendida como la difusión y publicidad de los hallazgos a fin de que sean ampliamente conocidos;

La corresponsabilidad, en el entendido de que la educación supone una responsabilidad compartida entre la sociedad y el Estado como órgano rector.

EL MARCO ÉTICO Y LEGAL QUE NOS GUÍA

Este esfuerzo de consulta nacional y de diagnóstico institucional tiene un marco ético y legal bajo el cual se someterá al escrutinio público y a consulta popular:

1) La educación es un proceso social que dura a lo largo de toda la vida.

2) Es un derecho humano inalienable y un deber del Estado garantizarlo como un todo orgánico contenido en múltiples niveles y modalidades, por lo tanto asume organización, ejecución y supervisión de las políticas educativas del país.

3) La educación es pública, obligatoria, laica y gratuita en todos sus niveles.

4) La educación está fundamentada en el respeto a todas las corrientes del pensamiento con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad.

5) Son principios de la educación la democracia participativa, la responsabilidad social, la igualdad entre todos los ciudadanos y ciudadanas, la formación para la independencia, la defensa de la soberanía, la formación de una cultura de paz, la justicia social, el respeto por los derechos humanos, la equidad de género y la inclusión, la sustentabilidad del desarrollo, el fortalecimiento a la identidad nacional, la lealtad a la Patria y la integración latinoamericana y caribeña.

¿QUIÉNES SERÁN CONSULTADOS? ¿ME CONSULTARÁN A MÍ?
¡Claro! ¡Todos y todas! incluso los más pequeñitos de casa participarán dibujando la escuela que sueñan, ideando sus espacios, pintando sus colores; recuerda que se trata de una amplia, plural y democrática consulta nacional. Serán consultados educadoras y educadores de todos los niveles, escuelas universitarias de educación, trabajadoras y trabajadores académicos y de apoyo de la Educación Básica, jefas y jefes de las zonas educativas, directoras y directores de escuelas, padres, madres, representantes, niñas, niños, jóvenes y estudiantes de todos los niveles y modalidades, gremios, asociaciones privadas dedicadas a la educación, movimientos sociales cuyas prácticas están asociadas a la educación, comunidades indígenas, mujeres, afrodescendientes, campesinas, campesinos, pescadoras, pescadores, personas con diversidad funcional y necesidades especiales, personas en edad escolar que se encuentran fuera del sistema educativo, asociaciones culturales, deportivas, gobernadoras, gobernadores, alcaldesas, alcaldes y otras instituciones especialistas en el área, defensorías escolares, el sector productivo del país, representantes de las principales iglesias, comunidades organizadas, medios de comunicación, organismos e instituciones internacionales vinculadas al tema educativo.

Se han propuesto 10 temas de altísimo interés como guía base para establecer todo el proceso de consulta. Los presentamos a todo el país con el objetivo de promover la participación de todos los sectores; también reseñamos las preguntas generadoras que darán paso al debate franco y respetuoso de ideas.

1.- Objetivos y características de la Educación Básica
La educación es de carácter público y uno de los medios fundamentales para la construcción de una sociabilidad democrática… principios constitucionales y demás leyes de la República porque éstos orientan el modelo de sociedad que se aspira. La educación sentido, se ha entendido que la educación debe ser integral, liberadora, transformadora, equitativa y de calidad, participativa, democrática, humanista, Bolivariana, permanente e intercultural.

Preguntas generadoras

a) ¿Cuáles deben ser los objetivos de la Educación Básica en Venezuela?

b) ¿Cuáles otras características deberían evidenciarse en la Educación Básica venezolana?

c) ¿Cómo debería ser la vinculación entre el subsistema de Educación Básica y el Subsistema de Educación Universitaria?

2.- Perfil integral de las y los egresados de la Educación Básica

El perfil está constituido por aquellos “rasgos” que se espera definan integralmente a quien haya concluido la formación prevista en Educación Básica. Rasgos que deben estar relacionados con lo establecido en el ordenamiento jurídico de la República Bolivariana de Venezuela. Son un conjunto de conocimientos, habilidades, actitudes y valores que integran y trascienden las disciplinas, que permiten una acción positiva en el mundo y que se organiza en torno a aprendizajes fundamentales: ser, conocer, convivir y hacer, se integran los aspectos cognitivos, motrices, afectivos formación integral para ser mejores personas y ejercer ciudadanía.

Preguntas generadoras

a) ¿Cuáles saberes y capacidades deben desarrollar los estudiantes durante toda la educación inicial y primaria?

b) ¿Cuáles saberes y capacidades deben desarrollarse durante la educación media general y la media técnica para fomentar el desarrollo integral de las personas?

c) ¿Cómo debe ser la formación en el subsistema de Educación Básica para lograr que los estudiantes sean sujetos activos de la democracia participativa y orienten su comportamiento con ética?

3.- Ejes integradores y áreas de aprendizaje de la Educación Básica
 Los ejes integradores son elementos que organizan, orientan e integran las experiencias de aprendizaje en todos los niveles de la educación para fomentar valores, actitudes y virtudes. Algunos de estos ejes son: salud integral, interculturalidad, ambiente, derechos humanos, enfoque y perspectiva de género, trabajo liberador.

Las áreas de aprendizaje son un conjunto de temas y problemas que permiten ordenar el currículo expreso, bien sea por disciplinas (matemática, lenguaje, historia) o por temas (economía, política, sociedad, cultura). Estos campos del conocimiento comprenden grupos de referentes teórico- prácticos que pueden agruparse integrando distintos enfoques. Algunas e identidad, educación física, deporte y recreación, lenguaje, comunicación y cultura, ciencias naturales, matemáticas.

Preguntas generadoras

a) ¿Cuáles otros ejes integradores deberían formar parte del currículo?

b) ¿Cuáles deberían ser las áreas de aprendizaje para la educación primaria, media y técnica?

4.- La organización y la cultura escolar en sus diferentes niveles y modalidades
La estructura del sistema educativo venezolano se divide en niveles (educación inicial, educación primaria, media y técnica) y modalidades (educación rural, artística, militar, especial, de jóvenes, adultos y adultas, en fronteras, intercultural e intercultural bilingüe). La estructura organizativa y de funcionamiento, las relaciones entre los distintos actores escolares (supervisoras y supervisores, directoras y directores, docentes, estudiantes, familias) así como valores, creencias, rituales y tradiciones escolares, condicionan los aprendizajes.

Preguntas generadoras

a) ¿Cuáles son las prácticas, rituales, creencias que afectan negativamente el desarrollo educativo en los centros de educación y no se corresponden con los valores humanos y de justicia que se deben fomentar?

b) ¿Cuáles son las prácticas de violencia que están afectando el desarrollo educativo y cuál debe ser el rol de los centros de educación para promover convivencia solidaria?

c) ¿Qué cambios deberíamos impulsar en la organización escolar, las relaciones y rituales escolares para que la vida escolar se corresponda con los objetivos educativos y valores acordados en nuestra Constitución?

5.- El desempeño institucional y las buenas prácticas educativas

El buen desempeño escolar no es otra cosa que la capacidad que tienen las instituciones educativas de cumplir con los objetivos planteados según el ordenamiento jurídico venezolano, en los tiempos que corresponden, con métodos que sean acordes con los principios y valores consagrados en la Constitución.

Preguntas generadoras

a) ¿Cómo se define una buena institución educativa?

b) ¿Qué aspectos la hacen ser una buena institución educativa?

c) ¿Cuáles son los principales problemas que deberían superar las instituciones educativas para mejorar su desempeño?

6.- Las prácticas de supervisión, seguimiento sobre los procesos educativos

Según lo establecido en el artículo 6 de la Ley Orgánica de Educación, el Estado Docente tiene la obligación de conocer las condiciones en las que se desarrolla el proceso educativo e impartir las orientaciones para el mejoramiento de la calidad de la educación y del funcionamiento de los servicios educativos, ejercer la inspección y vigilancia, participar en la evaluación del cumplimiento de las metas, garantizar el cumplimiento del ordenamiento jurídico aplicable al sector educación, estimular la participación de la comunidad en todas las iniciativas que favorezcan la acción educativa y evaluar el rendimiento del personal docente y el de los propios supervisores.

Preguntas generadoras

a) ¿Cuáles deben ser los mecanismos y los métodos implementados por parte del órgano rector para el ejercicio de la supervisión nacional, estadal y municipal que garantizará el correcto funcionamiento de las instituciones de educación inicial, las escuelas, liceos y técnicas?

b) ¿Cuáles deben ser los mecanismos de participación comunitaria y de gestión local para la supervisión y contraloría social del buen funcionamiento de las instituciones de educación inicial, las escuelas, liceos y técnicas?

7.- La carrera profesional de las y los trabajadores académicos y de apoyo

La carrera docente incluye el sistema integral de ingreso, promoción, permanencia y egreso de quienes ejercen la función profesional, donde además queda garantizado el derecho a la estabilidad laboral, el derecho a la permanencia en el cargo que desempeña con la progresión, categoría, remuneración y beneficios socioeconómicos en la corresponsabilidad con los principios establecidos en la Constitución de la República Bolivariana de Venezuela y bajo los criterios de evaluación del desempeño que se determinen.

Preguntas generadoras

a) ¿Cuál debe ser el perfil de una persona que desee ejercer funciones docentes en Venezuela?

b) ¿Cuáles deberían ser los criterios y mecanismos de ingreso y ascenso en la carrera docente?

c) ¿Cuáles deben ser las dimensiones y los mecanismos de un sistema de formación continua de los docentes en todos sus niveles y modalidades?

d) ¿Cómo debe ser la formación inicial de las y los docentes?

8.- La importancia de la vinculación de los centros educativos con la comunidad

Todas las instituciones educativas tienen la responsabilidad social de relacionarse con la comunidad donde están situadas, intercambiar experiencias, dialogar con los saberes propios de la comunidad, conocer el contexto cultural y personal de los estudiantes, diseñar formas de trabajo conjunto para mejorar las condiciones de las familias y la comunidad, y formarles para asumir la corresponsabilidad de la educación de los niños, niñas y adolescentes.

Preguntas generadoras

a) ¿Cuál debería ser la responsabilidad de los centros educativos con la comunidad?

b) ¿Cuál debería ser la responsabilidad de la comunidad con el centro educativo?

c) ¿Qué deberían hacer los gobiernos locales para ayudar a la escuela a profundizar en los procesos de formación?

d) ¿Cómo puede contribuir la comunidad con el trabajo educativo más allá de la escuela?

9.- La participación de la familia, la comunidad, los niños, niñas y adolescentes en la gestión educativa

En el marco del derecho a la participación en los asuntos públicos, reconocido en nuestra Constitución y demás leyes de la República, la familia, las comunidades y los sujetos principales del proceso educativo (los niños, niñas y adolescentes) tienen la potestad y el deber de involucrarse en todas las fases del proceso educativo, asumiendo distintos niveles de corresponsabilidad junto a las y los docentes, directivas y directivos y autoridades del Estado. Así también las y los trabajadores administrativos y las y los obreros están llamados a participar.

Preguntas generadoras

a) ¿Cuál debe ser la función de las familias en el proceso educativo en corresponsabilidad con los centros educativos?

b) ¿Cuáles deben ser las estrategias de los centros educativos para que los niños, niñas y adolescentes participen activamente en la gestión del centro y en la definición de los procesos educativos?

c) ¿Cómo se puede mejorar la participación de las y los docentes en la gestión educativa?

d) ¿Cómo puede incrementarse la participación y corresponsabilidad del personal administrativo y obrero?

10.- Educación, sociedad y trabajo en lógica de educación permanente

Nuestra Constitución establece que la educación y el trabajo son los medios fundamentales para lograr una sociedad justa, libre, solidaria y amante de la paz. Por otra parte, la educación y el trabajo son interdependientes, es necesario aprender a trabajar para avanzar en la construcción de un mejor vivir, es el trabajo una indudable fuente de aprendizaje.

Preguntas generadoras

a) ¿Cuál debe ser la relación entre educación y trabajo?

b) ¿Cómo vincular a las escuelas con experiencias de producción de bienes y servicios, con responsabilidad ambiental y pertinencia social?

c) ¿Cuáles deben ser los mecanismos para articular la educación con los mapas socio-productivos y culturales de las regiones, contextualizando los saberes?

METODOLOGÍA DE LA CONSULTA NACIONAL

La Consulta se expresará a través de 4 modalidades sobre la base de los 10 ejes fundamentales de discusión antes descritos, esto con el objetivo de garantizar el mayor rigor metodológico y la máxima participación de la sociedad venezolana. En tal sentido, las modalidades y sus dinámicas particulares serán:

1) Concentrada (escolar) : que se realizará en todos los niveles político-territorial con el apoyo de las estructuras organizativas del Ministerio del Poder Popular para la Educación, un voluntariado pedagógico y otros ministerios participantes de la consulta, quienes se encargarán de expandir el diálogo consultivo en las escuelas, además de organizar los encuentros temáticos municipales, estadales y nacionales con sectores específicos. La dinámica se caracterizará por la realización de talleres.

2) Masiva: que se realizará a través de foros y preguntas estructuradas colocadas en páginas web, recepción de opiniones en buzones, llamadas telefónicas; encuestas en actividades masivas, tomas en los lugares de mayor recurrencia juvenil en todos los municipios del país.

3) Especializada: consiste en la realización de trabajos de investigación científica dirigidos por equipos de investigadores altamente calificados, que abordarán temas de interés nacional y serán presentados ante el país para la definición colectiva del currículo.

4) Sectorial: el tejido social también se expresará en esta gran Consulta. A través de mesas técnicas y grupos focales serán consultadas las fuerzas vivas de nuestra sociedad, campesinos y campesinas, trabajadores y trabajadoras, mujeres, personas con diversidad funcional y necesidades especiales, comunidades indígenas, afrodescendientes y un largo etcétera que favorecerá el proceso.

Adicionalmente y en correspondencia con lo anterior se ha previsto la realización de las siguientes actividades:

➢ Foros en las universidades que cuenten con carreras de formación docente: el propósito de estos foros se concentrará en la discusión sobre la formación de educadores, los planes de estudio y las prácticas docentes.

➢ Congreso pedagógico que tendrá un capítulo municipal dedicado a debatir los ejes temáticos.

Un capítulo regional dedicado especialmente al eje de educación y trabajo productivo, el cual tendrá una mirada a los proyectos de desarrollo regional con la participación de las autoridades regionales. Un capítulo nacional destinado a presentar ponencias y reflexiones sobre calidad educativa.

➢ Feria-seminario co-organizada con el Ministerio del Poder Popular para Ciencia, Tecnología e Innovación, precisamente sobre innovación tecnológica en el ámbito de la educación.

➢ Seminario internacional con la participación de invitados nacionales, organismos multilaterales e intelectuales de la educación en América Latina, el Caribe y otras latitudes. En este seminario se tocarán todos los ejes de la Consulta Nacional, con énfasis en la calidad educativa.

➢ Encuentro con Ministros y Ministras de educación de los países de la Comunidad de Estados Latinoamericanos y Caribeños (CELAC), donde se discutirán los criterios de calidad y donde muy probablemente se generen declaraciones y acuerdos de intercambio.

CRONOGRAMA GENERAL

Enero-marzo

Nombramiento e instalación del consejo asesor a la Consulta Nacional y su secretaría técnica. Definición y acuerdos sobre los ejes de consulta, metodologías, investigadores. Organización de los grupos de trabajo en todo el país. Acuerdos sobre las matrices de registro de información y de análisis.

Abril-julio

Diagnóstico institucional y consulta popular a partir de acuerdos políticos e institucionales para lograr el propósito. Presentación de los avances según los hallazgos encontrados. Organización de los equipos de trabajo que recibirán los aportes producto de la Consulta y las investigaciones para la definición del currículo y del plan decenal del subsistema de Educación Básica en Venezuela.

Agosto

Consolidación de todas las investigaciones y la Consulta para arrojar un pliego de recomendaciones para la definición del currículo y el plan decenal del subsistema de Educación Básica.

Septiembre

Entrega al país de todos los hallazgos y el pliego de recomendaciones y líneas orientadoras para la definición del currículo, del plan decenal, además de las recomendaciones para las normas complementarias.

Los primeros domingos de cada mes se hará una publicación oficial en la prensa nacional con el cronograma de actividades pautadas. También podrás descargar el cronograma desde el sitio web de la Consulta.

“Toda la sociedad está invitada a participar activamente en el debate nacional. Queremos para mejorar su calidad escuchar todas las opiniones, pareceres y enfoques sobre la educación en Venezuela” (MPPE)
III.- LA CALIDAD EDUCATIVA. MARCO CONCEPTUAL Y REFERENCIAL
I

A MANERA DE INTRODUCCIÓN

 El tema de la Calidad Educativa o de la Calidad de la Educación se vislumbra durante el Siglo XVIII, cuando el pensamiento Socio Político pone en evidencia la naturaleza, el pragmatismo Social y la relevancia de la Educación. Esta mirada político social del entorno implica definir el Tipo de Ciudadano que necesita la Sociedad para su desarrollo integral y, en consecuencia, el Estado, asume, para su correcto desempeño y funcionamiento la responsabilidad de FORMARLO desde lo Normativo y la Interacción social adecuada. Desde esta perspectiva, es que se debe determinar la cercanía y las confluencias político social con el ámbito educativo y se justifica, funcional y teóricamente, su interdisciplinariedad y la aparición del Estado Docente, aceptado por la sociedad; sin embargo, las grandes transformaciones culturales y sociales, debido al acelerado avance científico-tecnológico, han desestabilizado el delicado equilibrio dinámico logrado en el conjunto de valores, creencias y costumbres que regulaban nuestro comportamiento, hasta tal punto, que, según M. Crozier “El hombre es cada vez más libre en un mundo desestructurado y cuya complejidad no comprende”
II

EDUCACIÓN Y POLÍTICA

 Sabemos que una correspondencia uno a uno entre las aspiraciones, deseos y necesidades de los integrantes de una sociedad es imposible porque los seres humanos son diferentes entre sí y la percepción es una experiencia personal. Por esta razón, los asociados deben designar de entre ellos, mediante procesos aceptados por la mayoría, llamados Políticos. Se conviene en dotar a los Políticos de la capacidad y responsabilidad necesarias y convenidas, Poder Político, para que administren los intereses de los asociados, Política, en una articulación legal estatuida o Estado de Derecho. El Estado, por medio del gobierno de turno, cuando es dictatorial, satisface los intereses y presta servicios a los gobernantes; pero, cuando es democrático debe lograr, una relación situacional que permita, tanto a gobernantes como a gobernados, tener un propósito que haga compartible visiones, valores y metas comunes que contribuyan a la formación de personas o ciudadanos capaces de convivir en armonía y paz con ellos mismos y con los demás y ser útiles a sí mismos, a su familia y a la comunidad donde les corresponda vivir. A tal fin, se establecen unos límites llamados Deberes y Derechos, los cuales, hay que cumplir y hacer cumplir, tanto por los gobernados como por los gobernantes, quienes, además de ser respetuosos, responsables y celosos guardianes de dichos límites, son responsables y respondibles de su violación.

De Pisos y Techos
 El Piso Normativo es claro, firme y está amurallado. Nuestra Constitución establece en su artículo 2 que: “Venezuela se constituye en un Estado democrático y social de Derecho que propugna fines superiores”, y “tiene como fines esenciales la defensa y el desarrollo de la persona y el respeto a su dignidad que deben alcanzarse mediante los procesos fundamentales de la Educación y el Trabajo”, Artículo 3… “ para formar un tipo de ciudadano que permita “la construcción de una nueva Sociedad democrática, participativa y protagónica”. Además, sostiene que la Educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. El Estado la asumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad. La educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social, consustanciados con los valores de la identidad nacional y con una visión latinoamericana y universal. El Estado, con la participación de las familias y la sociedad, promoverá el proceso de educación ciudadana de acuerdo con esta Constitución y la Ley” (Artículo 102); que “Toda persona tiene derecho a una educación integral de calidad, permanente, en igualdad de condiciones y oportunidades, sin mas limitaciones que las derivadas de sus aptitudes, vocaciones y aspiraciones”,(Articulo 103); “La educación estará a cargo de personas de reconocida moralidad y comprobada idoneidad académica”,(Artículo 104); y, su techo, en, “Todo acto dictado en ejercicio del Poder Público que viole o menoscabe los derechos garantizados por la Constitución y la Ley es nulo”, (Exposición de Motivos y art. 25 de la CRBV)
 El Piso de la Interacción Social, proceso permanente de adaptación y ajuste, de complejidad e incertidumbre crecientes, no iterativo y de resultado incierto no predecible, es “la Totalidad concreta de las circunstancias que conforman el conflictivo e inestable espacio social donde el YO actúa con el OTRO”; está generalmente repleto de emboscadas y peligros; y, en estos momentos, nuestra Sociedad, dividida por la confrontación entre dos visiones dogmáticas y antagónicas, está tan profundamente polarizada que, no logra consolidar vías razonables de diálogo o encuentros de entendimiento ni de identificación de objetivos comunes entre los oponentes, quienes, al no poder o querer comprender o entender que la REALIDAD consiste en la Intersección y no en la unión de lo que YO CREO con lo que CREE EL OTRO, desarrollan discursos sociales y educativos agresivos, contrapuestos, degradantes y lesivos hacia sus adversarios, basados en sus visiones irreales.
 Así mismo, debido a la revolución informática, el niño y el joven tienen una concepción cultural y una subjetividad del APRENDER, base de toda educación, que no se corresponden ni logran conciliarse con los de la institucionalidad de la escuela que al mantenerse centrada en el conocimiento como un fin y no como un medio para construir un pensamiento constructivo y crítico se deslegitima como institución social.
 El techo nos dice que , “El pueblo de Venezuela … desconocerá cualquier régimen, legislación o autoridad que contraríe los valores, principios y garantías democráticas o menoscabe los derechos humanos”, (Artículo 359); por lo que, es una total irresponsabilidad de los consultantes, preguntar sobre la Educación y su calidad en un País, cuya sociedad se debate entre dos polos en conflicto sin aparente cercana solución: ¿Qué calidad estamos consultando y cuál estamos considerando? ¿Los resultados serán aceptados por ambas partes? La Calidad que se consulta, ¿a cuál parte representa?; y, ¿la otra parte que hará ? ¿La decisión tomada será convenida o impuesta por una de las partes a la otra? ¿Las partes asumirán la decisión, como tomada por un Estado de derecho social y de justicia, o como impuesta por un Estado sin Soberano ni validación Social?; o, una de las partes rechazará la decisión cómo la imposición de un gobierno felón, forajido, fracasado y represor, o como una dictadura militar?
III

CALITAS Y CALIDAD

Visión conceptual

 La Calidad Educativa es un concepto que tiene en el DRAE ocho acepciones relacionas con la satisfacción proporcionada a usuario por productos o resultados obtenidos a partir del Trabajo, algo que los humanos realizan desde su aparición en el planeta para subsistir, VIVIR o sobre vivir y la Educación es un proceso social permanente de calidad e incertidumbre crecientes, no iterativo, de resultado abierto, incierto y no predecible, por lo que, resulta difícil reunir en una definición todas las combinaciones que implican los diferentes alcances de sus significados; sin embargo, si observamos la tendencia que presentan CALIDAD como una correspondencia o relación entre un producto y su usuario, podemos admitir como hipótesis que la CALIDAD DE LA EDUCACIÓN es la correspondencia o relación entre el total de las interacciones que tiene el HOMBRE EDUCADO, producto del sistema educativo considerado, con su USUARIO, todos integrantes de la sociedad dada, en una SITUACION Social determinada.
 Vista desde esta perspectiva, la CALIDAD de la EDUCACION, no puede ni debe ser establecida o medida a través de consultas, encuestas o entrevistas temáticas, sino mediante una Evaluación Integral y Sistemática de todas las interacciones ocurridas entre los componentes, elementos o partes que forman e inciden en El Sistema Educativo considerado, en función de su cercanía y articulación con el Sistema Político y atendiendo a su eficiencia, eficacia, equidad, pertinencia, recursos y relevancia, tanto para el Estado como para la Sociedad, respectivamente. (ver diagrama anexo)
[image: image15.png]EDUCACION Y POLITICA

CIUDADANIA GLOBAL

CALIDAD

CIUDADANIA BOLIVARIANA

MODELIZACION DEL
PENSAMIENTO A TRAVES

DEL CONOCIMEINTO
CIENTIFICISTA

SATISFACER NECESIDADES
PROMOCION DE LOGROS

MODELIZACION DEL
PENSAMIENTO A TRAVES DE
REPRESENTACIONES (PNL):

PENSAMIENTO REFLEXIVO Y

CRITICO

USO Y MANEJO DE LA
TECNOLIGIA PARA LA

UNIVERSALILZACION DEL
CONOCIMIENTO

LASUSTENTABILIDAD

COMO PRINCIPIO

EDUCAREN LA
AUTOCONCIENCIA

TEXTUALIZACION DEL
CONOCIMIENTO A TRAVES
DEL SIMBOLO (COLECCION

BICENTENARIA)

USO DE TECNOLOGIAS PARA
LADIFUSION DE LA IMAGEN
(CANAIMITAS)

VISIÓN EVOLUTIVA TENDENCIL DEL CONCEPTO DE CALIDAD: (Es la adecuación de productos o servicios para satisfacer las necesidades del usuario)
	AUTOR
	DEFINICIÓN
	DESCRIPTOR

	Norma I S O 8402

Organización

Internacional

Estandar
	Características de una entidad que le confiere la aptitud para satisfacer las establecidas y las implícitas
	SATISFACER

NECESIDADES

	Adam, Hershouer

Y Ruch (1985)
	Grado en el cual un producto o servicio se ajusta a un conjunto de estándares predeterminados, relacionados con las características un valor y su rendimiento en función del cual fue diseñado
	SATISFACCIÓN INTEGRAL DE NECESIDADES

	Berry (1992)
	La satisfacción de necesidades
	SATISFACER NECESIDADES

	Crosby
	Conformidad con el producto
	CONFORMIDAD PRODUCTO

	Deming (1900-1993)
	Grado predecible de uniformidad y fiabilidad a bajo costo, que optimiza el producto y la adecuación del servicio
	ADECUACIÓN DEL PRODUCTO Y EL SERVICIO

	Juran (1993)
	Adecuación al uso del producto y el servicio
	ADECUAR AL USO EL PRODUCTO Y EL SERVICIO

	Taylor (1856-1915)
	Máxima satisfacción del producto y el servicio
	RENDIMIENTO MÁXIMO

	A S O C

American Society

For Cuality 1974
	Funciones y características de un producto, proceso o servicio que le confieren la capacidad necesaria para satisfacer las necesidades de un determinado usuario
	SATISFACER NECESIDADES

CALIDAD DE LA EDUCACIÓN

	EFICACIA

	 Acceso, Clima, Docentes, Gestión, logros Académicos y de Objetivos

	EFICIENCIA

	 Disponibilidad, Financiamiento, Gestión, Participación, Responsabilidad, Uso

	EQUIDAD

	 Igualdad de oportunidades, Inclusión, Paridad de logros, Tendencias

	PERTINENCIA

	Curriculum, Diversidad, Flexibilidad, Normativa, Prácticas de Aulas

	RELEVANCIA

	 Curriculum, Normativa, Prácticas de Aulas

IV.- VISIÓN PRELIMINAR DEL SISTEMA EDUCATIVO
Con motivo de la aplicación de la Consulta Nacional, denominada “Por la Calidad Educativa”, con el propósito, según el Gobierno Venezolano y el Ministerio del Poder Popular para la Educación de mejorar la Calidad Educativa, crear un nuevo Diseño Curricular, cambiar el Sistema Educativo Nacional y de crear y aprobar el Plan Decenal en materia educativa, tal como lo anuncian los documentos emanados desde ese despacho, esta Comisión, al respecto, precisa algunos rasgos y señales que brindan una visión preliminar del entorno educativo nacional:
· Discriminación de los egresados en la carrera educativa de las universidades con mayor trayectoria en la formación de educadores.

· El alto porcentaje de docentes en calidad de interinos o contratados (más de 140 mil según datos oficiales)

· Designación de Personal Directivo sin titularidad de sus cargos. (encargadurías por años, sin evaluación del desempeño de las mismas).

· Eliminación del Sistema Nacional de Evaluación de los Aprendizajes (SINEA.)

· Retiro del único Sistema de Evaluación, como es el Laboratorio de Evaluación LLECE.

· Eliminación de Departamentos, Áreas y Coordinaciones en los Centros o instituciones educativas.

 Seguidamente presentamos otros factores que afectan notoriamente la calidad educativa en Venezuela en los actuales momentos:

· Falta de mantenimiento sistematizado de las instalaciones escolares. De acuerdo con la Ley Orgánica del Trabajo, la LOPCYMAT y otras normas sobre condiciones de trabajo, habría que cerrar más del 75% de las instituciones escolares por no cumplir con las condiciones mínimas exigidas legalmente.

· Ausencia de dotación de los servicios: Laboratorios, bibliotecas, instalaciones deportivas, talleres, comedores escolares, servicios médicos y de reproducción de material didáctico. En algunos casos, estos servicios existen, pero permanecen cerrados, por falta de recursos y de personal lo cual obliga a los docentes a improvisar las prácticas pedagógicas en espacios inadecuados.

· Pérdida progresiva e inexistencia de servicios médicos, trabajadores sociales, orientadores, psicólogos, odontólogos e higienistas en los planteles del país.

· Ausencia de personal de Supervisión, directivos y docentes debidamente acreditados. En su lugar se recurre a “comisionados” o actores políticos.

· Destrucción de la Carrera Docente con la eliminación de los concursos para ingresar y ascender en la carrera docente mediante credenciales de méritos y oposición. A esto se suma a la ausencia estratégica del proceso de clasificación progresiva de los profesionales de la docencia.

· Eliminación de los cargos de coordinadores de departamentos o especialistas por área y asignaturas.

· Déficit de docentes en áreas del conocimiento (llamadas críticas): Matemáticas, lenguaje, castellano, química, física, biología y otras, que afectan de manera directa el proceso de enseñanza-aprendizaje, lo cual genera vacíos en el conocimiento y por ende disminución de la calidad educativa.

· Contenido de estudios libres a disposición de los docentes, que en muchos casos son desviados a la exaltación (proselitismo) del proyecto político partidista.

· La inseguridad diaria que confrontan los docentes, alumnos y personal que labora en las instituciones escolares, situación que altera el ambiente de trabajo y el proceso educativo, en especial en centros que laboran el horario nocturno y en zonas de alto riesgo.

· Incumplimiento del órgano competente en la elaboración de las leyes especiales (más de veinte), señaladas en la Ley Orgánica de Educación vigente desde 2009. Este vacío legal durante 5 años, constituye un verdadero problema porque no existe basamento jurídico sobre los mecanismos reguladores, controladores y de supervisión.

· Deserción creciente en la matrícula estudiantil en algunos casos, o una alta migración de estudiantes del sector público a instituciones del sector privado.

Estos aspectos generales que agudizan el panorama educativo nacional (crisis de enseñanza-aprendizaje), impiden que Venezuela tenga un sistema educativo de calidad y reflejan la existencia de graves problemas que inciden negativamente en el desarrollo del país.
Algunos indicadores brevemente citados en esta visión preliminar, son ampliamente expuestos y desarrollados en el aparte V del presente Informe.
V.- LOS PROBLEMAS REALES DEL SISTEMA EDUCATIVO
V.1.- SUPERVISIÓN EDUCATIVA
Es nuestro interés aportar soluciones y contribuir a la mejora de la práctica educativa en el ámbito de la supervisión escolar a través de la compresión de los cambios que se producen en la educación cuando los supervisores, directores y docentes trabajan en equipo.

La idea es tomar en cuenta que a raíz de la promulgación de la resolución 058 decretada por el Ministerio de Educación (2012), la acción supervisora exige una revisión exhaustiva en su esencia, proyectándola hacia un proceso de construcción vivencial, creativa, evaluativa, hasta lograr niveles de investigación-acción en la práctica educativa que procuren mejorar la calidad del conocimiento y promover así una cultura reflexiva y participativa.
En este sentido “La supervisión debe entenderse como una asesoría, un seguimiento, un apoyo profesional, que se construye con los supervisores en la práctica…”(Villalobos, 2007).

Este planteamiento pone de manifiesto el contexto educativo propicio para el desempeño de la acción supervisora, y su finalidad, es incorporar nuevos escenarios, experiencias y conocimientos para que la supervisión escolar se consolide y que el trabajo con éxito, tome acciones correctivas hasta alcanzar las metas esperadas y se obtengan resultados satisfactorios que propendan a asegurar el cumplimiento de responsabilidades en los escenarios pedagógicos.

En consecuencia, se requieren políticas educativas orientadas a la formación permanente del docente, ya que esta formación constituiría una de las líneas principales que permitirían impulsar la transformación y el logro de un nuevo hacer educativo.

A partir del año 1999, el tema de la Educación y en particular el del Estado docente, rompió las fronteras del sector educativo, y desde entonces ocupa amplios espacios de la vida nacional. Así pues que desde distintos ámbitos se plantearon numerosas discusiones que aún siguen vigentes.

En la Constitución de 1999, se establece que la Educación es una prioridad del Estado, tal como se desprende del artículo 3:1. El estado tiene como fines esenciales:

1. La defensa y el desarrollo de la persona y el respeto a su dignidad

2. El ejercicio democrático de la voluntad popular

3. La construcción de una sociedad justa y amante de la paz

4. La promoción de la prosperidad y bienestar del pueblo

5. La garantía de cumplimiento de los principios, derechos y deberes reconocido y consagrados en la Constitución.

Estos derechos se ven consustanciados con la visión de Formación Permanente, prevista en el documento Políticas de Formación Permanente (2003), establecidas por el Ministerio de Educación, desde donde se expresa que la formación permanente es un continuo del proceso educativo desde la gestación y por el resto de la vida.

Por lo tanto la actualización del docente- supervisor debe ocurrir en un ambiente de aprendizaje permanente que le permita fortalecer la base de un paradigma con énfasis en una supervisión pedagógica que privilegie el apoyo pedagógico, con carácter formativo, que funja como orientador de los docentes y los lleve a superar dificultades y debilidades.
En este sentido la UNESCO. (1996) planteó los cuatro pilares del conocimiento; para lo que lo que se concibe como el deber ser de la formación, que extrapolada a la función supervisora, conjuga un conjunto de competencias que no se alejan de las de un supervisor educativo; la misma se sustenta en principios como: aprender a ser, conocer, hacer y vivir que apuntan hacia una formación integral profundamente humana asociada a aspectos personales, afectivos, actitudinales, intelectuales , que bien deben estar conectados a los distintos roles, funciones y tareas que debe ejecutar el supervisor en su acción pedagógica.
De allí que el docente- supervisor actual ha de estar a la par de los cambios en cuanto a su formación académica, que lo mantenga en el estatus de un profesional activo, racional, creativo, consciente de sí mismo y de sus potencialidades, capaz de asumir retos y desafíos, que fomente el espíritu cooperativo, reconozca la importancia del trabajo en equipo, refleje una sólida formación pedagógica, autónoma, critica, orientadora, facilitadora, gerencial, mediadora e investigadora de procesos, promotor social, comunitario, respetuoso de las necesidades de sus supervisados, para su desenvolvimiento óptimo en cualquiera de los roles que le corresponda asumir .

Así mismo, la formación del supervisor debe materializarse en la capacidad de articular los aspectos epistemológicos, comunicacionales y organizativos en una totalidad, dentro de una visión holística y transdiciplinaria, donde se practique una didáctica investigativa en el desempeño diario de sus funciones, acogerse a una política de resiliencia que no es más que hacerse auto consciente de la necesidad de su desarrollo en el contexto educativo, ya que siempre los supervisores han sido relegados a espacios de aprendizaje de poca calidad que los desfavorece en el fortalecimiento de una educación permanente , situaciones que se alejan de las innovaciones educativas.
Cabe señalar que se ha evidenciado mediante diálogos previos con los supervisores de los diferentes niveles educativos que estos funcionarios en su mayoría no realizan tareas inherentes a los aspectos pedagógicos, donde se subrayan aspectos como: poco seguimiento a la praxis pedagógica del docente que genera escasa realimentación hacia la labor que este educador desempeña, se percibe una supervisión orientada hacia una vigilancia jerárquica que controla al docente; el supervisor no orienta hacia estrategias que fomenten y favorezcan el perfeccionamiento pedagógico que conduzcan a generar políticas educativas innovadoras. Así mismo, se evidencian indicadores que denotan debilidad en la supervisión, como es el seguimiento de actividades de la praxis docente, tales como las orientadas a la planificación, evaluación instruccional y acompañamientos pedagógicos, espacios apropiados para el compartir y el hacer del docente.
Por otro lado se aprecia una supervisión inclinada a los aspectos administrativos, dado el caso que el supervisor solo se limita a atender la parte directiva, quien a la vez este directivo jerarquiza su trabajo hacia lo administrativo, dejando toda la parte pedagógica al docente de aula, ante lo señalado, se puede inferir sobre la insuficiencia de actividades supervisoras con una visión formadora y orientadora del trabajo pedagógico, que no por esto, se debe dejar de lado lo administrativo, sino que ambas confluyan desde la interdisciplinariedad y no de manera fragmentada.

Siguiendo el orden de las realidades evidenciadas en los planteles educativos, la supervisión ha venido perdiendo progresivamente su efectividad, hasta el punto que ya no es el medio idóneo por el cual el Estado garantiza el cumplimiento de los objetivos de la educación.
Al respecto, Fuguet (2006) señala: …” En el marco de la vida escolar la función supervisora se percibe ineficiente, burocrática y fiscalizadora, de limitada acción, pudiendo ser la fuerza motora que impulse el desarrollo educacional del país”. En consecuencia se hace necesario buscar alternativas de solución a la labor desempeñada por los supervisores educativos. Surge en primera instancia la necesidad de integrar voluntades y esfuerzos para rescatar la doctrina y el propósito contenido en el Reglamento del Ejercicio de la Profesión Docente (1991) o en su defecto impulsar la aprobación y aplicación del Proyecto de Reglamento Provisorio para el ingreso, promoción y ascenso a la carrera docente propuesto por la comisión integrada por los representantes de las Federaciones Magisteriales (FVM, FENAPRODO, FESLEV-CLEV, FETRASINED, FEV y FENATEV). (2012), mientras el poder legislativo dote a los docentes de la Ley del Ejercicio Profesional.
	PERSONAL DOCENTE Dependencias Nacionales (MPPEB)

	 Título académico
	 Total docentes
	%

	Licenciados en Educación
	86.342
	27,30%

	Profesores Graduados (Pedagógicos)
	119.837
	37,90%

	Técnico Superior en Educación
	37.873
	11,90%

	Bachiller Docente
	
	29.196
	9,20%

	Título no docente
	
	43.291
	13,70%

	Totales (docentes)
	
	316.539
	100%

	 REGISTRO DE CARGOS DIRECTIVOS Y DE SUPERVISION EN DEPENDENCIAS OFICIALES Y PRIVADAS 2012-2013

	 Fuente: Memoria y cuenta del MPPEB (año 2013)

	SUBSISTEMA DE EDUCACION BASICA
	
	 Cargos- Dependencias oficiales
	Dependencia Privada

	 Cargo docente
	Total
	Masc.
	
	Fem.
	Titulares
	Interinos
	Otros
	
	Total
	Nacional
	Estadal
	Municip
	Autón
	

	DIRECTOR
	8933
	2097
	
	6836
	5979
	1919
	1035
	
	7074
	5284
	1629
	77
	84
	1859

	SUBDIRECTOR
	7019
	1648
	
	5371
	4698
	1507
	814
	
	5558
	4153
	1280
	59
	66
	1461

	SUPERVISOR
	81
	19
	
	62
	55
	17
	9
	
	64
	47
	15
	1
	1
	17

V.2.- SISTEMA DE REMUNERACIONES Y ESTÍMULOS EN LOS DOCENTES

 El comienzo del siglo XXI no ha traído para los educadores mejores perspectivas. Los salarios devengados nunca han logrado alcanzar los estándares mínimos como para compensar los niveles de inflación del país. Los bajos salarios, la búsqueda de mejores condiciones de trabajo y el respeto a la condición profesional es lo que ha motivado a los maestros venezolanos a mantener una actitud de confrontación con las autoridades educativas. Para los docentes venezolanos cada día es más difícil lograr que el presupuesto familiar cubra todas las necesidades de la canasta básica.

 Según estudios del Centro de Documentación y Análisis Social de la Federación Venezolana de Maestros (CENDAS) el valor en bolívares de la Canasta Alimentaria Familiar en el mes de marzo de 2014 es de 9.986,67 lo que equivale en 1.585,18 en dólares ($) y 1.150,53 en euros (€). Esta canasta alimentaria tiene una variación en Bf de 1.045,74, en $ de 165,99 y en euros 120,47 con un 7,6% del poder adquisitivo del ingreso familiar; con un déficit en Bf de 6.716,37, en $ es de 1.066,09 y de 773,77 en euros.

En el mes de Abril de 2014 la Canasta Básica oscilaba en 18.322,29 Bf, en 2.908,30 $ y en 2.096,37 euros, con una variación en Bf De 749,79, en $ 119,01 y 096,37 en euros de 85,78 con un 4,3% del poder adquisitivo del ingreso familiar, con un déficit de Bf de 11.781,69, en dólares 1.870,10 y en euros 1.348,01. Es de hacer notar que la Constitución de la República Bolivariana de Venezuela en su artículo 91 establece… El Estado garantizará a los trabajadores y trabajadoras del sector público y privado un salario mínimo vital que será ajustado cada año, tomando como una de las referencias el costo de la canasta básica. La ley establecerá la forma y el procedimiento.

El economista Oscar Meza, director del (CENDAS) de la Federación Venezolana de Maestros indicó que en abril 2014, la inflación anualizada era de 75,5% y la escaséz se ubicaba en un 31,3%; según él se necesitan 5,6 salarios mínimos para cubrir la cesta básica.

 Entre sus recomendaciones están: activar la producción nacional respetar a la empresa privada y cambios en la política económica para mejorar la situación.

 Actualmente el docente de categoría académica I, devenga un sueldo de 4.392,78 bolívares, es decir no le alcanza para cubrir ni la mitad de sus necesidades básicas, y se intenta compensar con primas el alza salarial insuficiente de los educadores

 Así mismo se encuentran los docentes que laboran en los colegios privados que desde el año 2005 por una resolución de los Ministerios de Educación e Industrias Ligeras y Comercio prohíbe un aumento superior a 10 % para todos estos planteles siendo necesario ajustar los montos en estos colegios ya que 92% del presupuesto de estas instituciones educativas se destina al pago de sueldos, salarios y de prestaciones sociales, no pudiendo tampoco mejorar los ingresos salariales a estos maestros, la Asociación Nacional de Institutos Educativos Privados (ANDIEP. Es importante destacar que para motivar y premiar, las buenas prácticas de los docentes se deben promover acciones de mejoramiento que les permita responder mejor ante programa de incentivos , especialmente monetarios , esto conduciría a una mejora de la metodología de trabajo y a que los estudiantes obtengan mayores calificaciones, ya que según estudios realizados se ha demostrado que uno de los factores indirectos que afectan la calidad educativa es la baja remuneración de los educadores y por eso muchos deben abrirse a otros mercados laborales .
 El gobierno debe interesarse en consolidar planes de incentivos dentro de sus políticas educativas, sin embargo se debe advertir, desde el principio que el incentivo por sí mismo, no es factor único de mejoramiento en la calidad educativa. El incentivo debe ser el punto de partida para que los docentes inicien un proceso de transformación y renovación.
Canasta Alimentaria Subió 90,5% en el último año, según el Cendas

El precio de la Canasta Alimentaria Familiar llegó a 11.956,76 bolívares en junio, de acuerdo con Federación Maestros de Venezuela, Cendas FVM. Representa un aumento de 90,5% en los últimos 12 meses. “Se requieren 2,8 salarios mínimos para cubrir el precio de la canasta”, informó la organización en un boletín de prensa.
Ocho rubros de la canasta alimentaria aumentaron de precio: frutas y hortalizas (15,6%), carnes y sus preparados (9,2%), leche, quesos y huevos (8,9%), raíces, tubérculos y otros, (6%), pescados y mariscos (4,9%), azúcar y sal (4,2%) cereales y productos derivados (3,4%) y grasas y aceites (1,7%). La escasez de alimentos, de acuerdo con el Cendas, se ubicó en junio en 29,3%.

TABULADOR SALARIAL 2013/2015 VII CONVENCIÓN COLECTIVA
	CATEGORIA

 ACADEMICA (36 HS)
	SALARIO AL
10/6/2014
	SALARIO AL
10/9/2014
	CATEGORIA

ACADEMICA (33,33HS)
	SALARIO
10/6/2014
	SALARIO
10/9/2014

	DOC ENTE I
	4832.08
	5556.89
	DOCENTE I
	4473.67
	5144.72

	DOC ENTE II
	4975.97
	5722.37
	DOCENTE II
	4606.91
	5297.94

	DOC ENTE III
	5181.23
	5958.41
	DOCENTE III
	4796.95
	5516.50

	DOC ENTE IV
	5385.24
	6193.02
	DOCENTE IV
	4985.83
	5733.70

	DOC ENTE V
	6202.74
	7133.14
	DOCENTE V
	5742.71
	6604.12

	DOC ENTE VI
	7161.58
	8235.82
	DOCENTE VI
	6630.43
	7624.97

	DOCENTE TSU
	4572,69
	5258.6
	DOCENTE TSU
	4233.54
	4868.58

	PROFESIONAL PND
	4832.08
	5556.89
	PROFESIONAL PND
	4473.67
	5144.72

	TSU PND
	4569.67
	5255.12
	BACHILLER DOC
	3330.18
	3829.70

	BACHILER DOC
	3596.95
	4136,49
	BACHILLER ND
	2973,5
	3418,95

V.3.- LA DESTRUCCIÓN DE LA CARRERA DOCENTE
La vigente y polémica Ley Orgánica de Educación (LOE), aprobada por la Asamblea Nacional, durante la medianoche del 13 de agosto de 2009, en su artículo 40, establece que “la carrera docente constituye el sistema integral de ingreso, promoción, permanencia y egreso de quien la ejerce en instituciones educativas oficiales y privadas. En los niveles desde inicial hasta media, responde a criterios de evaluación integral de mérito académico y desempeño ético, social y educativo, de conformidad con lo establecido en la Constitución de la República. Tendrán acceso a la carrera docente quienes sean profesionales de la docencia, siendo considerado como tales los que posean el título correspondiente otorgado por instituciones de educación universitaria para formar docentes. Una ley especial regulará la carrera docente y la particularidad de los pueblos indígenas.” Así fue, una ley orgánica aprobada por la mayoría oficialista, convertida, 5 años después, en letra muerta, ante la indiferente mirada de quienes hoy promueven otros instrumentos para buscar respuestas ante el deterioro de la calidad educativa.

Pero hay más: La misma bancada oficialista acuñó que en un lapso no mayor de un año a partir de la promulgación de la LOE, se sancionaría una veintena de leyes especiales referidas en dicha ley. Una de ellas corresponde a la ley de ejercicio profesional de la docencia, norma que sustituiría al incómodo Reglamento del Ejercicio Profesional de la Docencia, vigente desde noviembre de1991. La LOE, fue aún más precisa en su disposición transitoria cuarta, al recalcar que en tanto se promulgase la ley especial que regulara el ingreso, ejercicio, promoción, permanencia, prosecución y egreso en la profesión docente, la Asamblea ordenaba al órgano con competencia en materia de educación básica (sin dudas, el MPPE), a establecer un Reglamento Provisorio de ingreso y ascenso en la docencia, dentro de los tres meses siguientes a la publicación en Gaceta Oficial de la citada ley. Esta desobediencia ministerial, luego de transcurrir 59 meses del mandato legislativo, arroja resultados oficiales expuestos en la Ley de Presupuesto 2014 del MPPE, que señala que contamos con 146.914 docentes interinos (96 mil mujeres y 50 mil hombres). Este triste panorama profesional- laboral, no aparece en ninguno de los ejes o preguntas generadoras de la consulta por la calidad educativa. Las condiciones bajo las cuales laboran estos profesionales los expone a convertirse en docentes sin libertad de cátedra, ni de libre pensamiento, ni de contar con una carrera profesional, tal como señalábamos en el artículo 40 antes citado.

Qué tal si preguntáramos a manera de consulta ¿Cree usted que el MPPE es el principal responsable del deterioro y destrucción progresiva de la carrera docente? ¿Cree usted que un docente en condición inestable de interino brindará mejor enseñanza que en su condición de titular? Como éstas, muchas interrogantes han sido omitidas en la polémica consulta, tildada por algunos investigadores como una farsa metodológica, aplicada dentro de un contexto de país político inestable, sesgada, impregnada de desconfianza, con escasa confiabilidad científica, y fundamentada en términos y prácticas inconstitucionales.

Ha sido de tal gravedad, la omisión o desacato oficial, que en la VI Convención Colectiva (2011-2013), se convino elaborar de manera conjunta (gremios y patrono), el Reglamento Provisorio de ingreso, promoción y ascenso, para brindarle una urgente salida a la situación laboral de los miles de profesionales de la docencia. La representación gremial entregó su propuesta, fundamentada en criterios universales de evaluación del desempeño docente y de las credenciales académicas. Este aporte tampoco encontró respuestas del despacho educativo, y en su lugar fueron decretados pañitos calientes (Resoluciones 20 y 21) con vigencia sólo para el año 2012 (ad hoc). Esta vez, la burla no fue para la Asamblea, sino para las federaciones sindicales magisteriales. Entretanto, el vacío legal persiste, la carrera profesional se devalúa como nuestra moneda, el interinato y el control político se incrementan, y sin necesidad de generar pregunta alguna, la calidad educativa en la educación básica de los venezolanos desciende niveles comparativos nada cónsonos con los precios del crudo.

Pero como hablamos de aportes para el mejoramiento de la calidad educativa, y dado que estas líneas han estado referidas e involucran a 531.672 docentes venezolanos activos en el subsistema de educación básica (ver Memoria y cuenta MPPE 2013), pertenecientes al sector público y privado, que laboran en instituciones nacionales, estadales o municipales, preferimos no inventar tanto, y referirnos directamente al Informe UNESCO 2013, en el cual se señalan las 10 reformas de la enseñanza más importantes que los responsables de la formulación de políticas deberían introducir para el logro de aprendizajes exitoso y equitativos:

1.- Atender a la falta de docentes mediante el inicio de políticas para afrontar ese importante déficit.

2.- Atraer a la enseñanza a los mejores candidatos, en especial a estudiantes del sexo femenino mejor formadas en las zonas desfavorecidas.

3.- Formar a docentes para atender las necesidades de todos los niños, mediante programas especiales previos al empleo. La formación permanente es esencial para que todos los docentes puedan adquirir y fortalecer competencias para la enseñanza.

4.- Preparar a educadores y tutores de docentes para prestar ayuda a éstos. Los formadores de docentes deben estar suficientemente familiarizados con las necesidades de aprendizaje en el aula que afrontan los que enseñan en circunstancias difíciles.

5.- Destinar a los docentes adonde mas se los necesita, alentados por remuneraciones adecuadas, gratificaciones, buenas viviendas y apoyo profesional

6.- Ofrecer una carrera y una remuneración competitivas para retener a los mejores docentes. La remuneración en función del rendimiento es un buen modo de estimular a los docentes para la mejora del aprendizaje.

7.- Mejorar la gestión de los docentes para obtener la mayor repercusión. Los directores de escuela necesitan también formación en materia de apoyo y supervisión profesional a los docentes, si es posible en asociación estrecha con los sindicatos de docentes.

8.- Proporcionar a los docentes planes de estudios innovadores para mejorar el aprendizaje. Se debe disponer de contenidos de programas y métodos de enseñanza apropiados, con apoyo de tecnologías basadas en la informática y los móviles.

9.- Fomentar las evaluaciones en las aulas para ayudar a los docentes a reconocer cuáles son los alumnos que corren el riesgo de no aprender, y prestarles apoyo.

10.- Proporcionar mejor información sobre los docentes capacitados. Acopio y análisis de datos anuales sobre el número de docentes, sexo, disponibilidad, niveles e índices de comparabilidad en el plano internacional, normas y competencias.

Estas 10 estrategias, antes expuestas, están basadas en datos correspondientes a políticas, programas y estrategias que han tenido éxito en una amplia variedad de países y entornos educativos.

V.4.- INCONSTITUCIONALIDAD DEL PLAN DE LA PATRIA
En fecha 2 de diciembre de 2007, se realizó el referendo constitucional sobre el Proyecto de Reforma Constitucional presentada por el presidente de la época, al que la población manifestó su voluntad mayoritaria de NO a la reforma de la Constitución recién aprobada en el año 1999. Sin embargo, a través del tiempo el gobierno nacional, períodos de Hugo Chávez Frías y el actual de Nicolás Maduro Moros, han insistido en implementar a través de leyes, bien sean producto de la aprobación mayoritaria de la Asamblea Nacional o como en los últimos tiempos a través de leyes presentadas por el Presidente en base a la habilitante que le fuera otorgada, todas ellas en flagrante violación a la Constitución de la República Bolivariana de Venezuela, así tenemos que:
Desde lo planteado en el denominado “Legado y testamento político del comandante Hugo Rafael Chávez” vaciados en la exposición de motivos para la presentación del Segundo Plan Socialista de Desarrollo Económico y Social de la Nación, 2013-2019 al cual se le agregaron 178 propuestas nuevas clasificadas como objetivos históricos, se vienen introduciendo, además, términos e instituciones que no están previstos en la Constitución de 1999, justificadas con el resultado de Asambleas de Debate en las que se presentaron, a su decir, en principio 10.800 propuestas y que posterior a la clasificación temática se obtuvieron 6241, dando como resultado de manera particular con el 21,7% de dichas propuestas: la defensa, expansión y consolidación de la Independencia Nacional (Objetivo Histórico I) enfatizando la creación y el fortalecimiento de espacios que aporten a la consolidación de la organización del Poder Popular y del Estado Comunal.
Igualmente, (Objetivo Histórico II) se obtuvo del 41,5% de las propuestas, la comprensión del espíritu del Plan, ya definido por el difunto presidente Chávez como “Un programa de transición al Socialismo y de radicalización de la democracia participativa y protagónica”.
 Con el 19,5% del resultado de las propuestas (Objetivo Histórico III) Convertir a Venezuela en un País Potencia en lo social, lo económico y lo político, aquí se resalta que para su logro debe ser sustentada en el componente educativo transformador.
 Seguidamente (Objetivo Histórico IV) con el 3,5%, se encuentra el sector social. “La línea de acción principal, que resume casi en su totalidad el espíritu de las propuestas corresponde a la temática educativa” Se tiene la unión latinoamericana como base fundamental para el desarrollo de un Mundo Multicéntrico y Pluripolar.
Por último la preservación de la Vida del Planeta con el 13,8% (Objetivo Histórico V) destacando la conciencia de la crisis global ambiental, social y política producto de este modelo.

Como resumen del corolario establecido en la exposición de motivos de marras, en cuanto a la implementación y desarrollo del plan se destaca que su objetivo principal es “hacer irreversible el tránsito hacia el socialismo”
Todo lo arriba expresado es un resumen de la exposición de motivos del Segundo Plan de la Patria, ahora bien, a continuación se expresan de manera detallada algunos artículos de la Constitución vigente en concordancia con los planteados en la reforma constitucional propuesta en el año 2007 que aunque fue rechazada por la población venezolana, son recogidos en el mencionado Segundo Plan de la Patria, presentado por quien ocupa la primera magistratura del Estado, allí se plantea, entre otros, como Objetivo Nacional:

GRAN OBJETIVO HISTÓRICO N° 1

I. Defender expandir y consolidar el bien más preciado que hemos reconquistado después de 200 años: la Independencia Nacional.

Habría mucho que decir acerca de lo que considera el ejecutivo nacional de la Independencia Nacional, por ejemplo, cabe preguntarse ante los hechos: ¿somos soberanos e independientes o somos una sola patria junto con Cuba? …

Desde la declaración de Independencia del Imperio Español en 1810 nos hemos venido dando Constituciones en las cuales se confirma nuestra república como Estado Soberano ratificado en la Constitución de 1999 la cual establece como principios fundamentales que: Artículo 1“La República Bolivariana de Venezuela es irrevocablemente libre e independiente y fundamenta su patrimonio moral y sus valores de libertad, igualdad, justicia y paz internacional en la doctrina de Simón Bolívar, el Libertador.

Son derechos irrenunciables de la Nación la independencia, la libertad, la soberanía, la inmunidad, la integridad territorial y la autodeterminación nacional”
1.1 GARANTIZAR LA CONTINUIDAD Y CONSOLIDACIÓN DE LA REVOLUCIÓN BOLIVARIANA
Como ya sabemos en ninguna parte de la Constitución desde su preámbulo hasta el último de sus artículos se habla o se establece artículo referido a la revolución bolivariana.

GRAN OBJETIVO HISTÓRICO N° 2

II. Continuar construyendo el socialismo del siglo XXI, en Venezuela, como alternativa al sistema destructivo y salvaje del capitalismo y con ello asegurar “la mayor suma de felicidad posible, la mayor suma de seguridad social y la mayor suma de estabilidad política” para nuestro pueblo.

El gobierno tiene 15 años construyendo el socialismo del siglo XXI, al ubicarnos en la realidad del país, en su cotidianeidad en todo el territorio nacional, nos encontramos con escasez de productos de primera necesidad tales como alimentos, medicinas, inseguridad, violación de derechos humanos, educación depauperada, nos preguntamos: ¿de eso se trata la mayor suma de felicidad posible y estabilidad política?

Objetivo Nacional
2.1 Propulsar la transformación del sistema económico, en función de la transición al socialismo bolivariano, trascendiendo el modelo rentista petrolero capitalista hacia un modelo económico productivo socialista, basado en el desarrollo de las fuerzas productivas. (subrayado nuestro).

El artículo 299 de la Constitución vigente establece el régimen socioeconómico de la República, sin embargo pretenden implantar la reforma rechazada por la población en el 2007 tal y como podemos observar en la propuesta de reforma constitucionales en su art. 70, 103, 112 y 299 y el obj. 2.1 del Plan de la Patria 2013-2019en referencia.

2.2 Construir una sociedad igualitaria y justa.
En este sentido plantean muchos objetivos estratégicos y generales que se pueden comentar en otro momento, sin embargo llama la atención el determinado con el número 2.2.12.: Continuar garantizando el derecho a la educación con calidad y pertinencia a través del mejoramiento de las condiciones de ingreso, prosecución y egreso del sistema educativo y para ello establece en sus objetivo número 2.2.12.1: Desarrollar en el Currículo Nacional Bolivariano contenidos de la educación integral liberadora con fundamentos en los valores y principios de la patria. Siendo estos aspectos tan delicados, trascendentales e incidentes en la vida de todos los ciudadanos venezolanos y muy específicamente en la vida académica educativa, es pertinente hacer un estudio exhaustivo sobre esos particulares.

Muy a nuestro pesar, el gobierno nacional, desde Hugo Chávez hasta el de hoy, ha implantado e implementado lo que ellos llaman MISIONES, así lo tenemos en el Plan de la Patria 2013-2019en su objetivo2.2.13. Consolidar las Misiones, Grandes Misiones Socialistas como instrumento revolucionario para nuevo Estado democrático, social de derecho y de justicia. Siguiendo el mismo orden sobre la inconstitucionalidad se puede ver como el artículo 141 de la propuesta de reforma rechazada de igual tenor al indicado objetivo.

2.3. Consolidar y expandir el poder popular y la democracia socialista. A través de nuevas instancias de participación popular a los fines de lograr la hegemonía y control de la orientación política, social, económica y cultural de la nación.
Como sabemos la constitución vigente data del año 1999 y de los artículos que corresponde a su parte orgánica está el artículo 136, que en sentencia, la cual es vinculante, de fecha 22/09/02. Expediente: 02/2116 de la Sala Constitucional con ponencia del Magistrado Jesús Eduardo Cabrera Romero, se ocupa de analizar la distribución del Poder Público en Venezuela, y lo hace en las siguientes palabras “En Venezuela, con base en la nueva Constitución, el Poder Público se distribuye en tres poderes: el Municipal, el Estadal y el Nacional, y este último se subdivide en Legislativo, Ejecutivo, Judicial, Ciudadano y Electoral (artículo 136 y 137 Constitucionales). Ello significa que las atribuciones privativas que la ley señale a un Poder Público no pueden ser cumplidas ni invadidas por otro”.
No se observa en las fuentes aludidas, nada igual al establecimiento del Poder Popular, tal y como lo concibe el Plan de la Patria 2013-2019; que habiendo sido comparado con el artículo 136 de la propuesta de reforma del año 2007, rechazada por el pueblo venezolano, es similar en contenido a los objetivos: 2.3.1;2.3.1.1; 2.3.1.2; 2.3.1.3; 2.3.1.4; 2.3.1.5; 2.3.1.6.
El Plan de la Patria es inconstitucional; ello lo podemos verificar al comparar sus objetivos con el artículo 136 de la propuesta de reforma de la constitución la cual fue rechazada por el voto popular del pueblo en referéndum del año 2007.

Sólo con el análisis de los arriba mencionados objetivos contenidos en el Plan de la Patria 2013-2019, la propuesta de reforma constitucional rechazada, como sabemos en fecha 02/12/2007 y la Constitución de la República Bolivariana de Venezuela, es forzoso decir que, en base a la realizada comparación documental, estamos en presencia de un Estado forajido, con representantes de los Poderes Públicos orquestados para vulnerar el Estado de Derecho y con la intención premeditada de subyugar a un pueblo e imponerle un Contrato Social que fue rechazado.

V.5.- INFRAESTRUCTURA Y DOTACIÓN ESCOLAR
En Venezuela existen más de 24.500 planteles educativos (Oficiales) de los cuales se atendieron el año escolar pasado 2012-2013 más de 250 escuelas, con el programa una Gota de Amor, y en esta ocasión la cifra ha alcanzado hasta 1000 instituciones, en la apertura del inicio del año escolar 2013-2014, cifra que además es insuficiente, en relación al total de los planteles, si se considera la importancia de realizar el mantenimiento preventivo normal a realizarse en cada institución educativa que por razones operativas tiende a deteriorarse en su infraestructura física.

Si se parte de las propuestas del MPPE de construir 100 nuevas escuelas, mientras se rehabilitan integralmente 461, ¿Qué va a suceder con el resto de las 14 mil instituciones pertenecientes al MPPE?
Es la incógnita que debe responder el Estado frente a la pretensión de implantar una “Educación de Calidad”. Por otro lado si bien es cierto que la aprobación de 1.172 millones de Bs.F, pareciera suficiente para la propuesta de creación de nuevos planteles, tampoco es menos cierto que hasta la fecha del 10 de junio de 2014, sólo han culminado 17 planteles, según lo expresado por la fuente oficial en la voz del Vice Ministro de Instalación y Logística William Gil, esto supone un trabajo contínuo que por experiencias anteriores, conduce al escepticismo, ya que el año escolar pasado 2012-2013, el MPPE sólo construyó 15 planteles de primaria en todo el país.
La creación de nuevas escuelas como centro de atención integral debe responder a las necesidades de espacios para la convivencia comunitaria, donde existan ambientes para: auditórium , laboratorios, áreas de esparcimiento libre, con buenas instalaciones eléctricas y sanitarios, no deben ser módulos de aulas que parecen cárceles, este tipo de edificaciones educativas, que se construyen , solo con el propósito de presentar números, a nadie convencen son propios de los gobiernos populistas que pretenden engañar con falsas ilusiones a los incautos que todavía creen en el milagro educativo, que pregona este régimen.

La calidad educativa requiere de espacios para la convergencia de las áreas de: Cultura, Deporte, Producción, y Relación Comunitaria.
Otro elemento perturbador en el buen funcionamiento de una institución educativa tiene que ver con la dotación, para este año el MPPE, ha atendido en su primera fase 357 instalaciones, con una inversión de 541.638 BsF, cifra que se queda corta en relación a la inmensa cantidad de planteles que faltan, el 90% que aún no han sido dotadas en su requerimientos más urgentes, llámese mesa-sillas, escritorios, sillas secretariales, entre otros.
En otro orden de ideas el Ministerio del Poder popular para la Planificación destinó en su plan Operativo Anual Nacional (POAN) sólo 7 de los 314 proyectos estratégicos, con una fuente de financiamiento de 9.470.193.336, (4,18%) del total, superado ampliamente, por el Ministerio de la Defensa con 37 proyectos. Es de hacer notar que de los proyectos del POAN, en materia de infraestructura, sólo dos (120.778 y 120.847) de FUNDABIT, están destinados al equipamiento, es decir se sostienen otros proyectos que no benefician, la dotación ni la planta física de las instituciones Educativas.
Una muestra significativa de la densidad de problemas de Planta Física y dotación de equipos y mobiliario se pueden destacar en algunos estados:

En el Estado Zulia más de 330 escuelas (60%) presentan problemas medianos de infraestructura, siendo este dato de primera importancia debido a que el 13% del total Nacional de la población corresponde a este Estado y tiene un déficit de 760 escuelas, sólo en la ciudad Capital del Zulia, dato relevante ya que en el país, el déficit de planteles supera los 3.000 planteles.

Otro Estado donde se registran serios problemas es Portuguesa, en el municipio Páez, la escuela Ana Susana de Ousset. En Acarigua: Liceo Los Cortijos, Araure, Escuela Hilarión Cardozo, en esta última existen serios problemas de infraestructura, donde más de 60% de la matrícula se ha retirado. Así está toda Venezuela, donde la realidad no se corresponde a una “Educación de calidad”
.

Cabe la pregunta, entonces, ¿Qué pretende el gobierno con el comité de Infraestructura y Hábitat Escolar al otorgarles tantas funciones en la Resolución 058? .Por ejemplo en esta instancia, el gobierno pretende que el Comité se encargue de: gestionar, promover, planificar y evaluar acciones dirigidas a la construcción, mantenimiento, rehabilitación, dotación y preservación de los bienes nacionales y planta física escolar para lo cual, se debe organizar además, jornadas permanentes de mantenimiento, preservación de planta física, materiales, equipos, mobiliarios y otros. ¿Esto no es como mucha carga para los padres y representantes, que no tienen ni los recursos técnicos profesionales, ni financieros? .Valga la oportunidad para rectificar en esta propuesta; el Estado debe estar inmerso en este comité de infraestructura y hábitat escolar y dejarle la carga, a este sector de los padres y representantes, en los momentos de crisis económicos que vive el país. El reclamo es permanente, el gobierno debe cumplir su responsabilidad y no dejarla en manos del pueblo.
El cuadro que sigue registra el número de planteles oficiales y privados en el subsistema de Educación Básica:
	 REGISTRO DE PLANTELES, CENTROS Y SERVICIOS DE EDUCACIÓN (DEPENDENCIAS)

	 Fuente: Memoria y cuenta del MPPEB Año 2013

	
	
	
	
	

	TOTAL GENERAL DEPENDENCIAS
	EDUCACION INICIAL, PRIMARIA Y MEDIA
	CENTROS DE EDUC. DE JOVENES Y ADULTOS
	SERVICIOS DE EDUCACION ESPECIAL

	
	
	
	

	
	
	
	
	

	29.747
	27.460
	1.438
	849

	SECTOR OFICIAL
	24.516
	22.664
	1.034
	818

	 Nacional:
	15.149
	13.721
	688
	740

	 Estadal:
	8.623
	8.233
	322
	68

	 Municipal:
	374
	362
	10
	2

	 Autónomo:
	370
	348
	14
	8

	SECTOR PRIVADO
	5.231
	4.796
	404
	31

V.6.- LA DESESCOLARIDAD Y LA MIGRACIÓN
La deserción escolar es conocida por todos como el flagelo que desde hace muchos años ha venido perjudicando a nuestros niños en edad escolar. En el plano educativo se utiliza este término para señalar a aquellos alumnos que abandonan sus estudios por diferentes causas; entendiendo por estudio toda educación que se encuentra dentro sistema educativo formal en sus diferentes niveles y modalidades (inicial, primaria, media, especial y de adultos).
La deserción escolar es uno de los problemas educativos más preocupantes puesto que sin lugar a dudas representa una de las causas más importantes de la falta de desarrollo de muchas sociedades. Es considerada un fenómeno psicosocial donde conjugan aspectos estructurales, sociales, comunitarios, familiares e individuales, con la ideología que se pretende imponer desde el gobierno de turno. A pesar de que han venido realizando reformas en el sistema educativo venezolano, el fenómeno de la deserción escolar no ha perdido fuerza
.

Entre las muchas causas que se pueden considerar como responsables de la deserción escolar se pueden mencionar las siguientes:

· Las medidas económicas que provocan la contracción del consumo, devaluaciones y aumentos de precios que acaban con el poder adquisitivo de los ciudadanos y hacen que nuestros niños deserten del sistema educativo para ayudar a sus padres económicamente.

· Según el Instituto Nacional de Estadística (INE). Señaló que para el 2001 el 14% de los hogares vivían en pobreza extrema en la actualidad debe ser mayor tomando en cuenta las condiciones económicas por las que atraviesa el país en estos momentos. Los padres deben decidir entre comer y estudiar, ya que por el alto costo de la vida ni siguiera les alcanza para cubrir la cesta alimentaria mucho menos para comprar útiles, uniformes o pagar un instituto.

· Los planteles en su mayoría presentan infraestructuras dañadas y poco llamativas a los estudiantes; a pesar de que el estado ha implementado paños calientes para solventar la problemática.

· La autoestima del estudiante. Sino tiene claro hacia dónde va; le será muy difícil que vea a través de la educación como mejorar su condición de vida.

· Se evidencia que hay un crecimiento de la economía informal que no amerita de la educación formal.

· No existen fuentes de empleo que motiven a los estudiantes a proseguir estudios a nivel superior.

· Falta de interés en el niño, poca calidad en la educación, quizás la deficiente preparación de los profesores.

· La falta de afecto que muchos jóvenes reciben de su entorno familiar. La familia es la primera escuela, muchos coinciden que la deserción escolar se produce como consecuencia del desamparo y desprotección que sienten estos jóvenes de parte de sus padres.

· El acoso y la violencia escolar (el bullying), de otros compañeros que hacen que muchos niños no asistan a clases o en el mejor de los casos sus padres logren cambiarlo de colegio.

· El rechazo que muchos estudiantes observa, ante la imposición de un modelo totalitarista tratando de aplicar un pensamiento único, que sobretodo los alumnos de bachillerato y universidades rechazan.

Para mejorar esta problemática consideramos pertinente:

· Revisión por parte del gobierno de las medidas económicas impuesta con la finalidad de mejorar el poder adquisitivo de los venezolanos, que permita darle a sus hijos una mejor educación y salir de la pobreza extrema en la cual se encuentra en estos momentos el venezolano. Lo cual conlleva a mejorar su autoestima.

· Mejoramiento de la infraestructura de los planteles educativos, aunado esto a la creación de nuevos planteles educativos para atender a toda la población estudiantil.

· Reactivación de fuentes de empleo que motiven a los alumnos a culminar sus estudios.

· Mejoramiento de la calidad educativa a través de la formación y perfeccionamiento de los docentes.

· Reactivación de proyectos dirigidos a los padres a fin de mejorar el entorno familiar.

· Fomentar los valores sociales a nivel nacional y en los planteles educativos con la finalidad de eliminar la violencia escolar en los planteles educativos, que es uno de los factores que incide de manera determinante en el abandono de las aulas.
· Implementar diseños y programas de estudios que satisfagan las necesidades de los jóvenes que han desertado del sistema educativo tradicional (Educación para el trabajo, tecnología, artes y oficios).

· Rescate del INCE como alternativa de solución para los jóvenes mayores de 14 años que no han culminado su educación formal básica.
MATRÍCULA ESTUDIANTIL EN EL SECTOR OFICIAL Y PRIVADO 2006/ 2013
	
	Fuente: Memoria y cuenta del MPPEB- Año 2013
	
	

	NIVEL Y MODALIDAD
	
	2005- 2006
	
	2012-2013

	
	TOTAL
	OFICIAL
	PRIVADA
	TOTAL
	OFICIAL
	PRIVADA

	TOTAL GENERAL
	11.090.106
	9.687.546
	1.402.560
	8.194.O91
	6.471.630
	1.722.461

	TOTAL DE NIVEL EDUCATIVO Y MODALIDAD
	7.486.191
	6.083.631
	1.402.560
	7.878.538
	6.156.077
	1.722.461

	EDUCACION INICIAL
	1.355.373
	1.163.682
	191.691
	1.605.391
	1.306.587
	298.804

	EDUCACION PRIMARIA

(1° A 6° GRADO)
	3.452.062

	2.953.134

	498.926

	3.473.886
	2.850.279
	623.607

	
	
	
	
	
	
	

	EDUCACION MEDIA
	2.104.857
	1.571.340
	533.517
	2.372.098
	1.699.677
	672.421

	EDUCACION DE JOVENES, ADULTAS Y ADULTOS
	391.797
	219.141
	172.658
	277.853
	154.828
	123.025

	EDUCACION ESPECIAL
	182.102
	176.334
	5.768
	149.310
	144.706
	4.604

	MISIONES EDUCATIVAS
	3.603.915
	3.603.915
	0
	315.553
	315.553
	0

V.7.- ACOSO LABORAL Y VIOLENCIA ESCOLAR
Durante estos últimos tiempos los docentes han venido enfrentando dos flagelos que se interponen y configuran un obstáculo a la paz en el ejercicio de la profesión docente y en el proceso enseñanza aprendizaje. Estos flagelos son el Acoso laboral y la Violencia escolar. En torno a estos temas gira una gran parte de denuncias que se reciben y procesan en las organizaciones sindicales, provenientes de docentes que laboran en los centros educativos del país.

El acoso laboral o “Mobbing” es una conducta constante y deliberada orientada a destruir verbal, socialmente o físicamente a otra persona. Es una manera de actuar y de pretender dominar a las personas en el centro de trabajo. El acosador amenaza, calumnia, destruye la reputación, aísla al acosado de otras personas, presiona para cambiar horarios, sueldos o tareas, ataca la religión o las convicciones, crea enemigos o difunde chismes. Es el deliberado maltrato verbal de una persona hacia otra. El acoso sucede durante un tiempo prolongado en el cual el acosador degrada y maltrata a su víctima. El acosador es un enfermo psicológico y social, violador de los derechos humanos y de las normas mínimas de respeto y convivencia. Algunos de estos acosadores pueden ostentar cargos directivos o de supervisión en el sistema educativo, otros se atribuyen funciones de presuntos coordinadores parroquiales, quienes valiéndose de ese cargo virtual, realizan acciones que rompen la paz laboral en el sistema educativo y en el centro de trabajo.
El acoso laboral o mobbing está tipificado en los artículos 164 de la Ley Orgánica del Trabajo y los Trabajadores, y en el artículo 56, numeral 5 de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, los cuales son de la letra y tenor siguiente:

Artículo 164 de la LOTTT: “Se prohíbe el acoso laboral en los centros de trabajo públicos o privados, en tendiéndose como tal el hostigamiento o conducta abusiva ejercida en forma recurrente y continuada por el patrono o la patrona o sus representantes; o un trabajador o una trabajadora; o un grupo de trabajadores o trabajadoras, que atente contra la dignidad o la integridad biopsicosocial de un trabajador, una trabajadora o un grupo de trabajadores y trabajadores, perturbando el ejercicio de sus labores y poniendo en peligro su trabajo o degradando las condiciones de ambiente laboral. Esta conducta será sancionada conforme las previsiones establecidas en la presente Ley, su Reglamento y demás normas que rigen la materia.”
Artículo 56 (numeral 5) de la LOPCYMAT:. Son deberes de los empleadores y empleadoras, adoptar las medidas necesarias para garantizar a los trabajadores y trabajadoras condiciones de salud, higiene, seguridad y bienestar en el trabajo, así como programas de recreación, utilización del tiempo libre, descanso y turismo social e infraestructura para su desarrollo en los términos previstos en la presente Ley y en los tratados internacionales suscritos por la República, en las disposiciones legales y reglamentarias que se establecieren, así como en los contratos individuales de trabajo y en las convenciones colectivas. A tales efectos deberán:
 5. Abstenerse de realizar, por sí o por sus representantes, toda conducta ofensiva, maliciosa, intimidatoria y de cualquier acto que perjudique psicológica o moralmente a los trabajadores y trabajadoras, prevenir toda situación de acoso por medio de la degradación de las condiciones y ambiente de trabajo, violencia física o psicológica, aislamiento o por no proveer una ocupación razonable al trabajador o la trabajadora de acuerdo a sus capacidades y antecedentes y evitar la aplicación de sanciones no claramente justificadas o desproporcionadas y una sistemática e injustificada crítica contra el trabajador o la trabajadora, o su labor.

Estas malas prácticas aplicadas hoy en dia en los centros educativos, por algunas personas que realizan funciones escolares obstaculizan el buen desempeño de la función docente y de las actividades de enseñanza-aprendizaje. Los educadores están sometidos a demasiados problemas tales como: sobrevivir con un salario insuficiente, escaséz, desabastecimiento, inflación, inseguridad, estrés, para agregarle este elemento que va en detrimento de su salud física y psicológica.
El trabajo es un hecho social, pero también es un derecho y debe llevarse a cabo en condiciones dignas y seguras, que permitan a los trabajadores y trabajadoras el desarrollo de sus potencialidades, capacidad creativa y pleno respeto a sus derechos humanos, garantizando la protección a la vida, la seguridad laboral, la prevención de condiciones necesarias para evitar toda forma de hostigamiento o acoso sexual o laboral, tal como lo dispone el artículo 87 de la CRBV.
El otro flagelo que afecta de manera negativa y obstaculiza el buen desempeño del docente es la violencia escolar o “BULLYING”, que se traduce en abusos, intimidaciones psicológicas, humillaciones verbales o físicas, que sufren algunos de los niños, niñas o adolescentes en las escuelas públicas o colegios privados. El objetivo del bullying es el rechazo grupal de una víctima , que puede ser un niño o un adolescente, ya sea por razones de raza, religión, corpulencia, estatus social, o política; estos chicos tienen cualquier motivo para acosar a estos compañeros de clase, con tal de conseguir lo que desean. La víctima se siente incómoda y humillada. Actualmente se suma otra forma de bullying asociada al acoso anónimo mediante el móvil o el mail con amenazas, palabras ofensivas o fotos humillantes. El bullying implica una repetición continuada de las burlas o las agresiones y puede provocar la exclusión social de la víctima, hasta el suicidio.
Según el Instituto Latinoamericano de Investigaciones Sociales (ILDIS):

“La violencia escolar es un tema complejo, entre cuyas causas se encuentran razones familiares, socioeconómicas e incluso factores que se gestan en el propio ambiente escolar donde conviven diariamente los estudiantes. Sería ideal que cada instituto educativo dispusiera de un plan de manejo de crisis o de un manual destinado a orientar a sus docentes sobre cómo gestionar conflictos asociados con la violencia escolar que se producen en su seno, y que además, los ayuden a identificar otros actores externos que deberían involucrarse según la magnitud de tales fenómenos. Los docentes no pueden asumir solos la tarea de combatir la cultura de violencia en el ámbito escolar; requieren de apoyo externo que alimente y fortalezca las acciones que, en el ambiente escolar, se implementen para promover la cultura de paz y prevenir comportamientos violentos. Los padres, la comunidad y el Municipio son precisamente esos otros actores que deben apoyar la labor educativa en este importante tema.”(1)
Existen instituciones encargadas de denunciar y prevenir estos hechos, pero lamentablemente nuestro ente rector, el MPPE, ignora esta problemática que también se ha convertido en un virus que contamina la calidad educativa. Los maestros de aula no cuentan con las herramientas ni con la formación para manejar ese tipo de situaciones, y en algunos casos, también han sido víctimas de estas prácticas inhumanas, por haber asumido el deber de denunciar hechos de violencia en los planteles educativos.
El articulo 78 de la Constitución de 1999 se establece además, que los niños, niñas y adolescentes son sujetos plenos de derecho y deben estar protegidos por la legislación, órganos y tribunales especializados, los cuales deben respetar, garantizar y desarrollar los contenidos de la Constitución, la Convención sobre los derechos del niño y demás tratados internacionales que en esta materia haya suscrito y ratificado la Republica.

Por otra parte se establece que el estado, la familia y la Sociedad deben asegurar, con prioridad absoluta, la protección integral, a los niños para lo cual se tomara en cuenta su interés superior en las decisiones y acciones que les conciernan.

En cuanto a los jóvenes, el artículo 79 les otorga el derecho y el deber de ser sujetos activos del proceso en desarrollo, en consecuencia el estado con la participación solidaria de las familias y la sociedad, debe crear oportunidades para estimular su tránsito productivo hacia la vida adulta.

El rol protagónico en la tarea de enfrentar el acoso laboral y la violencia escolar está en manos del Estado a través de su ministerio con competencia en la Educación, pues a través de políticas nacionales debe orientar a los docentes y autoridades de los institutos educativos sobre las acciones que deben asumir para su prevención y corrección.; ofrecer a los educadores herramientas para manejar situaciones de acoso y violencia en los centros educativos. La propia sociedad civil organizada también tiene un papel fundamental, y los ciudadanos deben ser actores que desde afuera refuercen o fortalezcan la labor de construir una sociedad donde la paz y la armonía sean valoradas en su justa dimensión.
El siguiente cuadro muestra los principales problemas de los jóvenes en las instituciones escolares, según estudios del Observatorio de Derechos Humanos Cañicito y CECODAP

	DESCRIPCIÓN DEL PROBLEMA
	PORCENTAJE (%)

	 VIOLENCIA
	26,50

	 BAJO RENDIMIENTO
	22,54

	 INASISTENCIA DE PROFESORES
	16,20

	 INASISTENCIA DE ALUMNOS
	11,97

	 POCO MATERIAL DE TRABAJO
	7,75

	 EXCESO DE ALUMNOS
	5,63

	 DISCRIMINACIÓN SOCIAL
	4,93

	 DIFERENCIA DE EDAD
	4,93

V.8.- LA FORMACIÓN PERMANENTE DE PROFESIONALES.
A cada país le corresponde transitar su propio camino, construir sus propuestas y compromisos, en la instalación de sistemas de evaluación, más allá de los tradicionales mecanismos instrumentados por la supervisión o la inspección escolar.

En el estudio de la UNESCO se han detectado tres grandes modelos: oposición, concurso de méritos y sistema libre. En el país se implementa para la promoción o ascenso docente una parte, lo que se puede denominar como promoción horizontal, por la cual los docentes ven reconocido su trabajo mediante incrementos salariales o ascensos en un escalafón, también la vertical por la cual los docentes ascienden laboralmente asumiendo tareas directivas o de supervisión, siempre con incremento salarial, esta ha sido obviada por el gobierno bolivariano y designa en estos cargos sólo personal vinculado al partido de gobierno, evidenciándose el incumplimiento de lo consagrado en el Artículo 104 de la Constitución de la República Bolivariana de Venezuela y en la Ley de Educación 2009, Artículo 6 numeral 2 f, así como el literal i del artículo antes mencionado; además Ley de Educación Artículo 6 numeral 3 literal k finalmente el artículo 4, determinando como es el proceso de formación y el papel del Estado como rector y responsable de la formación gratuita y permanente de los docentes y demás actores del hecho educativo, sin imponer al gremio ideologías, ni partidizar el ingreso, ascenso y promoción.

 Desde esta perspectiva, la práctica, y la frecuencia con la que se convocaban los concursos de ingreso, tuvieron como consecuencia que aparecieran cada vez más docentes que ocupaban cargos en condición de interinos, por lo que se convirtió en un mecanismo para garantizar el control de la disciplina laboral en las escuelas. Así, esta práctica hecha costumbre, permitió que creciera el número de docentes interinos en el sistema. El gobierno la masifica y agrega un elemento en la evaluación a los consejos comunales, estudiantes, padres y/o representantes para el ingreso, violando las leyes y reglamento vigentes.

De esta forma, resulta fundamental atender constantemente los sistemas de formación inicial y permanente para los maestros y profesores. Pero no sólo eso, también es necesario lograr que la profesión docente sea una actividad atractiva para las jóvenes generaciones, para así disponer de los mejores candidatos; conseguir que los docentes mantengan una alta motivación a lo largo de toda su carrera profesional, y consideren la mejora permanente de su desempeño como una condición para el ejercicio de la profesión, y fortalecer su protagonismo y corresponsabilidad en los cambios educativos. Mejorar la remuneración y las condiciones de trabajo y ofrecer perspectivas de carrera atractivas son la mejor manera de retener a los buenos docentes.
	 CARGOS DOCENTES Dependencias Nacionales (MPPEB)

	Condición del cargo
	Total cargos
	%

	Titulares (Ordinarios)
	238.272
	61,70%

	Interinos
	146.914
	38,10%

	Otros
	
	690
	0,18%

	Totales (cargos desempeñados)
	385.876
	100%

	 Nota: Desempeño múlltiple de cargos Fuente: Ley de presupuesto MPPE año 2014

V.9.- EDUCACIÓN EN DEMOCRACIA VS. EDUCACIÓN EN TOTALITARISMO
Antes de desarrollar las comparaciones de la Educación en democracia y la educación en el totalitarismo, es necesario definir que es democracia y que es totalitarismo. Democracia: es un sistema de gobierno en el cual el pueblo ejerce el poder de manera directa e indirecta a través de sus representantes donde predominan entre otros la libertad, la justicia, la libertad de expresión, la igualdad, el pluralismo político, es decir en el que se reconoce, respeta y protegen los derechos humanos; mientras que el totalitarismo es el sistema político que adopta el estado de manera autocrática y controla las creencias, actitudes y valores de sus ciudadanos que se caracteriza entre otras en la búsqueda de dominar todos los ámbitos del quehacer humano (comunicacional, económicos, deportivos, educativos, sociales, etc.) con el fin de supeditarlo a un solo sistema de creencia, valores, verdades y principios de quien lo impone y usa como herramienta la implementación del miedo y la desmoralización de la sociedad, por consiguiente ambos sistemas tienen objetivos diferentes a la hora de educar a sus ciudadanos y entre los cuales podemos destacar:

· En una educación democrática todas las personas tienen el mismo derecho y las mismas oportunidades, sin exclusiones, discriminaciones para mejorar su nivel cultural y académico respetando las normas de tolerancia entre sus ciudadanos; mientras que en la educación totalitaria regularmente suprime a los disidentes y frecuentemente empleando el terror como mecanismo de dominación; su sistema de enseñanza es el pensamiento único.

· La educación democrática tiene a la familia como un educador primario que permite crecer en conocimiento y madurar en calidad a través de la enseñanza en la escuela; en la educación totalitaria el estado es el principal educador que pretende gobernar a todos en cada uno de los aspectos de la vida de sus ciudadanos.

· Es importante señalar también que en las sociedades democráticas la educación debe ser elegida libremente por los padres sin leyes que lo coarten y lo restrinjan y en donde la familia tiene derecho no solo en los valores sino también en las materias y contenido de manera conscientes para la construcción de toda sociedad democrática (Art. 26, Declaración Universal de los Derechos Humanos) mientras que en un sociedad totalitaria el estado busca romper los lazos paternos filiales para ser sustituidos por lazos políticos filiales y es él quien decide que se debe estudiar negando la libertad y los derechos individuales.

· La Educación Democrática basa la formación del docente en la pluralidad del pensamiento donde el maestro debe ser el mejor estudiante formado dentro y fuera del país, y en la educación totalitaria el docente es considerado como un agente y/o un operador político.

· El estudiante en la educación democrática es visto como un ser que debe formarse con principios y criterios democráticos respetando la tolerancia sin discriminación de ninguna índole, y en la educación totalitaria el estudiante es visto como un futuro potencial militante del partido único de gobierno para lo cual debe ser formado.

· En la educación democrática la escuela es abierta a la comunidad donde las actitudes de las personas están enfocadas hacia la tolerancia permitiendo condiciones para su desarrollo personal y del bien común y en la educación totalitaria; la escuela se concibe como un lugar de adoctrinamiento, como el centro del quehacer comunitario que tiene como finalidad la imposición de sus actividades para construir la esencia de su personalidad.

De acuerdo a los planteamientos expuestos y conociendo el caso de Venezuela donde la Constitución de la República Bolivariana de Venezuela en su art. Nº 102 establece que la educación en un país democrático es y tiene que ser democrática que contenga sus principios popular, científica, humanista y gratuita donde lo democrático implique una educación de calidad para todos, con la más amplia participación del pueblo en los asuntos fundamentales del país, basada en la adquisición del conocimiento científico como un proceso reflexivo, crítico, analítico y en un debate libre y plural, sin embargo, observamos que el gobierno tiene quince (15) años tratando de imponer una sola visión política, un pensamiento único y el culto a la personalidad de un líder a través de las misiones y ahora en la educación cuando en varias oportunidades, desde sus inicios se ha querido implementar el decreto 1011 (supervisores itinerantes), resolución 09 (curriculum bolivarianos), resolución 58 (eliminación de los concursos de meritos y oposición para el ingreso y ascenso en la carrera docente), guerrillas comunicacionales, resolución 058 (consejos educativos), proyecto de la reforma de la Constitución de la República Bolivariana de Venezuela negada por la población (creación de un sistema educativo socialista).
Y ahora tenemos la consulta por la calidad educativa con la que se pretende desde su concepción y propuesta dar desarrollo al llamado plan de la patria (plan de un partido político no cónsono con los planteamientos de nuestra constitución), que gracias a la presión de algunos sectores fue eliminada la expresión “plan de la patria”, pero donde está la garantía que ese no es su objetivo final si no tenemos la confiabilidad y verdadera participación en el tratamiento de la información que pudiese arrojar la misma; todo esto coincidiendo con las características de un sistema totalitario, es decir un cambio de conciencia por la vía administrativa mediante decretos, resoluciones y normas impuestas con el fin de adoctrinar e ideologizar a sus ciudadanos y es por ello que el absoluto control gubernamental de la educación es una precondición indispensable para el establecimiento del totalitarismo; y actualmente en nuestro país el objetivo de la educación no es la búsqueda de la calidad del hecho educativo, no es la formación de un ser pensante sino la reducción de su capacidad crítica en función de un proyecto político autoritario y autocrático.

V.10.- LA RESOLUCIÓN O58, UNA NORMA INCONSULTA.
ANTECEDENTES.

El 10 de noviembre de 1986, en Gaceta Oficial N° 33.598 fue publicada la Resolución 751, que establecía el Régimen de Organización y Funcionamiento de la Comunidad Educativa (Arts. 73,74 y 75 de la Ley Orgánica de Venezuela de 1.980). Las instancias contenidas en ella eran: El Consejo Consultivo, la Organización de los Docentes, la Sociedad de Padres y Representantes y la Organización Estudiantil.
PUBLICACIÓN DE LA RESOLUCIÓN 058.

El 16 de octubre de 2.012, en Gaceta Oficial N° 40.029 fue publicada la Resolución 058, la cual sustituyó a la Resolución 751 y le daba nacimiento a los Consejos Educativos como instancia que regulaba el funcionamiento y organización de los factores que hacen vida en el ámbito escolar. En la promulgación de dicha resolución, no se cumplió con el procedimiento de consulta previa y obligatoria establecida en los artículos 139 y 140 de la Ley Orgánica de la Administración Pública, los cuales establecen el mecanismo de orden público para garantizar la participación social y ciudadana. Dicho procedimiento constituye el lógico desarrollo constitucional de las normas y principios que imponen la participación popular, en una sociedad democrática, participativa y protagónica, como bien lo caracteriza el Preámbulo de la Constitución de la República Bolivariana de Venezuela. Los artículos señalados anteriormente son del tenor siguiente:
Artículo 139. Cuando los órganos o entes públicos, en su rol de regulación sectorial propongan la adopción de normas reglamentarias o de otra jerarquía, deberán iniciar el correspondiente proceso de consulta pública y remitir el anteproyecto a las comunidades organizadas…… Paralelamente a ello, el órgano o ente público correspondiente difundirá a través de cualquier medio de comunicación, el inicio del proceso de consulta, indicando su duración…..Una vez concluido el inicio de recepción de las observaciones, el órgano o ente público podrá fijar una fecha para que sus funcionarios, especialistas en la materia que sean convocados y las comunidades organizadas intercambien opiniones, hagan preguntas, realicen observaciones y propongan adoptar, desechar o modificar el anteproyecto propuesto o considerar un proyecto nuevo…….

Artículo 140. El órgano o ente público no podrá aprobar normas para cuya resolución sea competente, ni remitir a otras instancias proyectos normativos que no sean consultados de conformidad con el artículo anterior. Las normas que sean aprobadas por los órganos o entes públicos o propuestas por estos u otras instancias serán nulas de nulidad absoluta si no han sido consultadas según el procedimiento previsto en el presente Título…
Con apego a lo señalado anteriormente, algunas organizaciones civiles han introducido ante el Tribunal Supremo de Justicia, específicamente por ante la Sala Político-Administrativa, recursos de nulidad por el incumplimiento de parte del Ministerio del Poder Popular para la Educación (M.P.P.E) de lo señalado en la Ley Orgánica de la Administración Pública sobre la elaboración de la normativa y promulgación de la tantas veces citada resolución, sin que a la fecha se haya tomado una decisión al respecto. En especial, podemos citar el recurso intentado por la Cámara Venezolana de la Educación Privada (CAVEP) y cuya audiencia pública se realizó el 25 de julio de 2.013, sin que al día de hoy se haya generado una decisión.
EL TEXTO DE LA RESOLUCIÓN.

En cada uno de los elementos que componen la normativa en cuestión hay términos confusos y contradictorios, los cuales no aparecen relacionados en normativas de mayor rango y que hacen suponer la existencia de una intencionalidad partidista y no pedagógica. Para no hacer muy larga la explicación solo citaremos algunos. En el elemento referido al Propósito, podemos señalar lo referido en el cuarto aparte, cuando establece: “Esta propuesta es el resultado de un proceso de sistematización de lo presentado y discutido en las mesas de trabajo realizadas a nivel municipal, regional y nacional”, no ha podido ser demostrado en cuanto a su cumplimiento por parte del M.P.P.E.
En el considerando “e”, se establece: “La democracia protagónica revolucionaria….” terminología que no se compadece con lo señalado en la Constitución de la República Bolivariana de Venezuela ni en la Ley Orgánica de Educación vigentes. En el literal “f”, se señala: “Los ambientes escolares son espacios abiertos los 365 días del año,….” Lo cual contradice lo expresado en el artículo 49 de la Ley Orgánica de Educación vigente, concatenado con el artículo 56 del Reglamento General de la Ley Orgánica de Educación. En el literal “g”, se hace referencia a uno de los tantos términos confusos, al señalar: “La estrategia de Punto y Círculo focaliza el esfuerzo educativo social….”, lo que no aparece registrado en la Ley Orgánica de educación vigente.
En el artículo 4 del Capítulo I, se hace referencia a la conformación del Consejo Educativo y que señala en su parte final, lo siguiente: “….. También podrán formar parte de la comunidad educativa las personas naturales y jurídicas, voceros y voceras de las diferentes organizaciones vinculadas con las instituciones educativas”, que a nuestra manera de ver constituye la principal intención del gobierno nacional al promulgar la presente resolución y así darle entrada a las instituciones educativas de grupos partidistas al servicio de sus intereses políticos.

 La resolución 058 cambia el nombre de Comunidad Educativa por “Consejo Educativo” y, entre otras cosas, crea 11 comités con funciones ejecutivas que terminan siendo un gran enredo burocrático. Uno de esos comités es el de padres y representantes. Se debilita la participación de padres y representantes en la toma de decisiones de la escuela, diluida en un mar de comités de alumnos, empleados, etcétera. Y, además, se debilita tremendamente la función de directores y se diluyen sus responsabilidades profesionales en un enredo burocrático. Otros comités parecen tener como objetivo abrir las puertas de las escuelas a colectivos diversos, externos a la escuela, y a sus actores principales.

 La resolución es confusa, no están claros sus objetivos principales ni los de los 11 comités nuevos que se crean. Se establecen listados interminables de múltiples funciones cruzadas y comunes a varios comités a la vez. Supone un gran número de personas, incluyendo docentes y alumnos, dedicados a todo tipo de tareas dispersas, que desvirtúan y desvían la misión principal de la escuela: el aprendizaje y la enseñanza.

VI.- LA CONSULTA Y SUS INSTRUMENTOS
CONTEXTO EDUCATIVO Y PARTICIPACIÓN

Frente al proceso de la consulta que actualmente se desarrolla en el país, se hace necesario exaltar con énfasis, que la educación está concebida como un derecho humano y un deber fundamental constitucional, que hoy, demanda de todos los venezolanos más atención y mayor participación sobre los asuntos que en materia educativa se están discutiendo en todo el territorio nacional, que conduzcan a posibles cambios, transformaciones e innovaciones del Sistema Educativo Nacional.

De tal manera, que la consulta debe estar planteada dentro del contexto educativo real, con objetivos claros y precisos, bajo la tutela del rigor científico; ya que, es imposible realizar una investigación de tal magnitud a espalda de la realidad.
LA CONSULTA Y EL RIGOR CIENTÍFICO

Es importante destacar, que en la revisión de los documentos publicados por el Gobierno Bolivariano y el Ministerio del Poder Popular para la Educación, sólo existe un enunciado sobre la consulta, que la presenta como un proceso de “Altísimo rigor científico”, planteamiento, totalmente aislado, por cuanto el proceso de consulta que se está desarrollando no presenta una estructura metodológica sistemática que soporte a la misma.

Al respecto, Morles (1977), señala: “la investigación constituye la médula del plan”, refiriéndose a la descripción del diseño, al tipo y modalidad de la investigación, para poder determinar las unidades de análisis, las técnicas de observación y recolección de datos, los instrumentos y las técnicas de análisis que se utilizarán en el estudio.

De igual manera, Bautista (2006), al referirse a la investigación, considera; que en cualquier tipo de metodología aplicada, se requiere un control de calidad de la investigación y este se logra asumiendo modelos de investigación. Esto es, debido a que cada modelo tiene una estrategia diferente en el tratamiento metodológico.

Todo lo antes expuesto, debe estar planteado con el fin de dar respuestas a los objetivos y al problema planteado en la investigación. Desde el punto de vista técnico, la investigación debe cumplir con un procedimiento ordenado, controlado y riguroso para poder obtener información relevante y verdadera.

Planteados los requerimientos que validan y confirman la importancia y aplicación de la metodología en la investigación, es necesario revisar el comportamiento que presentan los temas y preguntas generadoras de propuestas en los instrumentos utilizados en la consulta por la calidad educativa. (Ver cuadros 1 y 2).
COMPORTAMIENTO DE LOS TEMAS DE LA CONSULTA

CUADRO Nº 1

	TEMAS
	PROPUESTA INICIAL 27-03-2014
	PROPUESTA

Nº 2 REVISADA

(ABRIL 2014)

	PROPUESTA II FASE: CONGRESOS (MODIFICADOS) ABRIL 2014

	1
	OBJETIVOS Y CARACTERISTICAS DE LA EDUCACIÓN BÁSICA
	IDENT
	FINES, FUNCIONES Y OBJETIVOS DE LA EDUCACIÓN BÁSICA

	5
	EL DESARROLLO INSTITUCIONAL Y LAS BUENAS PRÁCTICAS EDUCATIVAS
	IDENT
	EL DESEMPEÑO INSTITUCIONAL Y LOS INDICADORES DE CALIDAD ESCOLAR

	6
	LA PRÁCTICA DE SUPERVISIÓN, SEGUIMIENTO SOBRE LOS PROCESOS EDUCATIVOS
	IDENT
	LAS PRÁCTICAS DE SUPERVISIÓN Y CONTROLES EXTERNOS SOBRE LOS PROCESOS EDUCATIVOS

	8
	LA IMPORTANCIA DE LA VINCULACIÓN DE LOS CENTROS EDUCATIVOS CON LA COMUNIDAD
	IDENT
	LA RESPONSABILIDAD DE LA VINCULACIÓN COMUNITARIA DE LOS CENTROS EDUCATIVOS

· Se modifican, cuatro (4) temas (1,5,6, y 8).

Se observa, que se han hecho modificaciones considerables a los temas objetos de estudio para la segunda fase. Esta situación crea incertidumbre e imprecisión la cual desvirtúa la consulta; ya que, cada tema tiene un marco de generalidades, que sólo se pueden reducir con el planteamiento del problema de investigación. En consecuencia, los temas modificados no deben formar parte de la consulta; ya que al cambiar, contaminan los contenidos y degenera la propuesta de la consulta.
LOS INSTRUMENTOS DE LA CONSULTA
Debemos tener presente, que el éxito de la recolección de la información o de los datos, va a depender en gran parte de la calidad y el orden de las preguntas del instrumento, las cuales deben estar blindadas en su estructura, forma y contenido de acuerdo a las exigencias metodológicas que requiere la construcción y elaboración de los instrumentos. En todo caso, deben evitarse preguntas imprecisas, inútiles y mal redactadas.
Al respecto, Tamayo (1990), en relación a las preguntas para la investigación, manifestó: “…deben ser suficientemente sencillas para ser comprendidas con facilidad y presentarse en forma clara y precisa a fin de que se refiera directa e inequívocamente al punto de información deseado.” En este sentido, es importante recordar que la recolección de los datos dependerá del nivel de respuesta, de la claridad del instrumento, de los objetivos y del problema objeto de estudio.

Todo instrumento debe ser validado y sometido a juicio de expertos y por consiguiente sometido a una prueba piloto que permita hacer los ajustes y adecuaciones necesarios para la investigación.
COMPORTAMIENTO DE LAS PREGUNTAS DEL INSTRUMENTO

CUADRO Nº 2

	Temas

Casos
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Total
	%

	Nº preguntas

Guia (1ª) Consulta

	3
	2
	3
	3
	3
	3
	2
	3
	2
	2
	26
	5

	2ª Guia modificada (instrumento)

	3
	3
	2
	3
	3
	2
	4
	4
	4
	3
	31
	100

	Preguntas modificadas

	3
	2
	-
	2
	2
	-
	4
	-
	1
	-
	14
	45.1

	Preguntas identicas

	-
	1
	2
	1
	1
	2
	-
	3
	-
	-
	10
	32.2

	Preguntas nuevas

	-
	-
	-
	-
	-
	-
	-
	1
	3
	3
	7
	22.5

	Preguntas eliminadas
	-
	-
	1
	-
	-
	-
	-
	-
	-
	-
	1
	0.2

Observaciones:

Los recuadros superiores (horizontales), representan el número de temas del instrumento. Los recuadros (verticales) representan las guías e instrumentos, las preguntas modificadas, idénticas, nuevas y preguntas eliminadas, por temas y del instrumento de la consulta.

En el cuadro anterior, se puede visualizar la existencia de muchos problemas, debilidades y dificultades que presentan los instrumentos empleados para la consulta.
En cuanto a las preguntas generadoras planteadas en los instrumentos de la consulta se observan los siguientes aspectos:

1) Se incrementan 6 preguntas, con respecto al primer instrumento (de 26 a 31) segunda versión.

2) Se modifican 14 preguntas.

3) Se incorporan 7 preguntas nuevas.

4) Se eliminan 2 preguntas.

 Es decir, se observa, que más del 45% de las preguntas fueron modificadas y el 22% de las preguntas son totalmente nuevas.
 También, se evidencia que las preguntas son abiertas; a juicio de los actores, las mismas generan múltiples respuestas. Tal detalle crea dificultades en la aplicación del instrumento, en la recolección de la información, en la tabulación de los datos y en la aplicación del método y procedimientos para el análisis de los resultados.

Por otra parte, se desconocen las técnicas utilizadas para la construcción y elaboración de los instrumentos, en los cuales se observa falta de precisión, en cuanto a validez: auditabilidad, confiabilidad y conformación de los instrumentos y sus contenidos, como se planteó en el Documento Nº 2 de la Comisión Nacional Intersindical. (21-05-2014).

De la revisión y el análisis de los documentos y los instrumentos que se están utilizando en la consulta por la calidad educativa, se desprenden las siguientes observaciones:

· Los temas y las preguntas que conforman los instrumentos presentan muchas dudas e imprecisiones en la redacción y contenidos.

· Los instrumentos no presentan rasgos de validación, ni grados de confiabilidad.

· Las preguntas son abiertas, demasiado extensas y generan múltiples respuestas.

· Los instrumentos no discriminan a los actores, al momento de aplicar los mismos.

En cuanto a la consulta, tampoco se reportan la existencia de antecedentes, estudios previos, estudios diagnósticos que sirva de soporte, o de referencia a la investigación.

La consulta, no presenta una estructura metodológica que indique el rigor científico, que debe cumplir este tipo de investigación, como: El marco teórico, los objetivos, la metodología; el diseño, el tipo y la modalidad de la investigación, para poder determinar la unidad de análisis de los resultados.

Por último, se observa que en los documentos para la consulta, proporcionados por el Gobierno Bolivariano y el Ministerio del Poder Popular para la Educación, se tiene previsto organizar otros eventos, como: talleres, congresos, encuentros, entrevistas por Internet, y otras actividades para recoger la opinión de los actores, situación que amerita ser analizada con detenimiento, por la incorporación de múltiples técnicas para la búsqueda de información. De allí, surgen algunas interrogantes que dejaremos a su consideración:

¿Cómo se realizará la sistematización de la información?

¿Cómo se resolverá el problema metodológico que gira en torno a la consulta?

¿Los instrumentos permiten obtener de manera clara y efectiva la información que se busca?

¿Los resultados de la consulta, realmente estará en condición de transformar el Currículo Educativo y de proporcionar orientación para crear un nuevo Sistema Educativo Venezolano
A manera de conclusión podemos señalar:

· No se cumple con el rigor metodológico y científico que requiere una investigación de tal alcance.

· No se expresan los criterios para seleccionar la población; la misma es tan amplia que llevaría aproximadamente unos tres años consultar a todos; pero además, tampoco se definen las características de los actores, ni los criterios para determinar una muestra representativa de la misma.

· Se desconoce la manera de construir los instrumentos; en éstos observamos la falta de precisión en cuanto a validez, auditabilidad, confiabilidad, confirmación y por otra parte, poca información se aporta sobre quiénes analizarán e interpretarán los resultados de la información obtenida.

· La información será sistematizada y preparada por una comisión nacional designada en su totalidad y de manera unilateral por el Ministerio del Poder Popular para la Educación, lo cual genera dudas e incertidumbres al no existir criterios plurales sobre el proceso de control y seguimiento de los aspectos siguientes: a) La publicación de todos los resultados (datos y conclusiones) y de las recomendaciones de la investigación sobre la consulta; b) Líneas orientadoras para la elaboración del curriculum y el plan decenal; c) Las recomendaciones y conclusiones para la aplicación de normas complementarias para ser aplicadas en el Sistema Educativo Nacional.

VII.- CONCLUSIONES Y RECOMENDACIONES
 Manifestamos que toda consulta siempre será necesaria para la búsqueda de opiniones especializadas que nos brinden propuestas para mejorar la calidad educativa, pero debe hacerse sin el sesgo político-partidista que ha caracterizado a esta administración, y en su lugar incorporar con mayor amplitud y pluralidad a representantes de los gremios y sindicatos de la educación del país, las escuelas de educación de universidades nacionales, en especial la Universidad Pedagógica Experimental Libertador (UPEL), y todas aquellas universidades que tengan planes y programas de formación docente, gremios profesionales, padres y representantes, alumnos y la sociedad en general. Concluimos este informe con algunas sugerencias relacionadas con el proceso de consulta por la calidad educativa:

· El proceso de consulta por la calidad educativa sería viable si se respeta la participación abierta, plural, democrática que asegure resultados tratados con transparencia y objetividad.

· La importancia de la consulta debe entenderse como la oportunidad para resolver la problemática educativa, y que de los resultados surjan los elementos de interés social y educativos que sirvan para apoyar la construcción o elaboración de un nuevo Diseño Curricular en Venezuela.

· Para la consulta se debería garantizar una amplia y plural participación de los sectores sociales que hacen vida pública, privada y comprometida, con la educación del país, por ello, dentro de las comisiones a nivel nacional deben existir mayor representación gremial-sindical del Magisterio Nacional. Es decir debe ampliarse dicha representación y no sectorizarla en una visión unilateral

· Es necesario que se realice un verdadero esfuerzo para desactivar la política partidista de la intención de la consulta, ya que el fundamental objetivo de la misma, debe ser la obtención de resultados confiables para la transformación curricular de la educación en Venezuela.

· Se deben crear, en torno a la consulta, mecanismos viables y confiables que permitan controlar, implementar, evaluar y hacer seguimientos, principalmente a los resultados que arrojen la misma.
Observamos, con suma preocupación las constantes modificaciones de los diez temas y de las preguntas generadoras propuestas en los instrumentos para la consulta, que iniciaron con 26 y actualmente alcanzan a 31 preguntas, situación que genera en los consultados un clima de desconfianza y de muchas contradicciones, que hacen de la consulta una herramienta inútil, sesgada, compleja, más complicada y menos creíble, por la falta de objetividad y precisión en los contenidos que se pretenden investigar.

También, evidenciamos que la mayoría de las preguntas orientan las reflexiones y respuestas de los participantes hacia la expresión de sus aspiraciones, orientadas hacía el futuro, es decir, a lo que podría hacerse, y se da poca oportunidad para descubrir la situación actual de las escuelas, los docentes, la dotación, los inconvenientes, las fortalezas, las prioridades en cada centro o institución educativa. La consulta, tampoco está dirigida a evaluar las políticas desarrolladas por el gobierno actual, ni se plantea la posibilidad de solucionar algunos problemas desde el nivel local para los propios autores, ni para promover la contraloría social. Es indispensable reorientar la consulta con contenido válido y confiable que produzcan resultados claros y objetivos para lograr los fines propuestos.

La consulta por la calidad educativa, tiene como propósito “Refundar la institucionalidad Educativa” mediante prácticas inconstitucionales incompatibles con una sociedad democrática. En especial, se trata de cambios, que desconocen, derechos y principios constitucionales, entre ellos, el derecho de los padres a decidir sobre la educación de sus hijos, en plena contradicción con lo dispuesto en el artículo 26 de la Declaración Universal de los Derechos Humanos. Es decir, no se puede imponer ningún modelo educativo, que vaya en contradicción con lo establecido en el artículo 102 de la Carta Magna. (Fundamentado en el respeto a todas las corrientes del pensamiento).
 La Consulta nacional por la calidad educativa, sin dudas, se convirtió en un escenario verdaderamente polémico, con pronunciamientos personales e institucionales antagónicos. El debate colocó ante la opinión pública diversos juicios y propuestas. A continuación transcribimos cinco extractos de textos, que reflejan puntos de vista coincidentes con la visión institucional de esta Comisión:

· “Causa fundamental de la actual crisis es la pretensión del partido oficial y autoridades de la República de implantar el llamado “Plan de la Patria”, detrás del cual se esconde la promoción de un sistema de gobierno de corte totalitario, que pone en duda su perfil democrático; las restricciones a las libertades ciudadanas, en particular, la de información y opinión; la falta de políticas públicas adecuadas para enfrentar la inseguridad jurídica y ciudadana; los ataques a la producción nacional, que ha conducido a que en nuestro país hoy se haga necesaria la importación de toda clase de productos; la brutal represión de la disidencia política; el intento de “pacificación” o apaciguamiento por medio de la amenaza, la violencia verbal y la represión física”.
 (Documento Conferencia Episcopal. 2 de abril 2014)
· “Celebramos que ahora se atienda a la calidad, luego de lustros de atención casi exclusiva a los aspectos cuantitativos de la matrícula escolar. La calidad de la educación requiere de varios elementos para materializarse: (i) buenos docentes, (ii) eficiente gerencia educativa, (iii) material pedagógico de calidad, y (iv) una apropiada dotación de infraestructura y servicios. En este sentido, un sincero interés por la calidad de la educación pasa por reconocer la crítica situación actual…” (Academia de Ciencias Físicas, Matemáticas y Naturales, 11 de junio 2014)
· “-Entre 2003 y 2007 tuvimos un comportamiento expansivo de la escolaridad pero se debió básicamente por la activación de las misiones y a la educación universitaria, pero estos indicadores se paralizaron, y según la tendencia histórica, estamos en una grave contracción. En la Primaria, donde está el grueso de la matrícula, no se está ampliando la capacidad de inclusión porque el sistema se ha parado. Tenemos el gran fenómeno, que nadie explica, que en 2011 (582.971) hay menos estudiantes en primer grado que en 2002 (667.110) sin que se reporte una baja sensible de la población”.

 (18-5- 2014 Entrevista Luis Bravo Jáuregui, Memoria Educativa)
· “Todos los estudios indican que, para mejorar la calidad de la educación, y lograr que los alumnos aprendan, se sientan contentos en la escuela y se transformen en personas independientes, cultas y buenos ciudadanos, lo primero que se necesita son buenos docentes. De manera que el Estado venezolano está en la obligación de responder a la pregunta y solucionar el problema de cómo hacer muy atractiva a la docencia como profesión. Es evidente que una profesión es atractiva cuando las condiciones de su ejercicio son buenas. Las condiciones de trabajo tienen que ver, a su vez con varios factores. El salario, la infraestructura, el clima institucional, la robustez normativa y funcional son los más importantes. También es importante que los docentes que se inician en la profesión recién graduados, encuentren en las escuelas, no sólo aulas con alumnos inquietos y curiosos, sino también una visión de su trabajo y de su carrera, de progreso y superación, de apoyo técnico y de experticia. Indispensable que la selección de docentes y los ascensos en la carrera sean resultado de procesos justos y transparentes que garanticen la idoneidad profesional de los candidatos. Actualmente y desde hace 10 años la selección es clientelar y partidista, lo cual atenta contra el buen desempeño y desprestigia la profesión…” (Mariano Herrera, CICE , junio 2014)
· “…Creemos que la presencia en este evento, por parte de quienes hemos adelantado y liderado la lucha por la defensa de la democracia en el sector educativo, contribuirá en dar a conocer al país nuestra posición y propuestas sobre la necesarísima y fundamental reforma educativa que apunte no sólo al cambio de los planes de estudio en el subsistema de educación básica, sino que este debe darse dentro de una amplísima y plural consulta que no termina en los próximos meses sino que debe significar el inicio del debate nacional que alcance soluciones de consenso que promuevan y garanticen la formación de un ciudadano crítico, que defienda y ejerza en plenitud sus derechos ciudadanos, constitucionales y humanos a fin de avanzar en la consolidación de la democracia como el sistema social, económico y político que aprobamos darnos los venezolanos en 1999 y que ratificamos en 2007.” (Nancy Hernández, Fenasopadres. Encuentro Nacional por la Calidad Educativa. UCAB, julio, 2014)
VIII.- REFERENCIAS
MPPE, Guía de consulta. Folleto sobre los 10 ejes de la consulta por la calidad educativa. Plan de acción. Guía para la sistematización de los 10 ejes de la consulta. 2014

Gustavo Roosen, La educación a consulta, 2014

Mariano Herrera, Por una educación de calidad, Diario Tal Cual, 12 de mayo 2014-

Nacarid Rodríguez Trujillo, Consideraciones acerca de la Consulta Nacional sobre la Calidad Educativa, mayo 2014

Olga Ramos, Consulta Educativa: algunos avances y 4 gestos. 2014-

Fenasopadres, Cavep, Forma, CPV, Aproupel, Con la Constitución todo. Declaración institucional
 MUD Comisión de Educación, Consulta Educativa es una farsa para ocultar fracaso educativo. Mayo 2014.

Luis Rosas R. Algunas reflexiones y comentarios a la consulta promovida por el MPPE

Comisión especial intergremial, Documento preliminar sobre la Consulta nacional por la calidad educativa. Mayo 2014

Colegio de Licenciados en Educación. Calidad Educativa. FESLEV. Abril 2014

José Ignacio Hernández. ¿Por qué el Gobierno sacó al Plan de la Patria de la Consulta Nacional por la calidad educativa? 2014

Gerardo Luis Lugo Rengifo. ¿Cuántas consultas? ¿Para qué la consulta? Mayo, 2014.

Observatorio Educativo de Venezuela. Monitoreando el cumplimiento del derecho a la educación en Venezuela. Primeras notas sobre la Consulta educativa. Abril, 2014

Leonardo Carvajal. Sería equivocado no participar en la consulta para la calidad educativa. Abril, 2014

Cámara Venezolana de la Educación Privada CAVEP. Comunicado. Abril, 2014

Luis Bravo Jáuregui. Las cifras demuestran que no hay un milagro educativo. El Universal 18-5-2014

Raquel Figueroa. ¿De qué calidad educativa habla el Ministro de Educación? Abril, 2013.

Lucio Segovia. ¿Por qué razón participaremos en la Consulta Nacional por la Calidad Educativa? 28-4-2014

VENEZUELA: Consulta sobre calidad educativa se complementa con 30 investigaciones. Correo del Orinoco, abril 2014

El Nacional. Textos escolares de un sólo color. Marzo, 2014

UPEL. Análisis de la Resolución 050 del MPPE. Consejos Educativos. Dic, 2012

Observatorio Educativo de Venezuela. Consulta Educativa: algo de balance, nuevos materiales y gestos del ejecutivo. Mayo, 2014

Nancy Hernández de Martín. Sobre el Plan de la Patria. Segundo Plan socialista de Desarrollo económico y social de la Nación 2013-2019. Mayo, 2014

MEMORIA. El currículo en el Movimiento Pedagógico.

ULA. Documento: Consulta Nacional: La Resolución 058: análisis y contexto de calidad…? 29-4-2014

UNESCO. Informe 2013. Liberar el potencial de los maestros para superar la crisis del aprendizaje. 22 de mayo 2014

Elizabeth Sosa. Recordando los charlatanes de la nueva pedagogía de Lucien Morin (1975). Reflexiones sobre la consulta nacional por la calidad educativa. Mayo, 2014

Mariano Herrera. Los principales problemas de nuestra educación. 26-5 2014

Guiomar Namo de Mello ¿Qué debe enseñar la escuela básica? Brasil, 1990

Delia Beretta de Villarroel. ¿Educación para la democracia o para el totalitarismo? 2009

Academia de Ciencias Físicas, Matemáticas y Naturales. Análisis y propuestas sobre la calidad educativa. Caracas, junio 2014

 Paola Bautista de Alemán. Luchando por la Libertad de Educación en Venezuela, 2014

Juan Ramón Rallo. La educación pública o la trampa totalizadora, 2005

Hannah Arendt. Los Orígenes del Totalitarismo, Madrid 1981-1982
Pedro Enrique Haba. La idea del totalitarismo y la libertad individual. Autopsia de una noción mistificadora.

Constitución de la República Bolivariana de Venezuela Gaceta Oficial 36.860 de diciembre de 1999 y su reedición en Gaceta Oficial N° 5.453 Extraordinario de fecha 24 de marzo de 2000.

Proyecto de Reforma Constitucional presentada a Referendo Constitucional el 2 de diciembre de 2007.

Plan de la Patria, SEGUNDO PLAN SOCIALISTA DE DESARROLLO ECONÓMICO Y SOCIAL DE LA NACIÓN, 2013-2019.

 Sentencia de fecha 22/09/02 Exp: 02/2116 de la Sala Constitucional del Tribunal Supremo de Justicia

 [image: image16.emf][image: image17.emf] [image: image18.emf] [image: image19.emf][image: image20.emf] [image: image21.emf] [image: image22.emf]
COMISIÓN ESPECIAL INTERGREMIAL PARA EL ESTUDIO DE LA CONSULTA NACIONAL POR LA CALIDAD EDUCATIVA

INFORME FINAL

COMISIÓN RESPONSABLE:
LUIS ROSAS ROSAS FENAPRODO-CPV ​​​​________________
(Coordinador)
RUTH APONCIO FEV ________________
ALEX AZUAJE FETRASINED ________________
MABEL VILLALBA FETRASINED ________________
ANTONIO CHIRIVELLA FESLEV ________________
ROGER ZAMORA FENAPRODO-CPV ________________
MANUEL LOPEZ FENATEV ________________
MARIA CEREZO FVM ________________
MARIA T. CLEMENTE FVM ________________
 Caracas, 23 de julio de 2014

PAGE
1

