

La descentralización educativa 1996-2001

**La descentralización
educativa 1996-2001**

*La versión real
de la reforma en tres
departamentos andinos*

Tania Vásquez Luque

Patricia Oliart Sotomayor

***IEP** Instituto de Estudios Peruanos*

© **IEP Instituto de Estudios Peruanos**
Horacio Urteaga 694, Lima 11
Telfs.: [511] 332-6194 / 424-4856
Fax: 332-6173
E-mail: publicaciones@iep.org.pe

© **TANIA VÁSQUEZ L. Y PATRICIA OLIART S.**

ISBN: 978-9972-51-166-0
ISSN: 1019-4479

Impreso en el Perú
1a. edición, marzo del 2007
700 ejemplares

Hecho el Depósito Legal
en la Biblioteca Nacional del Perú: 2007-03202

Registro del Proyecto Editorial
en la Biblioteca Nacional: N.º 11501130700256

Foto de portada: Rossy Castro Mori

TANIA VÁSQUEZ LUQUE

La descentralización educativa, 1996-2001. La versión real de la reforma en tres departamentos andinos / Tania Vásquez y Patricia Oliart. Lima: IEP, 2007. (Colección Mínima, 60)

POLÍTICA EDUCATIVA; DESCENTRALIZACIÓN; REFORMA DE LA EDUCACIÓN; EDUCACIÓN RURAL; PERÚ; AYACUCHO; CUSCO; ANDAHUAYLAS

W/05.01.01/M/60

TANIA VÁSQUEZ LUQUE termina su doctorado en Sociología en el Programa de Demografía de la Universidad de Texas, en Austin. Actualmente investiga temas relacionados con la migración internacional y la demografía de la familia, la educación y el trabajo. Antes obtuvo el bachillerato en la Pontificia Universidad Católica del Perú y el master en Sociología en la misma Universidad de Texas.

PATRICIA OLIART SOTOMAYOR enseña Estudios Latinoamericanos en la Universidad de Newcastle en Inglaterra. Obtuvo el doctorado en Geografía Humana en la misma universidad, una maestría en Estudios Latinoamericanos en la Universidad de Texas y un bachillerato en Ciencias Sociales en la Pontificia Universidad Católica del Perú. El sistema educativo peruano es uno de sus principales temas de interés.

CONTENIDO

PRÓLOGO POR EL DOCTOR JOSÉ MARTÍN VEGAS TORRES	9
INTRODUCCIÓN	13
PRIMERA PARTE	
ELEMENTOS PARA ENTENDER LA <i>VERSIÓN IDEAL</i> DE LA REFORMA HACIA LA DESCENTRALIZACIÓN EDUCATIVA EN EL PERÚ EN EL PERIODO 1996-2001	21
I. Las recomendaciones de los organismos multilaterales	23
II. El diseño de la descentralización educativa desde el Ministerio de Educación del Perú (1996- 2001)	39
III. Las normas descentralizadoras: la Resolución Ministerial 016 de 1996 y el Decreto Supremo 007 de 2001	45
SEGUNDA PARTE	
LA <i>VERSIÓN REAL</i> DE LA REFORMA: ESTUDIO Y CARACTERIZACIÓN DE LA APLICACIÓN DE LA REFORMA HACIA LA DESCENTRALIZACIÓN EDUCATIVA EN AYACUCHO, ANDAHUAYLAS (APURÍMAC) Y CUSCO	57
IV. Los contextos institucionales regionales: el transitar de las normas descentralizadoras por los organismos intermedios del Ministerio de Educación	59
V. Los actores en los organismos intermedios: los especialistas pedagógicos y administrativos en la aplicación de las normas descentralizadoras	107
VI. Final del trayecto: la RM 016 y el DS 007 en las escuelas y colegios	131

CONCLUSIONES	179
RECOMENDACIONES	187
LISTADO DE REGISTROS ETNOGRÁFICOS	197
LISTADO DE ENTREVISTAS EN PROFUNDIDAD	200
LISTADO DE REGISTROS RADIALES Y DIARIOS	201
BIBLIOGRAFÍA	203

PRÓLOGO

LA DESCENTRALIZACIÓN EDUCATIVA EN EL PERÚ (1996-2001) se adentra en uno de los principales “agujeros negros” del sistema educativo peruano: las denominadas “instancias intermedias”. Es un lugar común cuestionar a las direcciones regionales y unidades de gestión educativa: los docentes desconfían de ellas, los entendidos en educación consideran que allí radica la mayor parte de problemas de la gestión educativa nacional. Haciendo honor a su carácter investigativo este trabajo cuestiona esos lugares comunes: las instancias intermedias “en sí mismas” no son el problema. Su potencialidad o inutilidad depende de un entramado de factores que aquí se identifican y presentan. Según la forma en que esos factores estén organizados ellas pueden o no jugar un papel positivo para dinamizar la educación en una región. Son varios los casos en que este trabajo muestra que sí han cumplido un papel positivo.

La mirada a las instancias intermedias puede hacerse desde varios ángulos, el elegido por las autoras es el de analizarlas colocándose en el lugar del centro educativo. El foco del análisis es la evaluación de dos movimientos de reforma que apuntan a dar más poder de decisión a los establecimientos educativos, uno en 1996 y otro en el 2001, contrastando lo que las autoras denominan versión ideal y versión real de la reforma.

Este es un tema de primer orden en el debate educativo nacional: la Ley General de Educación, la 12 Política del Acuerdo Nacional, el Proyecto Educativo Nacional depositan buena parte de las posibilidades de cambio de la educación peruana en un fortalecimiento de la institución escolar. Esta investigación ofrece varias lecciones importantes

sobre temas clave para este proceso: cuándo la interacción centro educativo-instancia intermedia favorece o limita el proceso; cuál es la influencia real de las políticas nacionales en estos procesos; la tensión entre las decisiones pedagógicas y las administrativas y la forma en que ella es resuelta en diversas circunstancias.

Esta es la lectura central que debe hacerse de esta investigación porque sus objetivos, hipótesis de trabajo, conclusiones y recomendaciones se centran en esta evaluación de las reformas pro institución educativa.

Sin embargo, la ambición de las autoras permite que, además de adentrarse en la dinámica de las instancias intermedias y evaluar las reformas pro escuela, este trabajo posibilite otras lecturas posibles al interesado en educación.

Cabe destacar una lectura desde el análisis de las estrategias para el cambio educativo. Mientras que en el año 2001 la propuesta de cambio se centra en una norma legal, el año 1996 se estableció una estrategia con varios componentes: una norma legal normalmente anodina, la directiva del año escolar; una preparación previa de las decisiones adoptadas a partir de amplios diálogos con los directores de centros educativos; una reorganización de la sede central del Ministerio de Educación; un intenso programa de capacitación por fuera de las instancias intermedias, entre otros. El balance de los logros y límites de esa estrategia es aleccionador, particularmente en tiempos de implementación de una nueva Ley General de Educación y de desafíos para convertir en compromisos de acción decisiones de políticas expresadas en el Proyecto Educativo Nacional.

El trabajo también permite una lectura desde el microcosmos que es cada centro educativo, permite entender por qué algunos de ellos han asumido el espíritu y la letra de las reformas pro autonomía escolar, y han conquistado una serie de atribuciones, mientras que otros no están en condiciones de hacerlo. Sí llama la atención que las autoras parezcan considerar que el origen de estos procesos está en las reformas que el Banco Mundial propuso en la década de los noventa. Tengo una posición opuesta a esa: el Banco Mundial aprovecha la existencia de experiencias innovadoras y de reforma escolar existentes en el país y otras regiones de América Latina para ubicarlas en sus esquemas y propuestas educativas y no al revés. En el caso de las reformas pro escuela en el Perú, tanto o más importante puede haber sido el azar en la historia que ubicó el año 1996 a un ministro con

características tan particulares como para implementar cambios de esta naturaleza.

Otra lectura que como abogado no he podido dejar de hacer es sobre el papel del derecho en procesos de cambio social. Al parecer, el fetichismo legal no es patrimonio exclusivo de la profesión jurídica: el sector educación le atribuye a las normas un valor y potencial de cambio importante pero bastante contradictorio. Por un lado, si no hay norma nada puede ocurrir en la realidad y simultáneamente seguir instrucciones de alguien para desarrollar una tarea parece recordar relaciones de servilismo. Por eso, cada director de colegio y funcionario administrativo reinterpreta, adecúa, maximiza o minimiza sus alcances sin que exista noción alguna de lo que un sistema jurídico previsible y estable implica. Por supuesto, la profusión de normas, la contradicción entre ellas, la falta de definición sobre los órganos competentes para emitir disposiciones regulatorias son un excelente estímulo al caos normativo que tan bien describe este trabajo. La promulgación de la Ley General de Educación puede ser un importante factor de ordenamiento siempre y cuando se logre llegar a un texto concordado de aquellas normas que están actualmente vigentes.

El trabajo insinúa una lectura sobre la limitada importancia de los cambios pro institución educativa para la educación rural debido a la minimización del patrimonio social y cultural de las áreas rurales, con una advertencia que debe trabajarse con mayor profundidad.

Finalmente, esta investigación admite incluso una lectura romántica del proceso de descentralización. ¿Qué explica que especialistas de una subdirección regional hayan alcanzado tal nivel de cohesión interna que se deciden incluso a invertir de sus recursos para construir la sede subregional o creen mecanismos innovadores para facilitar la atención de los docentes? ¿Qué motiva a los profesores de un centro educativo y a un especialista despedido a dedicar los sábados para capacitarse sin recibir a cambio pago alguno? ¿Por qué en una región se propagan redes educativas de intercambio “sin autorización” del Ministerio de Educación que las promovía solo a nivel piloto? ¿Qué explica que una comunidad pague con especies a los docentes para que no se vayan?

Del otro lado, el trabajo denuncia situaciones que más bien provocan otro tipo de sentimientos, nada románticos: la imposibilidad de sancionar a una autoridad flagrantemente corrupta; la invención de un horario de invierno con 30 minutos menos de clase en una región y amenazas

de sanción a los colegios que no la respetaban; cambios contradictorios desde el Ministerio de Educación: matrícula oportuna para rescatar a los estudiantes excluidos del sistema educativo pero prohibición de contratar más plazas docentes; normas para que los centros educativos nombren a los docentes y, simultáneamente, un concurso de docentes absolutamente centralizado, etcétera.

Dos conclusiones personales a partir de este trabajo. En primer lugar, hay un problema previo al debate sobre descentralizar o centralizar: el sistema educativo está desmembrado. No existe ni está prevista una forma de articulación desde la institución educativa hasta el Ministerio de Educación pasando por las instancias intermedias. Sin esta columna vertebral cualquier iniciativa de cambio verá seriamente limitada su posibilidad de convertirse en realidad.

En segundo lugar, esta investigación se convierte en un alegato a favor de organizar la política educativa, partiendo de un ciclo que incluya las fases básicas de toda acción estatal moderna: diseño concertado del cambio-implementación-evaluación-diseño concertado de nuevos cambios. Lo que este trabajo muestra es cómo se superponen iniciativas, todas trucas, nunca evaluadas, siempre desperdiciadas.

JOSÉ MARTÍN VEGAS TORRES

INTRODUCCIÓN

EL OBJETIVO GENERAL DE ESTE TRABAJO en un inicio era realizar un estudio comparativo sobre las relaciones entre los organismos intermedios del Ministerio de Educación y los múltiples agentes de la comunidad educativa (padres de familia, maestros, directores y organismos no gubernamentales) en el proceso de aplicación de la Resolución Ministerial 016-ED y de la diversificación curricular, en tres lugares de la sierra del Perú. Por esa razón nos propusimos identificar y describir a los actores involucrados en la concepción, diseño de las estrategias de aplicación y aplicación efectiva de la descentralización educativa en el Perú, considerando el periodo 1996-2001, dado que en 1996 se había iniciado la aplicación de la mencionada norma descentralizadora, es decir la RM 016-96- ED y era a inicios del año 2001 en que íbamos a iniciar el trabajo de recolección de datos para la investigación. Luego, el objetivo general de la investigación tuvo que ser forzosamente reajustado, y es que antes de iniciar la primera etapa del trabajo de campo, la RM 016 de 1996 fue reemplazada por el Decreto Supremo 007 promulgado en los primeros meses de 2001, y como consecuencia, nos tocó observar en realidad dos normas y con ello dos momentos distintos de la aplicación y los efectos de estas.

Es así que durante nuestra investigación observamos los intentos de descentralizar la educación a través de dos instrumentos: la Resolución Ministerial 016 de 1996 promulgada durante el ejercicio del Ministro Dante Córdova (y aplicada en los siguientes años) y el Decreto Supremo 007 promulgado a inicios de 2001, durante la gestión del Ministro Marcial Rubio, en el gobierno de transición del presidente Valentín Paniagua. El análisis considera la aplicación de ambas normas

en sus aspectos institucionales, y en sus aspectos pedagógicos (en otras palabras la realización de la diversificación curricular).

En la actualidad, la historia de la descentralización educativa en el Perú ha transitado algunas experiencias más y se dirige hacia una posible municipalización. Lo fundamental hasta este momento es que hay dos leyes marco que la han establecido y también se ha reglamentado su aplicación.

La primera en el tiempo es la Ley de Bases de la Descentralización del 26 de junio de 2002, que establece la transferencia de competencias sectoriales de Educación y Salud a los gobiernos regionales durante la cuarta etapa del proceso de descentralización, aunque al parecer estas transferencias en el sector educación no han avanzado mucho.¹

La segunda en el tiempo es la Ley General de la Educación (LGE) del 28 de julio de 2003 (y su Reglamentación del 5 de octubre de 2004), en la que se establece la descentralización como característica central de la gestión del sistema educativo nacional, y también de forma más desarrollada, con la introducción de nuevos elementos se restablecen los principales elementos de los intentos descentralizadores de las normas examinadas en el presente trabajo. Con la Ley General de la Educación, que coordina correspondientemente con la Ley de Bases de la Descentralización se establece la centralidad de la instancia educativa en el sistema de instancias de gestión, seguida por la Unidad de Gestión Educativa Local (UGEL), la Dirección Regional de Educación DRE (que además en el nuevo panorama legal de la descentralización, es el órgano especializado en educación de cada gobierno regional) y luego el Ministerio de Educación. En la LGE, se mantiene la importancia de la elaboración de los proyectos educativos tanto a nivel de la institución educativa (Proyecto Educativo Institucional), como en a nivel de la UGEL (Proyecto Educativo Local) y en la DRE (Proyecto Educativo Regional) así como la diversificación curricular como principio central de la administración de los currículos básicos nacionales y la participación de la comunidad educativa en la gestión tanto institucional como pedagógica de la educación y la relevancia de los Consejos Educativos Institucionales (a nivel de las instituciones educativas), Consejos Participativos Locales (a nivel de las UGEL) y

1. Evaluación de lo avanzado al respecto en boletín *Participa Perú*, n.º 33, abril 2006, pp, 9 y 11.

los Consejos Participativos Regionales (a nivel de las DRE) como órganos importantes de dirección/participación de las citadas instancias. El papel de los directores de las instituciones educativas sigue siendo central.

En este panorama y procesos en curso, fue que con el nuevo gobierno instalado el 28 de julio de 2006, se planteó la posible municipalización de la educación y a corto plazo su aplicación en plan piloto. Pensamos que este estudio, a pesar de referirse a los intentos descentralizadores de hace ya cinco años, sigue ofreciendo información y análisis útiles a los esfuerzos actuales de descentralización educativa.

Una medida de política pública, como es el caso de la descentralización educativa, tiene siempre una “versión ideal” y una “versión real”. La “versión ideal” se formula en función de particulares concepciones de la sociedad, de sus miembros, de su organización, y de sus dinámicas. En el caso de las reformas educativas y de otras reformas desde 1990, en muchos países de América Latina, y otros países en desarrollo, las concepciones a las que nos referimos provienen también, y en gran medida, de los modelos de políticas públicas preparados por los organismos multilaterales de desarrollo. Estas concepciones guían el diseño de los objetivos y el horizonte al que se espera arribar luego de una correcta aplicación de las políticas. Mientras se va forjando la “versión real de la reforma”, estas concepciones se confrontan con las dinámicas, sociales, políticas, e interétnicas que, entre otros aspectos, ejercen su influencia sobre las acciones de los actores puestos a cargo de la ejecución de las reformas. En el caso de la descentralización educativa, las tensiones que determinan la naturaleza final de la reforma pueden observarse tanto en dirección vertical, (de nivel a nivel, desde la sede del Ministerio de Educación, pasando por los organismos intermedios en sus sedes regionales y en las múltiples sedes provinciales y distritales hasta llegar a las escuelas) como en dirección horizontal (en el propio entorno de cada nivel).

Este libro tiene dos partes. La primera parte consta de tres capítulos y trata de lo que hemos llamado la “versión ideal” de la reforma hacia la descentralización. En el primer capítulo explicamos los criterios y recomendaciones de los organismos multilaterales para lograr la descentralización del Estado y de la educación, tratando de identificar los rasgos del diseño peruano de la reforma y tratando de reconocer los supuestos que están a la base de las formulaciones promovidas por los organismos multilaterales. En el segundo capítulo describimos la circunstancia concreta en la que se redactó y promulgó la RM 016

para luego describir la estrategia de aplicación de las dos normas, atendiendo también a los supuestos y objetivos que acompañaron su diseño. El tercer capítulo describe detalladamente la dos normas de carácter descentralizador (la RM 016 y el DS 007 de 2001).

La segunda parte del libro nos lleva a la “versión real” de la descentralización educativa en el año 2001. Los casos de Andahuaylas (Apurímac), Ayacucho y Cusco, nos son útiles para hacer visibles las peculiaridades de tres contextos en los que se aplicaron las normas descentralizadoras en forma bastante diferenciada, a pesar de que muchos podrían pensar que en tales departamentos existe un conjunto de rasgos “culturales” comunes, y no puede existir tanta variabilidad. En esta segunda parte del libro se intenta mostrar la variedad de elementos intervinientes tanto en las agencias regionales y locales del Ministerio de Educación del Perú (organismos intermedios), como en los centros educativos, a la hora de materializar una misma disposición legal.

En el capítulo cuatro, el primer capítulo de esta segunda parte, nos acercamos entonces al pequeño universo de las procesos pedagógicos y administrativos, y al frecuentemente tenso ejercicio de funciones de las oficinas de los organismos intermedios, con el objetivo de mostrar los distintos contextos institucionales presentes en tales organismos intermedios. Aunque no es un tema de esta investigación y queda para un posterior estudio, creemos que tales contextos institucionales empiezan a forjarse y a asentarse desde la creación de estos organismos como tales pero en viva interacción con la historia política y social de cada departamento (en particular, la historia institucional y la historia de la educación de cada departamento). Creemos que en este conjunto de factores se podrían encontrar las explicaciones a las importantes diferencias que hemos encontrado entre los tipos de institucionalidad presentes en los organismos intermedios de cada uno de los tres departamentos o casos.

En el quinto capítulo, mostramos cómo en esos ya distintivos contextos institucionales de los organismos intermedios es posible e ineludible hacer todavía más distinciones. En este caso entre los actores miembros de los organismos intermedios, es decir entre los especialistas pedagógicos y los funcionarios administrativos, los que implicados en áreas distintas de tales organismos (Gestión Pedagógica y Gestión Institucional), llevan consigo no solo perfiles profesionales, prácticas administrativas e intereses distintos respecto de la reforma hacia la descentralización, sino que también se encuentran frecuentemente en

posiciones antagónicas respecto de lo que el mismo sistema educativo, macroinstitucionalmente, exige de ellos.

En el sexto capítulo, nos enfocamos en “la llegada” de las normas descentralizadoras a los centros educativos. Allí argumentamos que si bien tales normas llegan en un determinado formato de aplicación provenientes de los organismos intermedios, también ocurre que los contextos institucionales propios de cada tipo de centro educativo, y los actores presentes allí (directores y docentes), tienen diferentes maneras de interpretar las normas descentralizadoras, y que priorizan y aplican de acuerdo a esas prioridades solo determinados aspectos de estas, de acuerdo a los diversos roles, intereses laborales y tradiciones culturales existentes entre ellos, creándose así, también en el contexto de los centros educativos como ocurre en los contextos de los organismos intermedios, formatos variados de aplicación de la reforma. También identificamos que determinadas condiciones de los centros educativos como el hecho de que sean urbanos o rurales, el que sean cercanos o lejanos a las capitales de provincia o a la capital departamental, el que sean de convenio o no lo sean; y finalmente el que sean integrados o de un solo nivel, son determinantes de las variaciones en la aplicación de las normas estudiadas. En este capítulo final se aborda más centralmente el lado pedagógico de las normas hacia la descentralización, es decir, la realización de la diversificación curricular. El capítulo de conclusiones nos sirve para hacer afirmaciones más analíticas sobre los actores y tensiones identificados y descritos antes.

Estamos inmensamente agradecidas con todas las personas que apoyaron nuestra investigación: consultores y trabajadores del Ministerio de Educación, especialistas pedagógicos en la sede y en los tres organismos intermedios de las tres regiones visitadas, así como directores y profesores de diferentes edades y experiencias en los tres departamentos. Ellos aceptaron nuestras entrevistas con confianza y paciencia, mostrándonos además sus visiones y opiniones del proceso. Esperamos que este estudio contribuya a hacer visible la importancia de los contextos institucionales regionales, y a mirar con más interés hacia todos los determinantes sociales y culturales que forman parte de los escenarios en que se aplican las reformas. Las reformas no se aplican en espacios vacíos de estos determinantes. Por olvidar eso, es que tales elementos pasan generalmente inadvertidos cuando se evalúa la aplicación de cualquier reforma, o se los interpreta como dificultades anecdóticas de implementación, o solo se puede conseguir elaborar ideas poco

racionalizadas y pesimistas sobre cómo funciona el Estado y la administración pública en nuestro país.

NOTAS SOBRE EL TRABAJO DE CAMPO

Hemos combinado las extensas descripciones de los procesos, comportamientos y hechos que pudimos observar tanto en las Direcciones Regionales como en las Unidades de Servicios Educativos (hoy Unidades de Gestión Educativa Local)² y los centros educativos; con las entrevistas a funcionarios, especialistas, directores de colegios y profesores. Nuestro conocimiento previo de cómo funciona el año escolar y cómo se relacionan las diversas instancias a lo largo de ese periodo nos permitió elegir momentos específicos del calendario escolar para hacer las visitas, de modo que pudieramos ver la aplicación de estas normas en los momentos en los que se tomaban decisiones concretas, tanto en el plano administrativo, como en el curricular. Como ya hemos mencionado, por cuestiones circunstanciales pudimos ser testigos del tránsito de la aplicación de la RM 016 a su sustituto, el DS 007. Hemos tratado de tomar en cuenta todos los hechos relativos a este proceso desde la perspectiva de los distintos actores involucrados: directores, profesores, especialistas y funcionarios administrativos. Además, consideramos importante evaluar las características regionales que intervinieron en la aplicación de ambas normas. Finalmente decidimos registrar los programas radiales y los informes de algunos diarios locales para tener una idea de cómo se forma la opinión pública sobre los organismos intermedios y la problemática educativa local.

El trabajo de campo tuvo dos etapas. En la primera etapa, planificada para marzo de 2001, recogimos información en los organismos intermedios y en centros educativos seleccionados. En la segunda etapa, planificada para julio de 2001, recogimos información principalmente en centros educativos, aunque también conseguimos entrevistas con algunos especialistas.

2. En el momento de nuestra investigación, las actuales Unidades de Gestión Educativa Local (UGEL) eran las Unidades de Servicios Educativos (USE). En lo que sigue de este libro, usaremos la denominación correspondiente al año de la investigación 2001 (USE), pero se debe tener en cuenta los cambios en el organigrama estructural del Ministerio de Educación posteriores al 2001 para evitar confusiones.

En la primera etapa, visitamos dos Direcciones Regionales (Cusco y Ayacucho), una Dirección Sub Regional (Andahuaylas), dos Unidades de Servicios Educativos (Quispicanchis y Huanta) y una Área de Desarrollo Educativo (Pacucha en Andahuaylas). La tarea era observar y entrevistarnos con:

- i. Los profesores y profesoras que van a tramitar sus plazas, contratos, nombramientos o solicitar modificaciones en su escalafón. Así podríamos familiarizarnos con los procedimientos formales establecidos para sus trámites y podríamos conversar con ellos sobre cómo había influido en su carrera docente la RM 016 y cómo empezaba a afectarlos la norma que la reemplazaba en ese momento el DS 007.
- ii. Los especialistas de Educación Primaria y Educación Secundaria en las Direcciones Técnico Pedagógicas (Direcciones Regionales), Áreas de Supervisión y Planificación Educativa (Unidades de Servicios Educativos) y en la única ADE observada. Nos interesaba registrar y comprender las funciones que tienen que cumplir regularmente en este periodo, si lo hacen o no, y qué más hacen. También quisimos registrar cómo se relacionan con los docentes que van a las organismos intermedios en los que trabajan, qué percepción tienen de ellos, y qué familiaridad y fluidez muestran en relación con el manejo de la RM 016 y el DS 007.

En esta misma etapa, recogimos información en los centros educativos que seleccionamos. Esto era importante dado que marzo es un mes trascendental para la planificación de la actividad educativa en las escuelas y colegios. Hemos registrado información y entrevistado:

- i. Al director del centro educativo, para observar y describir el periodo en el que debe tomar un conjunto importante de decisiones.
- ii. A los docentes, a quienes hemos observado en su actuación pública en las reuniones de elaboración de Proyectos de Desarrollo Institucional y Proyectos Curriculares de Centro y en sus interacciones con el Director, los padres y los alumnos.

En la segunda etapa, en julio de 2001 el objetivo central fue recoger información sobre la forma en que se realizaba la diversificación curricular en los centros educativos y conocer más detalladamente los estilos organizacionales que guiaban las acciones de los directores.

En ambas etapas, hemos observado con atención las relaciones entre las DRE, USE, ADE y escuelas y la comunidad en general, parroquias y organizaciones no gubernamentales. Por ejemplo, indagamos cómo las disposiciones del CTAR y las municipalidades influyen o no en la dinámica de la DRE y con ello en el sistema educativo regional en general.

Rossio Motta, Demetrio Laurente, Natalia González y Mario Maldonado han trabajado con nosotras en diversos momentos de la investigación. Muchas gracias a ellos. En el caso de Natalia, Demetrio y Rossio, no solo nos hemos beneficiado con la calidad de su trabajo, sino también con su apoyo constante a este trabajo y sobre todo por su amistad fundamental.

Finalmente, agradecemos enormemente el apoyo financiero y técnico del Consejo de Investigaciones Económicas y Sociales (CIES). También agradecemos a Carolina Trivelli y a Martín Tanaka, quienes en sus respectivos periodos como directores del Instituto de Estudios Peruanos nos ayudaron mucho, al demostrarnos su confianza e interés en la publicación del estudio. Tenemos un agradecimiento especial para José Martín Vegas Torres del Consejo Nacional de la Educación, quien nos honra con el prólogo a este libro. Mención aparte merece el personal administrativo del instituto de quienes recibimos siempre apoyo amable y eficaz.

TANIA VÁSQUEZ LUQUE
PATRICIA OLIART SOTOMAYOR

Lima, agosto de 2006

PRIMERA PARTE

Elementos para entender la “versión ideal” de la reforma hacia la descentralización educativa en el Perú en el periodo 1996-2001

I

LAS RECOMENDACIONES DE LOS ORGANISMOS MULTILATERALES

[...] la toma de decisiones descentralizada le permitirá a los votantes-consumidores locales mayor participación en decidir qué combinación de servicios han de recibir, con lo cual mejorará su bienestar [...] mientras más local sea la decisión, mayor será la participación del votante-consumidor. (Más allá del centro. La descentralización del Estado. Estudios del Banco Mundial sobre América Latina y el Caribe. 1999).

1. DESCENTRALIZAR EL ESTADO

El tema de la descentralización está presente en la agenda de los organismos multilaterales desde la década de los ochenta, pero es recién en los primeros años de la década de 1990 que el Banco Mundial y el Banco Interamericano de Desarrollo, así como la CEPAL y UNESCO¹

-
1. Antes de los años ochenta, algunos autores e instituciones como la USAID (United States Agency for International Development), inician estudios y análisis referidos específicamente al tema de la descentralización (es el caso del Proyecto “Managing Decentralization” de 1979). También parecen haber sido importantes ya en 1982, los análisis promovidos y la opinión institucional de la ONU respecto al tema, a través del “United Nations Center on Regional Development at Senior Level Seminar on Implementing Decentralization Policies and Programs”; específicamente parece haber sido importante una conferencia realizada en Nagoya, Japón en ese año. Esos desarrollos iniciales, luego son insumos usados para la investigación desarrollada por los técnicos del Banco Mundial en los ochenta y también en importante medida, una opinión institucional que se toma como referencia, frente a la que los técnicos del Banco Mundial parecieron tomar cierta distancia. La ONU parecería haber evaluado desfavorablemente los primeros intentos de descentralización,

lo convierten en uno de los temas centrales para la reflexión y las recomendaciones a los diversos gobiernos. Inicialmente, la preocupación por el tema de la descentralización alude al manejo o administración eficiente del Estado que se orienta al desarrollo. Así, la descentralización emerge como un rasgo necesario en el proceso de asignarle un nuevo rol al Estado.

El Banco Mundial lideraba en esos años la reflexión en torno a cuáles deberían ser los elementos característicos de ese nuevo rol. *El informe sobre el desarrollo mundial de 1983*, tenía como investigaciones de respaldo trece trabajos concernientes a diferentes tópicos relacionados con la administración eficiente del Estado. Allí se incluye trabajos sobre la administración de instituciones del sector público (empresas del Estado, agencias gubernamentales locales, servicios públicos) así como amplias revisiones sobre los problemas de experiencias concretas de planeamiento, entrenamiento en administración, asistencia técnica, corrupción y entre estas revisiones, está el tema de la descentralización en los países en desarrollo.²

La investigación dedicada al tema de la descentralización para el informe del Banco Mundial de 1983, “La descentralización en los países en desarrollo. Una revisión de las experiencias recientes” (*Decentralization in Developing Countries. A review of Recent Experience*), de Rondinelli, Nellis, y Cheema (luego publicada aparte en un texto de 1984), presentaba un balance de las primeras experiencias de descentralización en “países en desarrollo” del Asia desde mediados de los setenta. Para Rondinelli y su equipo, la descentralización debía ser “un proceso creciente de edificación de la capacidad de las instituciones no gubernamentales y locales de aceptar y tener a cargo efectivamente nuevas funciones y responsabilidades”. Para ellos, la descentralización podía ser definida como,

la transferencia de responsabilidad para el planeamiento, producción, administración y asignación de recursos desde el gobierno central y sus agencias hacia a) unidades de campo del gobierno central y sus minis-

el BM defendió las posibilidades de una mejor implementación a pesar de los iniciales fracasos o semifracasos.

2. Presentación del director del equipo de elaboración del informe del desarrollo mundial 1983, Pierre-Landell-Mills. “Decentralization in Developing Countries. A review of Recent Experience” Dennis A. Rondinelli, John R. Nellis, G. Shabbir Cheema.

terios o agencias, b) niveles subordinados de gobierno, c) autoridades públicas y corporaciones semiautónomas, d) autoridades locales y regionales y e) organizaciones no gubernamentales privadas o voluntarias (Rondinelli y otros 1984: 9).

La asociación entre los procesos de descentralización y el conocido debate sobre la relación y la preponderancia relativa entre Estado y mercado es un elemento presente en el análisis de estos autores. Para ellos, los técnicos e intelectuales del Tercer Mundo tienden a proponer un gobierno fuertemente centralizado, necesario para controlar los efectos negativos de “las imperfecciones del mercado” que exigen el control y la intervención central. Pero también señalan que estas ideas se hallan fuertemente afianzadas por razones políticas. Para estos autores, muchos líderes políticos de los países en desarrollo, enfatizaban la primacía del sector público porque es el sector que provee posiciones en el servicio civil y en las instituciones paraestatales, y esto a su vez asegura la existencia de seguidores políticos beneficiarios de estas posiciones. A pesar de esto, muchos países, muy diferentes entre sí, dicen los autores, empezaron a descentralizar algunas funciones de planeamiento del desarrollo y de administración estatal durante los años setenta y ochenta. Estos son los casos de Indonesia, Marruecos, Pakistán, Túnez, Tailandia e India. El principal objetivo de estas medidas habría sido la necesidad de “distribuir equitativamente los beneficios del crecimiento económico en todos los segmentos de la sociedad y el elevar los estándares de vida de la población”.

Los principales problemas que la descentralización enfrentaría o evitaría serían: la aplicación de políticas o medidas pensadas desde los oficiales de la administración central que se volvieran contraproducentes por no haberse considerado importantes variaciones regionales; la generación de opositores a las medidas del gobierno de parte de grupos locales, por no haber sido consultados en el diseño de tales políticas, y la tardanza en la aplicación de medidas y soluciones a problemas existentes en espacios locales alejados del centro de las decisiones políticas (Rondinelli y otros 1984: 3-4).

Luego de hacer la revisión de diferentes casos, Rondinelli y su equipo explican que ninguno de los casos evaluados demostró concluyentemente que la descentralización resolviera los problemas mencionados antes, ni que fuera necesariamente más eficiente en términos de costos, que una administración centralizada. Por otro lado, esta evaluación muestra que la descentralización no era una solución rápida

a los problemas de la administración pública de los países en desarrollo, pero que el optimismo por los resultados que traería esta reforma era justificado y garantizado por pequeñas pero claras mejoras debidas a su aplicación. Usan como buenos ejemplos de estos logros, los casos del Programa de Desarrollo Provincial de Indonesia y la reforma de los gobiernos locales en Marruecos.

La segunda mención importante sobre descentralización del Estado en documentos del Banco Mundial aparece en su “Informe sobre el desarrollo mundial de 1997”. Allí se desarrollan ampliamente las ideas que luego se constituyeron en los fundamentos de muchas políticas de reforma del Estado en los países en vías de desarrollo. En este informe anual titulado “El Estado en un mundo en transformación” la reflexión se desplazó de la preocupación por darle una solución a las crisis fiscales de finales de los setenta e inicios de los ochenta, al tema del rol adecuado para el Estado en el nuevo contexto de los cambios económicos de los noventa, y la globalización. El Estado eficaz sería entonces no solamente pequeño, sino que además logre correspondencia entre sus funciones y sus reales capacidades institucionales.

Teniendo en cuenta, al menos en el discurso, las particularidades étnicas, culturales y de sistema político, la estrategia general que con adaptaciones serviría al objetivo de lograr un Estado eficiente, exigía de acuerdo al banco, dos tipos de acciones. Por un lado, acciones encaminadas a “acomodar las funciones del nuevo Estado a sus reales capacidades” y por otro, acciones orientadas a “aumentar la capacidad del Estado” mediante la revitalización de las instituciones públicas. Es en este segundo conjunto de reformas que está considerada la descentralización como un medio de “acercar el Estado a la sociedad”.

Con el fin de “acomodar las funciones del Estado a sus reales capacidades”,³ sería necesario evaluar cuáles son los servicios y prestaciones gubernamentales que el Estado podría ofrecer a los ciudadanos y, sin que esto suponga “desmantelarlo”,⁴ se aconseja abrir un espacio para que los servicios públicos puedan ser atendidos por proveedores “privados y competitivos” en una suerte de complementariedad Estado-

3. Entendiendo por capacidad del Estado —según el informe antes citado— “la capacidad de emprender y promover acciones de interés colectivo en forma eficiente”.

4. En algunas “áreas” dice el informe, solo será necesario “un empeño mucho mayor”.

mercado, para así concentrar esfuerzos en la asistencia pública a los grupos más necesitados en la sociedad.

Determinados los límites de la acción estatal, y habiendo adecuado a ella sus funciones, la tarea siguiente sería concentrarse en lograr un mejor funcionamiento de las instituciones públicas. Es decir aumentar la “capacidad del Estado”, que no debía asumirse, según el reseñado informe; como inamovible y más bien sí como mejorable y ampliable. Para ello las medidas principales serían crear un sistema de normas y controles eficaces, con el fin de combatir la corrupción y el uso arbitrario de recursos. Introducir mayor competencia al interior de la administración pública, efectuando contratos y ascensos de acuerdo a méritos; además posibilitar mayor competencia entre instituciones públicas y privadas que se orientarán a la provisión de bienes y servicios públicos. Crear una política de incentivos y mejores remuneraciones para mejorar el desempeño de los empleados públicos. Finalmente propiciar espacios de consulta y participación popular, escuchar las evaluaciones de los ciudadanos respecto a la calidad de bienes y servicios recibidos, ampliar la participación de la ciudadanía en la determinación y aplicación de las políticas y delegar el poder en instancias más cercanas a los usuarios directos, tomando un conjunto de precauciones importantes.

En el capítulo dedicado a este tema “Acercar el Estado a la Sociedad” en el citado informe de desarrollo mundial, se analiza las medidas necesarias para la estrategia de “aumentar la responsabilidad y la capacidad de reacción (de la sociedad) por medio de la participación” (Banco Mundial 1997: 126-136). Estas son: la participación electoral, la representatividad de todos los sectores (en particular de los grupos étnicos), y la noción de patrimonio social o bien común, base institucional de la participación.⁵ La descentralización del poder y de los recursos del Estado sería una continuación lógica de las medidas anteriores para acercar el Estado a los ciudadanos ya que esta brindaría “la posibilidad de adaptar con mayor precisión los servicios públicos a las demandas y preferencias locales y de instaurar desde abajo, un sistema de gobierno más atento y responsable”. En este documento, se establece una clara asociación entre las “reformas del mercado” como

5. Este último entendido como “las reglas, normas y relaciones duraderas no oficiales que facilitan la participación coordinada y permiten a los ciudadanos emprender iniciativas de cooperación y beneficio mutuo” (Banco Mundial 1997: 130).

la liberalización y privatización, y la descentralización, resaltando que ambos tipos de reforma se basan en el mismo argumento: que “el control sobre la producción y el suministro de bienes y servicios debe situarse en el nivel más bajo capaz de asumir costos y beneficios asociados” (Banco Mundial 1997: 136). Este sería el principio “más claro y esencial”, el principio de subsidiaridad, básico para orientar la reforma.

En *Más allá del centro: La descentralización del Estado* (1999), de Burki, Perry y Dillinger, estudio del Banco Mundial en su división para América Latina y el Caribe, se desarrolla un énfasis algo distinto a las recomendaciones sobre descentralización detalladas en los párrafos anteriores. Es el inicio de la preocupación del Banco por la transparencia en la rendición de cuentas (o responsabilidad pública) en los procesos de descentralización, tema que luego sería central en la Conferencia Anual sobre Desarrollo en América Latina de 1999 (detallada más adelante). Tras la aplicación de estos lineamientos en varios países de la región, los autores evalúan los principales defectos de la aplicación de las reformas, centralmente, el fracaso en conseguir que los servicios públicos ofrecidos descentralizadamente sean más eficientes, y los problemas macroeconómicos en el gobierno central acarreados con la delegación de funciones y/o recursos presupuestales.

Con el propósito de entender estas dificultades, los autores examinan temas económicos y temas referidos a la estabilidad política y el desarrollo de la democracia pero, buscando explicaciones más complejas, examinan también temas de cultura política. Se preguntan cómo afecta la descentralización, la política nacional y local, y se interesan por “la gama completa de factores que afectan el comportamiento de las personas que participan en la formulación de políticas públicas y en la prestación de servicios”, lo que los autores llaman “cultura política”. Sin embargo, el análisis sobre estos aspectos no resulta satisfactorio, y quedan finalmente, como elementos ajenos a la lógica de las recomendaciones que se brindan como solución a los problemas.

Curiosamente, a la vez que se enfatiza la necesidad de considerar las características específicas de cada país y sus particulares procesos, para el éxito de sus reformas políticas (condiciones históricas del sistema político, la cultura política, las motivaciones políticas que cada país tuvo para embarcarse en procesos de descentralización); se hace las recomendaciones de acuerdo a criterios administrativos o de planificación de tipo estándar. Estos, se consideran determinantes para la solución a los problemas específicos de las diferentes realidades latinoamericanas.

Las soluciones privilegiadas por Burki, Perry y Dillinger son centralmente dos: a) establecer claramente las responsabilidades en el desempeño de las funciones (rendición de cuentas) y al mismo tiempo b) asignar suficiente autoridad a los encargados en niveles subnacionales para obtener resultados. Con estas ideas, en los seis capítulos del estudio se enfatiza la importancia de la transparencia en la gestión y en la rendición de cuentas: “la necesidad de demarcar claramente quién es responsable de qué cosa” pero a la vez “es imprescindible que los responsables también tengan la autoridad para asegurar los resultados”, autoridad jurídica y recursos financieros para llevarlas a cabo.

El tema de reflexión en la quinta Conferencia Anual sobre Desarrollo en América Latina y el Caribe del Banco Mundial de 1999 fue “Descentralización y la Responsabilidad Pública del Estado” y sirvió para hacer un balance de las experiencias de descentralización en América Latina hasta ese año. Allí se desarrolló un conjunto de recomendaciones y ajustes a las políticas de descentralización de la región con una preocupación especial por los cambios atraídos por la globalización. Esta última fue una temática frecuentemente tratada en los documentos de esos años producidos por los organismos multilaterales.

El sentido de la conferencia, que revela en cierto modo el estado de la reflexión sobre el tema en ese momento, es claro en las palabras de inauguración por parte de Shahid Javed Burki (vice-presidente Regional del Banco Mundial para América Latina y el Caribe de enero de 1994 a junio de 1999). En ese año, Burki planteó que ante la visión popular de que la globalización trae principalmente consecuencias negativas para los países del Tercer Mundo,⁶ era necesario comprender que las nuevas políticas de reforma no se podían diseñar sobre ese entendimiento. Se plantea así la tarea de explicar la globalización, las implicaciones que esta tenía para diferentes partes del mundo, para comprender cómo moviéndose más allá del centro y descentralizando el Estado, se lograría atraer beneficios de los cambios que estaban ocurriendo alrededor del mundo. Burki alude en su intervención a ciertos impactos centrales de la globalización: la velocidad con la que

6. Muchas corporaciones extremadamente poderosas con influencia alrededor del mundo que restan autoridad a los gobiernos, un gran número de países que son dejados muy atrás en la carrera por satisfacer a sus ciudadanos en sus necesidades básicas, políticas que tiene el sentido de acciones negativas de corto plazo que aminoran en la coyuntura los problemas de los más necesitados pero que en el largo plazo los dañan.

la información se transmite, los profundos cambios en la demografía y el rol del Estado. Sobre los cambios demográficos menciona cómo la transición demográfica está produciendo el declive de las poblaciones nacionales, hasta un punto que su fuerza laboral se ve (y lo sería más en el futuro) peligrosamente reducida. Así, la única solución a esta carencia para el mundo “industrial” era hacer uso de la abundante fuerza laboral del “mundo en desarrollo”. Sobre el cambio del rol del Estado, Burki hace notar que en los últimos veinte años ha pasado de ser un Estado que cuida, a un Estado que mira desde cierta distancia y que ha tendido a reducir su responsabilidad y riesgos, dejando de estar preparado para proveer protección económica a su ciudadanía y a las instituciones privadas, como antes lo hacía. Esto había generado, dice Burki, que los individuos hubieran empezado a planear cuidarse a sí mismos y que las instituciones hubieran generado los medios para ayudar a los individuos en esta tarea.

Los cambios demográficos y la redefinición del rol del Estado, ocurridos en las últimas décadas estarían llevando entonces a que un monto muy grande de los recursos del Primer Mundo terminara siendo invertido en el Tercer Mundo, buscando que los países que proveen la fuerza laboral, sean capaces de educar y entrenar a sus trabajadores para proveer los servicios que necesita la población que envejece en los países industrializados. Así, las grandes corporaciones del mundo desarrollado se convertirían en las intermediarias que relacionan a los que necesitan los servicios, con los que son capaces de proveerlos. Esto deja según Burki, una tarea muy clara que tiene que ver ya específicamente con la descentralización. Buscando los lugares en los que estos servicios pueden ser proveídos, las corporaciones intermediarias tendrían requerimientos específicos: la calidad de los recursos humanos disponibles, la velocidad con la que estos servicios se realizan, la habilidad para investigar y mejorar los productos que están siendo elaborados. Para facilitar esto, los gobiernos necesitarían ir más cerca de la gente (moverse del centro hacia las localidades distantes). La globalización sería beneficiosa para los países del mundo en desarrollo solo si se asocia con la localización. Más autoridad y capacidad de administrar recursos tendría que ser otorgada a los gobiernos locales para ayudarlos a tomar parte de los beneficios de la globalización (Burki 1999: 4-5).

En posteriores informes sobre el desarrollo mundial del Banco Mundial, sobre todo en los dos informes inmediatamente posteriores como son “En el Umbral del siglo 21” (*Entering the 21st Century*) de

1999/ 2000 y “Lucha contra la pobreza” (*Attacking Poverty*) de 2000/ 2001 si bien son otros los temas de interés, el rol del Estado, las instituciones y la descentralización siguen teniendo un lugar primordial, y se mantiene el énfasis en la educación como un sector privilegiado para la inversión pública y multilateral.

2. DESCENTRALIZAR LA EDUCACIÓN

El marco presentado ayuda a comprender mejor la naturaleza de las recomendaciones de los organismos multilaterales en relación con las reformas de descentralización de la educación. Presentamos entonces los fundamentos para la descentralización y los modelos de descentralización experimentados en países en desarrollo particularmente en América Latina.

Fundamentos y razones para descentralizar

“Descentralización de la educación. Política y consenso” (*Decentralization of Education. Politics and Consensus*) (1996) de Edward Fiske,⁷ es uno de los documentos más comúnmente citados en la bibliografía sobre la descentralización educativa. Allí, Fiske identifica y caracteriza este proceso como político. Luego de describir las razones por las que los gobiernos descentralizan la educación, y los resultados beneficiosos que pueden obtener, Fiske se extiende acerca de la necesidad de crear los mecanismos para generar el consenso que permita esta reforma.

En el capítulo “Por qué descentralizar” (*Why decentralize*) Fiske expone de manera casuística más que argumentativa, las razones que algunos países tuvieron para descentralizar (entre ellos España, Brasil, Nueva Zelanda, México, Zimbawe, Argentina, Chile, India y Venezuela). Luego, en el siguiente capítulo “Efectos de la descentralización”, Fiske desarrolla lo que considera son las ventajas de esta reforma:

- i. *Mejora educativa.* La descentralización mejoraría la calidad de la enseñanza y el aprendizaje al trasladar a las localidades las

7. Fiske, Edward B. *Decentralization of Education. Politics and Consensus. Directions in Development.* Washington, DC: The World Bank. 1996. 39 pp.

decisiones, allí donde estas pueden ser llevadas a cabo fortaleciendo la capacidad de profesores y administradores para hacer un mejor trabajo.

- ii. *Eficiencia administrativa.* Los sistemas administrativos son burocráticos y despilfarradores y el dar poder a autoridades locales y regionales producirá un sistema más eficiente, dado que elimina el encubrimiento de los procedimientos burocráticos y motiva a los oficiales educativos a ser más productivos.
- iii. *Eficiencia financiera.* Se generan ingresos adicionales para el sistema como totalidad al tomar ventaja de las fuentes locales de impuestos y al reducir los costos operativos.
- iv. *Objetivos políticos.* Cualquiera sea el efecto de la descentralización educativa en el aprendizaje o en la capacidad operativa, esta indudablemente puede tener objetivos políticos: proveyendo legitimidad a los gobiernos (como en el caso de Colombia), o puede servir para objetivos ideológicos (como en el caso de las subvenciones a las municipalidades en Chile por parte del gobierno militar), o como estrategia para el desarrollo económico (como en el caso de Venezuela).

“La descentralización de la Educación y la Salud. Un análisis comparativo de la experiencia latinoamericana” (1998),⁸ de Emanuela di Gropello y Rosella Cominetti es un amplio e informado estudio sobre las experiencias de descentralización en diferentes países hasta 1998, enfocando el interés en los sectores de salud y educación. Esta investigación auspiciada por la CEPAL, comparte el mismo tipo de aproximación analítica con diversos investigadores de la descentralización. Dentro de la amplia diversidad de razones para la descentralización de la educación, predominan tanto las motivaciones de tipo fiscal ligadas a las reformas de primera generación, (este es el caso de Argentina, Chile y Brasil) como las de tipo político, relativas a la búsqueda de legitimación de los gobiernos, al interés por el control de situaciones conflictivas, o al ingreso a procesos de democratización. Las

8. Di Gropello, Emanuela y Rosella Cominetti. *La descentralización de la educación y la salud. Un análisis comparativo de la experiencia latinoamericana.* Santiago de Chile: CEPAL, 1998.

motivaciones de tipo político, según las autoras, fueron las determinantes, mientras que las motivaciones por la búsqueda de eficiencia fueron secundarias en la mayoría de los casos, aunque su peso aumentó a partir de los noventa.

Cabe anotar que Rondinelli, Nellis y Cheema hacen una afirmación muy similar en 1983,⁹ al analizar diferentes países asiáticos, cuando aún no habían ocurrido mayormente las reformas de primera generación en América Latina, lo que muestra que las motivaciones políticas e intereses distintos a los de tener una gestión más eficiente de los servicios del Estado tienden a predominar en el diseño y aplicación de las políticas.

Siguiendo con la búsqueda de los fundamentos y razones para descentralizar, en la Conferencia Anual sobre Desarrollo en América Latina y el Caribe (1999) del Banco Mundial se presentaron informes según sector, entre ellos educación y salud (los sectores generalmente más asociados las reformas de descentralización), pero además medio ambiente, carreteras y saneamiento local. En el trabajo dedicado a la descentralización de la educación “Educación y descentralización en América Latina: los efectos sobre la calidad de la escuela” (*Education and Decentralization in Latin America: The Effects on the Quality of School*), Wrinkler y Gershberg, hacen una evaluación del impacto de la descentralización en la calidad educativa de los países de América Latina mostrando en buena medida la importancia que tiene para los organismos multilaterales el razonamiento económico en la fundamentación de la necesidad de la descentralización. Aquí aparece la denominación de “votantes-consumidores” para caracterizar a los sujetos de una gestión descentralizada, y población objetivo de cualquier proyecto de descentralización. Para Wrinkler y Gershberg “el argumento económico (*economic rationale*) para descentralizar la educación es mejorar la eficiencia técnica y social”. Según ellos, la toma de decisiones descentralizada, dará a los “votantes-consumidores” locales mayor voz (*voice*) para determinar las características del servicio que ellos reciban, y por tanto elevará su bienestar (Wrinkler y Gershberg 1999: 204). Cuanto más local el nivel de decisión, mayor importancia tendrá la voz del votante-consumidor. De acuerdo con su

9. Nos referimos a este documento en primer lugar al iniciar este capítulo “Decentralization in Developing Countries. A review of Recent Experience” de Dennis Rondinelli, John R. Nellis, y G. Shabbir Cheema.

argumentación, si el presupuesto y la provisión de recursos se determinan localmente, la mejora en el bienestar social será mayor, ya que el votante-consumidor medio pagará impuestos solo hasta el punto en que el costo marginal de sus impuestos y los beneficios marginales de la educación sean equivalentes. Pero por otra parte, señalan que estos argumentos presumen un mundo en el que la democracia funciona bien, y agregan un llamado a la cautela ante la posible captura del poder por las elites locales en espacios donde no hay experiencia de democracia participativa.

El otro argumento es el de la mejora de la eficiencia técnica. Si los precios y los procesos de producción del servicio educativo varían mucho entre diferentes localidades, resulta más eficiente que las decisiones se tomen localmente para administrar un presupuesto. Por otra parte, en las situaciones en las que la capacidad del gobierno central para monitorear y supervisar las escuelas locales es débil, devolver estas responsabilidades a los votantes-consumidores locales puede incrementar, dicen los autores, la responsabilidad pública de la escuela y su rendimiento. Finalmente, tener muchos proveedores, más que un solo proveedor hace que sea mucho más probable que se llegue a una más amplia variedad de experiencias de innovación. Como se aprecia, lo que sostiene esta fundamentación es el razonamiento económico de costos y beneficios de los actores, en este caso de los votantes-consumidores.

Modelos de descentralización educativa en América Latina

Di Gropello y Cominetti (1998),¹⁰ sintetizan los modelos de descentralización educativa seguidos hasta 1998 en los países latinoamericanos. Estos modelos se distinguen entre sí por el grado de autonomía en la provisión de servicios, los niveles territoriales o institucionales involucrados en la responsabilidad de la provisión, y finalmente el grado de participación alcanzado por los actores involucrados en el proceso educativo.

10. “Descentralización de la Educación y la Salud. Un análisis comparativo de la experiencia latinoamericana”, *op. cit.*

a. Respecto al grado de autonomía de la provisión del servicio educativo

El financiamiento es compartido, y la mayoría de recursos proviene de agencias diferentes (salvo en los Estados de Brasil) y la gestión del personal y los aspectos pedagógicos son compartidos con una fuerte injerencia del nivel central (excepto en Argentina).

b. Respecto a los niveles involucrados en la reforma

En cada país se advierte una variedad de combinaciones de niveles o agentes involucrados, y/o de alcance de responsabilidades traspasadas según la función y/o las áreas involucradas. Además de las condiciones sociales y político institucionales de cada país, esto se explica por la falta de referencias claras y por las consecuencias que generan las reformas sobre el control territorial ejercido por las diversas instancias, lo que deja abierta toda una serie de opciones y combinaciones posibles, que dificultan elaborar una tipología muy nítida.

c. Respecto al grado de participación de la comunidad

El grado de participación de la comunidad en las distintas funciones de la provisión de servicios es generalmente bajo (excepto en Nicaragua y en menor medida en Brasil).

Evaluando el grado de autonomía y participación de los niveles subnacionales en las distintas funciones de un sistema educativo descentralizado, existe algo que puede ayudar a ubicar la experiencia de descentralización educativa en el Perú, las autoras ofrecen la siguiente tipología de las reformas hacia la descentralización educativa:

i. Reforma de tipo Principal/Agente (P/A):

Que se da entre el nivel central (principal) y el nivel intermedio o local (agente). Son los casos de Chile y México. Estos procesos se caracterizan por tener una proporción similar de recursos propios, que limitan la responsabilidad financiera del nivel proveedor de servicios; por tener una proporción y tipología similar de recursos descentralizados (entre el 50 y el 60% de los recursos se traspasan en forma de transferencias en los casos de Chile y México); porque la negociación salarial y la responsabilidad por los contenidos educativos son compartidas por el nivel central y el intermedio o local, con un papel importante del nivel central en la

elaboración de los planes de estudio; y por la falta de mecanismos efectivos de participación local.

- ii. Reformas Principal/Agente con dos agentes (intermedio y local) y poca participación:
Estas se refieren principalmente a los casos de Bolivia y Colombia. Estos procesos se caracterizan por tener un cofinanciamiento que involucra dos niveles además del proveedor, con una proporción similar de recursos descentralizados, sujetos a directivas de utilización muy restrictivas; por tener un monto limitado de financiamiento local (entre el 5 y el 10%); porque la gestión de la política laboral y de los aspectos pedagógicos curriculares son compartidos entre el nivel proveedor y por lo menos dos otros niveles. Esta forma de descentralización además de la poca autonomía que dejan al proveedor, puede llevar a problemas de abandono de responsabilidades de cada nivel, generando problemas de rendición de cuentas, de coordinación entre niveles y de supervisión financiera.
- iii. Procesos de devolución híbrida con poca participación:
Se refieren principalmente a los casos de la provincialización en Argentina y los sistemas estadales y municipales de educación primaria en Brasil. Se caracterizan por tener proporciones similares de recursos descentralizados en los niveles subnacionales y el predominio de traspasos bajo formas de transferencias generales; por las altas proporciones de los recursos generados por los niveles proveedores, lo cual confiere más autonomía financiera para los mismos; por poseer un grado de autonomía casi total en política laboral y en lo pedagógico curricular y porque no incorporan mayormente la participación de la comunidad.
- iv. Procesos de devolución híbrida participativa:
Se refieren básicamente al caso de Nicaragua. Se caracteriza por tener un alto monto de recursos propios generados por las escuelas (45% del financiamiento total); por tener un grado importante de autonomía en la gestión del personal y en lo pedagógico curricular; por tener una elevada participación de la comunidad. Este modelo es cercano al de devolución híbrida a pesar de tener mayor autonomía y participación.

En el caso de la descentralización educativa peruana, específicamente en el periodo estudiado en este trabajo (1996-2001) se puede decir que este intento de reforma tuvo rasgos de un modelo de tipo principal/agente, con dos agentes (intermedio y local), y que buscaba ser participativo. Como veremos luego, a ese modelo se sumaron importantes elementos del modelo de descentralización educativa española de la reforma educativa de ese país en los ochenta, que instituyó la constitución de un Proyecto Educativo y de un Proyecto Curricular para cada centro educativo, dado al gran énfasis que tuvo en esta la búsqueda de la participación de los miembros de la comunidad y la adaptación local y regional de los currículos sobre todo para las llamadas comunidades autónomas (Bonilla-Molina 2001, Viñao Frago 1994).

3. LOS SUPUESTOS PRESENTES EN LAS REFORMAS CONTRASTAN CON LAS CONDICIONES EXISTENTES

El examen de los tres casos base de esta investigación y nuestra experiencia como investigadoras en el campo de la educación, nos llevan a pensar que muchos de los supuestos presentes en las reformas, tal como estas fueron formuladas y dadas a conocer por los organismos multilaterales, no existen realmente en el escenario social latinoamericano y peruano. Uno de estos supuestos, consistente en interpretar a los receptores del servicio educativo como consumidores que votan, y quienes por medio de su voto tienen la facultad no solo de expresar su satisfacción o descontento sobre el servicio, sino también de modificarlo de acuerdo a sus intereses/necesidades, es poco realista, incluso en los países en los que la tradición política y el desarrollo de la economía pueden hacer más creíble la descripción de las sociedades como conjuntos de votantes-consumidores. La condición de votantes-consumidores supone la existencia de un tipo de ciudadanía política por el que la votación interviene frecuentemente en las decisiones locales regionales, incluso en lo que refiere a la elección de los responsables/autoridades a cargo de los servicios sociales. Supone también que el mercado se ha desarrollado en los ámbitos locales y regionales haciendo que la educación sea concebida como un bien de consumo por el que se debe exigir la calidad deseada y tal vez observada (por comparación) en otras fuentes de “provisión” del servicio educativo. Otro componente de este supuesto es que la mayor cantidad de proveedores posibilita la

innovación y el compromiso de los electores-consumidores con el seguimiento cada vez mayor de la calidad de los servicios, dado que es su dinero (o más propiamente el de sus impuestos) el que se está usando en la producción del servicio.

Como se podrá ver a lo largo de este estudio, hay demasiados obstáculos para que exista una relación tan fluida entre el mercado local y el servicio educativo. Y hay por otra parte, gran resistencia a romper las distancias económicas, sociales y étnicas existentes entre los diversos actores implicados en el proceso educativo. Esta resistencia es fuente de las más comunes situaciones conflictivas, tanto a nivel microsocioal como en el ámbito local, regional y nacional con relación al servicio educativo.

El acercar las decisiones sobre la producción del servicio a los agentes más cercanamente involucrados, no elimina los conflictos en el plano microsocioal, como por ejemplo en las escuelas. Incluso, los puede agudizar, si es que el escenario es sumamente fragmentado y hay disputas. Muchos docentes e incluso directores a cargo de las principales decisiones en una escuela luego de haber experimentado las facultades otorgadas por las normas descentralizadoras preferían que por ejemplo, las decisiones sobre selección del personal se tomen de forma impersonal y anónima, y a nivel agregado por parte de un organismo centralizado antes que de una forma personal y directa por parte de un individuo que use sus prejuicios o “gustos” para seleccionar a su personal (según los profesores) o por parte de una autoridad que siempre será criticada por sus decisiones (según los directores).

II

EL DISEÑO DE LA DESCENTRALIZACIÓN EDUCATIVA DESDE EL MINISTERIO DE EDUCACIÓN DEL PERÚ 1996-2001

Con esta norma se intenta reforzar el papel del director del centro educativo. Ahora, hay que decir que no es una descentralización en el sentido estricto de la palabra, es en cierto modo la desconcentración de algunas funciones, pero que en todo caso era un inicio interesante de lo que podría hacer a futuro una verdadera descentralización.¹

El proyecto de reforma educativa liderado por el Banco Mundial y que ha sido ejecutado en diversos países de América Latina con variados resultados, tenía como componentes centrales la descentralización de la educación, la producción y distribución de materiales educativos y la capacitación docente. Con la descentralización como primera medida para transferir la gestión de las escuelas a otras instancias, este modelo buscaba establecer las condiciones para el mejoramiento de la calidad de los servicios educativos, a través del otorgamiento de mayor autonomía a las instancias regionales y locales del Ministerio de Educación, así como a los centros educativos. Esta autonomía debería verse reflejada en el mejor manejo de recursos locales, la organización del servicio escolar de acuerdo con las particularidades de la zona y en la adecuación curricular a las necesidades regionales.

Esta secuencia no llega a cumplirse en el Perú hasta ahora. La reforma comenzó el año 1994 en el nivel primario, con la ejecución de reformas curriculares, planes de capacitación docente y reparto de materiales educativos a docentes y alumnos. La estrategia para la

1. Antr. Oswaldo Rocha. Jefe de la Unidad de Capacitación en Gestión. Ministerio de Educación 2001.

descentralización, es decir la propuesta de una fórmula concreta para lograrla fue varias veces frustrada, pues hacía falta encontrar una fórmula de la satisfacción del gobierno para su ejecución oficial. Según los supuestos del modelo que guiaba la reforma, para que esta resultara exitosa, era imprescindible contar con la participación de la sociedad civil organizada, de modo que la gestión del servicio educativo fuese compartida con diversos agentes.

Este era precisamente el tema que al gobierno de Fujimori le resultaba muy difícil de aceptar. Numerosas propuestas se barajaron en estos años, siendo todas rechazadas cuando se llegaba al tema de las características que asumiría la participación ciudadana (particularmente el magisterio organizado). Sin embargo, durante la gestión del Ministro Dante Córdova Blanco, se emitió la Resolución Ministerial 016-96-ED que adelantaba algunas medidas concretas hacia el camino de la descentralización de la gestión, aunque eludiendo una propuesta clara para el tema de la participación ciudadana.

Además, desde el lado pedagógico de las reformas, se dispuso la diversificación curricular, es decir la adecuación del currículo nacional al contexto local y regional de los alumnos. Esta medida, sancionada también en la RM 016-96-ED, toma su propio camino al conectarse con las nuevas corrientes pedagógicas y los avances del Ministerio en esa dirección, que han sido bastante significativos en los últimos años. Es necesario destacar aquí, la gran influencia que tuvo en el modelo de descentralización formulado en esta primera norma (la RM 016), en las que siguieron (incluyendo el DS 007), y hasta en la actualidad, el modelo de la descentralización educativa española, introducida con la reforma educativa de ese país durante la década de los 1980 y promovida luego durante los primeros años de la década de los 1990 entre los países latinoamericanos por la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OIE).²

El modelo español al parecer siguió también las corrientes hacia la descentralización promovidas por los organismos multilaterales

2. De acuerdo con la Revista Iberoamericana de Educación, el Programa “La descentralización educativa en Iberoamérica” de la Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OIE), facilitó “el encuentro de los técnicos de los distintos ministerios de educación con sus homólogos de aquellos países en que estas transferencias venían teniendo lugar desde unos años antes (España y Chile)”. (Ver la Introducción de la Revista Iberoamericana de Educación n° 3, 1993).

pero desarrolló una variante muy particular, que buscaba transferir competencias educativas a las comunidades autónomas (Asturias, Cantabria, La Rioja, Región de Murcia, Aragón, Castilla La Mancha, Extremadura, Islas Baleares, Madrid y Castilla y León), especialmente en cuanto a lo curricular, dado que con el proceso de reconocimiento de estas comunidades ocurrido entre finales de los setenta e inicios de los ochenta, quedaba planteada la necesidad de hacer culturalmente pertinente un currículo nacional tradicionalmente administrado de forma centralizada. A ello, se sumaba el énfasis dado en este proceso de descentralización al planeamiento concertado de la educación por parte de los padres de familia, miembros de la comunidad y representantes de instituciones (Viñao Frago 1994, Bonilla-Molina 2001).

Con el modelo español de descentralización educativa, se instituyeron entonces instrumentos como el Proyecto Educativo y el Proyecto Curricular de los centros educativos, que combinan la necesidad de la participación ineludible de los docentes y los varios agentes de la comunidad educativa en el planeamiento del desarrollo de un centro educativo y también la necesidad de la adaptación curricular. Muchos países latinoamericanos además del Perú han recogido estos elementos para sus modelos de descentralización educativa.

Si bien existieron tendencias hacia las reformas y hacia la descentralización y experiencias útiles para su aplicación, esta al parecer fue posible en parte por razones del azar. Dante Córdova fue un ministro singular del régimen fujimorista. Fue Premier y Ministro de Educación menos de un año, y al parecer fue casi obligado a salir debido a su independencia de pensamiento, su capacidad e iniciativa. Al asumir la cartera de Educación se dedicó a viajar por el país y a recoger las opiniones de los directores de los colegios. De acuerdo a Córdova,

[...] la riqueza de este dispositivo 016, está fundamentalmente, en haber recogido (sugerencias) de miles de directores, fue el producto de haber recorrido todo el Perú, de haber compartido con ellos experiencias, de recoger directamente de ellos [...] (ENT SMED1).³

Así, el primer borrador de esta resolución fue redactado en su despacho por un grupo de directores de colegios que él invitó para ese fin. Lograron con ella provocar cambios en la estructura administrativa

3. Ver listado de entrevistas según código, al final del libro.

del ministerio que perduran hasta ahora. La principal preocupación de Córdova como reformador en ese momento era la disposición que pudieran tener los burócratas del Ministerio para adaptarse a los cambios. En el momento de entrevistarlo para esta investigación algunos años después, su preocupación seguía siendo la misma.

La mayor dificultad para transformar algo en el sector público de acuerdo a Córdova, estaba en los mismos empleados de la administración. A propósito de este tema recogemos las reflexiones de Oswaldo Rocha, funcionario público con muchos años de carrera, y que estuvo a cargo del programa de capacitación de directores (ENT SMED2). De acuerdo a Rocha, la desaparición de la carrera pública y de las instancias para la formación de funcionarios habían terminado por conformar una administración pública con dos tipos de empleados, 1) funcionarios de alto rango que son contratados como consultores eventuales y que finalmente no logran imprimir continuidad a sus acciones y 2) antiguos funcionarios y administradores de carrera que dejaron de acceder a los altos cargos, que en el caso del Ministerio de Educación por ejemplo, sabían mucho de las normas y disposiciones pasadas y actuales así como de toda la historia de cambios y reformas, sin poder de decisión, pero en la práctica con capacidad de definir el ritmo o la eficacia en la ejecución de las normas.

Tal vez buscando romper este círculo vicioso, para garantizar una mayor eficacia del Ministerio, Dante Córdova transformó su estructura al iniciar su gestión, organizándolo en dos vice-ministerios y un área administrativa, estructura que se mantiene hasta la actualidad, con algunos cambios. Un viceministerio es el de Gestión Pedagógica, y el otro de Gestión Institucional y se encarga del planeamiento, capacitación en gestión y organización.

El viceministerio de Gestión Institucional que nos tocó observar en el 2001, mantenía diversas oficinas; una de las cuales era y sigue siendo la Oficina de Apoyo a la Administración de la Educación que tenía a su vez cuatro unidades: la Unidad de Capacitación y Gestión, la Unidad de Organización y Métodos, la Unidad de Descentralización de Centros Educativos y la Unidad de Redes Educativas. La instancia encargada de una parte importante de las medidas de descentralización era la Unidad de Capacitación y Gestión. A ellos les correspondió elaborar un programa anual para los directores de los centros educativos en función de prepararlos y capacitarlos en las nuevas condiciones que tuvieron que asumir a raíz de la creación de la RM 016.

Lo que tuvimos que hacer es diseñar un programa de capacitación, cuyo objeto central era proporcionar los elementos teóricos, prácticos que permitieran asumir con mayor éxito el nuevo rol que iban a cumplir, claro, porque la 016 es parte de ese paquete de medidas que se dio en ese periodo cuando estuvo el Ministro Córdova (Oswaldo Rocha-ENT SMED2).

Lo que se pretendía con estos planes de capacitación era reforzar el rol de la escuela, y dentro de ella, el rol del director. Para cumplir con ese reto se elaboró un programa de capacitación para los directores en aquellos aspectos para los cuales ellos no habían sido preparados, es decir, los aspectos referidos a la gestión y administración de las escuelas como instituciones públicas. Más que una norma descentralizadora, la RM 016 buscaba la desconcentración de algunas funciones, que pudiera después articularse a un esfuerzo descentralizador mayor. Una de las mayores y más fuertes aspiraciones de los directores que trabajaron con Córdova en el diseño de la norma era lograr para ellos la facultad de seleccionar a su propio personal y proponerlo a la USE. Otra responsabilidad que se logró para los directores fue la de generar recursos propios para mejorar el centro educativo. Esta atribución tuvo que regularse y restringirse porque en algunos casos se dieron excesos en este sentido que llegaron a afectar la marcha de las escuelas. Pero también se impartió formación para poder manejar esta nueva facultad. Es necesario señalar que en la carrera docente los maestros son los que asumen la dirección de las escuelas, contando entonces solamente con la formación docente, es por eso que se intentó capacitarlos para el liderazgo de sus centros escolares y para la gestión administrativa.

Un tema central en las sesiones de capacitación fue el proyecto de desarrollo institucional o PDI. El propósito de este proyecto era dotar a cada escuela de un carácter o identidad institucional a partir del cumplimiento de ciertas tareas centrales. Primero definir su perfil, definiendo su visión y misión; luego contar con un diagnóstico y una propuesta de gestión pedagógica. Además debería haber una propuesta de gestión institucional, inspirada en el proyecto profesional de director, buscando mejorar las relaciones entre los miembros de la comunidad educativa, con el liderazgo del director. Además, el director debía manejar recursos y tener elementos de lo que sería la administración de personal.

De acuerdo con el plan de capacitación diseñado en el Ministerio para los directores, en el proceso de elaboración del PDI deberían participar todos los miembros de la comunidad educativa; el director, el

cuerpo directivo, los docentes, los propios alumnos, la comunidad y los mismos padres de familia. El PDI debería ser la expresión de la comunidad en función de lo que se plantea el colegio como modelo de lo que quiere ser.

Entre los años 1994 y 1996 se logró capacitar con este plan a más del 80% de directores de escuela del país, intentando además atender a los sectores más alejados, a través del diseño de un plan de capacitación a distancia. Pero todo esto se hizo sin una evaluación y sin un trabajo de monitoreo. La capacitación de estos directores se hizo con dinero proveniente de los préstamos que el gobierno peruano ya había concertado con el Banco Mundial y el BID.

Desde el Ministerio se pensó también reestructurar los organismos intermedios, pero esto no se logró, quedando el sistema más bien en una situación de asignación confusa de atribuciones que ha generado múltiples escollos. También se programó el entrenamiento del personal del Sector Educación en sus tres instancias: la sede central, los organismos intermedios (USE) y el centro educativo, pero no se obtuvo el financiamiento para hacerlo. Este ha sido un problema que se ha mantenido como deficiencia y será siempre una limitación fuerte en el Ministerio, porque no existen funcionarios especialistas en gestión pedagógica y las habilidades necesarias para las transformaciones no se llegan a comunicar. Entonces, la asignación de los cargos de gestión pedagógica la hace por lo general el director de la USE, no necesariamente con criterios técnicos, pero entre docentes que hacen labor pedagógica y que no han tenido otro tipo de entrenamiento y muy rara vez por administradores.

Estas dificultades en la organización y recursos del personal del ministerio han marcado fuertemente la naturaleza de la ejecución de las dos normas que acá estudiamos. En la práctica es la dinámica local la que define las características de las acciones tomadas para el cumplimiento de estas medidas de desconcentración de responsabilidades tendientes a la descentralización educativa.

En el siguiente capítulo detallaremos como esta iniciativa hacia la descentralización promovida por el Ministro Córdova en las condiciones narradas en los párrafos anteriores, tomo forma en la Resolución Ministerial 016-96 y el Decreto Supremo 007-2001, normas que constituyeron el instrumento más evidente de la descentralización educativa aunque no necesariamente el más unívocamente entendido y aplicado por todos los actores en el proceso de producción del servicio educativo.

III

LAS NORMAS DESCENTRALIZADORAS: LA RESOLUCIÓN MINISTERIAL 016 DE 1996 Y EL DECRETO SUPREMO 007 DEL 2001

Otorgar a los directores niveles de decisión vinculados a la gestión de recursos humanos y financieros que les permita consolidar su conducción en relación con los maestros, alumnos y padres de familia (Lineamientos de Política Educativa RM 016-96-ED).

Todo centro educativo público y privado debe contar con su propio Proyecto Curricular de Centro que contiene las características, necesidades, demandas y potencialidades específicas de sus alumnos, en el marco del PDI y de los lineamientos de política regional (Currículo Gestión Pedagógica DS 007-2001).

En la formulación inicial de esta investigación, queríamos examinar las reales consecuencias de la aplicación de la RM 016, considerando el desempeño de los actores por sus funciones o posición en la comunidad educativa y por su influencia en la real aplicación de la norma. Sin embargo, antes de iniciar la primera etapa del trabajo de campo, la RM 016 de 1996 fue reemplazada por el DS 007 en el 2001, y como consecuencia, nos ha tocado observar en realidad dos normas y con ello dos momentos distintos de la aplicación y los efectos de estas normas. En el caso de la RM 016 de 1996 pudimos obtener información sobre su aplicación luego de cinco años de vigencia, en el caso del DS 007 del 2001, solo su inicial aplicación. Aunque se trata de dos normas, no es incorrecto decir que en realidad ellas reflejan una misma propuesta. Una es la predecesora y la otra es la versión complejizada y renovada de la primera. Ambas en conjunto retratan la evolución de la propuesta descentralizadora para la educación peruana creada entre mediados de los noventa e inicios del siglo XXI.

Por ello, en este breve capítulo procedemos a describir ambas normas con dos objetivos. Primero queremos resaltar las características formales que ellas tienen. Así queremos hacer evidente cómo el formato de estas disposiciones legales ha orientado en la práctica la forma parcial en que se las ha hecho realidad. Segundo, queremos que el lector centre su atención en los procesos y mecanismos administrativos y pedagógicos con orientación descentralizadora propuestos en ambas normas. De esta forma será sencillo reconocer en la segunda parte del libro, donde se presentan los resultados del trabajo de campo, cómo estos procesos y mecanismos se llevan a la práctica o no, de acuerdo con las variaciones que cada uno de los tres casos del estudio de casos presenta.

1. NATURALEZA FORMAL DE ESTAS NORMAS

Las características formales de ambas normas explican en buena parte su aplicación concreta. Es decir, el formato legal, en el que las disposiciones descentralizadoras se presentaron y sancionaron explica no solo las dificultades específicas de su aplicación sino que también expresa el juego de fuerzas y la voluntad política subyacente existente en el sistema educativo al momento de su creación. Por eso es importante resaltar y describir la naturaleza formal de estas normas.

Ambas normas son, según reza su denominación formal en *El Peruano*, “Normas para la gestión y desarrollo de actividades en centros y programas educativos”. Sin embargo, su contenido es bastante más complejo e importante políticamente que el contenido acostumbrado para este tipo de normas. Y es que ambas normas son versiones sui generis de las “normas para la gestión y desarrollo de actividades en centros y programas educativos”, un tipo de normas de uso acostumbrado antes del inicio del año escolar y al final de este cuando se necesita normar sobre la evaluación de los aprendizajes. Este tipo de normas siempre fueron elaboradas por el Ministerio de Educación con el objetivo de orientar las actividades de los centros y programas educativos en aspectos como matrículas, formas de evaluación y aspectos muy concretos de funcionamiento de los centros y programas educativos en todos sus niveles.

Antes de la RM 016, o sea antes de 1996, este tipo particular de norma se daba siempre al inicio y al final de cada año escolar en la

forma de resoluciones ministeriales. Con la RM 016, además de continuar con el estilo de orientación de las actividades a las que nos referimos antes, se decidió combinar estas orientaciones tan específicas con la exposición de ciertos lineamientos generales de reforma de la educación, como fue en el 1996 la intención de descentralizar la gestión de los centros educativos para mejorar la calidad de la educación. Desde ese año además no se dieron más “normas para la gestión [...]” cada inicio y final de año, sino que se estableció la vigencia permanente de la RM a la que nos referimos. Con el DS 007 se siguió la tónica iniciada con la 016, aunque complejizando y profundizando la exposición de objetivos reformadores. En el 2001 además, estas “normas para la gestión” aparecieron en la forma de un Decreto Supremo, una norma con mayor jerarquía legal, dada por el Presidente de la República del Gobierno Transitorio Valentín Paniagua. Esta fue en realidad una estrategia para asegurar su cumplimiento.

2. ELEMENTOS CENTRALES: ¿QUÉ PROPONEN ESTAS NORMAS?

Dos principios elementales guiaron el diseño de las estipulaciones sancionadas en ambas normas. Primero, el amplio conjunto de funciones y atribuciones asignadas a los directores de los centros educativos promovería en ellos el establecimiento del modelo de un director ejecutivo o “director-gerente”, que con la libertad para administrar los recursos del centro educativo pudiera razonar y resolver las necesidades de este de una forma eficiente y eficaz, implementando la medida más adecuada y sorteando así las demoras y a veces la poca pertinencia de las soluciones implementadas por los organismos intermedios. El otro principio básico fue el que llamaremos de adaptabilidad o adecuación. Adecuación de todo lo que se elaborara en un formato estándar de nivel nacional a las condiciones específicas de localidades, distritos y provincias particulares (lo “local-regional” mencionado en las normas). De esta forma, por ejemplo el currículum nacional debía ser adaptado a las necesidades educativas de los estudiantes residentes en diferentes medios y regiones y once horas de clase podían ser usadas en cursos y talleres que se consideraran pertinentes a las necesidades de los niños y adolescentes. Por otro lado, el calendario escolar debía reflejar también una adecuación a las características climáticas y productivas de las zonas en las que los colegios se ubicaran.

En ambas normas se resalta el carácter central de la figura del director. Esta mención inicial abre el listado de funciones encargadas al director, que en el caso del DS 007, se extiende por un significativo número de funciones más:

El Director es la primera autoridad del centro educativo y tiene como funciones las siguientes (RM 016-96-ED)

El Director es la primera autoridad del centro educativo, conduce sus actividades, lo representa legalmente y lidera la participación de la comunidad escolar (DS 007-2001)

Entre todas estas atribuciones y funciones otorgadas al director en ambas normas, además de funciones generales y conocidas como “supervisar y evaluar las actividades administrativas y pedagógicas en coordinación con el personal directivo del centro educativo” (RM 016-96-2001), destacaron las funciones relacionadas con la administración de recursos humanos, específicamente la posibilidad de elegir al personal docente y administrativo del centro educativo, evaluarlo y ratificarlo o reemplazarlo de ser necesario. También destacan las funciones relacionadas con la administración de los recursos y servicios brindados por el centro educativo y la determinación de su presupuesto. Por otro lado también les fueron otorgadas importantes funciones de gestión pedagógica. La aprobación de la programación curricular, del sistema de evaluación de los alumnos y del calendario anual, sobre la base de “los criterios técnicos dados por el Ministerio de Educación y de acuerdo a la realidad regional y local”, destacan en este listado.

Por otro lado, en ambas normas se incluyeron estipulaciones orientadas a controlar la acción de los directores mediante una evaluación. En el DS 007 del 2001 otro elemento que sirve de contrapeso a la autoridad del director es el Consejo Escolar (explicaremos esto luego).

El director del centro educativo será evaluado cada dos años a partir de la fecha de su designación. La gestión eficiente del director será reconocida con el otorgamiento de premios y/o estímulos que serán determinados a través de las autoridades competentes del Ministerio de Educación (RM 016-96-ED).

El director del centro educativo público es evaluado para los efectos de su ratificación o reemplazo, de acuerdo a las disposiciones pertinentes (DS 007-2001).

Sin embargo, estos procesos de evaluación a los directores no fueron registrados y la poca información sobre los procedimientos específicos para este tipo de evaluación muestran que su aplicación no era extendida aún. En el caso de los directores con plaza de nombramiento, cuyas funciones son reguladas por su estatus como nombrado/a, una evaluación de esta naturaleza resulta difícil de imaginar.

En la RM 016 de 1996 se esboza gruesamente una estrategia para poder instituir este nuevo perfil de director, pero, la motivación sobre la base de esta estipulación siguió al parecer otro camino o estrategia de aplicación y como se ha visto desde 1996, un trascendente programa de capacitación en gestión de la educación, PLAN C-GED, fue creado y extendido a diferentes grupos de directores y regiones del país.

El Ministerio de Educación promoverá el desarrollo de una especialidad de gestión escolar para los graduados de las universidades e institutos superiores pedagógicos que desempeñen cargos directivos en los centros educativos públicos (RM 016-96-ED).

Gestión institucional

a. Planificación

Desde la RM 016 se introducen innovadores instrumentos de planificación que incluyen entre los más importantes un Proyecto de Desarrollo Educativo, dentro del cual está incluido el Proyecto de Desarrollo Institucional (PDI), que en su evolución, sobrepasó en importancia al Proyecto de Desarrollo Educativo, convirtiéndose en el otro instrumento central de planificación junto al Proyecto Curricular de Centro (PCC), este último referido a lo pedagógico. Entre los instrumentos de planificación que podemos caracterizar como secundarios, estas normas también incluyen el Plan de Trabajo Anual, el Reglamento Interno, y los Informes de Gestión del Director cuya función es evaluar los logros y dificultades del periodo, para así —inferimos— identificar muchas de las modificaciones a realizar en los instrumentos de planificación del siguiente año. Este último instrumento solo es mencionado en el DS 007 del 2001. Estos son los párrafos específicos en ambas normas en los que se describe estos instrumentos y sus funciones.

El director del centro educativo es el responsable de la preparación, con participación del personal docente y no docente, del *proyecto de desarrollo*

institucional del centro educativo y del plan de trabajo anual. El plan será aprobado antes del inicio del año escolar y su estructura será decidida por el director del centro educativo. Incluirá necesariamente en su programación, actividades de desarrollo del plan de estudios, el calendario cívico, sistema de evaluación, la calendarización de las actividades, el control estadístico. El inventario de bienes, el programa de mantenimiento y mejora de la infraestructura y equipos (RM 016-96-ED).

Proyecto de Desarrollo Institucional (PDI). Instrumento de gestión del centro educativo que orienta su trabajo pedagógico e institucional a mediano y largo plazo. Comprende: la identidad del centro educativo, su diagnóstico, su propuesta pedagógica y su propuesta de gestión institucional. En el ámbito rural disperso, se diseña un Proyecto de Desarrollo Institucional por cada Red, válido para todos los centros educativos que la integran y para su ámbito de influencia.

El Director del centro educativo conduce el proceso de construcción del PDI, con la participación de miembros de la comunidad escolar, lo aprueba por resolución directoral después de recibir la opinión del Consejo Escolar, donde lo hubiere. Lo envía, solo la primera vez o cuando se modifique, al órgano intermedio del Ministerio de Educación, el cual estimulará los proyectos más innovadores y viables. La modalidad de adultos de un centro educativo podrá tener su PDI, Reglamentos Interno y Plan Operativo diferente al de otras modalidades existentes en dicho centro (DS 007-2001).

En el DS 007, se establece la elaboración de PDI de Red “para el ámbito rural disperso”.

b. Selección de personal

Este es probablemente el aspecto que más atención suscitó entre los diferentes agentes del sistema (sobre todo miembros de los organismos intermedios, directores y docentes), y tal vez el elemento más notorio y por el que empezaron a ser conocidas estas normas, poniéndose a las demás disposiciones en un segundo plano. Un cambio central en la trayectoria de la RM 016 al DS 007 es que la disposición aparecida en la RM 016 es sustancialmente extendida de la “selección y propuesta de contrato” del personal a la “selección y propuesta de nombramiento” del personal. Ambas normas consideran la inclusión de un Comité Especial de Evaluación en la responsabilidad de seleccionar y evaluar personal en adición al director.

Seleccionar y designar al personal docente titulado y administrativo en función de las plazas que le corresponden al centro educativo y comunicar a la autoridad competente del Ministerio de Educación, la que deberá formalizar el contrato en un plazo no mayor de diez días (RM 016-96-ED).

Seleccionar y proponer a la autoridad educativa la contratación o el nombramiento de personal docente y administrativo que reúna los requisitos legales, en función de las plazas que correspondan al centro educativo público, teniendo en cuenta la propuesta de la Comisión Especial de Evaluación de cada nivel o modalidad educativa, especificando la justificación del requerimiento y la duración del contrato. El órgano intermedio, de acuerdo a las normas y procedimientos establecidos en la Ley N.º 24029, formaliza el contrato o nombramiento en un plazo no mayor de diez días útiles [...]

—A efectos de evaluar el desempeño de los docentes así como de proponer contrataciones y nombramientos de personal docente y administrativo, el director de centro educativo público constituirá oportunamente un Comité Especial de Evaluación por cada nivel educativo existente en su centro educativo. Este Comité estará presidido por el director, quien solo tendrá voto dirigente, e integrado por el subdirector de nivel, un docente —elegido por la mitad más uno de los docentes del nivel en asamblea convocada por el director— y un padre de familia con voz pero sin voto (DS 007-2001).

c. Administración de presupuesto

Esta nueva atribución de los directores es el que implicaba las mayores repercusiones en las relaciones entre el director y los padres de familia organizados en la APAFA, con quienes debe llegar a acuerdos para el uso del presupuesto en la escuela.

Planificar, organizar y administrar los recursos y servicios prestados por el centro educativo y representarlo legalmente. [...] Formular el presupuesto del centro educativo y velar por la correcta administración de los recursos propios informando a la autoridad competente del Ministerio de Educación (RM 016-96-ED).

Planificar, organizar y administrar los recursos y servicios prestados por el centro educativo, siguiendo las orientaciones del PDI y las normas oficiales; y atendiendo equitativamente las necesidades de los diversos niveles y modalidades existentes del centro educativo [...] Formular el presupuesto del centro educativo público y velar por la correcta admi-

nistración de todos los recursos, incluyendo los recursos propios” (DS 007-2001).

Gestión pedagógica

a. Diversificación curricular

Desde el MED se estableció normativamente la realización de la diversificación curricular tanto en RM 016-ED como en el DS 007-2001. En ambas normas se instituyó el deber de las direcciones regionales de educación de elaborar lineamientos regionales para la diversificación curricular y la elaboración de Proyectos Curriculares de Centro (PCC) en los centros educativos.

El proceso de desarrollo curricular se inicia en la sede del MED, donde se elaboran los currícula básicos de aplicación a nivel nacional. Las instancias responsables de este proceso dentro del Ministerio son las unidades de desarrollo curricular de las direcciones nacionales de los niveles de educación inicial y primaria y de educación secundaria (respectivamente, la Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria, UDCREEIP y la Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria, UDCREES), mientras existieron, también tomaban parte en este proceso los equipos encargados de esta labor en la Unidad de Bachillerato y en la Unidad de la Secundaria Técnica.

El procedimiento para desarrollar la diversificación curricular por parte de los organismos intermedios y por parte de los docentes estaba explicado en un apartado llamado “Marco Operativo” situado al inicio de cada documento de la ECB para cada uno de los ciclos que conforman el nivel de Educación Primaria.¹ Los docentes fueron capacitados respecto a estos procedimientos de diversificación por diversos entes ejecutores del PLANCAD-Primaria desde el inicio de la implementación del actual currículo en 1996, aunque no sabemos con cuanta eficacia y claridad. Similar es el caso de la reforma de Educación Secundaria. Las diferentes versiones del Diseño Curricular Básico de Educación

1. Detallamos este aspecto dado que un número muy importante de los docentes que no han sido capacitados por PLANCAD por ser contratados o por otras razones y de los especialistas de los OOII, han logrado informarse respecto del procedimiento de Diversificación Curricular propuesto por el MED solo a partir de este documento.

Secundaria (el currículum reformado de este nivel) incluían un apartado al inicio del documento con la descripción del procedimiento a seguir por los docentes para diversificar el currículum. El entrenamiento relativo a estos procedimientos ocurrió parcialmente en las continuas aplicaciones experimentales de este nuevo currículum por parte del PLANCAD Secundaria y para una muestra significativamente menor de parte de la Unidad de Desarrollo Curricular de Educación Secundaria (UDCREES).

Lo que se promovía y promueve aun en el caso del área rural, o “ámbito rural disperso” es que la diversificación curricular se realice en el seno de la organización de redes educativas rurales.

La disposición a diversificar los currícula es una norma general para todos los niveles y variantes. En el DS 007 se aprecia mayor detalle y nuevos elementos en estas estipulaciones. Lo que ambas normas estipulan concretamente al respecto es:

[...] se autoriza a los centros educativos, en el marco de la diversificación curricular y su realidad local y regional, a agrupar o globalizar contenidos afines de líneas de acción educativa y asignaturas. Asimismo podrán disponer de hasta un tercio del tiempo curricular total para la libre elección de asignaturas y contenidos adicionales, proyectos, talleres y clubes, los mismos que serán sujetos de evaluación e incluidos en la certificación de fin de año para tenerlos en cuenta en el sistema de promoción interna. Copia de lo que el colegio decida se remitirá a la autoridad competente del Ministerio de Educación (RM 016-96-ED).

Tercio curricular.- Los centros educativos públicos y privados de primaria y secundaria de menores podrán disponer libremente del uso de hasta un tercio del tiempo curricular total para la realización de proyectos, talleres, clubes, cursos y demás actividades que contribuyan al logro de determinados aprendizajes considerados prioritarios, o de especial importancia para la realidad local o las necesidades específicas de los alumnos que se atiende [...]

Lineamientos de política educativa regional. Las Direcciones de los órganos intermedios de Educación elaboran oportunamente sus Lineamientos de Política Educativa Regional para entregarlos a los centros educativos públicos y privados de su jurisdicción, con la finalidad que tengan un marco orientador para la elaboración de sus Proyectos Curriculares de Centro.

Proyecto Curricular de Centro. Todo centro educativo público y privado debe contar con su propio Proyecto Curricular que contiene las características, necesidades, demandas y potencialidades específicas de

sus alumnos, en el marco del PDI y de los lineamientos de política regional. Tiene carácter formativo para el centro; los docentes deben programar sus actividades de acuerdo con él (DS 007-2001).

b. Calendarización

Asociada a la diversificación curricular esta es una cláusula que representa muy bien el principio de adecuación o adaptación que guía muchas de las estipulaciones de ambas normas. Sin embargo, pese a su pertinencia y urgente necesidad, esta atribución no fue aprovechada. En efecto, numerosos diagnósticos sobre las características de la escolaridad en zonas rurales, en las que el clima o las actividades agrícolas afectan gravemente la asistencia de los alumnos a las escuelas, han sugerido repetidas veces la necesidad de adaptar el calendario escolar a estas características. En el siguiente capítulo explicaremos las razones por las cuales esta oportunidad se desaprovechó. Aquí las disposiciones referidas a esta atribución en ambas normas:

La calendarización del periodo de estudios es flexible, se ajusta a las características geográficas, económico-productivas y sociales de cada región. El año escolar tendrá una duración mínima de 36 semanas efectivas de clase (RM 016-96-ED).

La calendarización del periodo de estudios, para los centros educativos públicos y privados es flexible, se ajusta a las características geográficas, económico-productivas y sociales de cada región. Las fechas de inicio y finalización del periodo académico y vacacional, el horario de clases (allí donde los turnos sucesivos no impidan la flexibilidad) así como la definición de los periodos bimestrales o trimestrales, en los niveles inicial, primaria y secundaria, los determina el director del centro educativo, previa consulta con el Consejo Escolar donde lo hubiere (DS 007-2001).

c. Tutoría

Despertó mucha aceptación e interés en los docentes y directores que se interesaron más (o además) por los aspectos pedagógicos de las normas descentralizadoras. El consenso alrededor de la necesidad de la “formación en valores” de la educación peruana alentaba esta aceptación, aunque se esperaba pautas y entrenamiento que nunca llegaron, de modo que al asumirse que los temas a tratar en horas de tutoría eran muy delicados y sobrepasaban el entrenamiento de los docentes, estas

no se usaron para esos fines. Esta disposición solo se incluyó en el DS 007 del 2001.

En los centros educativos públicos y privados de primaria y secundaria se dispondrá, por lo menos, de una hora semanal para la labor tutorial dentro de la jornada laboral, la misma que no se debe ocupar con actividades administrativas, académicas o ajenas a la función misma de orientación (DS 007-2001).

Organismos creados para participar en la gestión de los centros educativos

Con el Decreto Supremo 007 se intentó corregir muchas de las limitaciones de la RM 016. Este es el caso de la inclusión de disposiciones en las que se ordenaba la organización de instancias que sirvieran de balance a la autoridad del docente y que por otro lado motivaran la participación de más actores en la gestión de los centros educativos generando así un clima de mayor confianza.

Consejo Escolar

El Ministerio de Educación propicia la participación de la comunidad escolar y su comunicación permanente con el director, a través del Consejo Escolar, que es una instancia consultiva del centro educativo, de carácter voluntario, que se reúne por lo menos tres veces al año.

Funciones del Consejo Escolar

La función del Consejo Escolar es opinar, antes de su aprobación, sobre las siguientes propuestas:

- a) Proyecto de Desarrollo Institucional
- b) Plan de Trabajo Anual
- c) Reglamento Interno
- d) Informes de la gestión del Director

Miembros del Consejo Escolar

El Consejo Escolar, en los centros educativos de la modalidad de menores, está presidido por el director e integrado, si los hubiere, por los subdirectores de cada nivel, un profesor y un padre de familia por cada nivel; un alumno de 3º o 4º de secundaria, y un representante de las instituciones de la comunidad directamente involucradas en el apoyo al PDI (DS 007-2001).

Sobre los organismos intermedios

En los “Lineamientos de política educativa” de ambas normas se menciona la intención de la reforma de las funciones y tareas asignadas a los organismos intermedios. Este es texto relativo que se incluyó en el DS 007 (el de la RM es casi idéntico):

Asignar a los órganos intermedios del sector educación formas de organización y funciones específicas que los constituyan en instancias de apoyo eficaz y eficiente a los centros educativos y a la comunidad (DS 007-2001).

Resulta muy significativo que precisamente este aspecto, central para garantizar esta reforma, haya sido el que no se pudo llevar a la práctica. Además, precisamente, los organismos intermedios han representado consistentemente el mayor obstáculo para lograr los objetivos de las normas descentralizadoras. Otro hecho que permite comprender las tensiones y conflictos de intereses que la descentralización puede acarrear en un sector tan grande y complejo como es el sector educativo, es que ambas normas se hayan promulgado como “lineamientos” u orientaciones generales para el futuro y no como disposiciones para su aplicación concreta en el corto o mediano plazo, pues había clara conciencia de que sus implicancias afectarían intereses personales muy concretos en la estructura de poder entre los burócratas del Ministerio en el país entero.

En los siguientes capítulos de este libro observaremos como las normas detalladas en este capítulo adquirieron su versión real en el juego de interacciones que se plantea entre los actores del proceso educativo.

SEGUNDA PARTE

La “versión real” de la reforma; estudio y caracterización de la aplicación de la reforma hacia la descentralización educativa en Ayacucho, Andahuaylas (Apurímac) y Cusco

IV LOS CONTEXTOS INSTITUCIONALES REGIONALES: EL TRANSITAR DE LAS NORMAS DESCENTRALIZADORAS POR LOS ORGANISMOS INTERMEDIOS

Es frecuente que quienes formulan las normas, así como los encargados de diseñar la estrategia de su implementación consideren concluido su trabajo antes de ver los resultados de sus propuestas. Sin embargo, lo que en la práctica sanciona la pertinencia y eficacia de una norma, es lo que ocurre con ella en la ruta que debe transitar a través de los organismos intermedios y en los centros educativos, donde las disposiciones ministeriales se cumplen, o por el contrario, se aplican en forma parcial, se neutralizan, o desnaturalizan de acuerdo con intereses muy particulares que es central tomar en cuenta para garantizar que los cambios se hagan efectivos. En esta parte del libro vamos a describir las diversas lógicas que definieron en la práctica los resultados de las normas de carácter descentralizador que hemos reseñado en la primera parte.

*La coherencia interna de los modelos es otro aspecto fundamental para los resultados, principalmente en lo que se refiere a la claridad en el diseño de las responsabilidades asignadas a cada nivel y la existencia de mecanismos eficaces de coordinación vertical y horizontal, sin las cuales se genera discrecionalidad en la provisión, duplicación de funciones, falta de responsabilidad y otro tipo de ineficiencias en el uso de recursos (Di Gropello y Cominetti 1998. *La descentralización de la educación y la salud. Un análisis comparativo de la experiencia latinoamericano*).*

La estrategia de aplicación de la RM 016 se orientó a facilitar el objetivo de otorgar a los directores la gestión de los centros educativos. Así, se buscó crear las condiciones para contar con una administración más eficiente y localizada, que promovería la mejora de la calidad de la educación. Para hacer efectiva esta estrategia se buscó formar en los actuales y futuros directores las capacidades y destrezas necesarias para su nuevo rol.

Sin embargo, ninguna de las dos normas incluyó una propuesta seria de reajuste de las funciones correspondientes al nuevo rol de los organismos intermedios en el escenario ideal al que la reforma buscaba arribar. Y si se pensaba que la reforma debía ser gradual y que poco a poco alcanzaría sus características ideales, es necesario señalar que las normas tampoco incluyeron una propuesta de reajuste de las funciones de los organismos intermedios en el escenario transitorio, hacia ese fin. El brazo económico del sistema educativo, el que tiene que ver la difícil administración del presupuesto del sector (fundamentalmente con la administración de las plazas docentes), seguía necesitando que los organismos intermedios, ejercieran sus funciones tal cual estaba esta-

blecido desde antes de los intentos descentralizadores. En consecuencia, los organismos intermedios, se vieron ante la tarea de resolver las serias contradicciones que esta doble lógica de funcionamiento del sistema educativo generaba. Las soluciones a estas contradicciones, como se vera a lo largo del capítulo, se configuraron de acuerdo a los contextos institucionales regionales presentes en los organismos intermedios de cada uno de los tres casos.

Iniciaremos este capítulo con una breve presentación de la estructura y funciones de los organismos intermedios. Luego, para darle al lector una primera imagen de los contextos institucionales en los que se define el destino de las normas, describiremos cada uno de los espacios en los que funcionan los organismos intermedios que forman parte de este estudio pues la propia distribución espacial de las oficinas y dependencias en ellos, así como las características de los lugares en los que se atiende al público reflejan las jerarquías y el uso del poder en estas instancias. Luego, describiremos los procesos pedagógicos y administrativos sobre todo al inicio pero también a la mitad del año escolar, dado que estos son periodos en que se presentan las oportunidades para aplicar las normas descentralizadoras. Intentamos en cada caso hacer evidentes los entrampamientos que ocurren para la aplicación de las normas descentralizadoras, identificando y describiendo las actividades que realmente se llevan a cabo año tras año en los organismos intermedios, de acuerdo a la estructura y funciones existentes en ellos en el 2001.

Nuestro análisis considera los dos aspectos constituyentes de las normas descentralizadoras: en un caso nos referimos a la gestión institucional (autonomía de los centros educativos) y en el otro a la gestión pedagógica (diversificación curricular). Ambos aspectos han generado, como ya se ha dicho, estipulaciones que se han aplicado con notorio carácter parcial. Para cada uno de los dos aspectos, los actores centrales son distintos, pero todos tienen un papel importante. Hemos tratado entonces de identificar las particularidades de las prácticas así como de los obstáculos que dificultan la aplicación de las normas en cada uno de los dos aspectos de la autonomía brindada por las normas.

1. LOS ORGANISMOS INTERMEDIOS, ESTRUCTURA Y FUNCIONES

Para hacer más clara la descripción de las funciones y los procesos tanto pedagógicos como administrativos desarrollados por los

organismos intermedios es importante describir las estructuras administrativas de estos organismos en el momento en que realizamos nuestra investigación (marzo-julio 2001). En general, los tres organismos intermedios según su Reglamento de Organización y Funciones (ROF) y su Manual de Organización y Funciones (MOF) tenían la siguiente estructura:¹

- **ÓRGANO DE DIRECCIÓN**
Dirección regional
- **ÓRGANO DE CONTROL**
Oficina de Auditoría Interna
- **ÓRGANOS DE ASESORAMIENTO**
Oficina de Asesoramiento Técnico
Oficina de Asesoría Jurídica
- **ÓRGANO DE APOYO**
Oficina de Administración
- **ÓRGANOS DE LÍNEA**
Dirección Técnico Pedagógica
Dirección Técnico Cultural

En el 2001, el Ministerio de Educación en su RM 113-2001-ED² estableció el cambio de la estructura orgánica de las direcciones regionales, promoviendo al interior de estas la formación de dos áreas principales, una Dirección de Gestión Pedagógica y una Dirección de Gestión Institucional. Esta nueva estructura lograría consonancia con la actual estructura de la sede del MED que se subdividió como hemos visto antes, en el Viceministerio de Gestión Institucional y el Viceministerio de Gestión Pedagógica. Mientras hicimos el trabajo de campo,

1. Para describir esta estructura, hemos usado centralmente el “Reglamento de Organización y Funciones de la Dirección Regional de Educación Cusco 2000” y “Manual de Organización y Funciones de la Dirección Regional de Educación Cusco 2000”, estos documentos reproducen la estructura de las DREC y de la DREA.
2. Lineamientos generales para las direcciones regionales de educación. RM 113-2001-ED.

ninguna de las tres direcciones que estudiamos había cambiado aún su estructura según lo normado.

De esta forma encontramos que estos organismos funcionaban con una estructura en la que existía un conjunto de direcciones con funciones administrativas y otras direcciones con funciones pedagógicas. Entre las primeras estaban la Oficina de Asesoramiento Técnico, la Oficina de Administración, la Oficina de Auditoría Interna y la Oficina de Asesoría Jurídica (en realidad se las nombraba como “Dirección de Asesoramiento Técnico”, “Dirección de Administración”, etcétera, generalmente exceptuando a las Oficinas de Auditoría Interna y Asesoría Jurídica que fueron sobre todo denominadas “oficinas” o “unidades”). Entre las segundas, estaban la Dirección Técnico Pedagógica y la Dirección Técnico Cultural. El principal organismo de gestión pedagógica y contraparte de las direcciones nacionales de cada nivel en la región era La Dirección Técnico Pedagógica, subdividida a su vez en unidades dedicadas a la Educación Inicial y especial, a la Educación Primaria, a la Educación Secundaria, Superior y de Adultos y Ocupacional. Por su lado, la Dirección Técnico Cultural, relativamente marginal en el funcionamiento de los organismos intermedios observados, se encargaba de coordinar, programar y supervisar las acciones culturales y deportivas de la región educativa.

En los tres casos si bien con diferencias de grado, observamos que las direcciones de funciones administrativas solían concentrar bastante poder y que sus decisiones impactaban más importantemente sobre la administración general de la Dirección Regional o Sub Regional que las decisiones de las direcciones con funciones pedagógicas. Tal asimetría parece explicarse por la naturaleza de las funciones encargadas a cada dirección: las direcciones administrativas, se encargan de la asignación directa de los recursos (llámese presupuesto, plazas docentes u otros)³ de los que a su vez dependen las direcciones pedagógicas. Este hecho, parece emular a nivel del gobierno central la jerarquía relativa

3. Así por ejemplo, las direcciones u oficinas de asesoría técnica son responsables de “conducir, ejecutar y asesorar en los procesos técnicos de planeamiento, presupuesto, racionalización, estadística e infraestructura educativa” y las direcciones u oficinas de administración son responsables de “la administración y desarrollo del potencial humano, recursos financieros, económicos y patrimoniales de la dirección regional de educación”. Ambas citas han sido extraídas del reglamento de organización y funciones de la DRE de Cusco.

de un ministerio como el Ministerio de Economía y Finanzas, respecto de otros, como el Ministerio de Educación y los de otros sectores.

La mayor concentración de poder en las direcciones de funciones administrativas ocurría a pesar de que estas tenían sus propias cortapisas y a pesar de que los recursos con los que siempre habían contado para su trabajo en la región eran precarios y además no estaban bajo su total control, pues a la larga dependían de las decisiones que se tomen en los Consejos Transitorios de Administración Regional (CTAR) y, desde luego, el MEF. En ese sentido es importante resaltar la existencia del “Sistema Integrado de Administración Financiera” (SIAF), que funcionaba en red con todas las instituciones públicas que son unidades ejecutoras de presupuesto. En las Direcciones Regionales y en la Dirección Subregional observadas, constatamos que la única oficina que contaba con una línea dedicada de Internet, era parte de este sistema. A través de esta línea la administración de estos organismos informaba sobre los gastos de su unidad ejecutora y a la vez conseguía información de la sede del MEF sobre las operaciones económicas aprobadas y para las que habría recursos. Pero pese a la función tan relevante de estas oficinas, el SIAF no tenía un lugar en el organigrama de las direcciones regionales.

La estructura orgánica de las Unidades de Servicios Educativos (hoy Unidades de Gestión Educativa) según los manuales de organización de funciones observados constaba de:⁴

- ÓRGANO DE DIRECCIÓN:
La Dirección de la USE
- ÓRGANO DE CONTROL:
Oficina de Auditoría Interna
- ÓRGANOS DE ASESORAMIENTO:
Área de Programación Educativa
- ÓRGANO DE LÍNEA:
Área de Supervisión y Programas Educativos (ASPE)
- ÓRGANO DE APOYO:
Área de Administración

4. *Manual de organización y funciones* 2001. USE Quispicanchis. Área de Programación Educativa. Urcos 2001.

En el caso de la USE Quispicanchis en Cusco, como en otras USE de Cusco en ese momento, se había dividido el territorio a cargo de las USE en Comités de Coordinación Educativa (COCOE). Estos constituían en el Cusco el eslabón final de la estructura administrativa de Dirección Regional. Estaban a cargo de un Coordinador de COCOE, especialista de la USE enviado a trabajar y vivir en el área referida (generalmente en una capital de distrito) con el fin de monitorear y supervisar “permanentemente” según reza la intención, a los centros educativos que estaban a su cargo. Así en la USE de Quispicanchis existían los siguientes COCOE: el COCOE de Ocongate-Carhuayo, el COCOE de Ccatca, el COCOE de Marcapata-Camanti, a parte del área de influencia de la propia USE de Quispicanchis que tenía a su cargo los distritos de Urcos, Andahuaylillas, Quiquijana y Cusipata. Es notable sin embargo que estas coordinaciones distritales no formaran parte de la estructura descrita en el MOF de la institución.

La única ADE estudiada, la ADE de Pacucha en Andahuaylas (Apurímac), tenía formalmente establecido el siguiente personal:

- Coordinador de la ADE
- Especialista de Educación Inicial
- Especialista de Educación Secundaria
- Coordinadoras de PRONOEI
- Técnico Administrativo
- Trabajador de Servicio

2. LOS ORGANISMOS INTERMEDIOS EN LOS CASOS ESTUDIADOS

Como ya explicamos antes, realizamos nuestro estudio en los departamentos de Ayacucho, Cusco y en la provincia de Andahuaylas del departamento de Apurímac. Los organismos intermedios estudiados fueron: En la provincia de Andahuaylas (departamento de Apurímac) la Dirección Sub Regional Chanka (DSRCH), y una de sus Áreas de Desarrollo Educativo, la ADE del distrito de Pacucha en Andahuaylas. En el departamento de Ayacucho, la Dirección Regional de Educación

5. Ver los listados de registros etnográficos, entrevistas y registros de programas radiales y diarios al final del libro.

FIGURA 1
ORGANISMOS INTERMEDIOS ESTUDIADOS SEGÚN CASO

de Ayacucho (DREA) y la Unidad de Servicios Educativos de Huanta. Y en el departamento de Cusco, la Dirección Regional de Cusco (DREA) y la Unidad de Servicios Educativos de Quispicanchis.

En estos organismos intermedios realizamos observaciones de los espacios, de las funciones y de las prácticas y realizamos entrevistas a especialistas, docentes y padres.⁵

3. ESPACIOS Y CONTEXTOS ADMINISTRATIVOS

A excepción de la Dirección Sub Regional Chanka (DSRCH), situada en un local relativamente nuevo, las Direcciones Regionales de Educación de Ayacucho (DREA) y Cusco (DREC) ocupaban locales en serio estado de deterioro, casonas antiguas a las que se había hecho refacciones y a las que se había agregado construcciones modernas para albergar algunas de las principales oficinas. Estos locales mostraban una distribución espacial que retrataba bien la preponderancia política de las oficinas con funciones administrativas por encima de las oficinas con funciones pedagógicas. En los tres casos, la distribución del espacio, en términos de amplitud, cercanía a la puerta principal y estado de las oficinas, hacía notoria la diferencia entre las dos ramas de la estructura administrativa de estos órganos. Abundaban en los alrededores las librerías y tiendas de abarrotes o pequeñas cafeterías donde además de fotocopias y servicios de tipeo se ofrecía a la venta fotocopias de resoluciones ministeriales, decretos supremos y reglamentos que informaban a los maestros, consideramos que fragmentada y parcialmente, sobre

las normas que generalmente organizan los concursos de nombramiento, contratación o reasignación de plazas (hecho vital en las preocupaciones de los docentes) y también se ofrecía a la venta separatas de editoriales informales que informaban por ejemplo, sobre la forma de elaborar Proyectos Curriculares de Centro (currícula diversificados) y Planes de Desarrollo Institucional, o sobre temas y conceptos nuevos como “Principios Elementales del Constructivismo” (para la mayoría de docentes, la nueva tendencia que había generado tantos cambios y había promovido tantas nuevas exigencias a su modo de trabajar). Allí los docentes conseguían además información urgente y útil que podía servirles para sortear ciertos vacíos de información a la hora de participar en los temidos y odiados (pero a la vez necesitados) concursos de nombramiento, como son las separatas de preguntas y respuestas, o exámenes desarrollados de los concursos por un nombramiento para profesor o para director.

La sede de la Dirección Sub Regional de Educación Chanka (DSRECH) era un edificio de tres pisos que empezó a ser construido hace pocos años. Tenía la apariencia de una casa de estilo urbano moderno, con un muro con reja en la entrada, jardín, habitaciones con ventanas y puertas pequeñas (donde están las oficinas), pasillos domésticos, escaleras también estrechas (REG. IAN1). El terreno que ocupaba este local fue comprado y la construcción sostenida, con dinero aportado por los trabajadores de la institución, dinero descontado mensualmente de la planilla en pequeñas proporciones. La continua construcción del edificio había recibido también aportes en trabajo de parte de los trabajadores de la DSRCH. El edificio estaba:

[...] relativamente bien cuidado aunque prima una sensación de oscuridad y encierro en los pasillos por los que se accede a las oficinas del primer y segundo piso, que es además donde deben hacer las colas los usuarios, que son centralmente maestros (REG IAN1).

Las ADE tenían oficinas sucursales en la sede de la DRESCH, allí se atendía a los docentes en los meses de enero y febrero, cuando se supone que los docentes ubicados en sus plazas habían regresado a sus hogares en Andahuaylas. Las ADE se mudaban completamente a la sede DRESCH, y en esos meses las computadoras y equipo se trasladaban a Andahuaylas. En el mes de marzo las ADE empezaban a mudarse de regreso a su distrito y atendían unos días en la ciudad de Andahuaylas y otros días en sus distritos de origen, por turnos. Es

significativa la existencia de estas oficinas sucursales, ya que se revelaba iniciativa, comunicación con los docentes y esfuerzo por llevar a cabo un plan, una mejora, algo diferente de la apatía. El coordinador de la ADE de Huancaray, primera ADE en establecer una sucursal en la sede nos explicó la historia de esta innovación: un grupo de docentes solicitó este cambio por verano, ya que ir a hacer sus trámites hasta Huancaray estando en Andahuaylas significaba gastos en pasajes y tiempo. Entonces se realizó una votación entre todos los docentes que trabajaban en ese distrito y se determinó la mudanza temporal (ENT IAN5). Las ADE de Pacucha y Pampachiri establecieron luego también sus sucursales en la DRESCH. Otro hecho que se revela con la existencia de estas oficinas sucursales es la mayoritaria o total residencia de los docentes en la ciudad, su pertenencia a ella y con ello, se puede vislumbrar un poco de la problemática de los docentes rurales y la educación rural: ¿qué tipo de afiliación tienen los docentes con las zonas en las que trabajan?

Algo que era peculiar en la DSRECH era la gran cantidad de computadoras con las que contaba. En cada oficina había al menos dos computadoras, siendo que el promedio era casi siempre tres, pero muchas oficinas tenían más de tres. Incluso había computadoras que se habían “dado de baja” y se habían “repotenciado” para ser usadas en las ADES, mientras que en la Dirección Regional de Ayacucho, solo habían unas pocas computadoras en oficinas consideradas especiales o más importantes como las de administración.

Sobre el contexto administrativo, es notorio que los trabajadores mantenían un significativo sentido de unidad y organización concertada. El ejemplo de los aportes en dinero y en trabajo que habían realizado a la construcción de la DRESCH es ilustrativo. Pudimos observar cómo para techar el tercer piso del local tanto los especialistas, los profesores y otros empleados varones subían por turnos a cargar ladrillos y ayudar a los dos únicos obreros de albañilería contratados por la DRESCH. La idea de trabajar colectivamente para tener un “local propio” para la DRSECH muestra que quienes eran parte de ella se sienten miembros de una institución, aunque esto no significa que no existieran conflictos. De hecho, ciertas disputas internas se notaban entre los especialistas pedagógicos recientemente destacados y los que quedaban de la anterior gestión. El motivo era el usual, el destaque de los nuevos especialistas había suscitado la salida de otros especialistas y con ello algún trabajo quedaba truncado y/o se avizoraba un cambio

de planes. Pero el conflicto más intenso observable estaba planteado entre los docentes organizados en el SUTEP, y la DRESCH en general, especialmente el área de administración.

La Dirección Regional de Educación de Ayacucho (DREA) estaba ubicada en una casona antigua, en la calle 28 de julio, arteria muy concurrida de la ciudad de Ayacucho, donde docentes, estudiantes del Instituto Pedagógico (con el que la DREA compartía la casona), comerciantes del mercado central de Ayacucho y público en general, contribuían con su actividad a darle a esta institución una imagen algo caótica y de mucho tránsito, sobre todo en los meses previos al inicio del año escolar. Dos de los tres patios de esta casona albergaban indistintamente las oficinas de las distintas direcciones de la estructura administrativa de la DREA. En este caso las oficinas de las direcciones de funciones administrativas se distinguían de las direcciones de funciones pedagógicas porque además de que concurría mucha gente, los jefes de estas oficinas tenían una oficina privada y porque estas habían sido refaccionadas, logrando ambientes más cómodos y modernos (piso de cemento, techo, mayor luz), y porque contaban con más computadoras. Un grupo muy importante de trabajadores y especialistas de la DREA mostraba abiertamente signos de insatisfacción respecto a las condiciones de su trabajo (incluido el estado de la casona) y sobre todo frente a las principales autoridades.

La insatisfacción, la fragmentación de la autoridad y el conflicto son los rasgos que caracterizaban el clima de trabajo en la DREA cuando hicimos las observaciones. En el año 2000, cuando llevábamos a cabo otra investigación, nos tocó ser testigos de un evento que reflejaba bien esta situación. El jefe de la unidad de Escalafón perteneciente a la Dirección de Administración, había recibido una directiva del entonces Director de Administración recientemente nombrado (proveniente “de fuera” de la dirección regional). Al recibir la directiva por escrito, el jefe de escalafón decidió no cumplirla por considerar que esa nueva autoridad advenediza no sabría cómo ejercer sus funciones. Como señalaremos para el caso del Cusco, debido al modo en el que se asignan los cargos superiores, no siempre considerando la experiencia y trayectoria de los funcionarios locales, ocurre con frecuencia que los nuevos jefes no conocen la materia de su trabajo y para legitimarse se presentan con una excesiva (y defensiva) formalidad ante los trabajadores. Por otro lado, también es frecuente que inclusive si son personas competentes, si es que no provienen del mismo organismo,

tendrán de todas maneras la oposición de sus subordinados, que, teniendo años de trabajo en ese organismo, los verán como jefes transitorios y advenedizos.

Pero esta no es la única fuente de conflicto. Los jefes de las direcciones de la rama institucional de la DREA podían oponerse abiertamente a los de las direcciones de la rama pedagógica, y la cadena de conflictos continuaba pues las distancias y conflictos se reproducían también entre los trabajadores de las direcciones de funciones administrativas y de las direcciones de funciones pedagógicas. Los conflictos podían observarse entre los miembros de una misma oficina, no importando el rango de autoridad de los trabajadores y muchas veces tampoco el que se afecte el trabajo que la DREA debía prestar al público. De modo que el hecho aparentemente normal y corriente de seguir las instrucciones de alguien con mayor jerarquía administrativa para desarrollar una tarea en un organismo jerarquizado, podía ser constante fuente de tensiones y fricciones.

La Dirección Regional de Educación de Cusco (DREC), se encontraba ubicada en la plazoleta de Santa Catalina, frente al convento del mismo nombre y a un costado del pasaje Kapchiquipllu, muy cerca de la Plaza de Armas. Al igual que la Dirección Regional de Ayacucho, ocupaba una enorme casona colonial con tres pisos y tres patios interiores. Esta era una construcción que combinaba la piedra, el adobe revestido y el concreto en las zonas refaccionadas. En el primer patio, que era la sección más visitada de la DREC, estaban las oficinas de la Dirección de Asesoría Técnica, la Dirección de Administración, y la Dirección de Auditoría Interna, entre otras. El público tenía acceso limitado al segundo patio, debido a la precariedad de la antigua infraestructura y solo algunas oficinas funcionaban allí. En el tercer patio se encontraba la Dirección Técnico Pedagógica, con oficinas para las unidades de Inicial y Primaria y Secundaria. Las diferencias en la apariencia y equipamiento de las oficinas, reflejaban bien la jerarquía del cargo y la importancia de sus ocupantes dentro de la estructura administrativa.

El contexto administrativo preponderante en la DREC en el periodo en que realizamos las entrevistas y observaciones (2001) parecía de mucha coordinación y trabajo en equipo, en especial entre los jefes de cada uno de los departamentos administrativos. La directora regional en ese tiempo era la profesora Marina Miranda y todos los días sostenía reuniones de coordinación con sus directores. Si hacía falta, también se reunía con los directores de las USE que se lo solicitaban. Debido al

impulso de esta directora, se hizo habitual que para resolver un problema importante en una localidad alejada de Cusco, todos los directores de las oficinas de la DREC, especialmente los encargados de la gestión institucional, fueran en comitiva. Los profesores y trabajadores de cargos menos importantes que entrevistamos tenían una visión distante frente a esta directora. Una de las características más saltantes de la Dirección Regional de Educación del Cusco es que los profesionales que trabajan allí parecen haber hecho su carrera allí mismo, a través de los años. Todos los jefes de departamentos que entrevistamos habían trabajado varios años en sus respectivas áreas. Sin embargo, los directores regionales por lo general provienen de la docencia universitaria, de otros cargos públicos, y son propuestos y erigidos en sus cargos por las autoridades regionales y sectoriales (CTAR, Ministerio de Educación), frustrando las aspiraciones de los funcionarios de carrera que trabajan por años en este organismo.

Pese a esto, era notorio que en Cusco los especialistas pedagógicos y su directora mostraban un interés muy claro en la innovación, de una manera muy propia, atribuible a diferentes factores, entre ellos, la importante historia de intervención de proyectos educativos de diverso tipo que ONG, organismos internacionales, la Iglesia y otros actores promotores del desarrollo han promovido en el departamento de Cusco. Por otra parte, muchos de estos profesores han participado como estudiantes o colaboradores en estos proyectos y se han formado conociendo tendencias innovadoras en Educación y Educación Bilingüe Intercultural. Esa experiencia y esos recursos, los hacen tomar con cierto desdén las actividades del MED en la zona, y fortalecen así cierta conciencia de autonomía respecto a las actividades nacionales del Ministerio. Sin embargo, hay actividades encargadas por el Ministerio y consultores específicos de este que mantienen legitimidad entre los especialistas pedagógicos, especialmente si reflejan conocimiento de Cusco y de las tendencias innovadoras que ellos aprecian.

Como parte de nuestro estudio, visitamos también las Unidades de Servicios Educativos (USE)⁶ y las Áreas de Desarrollo Educativo. En Ayacucho observamos la USE de Huanta y en Cusco estuvimos en la USE de Quispicanchis. En la DSRCH de Andahuaylas observamos un órgano distinto a las USE, y de menor nivel jerárquico, la ADE de Pacucha. Como en el caso de las direcciones regionales antes descritas,

6. Hoy denominadas Unidades de Gestión Educativa (UGE).

los espacios y estructuras orgánicas, explican mucho las condiciones en las que los actores se desenvuelven. Las USE en departamentos distintos a Lima y Arequipa generalmente ubicadas en las capitales de provincia, eran por lo general, instituciones públicas en las que se trabajaba en condiciones precarias. Cada departamento mostraba una estructura orgánica particular, pero en el caso de las USE observadas, había siempre una unidad dedicada a la labor de asesoría y supervisión educativa y otras unidades dedicadas a labores administrativas (ver estructura ya descrita líneas arriba). Allí, aunque en menor medida que en las direcciones regionales, llegaban los docentes en los meses previos al inicio del año escolar con el fin de buscar plazas docentes. Se sabe que allí también se acercan mensualmente a recibir sus cheques y eventualmente a recibir asesoría pedagógica. Observamos que profesores de las diferentes comunidades y distritos de la provincia, de las escuelas unidocentes y multigrado visitaban estos organismos, generalmente los viernes, en tránsito hacia sus hogares, para llevar documentos formales que eran solicitados por la USE o para hacer requerimientos específicos para su escuela o para ellos mismos. La ADE, era un organismo mucho más pequeño y básicamente de supervisión y monitoreo del trabajo docente.

El Área de Desarrollo de Educación de Pacucha, ocupaba el espacio delantero de una casa en una de las solitarias calles de la capital de provincia, a unas 2 horas de la ciudad de Andahuaylas. Este local alquilado a una familia local, era apenas una habitación que albergaba siete escritorios, en los que trabajaban generalmente un especialista de Educación Primaria, un especialista de Educación Secundaria y dos coordinadoras de PRONOEI, además del Responsable o Jefe de la ADE, un trabajador administrativo que cumplía múltiples funciones y un trabajador de servicio que también era auxiliar de oficina. Había una computadora, y pocos implementos de oficina, la habitación estaba decorada por múltiples afiches y muestrarios que las coordinadoras de PRONOEI elaboraban constantemente en el día. Los trabajadores de esta ADE llegaban desde Andahuaylas alrededor de las 9 de la mañana y luego iniciaban sus labores de supervisión de las actividades educativas en las escuelas de la provincia, hacia donde se dirigían a pie o en auto si es que había uno disponible. Si tenían oportunidad (hay que esperar un turno), los especialistas de la ADE podían pedir también la camioneta de la DSRCH y así llegar a las escuelas más lejanas. También permanecían en la oficina si les tocaba “adecuar” las

directivas y normas enviadas desde la Dirección Sub Regional o si debían elaborar oficios y citaciones a los directores, así como tramitar formalmente la solución a uno de los frecuentes conflictos entre dos o más docentes de una escuela (REG. IAN2).

Nada distinguía a la casa de dos pisos que ocupaba la Unidad de Servicios Educativos de Huanta del resto de la cuadra frente al colegio Gonzáles Vigil, el colegio más prestigioso de la provincia. Las habitaciones de la fachada albergaban las oficinas, y en las habitaciones interiores vivían algunas familias. En el primer piso funcionaban además de la mesa de partes, las especialidades de inicial, primaria y secundaria y su coordinación. En el segundo piso funcionaban las oficinas administrativas, la oficina del director, Asesoría Legal, Administración, Tesorería, Escalafón, Auditoría Interna, Abastecimiento y Sistema de Personal.

La Unidad de Servicios Educativos de Quispicanchis, estaba ubicada “en la Plaza de Armas del distrito de Urcos, capital de la provincia de Quispicanchis. Las oficinas se encontraban en el segundo piso del mismo edificio que ocupaba el mercado municipal. La USE, al igual que la mayoría de instituciones públicas allí (Municipalidad Provincial, Oficina de la Presidencia de la República, Gobernación Provincial, etc.), se ubicaba en el área de mayor movimiento del distrito” (REG. ICU2). Era un local pequeño, de oficinas estrechas aunque organizadas y ordenadas. Los servicios higiénicos eran silos compartidos con los usuarios del Mercado Municipal, al que se puede acceder desde las oficinas de la USE. Solo la oficina de la secretaria de la dirección y dos oficinas de funciones administrativas contaban con computadoras. Además de la dirección, las otras oficinas de la USE eran el Área de Supervisión Pedagógica Educativa (ASPE), el Área de Programación, la Oficina de Administración de Personal, y la Oficina de Auditoría. En las librerías situadas alrededor de la USE en la plaza, se vendían copias de las resoluciones ministeriales y los decretos supremos publicados en el diario *El Peruano*.

4. LA APLICACIÓN DE LAS NORMAS DESCENTRALIZADORAS EN LOS ORGANISMOS INTERMEDIOS.

Durante las semanas previas al inicio del año escolar y en el mes de agosto, ocurrirían las dos ocasiones en las que se definiría la aplicación de las normas descentralizadoras. La primera etapa, al inicio del año

escolar era sin duda la más importante, y fue la que decidimos observar más ampliamente en el caso de los organismos intermedios. Durante esas semanas se asignaban las plazas docentes, y era una oportunidad precisa para observar si los directores podrían ejercer la autonomía sobre la gestión de los centros educativos que ambas normas les habían otorgado. Además, antes del inicio de año escolar se debían formular los lineamientos regionales que orientarían la diversificación curricular, y los organismos intermedios suelen realizar los llamados “talleres de inicio”, en los que los especialistas buscan informar a los docentes de su Área de Ejecución (AER) acerca de las disposiciones establecidas en las “normas para la gestión y desarrollo de actividades en centros y programas educativos”, promulgadas anualmente por el Ministerio de Educación en los meses de febrero o marzo. A mitad del año escolar también se pueden realizar talleres de capacitación, y muchas veces se hacen cambios en la asignación de plazas.

En esta sección entonces daremos cuenta de lo que ocurre (u ocurría en el 2001 si muchas cosas han cambiado) antes del inicio del año escolar en los organismos intermedios, describiremos los procedimientos administrativos y pedagógicos pautados para esa etapa del año y mostraremos cómo estos procedimientos posibilitaron o truncaron la aplicación de las normas descentralizadoras. Cabe reiterar que los procesos administrativos y pedagógicos propios del inicio del año escolar descritos en esta sección fueron observados en marzo del 2001⁷ y que al diseñar el proyecto de investigación esperábamos hacer nuestras observaciones en relación con la RM 016, sin embargo, lo que nos tocó observar fue el proceso de aplicación de la norma recientemente publicada, el DS 007 del 2001. Por lo tanto, la descripción que ofrecemos sobre los entrampamientos o tendencias positivas hacia la aplicación de las normas descentralizadoras, responde a la aplicación del DS 007, que era la norma vigente en ese momento. Lo que estamos haciendo es proyectar estos hallazgos retrospectivamente a los 5 años

7. En el caso de Cusco, la descripción de los procesos administrativos y pedagógicos se ha enriquecido de manera importante con la participación de Tania Vásquez en la investigación sobre los *procesos administrativos y pedagógicos que influyen en la calidad de la Educación Rural* llevada a cabo en el 2001 por lo que era en ese año la Secretaría Técnica de Educación Rural del Ministerio de Educación, en la que ella participó como parte del equipo de investigadores, a cargo del departamento de Cusco.

de vigencia de la RM 016. La información que recogimos nos lleva a pensar que esta forma de proceder con los datos es pertinente pues tenemos evidencias de que ambos procesos fueron muy similares. Tomándolos con cuidado, estos hallazgos reflejan bastante bien lo ocurrido en los organismos intermedios estudiados desde 1996. Sin embargo también es muy importante tener en cuenta que las normas que el Ministerio emite cada año, constituyen una fuente importante de variaciones en estos procesos.

En Andahuaylas: fricciones entre dos lógicas legítimas pero opuestas

a. *Asignación de plazas: directores y padres de familia se esfuerzan por asumir su rol y los responsables de la Oficina de Personal de la DRESCH también.*

1. Durante el periodo de asignación de plazas docentes, observamos algunos hechos en Andahuaylas que nos mostraron signos importantes de la aplicación del DS 007. Los directores de EPM (Escuelas Primarias de Menores) y CSM (Colegios Secundarios de Menores), y los Comités de Evaluación formalmente constituidos de acuerdo al DS 007, publicaban anuncios en los que se ofertaban plazas para docentes de diferentes especialidades, con el fin de proponerlos ante el órgano desconcentrado (la Oficina de Personal) para llenar las plazas docentes asignadas a su centro educativo. Muchos docentes se acercaban a leer constantemente “avisos”, “comunicados” y “requerimientos” en paneles de madera, o en los muros externos de la DSRECH, buscando una posibilidad de trabajo. Andahuaylas fue el único caso en que registramos la existencia de tales avisos en los organismos intermedios:

AVISO

Se requiere un docente de la Especialidad de Ciencias Sociales para el dictado del curso en el CSM José Carlos Mariátegui.

La Dirección

AVISO

La EPM N° 54105 de San Jerónimo pone en conocimiento la existencia de una plaza vacante en calidad de reemplazo por tres meses.

CRONOGRAMA

- Publicación de plaza (día 02 de marzo)
- Evaluación de expedientes. Entrevista personal y publicación de resultados (día 05 de marzo).

La Dirección

AVISO DE CONVOCATORIA

Existe plazas (*sic*) vacantes de contrato para docentes titulados, en el colegio secundario de menores “Dos de mayo de Huancaray”.

Una plaza: Especialidad de Biología

Una plaza: Especialidad de Ed. Artística

Una plaza: Especialidad de Inglés

Una plaza: Especialidad de Agropecuaria

- Presentación de solicitudes y/o expedientes, según las normas legales en la Dirección del C.S.M. Dos de mayo de Huancaray hasta el día 16/03/01.
- Evaluación de expedientes y entrevista personal el día 19/03/01.
- Informe de resultados al órgano intermedio el día 20/03/01.

Huancaray, 12 de marzo de 2001

2. También observamos que en el proceso de asignación de plazas en la DRESCH fueron frecuentes las solicitudes de un mayor número de docentes y también de nuevos docentes por parte de comitivas de padres y autoridades provenientes de comunidades campesinas. Estas comitivas realizaban los trámites ante la oficina de Personal y ante la oficina del Director Regional. Así, vimos grupos de padres y autoridades de las comunidades llevando varios oficios y tramitándolos simultáneamente, con miembros de la comitiva haciendo cola en unas oficinas y otros miembros en otras con el fin de tener mayor eficacia. Por ejemplo, para denunciar a docentes o directores que trabajaron en su

comunidad, hacían gestiones en la Oficina de Asesoría Legal, y simultáneamente pedían a los nuevos profesores y nuevas plazas para sus comunidades en la Oficina de Personal (REG- IAN 1).

Estas comitivas estaban formadas por 5 o 6 personas que a veces incluían al director de la escuela de la comunidad en cuestión. Cuando los padres de familia de las comunidades iban solos, el objetivo era pedir cambios en los docentes o directores asignados a sus escuelas debido al mal comportamiento o negligencia, o buscando la creación de una escuela para su comunidad. Cuando el director de la escuela era miembro de la comitiva, el objetivo solía ser el de conseguir la asignación de una o más plazas para su escuela, ya que los docentes eran insuficientes. Fue lamentable comprobar que muchas de estas comitivas no habían logrado sus objetivos por mucho tiempo, intentando lo mismo año a año.

3. El constante trajín y las conversaciones entre los docentes y entre ellos y el personal durante estas semanas, aceleraba el ritmo de las actividades de la DSRCH. Las colas eran particularmente largas en dos oficinas: la oficina de Personal y la oficina del Director Regional (REG. IAN1). Y allí encontramos otra de las principales características del proceso de asignación de plazas en la Dirección Sub Regional Chanka en este momento del año. En la oficina de Personal, que depende de la Dirección de Administración, es donde se decidían las asignaciones de plazas, escuela por escuela, docente por docente. Pero en este proceso, también existía un espacio importante para la intervención directa del Director Regional. O al menos así lo creían los docentes que hacían primero una cola para presentar sus documentos en la Oficina de Personal y luego, inevitablemente visitaban al Director Regional, para asegurar su gestión o para cambiar la resolución dictada por la Oficina de Personal. En las colas de la oficina del Director Regional, los pedidos tenían generalmente el mismo objetivo: ser beneficiario/a de una plaza docente o encontrarla para hijos o parientes o de otro modo, lograr la asignación de más plazas docentes a una escuela con muchos niños. En otros casos, los docentes solicitaban el traslado de su plaza a otra localidad o cerca a la ciudad. Las razones para esto, eran generalmente graves problemas en la comunidad en la que se trabajaba o serios problemas familiares o de salud. En otros casos, se intentaba obtener una plaza cercana a la ciudad

por comodidad. Pero todos inevitablemente, sentían la necesidad de hablar con el Director Regional.

En la DSRCH, la oficina de Personal parecía funcionar más o menos autónomamente respecto del Director Regional. Ellos eran los que conocían las normas, y si encontraban contradicciones entre ellas, las resolvían e intentaban administrar sin mayores injerencias, las plazas docentes presupuestadas para la Sub Región de Andahuaylas. Un signo de la autonomía con la que en la práctica funcionaba la oficina de Personal, es que el jefe de esa oficina concentraba todas las críticas de los docentes, mientras que el Director Regional era percibido benévolutamente, como un docente de edad avanzada con disposición positiva hacia los docentes y hacia cualquiera que le solicitara audiencia, pero no necesariamente al tanto de todo. En una ocasión nos tocó observar desde dentro del edificio de la DRESCH una beligerante protesta de los docentes y el SUTEA ante este organismo. Las consignas y las proclamas de los líderes, plagadas de insultos, apuntaban exclusivamente al jefe de la oficina de Personal, ninguna consigna mencionaba al director regional. Este, incluso salió a hablar frente a la manifestación sin mayor problema, aunque resguardado por la policía. El jefe de personal no hubiera podido hacer lo mismo.

4. Para decidir las asignaciones en las escuelas rurales, los miembros de la oficina de Personal tomaban como guía las apreciaciones que los especialistas, y fundamentalmente los coordinadores de ADE, tenían sobre los directores y docentes asignados a un centro educativo. Por ejemplo, observamos que desde la oficina de Personal se alcanzó a un coordinador de ADE un Cuadro de Asignación de Personal (CAP) de su ADE pidiéndole sugerencias. Este, conociendo el desempeño de cada uno de los docentes y directores de su distrito y también los conflictos que muchas veces invaden las escuelas, podía sugerir cambios o de lo contrario validar una designación.

En conclusión, en Andahuaylas los directores, los comités de evaluación, los padres de familia y las autoridades de las comunidades campesinas (para el caso de las escuelas rurales), hicieron un importante esfuerzo por asumir las nuevas facultades que el DS 007 les

otorgaba para el proceso de asignación de plazas. Los directores y comités de evaluación actuaron conociendo esta norma y trataron de hacerla efectiva, mientras que los padres y las autoridades comunales actuaron siguiendo sus acuerdos y no siempre conociendo que existiera una norma que podía favorecerles.

Sin embargo, los miembros de la oficina de Personal podían considerar o no la propuesta de docentes que los directores determinaban para sus centros educativos, una vez considerada, podían aceptarla o modificarla. Para tomar su decisión consideraban no solo argumentos técnicos o legales, consideraban también las decisiones de nivel agregado que es necesario tomar cuando se distribuye a nivel regional un recurso escaso como son las plazas docentes; además tenían en cuenta las sugerencias que los coordinadores de ADE y de los especialistas en el Área de Ejecución (AER) de la sede efectuaban, y debían incluir también las orientaciones específicas que el director regional podía hacer en caso de interesarse especialmente por un docente individual, una escuela, o una comunidad. Si bien se puede decir que la autonomía para asignar plazas concedida a los directores quedaba limitada por la acción de la oficina de Personal, también es necesario anotar que esta oficina solo seguía cumpliendo sus funciones, y respondiendo a las necesidades de un sistema educativo centralizado, que en su conjunto no había sido reformado.

b. Talleres de inicio: determinación del calendario escolar por la DSRECH, rápida formación de redes rurales educativas, y apego fortuito a temas específicos de la norma descentralizadora.

Observamos que la Dirección Técnico Pedagógica de la DRESCH en pleno (incluyendo a los especialistas de educación secundaria) había realizado un taller de inicio en el que participaron todos los directores de la provincia de Andahuaylas de niveles inicial y primaria. El objetivo era informar sobre el DS 007 y proponer la forma de su aplicación en la provincia. Estos talleres de inicio son acostumbrados para “aperturar el año escolar” según la jerga de los especialistas, más aún si se trata de las “normas para la gestión y desarrollo de actividades en centros y programas educativos”, que como explicamos en el capítulo III, informan sobre lo que el Ministerio de Educación determina que se haga en el año escolar que se inicia. En ese año, el 2001, la importancia del taller de inicio era mayor, pues algunos directores que ya habían recibido

el recién promulgado DS 007, por medios individuales, consultaban constantemente a los especialistas cómo iban a aplicar esa norma, y todavía no había un criterio general de la DRESCH al respecto.

Pero los contenidos de este taller y las orientaciones que en este se dieron, retratan bastante bien cómo se aprovecharon o no las oportunidades para aplicar el DS 007 en ese año. Con ello también puede entenderse si las condiciones en las que el sistema educativo funcionaba (las que no parecen haber cambiado mucho al 2006), permitían o no la aplicación de muchas de sus estipulaciones. En este taller de inicio ocurrieron dos cosas: la DSRCH propuso y determinó un mismo calendario escolar para todas las escuelas de la Sub Región en conversación con los directores (recordemos que de acuerdo al DS 007, esta era solo atribución del director y podía existir variabilidad entre las decisiones de distintos centros educativos); y por otro lado, los especialistas de la DSRCH tratando de aplicar las estipulaciones que el DS 007 contenía para descentralizar la educación en el área rural, lo que básicamente era la formación de redes de escuelas rurales, promovieron la elección de algunas de las directivas de estas redes rurales (ENT IAN3 y ENT IAN4). En los siguientes párrafos explicamos ambos hechos:

Como ya hemos visto en el capítulo III, según el DS 007 la determinación del calendario escolar —es decir, de las fechas de inicio y finalización del periodo académico y vacacional, así como la definición de los periodos bimestrales o trimestrales— debía ser una atribución del director del centro educativo, y debía realizarse de acuerdo a “las características geográficas, económico-productivas y sociales de cada región”. Sin embargo, la organización del tiempo que caracterizaba al sistema educativo como tal, a nivel nacional, las fechas en las que se asignaba las plazas docentes en todo el territorio peruano, los tiempos en que nacionalmente se administraba el presupuesto para el sector y la consiguiente ejecución de este a nivel regional y provincial permitía apenas variaciones mínimas en los calendarios escolares de cada escuela con respecto al “calendario global” o nacional del sistema educativo. Además, las acciones que el Ministerio de Educación suele planificar desde sus diferentes unidades en la sede, asumen este “calendario global” como inalterable y en consecuencia determinaron ese año también la organización del tiempo de los centros educativos a nivel nacional, es decir de sus calendarios escolares. Por ejemplo, esto es lo que sucedió

en Andahuaylas: las jornadas de capacitación a los docentes de PLANCAD-Primaria (a cargo de la unidad de capacitación docente en el sede del MED) iban a iniciarse alrededor del 20 de marzo y durarían 10 días hasta el 30 de marzo. Luego, considerando que era necesario cumplir las 36 semanas de clases normadas por el Ministerio ya no iba a ser posible, según lo entienden los especialistas, que los directores determinen el inicio de las clases en sus centros educativos, más tarde o más temprano, ya que si querían iniciar las clases más tarde no cumplirían las 36 semanas ya que no podría extender el periodo de clases luego de Navidad y Año Nuevo; y si de lo contrario adelantaban el inicio de clases, los docentes al menos del nivel primario no podrían asistir a las jornadas de capacitación de PLANCAD-Primaria, lo cual es obligatorio para todos los docentes. Por ello, se determinó que todos los centros educativos iniciarían clases el 2 de abril y según se puede ver, la decisión de los especialistas es razonable. Así lo relata una de las especialistas de la DRSCH:

Se puso a consideración a toda la asamblea con todos los directores y les llevamos una propuesta cumpliendo las mil horas y las 36 semanas, no pueden ser menos, y que las actividades extracurriculares que sean fueran de esas horas y hay que tratar de recuperar los días que se tenga que perder en los desfiles, deben ser 24 horas durante todo el año. Y, viendo que las implementaciones empiezan hasta el 30 de marzo, entonces ya no queda otra fecha para poder alargar el año porque el curso vamos a empezar el 2 de abril por que no pueden empezar una semana antes por la implementación que les va copar los diez días anteriores, después tampoco, se vienen la Navidad y Año Nuevo (ENT IAN4).

Otra de las estipulaciones del DS 007 que se implementó en este taller de inicio fue la organización de las redes rurales. Lo que básicamente era y sigue siendo la propuesta de descentralización educativa para las escuelas rurales. Los especialistas tomaron la iniciativa de organizarlas motivados por el inicio de la aplicación experimental del Programa de Mejoramiento de la Educación Rural (PM CER) en la zona y buscaban extender, rápida y formalmente la organización de redes, elemento clave de este programa. Este esfuerzo, sin duda, bien intencionado estaba lejos de ser eficaz. No es difícil vislumbrar en esta actitud, una forma de proceder bastante generalizada. Primero se alienta la creación de las estructuras formales, como si su sola existencia garantizara la solución a los problemas, y luego, como en segundo

término llega la preocupación por el contenido, la función y la actividad de estas estructuras formales ya establecidas. Esto se puede observar en la descripción que sobre este hecho nos narró una especialista de educación primaria de la DSRCH:

Todo eso hemos hablado en reunión, hemos inclusive adelantado en formar las redes escolares ya hemos organizado internamente su presidente, secretario todo eso y su vocal y para que entre ellos puedan convocar y citen la primera reunión; el día que hemos tenido la reunión que ya citen la próxima reunión para que pueden empezar con su trabajo del PDI, que si ya lo tienen avanzado que lo actualicen y reorienten y dentro de eso su PCC y cada centro educativo hará aparte su plan anual de trabajo sacando los objetivos estratégicos del PDI (ENT IAN4).

Los organismos descentralizados que seguían en jerarquía a la DSRCH, es decir las Áreas de Desarrollo Educativo, también realizaban algo similar a los talleres de inicio pero a nivel distrital. En la ADE que observamos, la ADE-Pacucha, los especialistas entrevistados (ENT IAN7 y ENT IAN8) nos relataron algunas de las principales actividades de la ADE esas semanas antes del inicio del año. Entre ellas se encontraban las reuniones de información que los especialistas debían realizar con los docentes y directores pero sobre todo con los primeros (recordemos que el Taller de Inicio organizado por la DSRCH había incluido a todos los directores de la provincia) antes del inicio de clases. La semana anterior a la entrevista, el especialista de educación secundaria de la ADRE había participado en una reunión de información sobre el DS 007 organizada por la DSRCH. Él debía reproducir entonces esta reunión al nivel del distrito. Por ello en su plan individual de actividades estaban las “reuniones de motivación” con los docentes de los colegios de Pacucha. Pero estas reuniones básicamente consideraban solo información sobre las sesiones de tutoría, estipulación del DS 007 que parecía haber captado particularmente la atención del especialista (ENT IAN7). Por su propia cuenta y medios, este especialista había conseguido fotocopiar unos módulos para sesiones de tutoría elaborados por algún/a consultor/a externo/a contratado/a por alguna unidad del Ministerio de Educación en Lima, módulos que no se habían distribuido entre los docentes y que era aun un “documento interno” del MED. Lo leía todo el tiempo en la oficina y era el material que iba a usar con los colegios de Pacucha a los que iba a visitar de dos en dos.

Al día siguiente debía reunirse con el colegio José Olaya Balandra y con el colegio Víctor Raúl Haya de la Torre.

Lo descrito en la ADE-Pacucha refleja bastante bien las posibles variantes de la aplicación del DS 007: un tema en particular, como el de “tutoría” llama la atención de un especialista que antes fue director. Este, motivado por las jornadas de capacitación de PLAN C-GED en las que había participado como director,⁸ por propio interés o por la necesidad de tener algo que presentar como trabajo individual, convierte la estipulación del DS 007 referente a tutoría en el aspecto central de la norma en el contexto del nivel secundario de los centros educativos de todo un distrito. Sin embargo, el material necesario para reorientar en nuevos términos esta actividad aún no era formalmente accesible. Como consecuencia, lo presentado a los docentes por parte del especialista aparecería para ellos complejo en exceso y además ajeno. Sin materiales que usar (a menos que ellos también fotocopiaran el grueso libro de módulos), y con el tipo de asimilación de la información que se espera de unas horas de reunión, las posibilidades de aplicación de estipulaciones tan racionales y positivas como las del DS 007 serían ciertamente parciales y limitadas. Otros aspectos de la norma como eran la diversificación curricular, instrumento central de la descentralización en el aspecto pedagógico, no era parte de las sesiones de información a los docentes en ese distrito. Veremos porque en el siguiente punto.

c. Jornadas pedagógicas: la elaboración de PDI y PCC

Como hemos detallado en el capítulo III, la elaboración de instrumentos de planificación como el Proyecto de Desarrollo Institucional y el Proyecto de Desarrollo Curricular eran componentes centrales de ambas normas descentralizadoras. Un aspecto central de la implementación de estas estipulaciones mas aun en el periodo inicial era sin duda la información y el entrenamiento que al respecto pudieran recibir los directores y docentes. ¿Qué ocurrió al respecto en Andahuaylas?

Una primera dificultad era que los organismos intermedios no podían hacerse cargo del entrenamiento que docentes y directores

8. El PLAN-C-GED como sabemos era el plan de capacitación en gestión dirigido a directores organizado en correspondencia con las normas descentralizadoras.

debían tener acerca de la compleja elaboración de los Proyectos de Desarrollo Institucional y los Proyectos Curriculares de Centro. La causa de esto era que las tareas de capacitación estaban encargadas a entes ejecutores de dos tipos: a los entes ejecutores del plan de capacitación a directores (PLAN-C-GED) y a los entes ejecutores de los planes de capacitación a docentes (tanto PLANCAD-Primaria como PLANCAD-Secundaria).

En el caso de educación primaria, nivel en que se alcanzó la generalización de la aplicación de las nuevas estructuras curriculares antes del 2001, es decir donde la reforma se consideraba completa, los entes ejecutores siempre habían estado a cargo del entrenamiento a los docentes para que se articularan adecuadamente a la reforma. Pero los contenidos planificados para las jornadas de capacitación a cargo de los entes ejecutores no incluían la elaboración de los planes curriculares en los centros educativos, o lo hacían pobremente. Solamente en las escuelas donde había empezado a funcionar la aplicación experimental del PMCER (Plan para el mejoramiento de la calidad de la educación en las escuelas rurales), se había otorgado igual importancia a los procedimientos para diversificar los contenidos en el aula y elaborar un PCC. Además, por alguna razón PLANCAD-Primaria dejó de funcionar desde el año 2000 de modo que el entrenamiento sobre la elaboración del PDI y PCC para el año 2001 resultaba para todos claramente insuficiente. Solamente algunos grupos de directores habían recibido entrenamiento para elaborar el PDI o proyecto de desarrollo institucional, y dado que no es una herramienta pedagógica, no resultaba claro cómo usarla de parte de los docentes.

En el caso de Educación Secundaria, el entrenamiento sobre la elaboración de Proyectos Curriculares de Centro también había pasado por serias dificultades. La Sub Región Andahuaylas había pasado por dos distintas experiencias desde que se inició la aplicación experimental del Diseño Curricular de Educación Secundaria. La Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria (UDCREES), parte de la Dirección Nacional de Educación Secundaria, tenía a su cargo la elaboración del nuevo currículo y había seleccionado una muestra de colegios distinta de la de PLANCAD, para aplicar la versión del Diseño Curricular Básico que se tuvo en 1999. La idea era validar el currículo, corrigiendo sus aspectos más débiles luego de aplicarlo convenientemente. En Andahuaylas la UDCREES seleccionó dos colegios. La UDCREES centraba los contenidos de su

entrenamiento a los docentes en la elaboración del PCC y con ello en los contenidos de cada una de las nuevas Áreas Curriculares. El grupo de especialistas de la DRSCH con el que trabajó la UDCREES en 1999 había no solo adquirido gran experiencia, sino que había decidido trabajar en otros dos colegios, superando las expectativas de los consultores de la UDCREES. La muestra de colegios en los que PLANCAD-Secundaria, al igual que PLANCAD-Primaria había aplicado el diseño experimental a través de sus entes ejecutores, no conocía mucho el procedimiento para la elaboración de un PCC ya que el aspecto central de los contenidos de sus talleres era la metodología constructivista y el trabajo en el aula.

En el inicio del año escolar 2001 tanto los especialistas de educación primaria como de educación secundaria de la DRESCH habían sido cambiados. En el caso de primaria, algunos “docentes capacitadores” de los entes ejecutores de PLANCAD-Primaria habían sido captados y trabajaban ahora en la DSRCH. En el caso de educación secundaria solamente quedaban dos de los especialistas experimentados en diversificación curricular, de modo que la información y el entrenamiento necesario para elaborar PCC en ese momento eran insuficientes y no había manera de extender el entrenamiento de manera homogénea entre los centros educativos.

En Ayacucho: buenas prácticas en medio de relaciones conflictivas

Como ya explicamos antes, la primera etapa de nuestra investigación, estaba en parte dedicada a identificar los procesos administrativos y pedagógicos que ocurrían en este periodo del año, sin embargo en el caso de Ayacucho no nos fue posible conseguir entrevistas con los especialistas pedagógicos, ni de la Dirección Regional de Educación de Ayacucho (DREA) ni de la USE de Huanta debido a la explosiva situación de la dirección regional al inicio del año escolar, con el local tomado por el SUTEP. Tenemos sí registros de las observaciones en ambos organismos intermedios y el seguimiento de la prensa escrita y radial a propósito de esos acontecimientos. También hemos usado las entrevistas realizadas a docentes, directores y a un especialista de la DSRCH en la segunda etapa de la investigación. Es así que hemos podido recomponer lo ocurrido en esas semanas cruciales para el año escolar 2001 en Ayacucho.

a. Asignación de plazas: el centro del conflicto

En los tres casos observados, Ayacucho, Andahuaylas y Cusco el proceso de asignación de plazas generó serios conflictos con los profesores. En los tres casos, los docentes organizados en el SUTEP regional o en otra forma de organización decidieron presionar seriamente a la dirección regional de su región haciendo uso de manifestaciones, tomas de local e incluso huelgas de hambre. En cada región las medidas de presión y las soluciones planteadas fueron distintas; los actores reaccionaron de distintas maneras y los resultados por ende también variaron. En Ayacucho, sin embargo, fue donde encontramos mayores dificultades para lograr una solución a la ya complicada situación creada por (1) las disposiciones legales referidas a la asignación de plazas sancionadas por el MED en ese mes y en los meses anteriores, las que resultaban contradictorias entre sí; y (2) por la latente y constante demanda de plazas en general, y de plazas en ubicaciones urbanas en especial, de parte de los maestros.

Así como en Andahuaylas, la Dirección Regional de Ayacucho era el organismo que decidía en la práctica la asignación de plazas y no los directores de centros educativos. Lo resaltante es que ante las contradicciones existentes entre las normas, específicamente entre el DS 007 y el DS 020-200-ED que normaba la forma de proceder con los contratos en ese año, se puso en un lugar prioritario el parecer de los directores de modo que ellos fueron integrados a la maquinaria de la Dirección Regional en los procedimientos para la asignación de plazas, y de esta forma se intentó salvar la aplicación del DS 007. Esto es lo que inferimos de la explicación ofrecida por un miembro de la Oficina de Personal de la DREA en una entrevista radial (RAD IAY2).

La explicación de la mencionada contradicción entre disposiciones legales es la siguiente: En el DS 020, se dispuso que el criterio central de evaluación para decidir la contratación de un docente fuera el lugar que hubiera ocupado en el último concurso de nombramientos. Más aún, en este DS había una disposición transitoria en la que la aplicación del DS 007 se neutralizaba por ese año. Al ocurrir esto y luego de consultas al Ministerio de Educación en Lima, en Ayacucho se intenta cumplir de todas maneras la disposición del DS 007 en la que se otorga a los directores la facultad de proponer a los docentes a ser contratados para su escuela, pero se agrega que tanto los directores y los comités de evaluación tendrían que integrar el puesto en el concurso

de nombramiento como uno de los criterios para conformar la lista de docentes a contratar. Si bien el procedimiento parece accidentado, demuestra, de todas maneras el interés por aplicar el DS 007. Otra solución hubiera podido ser que los únicos que usaran el ranking para seleccionar a los docentes a contratar fueran los administradores de la oficina de Personal de la DREA, luego de recibir las propuestas de los comités de evaluación y los directores, pero esto no fue lo que se decidió. Esta es la explicación del procedimiento seguido para los contratos, por parte de un miembro de la Oficina de Personal:

Primeramente salió un decreto 007, este decreto normaba un caso concreto, la conformación de un comité de evaluación en cada centro educativo para que este comité de evaluación pueda recepcionar expedientes de los postulantes, evaluar y luego emitir la propuesta al órgano intermedio. A este decreto supremo refuerza este último la 020, también ratifica al anterior decreto precisando en los mismos términos que cada centro debe conformarse un comité de evaluación. Entonces, pero en alguna parte del decreto exceptúa dice por esta y única vez se cubrirán estas plazas contratadas tomando el ranking de cuadro de méritos que tenemos a efecto para el nombramiento de profesores. Entonces, esta es la precisión que me ha alcanzado el director regional de Educación, se ha hecho las consultas a Lima, existiendo algunas dudas, vacíos en este decreto 020. Entonces, ahora último tenemos que tomar en cuenta esta consideración, los postulantes a las plazas contratadas tengan que conversar con los directores, con los comités de evaluación llevando una constancia de su ubicación en el ranking, de acuerdo a eso estarían expeditos para acceder a una plaza contratada.

LOCUTOR: Qué pasaría si la comisión o el director ya ha evaluado, ya tiene personas.

ENTREVISTADO: [...] hasta el día viernes de la semana pasada los directores han enviado sus propuestas a efecto de una evaluación a través de este comité, a ese caso se ha dado. Entonces, para hoy día la Dirección Regional de Educación va emitir un documento a fin de que canalicen en estos términos respetando el cuadro de méritos (RAD IAY2).

El procedimiento para asignar las plazas orgánicas, como era lógico esperar, también estuvo determinado por el concurso de nombramiento ocurrido ese año:

LOCUTOR: Qué pasa con las plazas orgánicas.

ENTREVISTADO: Las plazas orgánicas vacantes van hacer cubiertas por nombramientos y no por contrato.

LOCUTOR: Y con la segunda etapa.

ENTREVISTADO: Esta segunda etapa se ha iniciado ayer, entiendo que en el diario *El Peruano* ha salido publicado todas las plazas vacantes a nivel nacional y a partir de hoy empezamos con la recepción de documentos de los postulantes.

LOCUTOR: A propósito de estos nuevos documentos, deben presentar quienes ya tienen expediente.

ENTREVISTADO: Sobre esto también se ha hecho consulta a Lima al Ministerio de Educación y ellos nos han señalado que para esta segunda etapa de nombramientos se va tomar en cuenta el ranking. Esto no se opone a [que] aquellos profesores que ya hayan [participado] en el anterior [en la anterior etapa] no puedan presentar sus documentos (RAD IAY2).

Un grupo de docentes inició las presiones a la DREA en conexión con el proceso de nombramientos que tuvo dos etapas en ese año, a esas demandas luego se agregaron las demandas por plazas para contrato. El día anterior a que se iniciara la segunda etapa del proceso de nombramiento, este grupo tomó el local de la DREA, justamente el día en que se empezaría a recibir los expedientes de los docentes interesados en concursar. Las demandas de los docentes sublevados eran bastante extremas y difíciles de atender. Los ocupantes del local de la DREA en declaraciones a un programa radial exigían la destitución de “toda la plana jerárquica” de la Dirección Regional “empezando con el Director Regional”; y “la anulación de los contratos irregulares que se han hecho desde esta institución” (RAD IAY2).

Luego de una reunión de diálogo entre las autoridades (Director Regional, Presidente de la CTAR, Fiscal y Representante de la Defensoría del Pueblo) y los profesores que tomaron el local, los primeros nombraron en sus declaraciones una tercera increíble demanda que los docentes no habían mencionado en sus declaraciones: que todos los docentes que se encontraban allí en la toma del local de la DREA, tuvieran una plaza asignada sin que fuera necesaria ninguna evaluación. Este es el recuento de lo ocurrido por parte del Director Regional:

El día de ayer hacia las ocho y media mientras yo estaba en una dirigencia en la Fiscalía de Prevención del Delito, el local fue tomado por unas veinticinco personas violentamente atropellando a los servidores del local. En cuanto me desocupé de esa diligencia, quise tomar contacto con estos señores y se negaron. Posteriormente el señor presidente de

la CTAR como yo no podía hacer el aviso, ha hecho conocimiento de la Fiscalía de Prevención del delito y expresó su deseo de conversar sobre los reclamos que tuvieran, porque hicieron esta actitud sin presentar ninguna petición sobre la que debía pronunciarse la autoridad. Pues, obviando todas estas cosas, se hizo una reunión después del mediodía hasta las cinco de la tarde, en que la intransigencia de los señores no pudo viabilizar ninguna solución positiva al caso. Tienen tres peticiones, dos muy gaseosas y una muy concreta. Primero dicen destitución de todos los directivos del sector educación; usted sabe destituir implica una sanción por una falta grave y esto implica procesos largos y se les hizo entender, pero ellos creen que destitución es que el señor presidente de la CTAR se presente allí y diga se destituye como si fuera una cosa elemental. El segundo petitorio fue que se deje sin efecto las contrataciones que ya se habían realizado, se les dijo que esas contrataciones serán dejadas sin efecto si se comprueba que hubo alguna irregularidad, porque no se puede decir dejen sin efecto los contratos sin saber si están correctos o no, puede haber tanta gente que está correctamente ocupando cargo. Y, lo tercero y fundamental para ellos y lo más ilegal, es que exigen que esas personas que han tomado el local que sean contratados sin sujetarse a las normas establecidas en las disposiciones legales pertinentes como son los decretos 007 y el decreto 020 que norma las contrataciones [...] Llegado a este nivel el fiscal de prevención del delito y el delegado de Defensoría del Pueblo expresaron su extrañeza frente a esta actitud tan renuente y se retiraron haciendo constancia que no podían avalar una situación tan intransigente (RAD IAY2).

Los docentes por su parte declararon sobre el mismo hecho:

[...] esto se ha planteado ante la comisión que ha venido a ver este problema para ver si hay alguna solución. Esta comisión fue integrada por el presidente del CTAR, por el Fiscal y la Defensoría del Pueblo, al cual no hemos llegado a ningún acuerdo. Ellos piensan que este proceso de organización y destitución va durar mucho tiempo, nosotros pedimos la destitución inmediata por las constantes irregularidades que han sucedido en el pasado proceso de nombramiento (RAD IAY2).

Quienes se sintieron amenazados por esta situación fueron los docentes que ya habían conseguido nombramientos, contratos o percibían que tenían posibilidades de ser favorecidos con una plaza en la segunda etapa de nombramientos, y expresaron su desacuerdo con esta medida de presión contra la DREA pues significaba una interrupción en el proceso esperado por ellos:

Por favor, soy uno de los docentes no solamente yo sino muchos y cientos que estamos esperando el segundo nombramiento y quienes están tomando prácticamente la toma del local y todo eso, pues son personas que han terminado el año pasado y han terminado en institutos, porque si fueran de la universidad, somos unos cuantos los que somos de la universidad, y esperamos con mucha paciencia no haciendo problemas a pesar que estamos en números muy elevados en el ranking pero estamos esperando. A nosotros son los que nos perjudican porque tenemos tres, cuatro cinco años de trabajo, yo no sé lo que piensan esos señores, prácticamente no son personas cultas, son personas que insultan, agreden a nuestras autoridades. Eso no es de un docente, los docentes son personas que educamos, somos el ejemplo y de esa forma tomando locales como se van solucionar esas cosas (RAD IAY2).

En el nivel provincial, de las Unidades de Servicios Educativos, los conflictos y las denuncias seguían un patrón similar y estaban, casi en su totalidad, referidos al proceso de asignación de plazas. El caso que logramos registrar fue el de las denuncias cruzadas entre el Coordinador Educativo de Anco-Chungui de la USE de La Mar, y los representantes del “Comité de Profesores Titulados Desocupados de Huamanga”. Al primero se le denunciaba por adjudicar plazas aunque no tenía facultades para ello, porque había sido visto entregando memorandos de adjudicación de plazas a un grupo de docentes en la ciudad de Huanta a horas de la madrugada. Este a su vez se defendía explicando que esta era una simple entrega de documentos que se le había encargado a él con el motivo de facilitar la llegada de los docentes a sus plazas de origen. También se defendía acusando a uno de los principales miembros del “Comité de Profesores Titulados Desocupados de Huamanga” de conducta inmoral. Este es el registro del programa radial donde se expone este problema:

(COORDINADOR DE ANCO-CHUNGUI): Eso fue la tarea que yo hice, por lo cual si otros profesores han interpretado mal, yo no estoy dispuesto a adjudicar las plazas, eso dispone las plazas para nombramiento, para contrataciones es la unidad de servicios educativos [...] Los docentes han sido nombrados y emitidos a mi autoridad, señorita periodista, por lo cual tenía que atreverme así.

PÚBLICO (PROFESORA): Quiero hacer una denuncia del coordinador de Anco, me parece que está hablando. Ese señor coordinador es un corrupto igual que el director de USE de la Mar. En días pasadas han estado haciendo contrataciones a ocultas, nosotros estamos esperando como tontos allí, ese señor, disculpe, son unas basuras.

LOCUTORA: ¿Cuándo han contratado en forma oculta a los egresados?, quisiéramos saber...

PÚBLICO (PROFESORA): La semana pasada el coordinador de Anco, de San Francisco, de Tambo han estado dando a su gente, a ocultas y nosotros ni siquiera sabíamos eso, cuando vamos a la USE de la Mar nos dicen ya han contratado y solamente a su gente, será egresados no sé quienes eran. Eso lo que han hecho la semana pasada y el director de la USE estaba en Ayacucho y no sabía nada según él (RAD IAY1).

En otra parte de la entrevista, aunque de forma anecdótica, se hacen evidentes las pocas posibilidades de entendimiento existentes cuando las partes no están dispuestas a perder de ninguna forma. En el fragmento siguiente un miembro del “Comité de Profesores Titulados Desocupados” critica al coordinador por dos razones que se contradicen entre sí. Primero lo denuncia por uso indebido de funciones, pero al no tener argumentos suficientemente sólidos, denuncia la incapacidad del coordinador para cumplir las mismas funciones que antes consideró ilegítimas. En este fragmento también puede observarse como el DS 007, presenta otras posibles aplicaciones, no necesariamente previstas. Por ejemplo, en este caso, al igual que en Cusco (como veremos luego), se decidió que los directores “encargados” es decir, no nombrados no podrían asignar plazas, haciéndolo en su lugar los organismos intermedios aunque ninguna de las dos normas descentralizadoras especialmente la vigente (el DS 007), estipulaban eso. Lo particular en el caso que presentamos es que la responsabilidad es atribuida alternativamente a una agencia del Ministerio de nivel distrital, en este caso de dos distritos de la provincia de La Mar en Ayacucho, Anco y Chungui.

LOCUTORA: Usted forma parte del comité de los profesores titulados-desocupados, que es secretario de prensa y propaganda, qué es lo que nos puede decir sobre la adjudicación de la Mar, de Anco-Chungui.

ENTREVISTADO: Señora Zenaida, es bien sabido que hay corrupción. Ahora, qué ocurre aquí, el señor coordinador dice que yo no puedo disponer personal, entonces él está de adorno, qué dice el decreto supremo 007, los directores deberían seleccionar a su personal del colegio. Pero, en esa zona solo hay directores encargados, entonces el ente superior es la coordinación, él debería seleccionar su personal o también ratificar a esas personas que han destacado en esa zona, a mí se me quiere manchar, porque quiere profesores sumisos que no reclamen nada. Este señor

coordinador no tiene capacidad, que primeramente me diga en qué norma se ha basado él para que contrate a estos docentes.

LOCUTORA: Perdón señor profesor, él ha aclarado que no ha contratado sino ha entregado los memorando de la use.

ENTREVISTADO: Entonces el señor coordinador es un títere, no tiene capacidad porque no la usa inmediatamente porque él tiene que entregar un informe primeramente ... (RAD IAY1).

Resulta difícil en verdad dar cuenta de lo que ocurrió realmente y cómo se adjudicaron las plazas docentes en La Mar, pero si es evidente que la legitimidad de los actores involucrados es frágil en todos los casos, y sea que las denuncias correspondan o no a la realidad, la desconfianza era generalizada y recíproca. Las denuncias públicas de corrupción y/o negligencia iban en todas las direcciones posibles, y no había ni un solo agente cuya autoridad resultara legítima para todos, lo que dejaba poco espacio para negociar. La naturaleza tan delicada del proceso de asignaciones produjo las mayores tensiones en el proceso de aplicar las normas descentralizadoras en Ayacucho. Tanto la RM 016 como el DS 007 fueron largamente sobrepasados por la problemática de los docentes, por su necesidad de trabajo, y por las debilidades del sistema educativo nacional reflejadas localmente de manera dramática.

En medio de esta situación plagada de denuncias y conflictos abiertos en todos los niveles, el Director Regional presentó su renuncia, pero esta no fue aceptada pues en ese contexto era poco viable encontrar un sustituto, sin agudizar más el problema.

b. Elaboración de los PDD y PCC: ausencia de información e insuficiente entrenamiento

De acuerdo a nuestras entrevistas, parece claro que el entrenamiento para docentes de secundaria sobre la elaboración de PCC estuvo a cargo de los especialistas de la DREA y de la Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria (UDCREES). Sin embargo, este era a todas luces insuficiente. Las quejas sobre ausencia de material e información elaborada por el MED respecto a los procedimientos a seguir para elaborar un PCC eran el reclamo constante (REG IIAY5 y REG IIAY6).

En Cusco: iniciativa y autonomía en el manejo de las normas

a. *Asignación de plazas: confuso panorama de normas y soluciones regionales*

En Cusco conocimos el modo en que regularmente se efectuaba el proceso regional anual de adjudicación de plazas, más allá de lo que estaba establecido en el DS 007-2001 objeto de nuestro examen. Generalmente este era un complejo procedimiento que en términos reales, duraba dos o tres meses desde marzo hasta que los profesores quedaban más o menos establecidos en una plaza. La secuencia en ese proceso era:

- Primero los *nombramientos*⁹
- Segundo, los *contratos*
- Tercero, se iniciaba la *resolución de reclamos* a las decisiones de nombramientos y contratos por parte del organismo intermedio.
- Cuarto, como resultado de estas soluciones a los reclamos y pedidos de los docentes se efectuaba las *reasignaciones*.
- Quinto era necesario realizar un proceso de *racionalización* por el que luego de matriculados los alumnos era posible reajustar la distribución de plazas de acuerdo al número de alumnos por grado y por cada centro educativo, enviando docentes a donde faltaran y sacándolos de donde no fueran completamente necesarios.
- Sexto y final se producía la *asignación final* de plazas docentes.

Tanto en la Dirección Regional de Educación de Cusco (DREC) como en las Unidades de Servicios Educativos (USE) debían constituirse comités de evaluación encargados de estos procesos para su área de ejecución. En la DREC además se debía recibir la propuesta de los directores de los centros educativos de su área de ejecución (AER) de acuerdo a lo normado antes por la RM 016 y en ese año por el DS 007.

9. Ese año se realizó antes un corto proceso de racionalización que ya se venía organizando desde finales del 2000, en respuesta a las demandas de los docentes.

En el 2001, la maquinaria de procesos que siempre se ponía en marcha en este periodo del año había seguido su acostumbrado funcionamiento. La diferencias estuvieron marcadas por dos cosas: por la gran cantidad de normas intervinientes y los conflictos de aplicación creados entre ellas, especialmente en relación al DS 007; y por la *performance* de las autoridades nombradas por el Gobierno de Transición en la dirección de la DREC, caracterizadas por intentar soluciones en tendencia más democráticas y más eficientes que sus similares en el periodo anterior.

El proceso de asignación de plazas en la Dirección Regional de Educación (DREC) y sus Unidades de Servicios Educativos (USE), se realizó como en otros departamentos en un escenario de tensiones, serios conflictos de normas, y demandas y movilización de parte de los docentes ante las direcciones regionales de educación. Esto, al parecer se explicaba en parte por las dificultades propias del cambio de un tipo de gestión a otro, al producirse el Gobierno de Transición, dado que la nueva administración¹⁰ intentaba realizar un conjunto de modificaciones tendientes a solucionar los problemas ya creados en la normativa efectuada por la anterior gestión y procuraba prestar mayor atención a las demandas de nombramiento de los profesores.

Así, entre mayo y diciembre del año 2000 y los primeros meses del 2001, se promulgaron alrededor de nueve normas referidas o relacionadas a los procedimientos de asignación de plazas, haciéndose más intensa esta situación en los meses de febrero y marzo de 2001, en un proceso difícil de promulgación y casi instantánea corrección de la ley recientemente promulgada o de alguna de sus partes. Estas son las normas que aparecieron en ese corto periodo:

1. Ley N° 27257. Sobre la renovación automática de los contratos al 31 de diciembre de cada año. Mayo de 2000. (Gobierno de Alberto Fujimori).
2. Ley N° 27382. Ley de Nombramiento de Profesores Contratados al Servicio del Estado para su Ingreso a la Carrera Pública. 27 de diciembre de 2000.

10. No nos referimos en este caso a los cuadros técnicos del MED sino a los que detentaron los cargos políticos (ministro, viceministros).

3. DS 006-2001-ED. Reglamento de la Ley de Nombramiento de Profesores Contratados al Servicio del Estado para su Ingreso a la Carrera Pública. 13 de febrero de 2001.¹¹
4. DS 007-2001-ED. Normas para la Gestión y Desarrollo de las Actividades en los Centros y Programas Educativos. 13 de febrero de 2001.¹²
5. DS 009-2001-ED. Sustituyen Artículo del Reglamento de la Ley de Nombramiento de Profesores Contratados al Servicio del Estado para su Ingreso a la Carrera Pública. 18 de febrero de 2001.
6. DS 010-2001-ED. Suspenden cronograma de proceso de evaluación a que se refiere el Reglamento de la Ley de Nombramiento de Profesores Contratados al Servicio del Estado para su Ingreso a la Carrera Pública. 22 de febrero de 2001.
7. Ley N° 27430. Que modifica la Ley N° 27382 y la convierte entre otras cosas en: Ley de Nombramiento de Profesores para su Ingreso a la Carrera Pública del Profesorado. En esta ley se considera aptos para el procedimiento que se detalla a todos los docentes que cumplan los requisitos tengan o no contrato vigente. 27 de febrero de 2001.
8. DS 017-2001-ED. Reglamento de la Ley de Nombramiento de Profesores para su Ingreso a la Carrera Pública del Profesorado (la Ley N° 27382 ya modificada). 20 de marzo de 2001.
9. DS 020-2001-ED Sobre la forma de proceder con los contratos.

A este listado debemos agregar las normas legales preexistentes con directa relación a los procesos de asignación de plazas. Solo así es posible entender el complejo panorama en el que la aplicación del DS 007 se iba a definir ese año. No es difícil inferir que algo similar ocurría los años anteriores con la RS 016, dado que esta forma de funcionar del sistema en ese año estaba lejos de ser solo coyuntural. Las normas legales preexistentes con directa relación a los procesos de asignación de plazas eran:

11. Este DS tiene además una Fe de Erratas del 15 de febrero de 2001.
 12. Este DS tiene a la vez una Fe de Erratas del 16 de febrero de 2001.

1. La Ley del Profesorado de 1984 (Ley N° 24029)
2. La modificación de esta ley, la Ley 25212
3. El reglamento de esta Ley del Profesorado modificada, o sea el DS 019 de 1990.

Desde Cusco, las llamadas a la Oficina de Personal (de nombramientos) de la sede del MED se hicieron constantes. Era necesario decidir cómo aplicar toda esta normativa, y elegir qué disposiciones se iban a preferir sobre otras.

En el caso del Cusco, se decidió considerar el DS 017-2001-ED, por lo que todo lo referido a la facultad de los directores de proponer a su personal quedó sin efecto. Según el DS 007-2001-ED “de acuerdo a las normas y procedimientos establecidos en la Ley N° 24029 (Ley del Profesorado)” se debe “formalizar el contrato o nombramiento en un plazo no mayor de 10 días”. Esta misma disposición existía ya en la RM 016. El razonamiento para preferir la aplicación del DS 017 sobre el DS 007 era que el DS 017, Reglamento de la Ley de Nombramiento de Profesores para la Carrera Pública del Profesorado para ese año establecía como disposición complementaria que “está en suspenso el Decreto Supremo N° 007-2001-ED en lo referente a la contratación y nombramiento de personal docente, hasta la finalización del proceso de nombramiento establecido por el presente Reglamento”. Como se puede notar, la solución a un mismo problema, como era la confusa normativa, fue distinta en los tres casos del estudio. Por otra parte, el DS 020 referido a los contratos, que fue preponderante en Ayacucho, también se consideró en el caso de Cusco. La diferencia con el caso de Ayacucho es que en el caso de Cusco las propuestas de los directores fueron completamente dejadas de lado. Las propuestas de los directores se habían empezado a hacer y sin embargo, el DS 020 fue aplicado con carácter retroactivo y se anularon las acciones de los directores. Aquí una explicación relativa al caso de la USE Qusipicanchis:

Con este DS 20 nos especifica que por esta única vez debe atenderse de acuerdo al ranking de nombramiento. Y este ranking está vigente hasta el 31 de julio de este año. [Ha habido propuestas de los directores para los contratos] pero que no han sido atendidos, porque el decreto se lo decía, que no debería [...] no se aceptaba todavía, incluso hemos tenido muchos reclamos referente a esto, porque los directores han contratado ... han propuesto desde marzo, y desde el Ministerio de Educación, no

nos han autorizado para dar ninguna contrata en esa fecha [...] en la parte complementaria, en su tercera parte complementaria, el DS 020 indica de que por esta única vez se tenga que adjudicar en base al ranking de nombramientos, y a partir del mes de agosto al posterior, pues, al... tiene que ser por propuestas de centros educativos, conforme indica el regional, ¿no? (Especialista administrativo de la USE de Quispicanchis).¹³

Así en la DREC los entrevistados que nos dieron información sobre el tema, se quejaban de la difícil situación en la que los había puesto la sede del MED al producir esta confusa normativa, considerando que además debían enfrentar la demanda social del magisterio regional que en estos procesos se movilizaba, con el fin de intervenir en la organización del proceso y de anticiparse a lo que creían podía ser un “mal manejo de las plazas docentes” por parte de los funcionarios de la DREC. En Cusco hubo incluso una huelga de hambre de profesores frente a la sede de la DREC y movilización constante fuera de su local.

La nueva directora empezó su gestión enfrentando estos problemas. Las demandas de los profesores eran además variadas y competían entre sí. Estaban las demandas de los profesores que buscaban reasignación (fundamentalmente ya nombrados), las de los docentes que buscaban nombramiento y las de los docentes que buscaban contrato. Ante este panorama la directora regional decidió tomar las siguientes medidas:

- A tres días del proceso de evaluación cambió a todos los jefes de personal y directores de todas las USE con el fin de que “no estuvieran comprometidos” con docentes que pudieran haberlos influido para que los favorezcan.
- Ante los pedidos de los que buscaban reasignación antes que el proceso de nombramiento, decidió llevar a cabo una parte de las reasignaciones que ya se habían comprometido desde la anterior gestión. Así, también se podía liberar algunas plazas para nombramiento y posteriores reasignaciones del campo a la ciudad, demanda a la cual parece siempre muy natural ceder.

13. Esta entrevista es parte de la investigación realizada por la entonces Secretaría Técnica de Educación Rural (STER) del Ministerio de Educación en la que participó Tania Vásquez para el caso de Cusco.

- Como se sabe, la asignación de plazas se realiza en los organismos intermedios de acuerdo a su jurisdicción, en esta ocasión dada la desconfianza de los docentes (según la directora de la DREC) en estos organismos, las comisiones de evaluación de cada USE se trasladaron a la sede de la DREC, donde en un solo ambiente estas trabajaron por dos días. En este público proceso de asignación de plazas participaron la Fiscalía, la Defensoría del Pueblo y también estuvieron miembros del SUTEP observando como se organizaba el cuadro de méritos producto de la evaluación para así determinar a qué docentes estas plazas iban a ser asignadas, cuadro que además serviría para todos los procesos siguientes luego del nombramiento, o sea contratos y posteriores reasignaciones. Este es el recuento del proceso brindado por la Directora Regional de ese tiempo, la profesora Marina Miranda:¹⁴

Con el proceso de nombramiento 5300 eran los pedidos, los expedientes; y 700 las plazas, incluyendo convenios; creo que fue el único momento en que me arrepentí de haber aceptado el cargo [...] por otra parte, el ministerio ha sacado normas tan contrapuestas entre sí; por un lado la ley del profesorado que ampara a los profesores; por otro lado la 27382 y su Decreto Supremo que se derogó, apareció el 017 que no lo mejoró, lo entreveró más, y finalmente aparece un Decreto Supremo más loco, la 020; todo una cadena de laberinto; y todas eran... ambas eran leyes, y yo no podía superponer una frente a la otra, ¿no?...

[...] por otra parte, los de SUTEP decían: “Cómo es que van a nombrar a los maestros en la ciudad con tan pocos años de servicio, cómo es que primero se va hacer el nombramiento y cómo es que las reasignaciones no”; yo consultaba a Lima, llamaba para preguntar [...] a veces sí me ayudaban, a veces ellos que no conocen la realidad también estaban preocupados, porque el problema fue de todo el país al final; todo el país estaba en desorden, creo que lo está [...] me hicieron una huelga de hambre en el Convento de Santa Catalina en esos meses, pidiendo: *primero reasignación y después nombramiento*; huelga de hambre, y el 80% eran mujeres, más delicada la cosa, ¿no?; y todos los días los maestros gritando con banderolas; dialogamos son el SUTEP, el SUTEP no creía nada, nada...

14. Esta entrevista es parte de la investigación realizada por la entonces Secretaría Técnica de Educación Rural (STER) del Ministerio de Educación en la que participó Tania Vásquez para el caso de Cusco.

Había un cuadro de reasignaciones que habían trabajado en diciembre del 2000; entonces, qué hicimos: primero trasladar, hasta ahora ya hemos trasladado 80 del campo a la ciudad; entonces aquellas [plazas] que quedaron ya disponíamos para nombramiento; entonces todo se calmó, y dijeron: “profesora, bueno, estamos convencidos de que no nos está fallando”. Ahora, en segundo lugar, dispusieron que los nombramientos se hicieran en las USE, ¿verdad?... en cada USE, que aquí están dispersas; y los maestros me decían: “profesora, usted es la última carta con la cual nos estamos jugando en educación”, Bueno, en el *nombramiento*... empezaron a presionar, a pedir que se centralice acá, todo el proceso; Lima nos daba 4 días, y ¿cómo en 4 días podíamos calificar 5300 expedientes?; y con un equipo que la misma norma limitaba... Por otra parte, se organizan los contratados y empiezan a presionar también, lo suyo, “que sí, que nómbrenos, que la norma dice eso, que no nos importa las reasignaciones”... y no solo la 024, sino todos los que estaban sin trabajo; hasta que por fin, ellos decían “no queremos en las USE, en las USE pasan problemas, que chantaje, que las coimas, y esto... queremos que todo esté aquí, queremos que usted mire” ... [...] ¿cómo voy a mirar 5300 expedientes?, no me pidan lo que ni siquiera es humano, “no usted tiene que mirar, sólo así vamos a estar tranquilos”; bueno, hasta que por fin llegamos a una medida que no sea ni la una todo, ni la otra todo; muy bien vamos a hacer en el Cusco, pero presentaban sus expedientes en las USE, y los equipos de cada USE vinieron; para esto ¿qué hice?, primero: cambiar a toditos los directores de USE... para... porque probablemente ya había mucha gente que se estaba comprometiendo y... desconfiaba, ¿no?; entonces los cambié a... 72 horas antes de la calificación de expedientes, cambié a los jefes de personal que son los más vulnerables, ¿no?; entonces vino gente que me dijo: “ya el SUTEP se quedó tranquilo”. Por otra parte, para el acto de evaluación, habilitamos el auditorio, mandé organizar y puse mesas, bastante separadas para cada USE ya les escribimos sus carteles, para que llegaran con sus expedientes; había una USE que tenía 1300, claro, son 5300 las que teníamos; qué hice, desde el primer momento en que se abre el acta de instalación para calificación, pedí la presencia permanente de Defensoría del Pueblo, de Fiscalía, de la prensa, también vinieron del CTAR, también vino un funcionario de Lima y...

... ¿de qué unidad?...

... de nombramiento; entonces, todo mirado, ¿no?...

... ¿del SUTEP?...

... del SUTEP, del SUTEP. Entonces, cada USE tenía su presidente, su representante del SUTEP, y su jefe de personal, que no era el mismo de

antes; bajo su mirada pues; a veces hemos estado hasta medianoche porque los plazos nos vencían; y después Lima a veces nos decía “bueno, ya tengan dos días más” y nos hacía sufrir, porque para decirnos eso pudieran decirnos desde el principio, ¿no?, “tomen un tiempo más, de acuerdo a su realidad”. [...] pero lo que pasó al final, hubo otro problema, porque 4300... 4600 que se quedaron sin nombramiento no me iban a aplaudir, “es injusto, que los que tenían más años”, lo de siempre, ¿no? Así es; Lima no dejó ni un día para los reclamos; y empezaron a protestar, me rompieron el vidrio ahí de esta puerta; consulté con el doctor [...], me autorizaron entonces, dejamos 48 horas para las consultas, para los reclamos; se reclamó y se iban convencidos, ¿no?, de que lo que estaba diciendo... con la norma en la mano les... les explicábamos, y muy bien. Ahora, desde 1992 nunca se había hecho un cuadro de reasignaciones, del día a la noche; y muchos maestros que tiene 20, 25 años de servicio, quieren trabajar en la noche para hacer de día algo más; en este momento, hoy día... mañana estamos concluyendo el proceso de reasignación del día a la noche; y después abriremos otro proceso de *reasignación del campo a la ciudad*, en lo que dejen los de la noche; después llamaremos a un concurso de directores, de los que están encargados; entonces serán titulares y también quedarán plazas para reasignar. En fin, tratando de...

P: ...o sea, todavía no termina, no termina su labor de reasignación...

... nunca va a terminar, no, no, no; esta sería la segunda etapa, como está en la ley, como está en la ley; y vamos a atender reasignación por necesidad personal, por salud y por unidad conyugal; uno de cada uno, uno de cada uno, así, ya, ¿no?...

... bueno, pero ya han avanzado bastante, ¿no?...

... trabajamos noche y día”. (Directora de la DREC Marina Miranda, marzo 2001).

Como se puede apreciar también en el caso del Cusco, los agentes centrales del proceso de asignación de plazas fueron los organismos intermedios de menos jerarquía. Pero la DREC es la que tuvo el papel preponderante.

Como mencionamos antes, las disposiciones sobre propuestas para nombramiento y contrata de los docentes por parte de los directores en el DS 007 no se tomaron en cuenta este año (aunque todo indica que tampoco se hicieron efectivas en años pasados con la RM 016). Según los funcionarios administrativos esto ocurrió porque así se dispuso en dos normas (el DS 017 sobre nombramientos y el DS 020 sobre contratos). En el caso del Cusco los únicos que sí pudieron

proponer a su personal fueron los colegios de convenio como los centros educativos del Proyecto Fe y Alegría que tienen otro régimen.

El Proyecto de Educación Rural de Fe y Alegría (PERFAL 44) existe desde 1995, año en que firmó su primer convenio con la Dirección Regional de Educación de Cusco, en ese momento trabajaba atendiendo a 30 escuelas rurales del ámbito de la USE de Quispicanchis en Andahuaylillas y Ocongate. Mediante este convenio, estas 30 escuelas quedaron bajo su responsabilidad y asesoría siguiendo siempre las pautas de política educativa de la DREC y del MED en general. Por esta razón en estas escuelas, PERFAL podía proponer la contratación y también el nombramiento del grupo de docentes de una escuela y designar al director a cargo. Para hacer su propuesta, PERFAL organizaba también su propio proceso de evaluación: se disponía la publicación de las plazas docentes disponibles, un comité de evaluación hacía una evaluación de expedientes y luego entrevistaba al profesor considerando su conocimiento del quechua y sus capacidades pedagógicas.

Sin embargo, registramos que esta disposición del convenio por lo general creaba malestar entre los funcionarios administrativos de la DREC y sobre todo de la USE Quispicanchis. Estos se quejaron sobre las dificultades para atender las propuestas de PERFAL (por la insuficiencia de plazas) o sobre el “desorden” que les causaba no poder controlar desde su organismo, la asignación de plazas en esas escuelas de acuerdo a los procedimientos que usaban para las demás.

Más allá de todo lo anteriormente señalado, el problema de fondo parecía ser la constante y generalizada demanda por un mayor número de plazas docentes asignadas al Cusco. Recogimos esta demanda en la DREC, en la que los directores de sistema, es decir de la oficina de Asesoría Técnica, de la oficina de Administración y de la oficina de Auditoría Interna se quejaban de la falta de 1500 plazas docentes para Cusco. Hacían esta demanda luego de haber hecho la asignación de plazas para nombramiento, que fueron 700. Por otro lado, la demanda de solicitudes de nombramiento fue de 5300.

Observamos que estas demandas se solucionaban generalmente poniendo a cargo a los profesores de más alumnos y también contratando docentes cuyos salarios empezaban a ser pagados por las municipalidades de la zona, por instituciones no gubernamentales, por empresas, o por los padres de comunidades que ofrecían pagar parte del salario, o el salario completo del docente contratado, de acuerdo a

este arreglo, en especies. Se esperaba que luego se regularizara la adjudicación formal de este tipo de plazas.

Realmente a nivel de comunidades hemos llegado a tener esa acogida en dos comunidades [...] que pagaban cada uno a su profesor, pero el pago es con especies, no es con dinero, una parte es con dinero, ¿no?, le pagan al profesor con carne, con papas, productos que hay en la comunidad. Ahora, la municipalidad, bueno, por ejemplo la de Ccarhuayo, este año nos está apoyando con el pago de 11 horas para secundaria. Luego, el distrito de la alcaldía de Ocongate con un pago para 22 horas; y el distrito de Ccatca, que contrata dos profesores” (Especialista administrativo de la USE de Quispicanchis).¹⁵

b. *Elaboración de PCC: interesante elaboración de Lineamientos Regionales*

Cusco fue el único caso en el que encontramos que la elaboración de los lineamientos regionales para la diversificación curricular dispuesta en el DS 007 y antes en la RM 016 se había iniciado y avanzado interesantemente. Nos sorprendió que los miembros de la DITEP (Dirección Técnico Pedagógica) hubieran asumido un interés tan genuino y autónomo respecto a la elaboración de estos lineamientos. Se notaba que le habían otorgado a su elaboración la importancia de una herramienta salvadora. Luego de varios años en que esta disposición había permanecido sin efectivizarse, ese año se había convertido en una de las tareas centrales. Por ejemplo, los planes de trabajo de la DITEP para ese año tenían programada la realización de un “Taller sobre Lineamientos Básicos de una Estructura Curricular Básica de nivel Regional”. También tenían prevista la constitución de un “Equipo Regional para la Diversificación Curricular del Nivel Primaria-Menores”. Más aún se había planeado algo que de todas maneras sobrepasaba lo dispuesto por la sede del MED: la elaboración del “Programa Curricular Diversificado Regional”¹⁶ o como los especialistas de la DREC lo llamaban más informalmente “un PC de Región”. Su razonamiento consistía en que era necesario adecuar completamente el

15. Esta entrevista es parte de la investigación realizada por la entonces Secretaría Técnica de Educación Rural (STER) del Ministerio de Educación en la que participó Tania Vásquez para el caso de Cusco.

16. “Indicadores de Gestión de la Unidad de Educación Primaria”. Cusco, mayo 2001.

currículo nacional a la realidad de Cusco, e ir mas allá de solo brindar lineamientos regionales, creando un verdadero currículo regional.

[...] estas [orientaciones que] tenemos [desde la sede del MED] son a nivel nacional y los problemas que se tiene a nivel regional no podemos decir que todos, todos estos problemas nacionales están [ocurren] [...] en la región de Cusco, no. Estamos haciendo un trabajo bastante bueno [de adaptación] (Especialista de la DREC).

Este interés no solo se manifestaba en un plan de trabajo sino que también había generado ya su primer producto. En el taller de Lineamientos Regionales en el que participaron todos los especialistas de los organismos intermedios de Cusco, además de miembros de ONG y especialistas diversos, se había identificado “problemáticas” de ocho aspectos señalados de la siguiente manera: “Cultural”, “Educativo”, “Económico”, “Salud”, “Social”, “Ecológico”, “Político” y “Administración y Gestión”. A estas problemáticas se les había planteado “alternativas de solución”. Aquí presentamos primero algunas de las problemáticas identificadas en cada aspecto (las primeras cuatro de cada apartado) en este documento de nueve páginas:¹⁷

CULTURAL

- Pérdida de identidad cultural.
 - Racismo y marginación social-cultural.
 - Desprestigio de la lengua quechua frente al castellano.
 - Desconocimiento de la cosmovisión [andina].
- [...]

EDUCATIVO

- Indiferencia a la escuela porque “no es productiva”. Deficiente formación profesional.
 - Falta de articulación entre niveles educativos. Bajo rendimiento académico. Tiempo inefectivo de trabajo educativo-docente.
 - Evaluación de docentes no es considerada en su ficha escalafonaria.
 - Alta tasa de analfabetismo.
- [...]

17. “Propuestas de lineamientos de política educativa regional”. Cusco, mayo 2001.

ECONÓMICO

- Baja producción agropecuaria. Migración Pendular.
 - Bajo nivel de vida. Bajo costo de productos locales. Falta de apoyo técnico.
 - Bajo nivel adquisitivo.
 - Indiferencia de los actores educativos por la tarea productiva.
- [...]

SALUD

- Inaccesibilidad a los servicios de salud.
 - Descuido de la salud, higiene personal y ambientes que se utilizan.
 - Desconocimiento del valor nutricional de los alimentos (productos andinos).
 - Deficiente coordinación de los servicios de salud social.
- [...]

SOCIAL

- Violencia familiar. Maltrato.
 - Alcoholismo.
 - Abandono familiar. Paternidad irresponsable.
 - Mal uso de la libertad de prensa.
- [...]

ECOLÓGICO

- Contaminación ambiental. Pérdida de conciencia ecológica ambiental.
 - No se parte de la naturaleza misma para lograr una educación ambiental.
 - No se parte de la problemática ecológica de la comunidad para plantear investigaciones y soluciones.
- [...]

POLÍTICO

- Ausencia de liderazgo.
- Falta de concertación y continuidad. Descoordinación de acciones multisectoriales.

- Centralismo absorbente.
- Incoherencia entre la oferta y demanda educativa. [...]

ADMINISTRACIÓN Y GESTIÓN

- Proliferación de ISP [Institutos Superiores Pedagógicos].
- Profesores con mucha carga de alumnado.
- Profesores capacitados que son cambiados por plaza.
- Falta de viviendas para docentes en comunidades [...].

Aunque en el capítulo VI profundizaremos en el análisis de las formas en que se entiende y practica la diversificación curricular específicamente entre los docentes de aula y directores, es conveniente señalar en este momento las dificultades que enfrentan los especialistas, que por otro lado también son docentes. Y es que los especialistas al igual que los docentes de aula y directores compartían similares dificultades. El caso del documento reseñado líneas arriba es útil para ilustrar la generalizada dificultad para distinguir lo institucional de lo pedagógico y con ello la limitación de la posibilidad de ofrecer acertadamente soluciones pedagógico-curriculares a necesidades educativas relacionadas con las particulares características del contexto local y regional. A pesar de este interesante esfuerzo de trabajo colectivo y seriedad en el procedimiento este primer producto mostraba una seria debilidad: el análisis inicial era adecuado, la atención estaba centrada en la forma en que se debía priorizar el desarrollo de competencias y capacidades, sin embargo, las soluciones diseñadas para enfrentar estos problemas eran de naturaleza formal, institucional y no pedagógica, sirviendo poco o nada al trabajo *curricular*, que se refiere más bien a las competencias, capacidades y contenidos (incluyendo los contenidos transversales) a desarrollarse en las sesiones de clase con los niños. Las siguientes “alternativas de solución” ilustran esta dificultad. En ellas, demandas de carácter institucional y político como la “recategorización de los profesionales en servicio” habían surgido aunque no eran propiamente problemas curriculares.

- Recategorización de los profesionales en servicio. (Problema: falta de articulación entre niveles educativos).

- Hacer operativo el sistema de estímulos y sanciones. (Problema: indiferencia a la escuela porque no es productiva).
- Exigir la generación de políticas de Estado que contemplen la implementación de estrategias de empleo digno y bien remunerado (Problema: baja producción agropecuaria).

En tanto esto ocurría en la ciudad de Cusco, los especialistas que visitaban más las escuelas rurales (particularmente una esforzada y hábil especialista encargada de monitorear las redes rurales en la DREC) participaban de las reuniones de elaboración de los PDI y PCC de dos redes educativas pilotos organizadas en Cusco por UDECE, la red de Patacancha en Ollantaytambo (Urubamba) y la red de Yaurisque en Paruro. Estas redes por su importancia a nivel experimental, concentraban mayor atención por parte de la DREC que las varias redes rurales que se habían formado en Cusco por la propia iniciativa de grupos de directores y docentes rurales y a las que los especialistas de las USE y COCOE atendían. Otras redes experimentales se habían formado como parte del Programa de Mejoramiento de la Educación Rural (PM CER) por parte de la Secretaría Técnica de Educación Rural (STER) del MED, pero estas centralmente estaban a cargo de los asesores técnicos locales especialmente contratados por el PM CER. Como ya se ha dicho antes, estos asesores técnicos locales no eran parte de la estructura de la DREC pero sí ocupaban un lugar físico en esta y coordinaban su trabajo con la especialista de redes de la DREC.

La elaboración de PCC en redes rurales tanto piloto como “espontáneas” se vio afectada porque se hacía necesario una guía permanente, la asesoría y presencia de los especialistas no solo en el proceso de elaboración de este instrumento sino también en su aplicación, etapa que lamentablemente en pocos casos se alcanzó. Esto tal vez hubiera sido posible con la asignación de un presupuesto especial que permitiera a los especialistas movilizarse a realizar estas tareas. Así la perenne evaluación de las “experiencias piloto” que a su vez, no tenían suficiente monitoreo hubiera tal vez podido producir lecciones generalizables.

c. *Calendario escolar y tercio curricular: arreglos a las disposiciones*

Pareciera que entre las normas y su aplicación, se hubiera interpuesto la idea de que la “autonomía crea desorden” y así efectivamente parecía cuando escuchamos las explicaciones relativas a la organización del

calendario escolar. Este parecer se registró extendidamente en Cusco, pero también en Andahuaylas.

Por otro lado, es obvio que la necesidad de adecuar un calendario escolar que sea armónico al ciclo agrícola y las variaciones climáticas, era sobre todo de los padres de familia y los estudiantes, no de los directores de las escuelas, pues para ellos era más cómodo y funcional ir a la par que el sistema nacional, de modo que la no adecuación del calendario a las localidades es presentada por los especialistas como una decisión democrática que respeta la autonomía de los directores.

Respecto a calendarización, que si es bueno que cada CE proponga su calendario siempre y cuando garantice las 36 semanas. El asunto es que si cada CE propone su propio calendario tendría que proponer sus propios instrumentos de evaluación y eso demanda inversión económica. La mayoría de CE no está en condiciones, entonces en el análisis que se ha hecho ayer se ha quedado que para el nivel primario todos los directores van a seguir trimestralizando el año. Pero es en acuerdo con ellos, previo análisis, no es una imposición de la DRE (Especialista de Educación Primaria Cusco. ENT ICUZ5).

Llega hasta aquí nuestro recorrido observando la aplicación que tuvieron las normas descentralizadoras en el nivel de los organismos intermedios, en el año 2001. Hemos propuesto también que no es arriesgado decir que antes del 2001 las condiciones de aplicación fueron similares para la RM 016. En este capítulo hemos observado en detalle los contextos institucionales de los organismos intermedios de los tres casos estudiados, y los procesos administrativos y pedagógicos puestos en marcha en ellos, centralmente en el periodo que precede al inicio de clases. Ha sido evidente la fricción continua entre las inercias del sistema y las estipulaciones innovadoras de las normas descentralizadoras. En el siguiente capítulo, que está muy relacionado a este, vamos a describir mejor y con más atención a los dos tipos de actores que con más centralidad participan en esos procesos administrativos y pedagógicos. ¿Quiénes son ellos?, ¿Qué elementos ayudan a explicar que sus decisiones tomen uno u otro cauce? ¿Cuáles son sus reales funciones, sus preocupaciones e intereses? ¿Cuáles son sus visiones del proceso de descentralización educativa y de la reforma educativa en general?

V

LOS ACTORES EN LOS ORGANISMOS INTERMEDIOS: LOS ESPECIALISTAS PEDAGÓGICOS Y ADMINISTRATIVOS EN LA APLICACIÓN DE LAS NORMAS DESCENTRALIZADORAS

¿Especialista?, ¿especialista de qué?

(*Amanecer Andahuaylino* Programa radial de Andahuaylas acerca de los especialistas de la DSRCH 03/2001)

Es en el contexto de las direcciones regionales y también de las USE y ADE que encontramos a los especialistas, actores centrales en el trabajo de los organismos intermedios además de los directores regionales, directores de las USE o de los responsables de ADE del periodo investigado. La descripción que haremos de estos actores corresponde a las observaciones que realizamos en el periodo 1999-2001 pero sobre todo en el 2001 a efectos de esta investigación. Creemos que las principales características de estos actores en los organismos intermedios no pueden haber variado tanto al 2007, año en que se publica este libro, pero de todas maneras es necesario hacer esta salvedad, con el fin de evitar imprecisiones.

Vamos a diferenciar dos tipos de especialistas, unos son formalmente denominados así, “especialistas” y tienen funciones pedagógicas. Estos suelen ser docentes de diferentes especialidades y niveles que trabajaron en centros educativos como profesores de aula e incluso como sub directores o directores y que luego fueron destacados a la Dirección Regional, a una USE o a una ADE por mostrar un buen desempeño técnico. Para diferenciarlos de los funcionarios que describiremos después los vamos a llamar “especialistas pedagógicos”. Por otro lado, en las oficinas o unidades con funciones administrativas de una Dirección Regional, Sub Regional, o USE; docentes, contadores, administradores o personas con estudios en computación ejercen las funciones asignadas a estas direcciones u oficinas en diferentes cargos

jerárquicos. Vamos a nombrar a este tipo de trabajadores “especialistas administrativos”.

Por sus funciones, formalmente, ambos tipos de especialistas intervinieron en dos diferentes ramas de la aplicación de las normas descentralizadoras. En el caso de los especialistas pedagógicos, la diversificación curricular (sea el uso del tercio curricular o la elaboración de los proyectos curriculares de centro) y en menor medida la elaboración de los planes de desarrollo institucional fueron los aspectos relevantes. En el caso de los especialistas administrativos, la concreción de las facultades otorgadas a los directores para producir una gestión más autónoma fue el aspecto más relevante. Para cada región estudiada hemos podido reconocer ciertas particularidades.

1. LOS ESPECIALISTAS PEDAGÓGICOS

¿Quiénes son?

Los especialistas pedagógicos, o “especialistas”, como ya decíamos antes, son profesores y profesoras destacados a los organismos intermedios sean estos de nivel departamental, de nivel provincial o de nivel distrital. En el nivel regional, es decir en las direcciones regionales, ellos trabajaban en lo que en el 2001 eran las direcciones técnico pedagógicas, las que comprendían la Unidad de Educación Inicial y Primaria y la Unidad de Educación Secundaria. En el nivel provincial, es decir en las Unidades de Servicios Educativos (USE)¹ ellos trabajaban en el Área de Supervisión y Programas Educativos (ASPE). En el nivel distrital, es decir en las Áreas de Desarrollo Educativo (ADE) en los lugares en los que aún existían, y en los Comités de Coordinación Educativa (COCOE) únicamente para el caso del Cusco, los especialistas individualmente asumían la responsabilidad de cada nivel. Así en una ADE, el coordinador o responsable de esta era también un especialista, aunque tenía mayores facultades y estaba encargado también de aspectos de gestión institucional. Lo acompañaban un especialista para Educación Primaria y otro para Educación Secundaria. En los Comités de Coordinación Educativa (COCOE) de Cusco había un solo especialista asignado a cada distrito, y generalmente estaba solo encargado de educación primaria y bilingüe.

1. Hoy Unidades de Gestión Educativa (UGE).

Observamos que para estos profesores el ser nombrados especialistas representaba básicamente un reconocimiento a su labor, el premio a su desempeño en el aula que, en muchos casos, resultaba extraordinario comparado con el desempeño de sus otros colegas. En general, cuando ocurre un “destaque”² sea que los intereses políticos y/o el afán de favorecer a una persona en particular determinen o no este, es porque el profesor o la profesora destacado/a es en realidad un/a buen/a docente. Hay, claro, excepciones, pero estas por lo general son remediadas en el corto o mediano plazo, dado que el peso de la desaprobación local, de otros profesores, padres u otros profesionales y autoridades a nivel departamental o provincial es realmente importante.³ En el universo de los profesionales de una localidad y específicamente del magisterio, todas las personas son conocidas y tienen a su favor o en su contra historias de éxitos y virtudes, fracasos y errores. Pareciera, sin embargo, que las historias de errores reales o supuestos siempre pesaran más. Aun así, en general, se puede decir que en su mayoría los profesores que son destacados a una Dirección Regional, USE o ADE como especialistas son para los demás buenos profesores, enseñan bien, han creado o implementado un método novedoso de enseñanza o logrado triunfos con los alumnos. Si no es claramente así para todos, se iniciarán las críticas y dependiendo del caso, la colaboración o aversión hacia los especialistas se hará sentir. Por lo demás, los cargos como especialistas son anhelados y reconocidos entre los docentes no solo porque existe la idea (algunas veces cierta) de que los especialistas perciben un mayor salario y ventajas laborales, sino también y sobre todo porque es un signo de prestigio.

Muchos especialistas trabajaban duramente con poco o inexistente presupuesto para la realización de sus salidas al campo la mayoría de veces “poniendo de su propio bolsillo” porque en su percepción, estaban cumpliendo una función más importante y determinante que

-
2. En la jerga administrativa esto es el cambio temporal de ejercer una función específica a ejercer una función que es en general de mayor jerarquía.
 3. Al parecer, el peso de la desaprobación local se va haciendo menos importante en tanto el contexto se hace más local o la jurisdicción es menor. Es muy importante a nivel departamental pero es mucho menos importante a nivel provincial y menos importante aún en el caso de los distritos. En una jurisdicción menor, los actores con más poder tienen poca o nula competencia y otros problemas y prioridades estructuran los intereses y la micropolítica de una localidad.

la de ser docentes de aula y porque de su trabajo dependían muchas más cosas.

A pesar de que entre los docentes de aula hay una tendencia clara a percibir a todos los funcionarios de los organismos desconcentrados de la misma forma, los especialistas pedagógicos, se distinguían a sí mismos de los funcionarios administrativos, criticándoles a estos un supuesto autoritarismo, cierta viveza y propensión a la corrupción. Opiniones como la siguiente se repitieron entre los especialistas pedagógicos entrevistados.

Algunas veces estuve con el SUTEP, que nos generalizan que nosotros somos coimeros, corruptos. En esa parte están equivocados porque en el área técnico-pedagógica no manejamos presupuesto, los que manejan presupuesto son otras áreas [...]. En el Área Técnico Pedagógico no hay corrupción, llegué allí por mi propio peso, no por vara de amigos (Especialista de Educación Secundaria DSRCH ENT IAN3).

Ya descritas las características generales de los especialistas, nos queda empezar a describir las características del rol cumplido por estos funcionarios en la reforma educativa iniciada en 1993, y es que a pesar de la necesidad de su concurso en las actividades de implementación de la reforma, en realidad, el rol adjudicado a los especialistas pedagógicos en estas, constituía una importante fuente de debilidad y problemas para el sistema educativo y para el propio éxito de la reforma educativa en las condiciones en las que funcionaba el primero. Esta debilidad radicaba en el continuo y en cierto sentido perverso desperdicio de recursos invertidos en el entrenamiento formal e informal de estos especialistas, cuando este entrenamiento se producía (ya que no se producía generalizadamente). Y es que, dado que los especialistas pedagógicos no tienen estabilidad en sus cargos, porque son destacados y están sujetos a los cambios efectuados por los transitorios directores regionales, se reproducía incesante y penosamente una tendencia irracional y de consecuencias sumamente negativas: el constante quiebre de los procesos de implementación de las reformas, lo que claramente imposibilitaba la acumulación de logros y el alcance real de mejoras. Las consecuencias eran claramente negativas tanto para lo que los profesores hacían en el aula y lo que los niños y adolescentes aprendían, como para lo que constituía el uso efectivo y beneficioso del ya escaso presupuesto que tenía Educación, incluyendo en este presupuesto los montos de los préstamos provenientes de organismos multilaterales

con los que se venía financiando la reforma. Esta tendencia se hacía más clara en lo relativo a la reforma educativa hacia la descentralización pero, también en el caso de las reformas curriculares de educación inicial y primaria. Describamos mejor esas dificultades.

Las diferentes unidades y programas del Ministerio de Educación que hacían aplicaciones experimentales en muestras (es decir en grupos de centros educativos seleccionados con el fin de aplicar inicialmente una reforma a generalizar a nivel nacional después), solían apoyar sus actividades de manera substancial en algunos especialistas pedagógicos de los organismos intermedios correspondientes a los centros educativos de tales muestras, y programaban con ellos talleres de capacitación en Lima o en las diferentes sedes regionales, con el fin de que estos tuvieran conocimiento sobre el programa a implementar y pudieran asesorar a los docentes de la muestra. Muchos buenos especialistas cumplían un rol central para el éxito de la aplicación de estos programas de la reforma, sin embargo al cambiarse un director regional, era un hecho casi inevitable que los especialistas recién entrenados y que empezaban a ser experimentados en la aplicación de estos programas fueran reemplazados por otros. Frente a esta tendencia, las recomendaciones y/o pedidos especiales de los consultores de la sede del MED a los directores regionales para evitar los cambios de uno o dos especialistas en los que apoyaban su trabajo, eran raramente efectivos. Esta limitación era parte ya del largo listado de cosas que a los ojos de todos marchan muy mal en el sistema educativo y que al mismo tiempo nunca se resolvían. La energía necesaria para ejercer una labor como la que está formal e informalmente encargada a los especialistas, es difícil de mantener. El desánimo y la poca confianza en el éxito final de la reforma educativa se pueden leer entre líneas en la siguiente descripción:

[Las] veces que nos hemos capacitado eso queremos volcar a los alumnos, porque están entrando especialistas nuevos y a mi modo de ver hasta que aprendan van a pasar meses y después viene nuevo gobierno y los sacan y otra vez viene otro, prácticamente no se ha hecho nada [...] (ENT IAN3).

Las funciones de los especialistas pedagógicos

Los especialistas son actores centrales para la actividad de los organismos desconcentrados y del Ministerio de Educación en general. En el caso de las distintas unidades del Viceministerio de Gestión Pedagógica en

la sede central, en el tiempo que realizamos esta investigación, su rol era crucial. Aunque la principal función formalmente establecida para ellos en los Reglamentos de Organización y Funciones (ROF) vigentes en ese año era la de “monitorear y supervisar el correcto desenvolvimiento de las actividades educativas”, por ejemplo cómo y en qué condiciones se iniciaba el año escolar en las escuelas y cómo desarrollaban los docentes su trabajo en las aulas, ellos tenían en realidad variadas funciones adicionales, probablemente más desde que se inició la reforma. Varias de estas funciones eran administrativas. Entre ellas destacaban por su importancia la función de adecuación y difusión de las normas y directivas enviadas desde las distintas unidades de la sede del Ministerio, o desde la Dirección Regional o Sub Regional, si los especialistas eran de nivel provincial o distrital.

Desde que se inició la reforma educativa, los especialistas habían empezado a cargar sobre sus hombros múltiples y pequeñas labores administrativas y organizativas relacionadas con las jornadas de capacitación realizadas por los entes ejecutores del PLANCAD para Educación Primaria y Educación Secundaria, y sobre todo por los consultores de la sede del MED, provenientes de un sin fin de unidades y programas, que siempre requieren de la colaboración de estos funcionarios. Hay que resaltar que ya que los requerimientos que se hacían desde la sede no eran coordinados entre sí, y diferentes unidades del MED encargaban diversas responsabilidades a los mismos empleados, se tornaba muy difícil y a veces imposible el cumplimiento de todas las labores encargadas.

Los diferentes programas llevados a cabo por otras unidades de la sede del MED distintas a las unidades del Vice Ministerio de Gestión Pedagógica, como por ejemplo lo eran los programas de Escuela de Padres, Educación Sexual, o Prevención de Riesgos, también solicitaban la participación de los especialistas en la implementación de sus actividades. Los especialistas eran necesariamente, parte de la cadena de “réplica”, acostumbrada estrategia de capacitación a docentes, por la cual se capacita a uno o dos especialistas, y este o estos a su vez capacitan a dos o tres docentes de cada centro educativo, para que finalmente estos docentes lo hagan con el conjunto de sus colegas, en su centro de trabajo, es decir en su centro educativo.

Finalmente, es necesario explicar mejor la labor de los especialistas como asesores y capacitadores de los docentes, la función más formalmente establecida para ellos entre todas las descritas en esta

sección, de acuerdo al Reglamento de Organización y Funciones. Y es que, como veremos, esta función, no fue amparada ni promovida durante un periodo bastante largo de la aplicación de las reformas. La reforma curricular de educación inicial y primaria en sus fases de experimentación y luego de generalización; y la reforma curricular del nivel de educación secundaria en su fase de experimentación, que venían implementándose por medio de los Planes de Capacitación de Docentes PLANCAD (tanto PLANCAD-Primaria como PLANCAD-Secundaria) se implementaron sin que se incluyera en estos procesos, la capacitación de los especialistas.⁴ De esta forma, durante un largo periodo, los especialistas no pudieron asesorar ni reforzar el trabajo del grupo de docentes a su cargo que ya habían sido capacitados con la reforma. Solo desde mediados del 2000, se empezó a corregir este error y los especialistas tanto de educación primaria como de educación secundaria, también empezaron a ser capacitados e incluidos en la estrategia de generalización de los correspondientes programas de PLANCAD. Por esa razón, en el 2001 su labor como capacitadores de docentes recién había empezado a ser importante.

¿Cómo intervienen los especialistas pedagógicos en la aplicación de las normas descentralizadoras?

Ahora vamos a describir las tareas de los especialistas pedagógicos que más directamente intervinieron en la aplicación de la RM 016 y el DS 007.

Si bien los especialistas pedagógicos no estaban formalmente facultados para realizar labores relacionadas a la gestión institucional, como si lo estaban los funcionarios de las Direcciones de Asesoría Técnica y de Administración, hemos recogido información que demuestra que en la práctica estos realizaban determinadas tareas a través de las cuales su intervención en aspectos centrales de la gestión institucional resultaba clave.

Esta intervención pudo observarse en lo siguiente: en la adecuación (reinterpretación) y difusión de las normas; en la coordinación de la elección de los directores encargados por parte de los docentes cuando no existía un director nombrado en el centro educativo, y finalmente,

4. Hacemos la salvedad de que la Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria sí consideró a los especialistas de educación secundaria como aspecto central de su estrategia.

en la emisión de opiniones sobre la calidad del desempeño de directores encargados y docentes contratados con el fin de guiar el proceso de reasignaciones y contratos desarrollado por los funcionarios administrativos. Esta última tarea se observó casi exclusivamente en el caso de los especialistas de las USE, ADE y COCOE (caso del Cusco) cuyo trabajo se realizaba en medios rurales, medios en los cuales la gestión institucional adquiría ciertas particularidades⁵ ya que los centros educativos se encuentran más alejados de las direcciones regionales y USE, únicos organismos desconcentrados con funciones relativas a la gestión institucional. Realizando todas las tareas descritas más arriba, por lo demás informalmente asumidas, dada la necesidad, los especialistas definieron un tipo de aplicación de la RM 016 y del DS 016 en sus aspectos de gestión institucional.

La forma en que los especialistas pedagógicos cumplieron sus tareas pedagógicas también dio forma a la “real” aplicación de las normas descentralizadoras. Estas a diferencia de las anteriormente descritas sí eran parte de las responsabilidades formalmente encargadas a ellos. Entre ellas estuvieron específicamente todas las labores relativas a la aplicación de la diversificación curricular ordenadas tanto en la RM 016 como en el DS 007.

En lo que sigue, explicaremos cómo los especialistas pedagógicos mediante sus acciones en labores de gestión institucional y pedagógica definieron un tipo de aplicación de las normas descentralizadoras.

a. Gestión institucional

i. Los especialistas pedagógicos informan y adecuan los contenidos de las normas

Los especialistas invertían una importante cantidad de tiempo adecuando normas y directivas. Ordinariamente, las normas llegan desde la sede del MED o desde el órgano intermedio inmediatamente superior en jerarquía, si se trata de una USE o ADE y los especialistas deben encargarse de identificar los aspectos centrales de estas normas e

5. Tales particularidades consistían básicamente en una mayor centralidad de las labores administrativas o de gestión institucional en el conjunto de labores a cargo de los especialistas pedagógicos que en el caso de sus pares en la dirección regional.

informar a los directores de los centros educativos al respecto. Esto correspondería a la labor de difusión de las normas, proceso que no se hace sistemática u organizadamente si no más o menos de acuerdo a la información que hay accesible y de acuerdo a la necesidad de cumplir con una directiva. Por otro lado, las normas o directivas por lo general llevan en sí disposiciones no aplicables (o poco pertinentes) a la realidad de los centros educativos a su cargo. De este modo, adecuar significa sustituir elementos no aplicables por otros aplicables y similares (sus equivalentes) o recortar lo no aplicable. Así la norma realmente difundida puede presentar matices importantes, y queda en el criterio de los especialistas. Más aún, los especialistas desde su punto de vista, frecuentemente encuentran que las normas tienen “vacíos” y que contradicen el cabal desarrollo de las actividades educativas. Cuando esto ocurre y algún “vacío” amerita una solución distinta de la dictada en la norma es que se elaboran los “instructivos”, o en otros términos las instrucciones ofrecidas a los directores para proceder con la norma “en realidad”. Pudimos observar esta forma de operar tanto en Cusco como en Andahuaylas. En ambos casos, el DS 007 se había resumido en pequeños documentos con formato de directivas o “instructivos”:

Actualmente los meses de enero, febrero; esos meses son de planificación, hemos planificado [...]lo táctico, adecuar la estructura para el 007. El decreto supremo adecuar, especialmente por ejemplo [...] en lo que refiere a manejar nuestros docentes, luego la implementación sobre el análisis del decreto supremo (Coordinador del ADE Huancaray. ENT IAN5).

La difusión y explicación simplificada de las normas, en forma escrita o verbal, parece, a los ojos de los especialistas, sobre todo de los que están constantemente reflexionando sobre su labor, una tarea necesaria. Si esta no se realizara, la brecha entre lo normado a nivel nacional y lo realizado en la práctica en las escuelas, sobre todo las del ámbito rural sería mucho más honda:

Pero es importante decir que algunos directores ni siquiera conocen la 016, muchos directores no lo conocían y si lo conocían era de oídas, a pesar de que tienen su documento en su archivo nunca lo han leído. Una dificultad bien grande con la que nos encontramos los especialistas es que los docentes no leen, son eminentemente auditivos, hay que llamarlos a un taller e implementar el decreto, la ley, etc., etc. (Especialista de Educación Primaria Cusco. ENT ICU5).

También observamos que el contenido del DS 007 se presentaba, explicaba y discutía en los llamados talleres de inicio. Relativos a estos talleres es que observamos otras dificultades. Consideremos que estos especialistas tienen establecidas sus funciones en el campo de lo pedagógico, sin embargo, además de explicar las disposiciones del decreto que eran parte de este campo, se veían en la necesidad de también explicar los contenidos de la norma que se referían a la gestión institucional. La mayoría de los especialistas no sabía si en realidad estas disposiciones de gestión institucional iban a cumplirse y llevarse a cabo por parte de las oficinas encargadas de la gestión institucional en el organismo intermedio en el que trabajaban, pero debían explicarlas y también absolver las preguntas de los directores. Solo en la Dirección Regional del Cusco, donde la gestión de la directora regional de ese periodo, se caracterizaba por la formación de equipos en los que participaban tanto los jefes del lado institucional como los jefes del lado pedagógico de la DREC había realizado talleres de inicio en los que participaban también los jefes de las oficinas administrativas. Esto era una novedad. Aún así, para muchos especialistas, la tensión entre ambos tipos de funciones administrativas y pedagógicas era innegable.

El problema es que para esto del PDI no se nos encarga a la Dirección Técnico Pedagógica, hay un órgano diferente en la región con el que a veces coordinamos y otras no, es la Dirección de Asesoramiento Técnico, los de planificación, ellos se encargan de coordinar con los directores y capacitarlos en la elaboración del PDI, entonces vamos, vemos les dicen pero es solo una jornada de un día y así no se hace. Nosotros tenemos otra mecánica de capacitación, pero los señores que son planificadores capacitan de otra manera y el fruto de eso es que hay centros que tienen su PDI y esto no son conocidos por los docentes (Especialista de Educación Primaria Cusco. ENT ICU5)

ii. Los especialistas pedagógicos asesoran a los directores sobre sus nuevas atribuciones

Previsiblemente, los directores de los centros educativos, tenían una relación más frecuente con los especialistas pedagógicos que con los funcionarios de las oficinas administrativas. Era más sencillo hablar con ellos en los pasillos de la dirección regional o en el propio centro educativo si el especialista había ido a “monitorear” u observar la realización de las sesiones de clase con el fin de acompañar y promover mejoras en el desempeño docente. Incluso, si podían acercarse a la

Dirección Regional, no visitaban las oficinas administrativas para absolver sus dudas de gestión institucional pero si visitaban a los especialistas pedagógicos con quienes habían interactuado más (al menos una vez en el taller de inicio) y quienes trabajaban en oficinas más accesibles. Por esas razones, era casi exclusivamente con los especialistas pedagógicos que los directores despejaban sus dudas sobre una variedad de problemas de la gestión institucional de sus centros educativos y no con los especialistas de funciones administrativas. Por supuesto, las consultas parecían haberse vuelto más intensas luego de que las normas descentralizadoras otorgaran facultades a los directores. ¿Cómo resolver un problema interno con un docente?, ¿cómo hacer que los docentes “entiendan” que ahora ellos como directores tenían nuevas facultades?, ¿qué hacer si sus propuestas de contratos no estaban siendo tomadas en cuenta por la oficina de Personal? ¿Cómo negociar con los padres de familia la administración del presupuesto? ¿“está bien elaborado este PDI”? ¿A quién debía ser entregado este? Estas eran preguntas frecuentes, en las visitas que los directores empezaron a hacer a las oficinas de gestión pedagógica de los organismos intermedios tanto regionales, como provinciales y distritales. Los especialistas por su parte actuaban como intermediarios entre los funcionarios de las oficinas administrativas y los directores cuando se trataba de problemas de asignación de plazas, o aconsejaban sobre como enfrentar los conflictos con otros docentes, usando para ello, consecutivas lecturas de las normas y un cierto sentido común sobre la resolución de conflictos.

iii. Los especialistas pedagógicos hacen recomendaciones sobre la asignación de plazas

Como es sencillo suponer, los funcionarios administrativos de los organismos intermedios no tienen conocimiento directo de las consecuencias de sus decisiones al organizar los Cuadros de Asignación de Personal de los centros educativos. Ellos trabajan con estas nominas agregadamente y en abstracto. Es una característica y necesidad de sus labores, el planificar y tomar decisiones agregadamente considerando el conjunto de la región educativa y su problemática, y no las problemáticas particulares de centros educativos o docentes individuales. También, es una necesidad del sistema educativo que haya funcionarios que hagan su trabajo usando esa perspectiva.

Sin embargo, y de todas maneras, la peculiaridad de un caso, el caso de un centro educativo o el caso de un docente individual, emerge

siempre entre las consideraciones que se tiene que tomar a la hora de tomar una decisión administrativa. Y las consideraciones individuales se hacen más necesarias aún si hay conflictos entre los diferentes miembros de un centro educativo. Muchas veces los padres hacen denuncias sobre docentes y directores, muchas otras veces directores y docentes se ven envueltos en serias disputas. Todas las partes en conflicto, presentan sus quejas y defensas a la oficina de Personal y otras oficinas administrativas de las direcciones regionales y USE. Entonces, se hace difícil para los miembros de tales oficinas administrativas, decidir cómo mejorar el ambiente de una escuela por medio de cambios de plazas, cuando no es posible confiar en todas las versiones de estas denuncias. Con el fin de evitar dudas y si los funcionarios de la oficina de Personal están realmente interesados en que sus decisiones resuelvan los problemas de los centros educativos o al menos no los agudicen, es que se realizan consultas a los especialistas pedagógicos. Sobre todo a aquellos que salen al campo. Esto es lo que nos relató el coordinador de la ADE Huancaray en Andahuaylas.

Frente a esto el jefe de personal de la subregión anterior nos solicita información; tienen que presentar el cuadro de asignaciones (CAP), de encargatura o señalar a los que realmente no han cumplido [...] para que de esa manera salga una resolución para los directores. Así hemos presentado el cuadro de asignaciones con nuestras sugerencias. Por ejemplo en un centro educativo inicial que ha tenido rompimiento de relaciones, constantemente estamos yendo, conversamos [...] y no se supera. Entonces, queremos de repente que esa señora directora a pesar que es nombrada en esa plaza debe trabajar en otro lugar. Luego son decisiones de la Oficina Personal, nosotros proponemos pensando que el centro educativo marche en armonía, que puedan desenvolverse óptimamente (ENT IAN5).

iv. *Los especialistas pedagógicos resuelven conflictos internos en los centros educativos*

En las escuelas rurales son preocupantemente frecuentes los conflictos entre directores y docentes; o entre docentes, directores y padres de familia. Estos conflictos comúnmente descritos como “rompimiento de relaciones” en la jerga de los trabajadores de los organismos intermedios, traen una secuela de denuncias por diferentes delitos. Entre las denuncias resaltan por su frecuencia las que se refieren al mal comportamiento de los docentes varones en el plano personal o moral.

Problemas conyugales, ebriedad, desorden, seducción de alumnas, y más seriamente violación, son denuncias que se repiten y crean en los padres y la comunidad desazón creciente: “queremos profesores que sirvan de ejemplo”. Las denuncias por malversación de fondos y corrupción no son pocas y por supuesto también son acostumbradas las denuncias de los padres y comunidades sobre la negligencia de los docentes en cuanto al cumplimiento de dictado de clases y faltas. En los organismos intermedios regionales, existían al momento de la investigación dos unidades encargadas de la investigación y sanción de estos delitos: la oficina de Auditoría Interna y la oficina de Asesoría Jurídica en los tres casos, ambas oficinas estaban constituidas solo por un abogado y un asistente. Debido a la insuficiencia de recursos y a la vastedad de las áreas de ejecución de los organismos intermedios, solo los especialistas de los organismos intermedios más cercanos a las escuelas donde se había producido la denuncia de un hecho doloso podían en realidad ofrecer cierta ayuda a la resolución de estos problemas. Esta es otra de las tareas de gestión institucional desempeñada por los especialistas que observamos. Ellos, como coordinadores de ADE, COCOE, especialistas de la USE, y en el caso de la Dirección Regional de Cusco la especialista de redes rurales, nos relataron como habituales entre sus labores la indagación sobre este tipo de denuncias. En relación a estas labores las quejas por el exceso de labores encargadas o esperadas de ellos se hizo notar.

Nosotros, como vuelvo a decir cumplimos una función técnico-pedagógica y una parte administrativa, pero los problemas de procesos penales [...] nosotros inmediatamente informamos y qué ocurre a nosotros mismos nos dan el documento para hacer investigar. Por favor nosotros no somos abogados, cada uno de acuerdo al rol y función de la institución que trabaja. A quién le compete en este caso de investigación de [...] de malversación de fondos a los órganos intermedios y asuntos jurídicos. Ellos tienen que ir al lugar de los hechos para detectar el problema y establecer la sanción correspondiente (ENT IAN5).

b. *Gestión pedagógica*

i. *Los especialistas pedagógicos entrenan a los docentes para la elaboración de Proyectos Curriculares de Centro*

Como se sabe, es realmente con las reformas curriculares que se introduce en toda su expresión la diversificación curricular y la ela-

boración de los Proyectos Curriculares de Centro (PCC). Como se sabe también, las formas de realizar la diversificación de los contenidos curriculares y de elaborar los Proyectos Curriculares de Centro en el nivel de educación inicial y primaria y en el nivel de educación secundaria, por lo menos hasta lo que pudimos observar en el 2001, eran distintas. Además, la reforma curricular en el nivel de educación inicial y primaria llegó a su completa generalización un año antes de iniciada nuestra investigación, mientras que la reforma curricular de educación secundaria aún se debatía en consecutivas aplicaciones experimentales. Por esas razones es que las tareas cumplidas por los especialistas en relación con este aspecto de las normas descentralizadoras han variado según los dos niveles.

Sin embargo, algo similar tanto en el caso de educación primaria como en el de educación secundaria fue la inicial no consideración del entrenamiento de los especialistas respecto a los procesos de diversificación curricular y en las estrategias de implementación de ambas reformas curriculares. Como ya hemos descrito antes, estos no tuvieron un papel como entrenadores de los docentes en estas tareas ni en la fase de experimentación de las reformas en ambos niveles, ni en la fase de generalización del nivel de educación primaria. Esta función fue encargada exclusivamente a los entes ejecutores del PLANCAD. Es solo a partir del 2000 que se inició el entrenamiento de los especialistas de ambos niveles respecto a la diversificación curricular. Por esa razón es que su papel en este aspecto ha sido accidentado, y en muchos casos irrelevante.

Los especialistas entendían que la diversificación curricular era un aspecto central de la reforma curricular. La mayoría de ellos se había esforzado en aprenderla y estaban motivados a implementarla. En Cusco, la *unidad de educación inicial y primaria de la dirección técnico pedagógica* de la DREC estaba embarcada en asumir completamente esta tarea, e incluso ir más allá. El año anterior a la observación, en el 2000, se habían realizado diferentes talleres de programación curricular a los que se invitaba a los capacitadores de los entes ejecutores de PLANCAD, para lograr un consenso respecto a las metodologías a seguir para entrenar a los docentes sobre el complejo método creado para diversificar contenidos de aprendizaje.

En Andahuaylas los especialistas de educación secundaria, habían adquirido con éxito las habilidades necesarias para realizar este proceso y logrado muy buenos resultados sobre todo en colegios grandes, sin

embargo el cambio de la plana de especialistas perjudicó la acumulación de experiencias y conocimiento que se estaba logrando. Es muy importante anotar que la interesante experiencia de formación de redes educativas rurales en Cusco y en Andahuaylas, había motivado a los especialistas, sobre todo de Cusco a fomentar la elaboración de los PCC por cada centro educativo, considerando un diagnóstico de red.

En Ayacucho, el proceso fue más difícil y discontinuo. Tres grupos distintos de capacitadores, entrenaron a los 15 colegios de la muestra experimental de la reforma curricular del nivel secundario desde 1999. Un grupo de colegios fue entrenado directamente por la Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria (UDCREES), otro grupo fue capacitado por el PLANCAD y otro por los especialistas del nivel secundario. Los especialistas entrevistados parecían identificar la aplicación experimental del Diseño Curricular Básico de Educación Secundaria (DCB) como la más importante de sus tareas. Sin embargo solo uno de ellos había sido capacitado y los demás sentían que “no podían apoyar este proceso pues no habían viajado a Lima a las capacitaciones” (INF IIAY). Además, en general hasta el único especialista que había sido entrenado, percibía los términos usados en el DCB “difíciles de entender”, comprometiéndose así el éxito de su labor. Esto es lo que recogimos en el informe de campo de Ayacucho a cargo de Natalia González:

Es evidente que hay temas como el currículo, las competencias o la evaluación, sobre los cuales [el especialista] no tiene una idea clara, si bien es cierto maneja los conceptos que aparecen en los documentos del MED, varias veces los citó casi literalmente, no ha logrado entender bien como operan. Podría decir que estos conceptos son usados como formulas matemáticas. Si tenemos en cuenta que este profesor tiene a su cargo el acompañamiento y capacitación para la elaboración de los PCC y la diversificación, es fácil imaginar sus dificultades para pasar a la práctica, poner ejemplos y hacer operativa la nueva propuesta curricular (INF IIAY).

En adición a esto se observó que los materiales sobre los aspectos metodológicos involucrados en la aplicación del DCB eran escasos entre especialistas y que no existían libros de texto dedicados a informar sobre los contenidos de aprendizaje de las nuevas áreas curriculares (antes asignaturas) que en muchos casos eran nuevos y constituían la base sobre la cual realizar la diversificación curricular.

ii. *Los especialistas pedagógicos elaboran lineamientos regionales*

Como ya detallamos antes, fue solo en Cusco que encontramos que se estaba llevando a cabo la elaboración de los lineamientos regionales para la diversificación curricular dispuesta en las normas descentralizadoras. Con las sesiones permanentes e inclusivas de su “Taller sobre los lineamientos básicos ECB Regional”,⁶ estaban intentando seriamente “la formulación de una política educativa regional”. Esto último, la tendencia a la autonomía y centralización de las decisiones en el nivel regional o departamental era un rasgo característico de Cusco.

2. LOS ESPECIALISTAS ADMINISTRATIVOS

¿Quiénes son?

Hemos denominado así a los profesionales encargados de las funciones administrativas tanto en las direcciones regionales como en las unidades de servicios educativos. Estos funcionarios son por lo general administradores y contadores de profesión pero también docentes de diferentes especialidades. En las direcciones regionales trabajaban, en el momento de la investigación (2001) en las siguientes oficinas: en la oficina de Auditoría Interna (que era un órgano de control según el Reglamento de Organización y Funciones vigente ese año), en la oficina de Asesoramiento Técnico, en la oficina de Asesoría Jurídica (órganos de asesoramiento), y en la Oficina de Administración (órgano de apoyo). En las Unidades de Servicios Educativos estos especialistas trabajaban en las oficinas de Auditoría Interna (órgano de control), Área de Programación Educativa (órgano de asesoramiento) y en el Área de Administración (órgano de apoyo).

El trabajo que realizan los especialistas administrativos

Los especialistas administrativos cumplen una labor delicada en los organismos intermedios. Si bien en muchos casos, son criticados por sus acciones y en no pocos casos deben ser ciertas las acusaciones por

6. “Indicadores de Gestión de la Unidad de Educación Primaria”. DITEP. DREC. Cusco, 2001.

negligencia o corrupción, también es cierto que ellos deben cumplir labores sumamente difíciles. En primer lugar, enfrentan de manera crónica la escasez de recursos, fundamentalmente de plazas docentes. En segundo lugar, deben actuar de acuerdo a la compleja y a veces inextricable normativa del sistema educativo; y por último sufren constante y casi exclusivamente los ataques de los docentes en sus regiones. Según las funciones formales de su oficina o área, ellos se encargan de tareas vitales en la administración de nivel agregado del sistema educativo en los departamentos y provincias. En el 2001, cuando realizamos este estudio, ellos se encargaban de la asignación de plazas, la elaboración y ejecución del presupuesto, la estadística educativa, la repartición de material educativo y desayunos y como vimos en el caso de Cusco también se dedicaban a la capacitación a directores sobre gestión institucional.

El diseño de nuestra investigación no contempló ni para la primera ni para la segunda etapa la aplicación de instrumentos que recogieran información sobre las labores y el rol de los especialistas administrativos. Sin embargo, justamente por los resultados obtenidos de ella es que nos ha parecido necesario elaborar esta sub sección, si bien la información detallada aquí se refiere solo al caso de Cusco.⁷

¿Cómo intervienen los especialistas administrativos en la aplicación de las normas descentralizadoras?

Entre los especialistas administrativos la preocupación por ubicar (y no encontrar) el propio rol o lugar en las reformas que ocurrían ante sus ojos, sobre todo en cuanto a la gestión institucional de los centros educativos, parecía intensa. Al parecer, con conocimiento de causa, los especialistas administrativos observaban que las medidas estipuladas en la RM 016 y el DS 007 contradecían los procedimientos administrativos que ellos utilizaban, procedimientos amparados en lo que ellos percibían como vigente legalmente, es decir normas más antiguas pero también un conjunto de prácticas administrativas completamente

7. Otra vez la participación de Tania Vásquez para el caso del Cusco en la investigación sobre los procesos pedagógicos y administrativos llevada a cabo por la ex Secretaría Técnica de Educación Rural (STER) del Ministerio de Educación en el 2001 ha sido una fuente muy importante de información y entendimiento del tema.

en curso en el sistema. Es decir, que no habían sido derogadas o al menos suspendidas para dar paso libre a la aplicación de las normas descentralizadoras. Las estipulaciones de carácter institucional de la RM 016 y del DS 007 no solo contradecían otras normas sino que su aplicación no concordaba con las labores que las unidades administrativas de la sede del MED solicitaban permanentemente. Labores a ser realizadas en breve plazo y generalmente en condiciones delicadas. Los especialistas administrativos percibían que la necesidad de la labor que ellos realizaban se ponía en cuestión en las disposiciones de las normas descentralizadoras y contradictoriamente al mismo tiempo el sistema “realmente existente”, demandaba de su concurso como imprescindible. En la siguiente cita, una funcionaria administrativa de la USE Quispicanchis en Cusco, ilustra con un ejemplo, las diferencias entre los procedimientos administrativos tal como la plana administrativa los realiza (en su percepción de “acuerdo a las normas”) y los procedimientos administrativos tal como se enseñan a los directores que logran ser entrenados en la nueva forma de gestión educativa en la que se sostienen las normas descentralizadoras.

Por ejemplo, la revisión de los libros de caja en la oficina de contabilidad, usando e interpretando las normas, y tratando de seguir la idea de que el director es un gerente del centro educativo... bueno..., estos proyectos hacen cursos de gestión, de capacitación [a los directores] pero ellos plantean todo desde su punto de vista. O sea que con el sector no hay uniformidad. No hay uniformidad con la Dirección Regional, ¿no? Entonces, ellos cuando muestran su ejecución [del libro de caja], les digo, pero en base a qué, qué norma, qué les dicen ¿no? Qué bueno sería que a la parte administrativa también se le dé la capacitación en gestión, de tal manera que todos estemos implementándonos bien del mismo tema, porque el sector tiene que ser así [uniforme]; por el volumen, imagínese, ellos hablan un lenguaje y nosotros otro lenguaje, ¿no?, eso no está bien.

Las funciones de los especialistas administrativos que estaban prioritariamente conectadas a la aplicación de las normas descentralizadoras son básicamente tres: el proceso de asignación de plazas, la elaboración y ejecución del presupuesto y la información sobre los procesos administrativos a los directores y docentes. Detallamos tales funciones enseguida:

i. Los especialistas administrativos realizan la asignación de plazas a nivel regional y provincial

En la subsección, anterior a esta, hemos detallado la manera en que los organismos intermedios en los tres casos observados resolvieron el proceso de asignación de plazas al inicio del año escolar. Acá no vamos a repetir ese recuento, solo vamos resumir las pautas generales que los funcionarios administrativos siguieron cuando les tocó ejercer esta función y cómo así en la práctica, definieron una forma de aplicación del DS 007.

Los funcionarios administrativos, tienen explícitamente la tendencia a resolver los problemas de asignación de plazas solo tomando en cuenta las consideraciones propias de la administración global, del nivel agregado de la institución. Al mismo tiempo, actúan orientados por los procedimientos administrativos que están firmemente estructurados no solo en el sector sino también en el conjunto de la administración pública peruana. Si la normativa del periodo los sorprende, y se crean contradicciones o vacíos legales, consultan a la sede del MED. Si aún así, hay posibilidad para una interpretación autónoma de las directivas, los funcionarios administrativos deciden la solución que es desde su perspectiva más ordenada. Esto es en otros términos la solución más homogénea (en el entendimiento de que las variantes fomentan el desorden) y centralizada (en el entendimiento que tener el mayor control sobre el Área de Ejecución asegura la efectividad de sus acciones).

Es significativo entonces que en el proceso más duro en el que les tocó trabajar a los especialistas administrativos en los meses cercanos a la realización de la entrevista, es decir en el proceso de asignación de plazas, las soluciones implementadas por estos tendieran a neutralizar las nuevas atribuciones administrativas otorgadas a los directores. Por ejemplo, en el Cusco, el caso más evidente de este proceder, se dispuso que las normas que organizaban el nombramiento (el DS 017-2001-ED) y la contratación de los docentes (el DS 020-2001-ED), se aplicaran prioritariamente antes que el DS 007. Es cierto que esas mismas normas lo ordenaban así, y parecía no haber alternativa (aunque hemos visto que se dieron variantes en los otros dos casos), pero también es cierto que esa era, la solución que ellos consideraban preferible.

ii. *Los especialistas administrativos elaboran y ejecutan presupuesto*

Esta tarea era en realidad un aspecto más de la asignación de plazas en tanto que el grueso del presupuesto eran los pagos a los docentes, en otros términos, las plazas presupuestadas. Esta es la única razón por la que consideramos esta tarea de los especialistas administrativos como una de las tareas que intervinieron en la forma en que se aplicaron las normas descentralizadoras. El rubro “bienes y servicios” del presupuesto de las regiones era casi inexistente, y al distribuirse entre los centros educativos se materializaba en algunas cajas de tiza y tal vez materiales de limpieza. En otras palabras, el presupuesto individual de un centro educativo no era afectado por esa pequeña porción del rubro “bienes y servicios” que se le había asignado, además este se otorgaba en especies. Por lo contrario las plazas presupuestadas asignadas al centro educativo si eran un problema clave para su gestión.

Año tras año, al elaborar el presupuesto de su región, los especialistas administrativos de las direcciones regionales (los de las USE ejercían su labor en otras condiciones), buscaban que para el siguiente año este incluya un mayor número de plazas presupuestadas. Las continuas demandas de más plazas docentes por parte de los directores, padres y comunidades de las escuelas rurales eran un elemento importante que tenían que atender. La escasez de plazas en escuelas rurales era un problema frecuente. Al parecer no lo era en escuelas urbanas. Es más, es allí donde estas parecían concentrarse, razón por la que lo que los consultores en la sede del MED dudaban que el problema central fuera la insuficiencia regional de plazas y atribuían la escasez de ellas en las escuelas rurales a su irregular distribución entre los ámbitos rural y urbano de cada dirección regional.

Es evidente que el éxito o fracaso de las gestiones de los especialistas administrativos con el propósito de conseguir más plazas presupuestadas para el año que seguía, determinaba en buena medida la situación que los directores enfrentaban en sus centros educativos ya que estos debían conseguir atender a todos los alumnos con suficientes docentes. ¿Cómo realizaban esta labor los especialistas administrativos?

En las direcciones regionales se proyectaba el presupuesto del siguiente año tomando como base el gasto de este organismo hasta junio del año anterior. En otras palabras las planillas hasta junio del año base. El problema más serio en este sentido era el no cubrimiento de las necesidades de plazas docentes. Para solucionar este no cubrimiento,

desde 1993, durante el gobierno de Fujimori, se comenzaron a dar decretos de urgencia que disponían una parte del presupuesto para este gasto. En el caso de Cusco, estos decretos de urgencia se dieron hasta 1996, generando así en el 2001 que observamos, el estancamiento del presupuesto educativo regional para esta dirección regional. En otras palabras, en el 2001, la región de educación de Cusco disponía de las plazas docentes presupuestadas en un número calculado para 1996.

La ley de presupuesto es una sola y dice: “Tú vas a tomar como base tus plazas hasta junio, las que están en tus planillas... y en base a eso vas a proyectar y en base a eso yo te puedo dar igual o menor cantidad, —nunca dan más— te puedo dar igual o menor cantidad”. Entonces como el servicio ha crecido el Ministerio de Economía y Finanzas ha dado una serie de decretos de urgencia. ¿Qué son los decretos de urgencia? Generar un presupuesto temporal de la caja fiscal por un determinado año lectivo para poder financiar una determinada cantidad de plazas. Generalmente esos decretos de urgencia el Ministerio de Economía los ha seguido cumpliendo hasta el año 96 [y desde 1993]. Entonces, los ha seguido cargando, pero ahora con este oficio nos dice: “Ya, tú coges tus plazas orgánicas que has proyectado a junio, más tus decretos de urgencia y no me coges absolutamente nada más”. Y ya no nos alcanza. No, ya no. Porque le estoy hablando de una realidad del 96 y ahora estamos en el año 2001 (Especialista administrativa de la DREC).

Según nos explicaron estos especialistas, el presupuesto no se “reprogramaba” en la DREC, solo se ejecutaba o gastaba, y en la ejecución de este, en cada gasto que se efectuaba, por ejemplo cuando se ejecutaba “bienes y servicios”, intervenía el Sistema Integrado de Administración Financiera (SIAF), avalando cada gasto, si es que este correspondía a lo que podía gastar la unidad ejecutora en ese mes (utilizando como criterio los techos presupuestales establecidos para cada mes) y además informando sobre este gasto a la sede del Ministerio de Economía y Finanzas (MEF).

En Cusco, la única unidad ejecutora era la DREC. Las USE no tenían esa función porque en algún momento al inicio de la década de los 90, en la DREC se decidió que dado que las USE no contaban con personal que pudiera tener a cargo las funciones de una unidad ejecutora, esta función de ejecutar el presupuesto para toda la región solo se efectuará en la Dirección Regional del Cusco. Por otro lado, los funcionarios administrativos de las USE de ese departamento

comentaron frecuentemente que les gustaría que su USE ejecutara el presupuesto y algunos revelaban cierta desconfianza. Se quejaban de que no sabían en términos cabales, cuánto de presupuesto estaba asignado a su USE. Sabían por su Cuadro de Asignación de Personal qué presupuesto correspondiente a plazas orgánicas estaba asignado a su USE, pero no sabían a cuánto ascendía el monto por “bienes y servicios”. Algunos pensaban que no les distribuían lo que correspondía.

iii. Los especialistas administrativos del Cusco informan a directores y docentes sobre procesos administrativos

Entre los funcionarios administrativos de los organismos intermedios del Cusco encontramos en general un interés extendido por realizar diferentes actividades de capacitación a los directores y docentes de las escuelas. Este tipo de capacitación se había realizado sobre todo en los talleres de inicio en los que como decíamos antes se intentaba trabajar en comisiones polivalentes, en las que funcionarios con labores pedagógicas y funcionarios con funciones administrativas pudieran informar sobre diferentes aspectos de las normas descentralizadoras. Pero, si bien los contenidos de las normas descentralizadoras se mencionaban, el objetivo central de su participación en estos talleres, parecía ser el de “ordenar” lo desorganizado y orientar y dar indicaciones sobre la mejor manera de administrar los centros educativos de acuerdo a las normas sobre procedimientos administrativos que ellos como funcionarios administrativos conocían y usaban. Esto es importante. Las disposiciones dictadas en las normas descentralizadoras estaban presentes en su discurso pero de modo secundario y en cierta medida supeditados a los “reales” procedimientos administrativos con los que *efectivamente* ponían en marcha a la región y resolvían sus más serios problemas.

Aun así, se observó una interesante concordancia con las nuevas ideas que sobre administración educativa se habían venido difundiendo por parte de la oficina de Apoyo a la Administración (especialmente de la Unidad de Descentralización de Centros a cargo de PLAN C-GED). Muchos especialistas conocían los contenidos de la gestión de centros educativos de las normas descentralizadoras, y podían dar indicaciones sobre ellos, pero también manifestaban su desazón por no haber sido incluidos en el escenario de agentes con funciones y deberes creados por estas.

He visto que un director por ejemplo, no sabe como hace su planificación, su plan de desarrollo institucional, su plan anual, entonces le digo: “Haga sus actividades de acuerdo a sus necesidades, priorizando”. Luego le digo a la asociación de padres de familia: “El director les debe alcanzar a ustedes las necesidades y ustedes en una asamblea magna deben determinar qué actividad hacen”. Entonces, esto por ejemplo lo que le estoy contando es una iniciativa personal, pero qué bueno sería que a mí me capaciten, ¿no?, como soy órgano de ejecución, qué bueno sería que me capaciten en gestión de tal manera que yo siga alcanzando un procedimiento, pero la verdad nunca se han llamado, digamos, a los ejecutores solo a los técnico-pedagógicos (Especialista administrativa de la USE Quispicanchis. Directora de Administración).

Habiendo tratado ya sobre el itinerario de las normas descentralizadoras en los organismos intermedios y sobre la actuación de sus principales agentes (los especialistas pedagógicos y administrativos) en la implementación de los contenidos de estas, ahora nos preparamos para continuar con el seguimiento de la aplicación de la RM 016 de 1996 y el DS 007 del 2001 en los centros educativos. En el siguiente capítulo describiremos de qué forma los contenidos de las normas descentralizadoras ya presentadas a los directores en un determinado formato de aplicación por parte de los organismos intermedios, se aplicaron o no. Veremos que los directores en los centros educativos, guiados por diferentes estilos de gestión, y condicionados por las particularidades del centro educativo a su cargo, definieron en su tramo final (y central) un tipo de aplicación de las normas.

VI
FINAL DEL TRAYECTO:
LA RM 016 Y EL DS 007 EN LAS ESCUELAS Y COLEGIOS

El nivel de director del centro educativo es el nivel de la administración, que en los siguientes 10 años experimentará los mayores cambios en cuanto a roles y responsabilidades, y al mismo tiempo el nivel menos preparado para estos cambios.
(David W. Chapman. The Management and Administration of Education across Asia: changing challenges).¹

En este capítulo, centramos nuestra atención en los centros educativos, y en los puntos de vista y acciones observadas entre sus directores y docentes respecto a las reformas hacia la descentralización educativa en el periodo 1996-2001, en particular respecto a los contenidos de las dos normas descentralizadoras que son el objeto de interés de esta investigación.

Al igual que en el capítulo anterior, dedicamos una de las secciones iniciales del capítulo a la descripción de los espacios y contextos administrativos que hacen parte de las escuelas y colegios seleccionados para la investigación. Luego, describimos y analizamos los reales procesos pedagógicos y administrativos puestos en marcha por los directores, particularmente en los periodos clave de aplicación de las normas descentralizadoras para los centros educativos. Estos procesos, como se hará notorio, ocurren en medio de tensa interacción entre directores, docentes y miembros de los organismos intermedios, más aún a partir del establecimiento de las normas descentralizadoras. Finalmente,

-
1. Nuestra traducción de: “The schoolheadmaster is the level of management that will experience the greatest change in role and responsibility over the next ten years, and the level least prepared to do so”.

intentamos identificar algunos de los criterios con los que los docentes trabajan en la adecuación de los contenidos de aprendizaje de los currícula de educación primaria y secundaria a los contextos regionales y locales, es decir la diversificación curricular. Estos criterios son: interpretaciones generales de la realidad social, evaluaciones de las necesidades educativas de los estudiantes de centros educativos rurales y urbano-marginales, y tipos de soluciones planteadas por los docentes a esas necesidades.

Antes, puede ser útil para el lector, que relatemos la forma en que recogimos los datos que nos han llevado a las descripciones, análisis y afirmaciones que presentamos en este capítulo.

Tanto en la primera como en la segunda etapa de la investigación, realizamos observaciones etnográficas pautadas por guías de observación en una selección de escuelas y colegios de los tres departamentos que constituyen nuestros casos: Apurímac (Andahuaylas), Ayacucho y Cusco. Escogimos dos escuelas o colegios de diferentes características para cada uno de los tres casos en cada etapa. También entrevistamos individual y grupalmente a directores y docentes. Cada etapa tuvo sus objetivos.

1. OBJETIVOS DE LA PRIMERA ETAPA DE LA INVESTIGACIÓN EN LOS CENTROS EDUCATIVOS

En la primera etapa, la aplicación de instrumentos de recojo de información sobre centros educativos, directores y profesores, estuvieron guiados por los siguientes objetivos:

- a. Identificar y describir los hechos y comportamientos que se desarrollaban en el periodo previo a la iniciación de clases, considerando a todos los posibles agentes involucrados: director, docentes, empleados, padres y alumnos. Nuestra apuesta era la de identificar los procesos administrativos y pedagógicos que se llevaban a cabo en los centros educativos, y comparar si tales procesos administrativos y pedagógicos correspondían a los que se realizaban en los organismos intermedios. De la misma forma se buscaba evaluar si los procesos pedagógicos y administrativos que se llevaban a cabo “realmente” en las escuelas estaban representados en los procedimientos administrativos y pedagógicos que las normas descentralizadoras consideraban “idealmente”.

- b. Registrar el modo en que se elaboraban los dos instrumentos de planificación que las normas descentralizadoras proponían: el Proyecto de Desarrollo Institucional (PDI) y el Proyecto Curricular de Centro (PCC). Estos eran fundamentales para la gestión del año escolar en ciernes y debían elaborarse en ese periodo previo al inicio de año escolar.

Con esos objetivos, en los centros educativos seleccionados entrevistamos a los directores, con el fin de conocer desde la perspectiva de este actor central para la reforma hacia la descentralización, las características del proceso en que se organizaba el año escolar en ese periodo. La intención era conocer cómo había intervenido antes la RM 016 y cómo intervenía en el 2001 el DS 007 en las decisiones de los directores, y en qué condiciones específicas estos hacían uso o no de las facultades otorgadas por las normas. Además, en los mismos centros educativos, realizamos una entrevista colectiva de docentes con el objetivo de conocer la evaluación que hacían los docentes de los cinco años de vigencia de la RM 016 y las expectativas que tenían sobre la aplicación de la nueva norma, el DS 007. Como parte del recojo de información sobre docentes aunque este no se realizó en los centros educativos seleccionados, realizamos entrevistas individuales con ellos cuando realizaban trámites en los organismos intermedios antes del inicio del año escolar. El objetivo central era conocer los efectos que había tenido la RM 016 en la carrera docente en cinco años de vigencia desde 1996 hasta el año en que se realizó el trabajo de campo en el 2001.

2. OBJETIVOS DE LA SEGUNDA ETAPA DE LA INVESTIGACIÓN EN LOS CENTROS EDUCATIVOS

En la segunda etapa seleccionamos otros dos centros educativos para cada uno de los tres casos del estudio. Estos también fueron seleccionados con el fin de representar diferentes tipos de escuelas y colegios. Los objetivos de esta etapa fueron:

- a. Identificar y describir los estilos de gestión con los que actuaban los directores para efectuar su labor, entendiendo por estos los modos, preferencias y énfasis puestos en juego a la hora de

organizar el trabajo educativo, seleccionar personal, relacionarse con los demás agentes de la comunidad educativa, manejar conflictos y asentar y ejercer su autoridad en el centro educativo.

- b. Identificar los criterios y recursos (categorías de análisis, nociones sociales) con los que los docentes interpretaban la realidad a la que debían adaptar el currículo básico, al buscar identificar las necesidades educativas de los alumnos de centro educativo. En otras palabras cómo realizaban la diversificación curricular.

3. LAS ESCUELAS Y COLEGIOS EN LOS CASOS ESTUDIADOS

En la *primera etapa*, las salidas al campo incluyeron en Andahuaylas al Colegio Industrial Técnico Federico Villarreal y al Colegio Agropecuario de Andahuaylas; en Ayacucho al Colegio González Vigil y a la Escuela Estatal Señor de Arequipa y en Cusco al Centro Educativo 50472, y al Centro Educativo Fe y Alegría N.º 20. En la *segunda etapa*, los centros educativos seleccionados fueron en Andahuaylas el Colegio Santa Elena, en Ayacucho el Colegio Luis Carranza y el Colegio Mariscal Cáceres; y en Cusco el Colegio Luis Vallejo Santoni.

Adicionalmente, las entrevistas grupales con directores nos han permitido incrementar la diversidad de la muestra de centros educativos ya que realidades de otras escuelas y colegios pudieron también ser registradas a través de las opiniones y descripciones de esos directores. En Andahuaylas, la entrevista grupal con directores se realizó con los directores de los siguientes centros educativos: la EPM 54490 de Curibamba, el Colegio Secundario Menor Virgen del Carmen y el subdirector encargado del nivel primario del colegio Belén. En Ayacucho tal entrevista grupal se realizó con los directores de los siguientes centros educativos: el Colegio Los Licenciados, el Colegio Los Libertadores y el Colegio Virgen de Fátima. En Cusco, la misma se realizó con los directores de la escuela del distrito de Colquepata en la provincia de Paucartambo, de la escuela N.º 50458 de la comunidad de Ninamarca, de la escuela N.º 51039 de la comunidad campesina de Cocatoella del centro educativo N.º 5792 de la comunidad de Pucclla y Pumapaccha, y del centro educativo 50456. Cabe la aclaración de que estos centros educativos no fueron visitados, ni se aplicó ningún otro instrumento de recojo de información, por eso no los hemos considerado en la sección que sigue sobre los contextos administrativos.

Cuadro 1
LISTADO DE CENTROS EDUCATIVOS EN LOS QUE SE REALIZÓ OBSERVACIONES
Y ENTREVISTAS SEGÚN ETAPA DE LA INVESTIGACIÓN

ANDAHUAYLAS	AYACUCHO	CUSCO
Etapa 1 Colegio Industrial Técnico Federico Villarreal Colegio Agropecuario de Andahuaylas	Etapa 1 Colegio González Vigil Escuela Estatal Señor de Arequipa	Etapa 1 Centro Educativo 50472 Centro Educativo Fe y Alegría N.º 20
Etapa 2 Colegio Santa Elena	Etapa 2 Colegio Luis Carranza Colegio Mariscal Cáceres	Etapa 2 Colegio Luis Vallejo Santoni

4. ESPACIOS Y CONTEXTOS ADMINISTRATIVOS

El *Colegio Industrial Técnico Federico Villarreal*, ubicado en Talavera de la Reina en Andahuaylas en el tiempo que lo observamos tenía dos especialidades industriales: Mecánica Automotriz y Corte y Confección. Desde 1998 el colegio contaba con maquinaria especializada en ambos rubros y empezó a producir para la localidad no solo productos de metal mecánica sino también camisetas y otras prendas de vestir bajo la dirección de dos jóvenes técnicos especialmente contratados para estas dos áreas técnicas del plantel, uno de ellos ex alumno. Este era un colegio con una historia larga de mejoras, aunque humilde y con constantes problemas económicos. Con una plana bastante diversa de docentes en términos de edades, especialidades y experiencias, se había podido conformar un interesante grupo de trabajo a instancias de un director respetado e intensamente preocupado por administrar bien el colegio y a instancias de la mayoría de docentes, que con muy buena voluntad y buena formación en contados pero significativos casos apoyaban las gestiones del director y estaban muy interesados en llevar a cabo la nueva propuesta curricular. Los docentes trabajaban en diferentes comités de administración del colegio. Funcionaban un Comité Técnico-Pedagógico, un Comité de Infraestructura, un Comité de Prevención Integral y un Comité de Material Educativo. Fueron

parte de la muestra de la Unidad de Desarrollo Curricular de Educación Secundaria (UDCREES) en 1999, lo que parece haber fomentado también, con la ayuda de los especialistas en la Sub Región Chanka de esos años una tendencia hacia la renovación y mejora. Una de las debilidades mayores del colegio era la poca atención que como colegio de variante técnica recibía este centro educativo de parte del MED. La reforma educativa curricular y de gestión institucional consideraba poco o no consideraba esta variante en sus planes.

El *Colegio Agropecuario de Andahuaylas*, ubicado en el barrio de San Jerónimo en la ciudad de Andahuaylas, contaba con dos directores sumamente hábiles, jóvenes y comprometidos con sus funciones. Uno era director general y del nivel secundario y otro era director del nivel primario (formalmente era sub director). La debilidad mayor de ese momento se manifestaba en los conflictos por la delimitación de funciones y la autoridad de cada uno de los dos directores sobre el nivel primario establecido 10 años antes. La mención a este detalle es importante porque este tipo de conflictos es representativo de los centros educativos integrados, denominados así porque en ellos funcionan dos o más niveles, en general educación primaria y educación secundaria, pero también es posible que existan educación inicial y educación para adultos. Dado que diferentes directores están a cargo de diferentes niveles, no siempre es posible una administración general que resulte armoniosa. Este centro educativo parecía conformado por una plana de docentes en su mayoría motivada por la gestión de ambos directores; por la existencia de un grupo de asesores pedagógicos en el caso de educación secundaria y por el apoyo especial de un “padre de familia” singular, el padre D’onofrio. Este religioso estaba a cargo de un orfanato local y enviaba a estudiar a este colegio a muchos de los niños de la institución que dirigía, y por ello era un miembro importante y comprometido de la APAFA.

El *Centro Educativo Santa Elena* estaba ubicado en la localidad de Santa Elena perteneciente al distrito de Pacucha a 45 minutos de la ciudad de Andahuaylas en combi. Era una escuela pequeña a cargo de un director bastante reflexivo sobre las reformas educativas institucionales. Era director encargado, había sido puesto en el cargo a solicitud de padres y docentes, varios años atrás. Esta era una escuela que empezaba a ser integrada al formarse una aula de educación inicial, y que era receptora de niños y adolescentes provenientes de las familias campesinas quechua-hablantes que vivían dispersas entre los campos

de cultivo que rodeaban esta escuela. En el tiempo que realizamos la observación, esta escuela contaba con el respaldo de algunas instituciones no gubernamentales, que brindaban apoyo técnico en el trabajo con el biohuerto en la escuela o que proveían material educativo, y útiles escolares. Al parecer era una escuela en aparente camino a una mejoría, al menos en el aspecto de la infraestructura ya que últimamente se habían construido baños y aulas escolares para los primeros grados. Se caracterizaba por un ambiente institucional aparentemente igualitario y de camaradería (REG IIAN5). La existencia de prácticas domésticas no necesariamente relacionadas con el desempeño público de la enseñanza, como por ejemplo la organización del grupo de docentes (incluyendo al director) para cocinar un día de la semana para todos los otros docentes en el horario de clases, nos suscitó preguntas sobre los tiempos usados efectivamente en la educación de los niños en las escuelas alejadas y con ello sobre la importancia que los docentes le otorgan a esta; ¿qué significa y cómo se asume el ser un docente urbano en un área rural?

El *Colegio González Vigil*, importante colegio de la ciudad de Huanta en Ayacucho, de infraestructura amplia, integrado y en el que funcionaban tres turnos incluyendo el turno de noche, tenía variante técnica y de ciencias y humanidades. En el momento que nos tocó observarlo tenía 3 130 alumnos, 82 secciones, 128 docentes y 3 directores (REG IAY4). Entre el numeroso grupo de profesores laborando allí se podía observar la existencia de distintos perfiles docentes. La administración parecía regular, y se podía distinguir cierta tensión entre los docentes de los diferentes estilos mencionados. Estaban por ejemplo los docentes antiguos, con buena formación y seria preocupación por lo que era en su percepción la constante desmejora de la calidad educativa del colegio y la creciente corrupción. Por otro lado, los docentes más jóvenes, mostraban hábitos más informales o “criollos” y cierta o completa permisividad a prácticas como los pagos por notas, o los pagos a los directores y miembros de los organismos intermedios por obtener un contrato o una reasignación. En ambos grupos de profesores, parecía evidenciarse mucho desánimo.

La *Escuela Estatal Señor de Arequipa* ubicada en un asentamiento urbano marginal de la ciudad de Huamanga contaba con nivel inicial y primaria, 865 alumnos 24 docentes y 2 directores. Tenía “infraestructura adecuada” aunque al parecer la calidad educativa no era correspondiente a esta ventaja. Era evidente la tensión entre la directora de educación

inicial (subdirectora) y el director general. Distintas opiniones respecto a las decisiones que debían tomarse en la dirección los enfrentaban. Este centro educativo fue observado en el periodo previo al inicio del año escolar. En este periodo, se observó que el desempeño profesional los docentes tenía serias limitaciones: un grupo de docentes jóvenes de ambos sexos, tal vez con poca información o motivación respecto al necesario trabajo de planificación del inicio de año, ponía en práctica hábitos en los que el entretenimiento colectivo era más importante. Por otro lado, no existía la preocupación por fomentar respetuosamente la participación de los padres en las actividades de la escuela. Se observaron relaciones asimétricas y despectivas con las madres de familia de parte de los docentes, e incluso abuso de autoridad relacionado a temas administrativos por parte de estos mismos docentes. El director parecía no haber asentado su autoridad y actuaba aisladamente y rodeado de pocos (REG IAY3).

El *Colegio Mariscal Cáceres* centro educativo integrado, con gran cantidad de alumnado y de larga tradición es considerado el colegio público más importante de la ciudad de Huamanga. Por esas razones tal vez es que su conducción resultaba compleja y podía suscitar serios problemas de administración de fondos, negligencia y enfrentamiento entre diferentes grupos. Esto era lo que había ocurrido en los años previos a la observación. Serias denuncias de corrupción públicamente conocidas habían recaído sobre el director anterior a la gestión observada durante la investigación. La nueva administración, específicamente su nuevo director parecía consciente de eso y procedía cautelosamente. Una serie de procedimientos administrativos que promovían la participación de otros agentes del colegio en las decisiones sobre los gastos, promovían una contabilidad esmerada y pública y evitaban enfrentamientos, por ejemplo con los padres de familia (REG IIAY5, ENT IIAY4).

El *Colegio Luis Carranza* ubicado en el área céntrica de la ciudad de Huamanga, era un centro educativo integrado de variante técnica. Se caracterizaba por realizar una gestión relativamente estable aunque las tensiones o más específicamente la falta de soporte técnico de parte de la Dirección Regional de Educación de Ayacucho (DREA) y de la Unidad de Desarrollo Curricular y Recursos Educativos de Educación Secundaria parecían haber jugado un papel central en el accidentado desempeño académico del colegio en los años previos a la observación ya que el colegio había sido y era parte de la muestra de la aplicación experimental del nuevo Diseño Curricular de Educación Secundaria,

llevado a cabo por la mencionada unidad del MED (UDCREES). Por un lado el colegio pudo aprender a usar el nuevo diseño curricular y por otro las limitaciones de la aplicación experimental habían producido problemas. Los objetivos educativos más claros del director parecían ser el de mantener e incrementar la importante proporción de alumnos ingresantes a la Universidad Nacional de San Cristóbal de Huamanga formados en el colegio. Entre los docentes se registró una clara desaprobarción respecto a una gestión poco horizontal de parte de los directivos del colegio respecto a ellos. Al mismo tiempo se percibía una cierta inercia entre los mismos docentes para mejorar este tipo de relaciones (REG IIAY6, ENT IIAY3, ENT IIAY1).

El *Centro Educativo 50472* ubicado en la ciudad de Urcos en la provincia de Quispicanchis (Cusco) era una escuela con un plantel conformado por 13 docentes jóvenes, 550 alumnos, de solo turno diurno y de infraestructura noble y reciente. Se caracterizaba porque entre los docentes y los directores se habían creado relaciones bastante informales y amistosas. Esta característica al parecer generaba un ambiente laboral sin tensiones. Por otro lado, parecía ser una escuela que como muchas ubicadas en las capitales de distrito o cerca de la capital de departamento, en contraste con las escuelas de localidades rurales, gozaba de las ventajas del mayor acceso a ciertos recursos, por ejemplo un mayor número de plazas docentes. Al mismo tiempo, la ausencia de un proyecto educativo serio producía resultados regulares o al menos no excepcionales a pesar de que la gestión del director no parecía deficiente. También era una escuela representativa de un tipo de interacciones extendidas entre las escuelas de las capitales de distrito: la que se produce entre los docentes urbanos mestizos y los padres de familia provenientes de áreas rurales o recientemente afincados en la ciudad. Por ejemplo, el trato entre los docentes y las “madres de familia de procedencia rural o urbana marginal (emigrantes recientes, vendedoras ambulantes de los mercados, etc.)” (REG ICU3), se organizaban de acuerdo a un patrón que iba desde el paternalismo respetuoso a la condescendencia despectiva. La mayor parte del tiempo y con la mayoría de los padres la comunicación parecía realizarse en quechua.

El *Colegio Parroquial Fe y Alegría N.º 20*, ubicado en el barrio de Santiago de la ciudad de Cusco, en el momento que lo observamos en el 2001 era integrado, es decir tenía nivel primario y secundario, los cuales funcionaba en dos turnos distintos. Además, tenía más de 1 400 alumnos y 56 docentes. Su local ocupaba casi una manzana, era de

material noble y contaba con infraestructura moderna. Su funcionamiento parecía muy eficiente, y se podían identificar en este los generalmente benéficos resultados de la planificación autónoma que caracteriza a los centros educativos públicos de convenio. Tal era el caso de la decisión de iniciar clases en marzo, por ejemplo. La directora, miembro de una congregación, administraba el colegio con reglas muy claras y disciplina. Los docentes, seleccionados especialmente de acuerdo a los objetivos del proyecto Fe y Alegría, parecían muy integrados entre sí y comprometidos con su labor (REG ICU4). Las relaciones con los organismos intermedios parecían tensas.

El *Colegio Luis Vallejo Santoni*, centro educativo de variante técnica y de convenio, estaba ubicado en el barrio de Independencia de la ciudad de Cusco y parecía haber logrado en los últimos años un desarrollo excepcional debido a la participación de una congregación religiosa muy interesada en la educación y a la labor de un director sumamente innovador en el área de la administración educativa moderna. Este había logrado incentivar significativamente a un grupo de docentes, incluido el nuevo director que estaba a cargo de la gestión del colegio en el periodo de la realización de nuestra investigación. El colegio, orientado por valores cristianos, solvencia pedagógica pero también por una clara tendencia hacia la eficiencia de su lado técnico industrial, parecía en muchos aspectos haberse adelantado a las normas descentralizadoras. Allí se experimentaba constantemente con las mejores prácticas administrativas y pedagógicas y también se había conseguido éxito empresarial. Esas características de acuerdo a la percepción del director lo ponían en una situación de oposición y muchas veces conflicto con los agentes de los organismos intermedios.

5. PROCESOS Y TIEMPOS DEL AÑO DE POSIBLE APLICACIÓN DE LAS NORMAS DESCENTRALIZADORAS EN LOS CENTROS EDUCATIVOS

A diferencia de la aplicación de instrumentos creados para recoger información sobre los organismos intermedios que solo se aplicaron durante la primera etapa, la aplicación de instrumentos destinados a recoger información sobre los centros educativos se realizó durante ambas etapas del trabajo de campo. Por esa razón contamos con información que nos permitió describir tanto los procesos pedagógicos y administrativos que ocurren al inicio del año escolar como los procesos

pedagógicos y administrativos que ocurren a mediados del año escolar (recordemos que nos remitimos al año 2001). Durante el periodo de tiempo de mediados del año escolar hemos centrado nuestra atención en la realización de la diversificación curricular.

Antes del inicio del año escolar

El trabajo de campo en este periodo nos sirvió para conocer mejor la etapa en la que se organiza el funcionamiento usual de una escuela o colegio para todo el año. En el 2001 como sabemos, podíamos esperar también que los procedimientos dispuestos desde 1996 por la RM 016 para este periodo del año, estuvieran ya institucionalizados (es decir fueran comunes y conocidos por todos), de la misma forma, los ajustes y nuevas disposiciones introducidas por el DS 007 del 2001, deberían estar en proceso inicial de aplicación. Descubrimos sin embargo, que estas eran ideas poco realistas. En los capítulos anteriores hemos descrito todas las limitaciones presentes debido no solo a una suerte de inercia funcional en la actividad corriente y necesaria de los organismos intermedios durante estos meses sino también debido a la recurrencia de los conflictos entre docentes y organismos intermedios y debido a las existencia paralela de disposiciones legales contradictorias a las disposiciones de las normas descentralizadoras. En este caso, en el nivel de los centros educativos, fue posible observar otras limitaciones, entre ellas la existencia de distintos tipos de condiciones de aplicación de las normas según el tipo de centro educativo. Estas serán evidentes en los procesos a describir a continuación. Los dos primeros (matrículas y exámenes de alumnos aplazados) fueron procesos administrativos/pedagógicos frecuentes y normales antes de la promulgación de las normas descentralizadoras. Los que siguen: propuestas de contrato, determinación del calendario escolar, elaboración de instrumentos de planificación como el Plan de Desarrollo Institucional y un Proyecto Curricular de Centro y determinación del tercio curricular, son procesos establecidos con las normas descentralizadoras. Aunque no los hemos descrito en lo que sigue, en el periodo previo al inicio del año escolar observamos también que los directores acostumbra resolver varios conflictos entre los profesores y con los profesores en general en relación con su carga horaria (asignación de cursos, número de horas y con ello determinación de sus remuneraciones), además muchos padres de

familia asisten al centro educativo a resolver distintos problemas administrativos a partir de su preocupación por garantizar la matrícula de sus niños. Por otro lado, en este periodo se determinan algunas de las fuentes de recursos propios a las que tendrán acceso los centros educativos urbanos ya que se realizan negociaciones con concesionarios de los kioscos y cafeterías que funcionan dentro de los centros educativos.

a. *Matrículas*

Como es lógico suponer a inicios del año escolar, en todos los colegios observados, con excepción del colegio de Fe y Alegría, se realizaba el proceso de matrícula. Este centro educativo visitado en la primera etapa, ya se encontraba en clases en el momento de la observación. Los docentes participaban en este proceso turnándose por semanas, días y horas. En los centros educativos más eficientes y que tenían más de dos profesores, los docentes que no estaban matriculando estaban reunidos elaborando o modificando el PDI o el PCC, participando de jornadas de capacitación organizadas por alguna oficina del Ministerio de Educación de la sede (por ejemplo la Escuela de Padres en el Colegio Agropecuario de Andahuaylas), por el órgano intermedio, o por un ente ejecutor (PLANCAD Primaria en Andahuaylas). También tomaban los exámenes de aplazados sobre todo en los centros educativos secundarios (caso del González Vigil en Huanta, Ayacucho). Se registró que en los centros educativos menos eficientes, los docentes que no estaban matriculando, invertían su tiempo en partidos de vóley o fulbito o en tomar refrigerio. Las matrículas eran una de las oportunidades más importantes de contacto entre los padres y los docentes en ese mes. En muchos casos se observó actitudes de los docentes guiadas por estereotipos sobre los padres de familias rurales que lindaban con la falta de respeto y/o el abuso, sobre todo con las madres. Este es un caso ilustrativo registrado por nuestro colaborador en la aplicación de instrumentos en Ayacucho en la primera etapa (Mario Maldonado):

La última que llegó a la escuela fue una señora de condición humilde acompañada de una niña, portando un papelito —era una constancia de vacante que le habían dado en otra escuela—, y le dijo al portero “quiero al director para decir que conseguí vacante en otra escuela”, en eso una profesora le dice en un tono muy fuerte, “tienes que presentar una solicitud, pidiendo la devolución de tus documentos”. La madre de familia le dice que el profesor del otro plantel le dijo, “eso nomás”.

y, la profesora insiste que no es así: “tienes que presentar una solicitud y pagar una suma, ¿no entiendes?”. Y la señora responde: “no tengo a nadie que me lo redacte esa solicitud”, la profesora replica “bueno tú sabrás cómo hacer”. Luego la profesora recomienda a la señora que en el parque hay unos señores que hacen este tipo de documentos y cobran solo un sol: “ahí puedes mandar hacer”, al decir esto llama a su colega y dice “profesora dice que lo vas hacer una solicitud te va pagar un sol”, y la profesora responde, claro ahorita la hago, y la madre de familia mira a los profesores e insiste, “no, tiene que entregarme así nomás” (Escuela Señor de Arequipa, Ayacucho, REG IAY3).

b. *Exámenes de alumnos aplazados*

En los centros educativos secundarios, se registró el movimiento acostumbrado, relacionado con los exámenes de aplazados. Alumnos circulando en los patios, docentes quejándose o hablando con los alumnos. Se registraron quejas de algunos docentes, aludiendo el poco interés de los alumnos. También bromas algo cínicas por la posibilidad de recibir algún pago (“empiezan los favores”).

c. *Propuestas de contrato de docentes*

La organización y los resultados de este procedimiento se dieron de forma variada entre los centros educativos observados. Las condiciones o características que hemos identificado como explicativas de estas variaciones son básicamente tres: (i) el que el centro educativo sea de convenio o no lo sea; (ii) el área de ubicación del colegio (rural, urbano) y (iii) el estatus de la localidad en que se encuentra el centro educativo (capital de departamento, capital de provincia, capital de distrito, localidad rural o comunidad). Las características de los directores y otras características del centro educativo intervinieron también como condiciones para la aplicación efectiva de las normas, sin embargo, no intervinieron con la importancia de las tres condiciones mencionadas antes. Aquí explicamos de qué forma tales condiciones introdujeron variaciones a la facultad otorgada a los directores (y al Comité Especial de Evaluación) de proponer la contratación de docentes:

- i. Los centros educativos públicos de convenio son administrados de acuerdo a un conjunto de normas que en general tienden hacia una mayor autonomía en relación con los organismos intermedios

que las normas que se usan para administrar a los *centros educativos públicos de régimen normal*. Por ello, antes de que las normas descentralizadoras fueran promulgadas, en los centros educativos de convenio se podía realizar un proceso de selección de personal docente bastante autónomo. Es así que los centros educativos de convenio que observamos poseían una ya larga trayectoria de organización y mejora de los procedimientos para seleccionar a sus docentes. Las normas descentralizadoras llegaron solo a respaldar una práctica habitual. Estos procesos de selección comprendían pruebas en etapas sucesivas, como exámenes escritos de conocimientos, exámenes prácticos en la clase o taller (en el colegio de variante técnica Vallejo Santoni), exámenes psicológicos y entrevistas orales, entre otros. Los directores entrevistados en este tipo de colegios (Fe y Alegría y Vallejo Santoni), relataron que solo tuvieron “que cambiar los nombres a las comisiones” habitualmente instaladas para estos procesos. Además señalaron que la tensión con los organismos intermedios se producía al momento de pedir a las direcciones regionales más plazas presupuestadas y cuando los memorandos u oficios de ratificación de sus decisiones se demoraban.

- ii. Los *centros educativos urbanos y rurales* presentan distintas condiciones de aplicación de la disposición de propuesta de contrato de docentes: en general los directores de todos los centros educativos visitados en este periodo, tanto los ubicados en zonas rurales como los ubicados en zonas urbanas, en los tres departamentos, habían tenido la experiencia de por lo menos una o dos veces, proponer los contratos de los docentes que iban a trabajar en sus respectivas escuelas y colegios. En el caso de los directores de centros educativos del área urbana estas propuestas se habían repetido todos los años al amparo de la RM 016 y ese año (2001), con el DS 007 no era diferente. Muchos incluso evaluaban como más completo el DS 007 que incluso permitía las propuestas no solo de contrato sino de nombramiento de los docentes, aunque no registramos ningún nombramiento propuesto por un director. Sin embargo, si bien las propuestas de contrato se procesaban, no se procesaba de la misma manera la formalización de tales propuestas por parte de los organismos intermedios y la forma de resolver estos problemas por parte de los directores ofrecía mayores obstáculos a los directores de centros educativos rurales.

La formalización de las propuestas de contrato de docentes según los directores entrevistados, podía quedar completamente trunca, demorar demasiado o ser modificada de acuerdo a criterios que los directores siempre catalogaban de inadecuados. Luego de producida esta, lo más frecuente era la demora de parte de los organismos intermedios para otorgar los memorandos y documentos oficiales que las respaldaran, y luego de mucho tiempo, y trámites reiterados, la propuesta era o totalmente modificada (es decir quedaba nula o trunca) o era modificada en gran parte. Lo más problemático de tales modificaciones era que no se considerara el cuadro de distribución de horas de clase de los centros educativos, o no se contratara a un docente de la especialidad necesitada, esto era tanto aun más problemático para el nivel secundario. Estas modificaciones entonces, generaban problemas al nivel de la administración de los centros educativos y posteriores reclamos y gestiones de parte de los directores. Aquí algunos ejemplos de estos casos:

El problema que tienen los señores [de la Oficina de Personal], es con la aprobación del cuadro de distribución de horas de clases de educación secundaria. Es a veces cuando uno considera más horas en otra área, menos horas en otra área, entonces ellos “no, está normado eso” pero ellos no ven la realidad del centro educativo (Director de colegio Luis Carranza, Ayacucho, ENT IIAY3)

Hasta el momento no me han ratificado a mi personal, han demorado, la verdad es esto. No han cumplido con lo que dicen las normas después de la propuesta del director. A los diez días debe salir la resolución, la propuesta la hemos hecho el quince de noviembre [...] por ejemplo hemos hecho una reactivación el veintinueve de diciembre por cese de un profesor de la especialidad de CCSS, le reasignan una profesora de Lengua y Literatura, lo cual en secundaria no es procedente. Ha tenido que devolverse a la profesora por oficio pidiendo que se reasigne un profesor de la especialidad. Y, estamos en eso todavía no hemos solucionado el problema y lo otro es que no me han ratificado la profesora que he propuesto (Director Colegio Agropecuario ENT IAN11).

Es aquí que viene la distinción entre las condiciones de gestión de los centros educativos rurales y urbanos que queremos resaltar. Y es que durante las demoras de formalización de las propuestas y durante los necesarios trámites recurrentes, los directores de centros educativos cuentan con mayores recursos no solo materiales (están más cerca, tienen más tiempo para hacer repetidamente los reclamos) si no también

sociales (suelen tener más formación, están mejor insertados en organizaciones sindicales y partidarias que actúan a nivel microsocioal, como respaldo de sus acciones). Muchos de los directores de centros educativos en espacios urbanos, nos relataron historias de éxitos en sus gestiones por hacer efectivas sus propuestas de personal, unos apoyados en sus propios esfuerzos de negociación, otros en el tener “conocidos” en la dirección regional y otros respaldados por su experiencia como ex dirigentes sindicales. Es posible que por esas razones, los docentes de los centros educativos urbanos tendieran a mencionar con más frecuencia las desventajas de darle al director tantas facultades.

Es así que entre los centros educativos urbanos también se registraron casos en los que no se había percibido ningún problema con el procedimiento tal como estaba dispuesto en las normas descentralizadoras.

—¿Usted no ha tenido dificultades con la demora que ha habido en determinar las designaciones de los profesores contratados en este mes de marzo?

—En este presente año más que cualquier año al menos para el nivel secundario han tratado de solucionar lo más pronto posible. El caso del colegio Villarreal no ha demorado, en este aspecto ha habido un avance en la subregión de educación.

—¿Han respetado su cuadro de profesores?

—Sí han respetado exactamente, han contratado y han dado su oficio a los profesores propuestos (Director Colegio Federico Villarreal, ENT IAN9).

En el caso de las escuelas de áreas rurales la situación era distinta. En principio, en las áreas rurales casi la mayoría de los centros educativos son escuelas y están bajo la dirección de un director encargado y no nombrado. No hemos estudiado esto en términos cuantitativos pero esa fue la tendencia que encontramos. Estas características determinaban directamente que las propuestas de personal docente fueran casi inexistentes en las escuelas de estas áreas. Por un lado, como ya lo hemos mencionado antes, en particular para el caso del Cusco, los directores encargados estaban prohibidos de usar las atribuciones establecidas en las normas descentralizadoras. El origen de esta prohibición estaba en la reinterpretación que los organismos intermedios hacían (imaginamos que también en consulta con la sede de Lima) de las normas y no en las normas en sí. No encontramos ninguna

disposición o estipulación en los textos de las normas descentralizadoras ni en normas asociadas promulgadas durante el 2001 que explicaran esta limitación. Por otro lado, cuando un director de escuela rural que si estaba nombrado en su cargo se disponía a usar sus atribuciones para proponer el contrato de personal docente, sus propuestas no eran atendidas. La explicación más común es que su propuesta suponía la asignación de una plaza más a esta escuela, ya que la otra plaza presupuestada estaba ocupada por otro docente nombrada/o en esta escuela.

Por muchas más razones que es necesario estudiar, la asignación de plazas presupuestadas para escuelas rurales era difícil, accidentada y menos frecuente que en el caso de las escuelas urbanas. Como se puede ver, en estas condiciones, las posibilidades de ejercicio de este tipo de atribución a los directores fueron muy pocas. Este era el caso de una directora nombrada de la escuela de la comunidad de Ninamarca, distrito de Colquepata, provincia de Paucartambo. Ella nos describió además las contradicciones que se producen entre las acciones de diferentes grupos y niveles del Ministerio de Educación respecto a la cobertura de la educación:

Desde, hace buenos años, hay esto de la UMO, la UNIVERSALIZACIÓN DE LA MATRÍCULA OPORTUNA, cada año nos capacitan para eso, para atraer más niños, para que no haya deserción escolar, para estimular que los niños asistan al CE, nosotros cumplimos con eso, por eso cada año tenemos crecimiento de alumnos, pero qué pasa, hay una contradicción con la superioridad [...] cuantas veces ya hemos peticionado que a la medida que aumentan los alumnos también nos manden más profesores más para los CE ¿se imagina usted lo que es trabajar con 50 niños para 4 grados? (Directora nombrada, escuela rural de Paucartambo, Cusco, ENT IICU3).

iii. *El estatus de la localidad en la que se encuentra el centro educativo*, es otra de las condiciones que determina el que las propuestas de contrato de docentes sea formalizada o no, ya lo hemos mencionado inicialmente en la subsección anterior (ítem “ii”). Lo que se registró es que los directores de centros educativos ubicados en las capitales de distrito, provincia y sobre todo en las capitales de departamento (siguiendo ese orden) tenían muchas más posibilidades de realizar los trámites necesarios para conseguir hacer efectiva su propuesta de personal docente. Ellos podían concurrir

varias veces al día y a la semana a la dirección regional o la unidad de servicios educativos, para superar cualquier entrapamiento, conversar con el director, realizar reclamos, presentar oficios etc. Los directores de centros educativos en localidades no céntricas dentro del sistema de división política de nuestro país, nos manifestaron muchas veces todos los obstáculos que tenían sus gestiones ya que su obligación desde inicios del mes de marzo era permanecer en la escuela y ya que las estrategias que seguían para superarlos no eran necesariamente eficaces. Entre las estrategias alternativas estaban el enviar a los padres de familia más interesados en el problema, y el hacer ellos mismos los trámites y gestiones en los organismos intermedios durante las últimas horas de atención de estos en la semana. Los trámites realizados por los padres no resultaban porque estos también tenían pocas posibilidades de hacer los trámites recurrentemente debido a los costos de los viajes y a sus obligaciones laborales; y el hacer ellos mismos (los directores), los trámites durante las pocas horas de las tardes de los viernes, cuando regresaban por el fin de semana a sus casas (que generalmente estaban ubicadas en las capitales de departamento, de provincia y de distrito) tampoco resultaba porque había muchos directores y docentes en espera con su misma disponibilidad de tiempo.

d. Determinación del calendario escolar

Como sabemos, determinar el calendario escolar más adecuado a las condiciones geográficas, climáticas y culturales de los contextos en los que se ubican los centros educativos, y también a las necesidades de sus alumnos y a la planificación de los objetivos y estrategias diseñadas para el progreso de estos, fue otra más de las atribuciones otorgadas a los directores en las normas descentralizadoras. Sin embargo, las posibilidades y beneficios en los que esta atribución podría haber resultado, eran limitadamente percibidos por la mayoría de los directores interrogados al respecto. Al parecer toda atribución de autorregulación de los centros educativos, como lo era esta, puede ser o espléndidamente aprovechada o simplificada al grado de que su uso no significa ninguna mejoría. Según lo registrado en la investigación, la posibilidad de ubicarse en uno u otro lado del espectro de posibilidades parecía depender de muchos factores. Sin embargo, lo determinante era sin duda que la

mejora sustantiva del aprendizaje de los niños fuera el objetivo central y que su consecución no se confundiera con otros objetivos, como por ejemplo la solución a diferentes problemas administrativos. Estos últimos, siendo también importantes debieron ser entendidos solo como medios para conseguir el objetivo central que era y es pedagógico. La existencia de graves problemas administrativos y la escasez de recursos básicos hacen que frecuentemente este objetivo central se pierda de vista. Esto es lo que parecen ilustrar las diferentes formas en que registramos se había usado esta atribución de determinar el calendario escolar. En orden de mayor a menor aprovechamiento de la disposición que analizamos en esta sección, están los siguientes casos.

- i. En un colegio de convenio como ya hemos mencionado antes, muchas de las atribuciones otorgadas por las normas descentralizadoras ya se ponían en práctica antes de la existencia de estas. Esto también ocurrió con la libre determinación del calendario escolar sancionada en las normas descentralizadoras. En el caso del colegio Luis Vallejo Santoni en Cusco, se hacía una “calendarización” alternativa desde 1994. En el 2001, observamos que se seguía el mismo patrón, ya corregido y mejorado durante 6 años (1994-2001). El objetivo que guió esta calendarización alternativa a la general de ámbito regional, fue la organización del tiempo para servir al entrenamiento de los docentes y con ello para lograr una mejora de lo ofrecido por estos en el aula. Con ese objetivo se iniciaron mucho antes las clases, y mucho antes aun el periodo en que los docentes empezaron a asistir al colegio, con el fin de que participaran en un taller de 15 días de capacitación. Luego a mediados del año escolar, se insertaron dos semanas de capacitación más (mayo y octubre). En estas semanas los alumnos debían tener vacaciones y tareas a parte de las vacaciones de agosto:

La capacitación aquella fecha ya se había hecho institucional, habíamos cambiado nuestra calendarización ese año, planteamos el 94 que al inicio del siguiente año, [...] empezamos a mediados de marzo las labores, empezamos del uno al quince de marzo la capacitación intensa, los demás días que sean aprovechados para el trabajo en el aula; hemos hecho un acuerdo con los padres de familia, nos ha apoyado la Región de Educación en esto, y entonces hemos ido contra toda norma y definitivamente hemos arrancado una resolución de la dirección de

educación. ¿Qué nos daba de ventaja esto?, que a mediados de mayo, al bimestre, hacíamos un alto, y una semana completa, los chicos se iban con tareas a casa, reforzamiento, y los profesores a taller de capacitación. Volvían los chicos, agosto no se tocaba por vacaciones de los profesores; en octubre, otro reciclaje, una segunda semana [...] en diciembre una jornada de evaluación de dos días, entonces eso ya se institucionalizó (ENT IICU4).

Con este mismo razonamiento, aunque tal vez para muchos resulte discutible la medida en particular, en este colegio no se acató el horario de invierno decidido por la DREC:

Me puedo ganar una sanción administrativa [...] porque no acaté el horario de invierno. Este horario de invierno, desde año 94 que hemos empezado, no va con nosotros definitivamente, porque es media hora de atraso para los chicos en el ingreso. Si los chicos entran a las ocho de la mañana, con el horario de invierno hasta el mes de agosto, deben entrar a las ocho y treinta, y en la salida que se sale a las seis, deben salir a las cinco y treinta, son treinta minutos diarios que se consumen, multiplícalo por seis meses o cuatro meses que esta vigente a partir de mes de mayo, junio, julio, agosto, definitivamente en cuatro meses estás perdiendo olímpicamente casi dos semanas de clase. Si aquí hay frío, muy bien, como en cualquier otro lugar, pero, hemos hecho estudios, y ese estudio, realmente, ha sido especial y lo hemos mandado a la Región Educación, como tenemos nuestro propio tópicico nosotros hemos usado el termómetro de intemperie para medir, ¿cuánto ha variado la temperatura entre ocho y ocho cincuenta?, y la variación es apenas de dos grados, tres grados (ENT IICU4).

- ii. Como mencionamos antes, en el caso de Cusco, pero también en Andahuaylas, consideraciones prácticas —y no se puede negar que sensatas— de tipo administrativo, guiaron a los organismos intermedios a establecer un calendario común para todos los centros educativos de la región. Según estas consideraciones era necesario garantizar el orden de la planificación en el tiempo, de los procesos de asignación de plazas, de la elaboración de los certificados de notas a nivel regional, e incluso era necesario asegurar suficiente tiempo para las acostumbradas vacaciones de las fiestas navideñas. Los directores entrevistados, particularmente de centros educativos en áreas urbanas, compartían estas consideraciones y no parecían considerar que este fuera un tema que

generara mayores conflictos. Ellos no se mostraban en desacuerdo con que su facultad de proponer un calendario escolar alternativo estuviera limitada por una decisión de nivel regional. Parecían entender que el objetivo que guió en ese año —y en los años anteriores—, la determinación del calendario escolar era organizar los procesos administrativos regionales de una forma que no creara desajustes y también parecían entender también que objetivamente no existía otra alternativa. Percepciones como la presentada en el siguiente fragmento, brindada por el director de una escuela de zona urbana, es frecuente entre la mayoría de directores de centros educativos ubicados en esas áreas (zonas urbanas): según ellos, solo en los centros educativos de áreas rurales se hace aplicable y necesaria un calendario escolar que difiera del regional.

[Iniciamos clases] el primero de abril, el dos. En las normas educativas del 99 salieron tres alternativas de calendarización, la tercera se acomoda a nuestra realidad y bajo esa estamos trabajando. Ahora no podemos hacer mucho reajuste porque la realidad de este pueblo se enmarca en las normas que ellos (los funcionarios de la Dirección Regional) nos alcanzan. No así en los pueblos rurales ahí sí tienen que hacer un alto en tiempo de cosecha (Escuela 50472, Urcos, Quispicanchis, Cusco, ENTICU13).

- iii. Sin embargo, en las escuelas rurales, la situación que registramos no era diferente. En la pequeña muestra de escuelas rurales de la provincia de Paucartambo que pudimos conocer a través de sus directores (entrevista grupal a directores en Cusco), era evidente que las temporadas productivas de la agricultura generaban absentismo escolar por semanas. Sin embargo, aunque se podría pensar que el establecimiento de un calendario escolar más apropiado y correspondiente a la dinámica productiva de las familias campesinas era la solución más evidente, y aunque las normas descentralizadoras, ofrecían esta posibilidad, esta no era la solución escogida y más bien, se intentaba corregir la inasistencia de los niños mediante acuerdos y compromisos con los padres de familia. Así ellos debían enviar a sus niños a la escuela ineludiblemente, e incluso se aplicaba un sistema de multas. Esta tendencia a no usar un calendario alternativo al regional se veía reforzada también porque como se puede recordar de la descripción inmediatamente

anterior, no existían las condiciones para proponer un calendario demasiado innovador y diferente a los patrones regionales.

—En el mes de mayo, mejor dicho abril, están en plena cosecha, abril y mayo hay poca cantidad de alumnos, hemos tenido esa experiencia el año pasado y en este año hemos tenido un convenio con los papás, de que todo niño debe asistir desde el primer día de clases bajo pena de multa, y son dos años ya donde los niños la segunda semana sí vienen, pero bajo convenio, porque ya es una costumbre de ellos, pero ahora no, ya los compromisos se van cumpliendo poco a poco.

—¿Ustedes verían adecuado cambiar el calendario escolar para el área rural?

—En parte conviene y parte no también, eso depende [...] por ejemplo en parte nos conviene porque la asistencia de los alumnos sería al 90% o 100% pero no nos conviene porque usted sabe que la zona donde trabajamos es accidentada, en esos meses es época de lluvias entonces para nosotros a veces se nos hace muy difícil venir y que nuestros niños [...] si quisiéramos que asistan porque las lluvias lo malogran todo, incluso hay deslizamientos y por la lluvia a veces no quieren asistir y bueno se han acostumbrado ya al calendario normal que es empezar en abril y terminar en diciembre siempre ya es una costumbre de los niños [...]. Hay creencias todavía en los rayos, relámpagos [...] (Directores Paucartambo, ENT IICU3).

En esta explicación brindada por los directores entrevistados, es notable que además de las limitaciones al establecimiento de un calendario alternativo que ya hemos mencionado, existían (y existen) otros elementos en juego, los que si bien están relacionados con las condiciones del clima y las condiciones geográficas, significan algo de todas maneras distinto, que es de naturaleza social. Estos elementos son por ejemplo: los arreglos residenciales que caracterizan por lo general al estilo de vida de los docentes en las escuelas rurales (el residir casi por definición en un lugar distinto —y urbano— al lugar donde está ubicado el centro educativo); y al mismo tiempo, la irreversibilidad de las acciones del Estado que con su sola existencia, habiendo puesto en marcha el funcionamiento del sistema educativo por casi un siglo, y habiendo puesto en marcha un calendario escolar de nivel nacional, ha modificado o impactado en los calendarios sociales que operan muchas veces por siglos en las localidades rurales. Creemos que tales modificaciones a los calendarios sociales presentan o generan

ya sus propias resistencias hacia una administración educativa descentralizada. Por otro lado, las localidades rurales más aisladas se debaten entre seguir insertadas en la dinámica administrativa nacional o usar determinadamente una organización administrativa del tiempo, que difiera de la nacional. Ambas posibilidades, presentan ventajas y desventajas. Aunque no preguntamos particularmente sobre este tema a los entrevistados, percibimos indirectamente que a la base de las dificultades para usar las disposiciones de las normas descentralizadoras que procuran procesos administrativos bastante autónomos (como es un calendario escolar diferente del regional), están también los temores bastante fundados de que las escuelas ubicadas en las localidades aisladas —es decir, sus escuelas— sean puestas al margen de una gestión educativa nacional, y de que no se tome en cuenta a estas escuelas en toda la extensión de sus necesidades. Es decir, varias generaciones de autoridades de estas localidades (incluyendo a varias generaciones de docentes rurales) han luchado y siguen luchando porque sus escuelas tengan un lugar en el planeamiento nacional de la educación, y cuando aun no logran este objetivo, ocurre que se plantean estas disposiciones que patrocinan una administración más autónoma, las que aunque elaboradas con el fin de optimizar la gestión educativa, también pueden —al menos en la percepción de los que experimentan el aislamiento— apartar a las escuelas rurales de la atención de los planes nacionales. Todo esto añade complejidad al tema de la descentralización educativa y también puede ayudar a explicar por qué no llegaron a cristalizarse muchas de sus estipulaciones.

e. *Planificación*

En este periodo del año, los diferentes centros educativos visitados realizaban sus labores de planificación. Los directores y docentes entrevistados mencionaron una lista bastante larga de instrumentos de planificación a elaborar. Entre los instrumentos con los que los directores y docentes se hallaban más familiarizados se mencionaron el Plan de Trabajo Anual, el Reglamento Interno, el Calendario Cívico Escolar. Entre los instrumentos de planificación introducidos por las normas descentralizadoras se mencionaron el Proyecto de Desarrollo Institucional (PDI) y Proyecto Curricular de Centro. Los directores, responsables finales de hacer que estos instrumentos se elaboren, habían elaborado distintas estrategias para lograr este objetivo. Como es de suponer estas estrategias producían distintos niveles de éxito y defini-

tivamente estaban relacionadas con las características de los directores (por sus estilos organizacionales) y con las características de cada centro educativo (si era escuela o colegio, cuál era el número de docentes, si estaba ubicado en un área rural o urbana). En general, solo en algunos de los centros educativos visitados estos nuevos instrumentos eran considerados como verdaderas guías de la actividad pedagógica e institucional del centro. En la mayoría, estos eran largos y complejos documentos cuya elaboración era obligatoria pero cuyo uso práctico era poco entendido. En algunos casos, y esto no era diferente en los colegios grandes de las capitales de departamento o de las capitales de provincia, su elaboración se percibía como tan compleja y laboriosa que resultaba más que una ayuda a la gestión, un obstáculo que superar. Una tendencia a representar la importancia de tales instrumentos en su longitud (200 páginas aproximadamente) o en la variedad de temas, cuadros, descripciones, presupuestos, enumeraciones formales que estos documentos debían incluir era evidente. La tarea era concebida como escribir un libro en una disciplina difícil y para la que no se estaba entrenado. En el caso del Proyecto de Desarrollo Institucional (PDI), estas disciplinas eran las ciencias sociales y la administración, y en el caso del Proyecto Curricular de Centro (PCC), otra vez las ciencias sociales y la elaboración curricular (no olvidemos que esta última es una destreza disciplinar de la Pedagogía que solo un grupo de docentes sigue como especialidad).

En las dos siguientes subsecciones describimos algunas de las estrategias que se registró siguen los diferentes tipos de directores para elaborar los dos principales instrumentos introducidos con las normas descentralizadoras.

i. Elaboración del Proyecto de Desarrollo Institucional (PDI)

En los centros educativos integrados (es decir donde existen niveles primario y secundario), existe un número importante de docentes, si en adición a esto el director ha podido lograr asentar su autoridad y ha logrado establecer una organización convincente del trabajo de planificación, la tendencia más común es que todos los docentes realicen el trabajo en plenaria o discutiendo el trabajo de un comité de tres o cuatro docentes encargados para la tarea con anterioridad. Facilidades como el uso de una computadora o la asistencia de personal administrativo que realice el tipeo del trabajo son muchas veces determinantes.

Aquí presentamos el caso de un director que se apoya en el trabajo de todos los docentes, en su descripción también se hace evidente la gran cantidad de documentos que debe elaborarse:

—Justamente este mes de marzo hemos planificado un conjunto de actividades para hacer nuestro plan de trabajo anual con participación de todo el personal docente, reactualizar nuestro reglamento interno intercambiando experiencias y también vamos a estructurar nuestro PDI porque el PDI que hemos elaborado ha sido en el año 1998 todavía con las asignaturas tradicionales que a partir de 1999 entro el nuevo enfoque pedagógico y tenemos que reestructurar [...] también esta programado elaborar nuestro PCC y nuestro Proyecto Curricular de Aula (PCA) y el Calendario Cívico Escolar..

—Cuando usted me dice que hemos estado haciendo el PDI, significa que usted ha estado dirigiendo este proceso o se encarga solo de una parte.

—Bueno yo tengo que dirigir todos estos trabajos, los comités presentan sus planes y entre todos tenemos que —sugerir algunos cambios. (Director del colegio Federico Villarreal, Andahuaylas, ENT IAN9)

En este tipo de centros educativos (integrados), por lo general existen recursos económicos, y aunque no lo registramos en los colegios que visitamos, sí supimos por algunas conversaciones con los propios directores que muchas veces, también se solía tomar otro rumbo para cumplir con la elaboración de este instrumento de planificación: se contrataba a una persona externa al centro educativo, generalmente un docente ilustrado, un economista, o una persona con estudios de administración. Estos profesionales habían encontrado en esta tarea una importante veta laboral.

La explicación que muchos de nuestros entrevistados ofrecían para excusar el que la elaboración del PDI fuera encargada a un agente externo, algo que como sabemos no estaba propuesto en ninguna de las dos normas, era la participación de los docentes en la elaboración de este instrumento muchas veces imposible debido a las incontables actividades que diversas unidades o programas del Ministerio de Educación programaban para ellos. Al hacer un listado de la excesiva cantidad de actividades en las que los docentes debían participar antes del inicio del año escolar, resultó indudable, que la única explicación a que muchas se superpusieran en el tiempo era que estas se planificaban sin que se realizara una coordinación efectiva entre todas las unidades de la sede

del MED. En el siguiente fragmento, el director de un centro educativo integrado narra como a pesar de que las actividades a las que se convocaban a los profesores podían ser bastante importantes (capacitación), de todas maneras se afectaba la posibilidad de que el PDI fuera preparado por el grupo completo de docentes.

Ahora en marzo, normalmente es para planificación, pero la dirección subregional ha llamado a todos los profesores para capacitación y no hay nadie solo tengo a los practicantes [...] (Colegio en Ayacucho)

En las escuelas, que tienen solo nivel primario o tienen además el nivel inicial, la elaboración del PDI, definitivamente involucraba mucho mayor esfuerzo. Más aún en el caso de las escuelas rurales que regularmente son unidocentes. En las escuelas en que no se habían constituido redes educativas rurales, se registró que un director-profesor con la colaboración de solo un docente o tal vez solo/a debía cumplir con la elaboración de un PDI. De las redes rurales hablamos a continuación.

La solución promovida formal y prácticamente por el Ministerio de Educación a las evidentes dificultades que acarrea la elaboración del PDI por parte de uno o pocos docentes en una escuela rural, fue el planteamiento de que las escuelas rurales reunidas en redes rurales educativas, debían elaborar un PDI conjunto. En este, se debían considerar la gestión y la solución de los problemas de todas las escuelas.

En ese sentido, un programa y dos unidades que operaban desde la sede del Ministerio de Educación lograron avances muy significativos. Estos eran el Programa de Mejoramiento de la Calidad de la Educación Rural (PM CER), la Unidad de Gestión de Centros (UDECE) y la Unidad de Defensa Nacional (UDENA). En los tres casos se promovía la formación de redes educativas y se monitoreaba cercanamente no solo la formación de estas sino también su trabajo a lo largo del año. UDECE hacía esta labor, con el fin de validar un modelo de gestión descentralizada para las escuelas rurales. El énfasis de sus actividades con sus redes educativas piloto, era la elaboración de Proyectos de Desarrollo Institucional. El Programa de Mejoramiento de la Calidad de la Educación Rural (PM CER) en ese tiempo aún existente, también había logrado avances muy importantes, aunque el énfasis de sus actividades con sus redes piloto, era más bien la elaboración de Proyectos Curriculares de Centro. Muchas escuelas rurales no consideradas aún en el proceso de formación de redes educativas promovido /moni-

toreado por alguna de estas dos unidades y programa, habían formado espontáneamente sus redes.

Este era el caso que nos relataron los directores de la provincia de Paucartambo que entrevistamos. Ellos habían formado espontáneamente su red y ya habían elaborado su PDI conjunto. Esta elaboración parecía un trabajo hecho seriamente, y había involucrado un mayor esfuerzo que en otros centros educativos, además de recursos. Estos directores habían decidido hacer su PDI utilizando una estrategia complicada pero muy razonable. Y a pesar de que involucraba más trabajo, ya la habían puesto en marcha y seguían dispuestos a llevarla a cabo en el futuro. Habían elaborado y aplicado entrevistas en las localidades donde se encontraban sus escuelas, y de acuerdo a los resultados de esta, habían elaborado su PDI. El apoyo de la USE de esa provincia fue según su relato, inexistente, en la primera parte de este capítulo dedicada a los organismos intermedios hemos esbozado las posibles explicaciones de esta ausencia (básicamente falta de personal, falta de presupuesto para llegar a las escuelas y realizar la asesoría pedagógica pertinente). Aquí las impresiones de este grupo de directores:

—El año pasado hemos hecho un diagnóstico situacional de todos los centros educativos que conformamos la sub-red Virgen Rosario de Colquepata, entonces hemos trabajado, cada docente tuvimos que aportar económicamente para que se haga realidad este trabajo del PDI, pero sin embargo [...]

—¿Cómo económicamente, qué tenían que hacer?

—Bueno cuando se hace un trabajo de investigación, un diagnóstico situacional, necesitamos pues de muchos instrumentos, tenemos que hacer como entrevistas, tenemos que tipear, en cuanto a papeles, a materiales que necesitamos y bueno pues tenemos que financiar que tenemos que organizarnos a nivel de la sub-red, tuvimos que hacer una serie de actividades para acopiar fondos para que de esa manera se cumpla pues con ese trabajo de PDI, pero sin embargo esto lo hemos enviado a la USE de Paucartambo, pero la USE, lamentablemente me imagino, ni lo habrán leído [...] (Directores de Paucartambo, ENT IICU3)

ii. *Elaboración del Proyecto Curricular de Centro (PCC)*

Siguiendo un patrón similar a lo descrito en los párrafos anteriores, en los colegios grandes, integrados (de más de un nivel) y especialmente

en educación secundaria, en los que se había logrado determinado nivel de eficiencia (incluyendo a los colegios de convenio) se pudo registrar que la elaboración de PCC se realizaba a cargo de diferentes comisiones por áreas, asesorías de curso, talleres curriculares o comités especiales. Es importante hacer notar que la organización para la elaboración de este instrumento de adaptación curricular había surgido espontáneamente entre los docentes y directores guiados por una apreciable dedicación. Aquí presentamos el caso de un colegio grande de variante técnica en Andahuaylas en el que se había desarrollado un importante interés por la actividad curricular.

—La primera semana hemos trabajado con las propuestas curriculares por áreas y especialidades. Ya tenemos todo sistematizado, todo en un disquete. Esta semana estamos lo que es el plan operativo-práctico [...] se está trabajando. Posteriormente ahora estamos trabajando los comités, tanto de alimentación, de actividades cívicas, de marinera.

—¿Esos son los talleres curriculares de los que me hablaba?

—No. Los talleres curriculares los han hecho los profesores por especialidad, o sea ya han trabajado, ya tienen que es lo que van hacer todo el año, por área [...]. Se planifican las actividades que se van a realizar todo el año [...] por ejemplo con el programa integral del niño y del adolescente. [...] Tengo tres asesorías. Una asesoría de ciencias, una asesoría de letras y una de campo. Son profesores nombrados en esta institución de veinticuatro horas. Las plazas existen en el presupuesto para profesores. Entonces, como no se ha dado el concurso para cubrir profesores, lo que he hecho es promover a mis docentes más activos, a los que tienen mayor aceptabilidad con sus colegas. A ellos he tenido que promover.

—¿Cuáles son las actividades de un asesor?

—Su actividad principal es programar la estructura curricular básica, en el aspecto técnico-pedagógico, supervisar. Esa es la labor del asesor. Dictan dos horas de clases, y dos horas se abocan al aspecto técnico-pedagógico (Director General del Colegio Agropecuario, San Jerónimo, Andahuaylas, ENT IAN11).

El trabajo sobre la base de un PCC era laborioso, los recursos humanos y materiales y el tiempo tan limitados, que la tarea de elaborar un documento que debía estar listo antes de iniciar las clases, como es el PCC, se prolongaba a todo el año escolar. Registramos esta dificultad también en el caso de los directores organizados en red en la provincia

de Paucartambo en Cusco. Sus limitaciones y al mismo tiempo sus esfuerzos para cumplir con esta labor con tan poco apoyo nos resultaron conmovedores. Al mismo tiempo en que elaboraban su PCC buscaban capacitarse en la elaboración de materiales educativos, por ello se encontraban en Cusco un sábado entero en el que podrían estar con sus familias, recibiendo entrenamiento de parte de un ex coordinador técnico del PMCER que voluntariamente y sin pago de por medio estaba brindando estas orientaciones.

—[la labor más difícil] el PCC. Cada CE que por suerte lo están elaborando, en forma de un interés de cada uno, por la ética que tenemos, cada director conjuntamente con sus docentes lo está elaborando, al menos en nuestros CE nos estamos proponiendo acabarlo para diciembre nuestro PCC, ya que tenemos nuestro PDI para unir todo este trabajo, porque son documentos muy fundamentales [...]

—¿En qué fase están de la elaboración?

—Estamos en las demandas porque ya hemos hecho la selección de capacidades y competencias, todo eso ya se ha concluido, entonces ya estamos entrando a la 3ra. parte inclusive, por eso a diciembre ya debe de estar concluido, entonces cada centro se esta proponiendo así... y aparte de eso estamos haciendo la elaboración de materiales y eso también es nuestra actividad de la sub-red, entonces estamos cumpliendo 2 tareas simultáneamente por ganar tiempo también (Director encargado de una escuela de Paucartambo. Cusco ENT IICU3).

En las escuelas urbanas que visitamos, la elaboración de un PCC también resultaba un proceso que se extendía a todo el año. Al igual que en las escuelas rurales, esta tarea era considerada como la más complicada de la gestión de un director. En el caso siguiente, el director no ha logrado que esta labor sea asumida por los otros docentes de la escuela a su cargo. Evidentemente, un PCC era considerado un documento o monografía difícil, no un instrumento de ayuda a la gestión.

—En este periodo ¿qué actividades y labores debe cumplir como director? ¿Cuáles le toman más trabajo?

—La diversificación curricular y la cuestión del PCC. El año pasado me he pasado procesando los datos casi todo el año, ya en octubre hice el informe, como no tengo personal administrativo todo tengo que hacer yo, entonces, me demoro más (Escuela 50472, Quispicanchis, Cusco).

En algunos casos, como en el caso de una escuela urbana de la ciudad de Huamanga que presentamos a continuación, instituciones no gubernamentales también habían empezado a colaborar en las labores de planificación. Esta es una tendencia que se ha observado frecuentemente sobre todo en lo que respecta a la elaboración de los PCC.

Ya he presentado a la Dirección Regional de Educación y estamos en un trabajo arduo en elaborar el plan anual del trabajo. En esto estamos tratando de incorporar los valores, educación en trabajo, tanto de diurno y nocturno en convenio con Chirapaq, tejidos, cerámica y retablos (Director Escuela Señor de Arequipa, Ayacucho, ENT IAY1).

f. Determinación del tercio curricular

La determinación del tercio curricular era un aspecto muy importante de la diversificación curricular, aunque no siempre se percibió su pertenencia o asociación con esta. Específicamente, el tercio curricular fue concebido como un instrumento que brindara balance entre los contenidos de aprendizaje que estaban comprendidos en las áreas curriculares ofrecidas en el currículo nacional y los contenidos de aprendizaje que fuera necesario incluir para satisfacer las necesidades educativas de un grupo específico de estudiantes y que no estuvieran consideradas en esas áreas curriculares “formales”. Sin embargo, la utilización de esta atribución fue muy accidentada. Se registraron hasta tres variantes de uso de las horas de libre disponibilidad (tercio curricular):

- i. En los colegios secundarios en los que la preocupación por el ingreso a las universidades es central, el tercio curricular era usado para agregar cursos de razonamiento verbal y razonamiento matemático. También era usado para agregar todas las materias que los docentes consideran excluidas de las nuevas áreas curriculares del Diseño Curricular Básico de Educación Secundaria (DCBES) vigente en el 2001² como eran Química, del área curricular de Ciencia Tecnología y Ambiente, y Psicología en el caso del área curricular de Ciencias Sociales. En otros casos, como

2. Al parecer otras versiones siguieron a la versión del 2001, ya que luego de este año, este currículo fue corregido/modificado en algunos aspectos.

el siguiente, las horas del tercio curricular fueron usadas como extensión de las áreas curriculares ya existentes, es decir se brindaba más tiempo a los contenidos ya propuestos en las áreas curriculares del DCBS:

En secundaria esas horas (del tercio de libre disponibilidad) las hemos distribuido para obtener el máximo. Dada la extensión de ciertas materias no se puede trabajar con el mínimo, por ejemplo matemáticas el mínimo era tres y el máximo era cinco y los matemáticos querían incluso más horas entonces utilizando los máximos no han quedado horas [...] el caso de sociales es también similar, el año pasado tuvimos seis horas y este año tenemos cinco (Entrevista colectiva con docentes del Colegio N.º 20 Fe y Alegría, ENT ICU15).

- ii. En los colegios de variante técnica, se usó el tercio curricular para agregar horas de taller a las diferentes especialidades técnicas en las que se entrenaba a los estudiantes.
- iii. En el nivel primario, se usó para agregar cursos de idiomas, y talleres de artesanía y destrezas útiles como ejemplo mecanografía.

Los de primaria en talleres, tenemos tres talleres uno por trimestre, cerámica, corte y confección y mecanografía, y este año vamos a tener un taller más inglés pero solo para quinto y sexto grado (Entrevista colectiva con docentes del Colegio N.º 20 Fe y Alegría, ENT ICU15).

Frecuentemente en todos los casos, pero sobre todo en los casos de Cusco y Ayacucho se mencionó que las propuestas de tercio curricular alcanzadas a los organismos intermedios para su formalización, no habían sido aceptadas. Esto ocurría en general porque no había una versión clara de lo que estaba permitido y era apropiado y sensato hacer con esas horas de libre disponibilidad ni entre los especialistas ni entre los directores. A los ojos de los especialistas, los directores y docentes parecían estar contradiciendo los principios de la reforma, y aplicaban esta atribución “contra las normas”. Por supuesto, es claro que algo de miedo o disgusto con la nueva autonomía de los directores podía también estar presente, pero por lo general, las preocupaciones de los especialistas eran razonables. Se registró en varias oportunidades, que usos poco ventajosos de esta atribución también ocurrían. En contraste, a los ojos de los directores y docentes, lo único que ocurría es que los miembros de los organismos intermedios no querían dejar sus antiguas atribuciones.

Examinando uno por uno, los usos de las horas de libre disponibilidad o tercio curricular, se puede llegar a la conclusión de que lo que de todas maneras estaba presente era una tendencia hacia la estructura curricular anterior y con ello hacia sus principios, antes que una tendencia hacia la estructura curricular que la reforma estaba produciendo. Curiosamente, parecía que los actores que promovían y defendían más la reforma curricular (es decir, los especialistas de los organismos intermedios) al hacerlo, entraban en conflicto con los actores que promovían y defendían más la reforma de la gestión institucional de la educación (es decir, los directores).

Aquí algunos casos que registramos en Ayacucho y Cusco en los que al parecer existía un excesivo celo de parte de los organismos intermedios, y se anularon propuestas sensatas de uso del tercio curricular:

Entre lo que manda la norma y la forma como los directores quieren aplicarla existe siempre una distancia, ellos no dominan los mecanismos administrativos para su aplicación y sus propuestas son rechazadas por los organismos intermedios. Un profesor nos decía: “el que habla, ha sugerido varias veces, que deberíamos tener una reunión los directores con los órganos intermedios, para poder manejar toda esta norma con un lenguaje uniformizado, para no tener problemas. Pero los señores autoridades, no dan eco”. El cuadro de distribución de horas de clase ha sido uno de los motivos de desencuentro entre los directores y los organismos intermedios. Según los directores, haciendo uso de la autonomía que les daba la norma consideraban más horas en un área, menos horas en otra área según sus necesidades, “entonces ellos (Los de la DREA) decían: no está normado eso”. Pero ellos no ven la realidad del centro educativo. (Informe de Natalia González y entrevista colectiva a directores, Ayacucho ENT IIAY5).

A nosotros nos da mucha pena por ejemplo que el quechua ya no se dicte. La directiva (se refiere al DS 007) te da libertad, pero en los casos concretos no es así. Nosotros teníamos curso de quechua porque nos parece básico que en el Cusco no se pierda el curso de Quechua, hay niños que son de habla quechua y que se avergüenzan de su quechua [...] los niños lo van perdiendo, un 30% de niños hablan quechua. Cuando fuimos a fin de año a dar las notas a la departamental nos dijeron y quién a inventado esto de quechua, quién les ha dado permiso. Lo hemos tenido que quitar con mucha pena porque es algo propio de aquí.

[...] Además nosotros incorporamos ese curso porque al hacer el PDI se tuvo que hacer encuestas y vimos que muchos padres de familia, un 80%, 85% son quechua-hablantes, entonces porque no aprovechar esta potencialidad y mire lo que nos hacen en la Departamental, y tuvimos que anularlo nomás. (Entrevista colectiva con docentes y directora del Colegio N.º 20 Fe y Alegría, Cusco, ENT ICU15).

Como se verá en el siguiente caso de una escuela primaria de una capital de provincia, también existía una tendencia a confundir el sentido del tercio curricular y la diversificación curricular con las atribuciones de autonomía otorgadas a los directores.

Las partes del decreto que no les conviene (a los de los organismos intermedios) no las sueltan. Esa parte de la diversificación curricular, lo que nosotros los consideramos dentro del PDI y dentro del PCC, a ellos no les gusta eso. Por ejemplo yo soy autónomo en la calendarización del año escolar y veo por conveniente hacer la rotación de la docencia que según la articulación debe ser dentro de cada ciclo [...], pero eso no funciona, hay este descontento con los padres de familia, los niños no están ingresando a los colegios secundarios bajo la selección de exámenes que se hace. Entonces nos hemos dado cuenta de que los niños que se están preparando por ciclos con diferentes docentes tienen una inestabilidad afectiva y eso hay que cambiarlo. Todo eso ha hecho que nosotros determinemos el año pasado que la rotación no sea por ciclos, sino de primero a sexto grado. Nosotros hemos presentado un acta a la USE e inmediatamente los especialistas de la USE han venido para acá en cargamontón diciéndome tú con qué derecho estás rompiendo normas nacionales. Yo no estoy rompiendo nada, entonces para qué la diversificación, para qué nos dicen diversifiquen las capacidades, las competencias de acuerdo al interés de vuestros niños, yo he hecho eso de acuerdo al interés de los padres, de los niños, de acuerdo a este medio pero ¿acaso ellos han respetado eso? (Escuela 50472 Quispicanchis, Cusco ENT ICU14).

Cambiar a los docentes de enseñar en un ciclo para el cual estaban entrenados a enseñar en otro ciclo para el cual no estaban entrenados, evidentemente no era una decisión acertada y por ello no estaba permitido hacer cambios de ese tipo. Es decir, en los años en que realizamos la investigación, la reforma curricular de educación primaria continuaba en proceso de generalización, y si bien ya se había entrenado a una cantidad suficiente de docentes para que asuman todos los grados y ciclos, no se había capacitado a todos ellos en todos los

ciclos. Era razonable entonces, al menos por la logística de la capacitación sino por razones estrictamente pedagógicas, que los miembros de los OOII tuvieran una opinión negativa al respecto.

A mediados del año escolar

a. Utilización del Proyecto de Desarrollo Institucional (PDI)

Si se lograba preparar un PDI con tiempo suficiente como para ser aplicado desde el inicio de clases en adelante, era una posibilidad que a mediados del año escolar, pudiéramos realizar una evaluación de la aplicación parcial de este. Sin embargo registramos pocos de estos casos. Encontramos esta tendencia a pesar de que en los centros educativos la existencia de un PDI era más frecuente que la de un PCC.

En el caso de los centros educativos de convenio, el uso de un PDI parecía consistente y podía servir incluso para fortalecer más aún una gestión autónoma. Al usar su PDI, las autoridades de un centro educativo, podían concentrarse en los planes trazados para el año, evitando “desconcentrarse” o “distraerse” con las continuas y variadas actividades promovidas desde el Ministerio. Es esto lo que registramos en el caso del colegio de convenio que visitamos a mediados del año (Vallejo Santoni).

Una de las funciones del PDI es ordenar prioridades, identificar propósitos clave y orientar las acciones hacia ellos. Sin embargo situándonos ya en el quehacer cotidiano de los colegios, resultó paradójico observar cómo las directivas, concursos, actividades y programas especiales sobre variados temas restaban tiempo al seguimiento/cumplimiento de un plan como el PDI. En el caso descrito líneas abajo, el director decide contrarrestar esta tendencia usando como instrumento su PDI. Creemos que es necesario hacer una evaluación de todas las actividades que se promueven desde el Ministerio y solucionar esta tendencia hacia la desestabilización del planeamiento de los centros educativos. Planeamiento que además, como ya hemos visto, es arduamente alcanzado.

El caso relatado por el director de un colegio de convenio es útil para mostrar las tendencias contradictoras existentes en el sistema:

Este PDI elaborado ya en forma conjunta para el año 96 definitivamente tenía sus líneas de trabajo, qué debíamos trabajar y qué no. Y como venía cualquier otra norma de la Región de Educación... es que son

campeones, si realmente saco mis cuentas, a la semana cuántas normas me llegan, realmente me llegarán pues dos o tres directivas, para una y otra cosa ¿no es cierto? Y si yo como director no tengo horizonte no tengo proyección, es decir, ‘hacia dónde estoy caminando con mi proyecto educativo, entonces [decidiría] muy bien dispóngase que se haga caso’, que se haga caso, ¿no es cierto? Entonces mis hijos [alumnos] van y los ponen en concurso, a hacer trámite mis profesores, y así tu currículo se va haciendo retazos, de pequeños retazos y al final, no sé qué va a ser el producto del alumno ¿no es cierto? [...] [Si se trata de algo que esté en relación como] recrear la ciencia, eso sí, bienvenido, ¿no es cierto?, Organizamos y hacemos una feria de ese estilo, bien. Las otras directivas quedaron en letra muerta, y van a quedar letra muerta porque, no están pues dentro de mi proyecto toda esa cuestión y finalmente yo no me voy a convertir en un empleado o en simplemente en maniqué de la Región de Educación para decir, “despáchese, despáchese, cúmplase, cúmplase”, ¿no es cierto? Entonces ese es un punto que nos hemos agarrado de la norma, la 016, en cuanto al PDI, allí nos dice muy bien, “aquí dice que se hace lo que dice el colegio y punto” (Director del Colegio Luis Vallejo Santoni, Cusco ENT IICU4).

Por otro lado, también registramos que muchas veces los directores y docentes no tenían una valoración muy positiva del PDI que ellos mismos habían trabajado para su centro educativo. A esta percepción parecían contribuir dos elementos: el hecho de que el PDI hubiese sido de tan dificultosa elaboración, y además el que este no hubiese sido necesariamente “corregido” por los especialistas. Es decir, si se realiza una tarea difícil y además por primera vez, es esperable que quede una sensación de inseguridad y preocupación por la validez de lo realizado, si además se suma a esto que nadie revise o corrija este trabajo, la utilidad o eficacia de este, queda en cuestión ante sus propios autores. Que los PDI no fueran ni revisados ni corregidos por los especialistas de los OOII, eran quejas muy frecuentes, esta ausencia de una revisión y aceptación formal del PDI, por parte del organismo intermedio parecía generar bastante desánimo. Sospechamos que cuando esto ocurrió y el PDI no era considerado suficientemente bien elaborado por parte de los directores y profesores, fue más sencillo para ellos dejarse llevar por esta gran “agenda espontánea” de actividades planificada desde el MED, que ceñirse al cumplimiento de su PDI.

Retratando una situación diferente, se registraron muchos casos en los que el PDI es un libro grueso poco conocido, poco accesible y poco usado en la práctica por los docentes (no es difícil pensar que para los

padres de familia este era un documento aún más ajeno). En muchos casos ni siquiera existía una copia impresa de este y en no pocos casos la única copia de este documento había sido enviada a la USE o dirección regional para su revisión y no habiéndose devuelto, se consideraba casi perdida.

Hemos hecho nuestro PDI también basados en esta actitud de cambio y queremos mejorarlo también, ahora los maestros han visto que como el PDI está en disquete no lo pueden leer porque no saben manejar la computadora entonces ya por eso se les está enseñando (Director de la Escuela 50472, Quispicanchis, Cusco, ENT ICU14).

Otro hecho registrado fue la confusión entre los dos instrumentos de planificación introducidos por las normas descentralizadoras, el PDI y el PCC. Esto se detallará más en la sección referente a diversificación curricular. El siguiente caso muestra esta confusión, y al mismo tiempo revela que las orientaciones hacia la planificación concertada con los docentes que se quiso promover con la RM 016 y el DS 007 también habían rendido sus frutos.

Conjuntamente con el directores que hacemos la diversificación curricular [...] nos reunimos en el transcurso del año, porque hay proyectos que se hacen a mediano o a largo plazo. Por ejemplo esta obra que están haciendo (señala unas aulas nuevas) nosotros lo hemos presentado el año 93 a FONCODES, el 99 se ha aprobado y el 2000 se ha aprobado. Y otros proyectos pequeños se hace a lo largo del año (Entrevista colectiva con los docentes de la Escuela 50472, Quispicanchis, Cusco, ENT ICU13).

b. *Utilización del Proyecto Curricular de Centro (PCC)*

Las tendencias descritas anteriormente sobre la forma de elaborar el PCC definitivamente tienen un impacto en la manera en como este es usado/aplicado. Los centros educativos especialmente organizados para elaborar este documento lo usan con regularidad, los centros educativos que han tenido dificultades para elaborarlo o no lo tienen aún, no lo usan. La mayoría de los directores a los que se les solicitó estos documentos luego de que nos confirmaran su existencia, se excusaron por diferentes motivos de mostrarlo. Este parecía ser el aspecto más complejo y al mismo tiempo menos avanzado de las estipulaciones de las normas descentralizadoras. Este es el registro

que nos alcanzó nuestro colaborador en la aplicación de los instrumentos en la segunda etapa de la investigación en Andahuaylas (Demetrio Laurente):

Cuando yo le pregunté al director dónde se encontraba el PCC como documento que debe manejar la dirección, me respondió que el primer PCC que se había elaborado en el 98 se encontraba en la computadora y que una copia de este se encontraba el Dirección Sub Regional. Cuando le pregunté por su actual PCC, me dijo que no lo tenía como documento en la dirección sino que lo tenían cada uno de los profesores como un documento de trabajo que deberían portar todos los días en el horario de clase. Lo curioso fue que el director se comprometió a darme los dos PCC. Lo que observé fue que después de la entrevista que le hice al director, este intentó recolectar los PCC de los profesores, y casi nadie lo había traído, solo se encontró uno que era del segundo ciclo. Pregunté a una profesora por qué no portaban su PCC, ella me respondió que como ella sabía que no se iba hacer nada por esos días (eran días después del aniversario del colegio) no lo había traído (Observación Escuela Santa Elena del distrito de Pacucha, REG IIAN5).

En algunos colegios (nivel secundario) reina una percepción dudosa sobre su aplicabilidad y beneficios, ya que se aprecia la necesidad de más orientación y dirección desde la sede ("cada uno tiene su propio currículo, ... tan diversificado al final y también tan nada, tan suelto, ¿no es cierto?").

c. *Consejo escolar y tutoría*

Al inicio del año escolar registramos varias veces la intención de organizar los consejos escolares. Sin embargo no nos quedó claro si estas intenciones eran reales y si a mediados de año estos consejos ya iban a estar en funcionamiento. Algunos directores entrevistados a mitad de año, seguían pensando en que se implementaría esta estipulación en el futuro próximo. En los colegios en los que habían ocurrido denuncias por apropiación ilícita de fondos en el pasado, este organismo orientado a la administración de los recursos parecía una buena estrategia para hacer estable la gestión:

Con esta norma, el día de ayer, hemos tenido una asamblea general de profesores, para formar el comité de gestión en el ámbito de recursos financieros. Recién el día de ayer la hemos formado, y el día de hoy

justo está el documento, ya lo firmé y se está llevando a la dirección. (Director del Colegio Mariscal Cáceres, ENT IIAY4)

Las veces en que salió a colación la formación de los consejos escolares, se hicieron reflexiones dudosas sobre su aplicabilidad. Algún director dudaba de los beneficios de incluir a los alumnos en las labores de gestión del centro. Algunos docentes dudaban de los beneficios de otorgar a los padres la atribución de opinar sobre las decisiones a tomarse respecto a la contratación de docentes, considerándose como una posibilidad para “fiscalizarlos” (este término tiene una connotación muy negativa entre los docentes) y restarles autoridad. La necesidad de tener un reglamento para la organización y funcionamiento de los consejos escolares se puso varias veces de manifiesto. Este es el registro que nos alcanzó nuestra colaboradora de la aplicación de instrumentos en la segunda etapa de la investigación en Ayacucho (Natalia González):

Si bien hay un espacio para reconocer la participación de los docentes en las decisiones de gestión, la participación de los padres de familia y de los estudiantes no es considerada todavía por los directores. Como decía un director “los estudiantes son todavía menores de edad, para mí, lo conveniente sería que la participación de los padres de familia y de los estudiantes, tendría que primero ponerse en práctica y luego evaluar cuál es el resultado. Muchas veces, aunque parezca difícil, hay que preparar a los padres de familia. Desgraciadamente, los padres de familia vienen, hay veces los padres de familia cuando asumen cargos, no son preparados, son los que se oponen, son los que crean problemas” (Director del colegio Luis Carranza, Ayacucho, ENT IIAY3).

Opiniones similares se registraron en Cusco:

Otro punto que trae el decreto es la formación del Consejo Estudiantil pero solo nos dice por quienes debe ser integrado, pero no tenemos el estatuto ni el reglamento y sobre todo qué funciones va a desempeñar y nos dice que tiene que estar al final del primer bimestre [...]. Cualquier norma que saquen debe ser con su reglamento para no cometer nosotros errores porque inclusive esto del Consejo Estudiantil se presta como a una especie de fiscalización para el maestro (Entrevista colectiva docentes y directora del Colegio Fe y Alegría N.º 20, ENT ICU15).

El tema de la aplicación de las estipulaciones de las normas descentralizadoras relativas a Tutoría resultó similar al del tema de la

aplicación de las estipulaciones relativas al Consejo Escolar. Al inicio del año escolar del 2001 se registró que este tema fue acogido positivamente por muchos docentes convencidos de que ese era el punto medular en que la educación peruana debía concentrar sus esfuerzos; a mediados del año escolar, sin embargo, las opiniones eran más cautelosas. Se advierte la necesidad de contar con más regulación, más “estructura” y entrenamiento, incluso en centros educativos que han podido acumular experiencia pedagógica autónoma y cuya actividad esta guiada por valores religiosos (lo que podría asociarse a un mayor interés en desarrollar sesiones de aprendizaje con contenidos de aprendizaje actitudinales). Este es el registro de nuestra colaboradora en la aplicación de instrumentos en la primera etapa de la investigación en Cusco (Rossio Motta):

Asimismo, los docentes consideran que la incorporación de una hora de tutoría dentro de los nuevos planes de estudio va a generar una serie de problemas: “Se nos ha dicho también que debe haber tutoría y el tutor es cada profesor de aula y debe haber una hora por semana. Nosotros necesitamos capacitación para poder exponer los temas que se sugiere, así nomás no podemos [...] además ha salido una directiva de la Departamental que en esa hora deben trabajar todos los objetivos de [...] los problemas de la población, de educación sexual. Son temas tan delicados que uno no puede lanzarse así nomás (Informe de Campo y ENT ICU15, Colegio Fe y Alegría, Cusco).

En general estos dos aspectos estipulados básicamente en el DS 007 eran percibidos como los menos elaborados y maduros. Por lo cual estaban considerados en rango de importancia secundaria.

6. DIVERSIFICACIÓN CURRICULAR: ¿CON QUÉ DIAGNÓSTICOS DE LA REALIDAD ADAPTAN EL CURRÍCULO BÁSICO LOS DOCENTES?

La diversificación curricular, aspecto central de las normas descentralizadoras en tanto promueve la adecuación de las competencias y contenidos de aprendizaje a las necesidades educativas de los niños y adolescentes y a las características de su entorno local y regional, fue uno de los aspectos que más dificultades presentó. Si en adición a ello consideramos que es en este aspecto, que las decisiones de los docentes y en menor medida de los directores (que en general no dictan clase), tienen un impacto directo y casi irreversible en lo que en defini-

tiva reciben los estudiantes en el aula, es preocupante pensar en qué resultados trajo para la formación de muchos niños y jóvenes su aplicación.

Como se sabe, las decisiones que los profesores toman al momento de “diversificar” son respuestas a preguntas cardinales, como por ejemplo, qué competencias y capacidades seleccionar, qué contenidos de aprendizaje omitir o desarrollar con menos atención, y qué tipo de proyectos de aprendizaje y actividades emprender.

Definitivamente, en la forma en que estas decisiones se llevan cabo, juegan un rol central los recursos informativos a los que los docentes acceden; sus opiniones como individuos miembros de las sociedades regionales en las que viven; sus opiniones como miembros de un grupo laboral de características particulares y representativas de la trayectoria de la sociedad peruana en las últimas décadas (el magisterio); y sobre todo juegan un rol central las representaciones que estos docentes asumen sobre la educación ideal que los niños y adolescentes deben recibir para situarse provechosamente en el lugar de la sociedad que estos docentes presagian o intuyen para ellos.

En nuestros registros y entrevistas quisimos obtener información sobre cómo se desarrollaba concretamente la diversificación curricular, qué tipos de diagnóstico se hacía, cuáles eran las principales necesidades educativas identificadas para los estudiantes y qué soluciones curriculares se diseñaba para estas. Como resultado de nuestra exploración, encontramos interesantes avances. Las tendencias más importantes, sin embargo, nos preocuparon y generaron un conjunto de preguntas sobre las grandes posibilidades y al mismo tiempo los grandes peligros contenidos en la adaptación de un currículo con condiciones poco favorables. Hemos encontrado en la forma de hacer los diagnósticos de las necesidades educativas, una predisposición demasiado frecuente hacia entender las características de los niños y adolescentes residentes o provenientes de áreas rurales como desventajas. Algo similar se pudo registrar en las escuelas y colegios urbanos más pobres. Por otro lado, el extendido punto de vista de que los niños y adolescentes actualmente residentes en escuelas de áreas rurales deben recibir central y/o únicamente información técnico-agropecuaria y solo contenidos de aprendizaje relacionados con su medio geográfico, parece representar una tendencia peligrosa que limita las posibilidades de aprendizaje de los niños y niñas y los determina casi fatalmente a trayectorias educativas truncas o predeterminadas por estereotipos.

Pedagogía de las carencias

Las apreciaciones de los docentes y directores considerando que no es adecuado seleccionar contenidos entendidos como propios “del área urbana” para la programación curricular de las sesiones de aprendizaje de sus alumnos, son abundantes tanto en el caso de Andahuaylas, en Ayacucho como en Cusco. El razonamiento que guiaba estas apreciaciones es que dado que en las comunidades rurales no cuentan con infraestructura moderna o urbana (“ni siquiera conocen un tren”, “las vías de comunicación”, “no conocen una fábrica”), no era pertinente tratar esos temas en clase. Lo adecuado, de acuerdo a las reflexiones de los docentes era seleccionar contenidos “propios del medio” de los niños. Los ejemplos, las explicaciones se remitirían a lo que ellos sí conocían y veían cotidianamente.

Por ejemplo hablar de fábricas, los niños no conocen de eso, en vista de que en las comunidades no hay luz, sus casas son pequeñas, sus chocitas; entonces ni siquiera pueden imaginarse cómo es una fábrica [...] (Docente-Directora de una escuela rural de Paucartambo, Cusco).

Sin embargo, confundidas entre estas nociones también se registraron ideas razonables e informadas sobre el sentido de producir aprendizajes significativos (aquellos que *parten* de los intereses y experiencia de los niños adquiriendo así un significado y lográndose así la comprensión y entonces el aprendizaje).

Más nos centramos en su entorno del niño y también de sus experiencias reales de los niños, por ejemplo en cuanto a su medio ambiente, un niño sabe lo que es un huayco, conoce cómo es su clima, qué fenómenos de desastres existen, todo eso el niño conoce, entonces nosotros tenemos que explotarle para sacarle nuevos aprendizajes... entonces a ello tenemos que basarnos, porque si nosotros vamos a basarnos a otra realidad como decía la profesora, entonces el niño no conoce, entonces más tenemos que imbuirnos en aspectos que el niño está en directo contacto [...] (Director de escuela rural 1, Paucartambo, Cusco).

Esta suerte de mixtura de opiniones pedagógicas juiciosas unas veces y discutibles otras tantas nos hace pensar que la calidad de la educación recibida por los niños y adolescentes, cuando se propone que se realice una adaptación curricular, depende muchas veces de

elementos difíciles de distinguir y que en ese escenario tan poco definido, inevitablemente se pueden cometer muchos errores. Es necesario garantizar entonces que las condiciones en las que la diversificación curricular se realice sean las de las decisiones informadas, y que sobre todo se pauten un poco más las formas apropiadas de diversificar explicando a los docentes todas las posibilidades conocidas de errores en la administración del currículum.

Una segunda ruta frecuente cuando los docentes fundamentan directamente lo que se ofrece educativamente a los niños y adolescentes de áreas rurales en lo que ellos interpretan son las carencias de sus estudiantes, es la de la organización de los llamados proyectos productivos como instrumento para realizar la diversificación curricular. Estos proyectos implican la distribución de horas de clase en actividades fuera del aula en las que los niños por ejemplo aprenden a cultivar hortalizas u otros productos agrícolas, usando técnicas agrícolas demostradas y/o estimuladas por alguna ONG local dedicada al agro; o se organizan en torno al cuidado de animales cuya carne se puede comercializar. Estos proyectos si bien pueden ser propiciatorios de nuevos aprendizajes, por ejemplo dentro del campo de las ciencias naturales, no son asumidos ni usados educativamente por los docentes. Si hay algún intento por aprovecharlos de esa manera, los contenidos son muy pobres y simplificados, lindando con el sentido común de los niños que justamente por tener presente estas actividades cotidianamente tienen ese tipo de conocimiento casi como sentido común. La ausencia de apoyo a los docentes en cuanto a información metodológica, y sobre todo de contenidos contribuye a esta simplificación del currículo. Por otro lado, ¿no debería ser visiblemente discutible que los niños y adolescentes residentes o provenientes de áreas rurales deban centrar su atención de aprendizaje en cómo alimentarse mejor o nutrirse, mientras niños de áreas urbanas pueden centrar la misma atención en el aprendizaje de contenidos de otras disciplinas de conocimiento?

Esto es lo que registra nuestro colaborador en la aplicación de instrumentos en Andahuaylas (Demetrio Laurente):

Otro problema que a parte del alcoholismo está mencionado en todas las entrevistas es la desnutrición. Para atender a este problema se utiliza el tercio curricular (crianza de cuyes, biohuerto, piscicultura) y además trabajos que se realiza en el aula.³ (REG IIAN5).

Aquí, algunos fragmentos ilustrativos de las entrevistas:

Ya otros de los problemas que tal vez no te he mencionado es la desnutrición, eso puede de alguna forma se puede aliviar en algo con los trabajos que se hace acá con los biohuertos, eso también puede mejorar la alimentación incluso el nivel de ingreso puede aumentar porque se puede producir para el mercado ahora (Docente 1 de escuela rural, Pacucha, Andahuaylas).

No se puede negar sin embargo, la genuina preocupación de muchos docentes por contribuir a resolver los problemas de sus estudiantes. Incluso cuando sus soluciones puedan resultar poco viables y hasta contradictorias con las de sus otros compañeros docentes (fijarse en alusión al mercado en los segmentos de las entrevistas precedente y siguiente). Como comentario general, resulta muy lamentable que los niños tengan que asociar el aprender a leer con la preocupación por su nutrición:

[...] se le motiva llevando los productos; por ejemplo yo llevo maswa, quinua [...]. Hay un tema de los alimentos “yachanquichu tarkuyta kaynata warmanta empiezan a cantar el tema, después les digo siéntense. Haber vamos hablar de los alimentos, en su casa que siembran; a nosotros nos regalan papelotes y empiezan a dictar mi papá trabaja en la chacra y siembra maíz, papa y trigo. Después sacamos las palabras indicativas; papa, maíz y con esas palabras comenzamos a formar oraciones. Ellos dicen mi mamá lo ha llevado al mercado a vender, empiezo a decir que no deberían vender porque con el tiempo vamos a estar enfermos, por eso nos da sueño (Docente 2 de escuela rural, Pacucha, Andahuaylas).

Una tercera ruta de empobrecimiento del currículo en el proceso de diversificación curricular es la inserción de diagnósticos y reflexiones sobre los “problemas sociales” de las comunidades rurales y urbanas a las que los centros educativos pertenecen. Esta suerte de reflexión sociológica espontánea, si bien interesante, no necesariamente conduce a los docentes a las decisiones pedagógicas más adecuadas. Las carencias, las desventajas, las limitaciones son advertidas preferentemente y/o buscadas como explicación global de todo tipo de problema.

-
3. El tercio curricular se utiliza en actividades que están relacionadas a mejorar la alimentación de los niños.

La razón más clara para que ello ocurra parece ser que nociones como “diagnóstico social” o “características sociales” dirigen directamente la atención a lo “problemático” y motivan casi inevitablemente una forma de razonar en la que las características sociales son solo desventajas y no además recursos, saberes sociales, destrezas colectivas, etc.

El diagnóstico de los alumnos de Santa Elena comparando con un niño de la zona urbana hay dificultades, no están en el mismo nivel de todas maneras, están bajos (Director de escuela rural en Andahuaylas).

Uno de los problemas puede ser el alcoholismo porque acá hay buen cantidad de padres que toman, el cocaísmo, puede ser la falta de identidad, mucha gente sale y se olvida o se avergüenza de hablar su quechua; el analfabetismo es otro problema, si das una tarea los padres de familia no pueden ayudar porque un 80% no saben leer. La falta de planificación, la promiscuidad (Docente 3 de escuela rural en Pacucha, Andahuaylas).

Hemos visto en primer lugar, el problema económico, problema económico de cada uno, viendo la procedencia, el tipo de alumno que nosotros tenemos en el Mariscal Cáceres... Ahora, viendo el aspecto, la realidad económica de esa gente, nosotros hemos partido para enmarcarlos en las necesidades que puedan tener ellos en el centro educativo. Y a partir de ahí, nosotros hemos elaborado el programa curricular diversificado (Docente de Colegio urbano, Ayacucho).

Llegando a este punto pareciera correspondiente a esta forma de proceder en los diagnósticos, que las pocas ventajas o potencialidades que los docentes pueden identificar en las comunidades rurales sean, además de la identidad cultural, las danzas y las fiestas. Siendo estos elementos indispensables de apreciar y promover, no queda claro cómo debería planificarse su uso como pretexto para el aprendizaje. El caso del quechua divide a los docentes en dos grupos, unos piensan que es una ventaja, un recurso (sobre todo los docentes rurales); otros piensan que es una desventaja, una *interferencia*. En casos frecuentes los docentes reproducen argumentos de uno y otro grupo sin haber logrado una definición. Aquí ilustramos con las opiniones registradas:

Las demandas de los padres es que nuestros niños aprendan pues el castellano, porque los niños una vez que concluyan su nivel primario van a ir a la ciudad del Cusco o a otros lugares a seguir sus estudios secundarios y ponen el ejemplo, “si van a ir a la capital de distrito (en la capital de distrito uno termina secundaria), bueno otro campesino más [va a ser]”. (Director 2 de escuela rural, Cusco).

¿Debe ser solo rural la educación impartida en las escuelas de áreas rurales?

Docentes y directores tanto de Cusco, como Ayacucho y Andahuaylas al responder a las diferentes preguntas sobre diversificación curricular que incluimos en las entrevistas compartieron con nosotros sus reflexiones sobre los objetivos que debería tener la educación en el campo. Guiados por interpretaciones que ellos consideraban realistas, por algo de desánimo y por cierta noción de un proyecto social para el campo y para sus estudiantes, estos docentes y directores nos hicieron saber que la tendencia que buscaban promover entre los niños y adolescentes de sus centros educativos es que consigan aprender a leer y escribir, que puedan usar las cuatro operaciones matemáticas, que sean críticos y que tengan habilidades para procurarse su supervivencia con la agricultura. Con todo este conjunto de habilidades sería posible según los docentes, que se conviertan en líderes dentro de su comunidad y que promuevan el desarrollo de sus comunidades. El horizonte de la educación superior e incluso de la educación secundaria se asume lejano e inalcanzable para niños y jóvenes que ya se ha evaluado como poseedores de muchas desventajas relativas. No descartan, sin embargo, que algunos, un grupo reducido de ellos, intente continuar su educación. Los siguientes fragmentos de entrevistas a docentes rurales, presentan opiniones representativas de los docentes que trabajan en el campo:

Hace poco estaba conversando con los profesores más antiguos, [preguntándoles] “profesor ¿cuál es el fruto que han producido los niños?, ¿qué cosa son?” Ellos me contestaron, casi no tenemos fruto, mira no han salido una buena cocinera ni sanitario. Tenemos que inculcarles bastante para que los niños dejen de ser un problema hacia sus padres (Docente de escuela de Pacucha, Andahuaylas).

Es importante para que el niño realmente conozca su propio mundo, su propia idiosincrasia y se prepare, avance para el mañana y que no sea un campesino más como el papá o quizás... pero, lo que queremos es que sea pues mejor que el papá, sea un mejor campesino, un mejor agricultor, entonces a eso se tiene que apuntar... Más formado, más capaz, que tenga que gobernarse solo y que tenga que defender a su comunidad, a su pueblo, esa es creo la propuesta (Director 3 de escuela rural, Cusco).

Creo lo que queremos es que los niños salgan leyendo y escribiendo más que todo lo importante es que sepan lo que hacen las cuatro operaciones, sabemos que estos niños, el objetivo es que sean niños críticos, que sean líderes dentro de su comunidad con otras ideas, [...] porque haciendo un estudio de los 20 niños que están en sexto grado 10 o 5 irán a educación secundaria por muchas circunstancias, la verdad es que no estamos educando a niños que van hacer abogados o médicos sino tenemos que ver la realidad, entonces queremos niños que sean líderes con otras ideas que cambien su comunidad en cuanto a su formación. Más que todo educarlos para la vida, creo que por ahí estamos dando importancia a los proyectos. Por ejemplo estamos con las granjas o los huertos, todo eso (Director Escuela Andahuaylas).

Avances: formación de ciudadanía y reflexiones sobre desarrollo regional

Ciertamente la experiencia de elaborar un Proyecto Curricular de Centro, de embarcarse en diagnósticos de las necesidades educativas de los alumnos, y de haberse puesto a pensar en la más apropiada selección de contenidos de aprendizaje, ha servido a muchos docentes a adquirir una destreza muy importante o los inicios de ella. Incluso en el panorama tan accidentado de las aplicaciones experimentales (educación secundaria) y de los esfuerzos por generalizar la reforma curricular de educación inicial y primaria, se percibe que las tendencias hacia la renovación educativa han organizado los pensamientos y prácticas de los docentes de una forma en que temas como la ciudadanía social y la necesidad de considerar la relación entre la educación y el desarrollo regional aparecen de manera importante.

Este es el caso que ilustramos con las apreciaciones de un grupo de docentes de educación secundaria en la ciudad de Huamanga (registro de Natalia González):

Educación y producción

Según los profesores, el currículum debe responder a aquellos problemas que son consecuencia de la violencia política que sufrió la ciudad, se reclama contenidos y métodos para atender a los alumnos huérfanos, emigrantes, con problemas de aprendizaje, etc. [...] Otro problema que el currículum debe ayudar a resolver es el referido a la pobreza. Lo que deben aprender los alumnos de Ayacucho, según los

docentes, son cosas que les permitan superar la pobreza, insertándose en el mundo productivo:

Dentro de la realidad, más que todo, predomina la agricultura y la ganadería. Y no está técnicamente orientada. Ahora tenemos esperanzas por la irrigación que está construyéndose ahorita entonces de repente, se va a tratar de obtener mayor productividad para las zonas agrarias y más trabajo para la gente de acá.

Necesariamente, preparamos desde la base al estudiantado. Viendo más que todo el progreso, la forma de progresar de acuerdo a la realidad. En este caso la agricultura, la ganadería. También aspectos técnicos en otras materias, por ejemplo, crear de repente industrias, como tenemos la selva aprovechar la productividad de las frutas diferentes que hay allá e industrializar. Y también... la papa y otras cosas que también se pueden producir técnicamente.

Ciudadanía

Según los docentes el currículum debe responder a dos necesidades básicas: formar ciudadanos y tratar de mejorar la condición social y económica de los alumnos. La primera está más referida a que la educación es fundamental para dotar a las personas de capacidades para reclamar y hacer cumplir sus derechos. Esto es visto como parte de un proceso de conocimiento de su entorno y su realidad, lo que significaría adquirir “responsabilidad social”:

Incentivándolos a ellos a que adquieran unos valores positivos. A partir de los docentes en el colegio y a partir de las relaciones que puedan tener ellos con otros agentes de la sociedad.

Se les debe enseñar la realidad de su mundo. También, siempre de todos modos, proyectarse al futuro, necesariamente. El que tiene que necesariamente llegar a ser un ciudadano, tiene que cumplir funciones, de repente cargos funcionales, de repente cargo de profesionales.

CONCLUSIONES

1. De acuerdo a lo observado en los tres casos de este estudio, en marzo y julio de 2001 la aplicación de la RM 016 de 1996 y del DS 007 se circunscribió a (más o menos en orden de grado de aplicación o materialización):

GESTIÓN INSTITUCIONAL

- La selección de personal docente y administrativo para contrato. No se registró ningún caso en el que se realizara una propuesta para nombramiento. Sobre todo en Andahuaylas y en Ayacucho. En Cusco solo los centros educativos de convenio pudieron hacer uso de esa atribución.
- La elaboración de proyectos de desarrollo institucional. Esto no necesariamente se extendió a su uso como instrumento de planificación. Su elaboración fue frecuente en los tres casos.
- La administración de recursos y servicios de los centros educativos. En los tres casos, específicamente en los colegios integrados con nivel secundario de áreas urbanas, se observó que las APAFA jugaban un rol importante en la administración de los recursos junto con el director.

GESTIÓN PEDAGÓGICA

- La elaboración parcial de Proyectos Curriculares de Centro. En pocos casos se registró que el PCC estuviera completamente elaborado. Que algunos centros educativos lo hubieran completado,

no necesariamente significó que fuera usado como instrumento de administración del currículo.

- La determinación del tercio curricular.
2. La determinación del calendario escolar fue el caso más representativo de una estipulación introducida por las normas descentralizadoras que fue neutralizada por el evidente peso e importancia de la pauta temporal que siguen los procesos administrativos de nivel agregado en las regiones educativas y también a nivel nacional. La pauta temporal abril-diciembre estaba demasiado definida y encadenada a diferentes procesos (asignación de plazas, procesamiento de notas, etc.) como para hacer posible variaciones.
 3. Elementos como la creación de los consejos escolares y la realización de las horas de tutoría no fueron aplicados por falta de reglamentación (consejo escolar) y entrenamiento especial (tutoría).
 4. Dos grupos de factores pueden explicar por qué las normas de carácter descentralizador se aplicaron solo parcialmente: un grupo de factores relacionados con los principios de funcionamiento del sistema educativo, principios que enfrentados a las reformas, constantemente produjeron consecuencias no deseadas; y un grupo de factores relacionados con las características de los estilos administrativos regionales, de los centros educativos, de los directores, y de los docentes.
 5. En lo referente a los factores relacionados con los principios de funcionamiento del sistema educativo consideramos que:
 - a. La existencia de un sistema administrativo de roles, procedimientos y funciones que no se había reformado en correspondencia con el modelo de gestión propuesto por las normas descentralizadoras para los centros educativos individuales u organizados en redes, fue una limitación estructural muy difícil de superar. Este sistema, especialmente en las direcciones regionales, debía cumplir necesariamente con las tareas y responsabilidades de la administración de la educación, respondiendo a las necesidades particulares de su correspondiente región. Esto llevó a que los actores a cargo de estas funciones en los organismos intermedios,

trataran de resguardar la estabilidad del sistema y evitar el “desorden” que podía ocasionar la aplicación de las normas, cuando no se había reformado aún todo el sistema.

- b. En clara conexión con la ausencia de reforma del sistema administrativo mencionado en el anterior párrafo, es que se produce la profusión de confusas disposiciones legales para modificar temporalmente las normas descentralizadoras, precisamente en torno al tema más complicado, que fue el de los procesos de asignación de plazas. Los episodios conflictivos que se generaron a partir de estas contradicciones, desestabilizaron el trabajo de las direcciones regionales y generaron una tendencia a concentrar o centralizar las funciones administrativas en detrimento de las facultades otorgadas a los directores, como hemos observado en cada caso con sus particularidades.
- c. Desde la sede del Ministerio de Educación se instituía una agenda demasiado cargada de actividades y aplicación de programas que, no solamente limitaba la actividad de los especialistas de los organismos intermedios, sino que además ponía en riesgo la posibilidad de planificar la actividad educativa, planificación que justamente se buscaba promover con las normas descentralizadoras. Así por ejemplo, el Proyecto Institucional de Centro de una escuela o colegio podía sufrir recortes y distorsiones porque era necesario cumplir con demasiadas directivas y actividades encargadas desde la sede del MED.
- d. La información que ha circulado en el sistema educativo sobre los principales elementos de esta reforma ha sido no solo limitada, sino confusa y contradictoria. El texto de ambas normas descentralizadoras era desconocido para una significativa parte de los docentes entrevistados. Muchos las conocían de oídas y solo parcialmente (la información sobre asignación de plazas era la información más conocida). Adicionalmente, como sabemos, la elaboración de instrumentos de planificación como el Proyecto de Desarrollo Institucional y el Proyecto Curricular de Centro requería de información muy clara y detallada que no estaba siendo administrada. Los docentes y directores obtenían esta información de diferentes grupos de capacitadores, de especialistas, de

otros colegas y sobre todo de las separatas informales que se comercializan en los alrededores de los organismos intermedios. Por lo tanto, tal información fue fragmentada, confusa y conducente a interpretaciones equívocas sobre las reformas.

6. Dentro del grupo de factores limitantes a la aplicación de las normas descentralizadoras que están relacionados a las características de los estilos administrativos regionales, de los centros educativos, de los directores, y de los docentes, resaltamos que:
 - a. Los organismos intermedios de cada región parecen funcionar día a día según estilos administrativos de tipo regional, estos estilos administrativos intermediaron de manera importante la forma en que las normas descentralizadoras fueron aplicadas. Hemos tratado de referir inicialmente su existencia con las descripciones de los “contextos administrativos regionales” que aparecen en la segunda parte del libro. Estos estilos administrativos regionales parecen ser el resultado de dos aspectos centrales de la historia regional: la historia de la educación en la región y la historia de las instituciones en la región. Es en relación con ambos aspectos que las distinciones halladas al comparar Andahuaylas, Ayacucho y Cusco, emergieron a nuestra observación aunque no llegamos a completar una reflexión total sobre el tema y queda para posterior estudio. Así, en los organismos intermedios del departamento de Cusco, era evidente que un ánimo de centralización de las decisiones hacia la dirección regional era la tendencia más importante. Esta tendencia parecía traer resultados eficientes sobre todo cuando se enfrentaron complejos problemas (el más grave el de la asignación regional de plazas). Por otro lado, los profesionales dedicados a diferentes tareas de la administración educativa en esta región, tanto docentes como administradores y contadores, demostraron conocimiento de sus tareas, y seguridad como autoridades. Además, muchos de ellos, eran parte de generaciones de profesionales que como estudiantes o como profesionales habían sido formados/entrenados en experiencias de proyectos educativos innovadores aplicados por organismos multilaterales, instituciones no gubernamentales o instituciones educativas religiosas. Tal vez esta percepción sobre ellos mismos (su autopercepción) hizo que fueran menos flexibles ante las dificultades

creadas en el proceso de aplicación de las normas descentralizadoras, o que pronto interpretaran la aplicación dificultosa de estas como “desorden”, por lo que necesitaban poner límites a la aplicación de estas, particularmente en el lado de las normas que se refiere a la gestión institucional, no así en lo que se refiere a la gestión pedagógica que fue bastante bien asumida. En el caso de los organismos intermedios de Ayacucho, no hemos recabado información suficiente como para hacer afirmaciones más completas sobre los estilos administrativos allí presentes (los periodos de recojo de información se vieron obstaculizados e impedidos por la toma del local de la dirección regional), a partir de los registros radiales de programas sobre la política regional podemos afirmar, sin embargo, que institucionalmente la región (no solo la región educativa sino la sociedad regional) parecía muy afectada por la poca confianza que tenían entre sí, unos de los otros, todos los actores de la comunidad educativa. A esto se añade la larga historia de conflicto entre el magisterio regional (o un sector importante de este) y las autoridades de la dirección regional. En ese contexto tan conflictivo, la dirección regional (o un sector de esta) parecía tratar de hacer una aplicación cabal de las normas descentralizadoras al menos en tanto al espinoso tema de las propuestas de los directores sobre la contratación de docentes para sus centros educativos, sin embargo, el contexto que hemos esbozado era un obstáculo muy serio. En el caso de los organismos intermedios de Andahuaylas, los estilos administrativos parecían influidos por un afán constructivo de innovación en la educación.

Por alguna razón, la historia de la educación en la ciudad de Andahuaylas parecía especialmente ligada a la excelencia (grandes colegios, competencia entre ellos a nivel educativo, concursos etc.). Por ello, las reformas educativas eran asumidas con bastante entusiasmo por parte de los especialistas y hechas suyas, también por muchos docentes. Este entusiasmo era algo que de todas maneras llamaba la atención. Por otro lado, diferentes hechos nos hicieron reconocer que dentro del organismo intermedio central de Andahuaylas (la DSRCH), existía un tipo de responsabilidad institucional bastante cohesiva (los responsables de la oficina de Personal consultaban sus decisiones a los especialistas de las ADE,

el local de la DSRCH era propio, y construido con la ayuda monetaria y el trabajo físico de los propios empleados). No queremos describir una situación perfecta, porque también había conflictos, pero es indudable reconocer que la tendencia institucional principal era favorecedora a la aplicación de las normas descentralizadoras.

- b. Las características de los centros educativos, resultaron condicionamientos centrales que intermediaron la acción de los directores, y en menor medida la de los docentes. Por ello solo podremos explicar su relevancia a través de la descripción de las características de directores en el siguiente ítem. Las características que diferencian a los centros educativos en tanto intermedian la aplicación de las normas descentralizadoras son: si la ubicación del centro educativo es rural o urbana; si la ubicación del centro educativo es en una localidad alejada o relativamente cercana a una capital provincial y departamental; si el centro educativo tiene solo nivel primario, o si tiene nivel primario y secundario.
- c. Entre los directores, existieron al menos tres condicionamientos centrales que intermediaron la acción de estos, potenciándola o neutralizándola. El primer condicionamiento fue la situación laboral del director o directora. Es decir, el hecho de que un director/a fuera nombrado/a o encargado/a. Los directores encargados, que no son un número pequeño, y que tienden a ser más numerosos en escuelas rurales, no fueron permitidos de usar las atribuciones otorgadas a los directores en las normas descentralizadoras, aunque esto no estuviera dispuesto así en el texto de tales normas. Un segundo condicionamiento, fue si el director/a ejercía su cargo en una escuela o en un centro educativo integrado (de al menos niveles primario y secundario). Si su cargo era ejercido en el nivel primario de un centro educativo integrado, lo más probable era que sus acciones no fueran tomadas en cuenta, ya que era considerado como subdirector y tenía su rango de acción supeditado al del director de educación secundaria. Un tercer condicionamiento fue la ubicación del centro educativo en un área lejana a las capitales de provincia y departamental. Si el director/a ejercía su cargo en un centro educativo ubicado en un área lejana a estas capitales, sus trámites ante los organismos intermedios resultaban muy difíciles y quedaban generalmente truncos, por la dificultad de

llevarlos a cabo durante la semana efectiva de días laborables (días en los que debía permanecer en su centro educativo).

Por otro lado, los estilos administrativos y organizacionales de los directores, sus énfasis en un estilo democrático o tal vez fuertemente apoyado en las normas, tuvieron diferentes efectos en la coordinación lograda con los docentes. Un director de estilo democrático (consulta todas las medidas en asamblea) no necesariamente tenía éxito si el grupo de docentes era problemático, y muchas veces los directores “legalistas”, sostenidos (o autoprotegidos) por las normas, terminaban actuando solos, sin poder articular la colaboración necesaria para la aplicación de estas normas.

- d. Entre los docentes, un factor central referido a su formación profesional, intermedió la atención de estos a las normas descentralizadoras, y en ese sentido, su aplicación. Para los docentes con una mejor formación profesional, si bien el tema de la asignación de plazas resultaba importante, las disposiciones referentes a la elaboración de los instrumentos de gestión institucional y pedagógica (PDI y PCC) resultaron interesantes y atractivos, como pudimos comprobar en el caso de algunos especialistas pedagógicos o los asesores de área de alguna especialidad en educación secundaria, o también entre los docentes más esmerados en educación primaria. Los mejor informados aun, conocían los temas de diversificación curricular sancionados en ambas normas y el de Tutoría sancionado solo en el DS 007. De forma contrastante, los docentes con una formación elemental y con menos recursos personales, encontraron menos estímulos profesionales en la normativa relativa a lo pedagógico, concentrando toda su atención en lo que los implicaba directamente, es decir, el tema de la asignación de plazas. De esta forma las normas descentralizadoras hicieron evidente una estructura piramidal de acceso y usos diferenciados de la información y el conocimiento existente entre los docentes. Así, mientras la mayoría de los docentes (junto a otros actores) accedía solo a una parte de sus disposiciones, referidas básicamente a una problemática laboral y altamente politizada, pues estaba en juego cómo y quién tomaba las decisiones sobre los contratos y nombramientos de los docentes, un conjunto mucho

menor de docentes (junto a otros actores), accedía además al conocimiento de temas de gestión institucional y pedagógica.

7. La adecuación de los contenidos de un currículum nacional a las necesidades educativas de los alumnos en un contexto local y regional particular, es decir la diversificación curricular, era y es un proceso fundamental de la descentralización de la educación. Sin embargo y a pesar de interesantes avances en su desarrollo, se nos hizo evidente una preocupante tendencia a la simplificación del currículo. En este sentido, un hallazgo preocupante es el haber constatado que existe una frecuente predisposición a calificar las características de los niños y adolescentes residentes o provenientes de áreas rurales y zonas urbanas pobres como desventajas y; por otro lado también hemos encontrado la extendida noción de que los niños y adolescentes de escuelas de áreas rurales deben recibir centralmente información técnico-agropecuaria o contenidos de aprendizaje relacionados exclusivamente con su medio.

8. Se ha producido la *institucionalización* del rol del director-administrador de la educación:

Uno de los aspectos positivos de las dos normas de carácter descentralizador examinadas en este estudio, es que han contribuido a establecer para la figura del director del centro educativo el rol de administrador de la educación en el nivel local. Desde luego, aquí también juegan un rol importante las intermediaciones antes señaladas, como son los contextos regionales y las variantes en la personalidad institucional de los organismos intermedios. Esta figura del director-administrador de la educación local, indudablemente resulta clave en el futuro panorama de un sistema educativo descentralizado, si este se concreta. Lo importante es que en verdad este rol ha conseguido institucionalizarse, para convertirse en una característica aceptable e incluso deseable en un director. La oposición explícita o sutil, directa o indirecta al establecimiento de esta imagen del director ha provenido de los organismos intermedios y de los docentes, pero no ha sido suficiente como para impedir que el director-administrador sea un nuevo personaje en los centros educativos del país.

RECOMENDACIONES ¹

1. *La reforma educativa debe ser presentada y explicada públicamente logrando el interés de los padres y de más maestros*

Luego de más de 10 años de iniciada, la reforma educativa es un proceso bastante desconocido para los padres, comunidades y para la sociedad en general. Lamentablemente, la referencia que los padres han tenido de ella ha sido la de los hechos consumados en la educación de sus hijos. Pocos han asumido dentro y fuera del Estado, la tarea de su difusión, menos aún se ha asumido la tarea de convertir la reforma de la educación en una ocasión para fortalecer las comunidades educativas a través de la participación.

Una labor de explicación de la reforma educativa en general, y de la descentralización educativa en particular, podría promover un conjunto de condiciones útiles para una implementación que produzca beneficios para la educación de los niños y adolescentes peruanos. Los medios de comunicación están completamente al margen de esta tarea.

1. Estas recomendaciones fueron formuladas luego de concluir el informe final de esta investigación en los primeros meses del 2003. Muchas cosas han ocurrido desde entonces, entre ellas la promulgación de la Ley General de Educación (28044) de julio de 2003, que constituye un logro especialmente importante. Como resultado de ese logro ahora contamos con una legislación educativa estable y coherente sobre la reforma y la descentralización educativa. De esta forma, algunas de las recomendaciones aquí pueden resultar innecesarias. Sin embargo, las continuamos presentando como fueron formuladas en ese momento en tanto es posible (y lo sostenemos sin dudas para el caso de varias de ellas) que mantengan su utilidad.

Los contenidos de la reforma podrían ser presentados en diferentes programas televisivos y radiales, y desarrollados en micro programas de información seria y completa dirigida a padres, autoridades, docentes y directores en todos los canales y radioemisoras.

2. La información y entrenamiento a los directores, docentes y especialistas de los organismos intermedios deben ser ofrecidos extendidamente en forma completa y consistente. Para ello esta información debe ser parte del plan de estudios de las instituciones de formación docente, y debe extenderse usando tal vez vías no tradicionales de entrenamiento como la que ofrecen los medios de comunicación

Uno de los hallazgos de esta investigación ha sido la carencia de información sobre los diferentes procesos implicados en las estipulaciones de las normas hacia la descentralización aplicadas desde 1996. ¿Cómo elaborar un proyecto de desarrollo institucional?, ¿cómo realizar un proceso justo y eficiente de asignación de plazas en el centro educativo?, ¿cómo elaborar un proyecto curricular de centro?, ¿cómo hacer la diversificación curricular?, ¿qué son estos nuevos contenidos de aprendizaje que aparecen en las nuevas áreas curriculares del diseño curricular de educación secundaria?, ¿cómo trabajar con ellos en clase?, ¿qué hacer en las sesiones de tutoría? Son preguntas que no hallaban respuesta entre la mayoría de los directores y docentes y también entre el conjunto de especialistas tanto pedagógicos como administrativos de los organismos intermedios. Si es que llegaba cierta información muchas veces no era homogénea o consistente o era breve y vaga, insuficiente para emprender labores bastante complicadas implicadas en los procedimientos dispuestos en esta reforma hacia la descentralización educativa. Peor aún, se interpretaba que la información no llegaba a todos y se restringía solo a determinados grupos. Y aunque esto se deba a que hay que seleccionar a determinadas muestras de docentes y directores por los criterios inevitables de la administración de un presupuesto reducido, no queda duda que muchos agentes claves para apoyar la reforma, de modo que no pierda su sentido, se sintieron excluidos de recibir esta información (recordemos las impresiones y quejas de los docentes contratados, de los especialistas pedagógicos, y evidentemente del personal administrativo de las DRE y USE ahora UGE). No fueron pocas las preocupaciones de muchos de los técnicos

y consultores en la sede del MED por extender las labores de capacitación, pero el MED no tenía control sobre los montos de las partidas que recibe, y estas son condicionadas por decisiones de políticas económicas que no favorecen la inversión en la educación pública, ya que es percibida como gasto, de modo que no siempre se hace lo que haría falta, sino más bien “lo que se puede”.

Resulta entonces imprescindible tomar decisiones conducentes a intervenir de manera radical en la formación docente para garantizar que lo que se ofrece a los estudiantes de educación en los diferentes centros de enseñanza de esta carrera esté relacionado o corresponda a lo que se espera que estos futuros docentes y posibles directores realicen como labor profesional. La importancia de una buena formación docente resulta incuestionable tras este estudio. Es central vincular la formación docente al proceso de reforma. Esto permitiría desarrollar un sentido de pertinencia de la profesión para el país que se ha perdido. Por otra parte, los egresados de los ISP y facultades de educación constituirían un importante aporte en entrenamiento profesional previo al ejercicio docente, que compensaría el precario entrenamiento que reciben los docentes en ejercicio con los magros recursos que el Estado les asigna para el entrenamiento y las accidentadas condiciones en las que este se produce. La integración de los contenidos de la reforma en la formación docente ayudaría también a evitar o reducir la exclusión del conjunto de docentes tradicionalmente no considerados en las muestras de profesores a ser capacitados de los procesos de capacitación locales y regionales encargados a los entes ejecutores, y con ello claro todos los profesores en posibilidad de cumplir diferentes roles en el futuro (docentes de aula, directores, especialistas) estarían preparados para cumplir con lo que se les pide, finalmente se evitarían muchas de las tensiones y conflictos creados por la entendible sensación que tienen los docentes de no ser respetados y apoyados en su labor, o la sensación de inseguridad e impotencia que tienen muchos de ellos cuando se los confronta a la obligación de realizar labores de las que no tienen información o esta es insuficiente.

Otra recomendación en el mismo sentido tiene que ver con el uso de vías no tradicionales de entrenamiento de los docentes, como lo son los medios de comunicación. Algo que puede representar a la mayoría de los profesores, directores y especialistas de los tres departamentos estudiados es la necesidad e interés por informarse de las nuevas formas de trabajar que se les solicita. Fotocopias de documentos pirateados y

conseguidos de la sede del MED y separatas mimeografiadas por pequeñas y variadas empresas editoras de temas de educación regionales, entre otras cosas similares, eran las fuentes más comunes de información para los docentes que no eran entrenados por PLANCAD Primaria, PLANCAD Secundaria o PLAN C-GED e incluso para los que sí habían sido entrenados. La información, el “saber cómo” realizar algo, es un bien escaso e incluso hay una tendencia a pensar que existe una administración egoísta o interesada de la información (recordemos las quejas de los especialistas que se dan porque otros “acaparan” la información o participación en talleres de capacitación o la de los profesores de diferentes niveles con quejas parecidas). Por otro lado la información es tan variada y a veces tan segmentada que los docentes que acceden a diferentes fuentes de capacitación obtienen diferentes comprensiones de los temas, términos y procedimientos, creándose así un panorama bastante confuso para la mayoría de ellos. El contar con una fuente de información autorizada, ampliamente asequible y que brinde a todos la misma información, representaría un aporte valiosísimo. Pensamos por ejemplo en un entrenamiento televisado que puede constar de diferentes ciclos y módulos ofrecidos en periodos cortos y repetidos en diferentes días y horarios, y con canales para que los docentes puedan comunicarse para hacer llegar sus dudas, comentarios y experiencias concretas de aplicación.

3. Es indispensable crear un sistema congruente y estable de leyes solamente referidas a la reforma

Cuando las diferentes partes del sistema educativo no se reforman de modo conducente al mismo objetivo, se generan inconsistencias que terminan en la emisión de normas jurídicas “especiales” vigentes por periodos cortos. Estas normas generaron un panorama legal tan complicado y vasto, que la administración educativa en todos sus niveles, pero especialmente en el nivel intermedio regional, debía enfrentar todos sus procesos (administrativos y pedagógicos) en un ambiente de tensión, confusión y desconfianza.

Las orientaciones y objetivos sancionados en cada una de estas normas van reflejando los estilos y afiliaciones de cada gestión en el MED y el constante proceso en que se diseña y rediseña la reforma. Esto no puede seguir ocurriendo, no solo porque de este modo los logros tienden siempre a ser menores que los daños (pensemos en los

préstamos otorgados por el BID para programas que no tienen continuidad o las aplicaciones experimentales que se extienden reiteradamente en el tiempo) sino sobre todo porque distintas generaciones de niños y adolescentes implicados en sus años de estudio en la reforma están siendo perjudicados.

Por esas razones, resulta fundamental organizar un sistema legal único de normas que contenga la normativa necesaria para administrar el sistema educativo en este proceso de reforma. Dado que la descentralización educativa es un proceso completamente imbricado en la reforma educativa en general, las normas que regulen este proceso y su avance deben estar correspondientemente asociadas a las normas que regulen otros componentes del sistema en reforma. El caso del sistema legal de la reforma educativa creado en Bolivia es un caso interesante en este sentido. Este sistema compilado en alrededor de 70 u 80 páginas reunía en el año 2000 toda la normatividad necesaria por temas. Todos los elementos (formación magisterial, carrera docente, carrera de la administración pública, niveles educativos) estaban considerados y eran congruentes entre sí.

Estas normas deben ser accesibles a todos (y esto por las condiciones en las que trabajan y viven los docentes, directores y miembros de los organismos intermedios debe ir mucho más allá de publicar las normas en Internet), deben ser explicadas y deben tener estabilidad por un periodo razonable.

4. La aplicación ordenada y consistente de la descentralización educativa y de la reforma educativa en general debe ser vigilada por diferentes agentes con poder de sancionar las negligencias generadas por los vaivenes de la política educativa

Lamentablemente, es casi sentido común el que los objetivos de las diferentes reformas que se quieren implementar se trunquen con los continuos cambios de ministros, viceministros, responsables y jefes de las oficinas del MED. Es insostenible que esto siga ocurriendo. Si hay necesidad de reemplazar a los responsables y con ello mejorar o corregir la aplicación de alguno de los componentes de la reforma, esta mejora o corrección se debe dar en los marcos de un plan establecido, ya que debe implementarse con seriedad y responsabilidad.

Los continuos cambios debidos a los diferentes estilos, ideologías, pareceres de los que a veces temporalmente ejercen un cargo deben

dejar de ser interpretados fatalistamente como “las reglas del sistema”. La vigilancia sobre lo que se ha acordado hacer en materia de reforma educativa debe ser efectiva, y los vaivenes deben ser al menos cuestionados, si es que no sancionados, considerando la participación de todos los implicados, es decir la sociedad en general a través del Consejo de la Educación.

5. Los organismos intermedios deben ser reformados en correspondencia con la reforma hacia la descentralización educativa

Esta parte de los esfuerzos hacia la descentralización educativa siempre estuvo en la agenda, sin embargo poco se había hecho al respecto. Es indudable que este ha sido uno de los elementos más débiles de este proceso por lo cual no vamos a redundar en la descripción de sus efectos. Pero sí queremos señalar que los organismos intermedios tienen un rol que cumplir en un panorama descentralizado de la educación, esto es, el garantizar que existan las condiciones para que los directores y docentes hagan una gestión óptima de los centros educativos, el asegurar la participación de los padres de familia y la comunidad y el acceso y la comprensión de la información y sobre todo el ayudar a poner en funcionamiento los procesos de evaluación del aprendizaje de los niños y adolescentes, única vía para evaluar si el desempeño de los directores y docentes ha sido el adecuado.

6. Establecer los mecanismos de sanción y acreditación a directores, docentes y miembros de los organismos que cometen negligencias y delitos

Mecanismos de sanción a los delitos administrativos y/o penales cometidos tanto por los directores como por los docentes y miembros de los organismos intermedios deben ser estudiados e implementados en un sistema de sanciones y también de recompensas individuales y colectivas por logros.

Es una limitación muy grave el que determinadas estipulaciones de la Ley del Profesorado sobre el régimen de los docentes nombrados o determinadas costumbres administrativas permitan la impunidad para los delitos tanto administrativos como penales en un sector como educación.

Los docentes sindicalizados o que defiendan sin mayores objeciones la estabilidad laboral deben entender que estas estipulaciones y procesos acostumbrados a “sancionar” a los culpables de estos delitos no solo deterioran su labor y la educación en general si no que representan la terrible posibilidad de que niños y adolescentes sean perjudicados de diferentes formas y que ellos mismos como trabajadores del sector sean perjudicados. Esto es tan evidente que la mayoría de los docentes y directores que quieren vivir ya la refundación del sistema educativo y la dignificación de su labor lo comprenden así y quieren que este sistema de sanciones se establezca ya, y con ello se aparte definitivamente a serios agresores de niños y adolescentes así como a negligentes y personas que lucran con las necesidades de los demás y con los magros presupuestos destinados a la educación. En el caso de la descentralización educativa esto es una necesidad elemental, recordemos los esfuerzos que los directores hacen para lograr un balance adecuado de trabajo con muchos docentes nombrados que se ven a sí mismos como “intocables”, las quejas de los docentes que identifican a directores corruptos y sin escrúpulos o las quejas de los miembros de los organismos intermedios que ven restituidos en sus cargos a docentes y directores a los que han sancionado. ¿Qué posibilidades hay de que la descentralización educativa funcione en esas condiciones?

7. Los directores deben tener una vía directa de ejecución de sus trámites en los organismos intermedios

Los directores, sobre todo los directores de centros educativos de áreas rurales o de localidades alejadas de las capitales de distrito y de provincia nos hicieron saber sus diversas dificultades para realizar sus gestiones en los organismos intermedios. Por otro lado en las observaciones participantes realizadas en estos organismos también nos ha tocado registrar estos trámites y verlos realizar colas y largas esperas frente a diferentes oficinas.

Las limitaciones de tiempo y de traslado que tienen estos docentes, parecen hacer indispensables una organización especial de horarios y vías de gestión rápida solamente establecida para que los directores realicen los trámites necesarios. La necesidad de este concreto mecanismo está claramente relacionada a la implementación del nuevo rol y funciones de los organismos intermedios en el contexto de la descentralización educativa.

8. *Superar la gran “agenda espontánea” de actividades diseñadas para los centros educativos, que se origina en la sede del MED y que desestabiliza el planeamiento alcanzado por el PDI*

Es necesario hacer una evaluación de todas las actividades que se promueven desde las distintas unidades y programas del Ministerio poniendo en consideración su pertinencia en el tiempo y en sí mismas. De esta forma se podría evitar la frecuente tendencia hacia la desestabilización de lo organizado en los proyectos curriculares de centro, que esta variedad de actividades trae consigo como una consecuencia no deseada.

9. *Relacionar la diversificación curricular al planeamiento del desarrollo regional*

La diversificación curricular o en otros términos la adecuación de los currícula nacionales a las necesidades regionales y locales y a las necesidades educacionales de los alumnos es un aspecto verdaderamente esencial en las normas de carácter descentralizador. En su desarrollo se juega bastante la posibilidad de que la educación pública formal que la mayoría de los niños y adolescentes recibe en nuestro país pueda conectarse seriamente a la vida productiva de una región. Es una posibilidad clave para lograr el desarrollo regional y con ello el desarrollo del país. Es muy penoso que por los errores cometidos en la realización de la reforma educativa en general y en la reforma de la estructura curricular tanto del nivel primario como del nivel secundario, la diversificación curricular haya adquirido un carácter tan marginal y su importancia se haya vuelto banal. Siendo este su carácter y su importancia, su complejidad y dificultad no podían ser menores. Por esa razón es que creemos que esta tarea no puede ser encargada solamente al grupo director-docentes en el nivel de los centros educativos y al grupo de especialistas de las direcciones técnico-pedagógicas en el nivel regional como estaba descrito en el DS 007.²

2. Recordemos que de acuerdo a las estipulaciones sobre diversificación curricular ordenadas el DS 007 “[l]as Direcciones de los órganos intermedios de Educación elaboran oportunamente sus Lineamientos de Política Educativa Regional para entregarlos a los centros educativos públicos y privados de su jurisdicción, con la finalidad de que tengan un marco orientador para la elaboración de sus Proyectos Curriculares de Centro”.

En este sentido, ya no estamos discutiendo que la aplicación de este proceso haya sido parcial, porque hubo carencia de capacitación tanto para los docentes como para los encargados en los organismos intermedios. Esa discusión siendo necesaria, debe ser ya asumida como el saldo de equivocaciones técnicas y políticas que acompañaron a la reforma y que deben guiar ineludiblemente las futuras acciones de los encargados del diseño y la aplicación de esta en los próximos años (y de los que tienen el poder de nombrarlos en sus cargos). Lo que estamos discutiendo en realidad es si la complejidad y la importancia de la realización de la diversificación curricular deban solo recaer en el sector educación y en los concretos actores en las que se ha encargado su realización. Adicionalmente, los docentes y directores nos han hecho conocer sus preocupaciones sobre las labores que se les encarga, interpretando en general que estas están fuera de las habilidades aprendidas para su carrera y que necesitan el apoyo de otro tipo de profesionales. Ejemplos como el caso de psicólogos necesarios para diseñar las sesiones de tutoría y sociólogos para realizar el diagnóstico de necesidades que guía el proceso de adecuación de los contenidos de aprendizaje a la realidad local y regional ilustran estas percepciones.

Pensamos que el panorama de la reciente regionalización es una oportunidad trascendental para ligar la educación al planeamiento regional del desarrollo. Evitando enfrascarnos en discusiones a favor o en contra de lo que significa planificar (y con ello el de planificar a nivel regional), es evidente que los gobiernos regionales van a proponer una agenda para el desarrollo que de todas maneras debe incluir a la educación en su conexión con la producción. Las experiencias de países como Corea o Brasil que han buscado fomentar sus sistemas de innovación regionales para “alcanzar” las economías más desarrolladas puede ser una valiosa fuente de información para encontrar esta conexión.

LISTADO DE REGISTROS ETNOGRÁFICOS

DEPARTAMENTO	ETAPA	INSTRUMENTO	LUGAR	RESPONSABLE	CÓDIGO
Apurímac (Andahuaylas)	I	Guía de Observación N°1	Dirección Sub-Regional Chanka	Tania Vásquez	REG IAN1
	I	Guía de Observación N°2	Área de Desarrollo Educativo de Pacucha	Tania Vásquez	REG IAN2
	I	Guía de Observación N°3	Colegio Nacional Agropecuario (San Jerónimo)	Tania Vásquez	REG IAN3
	I	Guía de Observación N°3	C. S.M. Variante Industrial Federico Villarreal (Talavera de la Reina)	Tania Vásquez	REG IAN4
	II	Guía de Observación N°4	Centro Educativo Santa Elena (Pacucha)	Demetrio Laurente	REG IAN5
Ayacucho	I	Guía de Observación N°1	Dirección Regional de Educación de Ayacucho	Mario Maldonado	REG IAY1
	I	Guía de Observación N°2	Unidad de Servicios Educativos de Huanta	Mario Maldonado	REG IAY2
	I	Guía de Observación N°3	Escuela Primaria "Señor de Arequipa" (Ayacucho).	Mario Maldonado	REG IAY3
	I	Guía de Observación N°3	C.E. González Vigil (Huanta)	Mario Maldonado	REG IAY4
	II	Guía de Observación N°4	C.E. Mariscal Cáceres	Natalia González	REG IAY5
	II	Guía de Observación N°4	C.E. Luis Carranza	Natalia González	REF IIAY6
Cusco	I	Guía de Observación N°1	Dirección Regional de Educación de Cusco	Rossio Motta	REG IUC1
	I	Guía de Observación N°2	Unidad de Servicios Educativos de Quispicanchis	Rossio Motta	REG IUC2
	I	Guía de Observación N°3	Escuela Estatal Primaria 50472	Rossio Motta	REG IUC3
	I	Guía de Observación N°3	C.E. Fey Alegría N°20	Rossio Motta	REG IUC4
	II	Guía de Observación N°4	C. E. Luis Vallejo Santoni	Tania Vásquez	REG IUC5

LISTADO DE ENTREVISTAS

DEPARTAMENTO	ETAPA	INSTRUMENTO	ENTREVISTADO	RESPONSABLE	CÓDIGO
Sede del MED Lima	I	Guía de entrevistas a funcionarios del MED	Ministro Dante Córdova	Patricia Oliart	ENT SMEDI
	I	Guía de entrevistas a funcionarios del MED	Antr. Oswaldo Rocha	Tania Vásquez	ENT SMED2
Apurímac (Andahuaylas)	I	Guía de Entrevista N° 1	Docente	Tania Vásquez	ENT IAN1
	I	Guía de Entrevista N° 1	Docente	Tania Vásquez	ENT IAN2
	I	Guía de Entrevista N° 2	Especialista de Ed. Secundaria DSRCH	Tania Vásquez	ENT IAN3
	I	Guía de Entrevista N° 2	Especialista de Educación Primaria DSRECH	Tania Vásquez	ENT IAN4
	I	Guía de Entrevista N° 2	Coordinador de la ADE Huancaray	Tania Vásquez	ENT IAN5
	I	Guía de Entrevista N° 4	Coordinador de la ADE Pacucha	Tania Vásquez	ENT IAN6
	I	Guía de Entrevista N° 4	Especialista de Ed. Secundaria de la ADE Pacucha	Tania Vásquez	ENT IAN7
	I	Guía de Entrevista N° 4	Especialista de Ed. Primaria de la ADE Pacucha	Tania Vásquez	ENT IAN8
	I	Guía de Entrevista N° 6	Director del C.E. Federico Villarreal (Talavera)	Tania Vásquez	ENT IAN9
	I	Guía de Entrevista N° 5	Docentes del C.E. Federico Villarreal (Talavera)	Tania Vásquez	ENT IAN10
	I	Guía de Entrevista N° 6	Director general del C. N. Agropecuario	Tania Vásquez	ENT IAN11
	I	Guía de Entrevista N° 6	Director de Ed. Primaria del C. N. Agropecuario	Tania Vásquez	ENT IAN12
	I	Guía de Entrevista N° 5	Docentes de Ed. Secundaria del C.N. Agropecuario	Tania Vásquez	ENT IAN13

Ayacucho	I	Guía ad hoc	Representante Coordinadora Ciudadana	Tania Vásquez	ENT IAN14
	II	Guía de Entrevista N° 1 (adaptada para una persona)	Director del Colegio Santa Elena	Demetrio Laurente	ENT IIAN11
	II	Guía de Entrevista N° 2	Docente Ed. Primaria (Fem.)	Demetrio Laurente	ENT IIAN12
	II	Guía de Entrevista N° 2	Docente Ed. Primaria (Mas)	Demetrio Laurente	ENT IIAN13
	II	Guía de Entrevista N° 2	Docente Ed. Primaria (Mas)	Demetrio Laurente	ENT IIAN14
	II	Guía de Entrevista N° 2	Docente Ed. Primaria (Mas)	Demetrio Laurente	ENT IIAN15
	II	Guía de Entrevista N° 1	Directores (colectiva)	Demetrio Laurente	ENT IIAN16
	I	Guía de Entrevista N° 6	Director Señor de Arequipa	Mario Maldonado	ENT IAY1
	II	Guía de Entrevista N° 2	Docente del C.E. Luis Carranza (Fem)	Natalia González	ENT IIAY1
	II	Guía de Entrevista N° 2	Docente del C.E. Luis Carranza (Fem)	Natalia González	ENT IIAY2
	II	Guía de Entrevista N° 2	Docente del C.E. Luis Carranza (Fem)	Natalia González	ENT IIAY3
	II	Guía de Entrevista N° 2	Docente del C.E. Luis Carranza (Mas)	Natalia González	ENT IIAY4
	II	Guía de Entrevista N° 2	Docente del C.E. Mariscal Cáceres (Mas)	Natalia González	ENT IIAY5
	II	Guía de Entrevista N° 2	Docente del C.E. Mariscal Cáceres (Mas)	Natalia González	ENT IIAY6
II	Guía de Entrevista N° 1 (adaptada)	Director del C.E. Luis Carranza	Natalia González	ENT IIAY8	
II	Guía de Entrevista N° 1 (adaptada)	Director del C.E. Mariscal Cáceres	Natalia González	ENT IIAY9	

(sigue...)

(...vienen)

DEPARTAMENTO	ETAPA	INSTRUMENTO	ENTREVISTADO	RESPONSABLE	CÓDIGO
Cusco	II	Guía de Entrevista N° 1	Directores de los C.E. Los Libertadores, Los Licenciados y Virgen de Fátima	Natalia González	ENT IIA10
	I	Guía de Entrevista N° 1	Docente de Ed. Secundaria (Fem/29)	Rossio Motta	ENT IICU1
	I	Guía de Entrevista N° 1	Docente (Fem/25)	Rossio Motta	ENT IICU2
	I	Guía de Entrevista N° 1	Docente de Ed. Primaria (Mas/29)	Rossio Motta	ENT IICU3
	I	Guía de Entrevista N° 1	Docente de Ed. Primaria (Mas.)	Rossio Motta	ENT IICU4
	I	Guía de Entrevista N° 2	Especialista de Ed. Primaria (Fem/40)	Rossio Motta	ENT IICU5
	I	Guía de Entrevista N° 2	Especialista de Ed. Secundaria (Mas/51)	Rossio Motta	ENT IICU6
	I	Guía de Entrevista N° 3	Docente de Ed. Secundaria (Mas/33)	Rossio Motta	ENT IICU7
	I	Guía de Entrevista N° 3	Docente de Ed. Primaria (Fem/26)	Rossio Motta	ENT IICU8
	I	Guía de Entrevista N° 3	Docente de Ed. Primaria (Fem/28)	Rossio Motta	ENT IICU9
	I	Guía de Entrevista N° 3	Docente de Ed. Secundaria (Mas/33)	Rossio Motta	ENT IICU10
	I	Guía de Entrevista N° 2	Especialista de Ed. Primaria (Mas)	Rossio Motta	ENT IICU11
	I	Guía de Entrevista N° 2	Especialista de Ed. Secundaria (Mas)	Rossio Motta	ENT IICU12
	I	Guía de Entrevista N° 5	Docentes C.E.: 50472	Rossio Motta	ENT IICU13
	I	Guía de Entrevista N° 6	Director de Ed. Primaria 50472 (Mas/45)	Rossio Motta	ENT IICU14
	I	Guía de Entrevista N° 5	Docentes y directora C.E. Fe y Alegría (prim. y sec.)	Rossio Motta	ENT IICU15
I	Guía de Entrevista N° 6	Director C.E. Fe y Alegría (Andahuayillas)	Rossio Motta	ENT IICU16	

II	Guía de Entrevista N° 2 (adaptada)	Especialista de Ed. Secundaria	Tania Vásquez	ENT IICU1
II	Anexo: Entrevista a padre de familia	Padre de familia del C.E. Pabelones USE de Camas.	Tania Vásquez	ENT IICU2
II	Guía de Entrevista N° 1	Directores de la provincia de Paucartambo	Tania Vásquez	ENT IICU3
II	Guía de Entrevista N° 1 (adaptada para una sola persona)	Director C.E. Luis Vallejo Santoni	Tania Vásquez	ENT IICU4
II	Guía de Entrevista N° 2	Docente del C.E. Luis Vallejo (primaria)	Tania Vásquez	ENT IICU5

LISTADO DE REGISTROS RADIALES Y DIARIOS

DEPARTAMENTO	ETAPA	INSTRUMENTO	RESPONSABLE	CÓDIGO
Andahuaylas	I	Pauta 1	Tania Vásquez	RAD IANY1
	I	Pauta 1	Tania Vásquez	RAD IAN2
	I	Pauta 1	Tania Vásquez	RAD IAN3
Ayacucho	I	Pauta 1	Mario Maldonado	RAD IAY1
	I	Pauta 1	Mario Maldonado	RAD IAY2
	I	Pauta 1	Mario Maldonado	RAD IAY3
Cusco	I	Pauta 1	Rossio Motta	RAD ICU1
	I	Pauta 1	Rossio Motta	RAD ICU2
	I	Pauta 1	Rossio Motta	RAD ICU3
	I	Pauta 1	Rossio Motta	DIA ICU1

BIBLIOGRAFÍA

BANCO MUNDIAL

- 1983 *Informe sobre el desarrollo mundial de 1983.* Washington DC: Banco Mundial.
- 1997 *Informe sobre el desarrollo mundial de 1997. El Estado en un mundo en transformación.* Washington DC: Banco Mundial.
- 2000 *Informe sobre el desarrollo mundial de 1999/2000. En el umbral del siglo 21.* Washington DC: Banco Mundial.
- 2001 *Informe sobre el desarrollo mundial 2000/2001. Lucha contra la pobreza.* Washington DC: Banco Mundial.

BONILLA-MOLINA, Luis

- 2004 *Comparación de la reforma educativa en España, EEUU y Venezuela.* Base de producciones documentales de la red de apoyo al proyecto educativo nacional (PEN) de Venezuela y la Cooperativa Escuela Nuestramérica. En www.monografias.com/trabajos16/reforma-educativa-paises/reforma-educativa-paises.shtml.

BURKI, Shahid Javed, Guillermo PERRY y William DILLINGER

- 1999 *Más allá del centro: la descentralización del Estado.* Washington, DC: Banco Mundial.

- DI GROPELLO, Emanuela y Rossella COMINETTI
 1998 *La descentralización de la educación y la salud: un análisis comparativo de la experiencia latinoamericana*. Santiago: CEPAL.
- FISKE, Edward B.
 1996 *Decentralization of Education. Politics and Consensus. Directions in Development*. Washington DC: Banco Mundial.
- GRUPO PROPUESTA CIUDADANA
 2006 “La importancia del proceso de descentralización para la salud y la educación de las personas” en *Participa Perú* N° 33, abril: 8-11. Lima: Propuesta Ciudadana.
- REVISTA IBEROAMERICANA DE EDUCACIÓN
 1993 “Introducción”. En: *Revista Iberoamericana de Educación* Monográfico: Descentralización Educativa (1). Número 3. Madrid: organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI).
- RONDINELLI, Dennis; John R. NELLIS y G. Shabbir CHEEMA
 1984 “Decentralization in Developing Countries. A review of Recent Experience”. Washington DC: Banco Mundial.
- VIÑAO FRAGO, Antonio
 1994 “Sistemas educativos y espacios de poder: teorías, prácticas, y usos de la descentralización en España” en *Revista Iberoamericana de Educación*. Monográfico: Descentralización Educativa (2). N° 4. Madrid: Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura.
- WRINKLER, Donald y Alec Ian GERSHBERG
 1999 “Education and Decentralization in Latin America: The Effects on the Quality of School” en Burki Shahid Javed y otros eds. *Decentralization and Accountability of the Public Sector*, Actas de la Quinta Conferencia Anual sobre Desarrollo en América Latina y el Caribe. Washington DC: Banco Mundial.

Diagramado para el
Instituto de Estudios Peruanos
 por SILVANA LIZARBE
 CORRECCIÓN DE ESTILO: SILVANA LIZARBE
 Impreso en los talleres gráficos de
TAREA ASOCIACIÓN GRÁFICA EDUCATIVA
 Psje. María Auxiliadora 156 - Breña
 Telfs.: 332-3229 / 424-8104
 Lima-Perú