
Retos de la docencia ante
el Marco Curricular 2022

Ángel Díaz-Barriga

19 de mayo 2022

¿Transformar o cambiar?

No sé trata de incluir un elemento nuevo al currículo
• Socioemocional, autonomía curricular, uso de tecnologías digitales, etc
• Ese ha sido el problema de todo el siglo XX (Cine, televisión, video, power, etc)

Se trata de impulsar algo completamente diferente, que afecta
• Al sistema educativo como lo hemos concebido
• Al proyecto educativo de formar para la “unidad nacional” (40’s siglo pasado) o

globalización y formar al ciudadano global (de los 90’s para acá)
• A la escuela

• Buscar la articulación escuela/comunidad/territorio
• A los ritos escolares: filas para ingresar al salón, levantar la mano para hablar,

hacer ejercicios repetitivos

Transformar
La estructura del salón de clases
• Adecuada para una relación pedagógica vertical

(escritorio, pizarrón y docente al frente)
• Pupitres de los alumnos en serie (en forma

auditorio)
• Sólo ver la nuca del compañero

La estructura del currículo (Un currículo
deliberativo)
• La SEP propone un proyecto con varios

elementos
• Los docentes enriquecen esos proyectos: los

interpretan; los adecúan a su realidad;
experimentan permanentemente en su práctica

• Ambos momentos en permanente
retroalimentación

Currículo
deliberativo

Práctica docente

Orientación (SEP)

Transformar

El contenido escolar (rígido,
adecuado a la lógica de las
disciplinas, desconectado de la
realidad)
• Una escuela armada para construir el éxito

(de pocos) y el fracaso escolar (de muchos)

Trabajar con saberes
• No en competencias, aprendizajes clave, etc.
• Saberes como construcciones integradas con elementos

provenientes de varias disciplinas pero encarnados en la realidad
que viven los alumnos

• La realidad como detonante organizador curricular
• Extraer algo de la vida del alumno (Vgr. Pandemia; Guerra Rusia/Ucrania;

Contaminación; Violencia social; Producción agrícola; siembra del maíz;
cuidado de los bosques, etc.)

• Transpolar el concepto de “palabra generadora” (Freire) a la visión
Realidad/Problema/acercamiento disciplinar

• La realidad como el objeto a conocer y estudiar desde diversas disciplinas,
no sólo para comprenderla, para analizarla críticamente y para concebir
acciones que puedan modificarla

• Demanda identificar (cuestión que será tarea de mediano plazo) una
graduación de problemas y de acercamientos de diversas disciplinas)
(Señalar contenidos mínimos en el currículo)

Transformar
La práctica docente

Reconocer que el docente es un PROFESIONAL de la formación y del aprendizaje

Reconocer la profesionalidad que existe entre los docentes en México (todos tomamos decisiones en el
trabajo del aula)

Reconocer que la formación que poseemos y la experiencia que hemos acumulado nos permite tomar
decisiones fundamentadas

•Tardif sostiene que los docentes poseemos 5 saberes: Profesionales; Disciplinarios; Curriculares; Pedagógicos y EXPERENCIALES
•Tardif sostiene que en el trabajo en el aula el docente no busca “coherencia teórica, sino resolución práctica del problema que tiene enfrente”

Arriesgarse a una práctica pedagógica diferente (no imposible)

• La mejor planeación didáctica nunca se lleva a cabo en el salón de clases: la realidad del aula es siempre insospechada
• Los docentes siempre trabajamos con incertidumbre en el momento que elegimos una serie de actividades con los alumnos

• Buscamos que tengan mejores resultados, pero nada nos los garantiza

Apoyarse en principios del debate didáctico contemporáneo

Transformar alumno

Eliminar el rol que históricamente ha
asumido

Escuchar la
clase, tomar

apuntes

Estudiar lo que
el profesor
señala (o al

menos
estudiarlo para

el examen)

Hacer los
ejercicios,

llenar planas,
parte del libro
de texto que el

docente
determina

No preguntarse
¿qué quiero
aprender?,
¿para qué

quiero
aprender?

Trabajar sólo
en aquello que
se vincula con
la calificación

Transformar concepto
evaluación /calificación/evaluación formativa

En México (y en el mundo) se confunde calificación y evaluación

• La calificación clasifica, no ayuda a mejorar
• Números (o mediciones) que no pueden reflejar lo complejo de un proceso
• Números que sólo se pueden inferir de un acuerdo circunstancial entre profesores y

alumnos: (Un examen vale tanto; la tarea vale esto; el ejercicio cuenta para aquello, etc)
• Resultado de obtener evidencias (necesarias) pero no son para nada una evaluación
• Su “modernización” se ha regido por:

• lo que llaman “auténtica” ejercicios desprendidos de la realidad (a veces artificial)
• hacer portafolios y rúbricas que terminan en números

CALIFICACIÓN

Transformar evaluación

Evaluación es una disciplina de la
pedagogía, la psicología, la
administración

Cada una tiene un objeto diferente
• Pedagogía: evalúa proceso desarrollado por el sujeto (DESCONOCIDA)
• Psicología dos formas:

• Teoría de la medición: exámenes estandarizados (uso de psicometría
avanzada)

• Calificación obtención convencional de un número asignando porcentajes
diversos a cada evidencia y sacando promedios (proceso aritmético)

• Administración:
• Reclutamiento de personal
• Surge el concepto “calidad del producto”

Avanzar hacia la evaluación formativa

No hay suficiente
literatura

adecuada sobre el
tema

Scallon establece
que sólo se puede

realizar sí:

• Se realiza para retroalimentar
• Su eje es la (auto)reflexión
• El riesgo de formalizarla es impedir que fluya
• Propone sólo trabajar con mecanismos

informales
• Exige una dimensión personal
• Requiere despertar entusiasmo en los

evaluados
• Se realiza en acciones de (co) y

(auto)evaluación
• Reclama un ambiente colaborativo

La evaluación formativa es un medio de Regulación. Entre las personas (sus procesos)
y el sistema de formación (proyecto educativo)

Demanda trabajar con el error del alumno en una estrategia didáctica (no en una
asignación de puntajes o de juicios)

Interpretar el sentido del error, para establecer una estrategia de acción

Trabajar con el error requiere ayudar al alumno a tomar conciencia del mismo

Trabajar en función del proceso de cada alumno no es fácil

Significa no buscar resultados homogéneos en los alumnos

Avanzar hacia la evaluación formativa

D’Allal concluye. Evaluación formativa

Es asignar un papel
pedagógico al trabajo

escolar

No se trata de colocar
una tarjeta al alumno
(número/bien/mal)

Es importante
reflexionar sobre el

proceso que hay
detrás de una

respuesta

El evaluador lucha contra todo:
autoridades educativas nacionales y locales;

sociedad, asociaciones civiles y padres de
familia y MAS IMPORTANTE contra los

mismos alumnos (“¿pero qué me saqué?

Transformar padres de familia y sociedad

• Ayudar a recabar problemas que se encuentran en el mercado …. O, en los
medios …. O, si cuenta con datos, por medio del WhastApp

• Construir una noción diferente de aprendizaje, escolaridad y libro texto ….
El libro de texto más importante es la realidad

• Involucrarse en ayudar a sus hijos a formular preguntas ¿Por qué? Y a no
conformarse con la primera respuesta

La relación
escuela/comunidad/territorio
involucra de otra manera a los

padres de familia

Cambiar su percepción de lo que
esperan que la escuela pueda

realizar

Aceptar, otro medio de
comunicación sobre lo que sus hijos
hacen en la escuela, que no sea la
tradicional boleta de calificaciones

Transformar a la sociedad

Cambiar las valoraciones que varios académicos hacen sobre el trabajo
escolar

Los actores sociales (comentaristas en medios de comunicación,
asociaciones profesionales) tienen que encontrar otra forma de valorar el
trabajo de la escuela

Muy complicado será eliminar de la cabeza de estos actores varias ideas:
• Que el resultado del trabajo escolar necesita ser uniforme
• Que todos los alumnos aprenden al mismo ritmo
• Que los números (calificaciones o resultados en un examen a gran escala) hablan de lo que

acontece en la escuela

Tendrán que incluso generar información para
acompañar el trabajo escolar

Marco curricular 2022

Es un proyecto de
transformación radical del

sistema educativo, una
utopía (bien posible)

Un proyecto ambicioso,
inacabado y que sólo
podrá enriquecerse a

partir de las experiencias
docentes

Responde a una idea de integración curricular
• No sólo articulación entre los subsistemas educativos, así como

el establecimiento de fases (en donde se encuentran los
GRADOS ESCOLARES)

• Ejes articuladores y campos formativos
• Campo formativo como un espacio curricular para abordar

problemas que permitan el desarrollo de saberes desde la
construcción de saberes estructurados desde la
realidad/problema/abordaje disciplinario

• Lo disciplinario subordinado a las realidades del mundo

Pasar de un modelo uniforme (eficiencista) de formación para una “ciudadanía global”,
a reconocer el entorno inmediato como punto de partida para el aprendizaje

Acercarse a la realidad para desde su complejidad seleccionar un aspecto que pueda convertirse en objeto de estudio desde
diferentes abordajes

Implica realizar una graduación más fina de estos problemas (quizá determinar una especie de contenidos
mínimos)

Reconstruir el circuito vida/trabajo escolar (una perspectiva freinetiana)

Integración es uno de los retos más complejos para trabajar

Restaurar un circuito
escuela/comunidad/te

rritorio como punto
de partida y punto de
llegada de los saberes

Aprender para
entender la realidad,
no para repetir frases

que vienen en los
libros

Analizar críticamente
la realidad para “leer

el mundo”, buscar una
síntesis incluso entre
el “saber del sentido

común y el
sistemático” (Freire)

Leer el mundo
críticamente en sus
diversos planos: ciencias
naturales imbricadas con
las sociales, con apoyo
del lenguaje y del
pensamiento matemático
• Implica reconstruir el

currículo buscando
graduación de saberes y
problemas

• Que el docente acepte
“repensar, lo pensado”,
repensar lo aprendido

El alumno tiene derecho a otra educación, los docentes
estamos en condiciones de poderla proporcionar

Se dice que el proyecto Marco
Curricular, es muy ambicioso, es

poco tiempo para implantarlo, no
va a ser una tarea fácil, los

docentes no estamos
acostumbrados a trabajar a partir
de problemas, sino de materias

¿Eso es lo que se le dice a un
alumno al ingresar a la normal?
…. ¿Estudia para que no hagas
cambios y te conformes con lo
que pasa en el salón de clase?

CUIDADO, todas estas afirmaciones
descalifican la profesión docente….
e incluso descalifican la razón por
la que elegimos dedicarnos a la

docencia

Es un proyecto

Muy exigente y complejo (no imposible)

Requiere para su desarrollo de ser realizado en un
horizonte de mediano plazo

Requiere aceptar aciertos y fracasos, pero en una
dinámica donde lo no logrado ayude a mejorar

Reconoce de manera plena el profesionalismo docente y
su capacidad de cambiar y trabajar de otra manera

Reclama del docente otra disposición didáctica

La didáctica es una disciplina (no una técnica) para pensar problemas
del trabajo de docentes y alumnos

No hay forma que la didáctica le señale al docente como debe trabajar la clase
del día 18 de mayo. Cada docente, cada situación, cada grupo demanda
respuestas específicas

Toda docencia se realiza con un margen de incertidumbre

La docencia es un encuentro humano

• Alumnos/alumnos; alumnos/docentes; alumnos/realidad/saberes disciplinarios

La acción docente requiere generar múltiples interacciones

ASUMIR PRINCIPIOS DIDÁCTICOS

No hay aprendizaje sin
esfuerzo

La tarea del docente
es acompañar este

esfuerzo

Pero todo aprendizaje
requiere también
lograr un tipo de

satisfacción

El alumno sólo
aprende cuando tiene
voluntad y deseo de

aprender

El aprendizaje no se
impone

El alumno necesita
construir su proyecto

de aprendizaje

El reto que tenemos enfrente es
TRANSFORMAR

EDUCACIÓN

SISTEMA
ESCOLAR

AUTORIDADES
EDUCATIVAS

DOCENTES Y SU
FORMACIÓN
INICIAL Y
CONTINUA

ALUMNOS

A LOS ACTORES
SOCIALES EN SU
CONJUNTO

Hay que dar los
primeros pasos
para ello

