
Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 1

El CISE y su trayectoria en la formación continua de docentes

EL CENTRO DE INVESTIGACIONES Y SERVICIOS
EDUCATIVOS DE LA PONTIFICIA UNIVERSIDAD
CATÓLICA DEL PERÚ Y SU TRAYECTORIA EN LA

FORMACIÓN CONTINUA DE DOCENTES

Centro de INVESTIGACIONES Y
SERVICIOS EDUCATIVOS (CISE)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos2

El CISE y su trayectoria en la formación continua de docentes

Pontificia Universidad Católica del Perú
Centro de Investigaciones y Servicios Educativos (CISE)
Av. Universitaria N° 1801 San Miguel
Teléfono: 626-2000 Anexo 4381
http://cise.pucp.edu.pe/

1era edición. Diciembre 2014
Pontificia Universidad Católica del Perú
Centro de Investigaciones y Servicios Educativos (CISE)

El CISE, es la unidad de Investigación y Servicios Educativos del Departamento de
Educación de la Pontificia Universidad Católica del Perú, creada en 1984. Su
finalidad es impulsar las líneas de investigación del área de Educación, diseñar
y ejecutar proyectos de desarrollo educativo y de investigación, organizar los
servicios de extensión universitaria, actualización y capacitación educativa.

Esta obra está bajo una Licencia CreativeCommons

Equipo de investigación
Responsable: Patricia Escobar Cáceres
Asistente: Alex Sánchez Huarcaya
Asesor: Luis Sime Poma

Apoyos a la edición
Revisión de estilo: Nae Hanashiro Ávila
Carátula: Miguel Tapia Rivera
Diagramación: Olga Tapia Rivera

ISBN:
Hecho el depósito legal N° en la Biblioteca Nacional del Perú
Impreso en el Perú-Printed in Perú
Tiraje: 1000 ejemplares
Imprenta: R&F. Publicaciones y Servicios S.A.C.
Av. Manuel Candamo 350-356. Lince - Lima

Atribución-NoComercial-SinDerivadas 3.0 Unported

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 3

El CISE y su trayectoria en la formación continua de docentes

ÍNDICE
			 Pág.

PRESENTACIÓN	 5

PRÓLOGO	 7
INTRODUCCIÓN	 14
I.	 Aportes conceptuales sobre la formación continua del
	 docente en el contexto internacional	 16

1.1.	 Nociones y tendencias sobre formación continua
	 del docente	 16
1.2.	 Modalidades formativas de la formación continua	 28

II.	 La formación continua del docente en el contexto peruano	 35
2.1.	 Hitos de políticas fundamentales sobre la formación en
	 servicio	 35
2.2.	 Programas públicos de formación en servicio
	 del docente peruano	 43

III.	 El CISE y su trayectoria en la formación continua de docentes	 50
3.1.	 Trayectoria institucional del Centro de Investigaciones y
	 Servicios Educativos	 52
3.2.	 Líneas temáticas, modalidades formativas y
	 estrategias de formación del CISE	 59
3.3.	 Docentes participantes en las diversas modalidades
	 formativas del CISE	 76
3.4.	 Profesor especialista de los programas de formación
	 continua	 82
3.5.	 Impacto de los programas de formación continua	 87

IV.	 Síntesis y perspectivas	 96
EPÍLOGO	 101
ANEXOS	 107
Referencias bibliográficas	 170

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos4

El CISE y su trayectoria en la formación continua de docentes

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 5

El CISE y su trayectoria en la formación continua de docentes

PRESENTACIÓN

La misión del Centro de Investigaciones y Servicios Educativos (CISE) de la
Pontificia Universidad Católica del Perú se orienta al apoyo en la capacitación
de los docentes del país, enmarcado en un sentido de servicio y de elevar
la calidad de la educación y la excelencia en la gestión educativa. Asimismo,
busca desarrollar estudios e investigaciones educativas que responda a
diversas necesidades y perspectivas de investigación.

En el año 2010, el CISE cumplió 25 años de servicios al Magisterio y a
la comunidad educativa en general. Ello amerita realizar una revisión de
su trayectoria en la formación de docentes, que describa su propuesta y el
impacto de la formación ofrecida a los docentes participantes atendidos a
través de sus diversas modalidades. Por ello, nos complace presentar los
resultados del estudio “El Centro de Investigaciones y Servicios Educativos
de la Pontificia Universidad Católica del Perú y su trayectoria en la formación
continua de docentes”, desarrollado a lo largo de 10 años (2001-2010) por
la Profesora Asociada del Departamento de Educación y Máster, Patricia
Escobar Cáceres; actualmente, Coordinadora Académica de la Dirección de
Formación Continua de la PUCP y ex Directora del CISE. Asimismo, para ello,
se contó con la colaboración del Magíster Alex Sánchez Huarcaya, asistente
de la Coordinación de Investigación del CISE; y la asesoría del Doctor Luis
Sime, Profesor Principal del Departamento de Educación y responsable de la
Coordinación de Investigación.

Este estudio muestra la forma de organización, las estrategias y la práctica
de una unidad por contribuir con el desarrollo de la formación continua de
los docentes, que apunta a mejorar el proceso de enseñanza y aprendizaje
en las aulas. En la primera parte, nos ofrece los aportes conceptuales sobre
la formación continua del docente. Seguidamente, se presenta un análisis
de la normativa y de los programas públicos de formación en servicio del
docente. En la parte final, se destaca la síntesis y perspectivas, que deja al

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos6

El CISE y su trayectoria en la formación continua de docentes

descubierto los retos que tiene por delante el CISE en este campo específico
de la formación docente.

Esperamos que el contenido que ofrecemos en este libro resulte de
interés a otras instituciones que comparten la delicada tarea de la formación
continua docente, así como a los decisores de políticas educativas, a los
investigadores e instituciones preocupadas por la superación profesional de
los maestros.

 Lileya Manrique Villavicencio
Directora CISE (2011- 2014)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 7

El CISE y su trayectoria en la formación continua de docentes

Prólogo

Ricardo Cuenca1

La frase del profesor canadiense Michael Fullan acerca de que la
formación docente es el principal problema de la educación, a la vez, que su
mejor solución es ya una máxima entre los educadores2. No existe reforma,
o intento de ella, que no incluya como uno de sus componentes centrales
programas de formación docente; y, particularmente, de formación continua
o formación permanente, o formación en servicio o desarrollo profesional,
nombres que en las últimas décadas ha recibido la capacitación.

El registro de las experiencias de formación continua realizadas por el
Centro de Investigaciones y Servicios Educativos (CISE), que conforman este
libro, corresponden a un período particular de nuestra historia educativa
reciente. Justamente, por ello, estas experiencias deben ser ubicadas en ese
contexto para comprender mejor su sentido e impacto.

Hacia finales de la década de 1990, el país exhibió un paquete importante
de logros educativos que consistieron en la ampliación de la cobertura, una
mejora en la promoción y permanencia de los estudiantes en el sistema
educativo, y una disminución en el atraso y la deserción escolar. Se mostró,
también, un avance en la infraestructura educativa (se construía una escuela

1	 Ricardo Cuenca Pareja, Psicólogo social; candidato a Doctor en Educación en la Universidad
Autónoma de Madrid. Obtuvo el Diploma de Estudios Avanzados en la Universidad de
Sevilla (España) y el grado de Magíster en Investigación y Docencia en Educación Superior
en la Universidad Peruana Cayetano Heredia. Es miembro fundador de la Sociedad de
Investigación Educativa Peruana (SIEP), de la cual, actualmente, es Presidente. En la
actualidad, es Consejero del Consejo Nacional de Educación, investigador principal del
Instituto de Estudios Peruanos y Profesor Principal de la Facultad de Educación de la
Universidad Peruana Cayetano Heredia.

2	 Fullan, M. (1993). Change Forces: Probing the Depths of Educational Reform. Londres:
Palmer Ed.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos8

El CISE y su trayectoria en la formación continua de docentes

por día) y los docentes fueron masiva e intensamente capacitados bajo una
novedosa estrategia caracterizada por una alianza entre la sociedad civil y el
Estado. La educación, como elemento central del proyecto modernizador del
país, se instaló en la opinión pública haciéndose parte del sentido común.

Sin embargo, el inicio del siglo XXI mostró también la “cara oculta”
de esos avances educativos. Los primeros resultados de las evaluaciones
estandarizadas de aprendizaje de 1996 y 1998 (no publicadas sino hasta
después de la caída del régimen de Fujimori), así como aquellas otras
realizadas en 2002, evidenciaron los graves problemas de calidad y equidad
educativa. No solo nuestros niños y niñas no lograban desarrollar las
competencias básicas en comprensión lectora y matemáticas, sino que
los más pobres recibían una educación aún más precaria que el resto, tal
como lo afirmaron Manuel Bello y Verónica Villarán en un estudio sobre
equidad educativa en el Perú3. La alerta que produjo la evidencia expuesta
sobre la calidad y equidad educativa en el país fue atendida a través de
dos claras orientaciones que, aunque influenciadas por las tendencias
latinoamericanas, no descuidaron las características nacionales.

La primera consistió en la construcción participativa de políticas
educativas. En efecto, aprovechando el entusiasmo que generó el regreso a
la democracia, se renovó el compromiso de la sociedad civil y el Estado por
reafirmarse en que el consenso y la participación son caminos válidos para
formular políticas educativas que reviertan dichos problemas de calidad y
equidad. La Comisión para un Acuerdo Nacional por la Educación sostuvo en
su informe final del año 2002 que

la fragilidad de los cambios educativos se debe a la fragilidad de
las relaciones Estado–sociedad civil que tiñen nuestra historia, y
que lamentablemente traza brechas entre las familias y los planes
educativos, entre los estudiantes y las definiciones del currículo,
entre la ciudadanía y las autoridades educativas3.

Durante los años siguientes, este renovado compromiso por formular
políticas educativas consensuadas se puso en evidencia cuando –por
ejemplo–, por primera vez en el sector educación, se construyó una ley

3	 Comisión para un Acuerdo Nacional por la Educación (2002). Puertas abiertas. Consulta
nacional de educación. Tomo 1. Lima: Ministerio de Educación/Usaid, p. 4

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 9

El CISE y su trayectoria en la formación continua de docentes

general de educación de manera participativa. A ello se debe sumar que, en
el marco del proceso de descentralización, se inició una campaña en todos
los departamentos del país para elaborar políticas educativas regionales.

El Consejo Nacional de Educación, en franca apuesta por la construcción
consensuada de políticas educativas, presentó una propuesta de proyecto
educativo nacional convencido de que “Desde el principio quedó claro que
se requería abrir muchos espacios de diálogo y debate con actores de los
diversos sectores de la vida nacional y que ello debería hacerse también en
todas las regiones del país”4. Al cabo de 6 años y luego de un proceso en
el que consensuaron intereses y expectativas de diversos grupos, en enero
de 2007, el PEN fue oficializado como política de Estado y sus 6 objetivos
estratégicos son las grandes finalidades de la educación en el largo plazo.

La segunda orientación fue el protagonismo docente en el éxito
educativo. Ello supuso reconocer a los docentes como actores del proceso y
no como los insumos más importantes del sistema. Desde esta orientación,
los docentes no podían continuar “escondidos” detrás de las capacitaciones
o de las discusiones sobre sus salarios. Se requería, por el contrario, visibilizar
su agencia, es decir, su capacidad para actuar en un medio, tomar decisiones
sobre esa actuación y asumir las responsabilidades del producto de dichas
decisiones.

En este marco, el Ministerio de Educación inició un proceso de discusión
sobre el desarrollo profesional docente. Alrededor de la “Comisión Rivero”
–llamada así por el liderazgo de José Rivero–, la cuestión docente en el
Perú tuvo un espacio en la agenda pública. Según el informe de la Comisión
Rivero, “La docencia […] adolece de una serie de limitaciones que comienzan
con el ingreso de los postulantes a los centros de formación magisterial
y que acaban con el término del ejercicio profesional de cada uno de los
docentes”5.

La retórica sobre la importancia del docente en el cambio educativo
se instaló en muchos espacios de discusión, varios proyectos y en parte de
la agenda nacional de investigación, aunque no con la misma intensidad
en las políticas docentes de la época. Solo en el caso de la formación en

4	 Consejo Nacional de Educación (2005). Hacia un proyecto educativo nacional. Lima: Consejo
Nacional de Educación, p. 7

5	 Rivero, J. (Coord.). (2002). Propuesta. Nueva docencia en el Perú. Lima: Ministerio de
Educación, p.17

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos10

El CISE y su trayectoria en la formación continua de docentes

servicio, durante el período de análisis correspondiente, los programas de
capacitación docente mantuvieron una línea tradicional de capacitación,
muy similar a la implementada en los años noventa a través del Plan
Nacional de Capacitación Docente (Plancad). Tanto el Programa Nacional
de Formación de los Docentes en Servicio (PNFS), implementado entre
2002 y 2006, así como el Programa Nacional de Formación y Capacitación
Permanente (Pronafcap) desarrollado entre 2007 y 2011, compartieron –de
cierto modo– un diseño general similar a la modalidad de enseñanza y gestión
del programa. Se recurrió a instituciones formadoras como responsables de
implementar los programas diseñados por el Minedu y se utilizaron formas
combinadas de capacitación presencial y a distancia con visitas a las escuelas.
Las mayores diferencias se registraron en los contenidos de la capacitación,
que enfatizaron en temas de contenidos curriculares antes que en aspectos
metodológicos6.

En este contexto, el CISE desarrolló un conjunto de programas orientados
a la formación continua de los docentes peruanos a través de diversas
modalidades formativas, entre las que se incluyen cursos y diplomados. Estos
se realizaron de forma presencial y virtual, y se desarrollaron de manera tal
que combinaron aspectos teóricos con un enfoque práctico. Esta oferta de
formación estuvo dirigida a cubrir cinco aspectos vitales del tema docente:
desarrollo y educación infantil, currículo y didáctica, política educativa
y gestión de la educación, educación y tecnologías de la información y la
comunicación, y formación y desarrollo profesional docente.

A lo largo de los 10 años sistematizados en este informe, el CISE da cuenta
de haber desarrollado 551 cursos, a partir de los cuales se atendió a 31.147
docentes del país. Estos números son importantes en un país con una gran
necesidad de tener docentes bien actualizados. No obstante, quiero resaltar
dos aspectos que, junto con las metas de atención logradas, considero
importantes para la reflexión nacional acerca de la formación docente. Me
refiero a la importancia de formación en asuntos netamente pedagógicos
–tales como el currículo y la didáctica–, y a la relación entre los temas de
formación y las líneas de investigación de los docentes del Departamento
Académico de Educación de la universidad.

Muchas evaluaciones sobre programas de formación en servicio
dirigidos a los docentes han exigido la recuperación de la didáctica como

6	 Cuenca, R. (2012). ¿Mejores maestros? Balance de políticas docentes 2010 – 2011. Suma
Educación. Recuperado de http://www.sumaeducacion.pe/pdf/mejores_maestros.pdf

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 11

El CISE y su trayectoria en la formación continua de docentes

eje central de la formación. Las razones más importantes para esta exigencia
son el regreso al referente de trabajo de los docentes, el reconocimiento
de la didáctica como el mecanismo más próximo al logro educativo de los
estudiantes, y la centralidad que genera la didáctica en la construcción de
colectivos docentes.

En una reciente publicación de la Oficina Regional de Educación para
América Latina y el Caribe de la Unesco7, sobre criterios para elaboración
de políticas docentes para la región, se propone como orientación para la
formación continua colocar el foco en la reflexión y el análisis de asuntos
curriculares y didácticos. De esta manera, es posible lograr que no se pierda
de vista el aprendizaje de los estudiantes como foco irrenunciable de dicha
formación.

Revisando el trabajo realizado por el CISE, parece que el camino utilizado
se dirige hacia estas metas. La oferta de capacitación de esta institución ha
resistido la tentación de instrumentalizar e individualizar la formación para
responder a las exigencias inmediatas. Renuncia, de este modo, a diseñar
programas de formación que pretenden equivocadamente remediar los
problemas de la formación inicial. La apuesta del CISE es darle una pausa
a la vorágine que implica formar en metodologías para ofrecer mayor
profundidad en el regreso a la didáctica.

Se debe agregar que el CISE ha buscado organizar la oferta de
formación en servicio sobre la base de las líneas de investigación
realizadas por los profesores responsables de poner en marcha los cursos,
talleres y diplomados. Esto, que parece ser un asunto de sentido común,
lamentablemente no es una práctica usual en el país. Por el contrario, en un
contexto poco acostumbrado a la investigación, ligar los resultados con la
enseñanza resulta un logro a todas luces destacable.

En un artículo sobre el uso de la investigación educativa en el trabajo
cotidiano del aula, Javier Murillo8 sostiene que una de las principales causas
de la distancia establecida entre la investigación y la práctica es la falta
de mutuo entendimiento entre los investigadores y los docentes (y, por
cierto, también con los tomadores de decisiones). Esta distancia, destaca el

7	 Orealc-Unesco (2013). Antecedentes y criterios para la elaboración de políticas docentes en
América Latina y el Caribe. Santiago de Chile: Orealc/Unesco.

8	 Murillo, J. (2006). Retos de la innovación para la investigación educativa. En: T. Escudero y
A.D. Correa (Coords.), Innovación e investigación educativa: algunos ámbitos relevantes (pp.
23-54). Madrid: La Muralla.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos12

El CISE y su trayectoria en la formación continua de docentes

autor, se debe fundamentalmente a una falsa subordinación de un tipo de
conocimiento por el otro, el valor de la investigación y el valor de la práctica.

La apuesta del CISE por incluir hallazgos de investigación en la formación
en servicio es un mecanismo que permitiría acercar esta distancia. Sin
embargo, también, permite incluir un elemento más en el diseño de
los programas de formación que se han debatido entre las demandas de
los docentes y las necesidades de los sistemas educativos. La ocasión de
mirar hacia atrás es siempre un buen ejercicio para construir el futuro. El
futuro del trabajo del CISE debiera ser, desde mi punto de vista, apostar
por la renovación constante de formas nuevas de capacitación, y plantear
nuevas estrategias que permitan buscar más caminos de articulación entre
la formación en servicio y la formación inicial. También, sin duda, debiera
seguir creyendo en la necesidad de registrar su vida institucional, sus
proyectos, sus aciertos, sus debilidades y sus desafíos para que –a la vez que
aprendan de ello– contribuyan al aprendizaje de todos nosotros y del país.

Por ello, es importante terminar esta invitación a la lectura del libro con
dos retos. De un lado, se hace necesario construir un vínculo más estrecho
entre la oferta de formación de CISE y el Marco del Buen Desempeño
Docente9. Este último es un documento que requiere ser conocido, utilizado,
asumido por todos, y una buena entrada para lograrlo es a través de la
identificación de los objetivos de la formación con los desempeños incluidos
en dicho marco. De esta manera, se lograría viabilizar el trabajo realizado
para construir el marco del buen desempeño docente y, simultáneamente,
ofrecer un marco orgánico a la oferta de formación.

El segundo reto es invitar al CISE a producir más investigación sobre la
cuestión docente, aquellos estudios más cercanos a la realidad de aula que el
país carece, pero que necesita. A partir de la enorme experiencia acumulada,
es posible construir data cuantitativa y cualitativa que nos acerque más a

9	 El Marco de Buen Desempeño Docente es un documento elaborado desde el año 2009,
publicado oficialmente por el Ministerio de Educación en 2012. Es producto del esfuerzo de
la Mesa Interinstitucional de Buen Desempeño Docente, creada por iniciativa del Consejo
Nacional de Educación (CNE) y de Foro Educativo, con la participación de instituciones
del Estado, instituciones académicas, organismos no gubernamentales y de cooperación
internacional. Disponible en http://desarrollodocente.perueduca.pe/marco-del-buen-
desempeno-docente

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 13

El CISE y su trayectoria en la formación continua de docentes

la comprensión de los docentes peruanos. En tal sentido, el reto no solo
se enfoca en construir conocimiento sobre la formación docente o en la
evaluación de estrategias que permitan replicar lo que se hizo. La invitación
es a construir conocimiento sobre quiénes son los docentes peruanos.

Cumplir treinta años de vida institucional y decidir registrar parte de
esa vida es una tarea importante, que se debe valorar en un país poco
institucionalizado. La información consignada en este libro es importante y
valiosa, pero –sobre todo– es una buena provocación a seguir pensando la
cuestión docente en el país y tratar de encontrar –como lo propone Fullan–
una salida al problema, allí donde está la entrada.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos14

El CISE y su trayectoria en la formación continua de docentes

INTRODUCCIÓN

Actualmente, las demandas de la sociedad en el ámbito educativo están
centradas en los maestros. Su formación inicial es solo el primer peldaño de
su carrera profesional, por lo cual se hace necesario convertir la formación
permanente en un proceso continuo que les asegure las competencias
profesionales y éticas para asumir con responsabilidad el reto del aprendizaje
de sus estudiantes.

La formación continua y, en especial, la formación en servicio son
un elemento clave del desarrollo profesional del docente, en el cual la
autorreflexión continua y la revisión de sus prácticas pedagógicas constituyen
instrumentos fundamentales de su desempeño laboral. En este sentido,
las instituciones educativas públicas y privadas del país tienen un rol que
cumplir, que contribuya no solo en la formación inicial sino, también, en la
formación continua del docente en servicio.

El Centro de Investigaciones y Servicios Educativos de la Pontificia
Universidad Católica del Perú (CISE-PUCP) es una unidad adscrita al
Departamento de Educación, y asumió ese reto hace treinta años, a partir de
la colaboración en la formación continua de miles de docentes en diversas
regiones del país. El objetivo de este libro es reconocer su trayectoria a lo
largo de 10 años (2001-2010) de historia, describiendo su propuesta y el
impacto de la formación ofrecida a los docentes participantes que llevaron
alguno de los cursos ofrecidos a través de sus diversas modalidades.

El libro se divide en tres partes. La primera de ellas presenta las diversas
nociones y tendencias sobre la formación continua del docente, así como las
diferentes modalidades formativas existentes en el contexto mundial, para
–luego– hacer una revisión de los documentos normativos orientadores
de las políticas educativas sobre la formación en nuestro país. Finalmente,
concluye con los principales programas de formación en servicio del docente
liderados por el Ministerio de Educación del Perú (Minedu).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 15

El CISE y su trayectoria en la formación continua de docentes

La segunda parte del libro presenta los resultados de un estudio sobre
la trayectoria del CISE-PUCP a lo largo de diez años. En este marco, describe
las líneas temáticas, modalidades formativas y estrategias de formación
implementadas, así como el perfil de los docentes participantes asistentes a
sus programas de formación y el perfil de los profesores especialistas. Este
apartado concluye señalando el impacto que ha tenido la formación en el
aula, en la institución educativa o en el desarrollo personal del docente. La
última parte del libro realiza una síntesis del trabajo llevado a cabo y algunas
perspectivas con respecto a la implementación de futuros programas de
formación continua.

Finalmente queremos agradecer a todos los colaboradores
(directivos, coordinadores, asistentes, personal administrativo, profesores
especialistas), que –a través de los años– han aportado al Centro de
Investigaciones y Servicios Educativos de la Pontificia Universidad Católica
del Perú, convirtiéndolo en un centro referente para la formación continua
de maestros en el Perú. También, agradecemos la importante colaboración
del Magíster Alex Sánchez, asistente de la Coordinación de Investigación del
CISE en la recolección de la información documental y otros aspectos que
han contribuido al término del estudio. Asimismo, queremos agradecer la
asesoría brindada durante el proceso de investigación por el Prof. Dr. Luis
Sime, responsable de la Coordinación de Investigación del CISE, así como los
comentarios valiosos a esta publicación de los profesores del Departamento
de Educación de la PUCP Carmen Diaz, Lileya Manrique, Diana Revilla y , de
igual manera, al especialista Ricardo Cuenca.

Patricia Escobar Cáceres

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos16

El CISE y su trayectoria en la formación continua de docentes

I. Aportes conceptuales sobre la formación continua del
docente en el contexto internacional

Uno de los mandatos aprobados por los Ministros de Educación de 34
países en la Primera Reunión Intergubernamental (Cuba, 2002) –en la que se
aprueba el Proyecto Regional de Educación para América Latina y el Caribe
(Prelac)– apunta al fortalecimiento del protagonismo de los docentes en
el cambio educativo, para que respondan a las necesidades de aprendizaje
de sus alumnos. En función de ello, se plantea “apoyar políticas públicas
que reconozcan la función social del docente y valoren su aporte al diseño
de políticas y a la transformación educativa” (Prelac, 2004, p. 10). A esta
iniciativa se suma una serie de investigaciones que refieren al papel central de
los docentes en la mejora de la calidad de los aprendizajes de los estudiantes
(Imbernón, 2004; Vaillant, 2005; Day, 2005; Robalino, 2007). Para que esta
propuesta sea posible, es necesaria una visión integral del docente, que
incluya la formación continua del profesor en servicio, la cual se realiza a lo
largo de toda su trayectoria profesional. Para aportar a esa visión, iniciamos
este apartado con una revisión sobre las principales nociones y tendencias
sobre la formación continua del docente, y las diversas modalidades
formativas.

1.1. Nociones y tendencias sobre formación continua del docente

Coincidimos con Terigi (2010) cuando afirma que la literatura disponible
hoy en día utiliza, por momentos indistintamente, diversas nomenclaturas
para referirse a la formación del docente, como capacitación, desarrollo
profesional, perfeccionamiento, formación continua, formación en servicio,
formación permanente. Guerra (2008) considera que esta nebulosa de
términos no permite un claro consenso respecto a qué entienden la
autoridad educacional, los proveedores de servicios de educación y los
propios docentes sobre el tema. Debido a ello, es importante revisar
las diversas concepciones que existen en el campo educativo a través de
los diversos autores; y, de esa manera, recoger diversas miradas que nos
acerquen a la temática en cuestión.

La mayoría de los autores consultados asumen la formación permanente
como un proceso natural de formación profesional, que dura toda la vida.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 17

El CISE y su trayectoria en la formación continua de docentes

Miranda y Rivera (2009) señalan que Ávalos (2008) sitúa a la formación
permanente bajo dos enfoques que condicionan la gestión de los procesos
formativos asociados a los docentes. Por un lado, el enfoque del “déficit”;
y, por otro, el de “desarrollo profesional docente”. Al respecto, afirman lo
siguiente:

El primero enfatiza una visión sobre el docente que adolece de ciertas
competencias, al cual hay que capacitarlo para su desempeño. El
segundo orienta hacia una visión de progreso, donde los educadores
son considerados portadores de saberes y experiencias previas y en
continuo aprendizaje profesional. Mientras la perspectiva del Déficit
pone su mirada en la incompetencia del sujeto en formación, en sus
falencias e incapacidades, la segunda parte valorando las capacidades
y destrezas que posee el sujeto para ayudarle en el fortalecimiento o
desarrollo de estas (capacidades-destrezas). (Miranda y Rivera, 2009,
p. 158)

En este estudio, se asume la necesidad de un cambio de paradigma,
que destierre la formación remedial por una formación para el desarrollo
profesional. Ello responde a que se considera al docente como un ser
en construcción y como principal protagonista de su formación. En
lugar de hablar de capacitación, es preferible hablar de actualización y
perfeccionamiento, que son las formas mediante las cuales se desarrolla
la formación permanente. Al respecto, Imbernón señala que “es necesario
considerar la formación permanente del profesorado como un subsistema
específico de formación, dirigido al perfeccionamiento del profesorado en
su tarea docente con la finalidad de conseguir un mejoramiento profesional
y humano que le permita adecuarse a los cambios científicos y sociales del
entorno” (1999, p. 26).

Camargo y otros consideran que “la formación permanente del docente
debe entenderse como un proceso de actualización que le posibilita
realizar su práctica pedagógica y profesional de una manera significativa,
pertinente y adecuada a los contextos sociales donde se realiza” (2004, p.
81). Esto confirma lo señalado por López cuando expresa que “la formación
permanente es un proceso necesario para todos los maestros en ejercicio,
porque permite su actualización de acuerdo a los avances de la Pedagogía”
(2007, p. 7).

En el caso de la sociedad que nos toca vivir, se ha demostrado que los
conocimientos que adquieren los docentes en la etapa de formación inicial

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos18

El CISE y su trayectoria en la formación continua de docentes

tienen “fecha de caducidad”. No se puede pretender que la formación
profesional inicial dote de competencias para toda nuestra vida profesional
activa. Por el contrario, se requiere de los docentes una actitud de aprendizaje
permanente, a lo largo de toda la vida.

En relación con ello, según Fuguet (2007), la formación permanente del
docente debe enriquecer el proceso de formación inicial y debe ser concebida
desde una perspectiva crítica y activa, que permita el crecimiento personal,
profesional e institucional del participante. Por ello, debe orientarse como
un proceso continuo y significativo, que promueva la interacción entre los
maestros con el objeto de compartir experiencias y reflexionar sobre ellas
para construir conocimientos significativos.

Lo señalado por Fuguet coincide con las tres grandes líneas o ejes de
actuación que caracterizan a la formación permanente y que la diferencian
de la formación inicial, según Imbernón (2004, p. 57):

•	 La reflexión sobre la propia práctica (mediante el análisis
de la realidad educativa) y la comprensión, interpretación e
intervención sobre ella.

•	 El intercambio de experiencias, la necesaria actualización y
confrontación en todos los campos de la intervención educativa.

•	 El desarrollo profesional en y para el centro, mediante el trabajo
colaborativo para transformar esa práctica y provocar procesos
de comunicación.

Por ello, la formación permanente no debe agotarse en una formación
exclusivamente teórica, sino que debe extenderse al campo de las
capacidades, habilidades, valores y actitudes hasta alcanzar el terreno
práctico. En ese esquema, se debe buscar, incluso, un proceso constante
de autoevaluación de parte del docente desde una perspectiva reflexiva y
crítica.

En el marco de la formación permanente, aparece el concepto ya
aludido de “desarrollo profesional”, que según Marcelo y Vaillant (2009, p.
75) es el que se adapta mejor a la concepción del profesor como profesional
de la enseñanza. Además, el concepto “desarrollo” tiene una connotación
de evolución y continuidad, que supera la tradicional yuxtaposición entre
formación inicial y perfeccionamiento de los profesores.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 19

El CISE y su trayectoria en la formación continua de docentes

Una de las definiciones más completas de desarrollo profesional es la
que presenta Day:

El desarrollo profesional consiste en todas las experiencias de
aprendizaje natural y en las actividades conscientes y planificadas
que pretenden aportar un beneficio directo o indirecto al individuo,
grupo o escuela y que, a través de éstos, contribuyen a la calidad de
la educación en el aula. Es el proceso por el cual, solo y con otros,
el profesorado revisa, renueva y extiende su compromiso como
agente de cambio con los fines morales de la enseñanza, y por el
que adquiere y desarrolla críticamente los conocimientos, destrezas
e inteligencia emocional esenciales para la reflexión, la planificación
y la práctica profesionales adecuadas con los niños, los jóvenes y los
compañeros en cada fase de su vida docente. (2005, p.17)

La definición refleja la complejidad del proceso, puesto que se caracteriza
por una actitud permanente de indagación, de planteamiento de preguntas
y problemas, y la búsqueda de sus soluciones. Esto, definitivamente, nos
induce a afirmar que el desarrollo profesional –lejos de ser una cuestión
voluntarista y casual– se ha convertido en una necesidad del docente.
Por todo ello, hoy en día, hablar de desarrollo profesional más que de
capacitación es un giro importante en el debate educativo. Significa pensar
en los profesores no solo como ejecutores de currículos y transmisores
de información, sino como autores y actores de su desarrollo personal y
profesional, capaces de tomar decisiones importantes y ser protagonistas
de la transformación de la educación.

Por su parte, Robalino entiende el desarrollo profesional de la siguiente
manera:

El proceso de aprendizaje de los docentes a lo largo de toda la vida
profesional que integra la formación inicial, el periodo de inserción
en la profesión, la formación en servicio (entendida como programas
formales dirigidos), la superación permanente en el nivel local (entre
pares, en los equipos docentes) y la autoformación de los profesores,
todo este proceso para garantizar el desarrollo y fortalecimiento de
competencias sociales, éticas y técnicas en el marco de una profesión
en permanente construcción. (2007, p. 3)

Según Imbernón (2002), a menudo se emplea el concepto de formación
y el de desarrollo profesional como sinónimos. Si se aceptara tal similitud,

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos20

El CISE y su trayectoria en la formación continua de docentes

se estaría considerando el desarrollo profesional del profesorado de forma
muy restrictiva, puesto que significaría que la formación es la única vía de
desarrollo profesional del profesorado. Si bien estamos de acuerdo en que se
debe considerar la formación como un elemento importante de desarrollo
profesional, este no es el único. Otros elementos que tienen que mejorar
en el desarrollo profesional del docente son el salario, la carrera docente,
el reconocimiento social, la demanda del mercado laboral, el clima laboral,
la promoción dentro de la profesión, entre otros. Este conjunto de factores
puede posibilitar o impedir que el profesorado progrese en el ejercicio de
su profesión.

Unesco (2013) considera que una de las consecuencias relevantes de
las reformas educativas de los noventa fue el desarrollo de procesos de
institucionalización del derecho a la profesionalización de los docentes, y la
consecuente determinación de las instancias gubernamentales encargadas
de coordinar y regular la formación docente continua. Los siguientes países
cuentan con entidades oficiales responsables del desarrollo profesional de
los docentes: Argentina, con el Instituto Nacional de Formación Docente
(INFD); Brasil, con la Coordinación de Perfeccionamiento del Personal
de Nivel Superior (Capes); Chile, con el Centro de Perfeccionamiento,
Experimentación e Investigaciones Pedagógicas (CPEIP); Guatemala ha
definido un Programa Académico de Desarrollo Profesional Docente, y
cuenta con la Subdirección de Formación del Recurso Humano Educativo;
y México, con la Dirección General de Formación Continua de Maestros en
Servicio (DGFCMS).

A pesar de la intensa actividad que se registra a lo largo de las últimas
décadas en América Latina y el Caribe en torno a la formación continua
de los docentes, hay muy poca evidencia de su incidencia en el desarrollo
profesional docente. Más bien, las investigaciones revelan que se continúa
“suministrando” capacitación al profesorado con muy poco impacto en el
aula. Incluso, los propios docentes que son consumidores de cursos y talleres
señalan que estos no han correspondido a las expectativas de mejora,
ya sea por la distancia respecto a sus necesidades prácticas o bien por la
inaplicabilidad en sus contextos escolares (Ávalos, 2007; Unesco, 2013).

Finalmente, Marcelo y Vaillant (2009, pp. 79-80) mencionan la
investigación de Villegas-Reimers (2003) para afirmar que se está gestando
una nueva perspectiva en el desarrollo profesional docente, que se evidencia
en los siguientes rasgos:

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 21

El CISE y su trayectoria en la formación continua de docentes

•	 Está basado en el constructivismo, en lugar de modelos
transmisivos, que entiende al profesor como un sujeto que
aprende de forma activa al implicarse en tareas concretas de
enseñanza, evaluación, observación y reflexión.

•	 Se visualiza como un proceso a largo plazo, que reconoce el
hecho de que los profesores aprenden a lo largo del tiempo.

•	 Se asume como un proceso que tiene lugar en contextos
concretos. A diferencia de las prácticas tradicionales de
formación, que no relacionan las situaciones de formación
con las prácticas de aula, las experiencias más eficaces para
el desarrollo profesional son aquellas que están basadas en la
escuela, y que se inscriben dentro de las actividades cotidianas
de los profesores.

•	 El desarrollo profesional está muy relacionado con los procesos
de reforma en la escuela.

•	 Se concibe al profesor como un práctico-reflexivo, que va a
adquirir más conocimientos a partir de su reflexión sobre la
experiencia.

•	 El desarrollo profesional se concibe como un proceso
colaborativo.

•	 El desarrollo profesional puede tener que adoptar diferentes
apariencias en diferentes contextos. Por lo tanto, no hay un
modelo de desarrollo profesional que sea eficaz en general,
y que pueda aplicarse a todas las escuelas. Las escuelas y los
docentes deben evaluar sus propias necesidades, creencias
y prácticas culturales, para decidir qué modelo de desarrollo
profesional puede serles más beneficioso en cada circunstancia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos22

El CISE y su trayectoria en la formación continua de docentes

A continuación, resumimos los dos conceptos anteriormente planteados:

Figura 1. Formación permanente y desarrollo profesional
Fuente. Elaboración propia.

Junto con el concepto de desarrollo profesional, es importante aclarar
la diferencia entre “formación continua” y “formación en servicio”. Ávalos
(2007) afirma que, en términos generales, la mayoría de los países distingue
entre formación inicial (anterior al ejercicio docente) y formación continua.
Sin embargo, algunos países incluyen ambas etapas en el concepto de
formación continua, y definen la formación docente como un continuo,
es decir, una etapa inicial de preparación en lo esencial para el ejercicio,
seguida por distintas etapas de crecimiento en un proceso de desarrollo
profesional permanente. Esta parece ser la tendencia en los últimos años: la
formación continua comprende tanto la formación inicial como la formación
en servicio.

Asociado con el concepto de formación continua, se encuentra el
concepto de formación en servicio, término que aparece en la literatura sobre
el tema y en las formulaciones de política en documentos internacionales,
como la declaración del Foro Mundial de Educación celebrado en Dakar en
el año 2000 y los informes de monitoreo de la Educación para Todos, entre

Formación
permanente

Desarrollo
profesional

•	 Proceso natural de formación profesional que dura toda
la vida

•	 Perfeccionamiento del profesorado para conseguir un
mejoramiento profesional y humano

•	 Proceso de actualización que le posibilita realizar la
práctica pedagógica y profesional

•	 Concepción que ve al docente como profesional de la
enseñanza, capaz de tomar decisiones y protagonista de
la transformación de la educación.

•	 La formación es un elemento importante del desarrollo
profesional pero no el único.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 23

El CISE y su trayectoria en la formación continua de docentes

otros. Estos documentos reafirman la necesidad de ver al docente como
un profesional cuyo aprendizaje ocurre a lo largo de la vida. Según Ávalos
(2007), la formación en servicio no se define como una serie de experiencias
desconectadas que ocurren ocasionalmente en la vida de un profesor o
profesora, sino como el conjunto de oportunidades abiertas al docente para
ampliar su conocimiento, mejorar sus prácticas, afirmar su compromiso y, en
general, fortalecer el ejercicio de su profesión.

Se llama formación en servicio a los programas de capacitación
dirigidos a los profesores que ya están ejerciendo las carreras
en las instituciones educativas. Tradicionalmente, este tipo de
formación se ha dirigido a actualizar o especializar al profesor, pero
hoy el gran desafío que enfrentamos es convertir la docencia de un
oficio mecánico y ritual a una profesión que pueda asegurar a los
ciudadanos las capacidades y competencias que requiere el mundo
de hoy. (Consejo Nacional de Educación, 2007, p. 1)

La formación en servicio debe asegurar que los docentes desarrollen
un conjunto de competencias pertinentes que les permitan desempeñar su
profesión en los diversos contextos en los que se desenvuelven y responder a
las exigencias del mundo actual. Sin embargo, en el diseño de los programas
de formación, es importante incorporar las demandas de los docentes y
las necesidades propias del sistema de la manera más equilibrada posible.
Para ello, se requiere establecer alianzas entre el Estado y la sociedad civil
para consolidar los esfuerzos de formación y descentralizar los procesos de
formación en servicio.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos24

El CISE y su trayectoria en la formación continua de docentes

Figura 2. Esquema sobre formación continua
Fuente. Elaboración propia.

La figura 2 muestra que el concepto de formación continua no puede
centrarse solo en una actualización específica para el desarrollo de la
actividad docente, sino que trata de favorecer su desarrollo personal y
profesional en el sentido más amplio.

Después de haber revisado los principales conceptos –formación
permanente, formación continua y desarrollo profesional–, podemos
concluir que el concepto globalizador es el de desarrollo profesional, puesto
que involucra a la formación continua en el marco de la formación a lo largo
de la vida o formación permanente. En cuanto a la formación en servicio,
esta es una parte necesaria y potencialmente poderosa para el desarrollo
profesional de los docentes y de las escuelas. Además, constituye una
estrategia más de formación, que debe estar articulada a la formación
inicial, y no debe convertirse en una actividad “remedial”. En consecuencia,
la planificación y el apoyo a la formación en servicio es una responsabilidad

FORMACIÓN CONTINUA

Eje esencial para el desarrollo profesional del
docente y para el mejoramiento de los aprendizajes

SE REALIZA PERMITE

•	 A lo largo de toda la vida, por lo
que se vincula con el concepto
de formación permanente; a esta
noción responde su adjetivación
como “continua”.

•	 Comprende formación inicial y
formación en servicio.

•	 	Ampliar o perfeccionar las
competencias profesionales.

•	 Mejorar los conocimientos,
habilidades y actitudes para el
desarrollo de su profesión.

•	 Elevar la calidad de los
aprendizajes de los estudiantes.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 25

El CISE y su trayectoria en la formación continua de docentes

conjunta de los docentes, las escuelas, el Estado y –por supuesto– las
instituciones de educación superior; entre ellas, principalmente, las
universidades.

Para efectos de este trabajo, entenderemos como formación continua a
aquellas actividades en las que participan los docentes a partir del momento
en que comienzan su ejercicio en el aula.

La formación continua es aquella formación que recibe una persona
después de haber finalizado su formación inicial en una profesión,
con el fin de ampliar o perfeccionar sus competencias profesionales.
Por lo tanto, es la formación dirigida a los profesionales en activo que
pretenden mejorar sus conocimientos, habilidades y actitudes para
el desarrollo de su profesión. Este tipo de formación se da a lo largo
de la vida laboral de la persona, por lo que se vincula con el concepto
de educación permanente y de ahí su adjetivación como “continua”.
(Pineda y Sarramona, 2006, p. 706)

En esa línea, es significativa la perspectiva que se aproxima a la
formación continua como una “estrategia prioritaria para elevar la calidad
de la educación y como un eje esencial para el mejoramiento del sistema
educativo en general”, de acuerdo con Duhalde y Cardello (2001, citado por
Moliner y Loren, 2010, p. 26).

Queremos concluir este acápite con una revisión muy rápida de los
modelos formativos a través de los cuales se han desarrollado los docentes.
Imbernón (2002, 2004), Moliner y Loren (2010), Terigi (2010), De Lella (1999)
y Ávalos (2007) coinciden en que, a lo largo de la historia, se ha pasado
por diversos modelos formativos (ver figura 3): academicista-escolarizado,
tecnicista-eficientista y hermenéutico-reflexivo.

El modelo academicista-escolarizado se desarrolla en los años 70 con
énfasis en los conocimientos pedagógicos. En este marco, se valora la
calidad de la formación en relación con el buen dominio de los contenidos
y con predominio de un modelo individual de formación, “fórmate donde
puedas”.

En los años 80, el modelo tecnicista-eficientista apuntó a tecnificar la
enseñanza, a planificar todo el proceso de enseñanza-aprendizaje con una
serie de instrumentos, a partir de lo cual lo que interesaba eran los objetivos

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos26

El CISE y su trayectoria en la formación continua de docentes

a lograr. En los 90, la preocupación siguió siendo la planificación, pero con
énfasis en las técnicas y en la metodología de enseñanza. En ese momento,
ocurrió el boom de la propuesta formativa “formato-curso”, que Terigi (2010)
–siguiendo a Vaillant (2005)– define como una unidad de formación con
una duración limitada, de escasas horas y estructurada en torno a unidades
de conocimiento o habilidades, impartida por un experto y con escaso
seguimiento y aplicación práctica.

Este “perfeccionamiento del maestro” se convirtió para muchos países
de Latinoamérica en una alternativa válida para compensar lo que definieron
como insuficiencia en la formación inicial de profesores. A partir de ello, el
concepto de formación continua asociado a estas experiencias se vinculó
con una concepción remedial y constante, que contaba con respaldo social,
en la medida que prestaba mayor atención a las demandas inmediatas del
mercado que a las necesidades menos inmediatas pero más sólidas del
proceso formativo.

Finalmente, se encuentra el modelo hermenéutico-reflexivo, orientado a
formar docentes comprometidos y capaces de ser verdaderos “agentes de
cambio”. En este enfoque, si bien se asume como importante saber qué hay
que hacer y cómo, también lo es saber por qué y para qué hay que hacerlo
(Imbernón, 2004). En esta tendencia, cobra importancia la indagación y la
reflexión sobre la práctica en un contexto determinado, que convierte al
profesor en un investigador reflexivo y crítico en el aula.

Según De Lella (1999), un docente formado bajo este modelo presenta
alguna de estas características:

•	 Parte de la práctica como eje estructurante, en tanto
institucional, comunitaria y social.

•	 Problematiza, explicita y debate desde la biografía escolar
previa hasta las situaciones cotidianas, las creencias, las
rutinas, las resistencias, los supuestos, las relaciones sociales,
los proyectos, así como los contenidos, los métodos y las
técnicas.

•	 Reconstruye la unidad y complejidad de la propia experiencia
docente contextualizada, con sus implicaciones emocionales,
intelectuales, relacionales, prospectivas.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 27

El CISE y su trayectoria en la formación continua de docentes

•	 Comparte la reflexión personal crítica en ámbitos grupales,
con coordinación operativa, para posibilitar cambios
actitudinales.

•	 Propicia espacios de investigación cualitativa y con la
participación protagónica de los docentes, a partir de métodos
diversos. Entre ellos, resultan muy valiosos los etnográficos,
tales como, cartas, bitácoras personales, diarios de campos,
testimonios orales, casos reales o simulados, documentales y
dramatizaciones.

Este enfoque –no consolidado aún en los países europeos y
latinoamericanos– supone un acompañamiento del profesorado en un
proceso de reflexión y análisis sobre su quehacer diario. De este modo,
busca nuevas formas de actuación en la sala de clase, que se vinculen con
las necesidades reales del propio escenario de ejercicio profesional (Moliner
y Loren, 2010). A partir de ello, se puede afirmar que se está produciendo un
cambio y una reconceptualización de la formación del profesorado, aunque
somos conscientes de que ello ocurre en un nivel más teórico que práctico,
y más académico que real.

1970

19801990

Figura 3. Modelos formativos
Fuente. Elaboración propia.

1970
1980

1990
2000

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos28

El CISE y su trayectoria en la formación continua de docentes

1.2. Modalidades formativas de la formación continua

Coincidimos con De Martín (2005) cuando afirma que, en la literatura,
no hay acuerdo en cuanto a la aplicación del término “modalidad” o
“estrategia” para definir las maneras de formación del profesorado, puesto
que –en muchos casos– ambos conceptos se utilizan indistintamente o se
confunden. Por ello, es importante establecer las diferencias.

Antúnez e Imbernón (2009) y De Martín (2005) coinciden en definir a
las modalidades de formación o modalidades formativas como las formas
que pueden adoptar las actividades de formación en servicio o continua del
profesorado en el desarrollo de los procesos formativos, en virtud de unos
rasgos que se combinan de manera muy peculiar en cada caso. Así, pues,
un curso, un taller, un seminario o un ciclo de conferencias son ejemplos
de modalidades de formación distintas, puesto que constituyen respuestas
bien diferenciadas a necesidades, propósitos y circunstancias (factores o
variables, en suma) también diferentes.

Las estrategias hacen referencia a los métodos, técnicas y procedimientos
por medio de los cuales se llevan a cabo las actividades de formación. Son
los equipos responsables del diseño de las actividades formativas quienes
decidirán si el estudio de casos, los debates, la exposición de conceptos, el
análisis de documentos o cualquier otra estrategia será la más adecuada
para un curso, un seminario, un taller u otra modalidad formativa.

En esa línea, Imbernón (2004), recogiendo tipologías de diversos autores,
presenta algunas clasificaciones sobre las modalidades formativas:

a.	 Clasificación que considera tres grandes grupos básicos de formación:

•	 Cursos de larga duración: formación individual fuera del
centro educativo con profesorado de diversos centros, con una
metodología basada en conferencias y trabajo en grupo. Puede
tener una duración máxima de tres años.

•	 Cursos de breve duración: formación individual, ocasional,
profesorado de diversos centros. Puede tener hasta doce
semanas de duración y cuenta con una metodología basada en
el estudio y las simulaciones.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 29

El CISE y su trayectoria en la formación continua de docentes

•	 Cursos centrados en la escuela: formación realizada en el
centro con profesorado del centro y metodología basada en la
observación y los proyectos.

b.	 Clasificación basada en el proceso comunicativo:

•	 Modalidad transmisiva: De carácter momentáneo y de corta
duración, con un planteamiento de transmisión unidireccional
de conocimientos. La conferencia y la ponencia pueden ser
ejemplos de esta modalidad.

•	 Modalidad autónoma: Se basa en el autoperfeccionamiento
e intercambio de experiencias, aunque en casos concretos
pueda necesitar el apoyo transmisivo. Algunos ejemplos de
esta modalidad son los seminarios permanentes, proyectos de
experimentación, talleres permanentes.

•	 Modalidad centrada en el medio escolar: Se lleva a cabo con la
intención de poner en práctica planes de formación concretos,
para centros concretos y diseñados por estos.

c.	 Clasificación basada en los contenidos del itinerario de formación:

•	 Centrado en las adquisiciones: Se basa en el principio de que,
en primer lugar, se adquieren los conocimientos y los modos
de razonamiento de las disciplinas para, posteriormente,
introducirse en su didáctica mediante simulaciones.

•	 Centrado en el proceso: Se basa en que lo importante es
realizar experiencias que enfrenten al profesorado con diversas
realidades y que permitan probar sus capacidades.

•	 Centrado en el análisis: Asume que ni los conocimientos ni las
experiencias por sí solas brindan gran auxilio, puesto que de
lo que se trata es de saber ajustarse a cada caso. Por tanto, lo
primordial será desarrollar la capacidad de observar y analizar
situaciones: estudios de casos, análisis de experiencias,
observación de clases.

d.	 Clasificación basada en el proceso evolutivo o itinerario:

•	 Conferencia: acción concreta de información, que puede crear
expectativas y que suministra información nueva.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos30

El CISE y su trayectoria en la formación continua de docentes

•	 Cursillo y curso: tratamiento de aspectos prácticos, que avanza
en la reflexión y análisis teórico. Supera la información para
pasar a la fase de formación.

•	 Seminario de elaboración de materiales.

•	 Seminario de elaboración de proyectos.

Por su lado, Chang y Simpson (1997), en Marcelo (2002), presentan las
siguientes modalidades formativas. Tomando como argumento el grado de
estructuración y de adaptación a los individuos, distinguen cuatro modelos:
Aprender DE otros (cursos); Aprender SOLO (autoformación); Aprender
CON otros (seminarios, grupos) y Aprendizaje informal o no planificado y
abierto. Con estos cuatro modelos, se puede construir una gran variedad de
propuestas de actividades formativas, que observamos en la figura 4.

Figura 4. Modalidades formativas
Fuente. Marcelo (2002, p.15)

a. Aprender de otros: los cursos de formación

Esta modalidad implica la presencia de un formador, que es considerado
experto en un ámbito de conocimiento disciplinar, y determina el contenido,
así como el plan de actividades. Las sesiones suelen desarrollarse con gran
claridad de objetivos o resultados de aprendizaje, relacionados con la
adquisición de conocimientos y destrezas. Aunque la formación se orienta

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 31

El CISE y su trayectoria en la formación continua de docentes

de forma homogénea al grupo en conjunto, el aprendizaje se entiende como
un proceso individual.

b. Aprender con otros: aprendizaje colaborativo

El aprendizaje colaborativo comprende aquellos procesos formativos
que se orientan al grupo. Esto implica no solo que las actividades de
aprendizaje se realizan con otros compañeros en un contexto de interacción
y colaboración, sino que las metas y resultados de ese aprendizaje son
también de carácter esencialmente grupal. Por tanto, lo que identifica a esta
modalidad formativa es el carácter compartido de las metas de aprendizaje.

c.	 Aprender solo: autoformación

Se parte del supuesto de que cualquier profesional es un individuo capaz
de iniciar y dirigir por sí mismo procesos de aprendizaje y formación. Se
trata de un tipo de formación básicamente abierta y no planificada, en la
que la experiencia sirve como argumento para el aprendizaje, y en la que la
reflexión juega un importante papel.

d.	 Aprendizaje informal

Es, por su propia naturaleza, una modalidad formativa abierta y no
planificada, y –como tal– diferenciada del aprendizaje formal.

En todas las clasificaciones presentadas, aparece la modalidad formativa
“cursos” como una opción en la formación continua del profesorado. No
obstante, según De Martín, “a veces ha estado desvirtuada por falta de
contextualización y poca aplicabilidad o incompetencia de los ponentes […]”
(2005, p. 95). A pesar de ello, la realización de un curso de formación sigue
siendo una modalidad completamente adecuada y válida si el objetivo es
actualizar conocimientos de la propia especialidad o profundizar en temas
sobre los que se ha comprobado una necesidad de formación e información.

Coincidimos con De Martín (2005) cuando señala que el éxito del
proceso de formación depende, en parte, de las habilidades del formador;
sus actitudes y aptitudes personales, concretamente de comunicación y de
relación, puesto que estas son muy importantes para crear interés entre
los participantes y para poder contextualizar y ejemplificar. No obstante,
también, el éxito depende en gran medida del proceso de reflexión del

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos32

El CISE y su trayectoria en la formación continua de docentes

docente, de sus expectativas, de sus intenciones de llevar lo aprendido a la
práctica y del compromiso de este con el cambio.

Según Imbernón (2004), el objetivo de las diversas modalidades y
estrategias formativas presentadas debiera ser la formación constructiva
y crítica, así como la autoformación docente. El autor es consciente de
que llegar a este nivel –cuando se parte de una formación normativa y
unas rutinas curriculares prescriptivas– supone esfuerzo y tiempo, pero es
necesario llegar a formar docentes críticos, reflexivos e investigadores de
su práctica profesional. “La idea de una cultura profesional reflexiva en el
profesorado supone una reconceptualización de la enseñanza, de la práctica
educativa y, por supuesto, de la formación” (Imbernón, 2004, p. 94).

Es pertinente señalar algunos factores o variables que Antúnez e
Imbernón (2009) proponen para ayudar a la toma de decisiones con respecto
a qué modalidad de formación es la más pertinente para cada situación, y
no dejar al azar, a la costumbre, a la demanda o a las prácticas reiterativas
la decisión:

•	 El propósito predominante que se pretende conseguir: Se
determina según prevalezca el interés por que las personas
destinatarias aprendan conceptos, apliquen procedimientos,
cambien actitudes, elaboren producciones propias o diseñen
proyectos, entre otras finalidades.

•	 La naturaleza de los contenidos: Se encuentra en función del
predominio del aprendizaje de hechos, conceptos, principios,
habilidades, actitudes, valores o normas.

•	 El apoyo contextual: Con este, se alude al grado en el que, en
el diseño e implementación de las acciones formativas, son
consideradas las circunstancias en las que se desarrolla el
trabajo de las personas que reciben la formación: los recursos
que poseen, sus disponibilidades y sus restricciones, así como
las características del entorno de la institución en la que se
trabaja.

•	 El grupo de incidencia: Ello depende de si la formación se
dirige a cada persona individualmente –prescindiendo de
sus circunstancias laborales personales–; o si tiene como
destinatario a un equipo o unidad organizativa dentro de la

2000

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 33

El CISE y su trayectoria en la formación continua de docentes

2000

escuela, a toda la institución –como globalidad– o a una zona
territorial o grupo de escuelas.

•	 El número de personas destinatarias: Puede dirigirse a un solo
individuo, a pequeños grupos, a grupos muy numerosos o a
colectivos masivos.

•	 La implicación de las personas formadoras: Refiere al grado
en que se comprometen en la actividad y con las personas
en formación: la frecuencia de su presencia en el grupo de
aprendizaje, la intensidad y relevancia de sus aportaciones, etc.

•	 La formalización del currículo de formación: Refiere al grado de
estructuración de los contenidos del programa de formación:
bien graduados, complementarios e integrados formalmente en
un programa (p.e., curso), frente a contenidos emergentes que
se incorporan e integran según necesidades (p.e., asesoría).

•	 Lugar donde se desarrolla: Depende de si la formación va a tener
lugar en una institución de formación, en el puesto de trabajo, si
será residencial, si se desarrollará a distancia, etc.

•	 El horario: Se definirá en función de si se pretende que la
modalidad formativa se desarrolle durante el horario laboral de
la persona destinataria, fuera de él, alternando horario laboral y
no laboral o en período vacacional.

•	 El grado de autonomía de las personas receptoras: A partir de
este, se determina si su participación en la formación implica
prácticas de aprendizaje total o parcialmente dependientes
de las personas formadoras o si podrán formarse de manera
totalmente independiente.

•	 La duración de la actividad: Variará de acuerdo a si se apunta a
un programa breve o de extensión larga o muy larga.

Finalmente, la decisión sobre qué modalidad de formación es la más
pertinente para cada situación debería ser el resultado de la consideración
previa de todos los factores y variables señaladas, y del análisis de qué
circunstancias concurren en cada caso. Como consecuencia de dicho análisis,
serán recomendables unas u otras modalidades formativas, que no deben
ser resultado de decisiones improvisadas, rutinarias, irreflexivas y mecánicas
(Antúnez e Imbernón, 2009).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos34

El CISE y su trayectoria en la formación continua de docentes

Para concluir este aspecto conceptual, es pertinente señalar algunas
orientaciones o criterios proporcionados por Unesco (2013) para abordar
algunos nudos críticos de la formación continua en los países de la región
latinoamericana:

•	 Asegurar al profesorado el derecho a una formación continua
relevante y pertinente, centrada en la formación integral y los
aprendizajes de los estudiantes. Este tipo de formación no debe
quedar supeditada a ofertas eventuales.

•	 Asegurar impactos significativos de la formación continua en las
prácticas de enseñanza y en los aprendizajes de los estudiantes.
Toda oferta de formación continua debería asegurar la conexión
con el trabajo en el aula, y la recuperación de experiencias y
saberes provenientes de la práctica.

•	 Construir trayectorias de desarrollo profesional distinguiendo
etapas en la vida del docente. Las necesidades de los maestros
que se inician en la profesión son distintas a las de quienes
se encuentran en un proceso de consolidación profesional o
docentes con un alto grado de experiencia.

•	 Implementar mecanismos de regulación de la oferta de
formación continua con el fin de asegurar su calidad y
relevancia. Uno de esos mecanismos es la elaboración de planes
de desarrollo profesional a nivel nacional, regional o provincial.

•	 Promover el aprendizaje colaborativo en el contexto escolar
constituyendo a las escuelas en comunidades de aprendizaje.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 35

El CISE y su trayectoria en la formación continua de docentes

II. La formación continua del docente en el contexto peruano

Este subcapítulo se inicia con algunos hitos históricos de las principales
normativas sobre la formación continua –especialmente, de la formación
en servicio–, producidos durante estos últimos años. Dichos hitos han sido
orientadores de las políticas educativas en nuestro país. Al final, se concluye
con los principales programas de formación en servicio, diseñados y dirigidos
por el Ministerio de Educación del Perú.

2.1. Hitos de políticas fundamentales sobre la formación en servicio

La formación en servicio de los maestros no puede afrontarse de
manera aislada, sino dentro de un conjunto de reformas de carácter político
y económico, que tengan como resultado –entre otras cosas– una mayor
aceptación social de la profesión docente (Rivero, 2003). Debido a ello, se ha
creído pertinente revisar los principales documentos sobre política educativa
para conocer lo que expresan con respecto a la formación permanente,
continua o en servicio del docente. Es importante señalar que algunos de
los documentos no tienen carácter de norma legal, pero se ha considerado
incluirlos por su impacto en las políticas educativas (Ver anexo 01).

Los documentos revisados son los siguientes:

•	 Acuerdo Nacional, firmado en 2001

•	 Ley General de Educación (LGE) 28044. Promulgada en el año
2003

•	 Pacto Social de Compromisos Recíprocos por la Educación 2004-
2006, del Foro del Acuerdo Nacional (2004)

•	 Plan Nacional de Educación para Todos 2005-2015, Perú. Hacia
una educación de calidad con equidad (PNEPT). Promulgado
mediante R.M 0592-2005 – ED

•	 Proyecto Educativo Nacional al 2021. La Educación que
queremos para el Perú, promulgado por Resolución Suprema
001 2007 – ED, y elaborado por el Consejo Nacional de Educación
y Ministerio de Educación

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos36

El CISE y su trayectoria en la formación continua de docentes

•	 Reglamento de la Ley General de Educación 28044. Promulgado
por DS 011-2012 – ED

•	 Ley 29944, Ley de Reforma Magisterial. Promulgada en
noviembre de 2012

•	 Reglamento de la Ley 29944, Ley de Reforma Magisterial.
Promulgada en el año 2013

•	 Marco de Buen Desempeño Docente. Resolución Ministerial
0547-2012-ED

•	 Lineamientos para la organización y desarrollo de los programas
de especialización y actualización docente. Resolución
Ministerial 0175-2013 – ED

El primer hito lo constituyen los primeros documentos orientadores, que
marcan (o pretenden marcar) el camino que se debe seguir para alcanzar los
logros educativos deseados. Entre ellos, se encuentran el Acuerdo Nacional
(2002) y su decimosegunda política de Estado en materia educativa; y el
Pacto Social de Compromisos Recíprocos por la Educación 2004-2006,
con sus 4 propuestas de atención –aprendizajes de calidad, desarrollo
profesional docente, la moralización del sector y el financiamiento de la
educación–. Asimismo, se debe agregar que, por primera vez en el sector
(y probablemente en el país), se construye la Ley General de Educación
(28044) sobre la base de un proceso participativo, que es aprobada en
2003 (Cuenca, 2011, p. 24). Hay que tener presente que la Ley General de
Educación 28044 se firma en el año 2003 y su reglamento recién se publica
en el año 2012, por lo que se aprecian algunas diferencias terminológicas
entre ambos documentos.

En el artículo 13 de la Ley General de Educación, referido a la calidad
de la educación se afirma que uno de los factores que interactúan para el
logro de dicha calidad es la “Formación inicial y permanente que garantiza
idoneidad de los docentes”. Luego, en el artículo 56 sobre “El profesor”,
se señala que este debe “Participar en los programas de capacitación y
actualización profesional, los cuales constituyen requisitos en los procesos
de evaluación docente” (Congreso de la República del Perú, 2003). Como
se puede leer en estos dos artículos, se hace mención a dos conceptos que,
si bien son similares, exponen dos diferencias, respecto a la “formación

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 37

El CISE y su trayectoria en la formación continua de docentes

inicial y permanente” y, luego, “programas de capacitación y actualización
profesional”.

Esta diferencia entre ambos conceptos no termina de aclararse con
el artículo 60, cuando se hace referencia al Programa de Formación y
Capacitación Permanente:

El Estado garantiza, el funcionamiento de un Programa de Formación
y Capacitación Permanente que vincule la formación inicial del
docente, su capacitación y su actualización en el servicio. Este
Programa se articula con las instituciones de educación superior. Es
obligación del Estado procurar los medios adecuados para asegurar
la efectiva participación de los docentes. (Congreso de la República
del Perú, 2003)

Sin embargo, el Reglamento de la Ley General de Educación –promulgada
varios años después– introduce en su subcapítulo II “De la Formación
Continua” dos conceptos nuevos: formación continua (art. 43) y formación
en servicio (art. 45). En el artículo 43, se señala que la formación continua
integra la formación inicial y en servicio. A través de este reglamento, queda
clara la diferencia entre los conceptos expresados en la Ley General de
Educación: se usa el término “formación continua” para integrar tanto a la
formación inicial como a la formación en servicio. Asimismo, se utiliza el
término “capacitación” como una estrategia de formación para los docentes
que se encuentran trabajando en las escuelas.

El segundo hito lo marca el Plan Nacional de Educación para Todos 2005-
2015 Perú. Hacia una educación de calidad con equidad (PNEPT) (2005) y
el Proyecto Educativo Nacional al 2021: La educación que queremos para
el Perú (2007). En el marco de acción del PNEPT se hace referencia al
objetivo estratégico N° 6 de Educación para Todos (EPT-Dakar): “Mejorar
todos los aspectos cualitativos de la educación, garantizando los parámetros
más elevados, para conseguir resultados de aprendizaje reconocidos y
mesurables, especialmente en lectura, escritura, aritmética y competencias
prácticas esenciales” (Ministerio de Educación y Foro Nacional de Educación
para Todos, 2005, p. 99). A partir de este objetivo, se desarrolla el estado
actual de la formación y desempeño docente, afirmado en el Marco de
Acción Regional para las Américas, y firmado en Santo Domingo en el año
2000. En este se indica que “los docentes ocupan un lugar insustituible en

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos38

El CISE y su trayectoria en la formación continua de docentes

la transformación de la educación, en el cambio de prácticas pedagógicas
al interior del aula, en el uso de recursos didácticos y tecnológicos, en
la obtención de aprendizajes de calidad relevantes para la vida, y en la
formación de valores de los educandos” (Foro Mundial sobre la Educación
2000, p. 7). De este modo, se afirma que una de las variables que influye en
el desempeño docente es la capacitación continua.

En el Marco Estratégico del PNEPT, se señala como políticas y objetivos
el compromiso por la creación de las condiciones necesarias para garantizar
un desempeño docente profesional y eficaz (política F), y la necesidad de
implementar una propuesta de formación docente inicial y continua acorde
con las necesidades de los aprendizajes de los estudiantes (objetivo F.1).

Durante el gobierno de transición del presidente Valentín Paniagua
(2000–2001) y con Marcial Rubio como Ministro de Educación, se realiza
una Consulta Nacional denominada “Puertas Abiertas”, cuya principal virtud
fue hacer patente la necesidad de un proyecto educativo nacional con visión
de país (Ugarte y Martínez, 2011, p. 8). El Consejo Nacional de Educación –
órgano consultivo y autónomo del Ministerio de Educación, que cuenta con
una diversidad de actores e instituciones a nivel nacional, regional y local–
presenta al país el “Proyecto Educativo Nacional (PEN) al 2021. La Educación
que queremos para el Perú”. De este modo, se le otorga carácter de política
de Estado en el año 2007.

El PEN contempla seis objetivos estratégicos; sin embargo, es el tercero el
que nos plantea: “Maestros bien preparados que ejercen profesionalmente
la docencia: Asegurar el desarrollo profesional docente, revalorando su papel
en el marco de una carrera pública centrada en el desempeño responsable
y efectivo, así como de una formación continua integral” (Consejo Nacional
de Educación y Ministerio de Educación, 2007, p. 44). En este documento,
aparece nuevamente el concepto de desarrollo profesional docente y el
de formación continua, lo cual añade un aspecto importante: la formación
integral.

A partir de ello, Curay (2012) plantea dos preguntas: ¿Qué significa
“ejercicio profesional de la docencia”?, y ¿Cómo concretar una estrategia
política de formación docente centrada en su “desarrollo profesional”? La
autora afirma que este ejercicio profesional

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 39

El CISE y su trayectoria en la formación continua de docentes

supone una práctica educativa en la que se pone en juego la
competencia pedagógica especializada que no se desarrolla «al
margen de» sino «con» el compromiso ético y social. La competencia
profesional se alimenta de las experiencias y de la reflexión crítica que
sobre ella se realice para hacer frente a contextos de alta diversidad
de demandas y necesidades. (Curay, 2012, p. 70)

El resultado 1 de este objetivo plantea la necesidad de un sistema
integral de formación docente inicial y continua, acorde con los avances
pedagógicos y científicos, las prioridades educativas y la realidad diversa
y pluricultural del país. La política 10.2, por su parte, señala que se debe
“Reestructurar y fortalecer la formación docente en servicio, articulada a la
formación docente inicial” (Consejo Nacional de Educación y Ministerio de
Educación, 2007, p. 84).

En el PEN, se reconoce que “no se cuenta con una política de formación
a docentes en servicio que incluya mecanismos efectivos de evaluación,
seguimiento y acompañamiento a fin de comprobar resultados y garantizar
su impacto en el aula, pese al enorme esfuerzo del Estado por sostener de
manera continua una oferta de capacitación docente de alcance nacional”
(Consejo Nacional de Educación y Ministerio de Educación, 2007, p. 85).
De igual modo, se indica que “tampoco ha habido una evaluación de los
programas desarrollados, que permita determinar las fortalezas y debilidades
del sistema de capacitación que se ha venido utilizando reiteradamente”
(íbid.).

El último hito se da en la actual administración educacional (2011-2016),
a partir de lo cual se asume la apuesta por una política integral de desarrollo
docente, que impulsa políticas, programas y actividades que ayuden a
promover la innovación y el desarrollo del conocimiento pedagógico.
Asimismo, permite generar el compromiso de los docentes con su propio
desarrollo profesional a partir del contexto del Proyecto Educativo Nacional.

En esta línea, se promulgan 4 dispositivos legales fundamentales para la
formación en servicio: a) El Decreto Supremo 011-2012-ED, que aprueba el
Reglamento de la Ley General de Educación (que se explicó previamente); b)
La Ley de Reforma Magisterial, Ley 29944; c) El Decreto Supremo 004-2013-
ED, que aprueba el Reglamento de la Ley 29944; d) La Resolución Ministerial
0547-2012-ED, que aprueba el Marco del Buen Desempeño Docente.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos40

El CISE y su trayectoria en la formación continua de docentes

La Ley de Reforma Magisterial y su reglamento sientan las bases de la
regulación de la formación en servicio, para lo cual determinan su finalidad
(art. 7) y gestión (art. 8). Se precisa la necesidad de que el Ministerio de
Educación coordine con los gobiernos regionales, locales y las instituciones
educativas el Programa de Formación y Capacitación permanente.

En el Reglamento de la Ley, se pueden encontrar otros elementos
orientadores. El capítulo II, sobre formación docente, subcapítulo 1 –“De
los roles institucionales en la formación docente”, artículo 4.1 “Finalidad de
la Formación docente”, se plantea la concepción de la formación docente:

La formación docente es un proceso continuo que comprende la
formación inicial y la formación en servicio. Tiene por finalidad promover
el desarrollo de las competencias profesionales establecidas en el Marco
de Buen Desempeño Docente, con un enfoque integral que lo prepare para
atender los requerimientos complejos, diversos y cambiantes del sistema
educativo peruano. (Ministerio de Educación, 2012b)

Los artículos 5, 6, 7 y 8 indican con claridad los diversos roles de las
instituciones en el sector Educación: rol rector del Minedu en la formación
docente, rol del Gobierno Regional, rol de las instituciones de formación
docente y el rol del profesor en su formación continua. Es el subcapítulo
III, “De la formación en servicio”, se precisa la finalidad de este tipo de
formación (art.12), la planificación y gestión descentralizada de la formación
en servicio (art.13), las fuentes de información para la planificación de esta
(art.14), la diversidad de la oferta (art. 15), la ejecución de la formación en
servicio (art.16), y la evaluación de la misma (art.17).

En cuanto al Marco de Buen Desempeño Docente11, este es una guía
imprescindible para el diseño e implementación de las políticas y acciones
de formación, evaluación y desarrollo docente a nivel nacional. Asimismo,
constituye un paso adelante en el cumplimiento del tercer objetivo

11	 El Marco del Buen Desempeño Docente fue aprobado por Resolución Ministerial N°0547-
2012 –ED. Es resultado de un proceso de diálogo y concertación liderado por el Consejo
Nacional de Educación (CNE) y Foro Educativo desde hace más de dos años. A inicios
de 2012, 5 instituciones representativas de la educación nacional reunidas en el Grupo
Impulsor del Marco de Buen Desempeño Docente y el Minedu iniciaron el proceso de
revisión y reflexión sobre el documento base que finalizó con la aprobación y publicación
respectiva

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 41

El CISE y su trayectoria en la formación continua de docentes

estratégico del Proyecto Educativo Nacional: “Maestros bien preparados
ejercen profesionalmente la docencia”. Este nuevo instrumento de política
educativa está al servicio de las 3 políticas priorizadas por el Ministerio
de Educación al año 2016: aprendizajes de calidad y cierre de brechas,
desarrollo docente basado en criterios concertados de buena docencia, y
modernización y descentralización de la gestión educativa.

La actual gestión de gobierno, también, ha aprobado el documento
elaborado por la Dirección de Educación Superior Pedagógica (DESP),
dependiente de la Dirección General de Educación Superior y Técnico
Profesional (Digesutp): “Lineamientos para la organización y desarrollo
de los programas de especialización y actualización docente” (Ministerio
de Educación, 2013). Estos lineamientos constituyen un gran avance para
la formación en servicio de los docentes peruanos, puesto que –en estos–
se afirma que esta deberá realizarse con la participación de universidades,
institutos y escuelas de educación superior, así como de otras instituciones
de prestigio públicas y privadas.

Tal como lo afirma el documento en mención, se trata de “iniciar
una nueva etapa en la formación del docente en servicio con el objetivo
de desarrollar programas de especialización y actualización articulados al
Marco del Buen Desempeño Docente (MBDD) y a las prioridades de políticas
educativas del país y de cada región” (Ministerio de Educación, 2013, p. 1).
Estos lineamientos señalan claramente los objetivos de los programas de
especialización y actualización, los criterios generales para la selección de los
ámbitos y estrategias de intervención, los tipos de programas de formación
en servicio, los principios y la evaluación de los programas de especialización
y actualización docente.

Llegado a este punto, es pertinente indicar los principios y dimensiones
de estos programas:

Principios:

•	 Fortalecer el desarrollo personal y profesional del docente para
un desempeño pedagógico y disciplinar idóneo con compromiso
ético-social.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos42

El CISE y su trayectoria en la formación continua de docentes

•	 Orientar los procesos de formación docente en función de las
competencias y desempeños establecidos en el Marco del Buen
Desempeño Docente. Este marco es, por tanto, un referente
obligatorio para la definición de los perfiles a lograr en los
programas de formación docente en servicio.

•	 Promover el dominio de competencias interculturales para
atender la diversidad sociocultural y sociolingüística del país.

•	 Promover el desarrollo de competencias en el marco de una
educación inclusiva.

•	 Orientar la formación de una docencia crítico-reflexiva; esto
es, una docencia con amplio dominio pedagógico, didáctico y
disciplinar; con competencias investigativas y autorreflexivas que
le permitan al docente contextualizar su práctica pedagógica,
autorregularla y resignificarla permanentemente.

•	 Desarrollar programas de formación docente articulados a las
prioridades de política regional y nacional.

Dimensiones:

•	 Dominio pedagógico y disciplinar.

•	 Competencias didácticas, investigativas e innovadoras para un
manejo efectivo de los procesos pedagógicos interculturales
que incidan en el logro de los aprendizajes de los estudiantes.

•	 Capacidad de establecer vínculos socioafectivos positivos con
sus estudiantes.

•	 Desarrollo personal como base del desarrollo profesional
docente.

Estos son los principios y dimensiones que, a partir de la fecha, guiarán
y orientarán cualquier programa de formación continua del docente que se
quiera ejecutar en el país, y a iniciativa de cualquier entidad de nivel superior.

Es claro y evidente que no puede pensarse la formación del docente
fuera de un marco general de políticas educativas, y estas han estado
ausentes a lo largo de muchos años. Ello, en alguna medida u otra, han

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 43

El CISE y su trayectoria en la formación continua de docentes

afectado las acciones implementadas para la formación continua desde el
Estado o desde las diversas instituciones privadas interesadas y preocupadas
por la temática. Recién, a partir de la aprobación del Proyecto Educativo
Nacional, se puede evidenciar un interés del Estado por la mejora de la
carrera profesional docente y, especialmente, de la formación en servicio,
para mejorar su articulación con la formación inicial y con la carrera pública
magisterial.

Finalmente, se puede afirmar que se aprecia un proceso de evolución de
la base legal y de las normativas vigentes hacia procesos más permanentes
de desarrollo de competencias profesionales y personales. Esto último pone
en valor la profesión docente, y mejora los procesos de formación inicial y
formación continua a cargo de las instituciones públicas y privadas del país.

2.2. Programas públicos de formación en servicio del docente
peruano

Los programas públicos más importantes que se han llevado a cabo en
nuestro país en los últimos 20 años para capacitar a los docentes en servicio
han sido12 el Plan Nacional de Capacitación Docente (Plancad, 1995-2001),
el Programa Nacional de Formación y Capacitación Permanente (Pronafcap,
2007-2014) y el Programa Logros de Aprendizaje de los estudiantes de
Educación Básica Regular (PELA, 2013-2016). Tanto el CISE como la Facultad
de Educación de la PUCP han contribuido de manera positiva con el
Pronafcap.

El Plancad se crea en el año 1995 como un componente del Proyecto
Especial de Mejoramiento de la Calidad de la Educación Peruana (Mecep)
de 1993. Durante siete años, intentó mejorar la calidad del trabajo técnico-
pedagógico (técnicas de metodología activa y optimización de recursos y
tiempo en el aula, lo que se llamó el “nuevo enfoque pedagógico” de enfoque

12 Hay que tener presente que, en 1996, se llevó a cabo Planged, el Plan Nacional de
Capacitación de la Gestión Educativa, dirigido a la capacitación de Directores en Gestión
Educativa. El CISE no participó en esta experiencia, pero sí lo hizo en el período 2006-2007,
a partir de la capacitaciónn a directores de instituciones educativas de nivel secundario
del área urbana en la región Lima, Callao y Ayacucho. Ello se realizó en convenio con el
Ministerio de Educación. Asimismo, cabe anotar que se atendió a un total de 243 directores.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos44

El CISE y su trayectoria en la formación continua de docentes

constructivista) de los maestros de educación inicial, primaria y secundaria.
Su estrategia fue contratar a entes ejecutores (universidades, institutos
superiores pedagógicos, organizaciones no gubernamentales y asociaciones
educativas) que asumieran la responsabilidad de capacitar a los docentes de
las instituciones educativas públicas mediante contratos de servicios. En la
tabla 1, podemos observar el número de profesores atendidos a través de
los siete años de ejecución.

Tabla 1.
Número de profesores atendidos en Plancad

AÑO/ NIVEL INICIAL PRIMARIA SECUNDARIA TOTAL

1995 0 4678 0 4678

1996 0 15.137 0 15.317

1997 2303 22.965 0 25.268

1998 3235 18.923 2382 24.540

1999 3512 27.407 12.325 43.244

2000 4300 37.543 6837 48.680

2001 0 13.302 8691 21.993

TOTAL 13.350 140.135 30.235 183.720

Nota: Metas Presupuestales de Capacitación 1995-2001 UCA
Fuente. Sánchez Moreno (2006, p.22).

Si bien no se cuenta con muchos estudios integrales que permitan
determinar las fortalezas y debilidades de este sistema de capacitación,
rescatamos los aportes de Schüssler (2001), Sánchez Moreno (2006), y De
Belaunde, Eguren y González (2013).

Schüssler, en una investigación realizada en 1999 a 20 centros educativos
ubicados en zonas urbanas, urbano-marginales y rurales de Arequipa y Cusco,
encontró que los procesos de enseñanza-aprendizaje estaban todavía muy
centrados en la figura del docente y que los intereses de los niños no estaban
suficientemente considerados. Además, señaló que las capacitaciones
estaban centradas fundamentalmente en los elementos metodológicos
y que todavía se notan deficiencias en cuanto a los contenidos de la clase
(Schüssler, 2001, p. 6). A partir de ello, la autora llega a poner en tela de

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 45

El CISE y su trayectoria en la formación continua de docentes

juicio la aplicabilidad del enfoque constructivista en la educación pública por
el vasto número de alumnos y por la escasez de materiales educativos.

Por su parte, De Belaunde, Eguren y González (2013) afirman que el
Plancad fue una capacitación de tipo remedial: los docentes tenían carencias
provenientes de su formación inicial, que había que solucionar a través de un
programa de capacitación en servicio. Estas carencias eran entendidas, sobre
todo, desde el aspecto metodológico y didáctico: los maestros utilizaban
técnicas de enseñanza que no promovían aprendizajes significativos
y duraderos en sus alumnos; por ende, la incorporación por parte de
los maestros de nuevas estrategias pedagógicas implicaría una mejora
considerable en la calidad de la educación peruana. Como comprueban en
su investigación, reducir el problema del desempeño docente a un asunto de
didáctica en el aula probó no ser la decisión más apropiada (De Belaunde,
Eguren y González, 2013, p. 9).

A continuación, se presentan las principales falencias señaladas por las
autoras:

•	 La calidad de los entes ejecutores era muy disímil, lo cual se
reflejaba en las capacitaciones recibidas por los docentes.
Algunas instituciones tenían serias deficiencias para la
capacitación.

•	 Había una alta rotación de los funcionarios que laboraban en
los organismos intermedios; con cada nueva administración
había que empezar de cero, por lo cual se perdían todos los
aprendizajes desarrollados.

•	 El sistema de capacitación implementado no resultó, lo cual
ocasionó que algunos docentes reciban varias capacitaciones
a lo largo de los años de vigencia del programa, mientras que
otros no recibieron ninguna.

•	 Los postulados del “nuevo enfoque pedagógico” no fueron del
todo comprendidos por los docentes. Ello ocurrió, por ejemplo,
con la intención del recojo de los saberes previos y sentido del
cambio de ambientación en las aulas o de un nuevo sistema de
evaluación.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos46

El CISE y su trayectoria en la formación continua de docentes

•	 No se reflejaron los cambios en los resultados de aprendizaje de
los estudiantes.

Los logros que las autoras rescatan son los siguientes:

•	 Se visibilizó la importancia de contar con un sistema de formación
en servicio a escala nacional y de manera permanente.

•	 Se involucró a diversos actores regionales en la implementación
de la capacitación.

•	 Consideró, desde su diseño, el monitoreo o acompañamiento
permanente a los docentes, de modo que se retroalimentó en
cada una de las visitas al aula planificadas.

•	 Los docentes modificaron su práctica en las aulas a partir del
acercamiento a nuevos avances pedagógicos y metodológicos, y
a su particular forma de incorporarlas en el aula.

Las lecciones aprendidas del Plancad debieron reflejarse en los siguientes
programas de capacitación, pero la coyuntura de los años siguientes impidió
continuar con el proceso iniciado: los resultados de las pruebas PISA (2001), el
Acuerdo Nacional (2002), La Ley General de Educación (2003), la aprobación
del Proyecto Educativo Nacional y la nueva carrera pública magisterial. En el
año 2007, el Gobierno emitió un decreto de urgencia, en el que se señalaba
que la capacitación docente sería una prioridad en la política nacional (El
Peruano, 2007b, en De Belaunde, Eguren y González, 2013). A partir de ello,
se creó el Programa Nacional de Formación y Capacitación Permanente
(Pronafcap).

El Pronafcap se crea bajo el lema “Mejores maestros, mejores alumnos”,
mediante Decreto Supremo 007-2007-ED, liderado por la Dirección Regional
de Educación Superior y Técnico Profesional (Digesutp) del Ministerio de
Educación, a través de la Dirección de Educación Superior Pedagógica (DESP).
Este programa comprendió tres programas: básico, de especialización y
de actualización, y tuvo como responsabilidad desarrollar las acciones
conducentes a mejorar la formación en servicio de los profesores de las
instituciones educativas públicas a escala nacional.

Según Cuenca (2012), el diseño y la implementación de este programa
correspondieron a formas tradicionales de capacitación docente, y solo se
realizaron dos cambios en relación con programas anteriores: su énfasis en la

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 47

El CISE y su trayectoria en la formación continua de docentes

capacitación de contenidos disciplinares (el Plancad enfatizó la capacitación
en aspectos metodológicos) y la existencia de una línea de base que sirvió
de insumo para el diseño de la capacitación. Nuevamente, se cae en el error
de no integrar lo pedagógico y lo disciplinar como una unidad imprescindible
que garantice mejorar en el desempeño docente (De Belaunde, Eguren y
González, 2013, p. 55).

Para ejecutar el programa, el Minedu tuvo que contratar universidades
o instituciones de educación superior públicas o privadas, con experiencia
en formación o capacitación docente, para asumir la responsabilidad de la
capacitación de los docentes al interior del enfoque reflexivo-crítico, a partir
del desarrollo de procesos de investigación-acción-participativa. Entre las
estrategias que las instituciones usaron para el proceso de capacitación,
se mencionan tanto cursos presenciales y a distancia, como monitoreo
y asesoría al participante y a la institución educativa. Con respecto a los
recursos materiales, las instituciones debían elaborar materiales, brindar
recursos bibliográficos, y de tecnología de la información y la comunicación
(Rodríguez, 2010).

En cuanto al número de docentes capacitados en el marco del Pronafcap,
encontramos algunas diferencias en los documentos consultados. Ugarte y
Martínez (2011) señalan un total de 117.976 docentes entre los tres niveles.
Mientras, Cuenca indica que:

a partir del 2010, el Minedu flexibilizó algunas de las reglas
inicialmente planteadas, con lo que logró captar un mayor número
de docentes. A pesar de dichos esfuerzos por incrementar las metas
de atención, cifras oficiales del Minedu dan cuenta de que se logró
capacitar a 115.458 docentes a nivel nacional, lo que representa el
71% de las metas programadas (162.514 docentes) y apenas el 26%
de total del magisterio nacional. (2012, p. 19)

Uno de los errores de este programa es que solo podían participar de
la capacitación los maestros que se sometieron a la evaluación censal de
finales de 2006. Ello ocasionó que se excluyera a un número significativo de
docentes, inclusive dentro de una misma institución educativa. Esto último,
definitivamente, hacía imposible un cambio sostenible basado en el trabajo
de equipos docentes capaces de implementar mejoras en los procesos de
enseñanza (De Belaunde, Eguren y González, 2013, p. 55).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos48

El CISE y su trayectoria en la formación continua de docentes

En esa línea, De Belaunde, Eguren y González (2013) afirman que
Pronafcap fue un programa impuesto desde el Gobierno en un clima de
abierta confrontación entre el Ejecutivo y el gremio magisterial, y sin la
participación directa de los docentes en la toma de decisiones con respecto
a sus lineamientos principales. Ambos programas públicos (Plancad y
Pronafcap) bajo la modalidad de “capacitación en cascada” han resultado
poco efectivos en la práctica. Estos se han centrado en mejorar los
conocimientos y habilidades de los docentes con el fin de brindar una mejor
enseñanza, ser más eficaces. En esa medida, el concepto de formación estaba
ligado únicamente a mejorar el desempeño docente. Para que se logre un
verdadero cambio en los programas de formación, se debe incluir no solo
el desarrollo de competencias profesionales, sino también el desarrollo
personal del educador.

Luego de la desactivación del Pronafcap, el Minedu inició en 2012 un
nuevo Programa Educativo de Logros de Aprendizaje (PELA), que consiste
en un Programa de Acompañamiento Pedagógico en 26 regiones del país.
Gracias a la iniciativa del Ministerio de Economía y Finanzas, este último
programa se desarrolla bajo la modalidad de programas orientados a
resultados. Según Cuenca (2012), el PELA opta por una estrategia de
formación, actualmente en boga, que es la asistencia directa a los docentes
en las propias escuelas. A partir de ello, se evalúa su efectividad en el
impacto de la capacitación, es decir, sus resultados se ven en la mejora de
los aprendizajes de los estudiantes.

El informe 2010 de la Mesa de Concertación para la Lucha contra
la Pobreza, referido por Cuenca (2012), afirma que uno de los desafíos
de la nueva estrategia de formación en servicio adoptada por el PELA es
el mejoramiento de los procesos y de las condiciones para la selección y
contratación de acompañantes pedagógicos con perfiles adecuados.
Asimismo, se debe considerar como un reto la necesidad de fortalecer las
capacidades de los gobiernos regionales para poner en marcha este tipo
de estrategias. La tarea de formar a los acompañantes resulta de gran
importancia para el éxito del programa.

Actualmente, el Ministerio de Educación ejecuta el Programa de
Formación de Formadores en el marco del PELA desde un enfoque
intercultural bilingüe e inclusivo. Respecto a ello, señala que el objetivo
general es “fortalecer equipos regionales de formadores para mejorar su

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 49

El CISE y su trayectoria en la formación continua de docentes

práctica en la conducción de procesos de formación docente, enmarcados
en un enfoque crítico reflexivo, que aporte significativamente a la mejora
de aprendizajes de los estudiantes” (Minedu, 2012a, p. 7, párr. 1). Con la
intención de certificar a los profesionales que al final del proceso formativo
acrediten las competencias necesarias para ejercer la labor como formadores
y acompañantes pedagógicos, el Minedu ofrece el Programa de Formación y
Certificación de Formadores y Acompañantes Pedagógicos.

Es importante resaltar dos aspectos en este nuevo programa. El primero
corresponde al enfoque reflexivo e intercultural crítico. Este busca partir
de la observación y reflexión de la práctica docente para experimentar e
integrar teoría y práctica, así como para promover la interacción entre
docentes participantes y formadores. El segundo constituye la estrategia de
acompañamiento pedagógico, que busca no solo brindar soporte técnico,
sino fortalecer el desarrollo personal del docente a partir de procesos
vivenciales que permitan el fortalecimiento de la autoestima y la mejora de
sus actitudes para una relación asertiva con sus pares y estudiantes. Ello
permite generar un clima institucional adecuado para la convivencia escolar.

Para concluir este capítulo, señalamos los aportes de Cuenca (2012, p.
35) sobre la formación en servicio:

•	 Es indispensable que transite hacia formas no remediales de
la formación inicial; y, por el contrario, debe ser un proceso
complementario de esta.

•	 Es importante incorporar las demandas de los docentes y las
necesidades del sistema en los programas de formación en
servicio de la manera más equilibrada posible.

•	 Se requiere establecer alianzas entre el Estado y la sociedad civil
para consolidar los esfuerzos de formación y descentralizar los
procesos de formación en servicio.

•	 En el diseño de futuros programas de formación en servicio,
es importante considerar los siguientes tres elementos:
a) diversificar las estrategias formativas incorporando las
tecnologías de la información y la comunicación (TIC) a las
formas de capacitación presenciales; b) localizar la formación en
las escuelas; y, c) dirigir la formación en servicio en el colectivo
docente, involucrando a los directivos de las escuelas.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos50

El CISE y su trayectoria en la formación continua de docentes

III. El CISE y su trayectoria en la formación continua de docentes

En nuestro país, existen muchas entidades universitarias o no
universitarias que asumen la responsabilidad de contribuir a la formación
continua del docente en ejercicio. Una de esas entidades es el Centro de
Investigaciones y Servicios Educativos de la Pontificia Universidad Católica
del Perú (CISE-PUCP). El mismo cuenta con treinta años desde su creación
y ha desarrollado su experiencia en la oferta de diversos programas de
formación continua para los docentes en servicio de todo el país.

El CISE es una Unidad del Departamento de Educación, creada en 1984.
Según su reglamento –modificado en 2011– apunta hacia los siguientes fines:
a) promover la labor de investigación del área de Educación de la Pontificia
Universidad Católica del Perú, como apoyo a los programas de formación
académico-profesional de la misma; b) contribuir con la formación continua
y perfeccionamiento del magisterio en ejercicio, mediante programas y
acciones de asesoría y capacitación; y c) contribuir a la difusión de los
avances de las ciencias y técnicas de la educación, y a la innovación científica
y tecnológica de la educación en el país. En cumplimiento de su segundo
objetivo, el CISE –a través de su historia– ha contribuido positivamente
en la formación continua de miles de docentes de diversas regiones del
país. Asimismo, ha aportado a la mejora de la calidad de las instituciones
educativas públicas y privadas en las que laboran estos docentes.

En esta parte, se dará cuenta del estudio encargado por la Coordinación
de Investigación del CISE sobre la formación continua de los docentes
entre los años 2001 y 2010. A continuación, se presentan las preguntas
que guiaron el estudio: ¿Cuál ha sido la propuesta de formación continua
docente del CISE en los últimos diez años?, ¿Cuáles han sido las temáticas
predominantes de los programas de Formación Continua Docente del CISE?,
¿Cuál es el perfil del profesor especialista y de los participantes de los
programas de formación continua?, y, finalmente, ¿Cuál ha sido el impacto
de la formación continua docente del CISE en los últimos diez años? (Ver
matriz de investigación en anexo 02).

El objetivo de este estudio fue describir y analizar la propuesta de
formación continua del CISE en los últimos 10 años (2001-2010). Una de las
técnicas escogidas para el recojo de información fue el análisis documental,

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 51

El CISE y su trayectoria en la formación continua de docentes

cuyos referentes fueron las memorias anuales y las memorias de gestión
elaboradas por los diversos directivos que han conducido al CISE durante
ese período (ver anexo 03). Estas memorias13 dan cuenta de las labores
realizadas en relación con los objetivos planteados en el Plan Operativo
Anual (POA) de la Unidad. Para registrar la información, se elaboraron fichas
de 8 de las 10 memorias: las memorias anuales son 5 y corresponden a los
años 2001, 2004, 2005, 2006 y 2008; y las memorias de gestión son en total
3, de los períodos 2001-2003, 2006-2007 y 2009-2011.

Es importante resaltar que, frente a la ausencia de algunas memorias
o datos significativos en ellas, se tuvo que considerar la revisión de otro
tipo de documentación. Tal fue el caso de actas de entregas de diplomas
y de certificados de participación, listas de asistencias impresas y digitales,
y otros documentos que fueron necesarios para completar la información.

La otra técnica empleada fue la encuesta en línea (ver anexo 04).
Para ello, se utilizó Google Drive, de modo que fuera posible mantener el
anonimato de las respuestas. Se trabajó con una base de 1000 participantes,
que hayan sido parte de alguna actividad de formación continua organizada
por el CISE durante los años 2010 y 2011. Solo 135 personas respondieron
en un plazo de una semana. A pesar de representar un porcentaje no
significativo de respuestas, consideramos que estas nos indican algunas
probables tendencias a seguir explorando.

A continuación, se presenta la trayectoria institucional del CISE,
acompañada por el desarrollo de las líneas temáticas, las modalidades
formativas y las principales estrategias de formación en su oferta de
formación continua. Luego, se incluye un perfil de los participantes y de
los profesores especialistas, para concluir con el impacto que ha tenido su
oferta de formación continua.

13	 Las memorias son documentos que presentan las directoras del CISE. En dichos documentos,
se resume su labor de manera anual o de acuerdo con el tiempo de su gestión, por lo cual
llevan como nombre “Memoria Anual” y “Memoria de Gestión”.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos52

El CISE y su trayectoria en la formación continua de docentes

3.1. Trayectoria institucional del Centro de Investigaciones y
Servicios Educativos

Desde el año 2002, el CISE mantuvo su presencia en el debate educativo
nacional, a partir de una participación activa en el Foro Nacional de Educación
para Todos (EPT), liderado por el Ministerio de Educación del Perú. En
2006, asume la Secretaría del Consejo Ejecutivo del Foro EPT; y, en 2009,
la Vicepresidencia del Consejo, que mantuvo hasta 2011. Asimismo, el CISE
inicia en 2005 los diálogos virtuales con la Red Global de Aprendizaje para
el Desarrollo (GDLN) –iniciada por el Banco Mundial– con dos temáticas:
“Redes temáticas en Cultura de Paz” y “Salud y Educación”.

Para dar cuenta de la trayectoria del CISE, es importante señalar sus
áreas de trabajo: a) programa de capacitación, b) servicios a terceros,
c) investigación y programas de desarrollo educativo, d) servicio de
documentación e información educativa. Para efectos de este estudio, se
realizará una breve referencia al área de programas o proyectos de desarrollo
educativo. Luego, nos concentraremos en los programas de capacitación y
servicios a terceros, que es el tema central del presente trabajo.

A lo largo de su historia, el CISE ha desarrollado una serie de proyectos,
como “Una alternativa de profesionalización docente. Programa de
Profesionalización de Maestros en Zonas Rurales Andinas del Perú”. Ello
se ha realizado con el apoyo académico y económico de la Universidad de
McGill de Canadá y la Agencia Canadiense de Desarrollo Internacional (ACDI)
(1987-1991). Asimismo, ha llevado a cabo “Nuestros Niños y la Comunidad”,
en convenio con la Universidad de Winnipeg y ACDI de Canadá (1988-1993), y
luego con el apoyo económico del Fondo General de Contravalor Perú-Canadá
(1994-1998); “Educación y Cultura de Paz” , en convenio con la Asociación
de Voluntarios de Italia (AVSI, 1989-1992) y la Conferencia Episcopal Italiana
(CEI, 1993-1994). Después, se articuló con el proyecto “Hacia una Escuela de
Calidad: Educación y Cultura de Paz”, con el financiamiento de la Fundación
Rädda Barnen de Suecia (1995-2000); “Calidad de la Educación y Desarrollo
Regional” en convenio con la Agencia Española de Cooperación Internacional
(AECI) (1992-1998); “Formando valores en la escuela” en convenio con
Videoteca Backus (2001-2004); “Políticas Educativas y Desarrollo Regional”
en convenio con diez universidades públicas del interior del país (2004-
2006). Estos seis proyectos han contribuido a lo largo de los años con la
formación y actualización de miles de docentes en todo nuestro territorio
peruano.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 53

El CISE y su trayectoria en la formación continua de docentes

A continuación, se presentan algunos datos significativos sobre estos
proyectos:

Programa de Profesionalización de Maestros en Zonas Rurales Andinas del
Perú (Proyecto CRAM) (1987-1991)

El proyecto nació con la intención de diseñar y experimentar una estrategia
de capacitación a distancia que se adecúe a las necesidades y características
de los docentes del área rural andina, y que responda a las exigencias de una
educación para el desarrollo integral de la persona humana, la promoción
comunal y el trabajo productivo. El centro piloto fue el Instituto Superior
Tecnológico Pedagógico de Urubamba-Cusco, debido a su ubicación estratégica
y a que, en las regiones alteñas de la región surandina, ejercían el magisterio
un considerable número de maestros sin título pedagógico. Fue una educación
semipresencial, en la que se emplearon módulos autoinstructivos que incluían
material impreso una guía de trabajo y un casete de audio. El esquema
didáctico de cada uno de los módulos fue Realidad (Ver) = Eje de realidad,
Teoría (Juzgar) = Eje Teórico, y Acción (Actuar) = Guía de acción. Los doce
módulos fueron: a) Ecogeografía andina, b) Aprendizaje y técnicas de estudio,
c) Investigación educativa comunal, d) Economía y comunidad, e) Tecnología
y desarrollo comunal, f) Estado, región y comunidad, g) Cultura y comunidad,
h) Perfil de niño andino, i) Cosmovisión andina, j) Educación y comunidad, k)
Consolidación de la formación docente, l) Proyecto de desarrollo educativo.
El número de docentes fue de 50 por año, lo cual equivale a un total de 300
docentes (Capella y Ojeda, 1990).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos54

El CISE y su trayectoria en la formación continua de docentes

Proyecto Nuestros Niños y la Comunidad (1988-1998)

Este proyecto tuvo como antecedente al Proyecto “Nuestros Niños, Nuestro
Futuro” (1982-1985), que se desarrolló en convenio con la Fundación High
Scope de Michigan y el apoyo financiero de AID Washington, y conjuntamente
con las instituciones Fundación de Asistencia Psicopedagógica para niños,
adultos y adolescentes con retardo mental (Fasinarm) de Ecuador y Cáritas
de Bolivia. El resultado fue la elaboración de cuatro carpetas con material
para cinco seminarios y ocho módulos. Esta experiencia fue enriquecida en
el “Proyecto Nuestros Niños y la Comunidad”, que logró extenderse a otros
sectores: primera etapa (1988-1991) en Lima Metropolitana –USES del Rímac,
Chorrillos y Ate-Vitarte y el Callao (USES de Ventanilla y Bellavista)–; segunda
etapa (1991-1993) en áreas urbano-marginales de Tacna y Lambayeque; y
tercera etapa (1994-1998) en áreas rural andinas de Ayacucho-Huancavelica
(Fase A) y Ayacucho-Cusco (Fase B). El propósito central del proyecto fue
mejorar sustantivamente la calidad del servicio educativo que se ofrece a los
niños en situación de pobreza en áreas urbano-marginales y rurales a través
de los Programas No Escolarizados de Educación Inicial (Pronoei). De 1988 a
1993, se capacitó a 206 coordinadoras de Lima-Callao, Tacna y Lambayeque.
En la fase A del proyecto (1994-1996), se capacitó a 68 docentes coordinadoras
y 405 animadoras, en un total de 36 comunidades en las que había locales de
Pronoei. En la fase B (1996-1998), se capacitó a 14 docentes coordinadoras y 72
animadoras en 72 locales de Pronoei. Se produjo 30 módulos autoinstructivos,
una guía 10 audios para docentes coordinadoras y 10 módulos autoinstructivos
para animadoras. Una de las estrategias más interesantes fue la de los talleres
comunales, que surgió en la misma acción del trabajo con las comunidades
y que reveló elevados niveles de logro en el componente sensibilización,
educación y participación de la comunidad en torno a la importancia de la
atención integral del niño. Estos talleres permitieron una respuesta participativa
de la comunidad en el arreglo, mejoramiento, construcción, equipamiento e
implementación de los 108 locales de Pronoei, distribuidos en igual número de
comunidades (Aliaga, 2000).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 55

El CISE y su trayectoria en la formación continua de docentes

Proyecto Educación y Cultura de Paz (1989-1994) y Proyecto Hacia una
Escuela de Calidad: Educación y Cultura de Paz (1995-2000)

Ambos proyectos tuvieron como objetivo cooperar con los centros
educativos en la formación permanente y en la búsqueda de estrategias para
crear un clima de paz en la comunidad educativa. De este modo, se apuntaba
a desarrollar la reflexión sobre el quehacer pedagógico como instrumento para
la construcción de una Cultura de Paz, y favorecer la motivación y el cambio de
actitud personal del docente a partir de la reflexión sobre su labor educativa.
Para tal efecto, se realizaron seminarios y jornadas de dos o tres días, en
los que se abordó los siguientes temas: desarrollo del juicio moral, ética
profesional, libertad y autoridad en la escuela, relación educativa, reglamento
y disciplina escolar, la comunicación en la relación educativa, desarrollo de
la autoestima, formación social y política, currículo y educación para la paz,
evaluación educativa, proyecto educativo orientado a una cultura de paz,
y calidad de la educación. De 1989 a 2000, se atendió a 36.357 docentes y
3840 instituciones educativas de Lima y provincias. Se logró constituir una
red de centros educativos a los cuales se les hacía llegar un afiche y un folleto
denominado “Seguimos Conversando”, cuya intención era promover el diálogo
entre los docentes de la institución (Coloma, 2000).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos56

El CISE y su trayectoria en la formación continua de docentes

Proyecto Calidad de la educación y desarrollo regional (1992-1998)

“Los objetivos del proyecto estuvieron encaminados a la mejora académica
y técnico-pedagógica de los docentes en ejercicio que laboraban en los distintos
niveles educativos, así como a la consolidación del sistema de educación
a distancia como estrategia válida para la especialización, capacitación y
perfeccionamiento del magisterio nacional. El proyecto se desarrolló desde tres
líneas de trabajo: la especialización docente a través del Diploma de Segunda
Especialidad en Formación Magisterial, dirigido fundamentalmente a docentes
de institutos superiores pedagógicos interesados en la formación continua;
la capacitación y actualización a través del curso Cómo Elaborar un Proyecto
de Innovación Educativa y cursos afines dirigidos a docentes y a profesionales
de otras áreas con experiencia en el campo educativo e interesados en la
investigación y en la diversificación curricular; y la capacitación en educación a
distancia mediante el desarrollo de seminarios y de talleres a cargo de expertos
nacionales e internacionales en el tema. Se estableció una red de comunicación
conformada por la Pontificia Universidad Católica del Perú como sede central
y por seis centros de apoyo localizados en las ciudades de Arequipa, Chiclayo,
Lima, Puno, Tarapoto y Urubamba. Se elaboró material educativo consistente
en 29 unidades de aprendizaje, 13 guías de estudio y 13 casetes de audio”
(Tafur, 2006, p. 266). El proyecto atendió de 1992 a 1998 a 3672 docentes
participantes a nivel nacional (CISE, 1998).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 57

El CISE y su trayectoria en la formación continua de docentes

Proyecto Políticas educativas y desarrollo regional (2004-2006)

Este proyecto nace como respuesta a la demanda social del país, a partir
de la coyuntura de la regionalización, que implica la transferencia de las
competencias del sector educación y salud a manos de las regiones. En este
contexto, surgió el supuesto de que las regiones no contaban con agentes
sociales debidamente preparados para asumir dicha responsabilidad. Desde
esa perspectiva, surge la necesidad de formar agentes sociales y funcionarios
capaces de realizar propuestas de cambio a nivel de políticas educativas
elaboradas desde su propia realidad y mediante su propia mirada. De
este modo, los mismos podrían convertirse en los líderes promotores del
desarrollo socioeducativo de su región. Se invitó a participar del proyecto a
las universidades públicas representativas de las diversas regiones del país.
Esta convocatoria fue acogida por diez universidades representadas por sus
facultades de Educación: a) Universidad Nacional San Agustín de Arequipa, b)
Universidad Nacional Pedro Ruiz Gallo de Lambayeque, c) Universidad Nacional
de la Amazonía Peruana de Loreto, d) Universidad Nacional San Cristóbal de
Huamanga de Ayacucho, e) Universidad Nacional San Antonio Abad de Cusco,
f) Universidad Nacional de Trujillo de La Libertad, g) Universidad Nacional
Hermilio Valdizán de Huánuco, h) Universidad Nacional Daniel Alcides Carrión
de Cerro de Pasco, i) Universidad Nacional de San Martín en San Martín y j)
Universidad Nacional de Cajamarca en Cajamarca. Para formar a los agentes y
funcionarios, se diseñó un curso de investigación aplicada a la educación, y el
Diploma de en Segunda Especialidad Políticas Educativas y Desarrollo Regional,
con 60 participantes. Se contó con el apoyo económico y financiamiento de
becas de las siguientes instituciones: Save the Children UK, Ayuda en Acción,
Usaid-Perú y el Consejo Interuniveristario de la comunidad francófona de
Bélgica-CIUF. En el primer año, se instalaron las mesas de trabajo de Arequipa,
Ayacucho y Loreto. En el segundo año, se instalaron las mesas de Cajamarca
y San Martín; y en el tercero, la mesa de Huánuco. Estas mesas fueron
conformadas por representantes de diversas instituciones tanto públicas como
privadas. Tenían como objetivo elaborar el “estado del arte” sobre políticas
educativas y desarrollo regional de su región. Entre los años 2004 y 2006,
se realizaron 6 seminarios descentralizados; en Arequipa, Loreto, Ayacucho
en 2005; Cajamarca, San Martín y Lambayeque en 2006. De igual modo, se
llevaron a cabo 2 Congresos Nacionales sobre políticas educativas y desarrollo
regional: 2004 en Lima y 2006 en Ayacucho. Al finalizar el proyecto, se pudo
culminar cuatro estados de arte con un nivel de acercamiento muy óptimo:
Región Arequipa, Región Ayacucho, Región Cajamarca y Región San Martín
(CISE, 2007).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos58

El CISE y su trayectoria en la formación continua de docentes

Un aporte importante del CISE a través de dichos proyectos ha sido la
creación de diplomaturas de segunda especialidad y de especialización14,
que han permitido formar a los docentes en servicio en diversas temáticas,
como currículo y metodología en educación inicial, formación magisterial,
proyectos educativos y cultura de paz, atención al niño menor de tres años,
y, finalmente, políticas educativas y desarrollo regional.

Luego de esta síntesis de los proyectos de desarrollo, nos centraremos
en describir y analizar la propuesta de formación continua del CISE para
profesores en ejercicio (no involucrados en los proyectos resumidos
anteriormente), que busca responder a las necesidades y demandas del
magisterio nacional y del país. Cabe resaltar que los años de experiencia
del CISE le han permitido fortalecer su calidad de servicio en la formación
continua del docente en servicio. Sobre esta base, ha logrado posicionarse
como un centro de formación referente de la educación peruana.

Las diversas gestiones directivas del CISE se han preocupado por
desarrollar diversas actividades de formación continua. Estas se orientan a
fortalecer las capacidades docentes del magisterio nacional y de profesionales
de áreas afines de Lima y otras regiones del Perú, de los sectores públicos y
privados. Ello se ha realizado en alianza con el Estado, diversas instituciones
educativas y el sector empresarial. Estas actividades han buscado integrar
recursos y metodologías de modalidad presencial, semipresencial y virtual,
a través de espacios de actualización teórico-práctica, vinculados con el
análisis y la reflexión sobre la práctica docente y de la realidad educativa.
De este modo, se ha apuntado a la finalidad de incorporar innovaciones y
propuestas de mejora de la calidad educativa en nuestro país.

14 	 La diplomatura de especialización es una actividad de formación continua que busca
capacitar a los participantes en los aspectos teóricos o prácticos de una disciplina o de
disciplinas interconectadas, o desarrollar en ellos determinadas habilidades y competencias.
Para acceder a ella, es requisito indispensable poseer grado académico o título profesional.
Tienen una duración mayor a 240 horas. (Reglamento de Diplomaturas, PUCP, 2009). Los
Diplomas de Segunda Especialidad constituyen la denominación que se utilizaba en la PUCP
antes de la aprobación del reglamento de diplomaturas.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 59

El CISE y su trayectoria en la formación continua de docentes

3.2. Líneas temáticas, modalidades formativas y estrategias de
formación del CISE

El Centro de Investigaciones y Servicios Educativos ha establecido sus
líneas prioritarias o líneas temáticas de formación del profesorado en
concordancia con las áreas académicas del Departamento de Educación.
Estas líneas surgieron a partir de las demandas del contexto y de la normativa
nacional, así como de investigaciones de los docentes del área de Educación.
A continuación, se presentan las líneas temáticas de la oferta de formación
continua:

a.	 Desarrollo y educación infantil: La agenda nacional e internacional
tiene como prioridad la atención del desarrollo y educación
infantil, debido a que se reconoce la importancia que tiene para el
adecuado desarrollo intelectual, afectivo y social de la persona. Una
tarea fundamental es promover la comprensión de un adecuado
desarrollo integral de los niños en nuestro país, que tome en cuenta
sus diferencias socioculturales, la necesidad de desarrollarse en un
ambiente que propicie sus potencialidades, y que le brinde también
seguridad y confianza. Uno de sus objetivos es crear sinergias
con otros campos disciplinarios e instituciones vinculadas con el
desarrollo y la educación infantil, con el de fin de comprometer un
abordaje integral y holístico de la infancia y su desarrollo.

b.	 Currículo y didáctica: Esta línea tiene dos grandes ámbitos de trabajo.
El primero está constituido por el currículo, el mismo que definimos
como una propuesta para la acción educativa que se nutre a partir de
la práctica. El segundo ámbito, la didáctica, responde a la urgencia
por mejorar los procesos de enseñanza y aprendizaje en el aula en
sus diversos niveles educativos. Uno de sus objetivos es constituir un
espacio de reflexión y debate permanente sobre temas curriculares
y didácticos que enriquezcan el ejercicio docente.

c.	 Política educativa y gestión de la educación: La descentralización,
la autonomía y la participación democrática orientados a la calidad
de la educación demandan una nueva mirada a los procesos de
gestión educativa. En ese sentido, entendemos que la gestión de la
educación –que incluye los procesos de planificación, organización,
ejecución y evaluación–, se puede constituir en un factor de éxito o

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos60

El CISE y su trayectoria en la formación continua de docentes

fracaso de las políticas que se emprendan a nivel institucional, local,
regional o nacional.

d. 	 Educación y tecnologías de la información y la comunicación: Centra
su análisis en el vínculo que se establece entre las Tecnologías de
la Información y Comunicación con la Educación. En este sentido,
promueve el estudio del uso educativo de las TIC en la gestión
institucional, curricular y didáctica con el fin de favorecer los
aprendizajes, a partir del aprovechamiento de estos recursos.
También, enfoca su análisis en la mediación de las TIC en el proceso
educativo que se desarrolla en la modalidad de educación a distancia,
en especial, la basada en el uso de entornos virtuales de aprendizaje
(eLearning).

e. 	 Formación y desarrollo profesional docente: Esta línea se fundamenta
en la importancia, por un lado, de la formación docente tanto inicial
como continua, y que implica un docente activo ante su propia
experiencia de formación a lo largo de su trayectoria. Por otro lado,
se basa en el desarrollo profesional como el conjunto de condiciones
laborales y recursos que el docente requiere para optimizar su
desempeño profesional.

La oferta de formación continua del CISE se enmarca en las líneas
temáticas explicadas y en cuatro modalidades formativas:

a. 	 Programa de verano: Comprende una serie de cursos de actualización
(ver en anexo 05 la lista completa de cursos ofertados a lo largo de
estos años) que tienen una duración de 40 horas cronológicas (60
horas pedagógicas). Se desarrolla durante los meses de enero y
febrero en dos turnos: mañana y tarde. Su objetivo es “promover y
generar cambios en el magisterio nacional y de otros profesionales
vinculados al campo educativo, mediante la actualización
permanente y el desarrollo de un alto nivel académico y profesional”.
La actualización está orientada a la renovación de contenidos
temáticos; y su propósito es “poner al día” a los maestros en algún
desempeño específico.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 61

El CISE y su trayectoria en la formación continua de docentes

Figura 5. Información sobre los cursos de verano
Fuente. Archivo del CISE.

Figura 6. Participantes en curso de verano
Fuente. Archivo del CISE.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos62

El CISE y su trayectoria en la formación continua de docentes

b. 	 Programa de invierno: Comprende una serie de cursos de actualización
o talleres de corta duración, entre 15 y 20 horas (ver anexo 06 la lista
completa de cursos ofertados a lo largo de estos años). El objetivo es
actualizar en contenidos específicos, y desarrollar el conocimiento
y las habilidades para el desarrollo de diversas tareas en el ámbito
educativo.

Figura 7. Participantes en el curso de invierno
Fuente. Archivo del CISE.

Figura 8. Afiche de los cursos de invierno
Fuente. Archivo del CISE.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 63

El CISE y su trayectoria en la formación continua de docentes

c. 	 Cursos de especialización: Son cursos de larga duración –entre
60 y 190 horas– orientados a profundizar y ampliar contenidos
específicos vinculados con el quehacer educativo (ver anexo 07
la lista completa de cursos ofertados a lo largo de estos años).
Estos cursos constituyen un espacio para reflexionar individual y
grupalmente sobre la práctica.

Figura 9. Información sobre los cursos de especialización

Fuente. Archivo del CISE.

d. 	 Cursos brindados a través de servicios a terceros: Son cursos que surgen
por solicitud de la institución educativa; por lo tanto, responden a las
necesidades de formación de la institución para mejorar la calidad de
la educación que se imparte en ella. Las actividades que se realizan
utilizan el “saber hacer” de los docentes de la institución educativa y
promueve el aprendizaje colaborativo. Casi siempre, se llevan a cabo
en la misma institución educativa. La duración de los cursos es muy
variable. Entre las entidades solicitantes, se encuentran colegios
privados y públicos, universidades públicas y privadas, institutos
superiores pedagógicos y tecnológicos, asociaciones culturales,
empresas, asociaciones civiles, ONG, organismos del Estado y
organismos internacionales (ver anexo 08 la lista completa de cursos
ofrecidos a lo largo de estos años).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos64

El CISE y su trayectoria en la formación continua de docentes

Figura 10. Información sobre los cursos de servicios a terceros
Fuente. Archivo del CISE.

Podemos sintetizar las modalidades formativas en la siguiente figura:

Figura 11. Modalidades formativas del CISE
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 65

El CISE y su trayectoria en la formación continua de docentes

Figura 12. Número de cursos ofrecidos por el CISE (2001-2010)
Fuente. Elaboración propia.

A través de las 4 modalidades formativas señaladas, en los 10 años que
comprende el estudio, el CISE ha ofrecido 551 cursos en diversas temáticas.
Es decir, se trata de 55 cursos por año en promedio (ver figura 12); de los
cuales 485 cursos han sido exclusivamente para docentes de EBR (ver figura
13). Los cursos, para efectos de este estudio, se han organizado según las
líneas temáticas explicadas.

Figura 13. Número de cursos ofrecidos por el CISE para EBR (2001-2010)
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos66

El CISE y su trayectoria en la formación continua de docentes

De 485 cursos ofrecidos exclusivamente para docentes de la EBR, los más
ofertados son de la línea de currículo y didáctica (66%); luego, la línea de
política educativa y gestión de la educación (18%); y, en menor proporción,
las áreas de formación y desarrollo profesional, educación y TIC, y desarrollo
y educación infantil (ver figura 14).

La oferta de cursos en la línea de currículo y didáctica responde a las
necesidades de capacitación del docente, tal como lo expresan en las
encuestas que se aplican al finalizar cada uno de los cursos que brinda el
CISE. El docente está buscando actualizarse en metodologías y/o estrategias
innovadoras, didácticas específicas, tipos de programación curricular,
evaluación del aprendizaje, elaboración de materiales, entre otras temáticas
que tengan que ver con su desempeño en el aula, es decir, con su práctica
pedagógica. Este tipo de cursos –como elaboración de materiales educativos
creativos, laboratorios de matemáticas para el desarrollo de capacidades,
estrategias interactivas para el desarrollo de habilidades matemáticas y
de comunicación oral y escrita, programación curricular y desarrollo de
capacidades, todos somos lectores y escritores, evaluación en un currículo
por competencias– contribuyen de manera directa en su ejercicio profesional.

Figura 14. Número de cursos para docentes de la EBR según las líneas temáticas del
CISE (2001-2010)
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 67

El CISE y su trayectoria en la formación continua de docentes

A continuación, se presentan los cursos ofertados en la línea temática
de política educativa y gestión de la educación: elaboración del proyecto
educativo institucional, liderazgo en la gestión, calidad de la gestión
educativa, estrategias de marketing y –últimamente– procesos de
autoevaluación institucional. En la línea temática de formación y desarrollo
profesional, los cursos han sido liderazgo y manejo de conflictos en el aula,
motivación y autoeficiencia personal, técnicas teatrales para el desarrollo
de la comunicación, trabajo en equipo, entre otros. En la línea temática
de educación y TIC, se ofreció diseño de proyectos multimedia, recursos
informáticos integrados al proceso de aprendizaje, Internet en el aula,
entre otros. Finalmente, en la línea de desarrollo y educación infantil, se
deben mencionar los cursos programando actividades para cuna o centros
de estimulación, la psicomotricidad y el desarrollo integral, iniciación a las
matemáticas, y a lectoescritura a través del juego, organización y elaboración
de materiales educativos para los sectores en educación inicial, entre otros.

Esta tendencia general de predominio de la línea de currículo y didáctica
en los cursos del CISE, también, se evidencia de forma más específica en los
cursos de los programas de verano (ver tabla 02). A su vez, se muestra la
escasez de oferta de cursos en la línea de formación y desarrollo profesional.
Si bien el CISE intenta ofrecer cursos en esa línea, estos no pueden abrirse,
debido al poco interés de los docentes.

Otra tendencia es la de los cursos de especialización; en ella, la diferencia
entre la mayoría de las líneas temáticas es muy reducida (ver figura 15).
Es pertinente señalar que durante estos diez años, el CISE no ha ofrecido
ningún curso de especialización en la línea desarrollo y educación infantil.
Ello podría explicarse si se considera que la Facultad de Educación durante
esos años ofrecía una Diplomatura de Especialización en Atención al niño
menor de tres años, que tenía una gran demanda. En esa medida, esta línea
ya estaba siendo atendida para los docentes interesados.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos68

El CISE y su trayectoria en la formación continua de docentes

Tabla 2
Número de cursos según la línea temática en el programa de verano (2001-2010)

Figura 15. Número de cursos según las líneas temáticas en los cursos de especialización
del CISE (2001-2010)
Fuente. Elaboración propia.

Año
Línea

Temática
2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 Total

Currículo y
didáctica 10 12 13 15 14 17 15 17 13 12 138

Formación
y Desarrollo
Profesional

0 2 3 0 2 0 0 0 0 0 7

Política
Educativa
y Gestión
de la
Educación

0 3 3 1 1 5 3 5 3 3 27

TIC y
Educación 1 0 1 0 0 1 2 1 1 2 9

Desarrollo
y Educación
Infantil

2 3 2 1 2 0 1 1 2 1 15

Total 13 20 22 17 19 23 21 24 19 18 196

Fuente: Memorias CISE 2001 – 2010

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 69

El CISE y su trayectoria en la formación continua de docentes

Otro dato interesante es la línea temática de los cursos llevados en
los últimos 5 años por los docentes encuestados, en primer lugar, en la
línea de formación y desarrollo profesional (31%); en segundo lugar, en la
línea temática de currículo y didáctica (27%); finalmente, en educación y
tecnologías de la información y la comunicación (17%) (ver figura 16). Esto
puede responder a la percepción del participante respecto a que los cursos
llevados contribuyen a su formación y desarrollo profesional.

Figura 16. Líneas temáticas señaladas por los participantes encuestados, de acuerdo
con los cursos a los que asistieron en los últimos cinco años
Fuente. Elaboración propia.

En cuanto a las modalidades formativas, se puede concluir que el CISE
durante el período 2001–2010 ha logrado consolidar sus cuatro modalidades:
el programa de verano, los cursos de especialización, el programa de invierno
y los cursos brindados a través de servicios a terceros. Los mismos han
mantenido sus líneas temáticas: currículo y didáctica, formación y desarrollo
profesional, política educativa y gestión de la educación, educación y TIC, y
desarrollo y educación infantil. Cabe anotar que los datos de cobertura de
participantes en función de las modalidades se presentarán más adelante.
Somos conscientes de que, para seguir aportando a la mejora de la formación
continua del docente en servicio, es importante tener en cuenta siempre las
necesidades de capacitación de los docentes que asisten al CISE.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos70

El CISE y su trayectoria en la formación continua de docentes

A continuación, se presentan las estrategias formativas utilizadas por el
CISE a lo largo de estos diez años, que se han podido identificar:

a.	 En cuanto a modalidad de enseñanza

El CISE ha ofrecido cursos en las diversas modalidades: presencial,
semipresencial y virtual. Si bien la mayoría de la oferta de cursos ha sido
presencial –sobre todo, en lo que respecta a su programa de verano e
invierno–, es importante precisar que el CISE ha podido descentralizar su
oferta de formación continua y aportar al desarrollo profesional de los
docentes de varias regiones de nuestro país a través de las modalidades
semipresencial y virtual.

Desde el año 2002, el CISE ofrece cursos de especialización en modalidad
semipresencial: informática aplicada a los procesos de enseñanza-
aprendizaje (2002 al 2004); communicative language teaching (2003 al
2005); docencia universitaria: diseño de cursos activos y colaborativos (2003
al 2006); aplicación de las TIC al proceso de enseñanza-aprendizaje (2005 al
2007), entre otros.

Las experiencias más significativas en modalidad semipresencial y a
distancia –por su impacto a nivel nacional– han sido los cursos sobre “Gestión
participativa para el desarrollo social a nivel de instituciones educativas
y municipios” (2005-2006). A partir de ellos, el objetivo era capacitar y
expandir la estrategia de municipios saludables y de instituciones educativas
promotoras de salud y desarrollo para promover el desarrollo integral a nivel
local y regional. El trabajó se llevó a cabo en siete sedes: San Martín, Ucayali,
Huánuco, Pasco, Junín, Cusco y Ayacucho. Este estuvo organizado en seis
módulos y con una duración total de veinte semanas, en las que participó un
total de 4639 personas. Cabe anotar que esta experiencia fue posible gracias
a Pathfinder International y a Usaid Perú.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 71

El CISE y su trayectoria en la formación continua de docentes

Figura 17. Material de enseñanza de los cursos “Gestión participativa para el
desarrollo social” a nivel de instituciones educativas y a nivel de municipios saludables
Fuente. Archivo del CISE.

La otra experiencia en modalidad semipresencial ha sido el “Programa
de Especialización y Desarrollo Educativo Estrategias Innovadoras para la
Excelencia Docente” (2008-2010), cuyo objetivo era capacitar a los docentes
del nivel primario y secundario en las áreas de comprensión lectora y
desarrollo del pensamiento lógico matemático. Asimismo, apuntaba a
mejorar las capacidades para la gestión participativa de la comunidad
educativa. Esta experiencia se desarrolló en las zonas afectadas por el
terremoto de 2007 en la región de Ica (Pisco, Chincha, Cañete y Huaytará).
El curso estaba organizado en 4 módulos, que tuvieron una duración de 120
horas. Entre los años 2008-2010, se capacitó a un total de 646 docentes
de las regiones antes señaladas. Este programa estuvo financiado por SK
Energy/ Prosynergy.

Estas experiencias nos reafirman la importancia de descentralizar
las ofertas de formación continua. De esta manera, será posible seguir
contribuyendo en la mejora de la formación del docente en servicio; y, a
través de ellos, mejorar los aprendizajes de los estudiantes de todo el país.
Para ello, se requiere seguir fortaleciendo las modalidades semipresencial
o a distancia como estrategia de formación. De igual modo, es necesario

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos72

El CISE y su trayectoria en la formación continua de docentes

seguir contando con socios estratégicos que viabilicen económicamente la
ejecución de estas experiencias.

b. En cuanto a estrategias de enseñanza

Las estrategias de enseñanza son las diversas formas de organizar y
llevar a cabo los procesos de enseñanza-aprendizaje en una propuesta de
formación continua. En el caso particular del CISE, la modalidad de taller –
aplicada a la mayor parte de la oferta de cursos de formación continua– ha
permitido una enseñanza más práctica, vivencial y directa con los docentes.
De este modo, se han constituido espacios de reflexión, análisis e intercambio
de experiencias, en los que se promueve el desarrollo autónomo y creativo
de los profesores.

Los talleres se desarrollan con una metodología activa y participativa que
recoge los saberes previos de los docentes. Así, a partir de ellos, se puede
generar el análisis y la discusión teórica cuando se requiere, pero, sobre todo,
el análisis y la reflexión desde su propia práctica docente. Otra característica
de los talleres es el trabajo colaborativo que se genera entre todos los
participantes. En todos los casos, se concluye con una aplicación práctica
(proyecto de innovación) de lo aprendido. Dependiendo de la naturaleza del
curso, dicha aplicación puede ser realizada de manera individual o grupal.

La estrategia de acompañamiento pedagógico se inicia en el CISE en el
año 2002 a través de un Programa Piloto de Formación Permanente, que se
llevó a cabo con dos objetivos. En primer lugar, se apuntaba a reconocer si
los contenidos desarrollados en los cursos, principalmente de verano, eran
significativos para la práctica. En segundo lugar, se buscaba acompañar a los
docentes en la puesta en práctica de sus proyectos de innovación y tener
una mayor aproximación al proceso en el que se incorpora el componente
de reflexión sobre la acción.

Urribari (2002, p. 113) señala cuáles fueron las estrategias empleadas en
esta experiencia:

•	 Una sesión presencial con el tema “Elementos claves en
una experiencia de investigación-acción”. Cuatro sesiones
presenciales generales, en las que se presentan y refuerzan

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 73

El CISE y su trayectoria en la formación continua de docentes

los contenidos sobre el proceso de investigación-acción, y se
comparten los avances y reflexiones de cada participante sobre
su práctica.

•	 Aplicación de instrumentos para la recogida de información:
Implicaba fomentar en los participantes el uso de fotos,
encuestas, filmaciones, documentos producidos, entre otros.
Se puso especial énfasis en la utilización del diario como
un instrumento importante que permite la construcción de
narraciones sobre las observaciones, sentimientos, reacciones,
interpretaciones, reflexiones, hipótesis y explicaciones sobre la
acción.

•	 Asesorías individuales o grupales, que permiten discutir
posibles dificultades en relación con los proyectos, las temáticas
trabajadas o el proceso de investigación-acción.

•	 Seguimiento de las actividades de los docentes, por medio de
una comunicación permanente. Ello se llevó a cabo con el fin de
estar al tanto de sus avances, cambios, dificultades, etc.

•	 La evaluación del programa: aplicación de un instrumento que
permitiera reconocer cómo están finalizando el programa, los
aprendizajes logrados y los cambios producidos en la práctica.

A continuación, se detallan los logros de esta experiencia piloto para los
docentes (Urribari, 2002, p. 116):

•	 Identificar situaciones problemáticas en sus respectivas aulas y
proponer hipótesis de acción que permitan dar solución a dicha
problemática

•	 Elaborar su propio concepto de investigación-acción

•	 Reconocer las principales características de un proceso de
investigación-acción

•	 Seguir las etapas de un proceso de investigación-acción

•	 Documentar su práctica y reforzar el compromiso con el ejercicio
docente

•	 Reflexionar sobre el proceso

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos74

El CISE y su trayectoria en la formación continua de docentes

•	 Proponer y buscar alternativas que mejoren el proceso de
enseñanza-aprendizaje

En los siguientes recuadros, se puede leer algunos comentarios de los
docentes que participaron de la experiencia (Urribari, 2002, p. 115 -116).

[...] cuando empecé a trabajar en
investigación-acción, realmente,
no sabía de qué se trataba,
pero cuando me lo explicaron,
comprendí que podía ir verificando
mi trabajo y el de los chicos
mientras se daba el proceso de
aprendizaje; y, a la vez, corregí
cualquier error que tuviera en el
camino [...].
(Profesora Martha)

[...] A través del Programa Piloto,
aprendí y obtuve la fuerza necesaria
para descubrir que mi labor debía
ser la de un docente investigador
que convierte su aula en un
laboratorio, en un investigador que
no se queda en problemas, sino
que reúne información y busca
soluciones [...]. (Profesor Arturo)

[...] en este intercambio, pudimos constatar que todos estábamos
haciendo nuestros pininos en investigación-acción; mostrábamos
temerosos fotografías, filmaciones, materiales elaborados por los
alumnos, cuadernos y demás información recogida, que testimoniaban
nuestra actuación, pero también nos daba sugerencia de cómo mejorar
nuestra investigación. Sin embargo, en la tercera reunión, ya nuestras
intervenciones tenían más aplomo, como de quien está seguro de lo que
hace. Y, en la cuarta reunión, relatamos cómo había sido este “viaje a lo
desconocido” que de pronto se tornó “conocido” […].
(Profesores Zelmira y Fernando)

Lamentablemente, esta experiencia piloto no pudo extenderse como
una práctica constante y documentada del CISE a través de los años.

Como siguiente punto, se presenta una figura que resume las estrategias
de formación explicadas:

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 75

El CISE y su trayectoria en la formación continua de docentes

Figura 18. Estrategias de formación
Fuente. Manrique (2013).

Figura 19. Material elaborado por los participantes en un curso de formación
continua

Fuente. Archivo del CISE.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos76

El CISE y su trayectoria en la formación continua de docentes

c. En cuanto a medios y materiales de enseñanza

Todas las actividades de formación continua del CISE cuentan con un
sílabo y con materiales de enseñanza, que abarcan desde una selección de
textos o actividades de aprendizaje hasta materiales autoinstructivos o CD
(cuando así se ha requerido). Son los profesores especialistas quienes se
encargan de la elaboración de los mismos, siguiendo las indicaciones de la
Coordinación Académica del CISE.

Figura 20. Material entregado a los participantes en los cursos de formación continua

Fuente. Archivo del CISE.

Las modalidades formativas y las estrategias de formación utilizadas por
el CISE a lo largo de estos años evidencian todavía un enfoque tecnicista de
la formación: “docente aplicador y consumidor de lo que otros diseñan”. Sin
embargo, también, se observa una tendencia hacia un enfoque más crítico y
reflexivo, tal como se evidencia en algunas de sus estrategias de formación.

3.3.	 Docentes participantes en las diversas modalidades formativas
del CISE

Los docentes participantes de alguna de las modalidades formativas
del CISE se han matriculado por iniciativa propia en las diversas propuestas
de cursos de actualización/ especialización o a través de su institución

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 77

El CISE y su trayectoria en la formación continua de docentes

educativa, que ha solicitado alguna capacitación a edida. A partir de la
encuesta realizada a 135 docentes participantes y del análisis documental,
se ha podido establecer el siguiente perfil del participante.

Los docentes encuestados que han asistido a las diversas actividades de
formación continua del CISE han sido, en su mayoría, de sexo femenino, lo
cual representó un porcentaje de 77%. En contraste, los participantes de
sexo masculino solo equivalen a un 23%. Esto refleja adecuadamente la
realidad de los docentes según género en nuestro país.

Este dato puede confirmarse con los de la figura 21. En ella, se puede
apreciar los porcentajes según sexo por cada programa de formación
continua del CISE durante el período 2001–2010. Se debe considerar que
el total de participantes durante estos años alcanzó la cifra de 31.147. En
el caso particular del programa de verano, la diferencia entre participantes
femeninos y masculinos es muy notoria.

Figura 21. Porcentaje según el sexo de los participantes en las modalidades
formativas del CISE (2001-2010)
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos78

El CISE y su trayectoria en la formación continua de docentes

Si bien no se cuenta con el dato exacto de la edad del participante en el
momento que llevó algún curso en el CISE, se ha creído pertinente indicar la
edad de los participantes que respondieron la encuesta. El mayor rango de
edad de los participantes encuestados oscila entre los 31 a 40 años, lo cual
corresponde al 39%. Asimismo, un 37% se encuentra entre los 41 a 50 años
(ver figura 22).

Otro dato a considerar es el de los años de experiencia profesional del
docente encuestado. En la mayoría de los casos, este fluctúa entre los 11 a
15 años (31%). En menor proporción, se encuentran los que tienen entre los
6 y 10 años de experiencia (25%); y, finalmente, existe un porcentaje que
cuenta con más de 20 años en esta labor (23%) (ver figura 23).

Figura 22. Edad de los participantes encuestados
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 79

El CISE y su trayectoria en la formación continua de docentes

Figura 24. Centro de labores de los participantes encuestados
Fuente. Elaboración propia.

Figura 23. Tiempo de experiencia docente de los participantes encuestados
Fuente. Elaboración propia.

El 81% de los participantes encuestados señala que su centro de labores
es la escuela, a diferencia de los que trabajan en la universidad que solo
representan un 10% (ver figura 24). Asimismo, de acuerdo con los datos
presentados, podemos observar que los participantes, en su mayoría (61%),
provienen de instituciones de gestión privada. Solo el 30% procede del
sector público (ver figura 25).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos80

El CISE y su trayectoria en la formación continua de docentes

Figura 25. Tipo de gestión de la institución en la que laboran los participantes
encuestados
Fuente. Elaboración propia.

Un dato significativo es que la mayoría de los participantes encuestados
y que han asistido a los diversos programas de formación continua del CISE
laboran en el nivel de Educación Secundaria, lo cual equivale a 45%. Por su
parte, un 22% trabaja en el nivel de Educación Primaria; y solo un 11%, en
el nivel de Educación Inicial (ver figura 26). En cuanto a sus ocupaciones,
la mayoría se desempeña como docente de aula (61%), un 13% como
coordinador y un 11% como director o subdirector (ver figura 27).

Figura 26. Nivel educativo en el que laboran los participantes encuestados que han
asistido a los programas de formación continua del CISE
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 81

El CISE y su trayectoria en la formación continua de docentes

Figura 28. Cantidad de veces que asistió el participante encuestado a cursos en los
últimos 5 años (2007 – 2011)
Fuente. Elaboración propia.

Figura 27. Cargo o labor que realizan los participantes encuestados
Fuente. Elaboración propia.

Finalmente, para concluir este perfil del participante, se puede afirmar
que la mayor parte de ellos ha llevado uno o dos cursos de formación
continua (55%). Sin embargo, se debe considerar que el 45% indica que ha
llevado entre tres y cinco cursos. Ello, de alguna manera, evidencia que la
formación recibida los satisface, y que confían en el CISE como un centro de
formación continua (ver figura 28).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos82

El CISE y su trayectoria en la formación continua de docentes

3.4. Profesor especialista de los programas de formación continua

El docente de los programas de formación continua es un profesional
que presta sus servicios al CISE como especialista en una temática o curso
determinado. A partir de la revisión y verificación de su currículum vitae se
le contrata, y se convierte en el responsable académico de la ejecución de
la actividad de formación continua en particular. Mediante las encuestas
y el análisis documental, se ha obtenido el siguiente perfil del profesor
especialista.

Durante el período 2001-2010, el CISE ha requerido los servicios de
aproximadamente 185 profesores especialistas, de los cuales el 69% fueron
de sexo femenino y el 31% de sexo masculino. La tendencia ha sido casi igual
en todos los años, es decir, más del doble de profesores especialistas mujeres
que profesores especialistas varones. Asimismo, el 74% de los profesores
que han trabajado en el CISE contaba con título profesional; el 19%, con
el grado de magíster; y solo el 1%, con el grado de doctor (ver figura 29).
Es pertinente señalar que el 6% de los docentes que laboraron en el CISE
solo tenía el grado de bachiller. La tendencia en los últimos años ha sido
que los profesores especialistas no solo tengan el título de licenciado para
poder colaborar en las actividades de formación continua del CISE, sino que
cuenten con el grado de magíster. En paralelo, se ha apuntado a contar cada
vez menos con docentes que solo tengan el grado de bachiller en educación.

Figura 29. Profesores especialistas según grado académico y/o título profesional
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 83

El CISE y su trayectoria en la formación continua de docentes

La situación laboral del profesor especialista es del tipo de relación
contractual que tiene una persona en un determinado centro de trabajo,
en este caso, con la Pontificia Universidad Católica del Perú. Existen
diversas formas de contrato, que serán presentadas a continuación. El
“profesor ordinario” es aquel docente que está incorporado a la Comunidad
Universitaria de manera permanente con todos los derechos y obligaciones
que señala la Ley Universitaria y el Estatuto de la PUCP. Además, está adscrito
a un determinado Departamento Académico. En el caso del “profesor
contratado”, se trata de un profesional con una dedicación de tiempo parcial
(TPA) o completo (TC), también adscrito a un Departamento Académico
pero sin estar nombrado. Finalmente, un “profesor contratado de formación
continua” es un docente especialista invitado para que sea responsable
de un curso(s) de formación continua, y que labora de forma eventual
en la universidad. En este caso, no está adscrito a ningún Departamento
Académico.

Del total de profesores especialistas, el 69% de ellos pertenecen a la
categoría de “profesor contratado de formación continua” (contratado FC).
En los otros casos, se trata de profesores que pertenecen a los diversos
Departamentos Académicos de la universidad, de los cuales el 21% tiene
el estatus de “profesor contratado” y solo el 10% se ubica como “profesor
ordinario” (ver figura 30). Esta notable diferencia entre profesores
contratados de formación continua y profesores ordinarios puede deberse
a que, en primer lugar, el número de docentes –especialmente, del
Departamento de Educación– resulta insuficiente para atender la oferta y
la demanda de actividades de formación continua del CISE. Otra razón es
que los profesores ordinarios están dedicados a otras actividades, como
docencia en pre y posgrado, investigación o actividades administrativas. En
esa medida, cuentan con menos tiempo para colaborar en los programas de
formación continua, que –además– se realizan en épocas en los que estos
docentes toman vacaciones (como en el caso de los programas de verano).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos84

El CISE y su trayectoria en la formación continua de docentes

Figura 30. Cantidad de profesores especialistas según situación laboral en la PUCP
Fuente. Elaboración propia.

La mayoría de los profesores especialistas (111) ha tenido a su cargo
solo un curso durante el período 2001-2010 en los diversos programas de
formación continua que el CISE ha ofrecido. No obstante, existen algunos
casos de profesores especialistas que han colaborado con el CISE más de
una vez: hay 53 profesores que han participado de 2 a 4 cursos; 17 docentes
que se encargaron de 5 a 7 cursos; y, finalmente, 4 profesores que dictaron
de ocho a nueve cursos (ver figura 31). Este dato resulta significativo, puesto
que hay un núcleo de docentes que ha colaborado con el CISE regularmente.
Esto permite una mejor coordinación y asegurar –por supuesto– la calidad
de la enseñanza.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 85

El CISE y su trayectoria en la formación continua de docentes

Figura 31. Cantidad de veces que participó un profesor especialista en los programas
de formación continua
Fuente. Elaboración propia.

Para finalizar este punto sobre el profesor especialista de los programas
de formación continua del CISE, es pertinente señalar la respuesta de los
participantes encuestados a la pregunta: ¿Qué sugerencias plantea para
mejorar la propuesta de servicios que ofrece el CISE en cuanto al docente
capacitador? En sus respuestas, no solo se encontró sugerencias, sino
también algunos rasgos profesionales del docente capacitador.

En cuanto a la preparación y formación de los profesores especialistas,
los participantes indicaron que son actualizados, competentes, con
disponibilidad (de manera virtual), de calidad, buenos, excelentes
profesionales, dominan el tema, bien seleccionados, de buen desempeño
y bien preparados, absuelven dudas, interactivos y con experiencia en
el campo de estudio. Entre sus sugerencias, señalan que los docentes
especialistas deben traer propuestas innovadoras, ser más exigentes, que
eviten la improvisación y que cuenten con sesiones programadas.

Entre sus características personales, mencionaron que son tolerantes,
puntuales, flexibles, pacientes, proactivos y carismáticos. Asimismo, sugieren
que sean concisos, claros y comunicativos. En cuanto al conocimiento
práctico, se resaltó la importancia de que sean reconocidos y que cuenten con

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos86

El CISE y su trayectoria en la formación continua de docentes

una “experiencia de vida” que permita transmitir sus vivencias relacionadas
con el curso.

En cuanto a la metodología empleada por los profesores especialistas,
los participantes encuestados reconocen que es dinámica, expositiva,
dialógica; valoran que los cursos estén orientados más a la parte práctica sin
dejar de lado la teoría. Sugieren un esquema más vivencial y motivador, que
se elaboren proyectos y que se puedan utilizar los espacios virtuales, que
los trabajos no sean sólo grupales sino también individuales, que incluyan
trabajos aplicativos y visitas. Finalmente, como recomendación, señalaron
que los docentes especialistas deben tener un mayor dominio de grupo y
contar con experiencia en instituciones públicas.

En cuanto a la modalidad de enseñanza, si bien hay una preferencia
casi del 100% de los cursos presenciales, son los participantes de provincias
quienes sugieren la apertura de cursos virtuales o semipresenciales.

Figura 32. Profesor especialista durante un curso de formación continua
Fuente. Archivo del CISE.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 87

El CISE y su trayectoria en la formación continua de docentes

Figura 33. Número de participantes según los programas de formación continua del
CISE (2001-2010)
Fuente. Elaboración propia.

3.5. Impacto de los programas de formación continua

Durante los años que abarca el estudio (2001-2010), el CISE ha
capacitado a un total de 31.147 docentes participantes, tal como podemos
apreciar en la figura 33. El 70% de ellos ha recibido esta formación a través
de los servicios a terceros (in house); el 18%, mediante los programas de
verano; y, en menor porcentaje, a partir del programa de invierno y de
los cursos de especialización. Esto puede deberse a que, últimamente,
las instituciones educativas prefieren que sus docentes sean capacitados
en sus propias instituciones, para atender a sus propias necesidades. Esta
tendencia emerge como respuesta a dos constataciones: “los esfuerzos de
capacitación masiva han tenido poca recuperación efectiva en el trabajo de
los docentes y que maestros y profesores se muestran disconformes con
la desconexión de las propuestas en que participan con los problemas que
detectan y enfrentan en las escuelas” (Terigi, 2010, p. 14). Respecto a ello, se
debe anotar que existen perspectivas que afirman que el mejor modelo de
formación continua es el que se realiza en la propia escuela.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos88

El CISE y su trayectoria en la formación continua de docentes

Figura 34. Tendencia anual de la cantidad de participantes en los programas del CISE
(2001-2010)
Fuente. Elaboración propia.

Esta tendencia anual varía según los diversos programas que ofrece
el CISE. Mientras los programas de verano, de invierno y los cursos de
especialización se mantienen constantes a lo largo de los años (menos de
800 participantes por año), los servicios a terceros registran una oscilación
considerable, un promedio de 2400 participantes por año (ver tabla 03).

Otro dato significativo es la tendencia variable de la cantidad de
participantes en los programas del CISE. De acuerdo con ello, en la figura
34, se puede apreciar que, en algunos años (como 2006), hubo 7302
participantes; en otros casos (como 2007), solo se contó con 970. A pesar de
esas diferencias, el promedio de participantes capacitados anualmente por
el CISE es de 3000 personas.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 89

El CISE y su trayectoria en la formación continua de docentes

Fuente. Elaboración propia.

Si consideramos que son los servicios a terceros los que mayor número de
participantes aporta, resulta interesante analizar qué tipos de instituciones
son las que han solicitado algún tipo de capacitación a lo largo de estos diez
años. En la figura 35, se puede apreciar que, de 233 solicitudes recibidas, 95
corresponden a empresas; y 70, a las instituciones educativas privadas. En
un tercer lugar, aparece el Ministerio de Educación; y, en cuarto lugar, otras
universidades (entre públicas y privadas).

Programa
Año Verano Invierno Especialización Servicios a

Terceros Total

2001 436 515 79 1594 2624

2002 551 344 156 797 1848

2003 630 312 322 1239 2503

2004 611 157 280 2692 3740

2005 593 161 189 1854 2797

2006 602 190 102 6408 7302

2007 566 125 36 243 970

2008 552 217 89 1595 2453

2009 506 166 71 2585 3328

2010 512 189 28 2853 3582

Total 5559 2376 1352 21860 31147

Tabla 3.
Número de participantes por cada programa del CISE (2001-2010)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos90

El CISE y su trayectoria en la formación continua de docentes

Figura 35. Tipo de instituciones que solicitan cursos al CISE del 2001 – 2010
Fuente. Elaboración propia.

Es pertinente recordar la participación activa del CISE en el Programa
Nacional de Fortalecimiento y Capacitación Permanente (Pronafcap) desde
2008 hasta 2010. Durante ese período, ha podido contribuir con la formación
de 3023 docentes a nivel nacional. La distribución se planteó de la siguiente
manera:

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 91

El CISE y su trayectoria en la formación continua de docentes

ÍTEM ÍTEM15 8 ÍTEM 9 ÍTEM 1 ÍTEM 39 IÍTEM 02

Modalidad

Educación
Básica
Regular
(EBR)

Educación
Básica Regular
(EBR)

Educación
Básica Especial
(EBE)

Educación
Básica
Regular (EBR)

Educación
Básica
Regular
(EBR)

Tipo de
capacitación Básica Básica Básica Básica Básica

Fecha de
ejecución 2008/2009 2009/2010 2010 2010 2010/2011

Zona de
procedencia
de los
docentes

Lima
Metropo-
litana:
Pueblo Libre,
Magdalena,
San Miguel,
San Isidro

Lima
Metropolitana:
Pueblo Libre,
Magdalena,
San Miguel,
San Isidro,
Comas

Lima Metropo-
litana: Breña,
Ate,
San Borja,
San Juan de
Lurigancho,
San Juan de
Miraflores, San
Martin de
Porres,
Carabayllo,
Comas, Rímac,
Provincia
Constitucional
del Callao:
Callao y
Ventanilla

Lima Metro-
politana:
Comas,
Puente Piedra,
Carabayllo,
San Juan de
Miraflores

Provincia
Constitu-
cional del
Callao:
Callao y
Ventanilla

Región
Áncash:
Santa,
Casma,
Huarmey,
Sihuas,
Poma-
bamba
Mariscal
Luzuriaga,
Corongo

Docentes
de inicial 64 164 62 109 ----

Docentes
de primaria 171 403 225 332 ----

Docentes de
secundaria 293 437 ---- 319 ----

Población
total
atendida

528 1004 287 760 444

Resultados de
la calidad del
servicio según
el Minedu

Inicial:
destacado
Primaria:
destacado
Secundaria:
destacado

Inicial:
suficiente
Primaria:
destacado
Secundaria:
suficiente

Inicial:
destacado
Primaria:
destacado

No emitido No emitido

15 Ítem: este es un término empleado por el Ministerio de Educación para nombrar un
programa de formación a los docentes.

Tabla 4.
Participación del CISE en los Programas de Pronafcap

Fuente. Iturria y Espinoza (2011).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos92

El CISE y su trayectoria en la formación continua de docentes

Si bien no tenemos el registro completo de las solicitudes de las empresas,
consideramos que estas han crecido a partir del año 2004, período en el que
el tema de responsabilidad social empresarial empezó a tomar fuerza en
nuestro país. Entre las empresas que han solicitado nuestros servicios, se
encuentra las siguientes: Backus, Sociedad Nacional de Minería, Petróleo y
Energía, Cementos Selva, Fondo Minero Antamina, Pathfinder International,
Programa de Contribución Social SK Energy/ Prosynergy, etc.

La valoración de los participantes encuestados con respecto a los cursos
recibidos en todas las modalidades es muy alentadora. El 70% los consideran
como muy útiles; y el 30%, como útiles. Ningún participante los ha calificado
como poco útiles o no útiles (ver figura 36).

Figura 36. Valoración de los participantes encuestados sobre la utilidad de los cursos
del CISE
Fuente. Elaboración propia.

Sobre el impacto de los cursos en los participantes, se observó que
los encuestados perciben que los cursos les han permitido aplicar nuevas
estrategias didácticas en el aula (64%), aplicar cambios en la programación
de sus sesiones de aprendizaje (52%), y la posibilidad de analizar y reflexionar
sobre su práctica docente (53%)16

16	 La encuesta permitió la posibilidad de marcar hasta tres opciones.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 93

El CISE y su trayectoria en la formación continua de docentes

Las dos primeras menciones corresponden a mejoras o cambios a nivel
del aula, mientras que la tercera se vincula a un impacto más personal. Resulta
interesante y significativo que esta tercera opción –que constituye una de las
estrategias de formación del CISE– sea reconocida por los docentes.

Otro aspecto resaltante es que los participantes encuestados afirman
haber capacitado y compartido con sus colegas la información (42%).
Este es un importante efecto multiplicador de la formación recibida.
Entre otras respuestas de impacto institucional, se mencionó: modificar
algunas actividades o acciones dentro de la institución, elaborar y ejecutar
un proyecto de innovación institucional. Es significativo que muy pocos
docentes hayan señalado como cambio la mejora del rendimiento de sus
estudiantes (ver figura 37). Justamente, una de las críticas más fuertes hacia
los programas de formación continua es que no llegan a contribuir en la
mejora del aprendizaje de sus estudiantes. Este es un tema sobre el cual se
debe seguir reflexionando.

Figura 37. Cambios y mejoras en los participantes encuestados después de la
asistencia a cursos del CISE
Fuente. Elaboración propia.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos94

El CISE y su trayectoria en la formación continua de docentes

Dos aspectos que contribuyen en el impacto de la formación recibida
y que los participantes consideran importantes son la calidad de los
materiales de enseñanza que reciben y la organización administrativa. Por
ello, pasaremos a desarrollar estos dos aspectos, desde la perspectiva de los
participantes encuestados.

Con respecto a los materiales, se afirmó que son de calidad, prácticos,
actualizados y de buena presentación. No obstante, se agrega las siguientes
sugerencias: que sea a color, casuístico, que se entregue más material
impreso (como las diapositivas que utilizan los docentes), que presenten
aplicaciones reales, que amplíen los temas complejos con más bibliografía;
y, finalmente, que puedan ser enviados a provincias cuando se requiera, y
entregados en un CD.

En esa línea, es importante resaltar que la atención administrativa
es un elemento crucial dentro del programa de formación continua del
CISE. Ello responde a que los administrativos son el primer contacto con
los participantes, al momento de consultar sobre algún curso, inscribirse,
entregar materiales o certificados. Respecto a este punto, los participantes
consideran que la atención es eficiente, excelente, buena y amable, brindan
información y ayuda oportuna. No obstante, sugieren que la atención sea
más rápida cuando hay muchos participantes, y que su horario de atención
se extienda hasta las 7:00 p.m. de lunes a viernes. Incluso, proponen que
haya un servicio de atención los días sábados. En cuanto a la difusión de
los cursos, los participantes recomiendan que esta se realice con meses de
antelación, de modo que puedan programarse, sobre todo, aquellos que son
de provincia.

Finalmente, se debe considerar dos sugerencias importantes. Por un
lado, se ha propuesto la ampliación de la duración de los diversos cursos
ofertados por el CISE, para que puedan ser reconocidos por el Ministerio de
Educación. Por otro lado, la mayoría de los encuestados coincide en que la
entrega de los certificados se efectúe en el último día de asistencia a clases,
de preferencia, o en la semana siguiente. En el caso de los participantes de
provincias, se ha solicitado el envío de dicha certificación a su destino.

A modo de conclusión, podemos afirmar que la cobertura de la formación
continua del CISE ha sido importante, en la medida que ha logrado abarcar
a 31.147 profesores a escala nacional y de los niveles de educación inicial,

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 95

El CISE y su trayectoria en la formación continua de docentes

primaria y secundaria. Sin embargo, aún se debe explorar las percepciones
y sugerencias de los participantes, de modo que sea posible continuar
analizando los diferentes impactos de la formación continua brindada por
el CISE, tanto en la dimensión personal como en las prácticas pedagógicas e
institucionales.

Como último punto, se debe mencionar que la trayectoria del CISE –en
el período aquí estudiado– representa también el compromiso y trabajo de
sus directoras y coordinadores, que –a través de los años– han tenido la
responsabilidad de conducir la labor de este centro. De igual modo, se debe
resaltar la labor y esfuerzo de todo el personal administrativo y profesores
especialistas, quienes (desde la función que les ha tocado cumplir) han
contribuido activa y valiosamente en su posicionamiento como un centro
referente de formación continua del docente peruano.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos96

El CISE y su trayectoria en la formación continua de docentes

IV. Síntesis y perspectivas

Todos y todas estamos seguros de que el protagonismo del docente en
el aula es fundamental para mejorar los aprendizajes de los estudiantes. Por
ello, es trascendental preocuparse por mejorar la calidad de la formación
continua de nuestros maestros, por lo cual no podemos descuidar las
normativas existentes que marcan las políticas educativas a nivel nacional,
así como tampoco las necesidades e intereses de los maestros de todo el
país.

Son las universidades algunas de las entidades llamadas a atender las
necesidades e intereses de los maestros. Sin embargo, no se debe olvidar
a las instituciones educativas a las que estos últimos pertenecen, porque
el cambio solo será posible si ambos –profesores e institución educativa–
trabajan colaborativamente en la mejora de la calidad de los aprendizajes de
los estudiantes. Esta formación a profesionales en servicio se implementa,
en el caso de la Pontificia Universidad Católica del Perú, a través del
Centro de Investigaciones y Servicios Educativos (CISE-PUCP), adscrito al
Departamento de Educación y con treinta años de experiencia aportando a
la educación del país.

A manera de síntesis, se presentan algunas conclusiones del estudio y
perspectivas para el CISE:

a. Sobre el enfoque de formación continua

La formación continua debe ser pensada como un medio complementario
a la formación inicial, que permita mejorar el desempeño profesional
de los profesores; y, de ningún modo, como una solución remedial de la
formación del docente. Este enfoque responde al concepto de formación
permanente como un proceso necesario para todos los maestros en
ejercicio (López, 2007), y al concepto de desarrollo profesional, que ve al
docente como protagonista de su propio proceso de formación (Day, 2005).
La perspectiva que ve a la formación continua como una estrategia para
elevar la calidad de la educación (Duhalde y Cardello, 2005) invita al CISE a
que aporte a la formación del docente en servicio. Esto será posible cuando,
en las capacitaciones, se combine un modelo técnico científico –en el que se

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 97

El CISE y su trayectoria en la formación continua de docentes

prioriza los contenidos ligados al desempeño docente– y un modelo crítico-
reflexivo –en el que se incorporen actividades de monitoreo y seguimiento
durante la puesta en práctica de lo aprendido, y en el cual el docente se
convierta en un profesional reflexivo e investigador de su propia práctica–.

El CISE se preocupa por que la formación del profesorado no solo incluya
el desarrollo de competencias profesionales, sino también el desarrollo
personal del maestro, puesto que tanto el “ser” como el “hacer” son
imprescindibles. Se aspira a una práctica educativa innovadora y reflexiva,
que ayude al docente a desarrollar su autonomía y a una formación integral.
El CISE intenta acercarse cada vez más al modelo hermenéutico-reflexivo,
orientado a formar docentes comprometidos y capaces de ser verdaderos
“agentes de cambio”.

Actualizar el enfoque de formación continua en la misión y acción del
CISE, tanto de manera interna como externa, es fundamental para visibilizar
el “sello” que lo identifique y que lo diferencie de otras instituciones que
buscan contribuir a la formación del docente en servicio. En función de ello, se
debe seguir trabajando en la construcción de la profesionalidad del docente,
lo cual debe abarcar sus diversos momentos (desde el inicio de la carrera
hasta la jubilación). Para ello, es importante que los docentes aprendan
a investigar en el aula, reflexionen críticamente sobre sus innovaciones y
compartan sus experiencias.

b. Sobre las líneas temáticas de la formación continua

Entre las líneas temáticas de formación del CISE, se encuentran las
siguientes: desarrollo y educación infantil, currículo y didáctica, política
educativa y gestión de la educación, educación y tecnologías de la
información y comunicación, formación y desarrollo profesional docente. La
línea de currículo y didáctica, bajo la modalidad de cursos (entre veinte y
cuarenta horas), es la que más se ha ofertado en el CISE. Estos cursos tienen
como objetivo actualizar en contenidos específicos, y tienen posibilidades
de acción en la práctica educativa.

Es importante que el CISE, como institución responsable de la formación
continua de docentes, tenga en cuenta las demandas y necesidades de
aprendizaje de los profesores; y, de esta manera, los haga partícipes de su

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos98

El CISE y su trayectoria en la formación continua de docentes

proceso de formación. Por ello, debe posicionarse en sus líneas temáticas y
estar en alerta permanente frente a nuevas necesidades. Asimismo, debe
fortalecer la línea de formación personal, que –si bien no constituye un área
prioritaria del docente–, en el futuro, será necesaria para que este tenga una
mirada holística reflexiva desde su práctica, y que contribuya a su desarrollo
profesional.

c. 	 Sobre las modalidades formativas y las principales estrategias de
formación

Las modalidades formativas refieren a las formas que pueden adoptar
las actividades de formación en servicio o continua del profesorado en
el desarrollo de los procesos formativos, en virtud de unos rasgos que se
combinan de manera muy peculiar en cada caso (Antúnez e Imbernón,
2009; De Martín, 2005).

El CISE ofrece cuatro modalidades formativas: programa de verano,
programa de invierno, cursos de especialización y cursos brindados a través
de servicios a terceros. El programa de verano y los cursos brindados a
través de servicios a terceros son los que han contado con mayor número
de participantes.

Los servicios a terceros se hallan, principalmente, sustentados en las
exigencias y necesidades de la escuela. El CISE recibe todos los años una serie
de pedidos para atender los requerimientos puntuales que, generalmente, se
dirigen a fortalecer el trabajo pedagógico de los profesores en sus escuelas.
Su preocupación principal ha sido actualizarse en las nuevas metodologías
de enseñanza, incorporación de las TIC en el currículo y elaboración de
instrumentos de gestión educativa –por ejemplo, elaboración del proyecto
educativo y del proyecto curricular de la institución educativa–. Esta
formación in situ es muy valorada por los propios docentes, quienes afirman
que sus necesidades están siendo atendidas.

Las diversas actividades de formación del CISE se han realizado
presencialmente, aunque han existido algunos programas de formación
continua en modalidad semipresencial o totalmente virtual. Estas
experiencias han permitido llegar, sobre todo, a docentes que trabajan en
zonas geográficamente lejanas. El uso de estas diversas modalidades, a

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 99

El CISE y su trayectoria en la formación continua de docentes

partir de la incorporación del uso de las tecnologías de la información y la
comunicación– constituye una adecuada estrategia de formación docente.

Las estrategias hacen referencia a los métodos, técnicas y procedimientos
por medio de los cuales se llevan a cabo las actividades de formación. Son
los equipos responsables del diseño de las actividades formativas quienes
decidirán si el estudio de casos, los debates, la exposición de conceptos, el
análisis de documentos o cualquier otra estrategia será la más adecuada
para un curso, un seminario, un taller u otra modalidad formativa.

La formación continua en el CISE, a través de la diversidad de estrategias
de formación, busca un equilibrio entre la teoría y la práctica. Sin embargo,
se debe considerar que los profesores principalmente indican que prefieren
cursos eminentemente prácticos. Su preocupación se centra en “cómo
hacer” y “cómo se aplica en el aula”. Por ello, sugieren que –durante las
sesiones de clase– se enfatice en “la práctica”, y valora el intercambio de
experiencias. En cambio, las exposiciones teóricas son poco valoradas por
los docentes.

Las acciones de capacitación no deben concluir con la ejecución de la
misma, sino que se debe planificar un proceso de acompañamiento en el
aula para garantizar la mejora de los desempeños del docente y evaluar su
impacto. Por ello, es importante involucrar a la escuela y a los directivos de
la misma en la formación del docente en servicio. De esta manera, se puede
evitar que el docente se sienta solo, y con pocas posibilidades de acción
y de implementación de cambios. También, es posible generar círculos de
interaprendizaje entre profesores de la misma institución y de otras escuelas,
que se constituyan como un espacio de reflexión y de formación.

d. Sobre los participantes en las actividades de formación continua

Los participantes de alguna de las modalidades formativas del CISE se
han matriculado por iniciativa propia en las diversas propuestas de cursos
de actualización/ especialización o a través de su institución educativa, que
ha solicitado alguna capacitación a medida. A continuación, se presentan los
principales rasgos del perfil de este participante: proviene mayoritariamente
de instituciones de gestión privada, del nivel de educación secundaria –
que viene seguido de docentes del nivel primaria; y, finalmente, del nivel

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos100

El CISE y su trayectoria en la formación continua de docentes

inicial–. Asimismo, se desempeñan principalmente como docentes de aula;
no obstante, también han participado coordinadores y, en menor medida,
directores o subdirectores.

d. Sobre los profesores especialistas

Durante el período 2001-2010, aproximadamente 185 profesores
especialistas han contribuido con la formación continua de más de 30 mil
docentes. Estos especialistas han sido mayormente mujeres, externos a
la PUCP y con una alta rotación. Por ello, es necesario formar un equipo
estable de formadores e involucrar a los docentes de los departamentos
académicos de la universidad –sobre todo, del área de Educación– a tener
una participación más activa en la formación continua de profesores en
servicio. Además, se requiere que los docentes especialistas tengan un
vínculo más cercano con la escuela pública y privada, de tal manera que
vinculen su dominio teórico con su experiencia práctica y de investigación
in situ.

e. Sobre el impacto de la oferta de formación continua

A lo largo de estos 10 años, el CISE ha capacitado a 31.147 docentes de
todo el país a través de sus diversas modalidades formativas. Eso implica
que el CISE atiende en promedio a un total de 3000 participantes por año.
Todos los encuestados han señalado que los cursos han sido muy útiles
(70%) y útiles (30%), y que han tenido un impacto en su desarrollo personal
y profesional. Asimismo, los ha ayudado a modificar su práctica docente de
aula y a reflexionar sobre su trabajo educativo.

Si bien la oferta actual es bastante diversificada para poder atender
los diversos niveles de la educación básica regular, es necesario flexibilizar,
diversificar, descentralizar y potenciar las modalidades de formación.
También, es preciso continuar con las alianzas estratégicas con instituciones
del Estado, ONG y empresa privada, que han permitido que la acción
formativa del CISE llegue a otras regiones y provincias de nuestro país. Se
debe, además, retomar los proyectos de investigación, de tal manera que
puedan concretarse en propuestas de formación continua. Para ello, se
debe buscar más socios estratégicos que cuenten con financiamiento y que
deseen aportar en la formación de los maestros de nuestro país.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 101

El CISE y su trayectoria en la formación continua de docentes

EPÍLOGO

Recogiendo huellas para renovar un servicio a los docentes del país

Luis Sime17

La sistematización presentada en este libro por la profesora del
Departamento de Educación y ex directora del CISE, Patricia Escobar, con
la valiosa asistencia del Magíster Alex Sánchez, representa un esfuerzo
por reconstruir parcialmente una memoria institucional. Dicho documento
necesariamente tuvo que delimitar su objeto de estudio para concentrar
su contribución al campo de la formación continua de docentes. Este es un
precio que todo estudio debe asumir y, en este caso, uno de sus delimitadores
ha sido la temporalidad cubierta de diez años. Otro aspecto restrictivo del
estudio se relaciona con la limitada disponibilidad de los participantes de
las actividades formativas del CISE para responder a la encuesta enviada.
A pesar de estas limitaciones –la primera, prevista desde su inicio; y, la
segunda, sujeta a los encuestados–, el estudio realizado expresa el interés
institucional por recoger sus propias huellas para renovar su labor formativa
y ofrecer un servicio de mayor calidad a los docentes del país.

Desde esta trayectoria, documentada en las páginas del tercer capítulo
y los anexos, quisiera comentar cinco aspectos sustanciales. En primer
lugar, el CISE representa una de las instituciones con mayor continuidad
de oferta de formación continua para el sector de educación desde el
ámbito universitario, especialmente, dirigida hacia docentes y directivos
de educación básica a nivel nacional. Este estudio documenta parte de esa
continuidad, diez de los treinta años de su vida institucional. Sin embargo,

17	 Doctor en Ciencias Sociales de la Radboud University of Nijmegen (Holanda); Magíster en
Ciencias de la Educación de la Pontificia Universidad Católica de Chile. Es Profesor Principal
del Departamento de Educación PUCP, actual Director del Doctorado en Ciencias de la
Educación, y responsable de la Coordinación de Investigación del CISE.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos102

El CISE y su trayectoria en la formación continua de docentes

históricamente, existen antecedentes importantes antes de su creación
formal en 1984. Así, se debe considerar que, ya desde 1950, a pocos
años de la creación de la Facultad de Educación, se iniciaba el Instituto de
Estudios Pedagógicos Complementarios. Este estaba dedicado, también, a
ofrecer cursos de verano, cursos especiales en convenio con el Ministerio
de Educación, y divulgar publicaciones de cultura pedagógica18. Este
reconocimiento a esa historia que antecede al CISE nos puede ayudar a
valorar más esa rica trayectoria de institucionalización de la formación
continua desde el Departamento y Facultad de Educación PUCP.

En segundo lugar, esa continuidad institucional posiciona al CISE como
un centro altamente especializado en la gestión de procesos de formación
continua, excluyendo los estudios de maestría y doctorado. Este es un
tipo de gestión movilizada por una triple dinámica. Una de ellas es la que
proviene de las exigencias que la propia universidad le imprime para cumplir
con diversas normatividades internas y expectativas de logro. Otra es la
que se desprende de la atención a las diferentes demandas de formación
desde diferentes instituciones como servicios a terceros, y aquellas que
son ofertadas por el propio CISE. Finalmente, se encuentra la dinámica
más íntima, en la forma como se articulan y reflexionan los miembros de
la institución con una visión y valores compartidos para sostener el servicio
que ofrecen. Ciertamente, la complejidad de esta gestión recae en cómo
empatar estas tres dinámicas en cada programa de formación que se abre,
lo cual implica aprender a negociar con cada una de ellas para que las
tensiones emergentes se orienten en beneficio de la calidad del servicio.

En tercer lugar, la acumulación de experiencia del CISE le exige aportar
desde la dimensión investigadora de su identidad institucional, de estudios
sobre la formación continua para docentes en servicio. Este es uno de los
campos de estudios deficitarios en el país, como puede observarse en el
catálogo de publicaciones sobre educación de docentes de la PUCP (2000-
2011), publicado por el CISE19, y en aquel publicado por la Dirección de
Investigación, Supervisión y Documentación Educativa del Ministerio de

18	 Del Corral, A. (1950). El Instituto de Estudios Pedagógicos Complementarios. Revista de la
Facultad de Educación, 1 (1), 46-48.

19	 Sime, L. (2012). Catálogo de publicaciones sobre educación en docentes de la PUCP
(2000-2011). Lima: CISE. Recuperado de http://blog.pucp.edu.pe/media/4028/20130531-
catalogo_de_publicaciones_luis_sime.pdf

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 103

El CISE y su trayectoria en la formación continua de docentes

Educación del Perú (1994-2010)20. Necesitamos hacer de la formación
continua de docentes de educación básica y superior un campo de estudio
que nos permita comprender cómo aprende el docente peruano; qué
necesidades de formación plantean los docentes de educación inicial,
primaria, secundaria y superior; cuáles son las mejores estrategias para la
formación continua de docentes según determinadas áreas curriculares;
cómo construye el docente sus saberes profesionales, entre otros temas.
La aplicación de la encuesta a participantes de cursos del CISE –presentada
en este estudio– es un ejemplo de una política mayor y permanente de
investigaciones, que apunta a explorar aquellas percepciones, necesidades y
prácticas de los docentes.

En cuarto lugar, podemos interpretar la experiencia del CISE como un
espacio de vinculaciones múltiples y flexibles tanto entre el sector público
y privado, como al interior del sector último. Ello expresa una capacidad
para adaptar su oferta a las demandas singulares de formación continua que
emergen de instituciones diferentes. La interacción entre el sector público
y privado se hace visible en diversos niveles de vinculación. En un primer
nivel, está la atención realizada por el CISE a las demandas de unidades
de gestión del sistema educativo –como el Ministerio de Educación– a
partir de programas de envergadura nacional (por ejemplo: Pronafcap)
u otros, así como a entidades intermedias (UGEL o DRE). En un segundo
nivel, se encuentran las interacciones que respondieron a las demandas de
instituciones educativas públicas tanto de nivel de educación básica como
superior (escuelas, institutos superiores pedagógicos, universidades). En un
tercer nivel, se ubica –de manera más flexible– la atención a docentes de
instituciones educativas públicas que participan anualmente en los diversos
cursos de invierno y de verano que oferta el CISE.

La interacción del CISE adquiere, también, una mayor complejidad, en
la medida que ha logrado articularse con las demandas de instituciones
del sector privado nacional o de cooperación internacional para concretar
programas de formación continua hacia el sector público. Entre ellas,
experiencias como las desarrolladas por iniciativa de la Sociedad Nacional
de Minería o Pathfinder, para capacitar a docentes de escuelas públicas en

20	 Ministerio de Educación-Dirección de Investigación, Supervisión y Documentación Educativa
(2011). Catálogo DISDE de documentos virtuales. Estudios e investigaciones educacionales
/Perú 1994 – 2010. Lima: Ministerio de Educación. Recuperado de http://es.scribd.com/
doc/63770401/Catalogo-DISDE-de-Documentos-Virtuales

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos104

El CISE y su trayectoria en la formación continua de docentes

diversos lugares del país, dan cuenta de esa vía para asociar dos entidades
privadas (una demandante y financiadora, y la otra ejecutora) con aquellas
del ámbito público (beneficiarios).

Otro nivel de vinculación es producto de una agencia al interior del
sector privado. Este se observa en aquellas iniciativas en las que el CISE ha
atendido a demandas de formación de instituciones educativas particulares
–sean de educación básica o superior–. Asimismo, se debe considerar la
atención brindada a partir de los programas de verano o invierno a docentes
procedentes de instituciones educativas privadas.

En esas múltiples interacciones que transcurren en los niveles señalados,
el CISE juega un papel de mediador de conocimientos profesionales y
académicos, que surgen de contextos públicos o privados, y que pueden
ser transferidos de un contexto a otro. Cuando un docente del sector
público participa en un curso de verano, puede escuchar la experiencia
de otro docente del sector privado, y viceversa. Cuando el CISE brinda un
programa específico de formación, puede estar haciendo una transferencia
de conocimientos tanto de saberes educativos que surgen del contexto
nacional como internacional. Esta es una de las funciones más estratégicas
del CISE: contribuir a la transferencia y circularidad creativa de conocimientos
multicontextuales en el sector educativo. Estos espacios permiten que los
docentes puedan dialogar con otras perspectivas y experiencias, y evita un
aislamiento de sus prácticas. Respecto a ello, se debe considerar que “El
aislamiento profesional de los maestros limita su acceso a ideas nuevas y
soluciones mejores, hace que el cansancio se acumule interiormente [...]
genera conservadurismo y resistencia a la innovación educativa”21.

La trayectoria del CISE nos lleva a pensar tanto en cómo las universidades
están aportando de manera más especializada en la formación continua de
docentes de educación básica, así como en las políticas de formación continua
que se llevan a cabo en sinergia entre las universidades y otros sectores. Desde
una mirada prospectiva, requerimos de una mayor planificación a mediano
y largo plazo, para prever el personal y recursos que necesita el país para la
formación continua de los docentes. En este proceso, se debe aprovechar a

21	 Lortie, citado en Fullan, M. y Hargreaves, A. (1999) La escuela que queremos, Los objetivos
por los cuales vale la pena luchar. Buenos Aires: Amorrortu S.A., p. 23.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 105

El CISE y su trayectoria en la formación continua de docentes

las universidades públicas y privadas debidamente acreditadas, los becarios
financiados con fondo público –tanto por Pronabec como por el Concytec–
para realizar estudios de posgrados, las organizaciones no gubernamentales
con solvencia demostrada y las agencias de cooperación internacional. En
síntesis, se trata de articular estratégicamente al Estado con diferentes
instituciones sobre la base de una agenda nacional de formación continua
de docentes. Esta agenda necesita incluir diagnósticos más periódicos sobre
aspectos de la formación permanente de docentes a nivel nacional, que
pudieran ser reutilizados por las instituciones formadoras para afinar sus
propuestas. Para ese propósito, un referente internacional son los informes
Talis, impulsados por la OCDE, que aportan diagnósticos comparativos sobre
la docencia22. Se puede, también, alimentar esos diagnósticos a partir de
un estímulo para las tesis de maestrías y doctorados más relacionadas con
la temática de la formación continua de los profesores, como una línea
transversal de investigación en los posgrados.

Más aún, sería deseable que las instituciones formadoras puedan
concursar a fondos públicos para mejorar la calidad de su oferta formativa,
con el fin de especializarlas más y así contar en el país con instituciones
de alta calidad en formación continua. De este modo, se busca una mayor
regulación de la oferta para superar la tendencia a la dispersión con baja
calidad. A partir de estos esfuerzos, tendríamos instituciones muy bien
identificadas a nivel nacional en la formación continua en determinadas
áreas y asociadas entre ellas para acceder tanto a fondos públicos como
privados, a nivel nacional o internacional.

Un último aspecto, igualmente importante, es el referido a los profesores
especialistas de los programas de formación continua para docentes. Esta
cuestión también ha sido sistematizada en este libro, y nos brinda un perfil
de los mismos. Como se mencionó, se trata de aproximadamente 70% de
personal contratado especialmente para estas actividades formativas,
quienes en su mayoría han participado solo entre una y dos veces en los

22	 Estudio sobre la Enseñanza y el Aprendizaje (Talis por sus siglas en inglés) es un programa
internacional de la OCDE a gran escala. Su objetivo es proporcionar información válida,
relevante y comparable, que ayude a los países a revisar y definir políticas educativas que
favorezcan el desarrollo de la profesión docente. Se puede consultar sus informes de 2008
y 2013 en http://www.dgep.sep.gob.mx/BROW-AES/TALIS/index.asp

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos106

El CISE y su trayectoria en la formación continua de docentes

programas del CISE. Ello plantea diversos desafíos no solo para instituciones
como la nuestra, sino otras que en el país están dedicadas a tareas similares.
Uno de ellos es la volatilidad del personal involucrado en actividades de
formación continua. Ello, por un lado, enriquece las actividades, porque
permite lo que señalamos más arriba, esa transferibilidad de conocimientos
multicontextuales. Sin embargo, por otro lado, puede llevar a problemas de
identidad en el sello de la oferta formativa. Esto último reclama de un núcleo
de personal más estable, que encarne la concepción de formación continua
y la filosofía educativa de la institución, así como estrategias de inducción
a dicha concepción para los nuevos especialistas. En suma, el desafío es
desarrollar estrategias diferenciadas para los diferentes tipos de profesores
especialistas, con el fin de motivar su continuidad y perfeccionamiento en
su labor formadora. Desde un punto de vista más amplio, un tema de esa
agenda nacional de formación continua es justamente cómo reconocer a
dichos especialistas provenientes de diferentes ámbitos, que necesitan ser
acreditados para ofrecer sus servicios con un mayor respaldo y afianzados
en su identidad profesional como especialistas de formación continua.

Como mencionó Ricardo Cuenca en el prólogo de este libro, para que la
formación docente sea la mejor solución al problema de la calidad educativa,
es necesario reflexionar crítica y prospectivamente sobre dicha formación. El
estudio aquí presentado nos aporta insumos para renovar nuestra confianza
en la formación continua y sus actores.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 107

El CISE y su trayectoria en la formación continua de docentes

ANEXOS

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos108

El CISE y su trayectoria en la formación continua de docentes

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 109

El CISE y su trayectoria en la formación continua de docentes

An
ex

o
01

M
AT

RI
Z

DE
 D

O
CU

M
EN

TO
S

DE
 P

O
LÍ

TI
CA

 E
DU

CA
TI

VA
 N

AC
IO

N
AL

Ac
ue

rd
o

N
ac

io
na

l 2
00

2
Pa

ct
o

So
ci

al
 d

e
Co

m
pr

om
is

os

Re
cí

pr
oc

os
 p

or
 la

 E
du

ca
ci

ón
 2

00
4-

20
06

 (F
or

o
de

l A
cu

er
do

 N
ac

io
na

l)

Pl
an

 N
ac

io
na

l d
e

Ed
uc

ac
ió

n
pa

ra

To
do

s 2
00

5-
20

15
 P

er
ú.

 H
ac

ia
 u

na

ed
uc

ac
ió

n
de

 c
al

id
ad

 c
on

 e
qu

id
ad

Pr
oy

ec
to

 E
du

ca
tiv

o
N

ac
io

na
l

(P
EN

) a
l 2

02
1.

 L
a

Ed
uc

ac
ió

n
qu

e
qu

er
em

os
 p

ar
a

el
 P

er
ú

Po
líti

ca
 d

e
Es

ta
do

II.
 E

qu
id

ad
 y

Ju

sti
ci

a
So

ci
al

 2
.3

: “
Ga

ra
nti

za
r

el
 a

cc
es

o
un

iv
er

sa
l a

 u
na

ed

uc
ac

ió
n

in
te

gr
al

 d
e

ca
lid

ad
 o

rie
nt

ad
a

al
 tr

ab
aj

o
y

a
la

 c
ul

tu
ra

, e
nf

ati
za

nd
o

lo
s

va
lo

re
s é

tic
os

, c
on

 g
ra

tu
id

ad

en
 la

 e
du

ca
ci

ón
 p

úb
lic

a,

y
re

du
ci

r l
as

 b
re

ch
as

 d
e

ca
lid

ad
 e

xi
st

en
te

s e
nt

re
 la

ed

uc
ac

ió
n

pú
bl

ic
a

y
pr

iv
ad

a,

ru
ra

l y
 u

rb
an

a,
 in

co
rp

or
an

do

la
 c

er
tifi

ca
ci

ón
 p

er
ió

di
ca

 d
e

la
s i

ns
tit

uc
io

ne
s e

du
ca

tiv
as

,
el

 fo
rt

al
ec

im
ie

nt
o

y
la

re

va
lo

ra
ci

ón
 d

e
la

 c
ar

re
ra

m

ag
is

te
ria

l e
 in

cr
em

en
ta

nd
o

el
 p

re
su

pu
es

to
 d

el
 S

ec
to

r
Ed

uc
ac

ió
n

ha
st

a
al

ca
nz

ar
 u

n
m

on
to

 e
qu

iv
al

en
te

 a
l 6

%
 d

el

PB
I”

 (A
cu

er
do

 N
ac

io
na

l,
20

02
,

p.
 1

2)
.

2d
a.

 e
st

ra
te

gi
a:

Es
tr

at
eg

ia
 d

e
De

sa
rr

ol
lo

 P
ro

fe
si

on
al

Do

ce
nt

e,
 e

n
la

 q
ue

, a
 tr

av
és

 d
e

su
s t

re
s

m
ed

id
as

, s
e

ve
la

 n
o

so
lo

 p
or

 m
ej

or
ar

su

st
an

tiv
am

en
te

 lo
s i

ng
re

so
s d

e
lo

s
m

ae
st

ro
s,

 si
no

 q
ue

 se
 re

co
no

ce
 la

ne

ce
sid

ad
 d

e
co

nt
ar

 c
on

 u
na

 n
ue

va

ca
rr

er
a

pú
bl

ic
a

m
ag

ist
er

ia
l.

M
ed

id
a

3:

Se
 se

ña
la

n
ac

ci
on

es
 e

st
ra

té
gi

ca
s p

ar
a

m
ej

or
ar

 la
 c

al
id

ad
 d

e
la

 fo
rm

ac
ió

n
do

ce
nt

e.
 U

na
 d

e
es

as
 e

st
ra

te
gi

as

co
ns

tit
uy

e
la

 im
pl

em
en

ta
ci

ón
 d

e
pr

og
ra

m
as

 d
es

ce
nt

ra
liz

ad
os

 d
e

ca
pa

ci
ta

ci
ón

 d
oc

en
te

, q
ue

 d
eb

en

es
ta

r f
oc

al
iza

do
s e

n
el

 d
es

ar
ro

llo
 d

e
la

s c
om

pe
te

nc
ia

s d
e

co
m

un
ic

ac
ió

n
in

te
gr

al
.

O
bj

eti
vo

 e
st

ra
té

gi
co

 d
e

Da
ka

r
6:

 “
M

ej
or

ar
 to

do
s l

os
 a

sp
ec

to
s

cu
al

ita
tiv

os
 d

e
la

 e
du

ca
ci

ón
,

ga
ra

nti
za

nd
o

lo
s p

ar
ám

et
ro

s m
ás

el

ev
ad

os
, p

ar
a

co
ns

eg
ui

r r
es

ul
ta

do
s

de
 a

pr
en

di
za

je
 re

co
no

ci
do

s y

m
es

ur
ab

le
s,

 e
sp

ec
ia

lm
en

te
 e

n
le

ct
ur

a,
 e

sc
rit

ur
a,

 a
rit

m
éti

ca
 y

co

m
pe

te
nc

ia
s p

rá
cti

ca
s e

se
nc

ia
le

s”

(M
in

ist
er

io
 d

e
Ed

uc
ac

ió
n

y
Fo

ro

N
ac

io
na

l d
e

Ed
uc

ac
ió

n
pa

ra
 To

do
s,

20

05
, p

. 9
9)

.

3e
r.

ob
je

tiv
o:

 “
M

ae
st

ro
s b

ie
n

pr
ep

ar
ad

os

qu
e

ej
er

ce
n

pr
of

es
io

na
lm

en
te

la

 d
oc

en
ci

a:
 A

se
gu

ra
r e

l
de

sa
rr

ol
lo

 p
ro

fe
si

on
al

do

ce
nt

e,
 re

va
lo

ra
nd

o
su

pa

pe
l e

n
el

 m
ar

co
 d

e
un

a
ca

rr
er

a
pú

bl
ic

a
ce

nt
ra

da
 e

n
el

 d
es

em
pe

ño
 re

sp
on

sa
bl

e
y

ef
ec

tiv
o,

 a
sí

co
m

o
de

un

a
fo

rm
ac

ió
n

co
nti

nu
a

in
te

gr
al

”
(C

on
se

jo
 N

ac
io

na
l

de
 E

du
ca

ci
ón

 y
 M

in
ist

er
io

 d
e

Ed
uc

ac
ió

n,
 2

00
7,

 p
. 4

4)
.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos110

El CISE y su trayectoria en la formación continua de docentes

Po
líti

ca
 d

e
Es

ta
do

XI
I:

“A
cc

es
o

un
iv

er
sa

l
a

un
a

ed
uc

ac
ió

n
pú

bl
ic

a
gr

at
ui

ta

y
de

ca

lid
ad

y

pr
om

oc
ió

n
y

de
fe

ns
a

de

la

cu
ltu

ra

y
el

de

po
rt

e.

O
bj

eti
vo

c)

“P

ro
m

ov
er

á
el

 fo
rt

al
ec

im
ie

nt
o

y
la

 r
ev

al
or

ac
ió

n
de

 la
 c

ar
re

ra

m
ag

ist
er

ia
l,

m
ed

ia
nt

e
un

pa

ct
o

so
ci

al

qu
e

de
ve

ng
a

en

co
m

pr
om

iso
s

re
cí

pr
oc

os

qu
e

ga
ra

nti
ce

n
un

a
óp

tim
a

fo
rm

ac
ió

n
pr

of
es

io
na

l,
pr

om
ue

va
n

la

ca
pa

ci
ta

ci
ón

ac

tiv
a

al
 m

ag
ist

er
io

 y
 a

se
gu

re
n

la

ad
ec

ua
da

do

ta
ci

ón

de

re
cu

rs
os

 p
ar

a
el

lo
”

(A
cu

er
do

N

ac
io

na
l,

20
02

).

Co
m

pr
om

iso
s:

Se

afi
rm

a
qu

e
el

M

in
ist

er
io

de

Ed

uc
ac

ió
n,

en

co

or
di

na
ci

ón

co
n

lo
s

go
bi

er
no

s
re

gi
on

al
es

,
se

 c
om

pr
om

et
e

a
“O

rg
an

iza
r

y
de

sa
rr

ol
la

r
un

pl

an

m
ae

st
ro

de

ca

pa
ci

ta
ci

ón

do
ce

nt
e,

al

en
ta

nd
o

co
nv

en
io

s
y

lic
ita

ci
on

es

co
n

un
iv

er
sid

ad
es

y

or
ga

ni
sm

os

es
pe

ci
al

iza
do

s
pú

bl
ic

os
 y

 p
riv

ad
os

,
as

í
co

m
o

es
tr

at
eg

ia
s

de
 c

ap
ac

ita
ci

ón
 e

nt
re

lo

s
pr

op
io

s
eq

ui
po

s
do

ce
nt

es
”

(F
or

o
de

Ac

ue
rd

o
N

ac
io

na
l,

20
04

, p
. 6

).

Po
líti

ca
 F:

 “C
re

ac
ió

n
de

 la
s c

on
di

ci
on

es

ne
ce

sa
ria

s
pa

ra

ga
ra

nti
za

r
un

de

se
m

pe
ño

do

ce
nt

e
pr

of
es

io
na

l
y

efi
ca

z,
 e

sp
ec

ia
lm

en
te

 e
n

co
nt

ex
to

s d
e

po
br

ez
a

y
ex

cl
us

ió
n,

 e
n

el
 m

ar
co

 d
e

la
 re

va
lo

riz
ac

ió
n

de
 la

 c
ar

re
ra

 p
úb

lic
a

m
ag

ist
er

ia
l”

 (
ib

id
.,

p.
 1

24
).

O
bj

eti
vo

F.1

: “
Im

pl
em

en
ta

r
un

a
pr

op
ue

st
a

de

fo
rm

ac
ió

n
do

ce
nt

e
in

ic
ia

l y
 c

on
tin

ua

ac
or

de

a
la

s
ne

ce
sid

ad
es

de

lo

s
ap

re
nd

iza
je

s
de

lo

s
es

tu
di

an
te

s”

(ib
id

.,
p.

 1
25

).

Re
su

lta
do

 1
 d

e
es

te
 o

bj
eti

vo
:

Da

cu
en

ta

de

la

ne
ce

sid
ad

de

un

si

st
em

a
in

te
gr

al

de

fo
rm

ac
ió

n
do

ce
nt

e
in

ic
ia

l
y

co
nti

nu
a

ac
or

de

co
n

lo
s

av
an

ce
s

pe
da

gó
gi

co
s

y
ci

en
tífi

co
s,

la

s
pr

io
rid

ad
es

ed

uc
ati

va
s,

y

la

re
al

id
ad

di

ve
rs

a
y

pl
ur

ic
ul

tu
ra

l d
el

 p
aí

s.

Po
líti

ca

10
.2

se

ña
la

la

im

po
rt

an
ci

a
de

 “
Re

es
tr

uc
tu

ra
r

y
fo

rt
al

ec
er

la

fo

rm
ac

ió
n

do
ce

nt
e

en
 se

rv
ic

io
, a

rti
cu

la
da

a

la

fo
rm

ac
ió

n
do

ce
nt

e
in

ic
ia

l”
 (

Co
ns

ej
o

N
ac

io
na

l
de

Ed

uc
ac

ió
n

y
M

in
ist

er
io

de

Ed

uc
ac

ió
n,

 2
00

7,
 p

. 8
4)

.
Pr

in
ci

pa
le

s m
ed

id
as

b)

Si

st
em

a
na

ci
on

al

de
sc

en
tr

al
iza

do
 d

e
fo

rm
ac

ió
n

co
nti

nu
a

de

lo
s

do
ce

nt
es

y

de
m

ás

pr
of

es
io

na
le

s
en

ed

uc
ac

ió
n,

qu

e
of

re
zc

a
op

or
tu

ni
da

de
s

pe
rm

an
en

te
s

pa
ra

el

de

sa
rr

ol
lo

de

ca

pa
ci

da
de

s,

en

co
he

re
nc

ia

co
n

la

fo
rm

ac
ió

n
in

ic
ia

l
y

el

ra
sg

o
pr

of
es

io
na

l
de

lo

s
in

vo
lu

cr
ad

os
,

as
í

co
m

o
co

n
la

 e
va

lu
ac

ió
n

pr
ev

ia
 d

e
su

s
ne

ce
sid

ad
es

.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 111

El CISE y su trayectoria en la formación continua de docentes

De
 ig

ua
l m

od
o,

 d
eb

e
pr

oc
ur

ar

la

es
pe

ci
al

iza
ci

ón

ce
rti

fic
ad

a
de

lo

s
do

ce
nt

es

y
de

m
ás

pr

of
es

io
na

le
s d

e
la

 e
du

ca
ci

ón
.

e)

O
fe

rt
a

di
ve

rs
ifi

ca
da

de

m

od
al

id
ad

es

de

fo
rm

ac
ió

n
en

se

rv
ic

io

co
n

én
fa

sis

en

el

in
te

ra
pr

en
di

za
je

y

en

la

fo
rm

ac
ió

n
en

el

lu

ga
r

de

tr
ab

aj
o:

Di

ch
as

m

od
al

id
ad

es

de
be

n
es

ta
r

di
rig

id
as

pr

in
ci

pa
lm

en
te

 a
 in

sti
tu

ci
on

es

ed
uc

ati
va

s
y

a
eq

ui
po

s
de

do

ce
nt

es
,

y
se

r
ev

al
ua

da
s

en

fu
nc

ió
n

de

lo
s

ap
re

nd
iza

je
s

lo
gr

ad
os

 p
or

 lo
s

pa
rti

ci
pa

nt
es

y

la

pu
es

ta

en

m
ar

ch
a

de

in
no

va
ci

on
es

 e
du

ca
tiv

as
.

Co
nc

ep
to

 a
so

ci
ad

o:
Ca

pa
ci

ta
ci

ón
Se

in

tr
od

uc
e

po
r

pr
im

er
a

ve
z

el

co
nc

ep
to

de

“D

es
ar

ro
llo

Pr

of
es

io
na

l
Do

ce
nt

e”

En
 e

st
e

do
cu

m
en

to
,

ap
ar

ec
e

nu
ev

am
en

te
 e

l
co

nc
ep

to
 d

e
de

sa
rr

ol
lo

 p
ro

fe
sio

na
l d

oc
en

te

y
el

 d
e

fo
rm

ac
ió

n
co

nti
nu

a,

al
 c

ua
l

se
 a

gr
eg

a
un

 a
sp

ec
to

im

po
rt

an
te

:
la

fo

rm
ac

ió
n

in
te

gr
al

.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos112

El CISE y su trayectoria en la formación continua de docentes

En
 e

l
PE

N
,

se
 r

ec
on

oc
e

qu
e

“n
o

se
 c

ue
nt

a
co

n
un

a
po

líti
ca

de

fo

rm
ac

ió
n

a
do

ce
nt

es

en

se
rv

ic
io

qu

e
in

cl
uy

a
m

ec
an

ism
os

ef

ec
tiv

os

de

ev
al

ua
ci

ón
,

se
gu

im
ie

nt
o

y
ac

om
pa

ña
m

ie
nt

o
a

fin

de

co
m

pr
ob

ar

re
su

lta
do

s
y

ga
ra

nti
za

r
su

 i
m

pa
ct

o
en

 e
l

au
la

, p
es

e
al

 e
no

rm
e

es
fu

er
zo

de

l
Es

ta
do

 p
or

 s
os

te
ne

r
de

m

an
er

a
co

nti
nu

a
un

a
of

er
ta

de

ca

pa
ci

ta
ci

ón

do
ce

nt
e

de

al
ca

nc
e

na
ci

on
al

”
(ib

id
.,

p.

85
).

As
im

ism
o,

 s
e

se
ña

la
 q

ue

“t
am

po
co

ha

ha

bi
do

un

a
ev

al
ua

ci
ón

 d
e

lo
s

pr
og

ra
m

as

de
sa

rr
ol

la
do

s,

qu
e

pe
rm

ita

de
te

rm
in

ar

la
s

fo
rt

al
ez

as

y
de

bi
lid

ad
es

de

l
sis

te
m

a
de

ca

pa
ci

ta
ci

ón
 q

ue
 s

e
ha

 v
en

id
o

uti
liz

an
do

re

ite
ra

da
m

en
te

”
(ib

id
.,

p.
 8

5)
.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 113

El CISE y su trayectoria en la formación continua de docentes

M
AT

RI
Z

DE
 D

O
CU

M
EN

TO
S

DE
 P

O
LÍ

TI
CA

 E
DU

CA
TI

VA
 N

AC
IO

N
AL

: L
EY

ES

Le
y

G
en

er
al

 d
e

Ed
uc

ac
ió

n
28

04
4

(2

00
3)

Re
gl

am
en

to
 d

e
la

 L
ey

 G
en

er
al

 d
e

Ed
uc

ac
ió

n
28

04
4

(2
01

2)
Le

y
29

94
4,

 L
ey

 d
e

Re
fo

rm
a

M
ag

is
te

ria
l (

N
ov

ie
m

br
e,

 2
01

2)
Re

gl
am

en
to

 d
e

la
 L

ey

29
94

4
(M

ay
o,

 2
01

3)

Ar
tíc

ul
o

13
: C

al
id

ad
 d

e
la

Ed

uc
ac

ió
n

U
no

 d
e

lo
s f

ac
to

re
s q

ue

in
te

ra
ct

úa
n

pa
ra

 e
l l

og
ro

 d
e

di
ch

a
ca

lid
ad

 e
s l

a
“F

or
m

ac
ió

n
in

ic
ia

l
y

pe
rm

an
en

te
 q

ue
 g

ar
an

tiz
a

id
on

ei
da

d
de

 lo
s d

oc
en

te
s”

(C

on
gr

es
o

de
 la

 R
ep

úb
lic

a
de

l
Pe

rú
, 2

00
3,

 p
. 5

).

Ar
tíc

ul
o

56
: “

El
 p

ro
fe

so
r”

d)

 “
Pa

rti
ci

pa
r e

n
lo

s p
ro

gr
am

as

de
 c

ap
ac

ita
ci

ón
 y

 a
ct

ua
liz

ac
ió

n
pr

of
es

io
na

l,
lo

s c
ua

le
s c

on
sti

tu
ye

n
re

qu
isi

to
s e

n
lo

s p
ro

ce
so

s d
e

ev
al

ua
ci

ón
 d

oc
en

te
”

(2
00

3,
 p

. 2
2)

.

Ar
tíc

ul
o

60
: P

ro
gr

am
a

de

Fo
rm

ac
ió

n
y

Ca
pa

ci
ta

ci
ón

Pe

rm
an

en
te

“E
l E

st
ad

o
ga

ra
nti

za
,

el
 fu

nc
io

na
m

ie
nt

o
de

 u
n

Pr
og

ra
m

a
de

 F
or

m
ac

ió
n

y
Ca

pa
ci

ta
ci

ón
 P

er
m

an
en

te
 q

ue

vi
nc

ul
e

la
 fo

rm
ac

ió
n

in
ic

ia
l d

el

do
ce

nt
e,

 su
 c

ap
ac

ita
ci

ón
 y

 su

ac
tu

al
iza

ci
ón

 e
n

el
 se

rv
ic

io
.

Su
bc

ap
ítu

lo
 I

I.
“D

e
la

 F
or

m
ac

ió
n

Co
nti

nu
a”

En
 e

l
ar

tíc
ul

o
43

 (
M

in
ist

er
io

 d
e

Ed
uc

ac
ió

n,
 2

01
2b

, p
. 2

2)
, s

e
se

ña
la

qu

e
la

 fo
rm

ac
ió

n
co

nti
nu

a
in

te
gr

a
la

 f
or

m
ac

ió
n

in
ic

ia
l y

 e
n

se
rv

ic
io

.
En

tr
e

lo
s o

bj
eti

vo
s d

e
la

 fo
rm

ac
ió

n
y

ca
pa

ci
ta

ci
ón

pe

rm
an

en
te

,
se

pr

es
en

ta
n

lo
s s

ig
ui

en
te

s:

a)
 P

ro
m

ov
er

 e
l

de
sa

rr
ol

lo
 p

er
so

-
na

l,
cu

ltu
ra

l
y

pr
of

es
io

na
l

de

do
ce

nt
es

 y
 d

ire
ct

or
es

 d
e

la
s

in
sti

tu
ci

on
es

 e
du

ca
tiv

as
.

b)
 M

ej
or

ar
 la

 e
fic

ac
ia

 d
el

 d
es

em
-

pe
ño

 p
ed

ag
óg

ic
o

de
 d

oc
en

te
s,

di

re
ct

or
es

 p
ar

a
pr

om
ov

er
 l

os

ap
re

nd
iza

je
s d

e
lo

s e
st

ud
ia

nt
es

.
c)

De

sa
rr

ol
la

r
ca

pa
ci

da
de

s
po

li-
va

le
nt

es

en

lo
s

do
ce

nt
es

pa

ra

at
en

de
r

la

di
ve

rs
id

ad

in
di

vi
du

al
,

so
ci

al
 y

 c
ul

tu
ra

l
de

lo

s e
st

ud
ia

nt
es

.
d)

 P
ro

m
ov

er
 u

na
 cu

ltu
ra

 d
e

ev
al

ua
-

ci
ón

 y
 m

ej
or

am
ie

nt
o

co
nti

nu
o.

Ca
pí

tu
lo

 II
. “

El
 p

ro
fe

so
r y

 la
 c

ar
re

ra

pú
bl

ic
a

m
ag

ist
er

ia
l”A

rtí
cu

lo
 5

:
O

bj
eti

vo
s d

e
la

 c
ar

re
ra

 p
úb

lic
a

m
ag

ist
er

ia
l

g)
 “

Fo
rt

al
ec

er
 e

l P
ro

gr
am

a
de

 F
or

m
ac

ió
n

y
Ca

pa
ci

ta
ci

ón

pe
rm

an
en

te
 e

st
ab

le
ci

do
 e

n
la

 L
ey

28

04
4,

 L
ey

 G
en

er
al

 d
e

Ed
uc

ac
ió

n”
.

Ca
pí

tu
lo

 II
I “

Fo
rm

ac
ió

n
Do

ce
nt

e”

Ar
tíc

ul
o

7:
 L

a
fo

rm
ac

ió
n

en

se
rv

ic
io

 ti
en

e
co

m
o

fin
al

id
ad

or

ga
ni

za
r y

 d
es

ar
ro

lla
r –

a
fa

vo
r

de
 lo

s p
ro

fe
so

re
s e

n
se

rv
ic

io
–

ac
tiv

id
ad

es
 d

e
ac

tu
al

iza
ci

ón
,

ca
pa

ci
ta

ci
ón

 y
 e

sp
ec

ia
liz

ac
ió

n,

qu
e

re
sp

on
de

n
a

la
s e

xi
ge

nc
ia

s
de

 a
pr

en
di

za
je

 d
e

lo
s e

st
ud

ia
nt

es

y
de

 la
 c

om
un

id
ad

, o
 a

 la
 g

es
tió

n
de

 la
 in

sti
tu

ci
ón

 e
du

ca
tiv

a
y

a
la

s n
ec

es
id

ad
es

 re
al

es
 d

e
la

ca

pa
ci

ta
ci

ón
 d

e
lo

s p
ro

fe
so

re
s.

Ca
pí

tu
lo

 II
. “

Fo
rm

ac
ió

n
Do

ce
nt

e”
Su

bc
ap

ítu
lo

 1
: “

De
 lo

s
Ro

le
s I

ns
tit

uc
io

na
le

s e
n

la

Fo
rm

ac
ió

n
Do

ce
nt

e”
Ar

tíc
ul

o
4.

1
Fi

na
lid

ad
 d

e
la

 F
or

m
ac

ió
n

do
ce

nt
e:

La

 fo
rm

ac
ió

n
do

ce
nt

e
es

un

 p
ro

ce
so

 c
on

tin
uo

 q
ue

co

m
pr

en
de

 la
 fo

rm
ac

ió
n

in
ic

ia
l y

 la
 fo

rm
ac

ió
n

en
 se

rv
ic

io
. T

ie
ne

 c
om

o
fin

al
id

ad
 p

ro
m

ov
er

el

 d
es

ar
ro

llo
 d

e
la

s
co

m
pe

te
nc

ia
s p

ro
fe

sio
na

le
s

es
ta

bl
ec

id
as

 e
n

el
 M

ar
co

 d
e

Bu
en

 D
es

em
pe

ño
 D

oc
en

te
,

co
n

un
 e

nf
oq

ue
 in

te
gr

al
 q

ue

lo
 p

re
pa

re
 p

ar
a

at
en

de
r l

os

re
qu

er
im

ie
nt

os
 c

om
pl

ej
os

,
di

ve
rs

os
 y

 c
am

bi
an

te
s d

el

sis
te

m
a

ed
uc

ati
vo

 p
er

ua
no

.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos114

El CISE y su trayectoria en la formación continua de docentes

Es
te

Pr

og
ra

m
a

se

ar
tic

ul
a

co
n

la
s

in
sti

tu
ci

on
es

de

ed

uc
ac

ió
n

su
pe

rio
r.

Es
 o

bl
ig

ac
ió

n
de

l E
st

ad
o

pr
oc

ur
ar

lo

s
m

ed
io

s
ad

ec
ua

do
s

pa
ra

as

eg
ur

ar

la

ef
ec

tiv
a

pa
rti

ci
pa

ci
ón

de

lo

s
do

ce
nt

es
”

(ib
id

.,
p.

 2
2)

.
Ar

tíc
ul

o
68

: F
un

ci
on

es

So
n

fu
nc

io
ne

s
de

 la
s

in
sti

tu
ci

on
es

ed

uc
ati

va
s:

 l)
 d

es
ar

ro
lla

r
ac

ci
on

es

de

fo
rm

ac
ió

n
y

ca
pa

ci
ta

ci
ón

pe

rm
an

en
te

.

En

el

ar
tíc

ul
o

45
,

re
fe

rid
o

a
fo

rm
ac

ió
n

en
 s

er
vi

ci
o

de
l d

oc
en

te

de

in
sti

tu
ci

on
es

ed

uc
ati

va
s

pú
bl

ic
as

, s
e

se
ña

la
:“

Lo
s p

ro
gr

am
as

de

fo

rm
ac

ió
n

en

se
rv

ic
io

de

do

ce
nt

es
 se

 o
rg

an
iza

n
so

br
e l

a b
as

e
de

 la
s

ne
ce

sid
ad

es
 d

e
fo

rm
ac

ió
n

y
ca

pa
ci

ta
ci

ón
 e

st
ab

le
ci

da
s

po
r

la
s

in
st

an
ci

as

de

ge
sti

ón

ed
uc

ati
va

de

sc
en

tr
al

iza
da

, p
re

vi
o

di
ag

nó
sti

co

y
se

 a
ut

or
iza

n
po

r
re

so
lu

ci
ón

 d
e

la

in
st

an
ci

a
qu

e
co

rr
es

po
nd

a.

Em
pl

ea
n

di
ve

rs
as

 e
st

ra
te

gi
as

 co
m

o
la

es

pe
ci

al
iza

ci
ón

,
ca

pa
ci

ta
ci

ón
,

ac
om

pa
ña

m
ie

to

pe
da

gó
gi

co
,

cí
rc

ul
os

de

in

te
ra

pr
en

di
za

je
,

pa
sa

ntí
as

,
in

te
rc

am
bi

o
de

ex

pe
rie

nc
ia

s
en

 r
ed

es
 e

du
ca

tiv
as

”
(ib

id
.,

p.
 2

3)
.

Ar
tíc

ul
o

8:
 “G

es
tió

n
de

 la
 fo

rm
a-

ci

ón
 e

n
se

rv
ic

io
”

Se
 p

re
ci

sa
 la

 n
ec

es
id

ad
 d

e
qu

e
el

M

in
ist

er
io

 d
e

Ed
uc

ac
ió

n
co

or
di

ne

co
n

lo
s g

ob
ie

rn
os

 re
gi

on
al

es
,

lo
ca

le
s y

 la
s i

ns
tit

uc
io

ne
s

ed
uc

ati
va

s e
l P

ro
gr

am
a

de
 F

or
m

a-
ci

ón
 y

 C
ap

ac
ita

ci
ón

 p
er

m
an

en
te

.

Ar
tíc

ul
os

 5
, 6

, 7
 y

 8
 se

ña
la

n
co

n
cl

ar
id

ad
 lo

s d
iv

er
so

s r
ol

es
: r

ol

re
ct

or
 d

el
 M

in
ed

u
en

 la
 fo

rm
ac

ió
n

do
ce

nt
e,

 ro
l d

el
 G

ob
ie

rn
o

Re
gi

on
al

, r
ol

 d
e

la
s i

ns
tit

uc
io

ne
s

de
 fo

rm
ac

ió
n

do
ce

nt
e

y
el

 ro
l

de
l p

ro
fe

so
r e

n
su

 fo
rm

ac
ió

n
co

nti
nu

a.
Su

bc
ap

ítu
lo

 3
: “

De
 la

 F
or

m
ac

ió
n

en
 S

er
vi

ci
o”

En
 e

st
e,

 se
 p

re
ci

sa

la
 fi

na
lid

ad
 d

e
la

 fo
rm

ac
ió

n
en

se

rv
ic

io
 (a

rt
.1

2)
, p

la
ni

fic
ac

ió
n

y
ge

sti
ón

 d
es

ce
nt

ra
liz

ad
a

de
 d

ic
ha

fo

rm
ac

ió
n

(a
rt

.1
3)

, f
ue

nt
es

 d
e

in
fo

rm
ac

ió
n

pa
ra

 la
 p

la
ni

fic
ac

ió
n

de
 la

 fo
rm

ac
ió

n
en

 se
rv

ic
io

(a

rt
.1

4)
, d

iv
er

sid
ad

 d
e

su
 o

fe
rt

a
(a

rt
. 1

5)
, s

u
ej

ec
uc

ió
n

(a
rt

.1
6)

, y

ev
al

ua
ci

ón
 (a

rt
.1

7)
.

En
 e

st
os

 a
rtí

cu
lo

s,
 se

 h
ac

e
m

en
ci

ón

a
do

s
co

nc
ep

to
s

sim
ila

re
s,

 p
er

o
qu

e
pr

es
en

ta
n

ci
er

ta
s

di
fe

re
nc

ia
s:

“f

or
m

ac
ió

n
in

ic
ia

l y
 p

er
m

an
en

te
” y

lu

eg
o

“p
ro

gr
am

as
 d

e
ca

pa
ci

ta
ci

ón

y
ac

tu
al

iza
ci

ón
 p

ro
fe

sio
na

l”.

In
tr

od
uc

e
do

s c
on

ce
pt

os
 n

ue
vo

s:

fo
rm

ac
ió

n
co

nti
nu

a
(a

rt
. 4

3)
 y

fo

rm
ac

ió
n

en
 se

rv
ic

io
 (a

rt
. 4

5)
.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 115

El CISE y su trayectoria en la formación continua de docentes

A
tr

av
és

de

es

te

re
gl

am
en

to
,

qu
ed

a
cl

ar
a

la

di
fe

re
nc

ia

en
tr

e
lo

s
co

nc
ep

to
s

ex
pr

es
ad

os
 e

n
la

Le

y
Ge

ne
ra

l d
e

Ed
uc

ac
ió

n:
 s

e
us

a
el

 t
ér

m
in

o
“f

or
m

ac
ió

n
co

nti
nu

a”

pa
ra

 in
te

gr
ar

 t
an

to
 a

 la
 fo

rm
ac

ió
n

in
ic

ia
l

co
m

o
a

la
 f

or
m

ac
ió

n
en

se

rv
ic

io
.

As
im

ism
o,

 s
e

de
fin

e
el

té

rm
in

o
“c

ap
ac

ita
ci

ón
”

co
m

o
un

a
es

tr
at

eg
ia

 d
e

fo
rm

ac
ió

n
pa

ra

lo
s

do
ce

nt
es

 q
ue

 s
e

en
cu

en
tr

an

la
bo

ra
nd

o
en

 la
s e

sc
ue

la
s.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos116

El CISE y su trayectoria en la formación continua de docentes

M
ar

co
 d

e
Bu

en
 D

es
em

pe
ño

 D
oc

en
te

 (M
BD

D)
Re

so
lu

ci
ón

 M
in

ist
er

ia
l 0

54
7-

20
12

-E
D

Li
ne

am
ie

nt
os

 p
ar

a
la

 o
rg

an
iza

ci
ón

 y
 d

es
ar

ro
llo

 d
e

lo
s p

ro
gr

am
as

 d
e

es
pe

ci
al

iza
ci

ón
 y

 a
ct

ua
liz

ac
ió

n
do

ce
nt

e
Re

so
lu

ci
ón

 M
in

ist
er

ia
l 0

17
5-

20
13

-E
d

Es
 r

es
ul

ta
do

 d
e

un
 p

ro
ce

so
 d

e
di

ál
og

o
y

co
nc

er
ta

ci
ón

 l
id

er
ad

o
po

r
el

 C
on

se
jo

 N
ac

io
na

l d
e

Ed
uc

ac
ió

n
(C

N
E)

 y
 F

or
o

Ed
uc

ati
vo

, q
ue

in

ic
ió

 h
ac

e
m

ás
 d

e
do

s
añ

os
. A

 c
om

ie
nz

os
 d

e
20

12
, 5

 in
sti

tu
ci

on
es

re

pr
es

en
ta

tiv
as

 d
e

la
 e

du
ca

ci
ón

 n
ac

io
na

l
–r

eu
ni

da
s

en
 e

l
Gr

up
o

Im
pu

lso
r

de
l

M
ar

co
 d

e
Bu

en
 D

es
em

pe
ño

 D
oc

en
te

 y
 e

l
M

in
ed

u–

in
ic

ia
ro

n
el

 p
ro

ce
so

 d
e

re
vi

sió
n

y
re

fle
xi

ón
 so

br
e

el
 d

oc
um

en
to

 b
as

e,

qu
e

fin
al

izó
 c

on
 la

 a
pr

ob
ac

ió
n

y
pu

bl
ic

ac
ió

n
re

sp
ec

tiv
a.

Di
re

cc
ió

n
de

 E
du

ca
ci

ón
 S

up
er

io
r

Pe
da

gó
gi

ca
 (

DE
SP

),
de

pe
nd

ie
nt

e
de

 la

Di
re

cc
ió

n
Ge

ne
ra

l d
e

Ed
uc

ac
ió

n
Su

pe
rio

r y
 Té

cn
ic

o
Pr

of
es

io
na

l (
DI

GE
SU

TP
)

de
l M

in
ist

er
io

 d
e

Ed
uc

ac
ió

n.

El
 M

ar
co

 d
e

Bu
en

 D
es

em
pe

ño
 D

oc
en

te
 e

s
un

a
gu

ía
 im

pr
es

ci
nd

ib
le

pa

ra
 e

l
di

se
ño

 e
 i

m
pl

em
en

ta
ci

ón
 d

e
la

s
po

líti
ca

s
y

ac
ci

on
es

 d
e

fo
rm

ac
ió

n,

ev
al

ua
ci

ón

y
de

sa
rr

ol
lo

do

ce
nt

e
a

ni
ve

l
na

ci
on

al
.

As
im

ism
o,

 s
e

co
ns

tit
uy

e
co

m
o

un
 p

as
o

ad
el

an
te

 e
n

el
 c

um
pl

im
ie

nt
o

de
l

te
rc

er
 o

bj
eti

vo
 e

st
ra

té
gi

co
 d

el
 P

ro
ye

ct
o

Ed
uc

ati
vo

 N
ac

io
na

l:
“M

ae
st

ro
s b

ie
n

pr
ep

ar
ad

os
 e

je
rc

en
 p

ro
fe

sio
na

lm
en

te
 la

 d
oc

en
ci

a”
.

Es
te

 n
ue

vo
 in

st
ru

m
en

to
 d

e
po

líti
ca

 e
du

ca
tiv

a
es

tá
 a

l s
er

vi
ci

o
de

 la
s

3
po

líti
ca

s
pr

io
riz

ad
as

 p
or

 e
l M

in
ist

er
io

 d
e

Ed
uc

ac
ió

n
al

 a
ño

 2
01

6:

ap
re

nd
iza

je
s

de
 c

al
id

ad
 y

 c
ie

rr
e

de
 b

re
ch

as
,

de
sa

rr
ol

lo
 d

oc
en

te

ba
sa

do
 e

n
cr

ite
rio

s c
on

ce
rt

ad
os

 d
e

bu
en

a
do

ce
nc

ia
, y

 m
od

er
ni

za
ci

ón

y
de

sc
en

tr
al

iza
ci

ón
 d

e
la

 g
es

tió
n

ed
uc

ati
va

.

“E
l

M
ar

co

no

es

un

m
er

o
ob

je
to

no

rm
ati

vo

e
in

st
ru

m
en

ta
l,

sin
o,

 y
 s

ob
re

 t
od

o,
 u

na
 h

er
ra

m
ie

nt
a

qu
e

pe
rm

ite
 f

or
m

ar
 p

ar
a

la

do
ce

nc
ia

, e
va

lu
ar

 s
u

ej
er

ci
ci

o
de

 m
od

o
rig

ur
os

o,
 re

co
no

ce
r

el
 b

ue
n

de
se

m
pe

ño
 y

 l
as

 b
ue

na
s

pr
ác

tic
as

 d
e

en
se

ña
nz

a
y

pr
om

ov
er

,
en

su

m
a,

 e
l p

er
m

an
en

te
 d

es
ar

ro
llo

 p
ro

fe
sio

na
l d

oc
en

te
”

(M
in

ist
er

io
 d

e
Ed

uc
ac

ió
n,

 2
01

2c
, p

. 1
7

Ta
l c

om
o

lo
 a

fir
m

a
el

 d
oc

um
en

to
 e

n
m

en
ci

ón
,

se
 t

ra
ta

 d
e

“i
ni

ci
ar

 u
na

nu

ev
a

et
ap

a
en

 l
a

fo
rm

ac
ió

n
de

l
do

ce
nt

e
en

 s
er

vi
ci

o
co

n
el

 o
bj

eti
vo

de

 d
es

ar
ro

lla
r

pr
og

ra
m

as
 d

e
es

pe
ci

al
iza

ci
ón

 y
 a

ct
ua

liz
ac

ió
n

ar
tic

ul
ad

os

al
 M

ar
co

 d
el

 B
ue

n
De

se
m

pe
ño

 D
oc

en
te

 (
M

BD
D)

 y
 a

 la
s

pr
io

rid
ad

es
 d

e
po

líti
ca

s
ed

uc
ati

va
s

de
l p

aí
s

y
de

 c
ad

a
re

gi
ón

”
(M

in
ist

er
io

 d
e

Ed
uc

ac
ió

n,

20
13

, p
.

1)
.

Es
to

s
lin

ea
m

ie
nt

os
 s

eñ
al

an
 c

la
ra

m
en

te
 lo

s
ob

je
tiv

os
 d

e
lo

s
pr

og
ra

m
as

 d
e

es
pe

ci
al

iza
ci

ón
 y

 a
ct

ua
liz

ac
ió

n,
 lo

s
cr

ite
rio

s
ge

ne
ra

le
s

pa
ra

la

 s
el

ec
ci

ón
 d

e
lo

s
ám

bi
to

s
y

es
tr

at
eg

ia
s

de
 i

nt
er

ve
nc

ió
n,

 l
os

 ti
po

s
de

pr

og
ra

m
as

 d
e

fo
rm

ac
ió

n
en

 s
er

vi
ci

o,
 lo

s
pr

in
ci

pi
os

 y
 la

 e
va

lu
ac

ió
n

de
 lo

s
pr

og
ra

m
as

 d
e

es
pe

ci
al

iza
ci

ón
 y

 a
ct

ua
liz

ac
ió

n
do

ce
nt

e.
Pr

in
ci

pi
os

 y
 d

im
en

sio
ne

s d
e

es
to

s p
ro

gr
am

as
:

Pr
in

ci
pi

os
:

•	
Fo

rt
al

ec
er

 e
l

de
sa

rr
ol

lo
 p

er
so

na
l

y
pr

of
es

io
na

l
de

l
do

ce
nt

e
pa

ra
 u

n
de

se
m

pe
ño

 p
ed

ag
óg

ic
o

y
di

sc
ip

lin
ar

 i
dó

ne
o

co
n

co
m

pr
om

iso
 é

tic
o-

so
ci

al
.

•	
O

rie
nt

ar

lo
s

pr
oc

es
os

de

fo

rm
ac

ió
n

do
ce

nt
e

en

fu
nc

ió
n

de

la
s

co
m

pe
te

nc
ia

s
y

de
se

m
pe

ño
s

es
ta

bl
ec

id
os

 e
n

el
 M

ar
co

 d
el

 B
ue

n
De

se
m

pe
ño

.
•	

Pr
om

ov
er

 e
l d

om
in

io
 d

e
co

m
pe

te
nc

ia
s

in
te

rc
ul

tu
ra

le
s

pa
ra

 a
te

nd
er

 la

di
ve

rs
id

ad
 so

ci
oc

ul
tu

ra
l y

 so
ci

ol
in

gü
ísti

ca
 d

el
 p

aí
s.

M
AT

RI
Z

DE
 D

O
CU

M
EN

TO
S

DE
 P

O
LÍ

TI
CA

 E
DU

CA
TI

VA
 N

AC
IO

N
AL

: L
IN

EA
M

IE
N

TO
S

Y
M

AR
CO

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 117

El CISE y su trayectoria en la formación continua de docentes

“E
l M

ar
co

 d
e

Bu
en

 D
es

em
pe

ño
 D

oc
en

te
, d

e
ah

or
a

en
 a

de
la

nt
e

el

M
ar

co
, d

efi
ne

 lo
s d

om
in

io
s,

 la
s c

om
pe

te
nc

ia
s y

 lo
s d

es
em

pe
ño

s q
ue

ca

ra
ct

er
iza

n
un

a
bu

en
a

do
ce

nc
ia

 y
 q

ue
 so

n
ex

ig
ib

le
s a

 to
do

 d
oc

en
te

de

 E
du

ca
ci

ón
 B

ás
ic

a
Re

gu
la

r d
el

 p
aí

s.
 C

on
sti

tu
ye

 u
n

ac
ue

rd
o

té
cn

ic
o

y
so

ci
al

 e
nt

re
 e

l E
st

ad
o,

 lo
s d

oc
en

te
s y

 la
 so

ci
ed

ad
 e

n
to

rn
o

a
la

s
co

m
pe

te
nc

ia
s q

ue
 se

 e
sp

er
a

do
m

in
en

 la
s p

ro
fe

so
ra

s y
 lo

s p
ro

fe
so

re
s

de
l p

aí
s,

 e
n

su
ce

siv
as

 e
ta

pa
s d

e
su

 c
ar

re
ra

 p
ro

fe
sio

na
l,

co
n

el
 p

ro
pó

sit
o

de
 lo

gr
ar

 e
l a

pr
en

di
za

je
 d

e
to

do
s l

os
 e

st
ud

ia
nt

es
. S

e
tr

at
a

de
 u

na

he
rr

am
ie

nt
a

es
tr

at
ég

ic
a

en
 u

na
 p

ol
íti

ca
 in

te
gr

al
 d

e
de

sa
rr

ol
lo

 d
oc

en
te

”
(ib

id
.,

p.
 1

8)
.C

on
tie

ne
 c

ua
tr

o
do

m
in

io
s,

 n
ue

ve
 c

om
pe

te
nc

ia
s y

 c
ua

re
nt

a
de

se
m

pe
ño

s:
Do

m
in

io
 1

: P
re

pa
ra

ci
ón

 p
ar

a
el

 a
pr

en
di

za
je

 d
e

lo
s e

st
ud

ia
nt

es
Do

m
in

io
 2

: E
ns

eñ
an

za
 p

ar
a

el
 a

pr
en

di
za

je
 d

e
lo

s e
st

ud
ia

nt
es

Do
m

in
io

 3
: P

ar
tic

ip
ac

ió
n

en
 la

 g
es

tió
n

de
 la

 e
sc

ue
la

 a
rti

cu
la

da
 a

 la

co
m

un
id

ad
Do

m
in

io
 4

: D
es

ar
ro

llo
 d

e
la

 p
ro

fe
sio

na
lid

ad
 y

 la
 id

en
tid

ad

do
ce

nt
e

•	
Pr

om
ov

er
 e

l d
es

ar
ro

llo
 d

e
co

m
pe

te
nc

ia
s e

n
el

 m
ar

co
 d

e
un

a
ed

uc
ac

ió
n

in
cl

us
iv

a.
•	

O
rie

nt
ar

 la
 fo

rm
ac

ió
n

de
 u

na
 d

oc
en

ci
a

cr
íti

co
-r

efl
ex

iv
a;

 e
st

o
im

pl
ic

a
un

a
do

ce
nc

ia
 c

on
 a

m
pl

io
 d

om
in

io
 p

ed
ag

óg
ic

o,
 d

id
ác

tic
o

y
di

sc
ip

lin
ar

;
co

n
co

m
pe

te
nc

ia
s

in
ve

sti
ga

tiv
as

 y
 a

ut
or

re
fle

xi
va

s,
 q

ue
 l

e
pe

rm
ita

n
al

 d
oc

en
te

 c
on

te
xt

ua
liz

ar
 s

u
pr

ác
tic

a
pe

da
gó

gi
ca

,
au

to
rr

eg
ul

ar
la

 y

re
sig

ni
fic

ar
la

 p
er

m
an

en
te

m
en

te
.

•	
De

sa
rr

ol
la

r
pr

og
ra

m
as

de

fo

rm
ac

ió
n

do
ce

nt
e

ar
tic

ul
ad

os

a
la

s
pr

io
rid

ad
es

 d
e

po
líti

ca
 re

gi
on

al
 y

 n
ac

io
na

l.
Di

m
en

si
on

es
:

•	
Do

m
in

io
 p

ed
ag

óg
ic

o
y

di
sc

ip
lin

ar
•	

Co
m

pe
te

nc
ia

s d
id

ác
tic

as
, i

nv
es

tig
ati

va
s e

 in
no

va
do

ra
s p

ar
a

un
 m

an
ej

o
ef

ec
tiv

o
de

 lo
s p

ro
ce

so
s p

ed
ag

óg
ic

os
 in

te
rc

ul
tu

ra
le

s,
 q

ue
 in

ci
da

n
en

 e
l

lo
gr

o
de

 lo
s a

pr
en

di
za

je
s d

e
lo

s e
st

ud
ia

nt
es

•	
Ca

pa
ci

da
d

de
 e

st
ab

le
ce

r
ví

nc
ul

os
 s

oc
io

af
ec

tiv
os

 p
os

iti
vo

s
co

n
su

s
es

tu
di

an
te

s
•	

De
sa

rr
ol

lo
 p

er
so

na
l c

om
o

ba
se

 d
el

 d
es

ar
ro

llo
 p

ro
fe

sio
na

l d
oc

en
te

So
n

es
to

s
pr

in
ci

pi
os

 y
 d

im
en

sio
ne

s
lo

s
qu

e,
 a

 p
ar

tir
 d

e
la

 fe
ch

a,
 g

ui
ar

án

y
or

ie
nt

ar
án

 c
ua

lq
ui

er
 p

ro
gr

am
a

de
 fo

rm
ac

ió
n

co
nti

nu
a

de
l d

oc
en

te
 q

ue

se
 q

ui
er

a
ej

ec
ut

ar
 e

n
el

 p
aí

s y
 p

or
 in

ic
ia

tiv
a

de
 c

ua
lq

ui
er

 e
nti

da
d

de
 n

iv
el

su

pe
rio

r.
A

co
nti

nu
ac

ió
n,

 se
 p

re
se

nt
an

 lo
s ti

po
s d

e
pr

og
ra

m
as

 q
ue

, p
or

 su
 d

ur
ac

ió
n,

pu

ed
en

 se
r c

ur
so

s d
e

di
ve

rs
as

 c
ar

ga
s h

or
ar

ia
s q

ue
 a

ba
rc

an
 d

es
de

 u
n

dí
a

ha
st

a
do

s o
 m

ás
 a

ño
s:

•	

De
 a

ct
ua

liz
ac

ió
n,

 cu
an

do
 p

er
m

ite
n

ac
ce

de
r a

l m
an

ej
o

te
ór

ic
o-

pr
ác

tic
o

de
 lo

s
úl

tim
os

 a
va

nc
es

 d
e

la
 e

du
ca

ci
ón

, l
a

pe
da

go
gí

a
y

la
s

di
sc

ip
lin

as

re
la

ci
on

ad
as

 c
on

 e
l c

ur
ríc

ul
o.

•	
De

es

pe
ci

al
iza

ci
ón

,
cu

an
do

pr

of
un

di
za

n
en

el

de

sa
rr

ol
lo

de

co

m
pe

te
nc

ia
s

en
 a

lg
ún

 c
am

po
 e

sp
ec

ífi
co

 d
e

la
 p

ed
ag

og
ía

 o
 a

lg
un

a
di

sc
ip

lin
a,

 d
e

un
 á

re
a

afí
n

a
lo

 q
ue

 ce
rti

fic
a

su
 tí

tu
lo

 p
ro

fe
sio

na
l i

ni
ci

al
.

•	
De

 s
eg

un
da

 e
sp

ec
ia

lid
ad

, c
ua

nd
o

se
 r

efi
er

e
a

un
 c

am
po

 e
sp

ec
ífi

co

de
 la

 p
ed

ag
og

ía
 o

 a
lg

un
a

di
sc

ip
lin

a
re

la
ci

on
ad

a
co

n
el

 c
ur

ríc
ul

o
en

 u
n

ár
ea

 d
isti

nt
a

a
la

 d
el

 tí
tu

lo
 p

ro
fe

sio
na

l i
ni

ci
al

 d
el

 p
ro

fe
so

r.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos118

El CISE y su trayectoria en la formación continua de docentes

Anexo 02
MATRIZ DE INVESTIGACIÓN

Preguntas de
investigación Objetivos de trabajo Categorías Sub categorías

¿Cuál ha sido la
propuesta de Forma-
ción Continua Do-
cente del CISE en los
últimos diez años?

Describir las
modalidades
formativas del CISE en
el período 2001–2010

Modalidades
formativas del CISE

•	 Programa de
verano

•	 Programa de
invierno

•	 Cursos de
especialización

•	 Cursos brindados
a través de
Servicios a
terceros

Describir las
estrategias formativas
del CISE en el período
2001–2010

Estrategias
formativas del CISE

•	 Modalidad de
enseñanza

•	 Estrategias de
enseñanza

•	 Medios y
materiales de
enseñanza

Analizar y describir
las características
de los profesores
especialistas de
los programas de
Formación Continua
en el período 2001
–2010

Profesores
especialistas en
los programas de
formación continua
del CISE

•	 Nivel de estudio
•	 Situación laboral

en la PUCP
•	 Sexo

¿Cuáles son las
líneas temáticas
predominantes de
los programas de
Formación Continua
Docente del CISE
en los últimos diez
años?

Analizar las
líneas temáticas
predominantes de
los programas de
formación continua
de CISE en el período
2001–2010

Líneas temáticas de
los programas de
formación continua

•	 Currículo y
didáctica

•	 Formación
y desarrollo
profesional
Política educativa
y gestión de la
educación

•	 Educación
tecnologías de la
información y la
comunicación

•	 Desarrollo y
educación infantil

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 119

El CISE y su trayectoria en la formación continua de docentes

Preguntas de
investigación Objetivos de trabajo Categorías Sub categorías

¿Cuál ha sido el
impacto de la
Formación Continua
Docente del CISE
en los últimos diez
años?

Analizar y describir
las características
de los participantes
en los programas de
Formación Continua
en el período 2001
– 2010

Perfil de los
participantes en
los programas de
formación continua

•	 Sexo
•	 Edad
•	 Experiencia

docente
•	 Centro de labores
•	 Nivel educativo

donde labora

Establecer los
impactos de cobertura
de las diferentes
actividades de
Formación Continua
programados por el
CISE en el período
2001–2010

Participantes
según programa de
formación continua

•	 Número de
participantes

Analizar el impacto
de los programas de
formación continua
del CISE en los
docentes participantes
de los programas

Impacto de los
programas de
formación continua

•	 Cambios y mejoras
en su labor docente

•	 Valoración de los
cursos

•	 Valoración de los
materiales

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos120

El CISE y su trayectoria en la formación continua de docentes

Anexo 03
Directorio histórico CISE

Nombres Período Coordinadores

Dra. Adriana Flores De Saco 1984 – 1988

Dra. Elsa Tueros Way 1988 – 1990

Dr. Jorge Capella Riera 1990 – 1992

Dra. Irma Encinas Ramírez 1992 – 1995

Dra. Francisca Bartra Gros 1996 – 2000

Coordinadora:
Lic. Martha Santivañez Arias
(todo el período)

Lic. Rocío Espinel Cuba
(todo el período)

Mag. Carmen Díaz Bazo 2001 – 2003
Coordinadora:
Lic. Martha Santivañez Arias
(todo el período)

Mag. Diana Revilla Figueroa 2003 – 2005

Coordinadora de Capacitación y
servicios a terceros:
Lic. Guadalupe Concha
(julio 2003 hasta abril 2004)

Lic. Marlene Díaz
(Abril 2004 hasta junio 2005)

Mag. Patricia Escobar
Cáceres 2005 – 2007

Coordinadora de Capacitación:
Lic. Rocío Espinel Cuba
(julio 2005 hasta noviembre
2006)

Lic. Martha Santivañez Arias
(diciembre 2006 hasta junio
2007)

Coordinadora de servicios a
terceros:
Lic. María Laura Arango Ramos
(todo el período)

Dra. Cristina Del Mastro
Vecchione 2007 – 2009

Coordinadora Académica:
Lic. Martha Santivañez Arias
(todo el período)

Lic. Claudia Canales Zavaleta
(todo el período)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 121

El CISE y su trayectoria en la formación continua de docentes

Dra. Rosa Tafur Puente 2009 – 2011

Coordinadora Académica:
Lic. Martha Santivañez Arias
(hasta diciembre 2009)

Lic. Claudia Canales Zavaleta
(todo el período)

Coordinadora Administrativa:
Lic. Maribel Marcelo
(febrero hasta julio 2010)

Lic. Carmen Panaqué Cabrejos
(desde agosto 2010)

Mag. Lileya Manrique
Villavicencio 2011 – 2014

Coordinadora Académica:
Lic. Gladys Ayllón Yares (agosto
2011 hasta diciembre 2011)

Lic. Sylvana Vásquez Olano (enero
2012 hasta julio de 2013)

Lic. Carolina Merino López
(desde agosto 2013)

Coordinadora Administrativa:
Lic. Carmen Panaqué Cabrejos
(todo el período)

Coordinador de Investigación:
Dr. Luis Sime Poma
(todo el período)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos122

El CISE y su trayectoria en la formación continua de docentes

Anexo 04

ENCUESTA A PARTICIPANTES DE ACTIVIDADES DE FORMACIÓN CONTINUA
EN EL CISE – PUCP EN EL PERÍODO 2001-2011

Estimado (a) participante:

El Centro de Investigaciones y Servicios Educativos (CISE) de la Pontificia
Universidad Católica del Perú (PUCP) tiene interés en conocer el impacto
en su desarrollo personal y profesional de los diversos cursos de formación
continua (capacitación y especialización) en los que usted ha participado
a lo largo de los años (2001–2011). Por ello, lo invitamos a contestar esta
encuesta para recoger algunos datos personales y profesionales, datos de su
participación en cursos del CISE y el impacto en su ejercicio profesional como
participante en alguna de las actividades de formación continua realizadas
por el CISE.

Le agradecemos el tiempo brindado y su colaboración.

Indicaciones: Marque en los paréntesis según corresponda y responda
brevemente cada una de las preguntas.

I.	 Datos personales – profesionales del participante:

1.	 Edad (años)

a)	De 20 a 30 	 ()	 b) De 31 a 40 ()	 c) De 41 a 50 	 ()

d) 	De 51 a 60 	 ()	 e) Más de 60 ()	

2.	 Sexo: 	

a)	Masculino 	 () 		 b) Femenino ()

3.	 Experiencia docente (años)

a) 0 – 5 años ()		 	 b) 6 a 10 años () 	 c) 11 a 15 años ()

d) 16 a 20 años ()	 e) Más de 20 años ()

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 123

El CISE y su trayectoria en la formación continua de docentes

4.	 Nivel educativo en el que trabaja con mayor dedicación horaria actualmente:

a) Educación inicial ()		 b) Educación primaria ()	

c) Educación secundaria ()	 d) Educación técnica ()	

e) Educación universitaria () 	 f) Otro______________________________

5.	 Tipo de centro en el que trabaja con mayor dedicación horaria actualmente:

a) Escuela ()	 	 b) Instituto ()		 c) Universidad ()

d) ONG ()		 e) Otro___________________________________

6.	 Tipo de gestión en la que trabaja con mayor dedicación horaria actualmente:

a)	 Público ()	 b) Privado ()	 c) Por convenio ()

7.	 Cargo o puesto que desempeña actualmente:

a) Docente ()	 	 b) Director o Subdirector () c) Capacitador ()

d) Coordinador ()	 e) Otro: ____________________

8.	 ¿Cuántas veces asistió usted a algún curso de formación continua del CISE en los
últimos 5 años (2007-2011)?

a) 1 curso ()	 	 b) 2 cursos ()	 	 c) 3 cursos ()	

d) 4 cursos ()	 	 e) 5 cursos a más ()

9.	 Marque la o las temáticas de los cursos a los que asistió en los últimos cinco
años. Puede marcar más de una opción:

a) Desarrollo y educación infantil ()

b) Currículo y didáctica ()

c) Políticas educativas y gestión de la educación ()

d) Educación y tecnologías de la información y la comunicación ()

e) Formación y desarrollo profesional docente ()

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos124

El CISE y su trayectoria en la formación continua de docentes

II.	 Desarrollo personal y profesional

10.	 ¿Cómo valora la utilidad del curso o cursos recibidos en el CISE-PUCP?

a)	 Muy útiles ()		 b) Útiles ()	 c) Poco útiles ()

d) No útiles ()

11.	 ¿Qué tipo de aprendizaje obtuvo en el o los cursos recibidos en el CISE-PUCP?

a) Teórico ()		 b) Práctico () 	 c) Teórico y Práctico ()

12.	 ¿Qué cambios y mejoras pudo realizar en su institución o aula a partir de o los
cursos llevados en el CISE-PUCP? Puede marcar hasta tres alternativas.

a) Asumir un nuevo cargo ____

b) Analizar y reflexionar sobre mi práctica docente _____

c) Capacitar y/o compartir con mis colegas la información___		

d) Elaborar y ejecutar un proyecto de innovación institucional___

e) Modificar algunas actividades o acciones al interior de la institución___

f) Aplicar cambios en la programación de mis sesiones de aprendizaje___

g) Aplicar nuevas estrategias didácticas en el aula _____

h) Aplicar nuevas formas de evaluación en el aula ______

i) Aplicar un proyecto de innovación en el aula _____

j) Mejorar el rendimiento de mis estudiantes _____

k) Otro:____________________

13.	 ¿Qué sugerencias plantea para mejorar la propuesta del servicio que ofrece el
CISE-PUCP con respecto a los siguientes ítems?

a)	 Material impreso:__

	 __

b)	 Docente capacitador:__

	 __

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 125

El CISE y su trayectoria en la formación continua de docentes

c)	 Atención administrativa:___

__

d)	 Duración de los cursos: ___

	 __

e)	 Metodología de los cursos: __

	 __

14.	 ¿Qué cursos le gustaría que el CISE-PUCP ofreciera en sus diversos programas de
formación continua?

	 __

	 __

	 __

	 __

Muchas gracias por su colaboración

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos126

El CISE y su trayectoria en la formación continua de docentes

Anexo 05
Lista completa de cursos ofertados en los

Programas de Verano de 2001 – 2010

PROGRAMA DE VERANO – 2001

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Enfoque curricular •	 Constructivismo y currículo
•	 Inteligencia emocional en el aula

secundaria

Estrategias de enseñanza-
aprendizaje

•	 Estrategias metodológicas en la
comunicación integral

•	 Las técnicas gráfico plásticas para
la enseñanza de la historia y la
geografía

•	 Estrategias de aprendizaje para
leer y producir textos de calidad
en el enfoque constructivista

•	 Inglés en acción: Estrategias
creativas para los más pequeños

•	 Matemática recreativa

Material didáctico •	 Diseño de materiales
autoinstructivos en educación
primaria

Evaluación del aprendizaje •	 Diseño de instrumentos de
evaluación en los aprendizajes de
matemáticas

•	 Diseño, desarrollo y evaluación de
un currículo por competencias

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Internet y los recursos telemáticos
en educación

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de enseñanza-
aprendizaje

•	 Eureka Experimentos para niños
de preescolarIniciación a las
matemáticas y a la lectoescritura a
través del juego

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 127

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza-
aprendizaje

•	 La enseñanza estratégica para
el aprendizaje autónomo de las
Ciencias Naturales

•	 El reciclaje, un mundo de
posibilidades para aflorar la
creatividad y el ingenio

•	 Estrategias para aprender a
aprender

•	 Matemática recreativa para
educación primaria

•	 Innovando la enseñanza de la
literatura

•	 Diseño de materiales educativos
para generar aprendizajes
significativos en educación
primaria y secundaria

Evaluación del aprendizaje •	 La planificación y evaluación de
contenidos procedimientos

Didácticas específicas •	 Didáctica de la filosofía y las
Ciencias Sociales

•	 Didáctica de la matemática
centrada en la resolución de
problemas

•	 English teaching strategies,
integrating the four skills of the
language secondary level

Planificación curricular •	 Diseño de competencias y su
integración a la programación
curricularEl desarrollo de la
inteligencia emocional en el aula

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Investigación •	 La investigación acción para la
innovación de quehacer educativo

Liderazgo •	 Liderazgo y manejo de conflictos
en la escuela

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Evaluación institucional •	 Evaluación del Proyecto Educativo
Institucional

Marketing •	 Marketing de servicios educativos

Instrumentos de gestión •	 Los temas transversales y su
incorporación en la programación
curricular (primaria y secundaria)

PROGRAMA DE VERANO – 2002

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos128

El CISE y su trayectoria en la formación continua de docentes

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de enseñanza -
aprendizaje

•	 Juegos literarios para educación
inicial y educación primaria, ciclo
IIniciación a las matemáticas y la
lectoescritura a través del juego

Material didáctico •	 Organización y elaboración de
materiales para sectores de
actividad en el aula de Educación
Inicial

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 129

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza-
aprendizaje

•	 Juegos educativos para habilidades
de comprensión lectora.

•	 Estrategias interactivas para la
lectoescritura en el nivel inicial y
educación primaria, ciclo I

•	 Juegos literarios – Educación
inicial y primariaLa historia oral:
estrategia para el aprendizaje de la
historia (secundaria)

•	 Propuestas innovadoras para la
construcción de textos literarios

•	 La enseñanza estratégica para
el aprendizaje de las Ciencias
Naturales (primaria y secundaria)

•	 Desarrollo de proyectos de
Ciencia y Tecnología en la
escuelaInteligencia creativa –
Educación creativa

•	 Enseñar historia para vivir la
historia

Material didáctico •	 Uso de material educativo y
diseño del Plan Lector

•	 Diseño de materiales educativos
para el desarrollo de las
competencias del área lógico-
matemática en educación inicial y
primaria, ciclo I

•	 Elaboración de materiales
educativos para matemática
(primaria)

Evaluación del aprendizaje •	 Evaluación de los aprendizajes en
un currículo por competencias

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Liderazgo •	 El liderazgo pedagógico:
crecimiento del docente y del
alumno

•	 Desarrollo personal y
competencias sociales

Habilidades comunicativas •	 English Phonetics and Phonology

PROGRAMA DE VERANO – 2003

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos130

El CISE y su trayectoria en la formación continua de docentes

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Elaboración de proyectos •	 Proyectos de pastoral en la escuela

Gestión institucional •	 Modelos y metodología en la
organización de la escuela para
padres

Instrumentos de gestión •	 Diversificación curricular –
construyendo el Proyecto
Curricular del Centro

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Aplicaciones de informática en
educación inicial y primaria

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de enseñanza -
aprendizaje

•	 Independencia, iniciativa y
resolución de conflictos en
educación inicial

•	 Estrategias metodológicas en
educación inicial desde el
desarrollo infantil

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 131

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza –
aprendizaje

•	 Taller de juegos literarios para
educación inicial y primaria

•	 Inteligencia emocional a través de
la música y el movimiento

•	 Estrategias didácticas para
desarrollar habilidades de
comprensión lectora y expresión
oral (secundaria)

•	 Estrategias para aprender a
leer y escribir comprendiendo y
expresando (primaria)

•	 Técnicas para la producción de
textos escritos: poemas y cuentos
en secundaria

•	 Enseñanza y aprendizaje
estratégico de la matemática
(secundaria)

•	 Estrategias para desarrollar la
lectura comprensiva constructiva

•	 Gramática y desarrollo de
habilidades cognitivas (primaria –
secundaria)

Material didáctico •	 Uso de material educativo
y diseño del Plan Lector en
educación primaria

•	 Matemática lúdica y elaboración
de materiales educativos en la
educación primaria

•	 Desarrollo del pensamiento
lógico-matemático a través
de la utilización de materiales
educativos

Evaluación del aprendizaje •	 Evaluación del aprendizaje en
los currículos por competencia
(primaria–secundaria)

•	 Resolución de problemas y
evaluación de aprendizajes en la
educación primaria

•	 Resolución de problemas y
evaluación de aprendizajes en la
educación secundaria

PROGRAMA DE VERANO – 2004

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos132

El CISE y su trayectoria en la formación continua de docentes

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Planificación curricular •	 Aprender a integrar para lograr
aprendizajes significativos en el
área de Ciencias Sociales

Elaboración de proyectos •	 Diseño y gestión de proyectos
de innovación curricular (inicial–
primaria–secundaria)

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de enseñanza -
aprendizaje

•	 Estrategias interactivas en
educación inicial

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 133

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE VERANO – 2005

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza -
aprendizaje

•	 La resolución de problemas
en los procesos de E-A de las
matemáticas en primaria

•	 Gramática y desarrollo de
habilidades cognitivas

•	 La resolución de problemas
en los procesos de E-A de las
matemáticas en secundaria

•	 Propuesta innovadora para la
comprensión lectora en educación
primaria, ciclos I, II y III

•	 Desarrollando estrategias
metacognitivas aplicadas a la
comprensión de lectura

•	 Acompañando a los estudiantes en
el proceso de producción de textos

•	 Trabajando activamente en el
aula: técnicas grupales

•	 Estrategias y recursos didácticos
en la enseñanza del área personal
social

•	 Utilizando estrategias interactivas
para el desarrollo de habilidades
matemáticas y de comunicación
en niños de tres a ocho años

•	 Creando y recreando la enseñanza
de la matemática a través de la
actividad lúdica

•	 Leer comprendiendo… escribir
produciendo

Evaluación del aprendizaje •	 Evaluando el aprendizaje en un
currículo por capacidades

Planificación curricular •	 Planificando el aprendizaje en un
currículo por capacidades

•	 Aprendiendo a integrar el
aprendizaje de las CC.SS. desde un
enfoque globalizado

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Estrategias de enseñanza –
aprendizaje

•	 Formando maestros creativos para
tener alumnos creativos

•	 Estrategias de interacción mediada
para el desarrollo de la inteligencia
y el aprendizaje eficaz

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos134

El CISE y su trayectoria en la formación continua de docentes

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Instrumentos de gestión •	 Construyendo y mejorando el
Proyecto Curricular del Centro
(PCC)

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Estrategias de enseñanza –
aprendizaje

•	 La psicomotricidad y desarrollo
integral

DESARROLLO
Y EDUCACIÓN
INFANTIL

Salud •	 Prevención y detección de
problemas en niños menores de
seis años

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 135

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE VERANO – 2006

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza –
aprendizaje

•	 Desarrollo del pensamiento
crítico a través de estrategias de
comprensión lectora en el área de
Ciencias Sociales

•	 Gramática y desarrollo de
habilidades cognitivas

•	 Todos somos lectores y escritores
•	 Herramientas metodológicas para

una educación creativa
•	 Matemática recreativa
•	 Historia oral: una estrategia de

innovación pedagógica
•	 Estrategias interactivas para

el desarrollo de habilidades
matemáticas y de comunicación
en niños de tres a diez años

•	 Juego literarios promoviendo la
lectura

•	 Cómo desarrollar capacidades
matemáticas para el mundo de
hoy

Material didáctico •	 Desarrollo del pensamiento
lógico-matemático a través
de la utilización de materiales
educativos

•	 Integración del arte en procesos
de Enseñanza – Aprendizaje.

•	 Títeres: Arte y aula
•	 Creatividad con materiales de

desecho

Evaluación del aprendizaje •	 La evaluación del aprendizaje en
un currículo por capacidades

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Planificación curricular •	 El diseño curricular para el
desarrollo cognitivo

•	 Educación inclusiva y la atención a
la diversidad

•	 Afectividad, psicomotricidad e
inteligencias múltiples

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos136

El CISE y su trayectoria en la formación continua de docentes

Gestión institucional •	 Eficiencia en la gestión
educativaCreación de un entorno
educativo para la educación
inclusivaLiderazgo y toma
de decisiones en la gestión
educativaEl reto de la calidad en la
gestión educativa

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Instrumentos de gestión •	 Mejorando el Proyecto Curricular
del Centro

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Diseño de proyectos multimedia

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 137

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE VERANO – 2007

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza –
aprendizaje

•	 Herramientas metodológicas para
una educación recreativa

•	 Historia oral: una estrategia de
innovación pedagógica

•	 Juegos literarios, promoviendo la
lectura

•	 Inteligencias múltiples y técnicas
de grupo como recursos
metodológicos para una educación
inclusiva

•	 Estrategias actividades y juegos
para la lectura, la comprensión y
producción de textos en educación
primaria

•	 Matemática recreativa
•	 Trabajemos el patrimonio histórico

y natural en el aula
•	 Estrategias interactivas para

el desarrollo de habilidades
matemáticas y de comunicación
oral y escrita en niños de tres a
diez años¡

•	 Todos somos lectores y escritores!
•	 Estrategias eficaces para una

educación inclusiva
•	 Gramática y desarrollo de

habilidades cognitivas

Materiales didácticos •	 Títeres: animadores de lectura

Evaluación del aprendizaje •	 La evaluación del aprendizaje en
un currículo por capacidades

Planificación curricular •	 Programación curricular y
desarrollo cognitivo ¿Cómo
desarrollar las capacidades
matemáticas para el mundo de
hoy?

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Elaboración de proyectos •	 Los proyectos de innovación para
la gestión curricular en el aula

Gestión institucional •	 El reto de la calidad en la gestión
educativa

•	 Liderazgo y toma de decisiones en
la gestión educativa

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos138

El CISE y su trayectoria en la formación continua de docentes

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Diseño de proyectos multimedia
Recursos informáticos integrados
al proceso de aprendizaje en la
(primaria)

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de enseñanza -
aprendizaje

•	 Estrategias para desarrollar el
pensamiento lógico – matemático
a través de la utilización de
materiales en niños menores de
seis años

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 139

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE VERANO – 2008

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza-
aprendizaje

•	 Estrategias interactivas para
el desarrollo de habilidades
matemáticas y comunicación

•	 Aprendizaje basado en problemas
•	 Estrategias para optimizar la

acción tutorial en el aula.
•	 Habilidades comunicativas para

el logro de la comprensión
lectora y la producción de textos
Laboratorio de matemática para el
desarrollo de capacidades

•	 Historia oral: una estrategia de
innovación pedagógica

•	 Diversificación y estrategias para
una educación intercultural a
través del arte

•	 Todos somos lectores y escritores
•	 Todos somos escritores
•	 Gramática y desarrollo de

habilidades cognitivas

Materiales didácticos •	 Orientaciones metodológicas para
el desarrollo del pensamiento
lógico–matemático a través de
materiales educativos

Evaluación del aprendizaje •	 Evaluación del aprendizaje en el
currículoEvaluación por criterios
para el área lógico – matemática

Didáctica específica •	 Propuestas didácticas innovadoras
en la educación matemática

Planificación curricular •	 Diseño curricular y desarrollo
cognitivoInnovaciones educativas
en el aula

•	 Las inteligencias múltiples y
el desarrollo de estrategias
metacognitivas en el aula

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos140

El CISE y su trayectoria en la formación continua de docentes

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Evaluación institucional •	 Criterios e indicadores para la
evaluación institucional

Marketing •	 Estrategias de marketing para la
oferta de servicios educativos

Gestión institucional •	 Emprendimiento e innovaciones
en la gestión educativaHacia la
calidad en la gestión educativa

•	 Liderazgo y creatividad en la
gestión educativa

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Recursos informáticos en el
proceso de aprendizaje

DESARROLLO
Y EDUCACIÓN
INFANTIL

Planificación curricular •	 Programación de actividades en
cuna o centros de estimulación
temprana

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 141

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE VERANO – 2009

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de enseñanza –
aprendizaje

•	 Estrategias interactivas para
el desarrollo de habilidades
matemáticas y de comunicación
oral y escrita en niños de tres
a ocho años (inicial–primaria)
Enseñar para comprender la
matemática (secundaria)

•	 ¡Todos somos lectores y
escritores!

•	 Ciclo II de EBR (inicial – 1er grado
primaria)

•	 ¡Todos somos lectores y
escritores! Ciclos III y IV de EBR
(2do a 4to primaria)

•	 Learte: animación a la lectura
y escritura (inicial– primaria–
secundaria)

•	 El aprendizaje basado en
problemas (ABP) en las clases de
Ciencias (secundaria)

•	 Técnicas de creatividad para el
logro de la producción original
de textos en la educación
primariaLaboratorios de
matemática para el desarrollo de
capacidades (primaria)

•	 Conducción de grupos escolares
adolescentes (secundaria)

Material didáctico •	 Elaboración de materiales
educativos creativos (primaria–
secundaria)

•	 Títeres, Arte y Aula (inicial–
primaria–secundaria, auxiliares de
educación, psicólogos, pregrado
de pedagogía, comunicación, arte
y psicología)

Evaluación del aprendizaje •	 La evaluación en función a
estándares de rendimiento
(primaria–secundaria)

Planificación curricular •	 Programación curricular y
desarrollo de capacidades
(primaria–secundaria)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos142

El CISE y su trayectoria en la formación continua de docentes

POLÍTICA EDUCATIVA
Y GESTIÓN DE LA
EDUCACIÓN

Evaluación institucional •	 La autoevaluación institucional
como herramienta para la gestión
escolar (directores, coordinadores
académicos)

Gestión institucional •	 Hacia la calidad en la gestión
educativa (directivos, inicial–
primaria–secundaria).

•	 Escuelas inclusivas y atención
de las necesidades educativas
(directores, docentes, trabajadores
sociales, ONG)

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Estrategias metodológicas para
introducir las TIC y el Internet en
el aula (primaria–secundaria)

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategia de enseñanza -
aprendizaje

•	 Orientaciones metodológicas para
el desarrollo del pensamiento
lógico–matemático a través
de la utilización de materiales
educativos (inicial)

Planificación curricular •	 Programación de actividades para
cuna o centros de estimulación
temprana (inicial)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 143

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE VERANO – 2010

LÍNEAS TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza -
aprendizaje

•	 Aprendizaje por descubrimiento en las
Ciencias Naturales

•	 Jugar, leer y contar para educar en
Educación Básica Regular

•	 El aprendizaje de “Formación
ciudadana y cívica” a través del ABP y
Webquest

•	 Todos somos lectores y escritores (nivel
inicial y primer grado)

•	 Cómo conducir grupos escolares
adolescentes

•	 La indagación y el desarrollo del
pensamiento en la Matemática y la
Física

•	 Estrategias interactivas para el
desarrollo de habilidades lógico-
matemáticas y de comunicación en
niños de tres a siete años

•	 Learte: Animación a la lectura y la
escrituraHistoria, geografía y economía:
desarrollando capacidades

•	 Todos somos lectores y escritores (III y
IV ciclo)

Materiales didácticos •	 Elaboración de recursos y materiales en
la educación primaria

Evaluación del
aprendizaje

•	 La evaluación en función de estándares
de rendimiento

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Evaluación institucional •	 Acreditación de las Instituciones de
Educación Básica Regular

Gestión institucional •	 Liderazgo y toma de decisiones en la
gestión educativa

•	 Emprendimiento e innovaciones en la
gestión educativa

EDUCACIÓN Y TIC Recursos de Internet y
multimedia

•	 Estrategias metodológicas para
introducir las TIC y el Internet en el aula

•	 Aprendiendo matemáticas mediante la
indagación y empleando las TIC: Cabri
2, Cabri 3D y Matlab

DESARROLLO
Y EDUCACIÓN
INFANTIL

Planificación curricular •	 Programando actividades para cuna o
centros de estimulación

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos144

El CISE y su trayectoria en la formación continua de docentes

Anexo 06
Lista completa de cursos ofertados en los

Programas de Invierno de 2001 – 2010

PROGRAMA DE INVIERNO - 2001

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Enfoque curricular •	 Educación ambiental en el currículo

Estrategias de
enseñanza-
aprendizaje

•	 Aprendizaje significativo en la programación
de aula

•	 Temas transversales
•	 Tutoría en el aula en educación secundaria

Material didáctico •	 Diseño de materiales para el aprendizaje
significativo

Evaluación del
aprendizaje

•	 Evaluación cualitativa en un currículo por
competencias

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Investigación •	 Investigación-acción para la innovación

Didáctica específica •	 Didáctica de la educación superior

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Instrumentos de
gestión

•	 Proyecto educativo y curricular

Elaboración de
proyectos

•	 Cómo elaborar un proyecto de innovación
curricular

•	 El trabajo pastoral en la labor educativa
•	 Estrategias colaborativas entre la escuela y

la familia

DESARROLLO
Y EDUCACIÓN
INFANTIL

Evaluación del
aprendizaje

•	 Evaluación en el nivel inicial

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 145

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2002

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza -
aprendizaje

•	 Estrategias para el proceso de evaluación del
aprendizaje

•	 Estrategias para el aprendizaje en educación
primaria

•	 Educación en valores democráticos
•	 Estrategias para la motivación de la lectura

desde la biblioteca escolar

Evaluación del
aprendizaje

•	 La evaluación en un enfoque por
competencias

•	 Diseño de instrumentos de evaluación del
aprendizaje

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Didáctica específica •	 Modelos didácticos en educación superior

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Elaboración de
proyectos

•	 La pastoral en la escuela
•	 La conciliación en la escuela

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de
enseñanza-
aprendizaje

•	 Estrategias para la lectoescritura en el nivel
inicial

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos146

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2003

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza -
aprendizaje

•	 Las técnicas grupales como estrategias para
el trabajo activo en el aula

Evaluación del
aprendizaje

•	 Instrumentos para evaluar contenidos
procedimentales y conceptuales

Planificación
curricular

•	 La selección y desarrollo de contenidos en
el aula

•	 Diseño de unidades didácticas
•	 Elaboración de proyectos de investigación

en el aula
•	 Diseño de unidades didácticas (2da versión)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Estrategias de
enseñanza-aprendizaje

•	 La investigación acción para la innovación del
quehacer educativo (1era parte)

DESARROLLO
Y EDUCACIÓN
INFANTIL

Planificación curricular •	 Programación y evaluación en educación
inicial

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 147

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2004

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza–
aprendizaje

•	 Las técnicas grupales como estrategia para el
trabajo activo en el aula

•	 Estrategias interactivas para la comunicación
integral y lógico matemático para educación
inicial

•	 Estrategias didácticas innovadoras en el área
curricular de matemática

•	 Estrategias y recursos didácticos para el área
de personal social

•	 Promoviendo la lectura en los niños a través
de Internet.

•	 Nuevos enfoques para el desarrollo de la
creatividad

•	 Elaboración de proyectos de investigación
en el aula

Evaluación del
aprendizaje

•	 La evaluación del aprendizaje desde un
enfoque por competencias

•	 Instrumentos de evaluación cualitativa del
aprendizaje

Planificación curricular •	 Diseño de unidades didácticas

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos148

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2005

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Enfoque curricular •	 Desarrollando la inteligencia emocional en
niños de inicial y primaria

•	 Educación inclusiva y sus implicancias

Estrategias de
enseñanza -
aprendizaje

•	 Creando un ambiente estimulante para la
lectura y la escritura

Evaluación del
aprendizaje

•	 Instrumentos de evaluación cualitativa del
aprendizaje.

•	 Evaluando el aprendizaje en un currículo por
capacidades

Planificación curricular •	 Formulando proyectos de innovación
curricular

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de
enseñanza -
aprendizaje

•	 La informática en el desarrollo de habilidades
de niños menores de seis años

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 149

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2006

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza -
aprendizaje

•	 Consolidación de hábitos de lectura en la
educación secundaria

•	 Orcee(a): Estrategias interactivas para el
desarrollo de habilidades matemáticas y de
comunicación en niños de tres a diez años

•	 Estrategias de enseñanza para facilitar
el aprendizaje de la lectoescritura y el
desarrollo de habilidades comunicativas en
la educación primaria

•	 Elaboración del plan tutorial para la
competencia social, la convivencia y la
inclusión

•	 Orcee: Desarrollo de habilidades de
redacción: elaboración de ensayos
académicos

•	 Orcee: Técnicas creativas para una educación
innovadora

Material didáctico •	 Elaboración de materiales educativos con
material desechable

Planificación curricular •	 Orcee: Innovaciones educativas en el aula

(a)	 Curso ofrecido en coordinación con la Oficina de Relaciones con Centros Educativos
Escolares, unidad de la PUCP.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos150

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2007

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza–
aprendizaje

•	 Desarrollo del pensamiento crítico a través
de estrategias de redacción en educación
secundaria

•	 Consolidación de hábitos de lectura en
educación primaria

•	 Orcee: Desarrollo del pensamiento
geométrico y analítico

Planificación curricular •	 Innovaciones educativas en el aula

POLÍTICA
EDUCATIVA
Y GESTIÓN
DE LA
EDUCACIÓN

Elaboración de
proyectos

•	 Diseño de una escuela para padres desde
una metodología vivencial

TIC Y
EDUCACIÓN

Recursos de Internet y
multimedia

•	 Weblogs, Webquests y Hot Potatoes en el
aula

PROGRAMA DE INVIERNO - 2008

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza–
aprendizaje

•	 Orcee: Gramática y desarrollo de habilidades
cognitivas

•	 Orcee: Fomentando el liderazgo en el aula
•	 Orcee: El aprendizaje basado en problemas

(ABP) como estrategia didáctica en los cursos
de Ciencias

•	 Estrategias para mejorar el comportamiento
y la convivencia en el aula

•	 Learte: animación a la lectura y escritura

Evaluación del
aprendizaje

•	 Criterios para desarrollar y evaluar la
comprensión de lectura

TIC Y
EDUCACIÓN

Recursos de Internet y
multimedia

•	 Orcee: La biblioteca escolar y el desarrollo de
habilidades informativa en la era digital

•	 El uso de Webquest y blog para el desarrollo
de aprendizajes colaborativos

•	 Orcee: Aplicación de recursos multimedia
para el aprendizaje

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 151

El CISE y su trayectoria en la formación continua de docentes

PROGRAMA DE INVIERNO - 2009

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-aprendizaje

•	 Criterios para desarrollar y evaluar la
comprensión de lectura

•	 Conducción de grupos escolares
adolescentes

•	 Orcee: Creatividad
•	 Orcee: Ecología y medio ambiente… hacia un

entendimiento del cambio climático
•	 Orcee: Estrategias para introducir el

concepto de química verde en el aprendizaje
de la química en Educación Básica

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Liderazgo •	 Orcee: Lenguas y castellanos del Perú
•	 Orcee: Técnicas teatrales para el desarrollo

de la comunicación

DESARROLLO
Y EDUCACIÓN
INFANTIL

Estrategias de
enseñanza-aprendizaje

•	 Estrategias y actividades motrices para el
desarrollo integral del niño

PROGRAMA DE INVIERNO - 2010

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza–
aprendizaje

•	 Orcee: La narración oral como herramienta
pedagógica en el aula. El arte de enseñar, el
arte de narrar

•	 Orcee: Estrategias para mejorar las
conductas difíciles en el aula

•	 Orcee: La expresión corporal y la
comunicación efectiva

•	 Orcee: El aprendizaje colaborativo y su
evaluación

•	 Orcee: Taller básico de fotografía en formato
digital

•	 Orcee: Historia de los límites de la República
del Perú

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Aplicación TIC en la EBR

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos152

El CISE y su trayectoria en la formación continua de docentes

Anexo 07
Lista completa de Cursos de Especialización de 2001 – 2010

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias en tutoría •	 Tutoría y orientación escolar

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gerencia educativa: un enfoque empresarial

CURSOS DE ESPECIALIZACIÓN - 2002

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias en tutoría •	 Tutoría y orientación escolar

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gerencia educativa: un enfoque empresarial

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Informática aplicada a los procesos de
enseñanza y aprendizaje

CURSOS DE ESPECIALIZACIÓN - 2001

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 153

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias en tutoría •	 Tutoría y orientación escolar

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Habilidades
comunicativas

•	 Communicative Language Teaching

Estrategias de
enseñanza

•	 Docencia universitaria

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gerencia educativa

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Informática aplicada a los procesos de
enseñanza y aprendizaje

CURSOS DE ESPECIALIZACIÓN - 2004

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias en tutoría •	 Tutoría y orientación escolar

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Habilidades
comunicativas

•	 Communicative Language Teaching

Estrategias de
enseñanza

•	 Docencia universitaria: diseños de cursos
activos y colaborativos

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gestión de la institución escolar orientada
a la calidad

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Informática aplicada a los procesos de
Enseñanza-Aprendizaje

CURSOS DE ESPECIALIZACIÓN - 2003

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos154

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias en tutoría •	 Tutoría y orientación escolar

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Habilidades
comunicativas

•	 Communicative Language Learning

Estrategias de
enseñanza

•	 Docencia en la educación superior: diseño de
cursos activos y colaborativos

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gestión de la institución educativa orientada
a la calidad

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Aplicación de las TIC al proceso de
enseñanza-aprendizaje

CURSOS DE ESPECIALIZACIÓN - 2006

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Habilidades
comunicativas

•	 Communicative Language Teaching

Estrategias de
enseñanza

•	 Docencia en la educación superior: diseño de
cursos activos y colaborativos

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Aplicación de las TIC al proceso de E-A

CURSOS DE ESPECIALIZACIÓN - 2005

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 155

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Estrategias de
enseñanza

•	 Docencia universitaria: diseño de cursos
activos y colaborativos

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gestión participativa para el desarrollo social
a nivel de municipios

•	 Gestión participativa para el desarrollo social
a nivel de instituciones educativas

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Creación de recursos multimedia

CURSOS DE ESPECIALIZACIÓN - 2008

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gestión participativa para el desarrollo social
a nivel de municipios

•	 Gestión participativa para el desarrollo social
a nivel de instituciones educativas

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Incorporación de las TIC en el proceso de
aprendizaje

CURSOS DE ESPECIALIZACIÓN - 2007

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos156

El CISE y su trayectoria en la formación continua de docentes

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Planificación curricular •	 Del proyectos curricular a la programación
de corta duración

Estrategias en tutoría •	 Habilidades para convivir mejor

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 Gestión de la capacitación en sus
organizaciones

EDUCACIÓN
Y TIC

Recursos de Internet y
multimedia

•	 Incorporación de las tecnologías de la
información y comunicación en el proceso de
aprendizaje

CURSOS DE ESPECIALIZACIÓN - 2010

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Planificación curricular •	 Planificación curricular y evaluación del
aprendizaje

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Elaboración de
proyectos

•	 Gestión de la capacitación

CURSOS DE ESPECIALIZACIÓN - 2009

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 157

El CISE y su trayectoria en la formación continua de docentes

Anexo 08
Lista completa de cursos ofertados en los

Servicios a Terceros de 2001 – 2010

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2001

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Estrategias del proceso de enseñanza–
aprendizaje en la educación superior
(Universidad Pacífico)

•	 Estrategias para el desarrollo del aprendizaje
significativo (I.E. Peruano Británico)

•	 Trabajo en equipo y resolución de
conflictos (Nido del Instituto Nacional de
Rehabilitación)

•	 Capacitación educativa (Videoteca Backus I)
•	 Capacitación educativa (Videoteca Backus II)

Material didáctico •	 Diseño de materiales para el desarrollo de
aprendizajes (I.E. Claretiano)

Evaluación del
aprendizaje

•	 Evaluación del aprendizaje a través de
criterios e indicadores (I.E.P. Niño Jesús de
Praga)

Planificación curricular •	 El currículo como generador de aprendizaje
(I.E.P. Santa Rosa-Huacho)

•	 Planificación educativa y estrategias para
la enseñanza aprendizaje en la educación
superior (I.E.S.T.P. Gilda Ballivián Rosado)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Liderazgo •	 Motivación y autoeficiencia personal (I.E.P.
ALTAIR)

•	 Motivación y autoeficiencia personal (I.E.P
Weberbauer)

Evaluación docente •	 Evaluación de docentes (I.E. San Francisco)

Formación docente •	 Programas de capacitación (APEC Ramón
Castillo Ilo- Toquepala y Cuajone)

•	 Programas de capacitación (ISPPEI)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión institucional •	 La gerencia educativa como herramienta
para la gestión (Minedu)

Instrumentos de
gestión

•	 El proyecto educativo institucional:
herramienta de gestión (Minedu)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos158

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2002

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza -
aprendizaje

•	 Capacitación educativa (Backus).

Evaluación del
aprendizaje

•	 La evaluación en un enfoque por
competencias (I.E. María Reina)

•	 Técnicas e instrumentos para la evaluación
(I. E. María Reina)

Planificación curricular •	 Planificación curricular. Literatura infantil
(CEI Ministerio de Agricultura)

Estrategias de tutoría •	 Tutoría y orientación escolar (I.E. María
Reina)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Investigación •	 La investigación acción para la innovación del
quehacer educativo (ISPP Arequipa)

Trabajo en grupo •	 Trabajo en equipo y mejoramiento de los
RR.HH. (I.E Altair)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Evaluación
institucional

•	 Evaluación del PEI (Minedu)

Gestión institucional •	 Gerencia educativa un enfoque empresarial
(Asociación Peruano-Británico)

•	 Hacia una gestión eficaz en la institución
educativa (Minedu)

•	 Gerencia educativa (Asociación Peruano
Británico)

•	 Capacitación (ISPP Manuel Gonzáles Prada)

Instrumentos de
gestión

•	 Diseño del PEI (Minedu)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 159

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2003

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Asesoría en la elaboración de módulos
educativos IDEA (PUCP)

•	 Implementación del módulo de
autoaprendizaje, biblioteca escolar (Asoc.
Kallpa)

•	 Programa de capacitación docente de inicial y
primaria (Bienestar Marina de Guerra)

•	 Programa de capacitación secundaria de
lenguaje y matemática (Bienestar Marina de
Guerra)

•	 Programa de capacitación (APEC Mariscal
Castilla – Toquepala)

Evaluación del
aprendizaje

•	 Evaluación de los aprendizajes en educación
superior (ISPP Manuel Gonzales)

•	 La evaluación para la valoración de los
aprendizajes (I.E. Santa Ana)

Planificación
curricular

•	 Diseño del proyecto curricular de centro (I.E.
Santa Rosa – Chimbote)

•	 La planificación del proceso de enseñanza
aprendizaje (I.E. Alfonso Ugarte)

•	 Talleres de asesoría educativa y desarrollo de
competencias (Backus)

•	 Planificación curricular (Cecitel)

Estrategias de
tutoría

•	 Con creatividad y disciplina formo hábitos (I.E.
Santísima Trinidad)

•	 Capacitación docente en proyectos de
formación en valores (Backus)

•	 Tutoría y orientación escolar (I.E. P. San
Francisco)

•	 Tutoría y orientación escolar (I.E.P. María
Reina)

•	 Curso de especialización Tutoría y orientación
Escolar (I.E Santísimo Nombre de Jesús)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Liderazgo •	 Liderazgo pedagógico (I.E.P. Albert Einstein)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Evaluación
institucional

•	 Evaluación, capacitación y monitoreo al
personal docente (Asoc. Bienestar 6 de agosto)

Gestión
institucional

•	 Hacia una gestión de calidad en la institución
educativa (ISPP Manuel Gonzales).

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos160

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2004

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Metodología del trabajo intelectual (I.E.P. Peruano
Británico)

•	 Comunicación Integral: Comprensión de lectura (I.E.
FAP)

•	 Comunicación Integral: Gramática (I.E. FAP)
•	 Comunicación Integral: Redacción de textos

académicos (I.E. FAP)
•	 Comunicación integral: Creación de textos

narrativos (I.E. FAP)
•	 Historia y Geografía: Geografía (I.E. FAP)
•	 Historia y Geografía: Historia (I.E. FAP)
•	 Historia y Geografía: Estrategias metodológicas para

la enseñanza de la Historia y Geografía (I.E. FAP)
•	 CTA: Biología (I.E. FAP)
•	 CTA: Química (I.E. FAP)
•	 CTA: Física (I.E. FAP)
•	 Educación artística (I.E. FAP)
•	 Lógico-matemático (I.E. FAP)
•	 Estrategias didácticas para desarrollar habilidades

para la comprensión lectora (I.E. Alfonso Ugarte)
•	 Comunicación Integral: primaria, ciclos I y II (Liceos

Navales)
•	 Ciencias Sociales: Geografía secundaria (Liceos

Navales)
•	 Ciencias Sociales: Historia secundaria (Liceos

Navales)
•	 Ciencias Sociales: Estrategias metodológicas

secundaria (Liceos Navales)
•	 CTA: Química (Liceos Navales)
•	 CTA: Biología (Liceos Navales)
•	 Lógico-matemático: primaria, ciclos I y II (Liceos

Navales)

Evaluación del
aprendizaje

•	 Programación y evaluación de aprendizajes en
primaria (I.E.P. Peruano Británico)

•	 Programación y evaluación del aprendizaje en inicial
y primaria, ciclo I (I.E. Ramón Castilla)

•	 Programación y evaluación del aprendizaje en inicial
y primaria, ciclo II y III (I.E. Ramón Castilla)

•	 Programación y evaluación del aprendizaje en
secundaria (I.E. Ramón Castilla)

•	 Programación y evaluación de aprendizajes en
secundaria (I.E.P. Peruano Británico)

•	 Programación y evaluación del aprendizaje desde
un enfoque de investigación acción: Ciencias (I.E.
Alfonso Ugarte)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 161

El CISE y su trayectoria en la formación continua de docentes

•	 Programación y evaluación del aprendizaje desde un
enfoque de investigación acción: Letras (I.E. Alfonso
Ugarte)

•	 Diseño y evaluación del aprendizaje en inicial y
primaria, ciclo I (I.E.P. Pedro Ruiz)

•	 Diseño y evaluación del aprendizaje en inicial y
primaria, ciclos II y III (I.E.P. Pedro Ruiz)

•	 Diseño y evaluación del aprendizaje en secundaria
(I.E.P. Pedro Ruiz)

Planificación
curricular

•	 Diseño e implementación de unidades didácticas
sobre el desarrollo y actividades mineras, petroleras
y energéticas (Primaria, ciclo I, Sociedad Nacional
Minería, petróleo y energía)

•	 Diseño e implementación de unidades didácticas
sobre el desarrollo y actividades mineras, petroleras
y energéticas (Primaria, ciclo II, Sociedad Nacional
Minería, petróleo y energía)

•	 Diseño e implementación de unidades didácticas
sobre el desarrollo y actividades mineras, petroleras
y energéticas (Primaria, ciclo III, Sociedad Nacional
Minería, petróleo y energía)

•	 Diseño e implementación de unidades didácticas
sobre el desarrollo y actividades mineras, petroleras
y energéticas (Ciencias Sociales, Sociedad Nacional
Minería, petróleo y energía)

•	 Diseño e implementación de unidades didácticas
sobre el desarrollo y actividades mineras, petroleras
y energéticas (CTA, Sociedad Nacional Minería,
petróleo y energía)

Estrategias de
tutoría

•	 Tutoría y orientación escolar (I.E. Sol de Vitarte)
•	 Tutoría y orientación escolar inicial y primaria (I.E.P.

Pedro Ruiz)
•	 Tutoría y orientación escolar secundaria (I.E.P. Pedro

Ruiz)
•	 Tutoría y orientación escolar (I.E.P. Peruano

Británico)
•	 Tutoría y orientación escolar (I.E. Ramón Castilla)

FORMACIÓN Y
D E S A R R O L LO
PROFESIONAL

Convivencia •	 Desafíos y estrategias para una cultura de paz
(ODEC)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACION

Elaboración de
proyectos

•	 Gestión y gerencia de proyectos de innovación
educativa: proyecto valores y proyecto en ambiente
(Backus I)

•	 Gestión y gerencia de proyectos de innovación
educativa: proyecto valores y proyecto en ambiente
(Backus II

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos162

El CISE y su trayectoria en la formación continua de docentes

•	 Gestión y gerencia de proyectos de innovación
educativa: proyecto valores y proyecto en ambiente
(Backus III)

•	 Gestión y gerencia de proyectos de innovación
educativa: proyecto valores y proyecto en ambiente
(Backus IV)

•	 Gestión y gerencia de proyectos de innovación
educativa: proyecto valores y proyecto en ambiente
(Backus V)

•	 Gestión y gerencia de proyectos de innovación
educativa: proyecto valores y proyecto en ambiente
(Backus VI)

•	 Seguimiento y monitoreo de proyectos de
innovación educativa (Backus VI)

Gestión
institucional

•	 Gestión institucional y administrativa (I.E.E. Ramón
Castilla)

Instrumentos
de gestión

•	 Gestión pedagógica: Planeamiento estratégico
institucional (Minedu)

DESARROLLO
Y EDUCACIÓN
INFANTIL

Evaluación del
aprendizaje

•	 Programación y evaluación de aprendizajes en inicial
(I.E.P. Peruano Británico)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 163

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2005

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Implementación de la guía metodológica y material
educativo de minería (Sociedad Nacional Minería,
petróleo y energía I)

•	 Implementación de la guía metodológica y material
educativo de minería (Sociedad Nacional Minería,
petróleo y energía II - La Oroya)

•	 Implementación de la guía metodológica y material
educativo de minería (Sociedad Nacional Minería,
petróleo y energía III – Cerro de Pasco)

•	 Implementación de la guía metodológica y material
educativo de minería (Sociedad Nacional Minería,
petróleo y energía IV – Cerro de Pasco)

•	 Implementación de la guía metodológica y material
educativo de minería (Sociedad Nacional Minería,
petróleo y energía V - La Oroya)

•	 Implementación de la guía metodológica y material
educativo de minería (Sociedad Nacional Minería,
petróleo y energía VI)

•	 Estrategias para la creación y comprensión de textos
en primaria (Liceo Naval)

•	 Estrategias para aprender a aprender (I.E.N.
Mercedes Cabello)

Didáctica
específica

•	 Didáctica de la matemática en secundaria (Liceo
Naval)

Estrategias de
tutoría

•	 Rol del tutor (Editorial Ipenza)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Trabajo en
grupo

•	 Implementando la motivación en clases con técnicas
grupales (I.E.P Perpetuo Socorro)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión
institucional

•	 Gestión en instituciones educativas I (UGEL 01)
•	 Gestión en instituciones educativas II (UGEL 01)

Instrumentos
de gestión

•	 Elaboración del PEI (Nido Travesuras)
•	 Mejorando el Proyecto Curricular del centro. (I.E

Raimondi – Niño Jesús Chimbote)

Competencias
gerenciales

•	 Desarrollando competencias gerenciales (PDG
Consultores)

•	 Desarrollando competencias en el gerente educativo
(PDG Consultores)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos164

El CISE y su trayectoria en la formación continua de docentes

•	 Gestión educativa directores (Liceo Naval)
•	 Cómo realizar reuniones efectivas de trabajo (PDG

Consultores)
•	 Desarrollando equipos de alto rendimiento (PDG

Consultores)
•	 Gestión participativa para el desarrollo social

(Pathfinder)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 165

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2006

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Aprender investigando (I.E.P. Marianistas)Manejo de
guías metodológicas y material educativo (SNMPE
– Abancay)

•	 Taller de lectoescritura (Minera Santa Luisa)La carta
democrática interamericana y la enseñanza de
valores y práctica democrática (Minedu) - Licitación

•	 Programa de capacitación docente (Liceos Navales)
Manejo de guías metodológicas y material educativo
(SNMPE – Chiclayo)

•	 Implementación en el uso de guías metodológicas y
material educativo (SNMPE – La Oroya)

•	 Implementación en el uso de guías metodológicas y
material educativo (SNMPE – Tacna)

•	 Implementación en el uso de guías metodológicas y
material educativo (SNMPE – Oyón)

Planificación
curricular

•	 Evaluación de proceso del diploma en gestión
de instituciones educativas promotoras de salud
(Asociación Kallpa)

Estrategias de
tutoría

•	 Solución de conflictos en el aula (I.E.P. Claretiano)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Trabajo en
equipo

•	 Instituciones educativas de alto rendimiento a
través del trabajo en equipo (PDG Consultores)

Evaluación
docente

•	 Cómo medir la satisfacción del cliente en I.E (PDG
Consultores)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión
institucional

•	 Gestión de las instituciones educativas (UGEL 05)

Instrumentos
de gestión

•	 Elaboración del PEI y PCC (I.E.P. San Juan Masías)

Competencias
gerenciales

•	 Competencias gerenciales (PDG Consultores I)
•	 Competencias gerenciales (PDG Consultores II)
•	 Gestión eficaz de quejas y reclamos (PDG

Consultores)
•	 Gestión participativa para el desarrollo social

(Pathfinder)
•	 Gestión participativa para el desarrollo social en

instituciones educativas (Cementos Selva)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos166

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2007

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategia de
enseñanza–
aprendizaje

•	 La carta democrática interamericana y la enseñanza
de valores y práctica democrática (Minedu) -
Licitación

Didáctica
específica

•	 Empoderamiento de capacidades para la didáctica
de la Comunicación (Minedu) - Licitación

Gestión
institucional

•	 Capacitación en gestión a directores de instituciones
educativas de educación Secundaria del área urbana
de Callao – Ventanilla (Minedu) - Licitación

•	 Capacitación en gestión a directores de instituciones
educativas de educación Secundaria del área
urbana, UGEL 03 (Minedu) - Licitación

•	 Capacitación en gestión a directores de instituciones
Educativas de Educación Secundaria del área
urbana. UGEL 01 (Minedu) Licitación

•	 Capacitación en gestión a directores de instituciones
educativas de educación secundaria del área urbana
en Región Ayacucho (Minedu) - Licitación

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 167

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2008

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Enfoque
curricular

•	 Currículo (por nivel educativo) (Pronafcap - Minedu)
Ítem8 – UGEL 3

Estrategias de
enseñanza-
aprendizaje

•	 Innovación educativa (Municipio de Puente Piedra)
•	 Herramientas prácticas para elevar las capacidades

lectoras (Prosynergy)
•	 Estrategias innovadoras de razonamiento

y demostración en el aula de matemática
(Prosynergy)

•	 Comunicación (general) (Pronafcap- Minedu) Ítem
8 – UGEL 3

•	 Lógico matemático (general) (Pronafcap - Minedu)
Ítem 8 – UGEL 3

•	 Especialidad académica (por nivel educativo y por
especialidad) (Pronafcap - Minedu) Ítem 8 – UGEL 3

•	 La investigación cualitativa en la educación superior
(ISPP Manuel Gonzales Prada)Investigación en la
escuela (I.E.P. Santa María Marianistas)

Planificación
curricular

•	 Programación de actividades en cuna o centros de
estimulación temprana (EsSalud)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Liderazgo •	 Gestión y liderazgo participativo en el aula
(Prosynergy)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Gestión
institucional

•	 El reto de la calidad en la gestión educativa (I.E.P.
Trilce)

•	 Gestión educativa (Municipio de Puente Piedra)

Competencias
gerenciales

•	 Estrategias innovadoras para fortalecer de gestión
participativa en los docentes (Prosynergy)

EDUCACIÓN
Y TIC

Recursos de
Internet y
multimedia

•	 Uso de Hot Potatoes en el proceso de aprendizaje
(I.E.P. Cambridge)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos168

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2009

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Pronafcap – Minedu, Ítem 39 (nov. 2009 - oct. 2010)
•	 Estrategias innovadoras docentes (Prosynergy)
•	 Programa de formación continua (Fondo Minero

Antamina - Región Ancash)

Planificación
curricular

•	 La minería en el Perú: diversificación curricular
y evaluación educativa (Sociedad Nacional de
Minería, Petróleo y Energía - Región Moquegua)

•	 Los hidrocarburos en el Perú: una propuesta para
la diversificación curricular (Sociedad Nacional de
Minería, Petróleo y Energía - Región Ayacucho)

•	 Del proyecto curricular a la programación de corta
duración

Evaluación del
aprendizaje

•	 Evaluación formadora de la lectura y escritura (I.E.
Bertolt Brecht)

POLÍTICA
EDUCATIVA Y
GESTIÓN DE LA
EDUCACIÓN

Evaluación
institucional

•	 El proceso de autoevaluación curricular y
la elaboración del proyecto educativo (I.E.
Weberbauer)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 169

El CISE y su trayectoria en la formación continua de docentes

CURSOS A TRAVÉS DE SERVICIOS A TERCEROS – 2010

LÍNEAS
TEMÁTICAS ASPECTO CURSOS

CURRÍCULO Y
DIDÁCTICA

Estrategias de
enseñanza-
aprendizaje

•	 Programa Nacional de Formación y Capacitación
Permanente, Ítem 39 (Pronafcap Minedu)

•	 Educación Básica Especial, Ítem 01. UGEL 07 y
Región del Callao (Pronafcap – Minedu)

•	 Programa Nacional de Formación y Capacitación
Permanente, Ítem 02. Fondo Minero Antamina -
Región Ancash (Pronafcap)

Planificación
curricular

•	 Los hidrocarburos en el Perú: una propuesta para la
diversificación curricular (BPZ- Sociedad Nacional de
Minería, Petróleo y Energía - Tumbes I)

•	 Los hidrocarburos en el Perú: una propuesta para la
diversificación curricular (BPZ- Sociedad Nacional de
Minería, Petróleo y Energía - Cañete I)

•	 Los hidrocarburos en el Perú: una propuesta para la
diversificación curricular (BPZ- Sociedad Nacional de
Minería, Petróleo y Energía - Tumbes II)

•	 Los hidrocarburos en el Perú: una propuesta para la
diversificación curricular (BPZ- Sociedad Nacional de
Minería, Petróleo y Energía - Cañete II)

•	 Los hidrocarburos en el Perú: una propuesta para la
diversificación curricular (BPZ- Sociedad Nacional de
Minería, Petróleo y Energía - Piura)

•	 Programa de formación docente en competencias
pedagógicas (Fondo Minero Antamina - Huaraz)

FORMACIÓN Y
DESARROLLO
PROFESIONAL

Emprendi-
miento

•	 Estrategias innovadoras para docentes
emprendedores (Prosynergy)

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos170

El CISE y su trayectoria en la formación continua de docentes

Referencias bibliográficas

Acuerdo Nacional (2002). Acuerdo Nacional. Mesa de Concertación.
Recuperado de http://www.mesadeconcertacion.org.pe/
documentos/general/2002_0140.pdf

Aliaga, J. (2000). Mejorando la Calidad de la Educación Inicial No Escolarizada.
Sistematización de experiencias de educación a distancia en
capacitación docente e innovación educativa con participación
de comunidades rurales andinas de extrema pobreza 1994-1998.
Lima: CISE-PUCP, Fondo Perú-Canadá

Antúnez, S. e Imbernón, F. (Coords.) (2009). La Formación permanente de
docentes en la región centroamericana y República Dominicana.
Análisis de la situación y propuestas para la convergencia regional.
San José: AECI.

Ávalos, B. (2007). Formación docente continua y factores asociados a la
política educativa en América Latina y el Caribe (Informe preparado
para el Diálogo Regional de Política Banco Interamericano de
Desarrollo). Recuperado de http://idbdocs.iadb.org/wsdocs/
getdocument.aspx?docnum=1281469

Capella, J. y Ojeda, L. (1990). Una alternativa andina de profesionalización
docente. Lima: CISE-PUCP.

Camargo, M. y otros. (2004). Las necesidades de formación permanente del
docente. Revista Educación y Educadores, 7, 79-112. Recuperado
de http://educacionyeducadores.unisabana.edu.co/index.php/
eye/article/view/550/643

Centro de Investigaciones y Servicios Educativos (1998, diciembre). Informe
síntesis de los resultados del proyecto “calidad de la educación y
desarrollo regional” 1992 – 1998. Lima: Centro de Investigaciones
y Servicios Educativos.

Centro de Investigaciones y Servicios Educativos (2007). Estados del Arte
sobre Políticas Educativas y Desarrollo Regional en las Regiones de

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 171

El CISE y su trayectoria en la formación continua de docentes

Arequipa, Ayacucho, Cajamarca y San Martín. Proyecto Políticas
Educativas y Desarrollo Regional 2004-2006. Lima: Centro de
Investigaciones y Servicios Educativos.

Coloma, C. (2002). Políticas y estrategias sobre formación docentes
formuladas y desarrolladas en la Facultad. En: C. Coloma, J. Capella,
F. Bartra, D. Revilla, L. Sime y L. Mendívil (Eds.), V Seminario de
Análisis y Perspectivas de la Educación en el Perú. Políticas y
estrategias en la formación docente en el cambio de época (pp.
1-30). Lima: CISE-PUCP.

Congreso de la República del Perú (2003). Ley General de Educación 28044
[Versión digital]. Recuperado de http://planipolis.iiep.unesco.org/
upload/Peru/Peru%20Ley%20general%20de%20educacion%20
28044.pdf

Congreso de la República del Perú (2011). Decreto Supremo 007-2007-ED.
Programa Nacional de Formación y Capacitación Permanente.
Ministerio de Educación. Recuperado de http://www.minedu.gob.
pe/files/335_201109141759.pdf

Congreso de la República del Perú (2012). Ley de reforma Magisterial 29944
[Versión digital]. Recuperado de http://www.minedu.gob.pe/
files/4966_201212101158.pdf

Congreso de la República del Perú (2013). Reglamento de la Ley 29944, de
Reforma Magisterial. Decreto Supremo 004-2013-ED Recuperado
de http://www.minedu.gob.pe/files/6151_201305030929.pdf

Consejo Nacional de Educación (2007, enero). Hacia un desarrollo profesional
de la docencia. Boletín CNE Opina, (2). Recuperado de http://www.
cne.gob.pe/docs/cne-opina/BOLETIN-CNEOpina-2.pdf

Consejo Nacional de Educación y Ministerio de Educación (2007). Proyecto
Educativo Nacional al 2021. La Educación que queremos 2021.
Consejo Nacional de Educación. Recuperado de http://www.cne.
gob.pe/docs/cne-pen/Hacia-un-Proyecto-Educativo-Nacional-
set05.pdf

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos172

El CISE y su trayectoria en la formación continua de docentes

Cuenca, R. (2011). Discursos y nociones sobre el desempeño docente.
Diálogos con maestros. En: Consejo Nacional de Educación,
Fundación SM (Eds.), Hacia una propuesta de criterios de buen
desempeño docente. Estudios que aportan a la reflexión, al diálogo
y a la construcción concertada de una política educativa (pp.
9-53). Recuperado de http://www.cne.gob.pe/images/stories/cne-
ublicaciones/propuestapreliminar_FSM.pdf

Cuenca, R. (2012). ¿Mejores maestros? Balance de políticas docentes
2010-2011. Suma Educación. Recuperado de http://www.
sumaeducacion.pe/pdf/mejores_maestros.pdf

Curay, M. (2012, setiembre). Nuevas políticas de formación docente. Revista
Tarea, 70-73.

Day, C. (2005). Formar docentes. Cómo, cuándo y en qué condiciones aprende
el profesorado. Madrid: Narcea.

De Lella, C. (1999, setiembre). Modelos y tendencias de la Formación
Docente (Trabajo presentado en el I Seminario Taller sobre Perfil
del Docente y Estrategias de Formación, Perú). Recuperado de
http://www.oei.es/cayetano.htm

De Martín, E. (2005). La formación en centros. Un modelo de formación
permanente para equipos docentes. Valencia: Nau Llibres.

De Belaunde, C., Eguren, M. y González, N. (2013). ¿Lección para el maestro?
La experiencia del Plan Nacional de Capacitación Docente – Plancad
(Documento de trabajo N°188. Serie Educación, 6). Instituto de
Estudios Peruano. Recuperado de: http://www.iep.org.pe/titulos4.
php

Foro de Acuerdo Nacional (2004). Pacto Social de Compromisos
recíprocos por la educación 2004–2006. Ministerio de Educación.
Recuperado de http://www.minedu.gob.pe/Publicaciones/
pactosocial_2004-2006.pdf

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 173

El CISE y su trayectoria en la formación continua de docentes

Foro Mundial sobre la Educación (2000). Marco de Acción Regional
“Educación para todos en las Américas”. Revista Iberoamericana
de Educación, 22. Recuperado de http://www.rieoei.org/rie22a08.
htm

Fuguet, L. (2007). La formación permanente: Una vía para mejorar la calidad
de la Educación Infantil. Revista de Investigación, 62, 107-124.
Recuperado de http://www2.scielo.org.ve/pdf/ri/v31n62/art08.
pdf

Guerra, P. (2008). Formación docente continua: una mirada desde
el aprendizaje de adultos. Revista Iberoamericana de
Educación, 45, 1-25. Recuperado de http://www.rieoei.org/
deloslectores/2008Zamora.pdf

Imbernón, F. (1999). Conceptualización de la formación y desarrollo
profesional del profesorado. En: V. Ferreres y F. Imbernón (Eds.),
Formación y actualización para la función pedagógica (pp. 25-58).
Madrid: Síntesis.

Imbernón, F. (2002). Reflexiones globales sobre la formación y el desarrollo
profesional del profesorado en el estado español y Latinoamérica.
Educar, 30, 15-25. Recuperado de http://www.opech.cl/
bibliografico/Doc_Docente/Reflexiones_globlales_sobre_la_
formacion_y_desarrollo_profesional_del_profesorado.pdf

Imbernón, F. (2004). La formación y el desarrollo profesional del profesorado.
Hacia una nueva cultura profesional (6a ed.). Barcelona: Grao.

Iturria, A. y Espinoza, R. (2011). Estadística de los progresos de capacitación
Pronafcap. [Diapositivas]. Lima: Pontificia Universidad Católica del
Perú.

López, M. (2007). ¿Capacitación docente o formación en servicio? (Informe
N° 61). Lima: Instituto de Pedagogía Popular. Recuperado de http://
www.ipp-peru.com/upload/INFORME612007.pdf

Manrique, L. (2013). La Formación Continua desde el CISE-PUCP [Diapositivas].
Lima: Pontificia Universidad Católico del Perú.

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos174

El CISE y su trayectoria en la formación continua de docentes

Marcelo, C. (2002). La formación inicial y permanente de los educadores.
En: Consejo Escolar del Estado (Eds.), Los educadores en la
sociedad del siglo XXI (pp. 1-22). Madrid: Ministerio de Educación,
Cultura y Deporte. Recuperado de http://www.redes-cepalcala.
org/inspector/DOCUMENTOS%20Y%20LIBROS/FORMACION/
FORMACION%20INICIAL%20Y%20PERMANENTE%20DE%20
LOS%20EDUCADORES.pdf

Marcelo, C. y Vaillant, D. (2009). Desarrollo profesional docente. ¿Cómo se
aprende a enseñar? Madrid: Narcea

Ministerio de Educación (2012a). Módulo I. Planificamos el acompañamiento
pedagógico. Lima: Ministerio de Educación.

Ministerio de Educación (2012b). Reglamento de la Ley General de
Educación. Decreto Supremo 011-2012.ED Recuperado de http://
www.minedu.gob.pe/files/3926_201207101510.pdf

Ministerio de Educación (2012c). Resolución Ministerial 0547-2012 –ED.
Marco del Buen Desempeño Docente. Recuperado de http://www.
perueduca.pe/documents/60563/ce664fb7-a1dd-450d-a43d-
bd8cd65b4736

Ministerio de Educación (2013). Resolución Ministerial N° 0175-2013-Ed.
Lineamientos para la organización y desarrollo de los programas
de especialización y actualización docente. Recuperado de http://
www.minedu.gob.pe/files/6052_201304160940.pdf

Ministerio de Educación y Foro Nacional de Educación para Todos (2005).
Plan Nacional de Educación para Todos 2005-2015, Perú. Hacia una
educación de calidad con equidad [Versión digital]. Recuperado de
http://planipolis.iiep.unesco.org/upload/Peru/Peru%20PlanNacio
nalEPT2005-2015.pdf

Miranda, C. y Rivera, P. (2009). Formación permanente de profesores:
¿Quién es el formador de formadores? Estudios Pedagógico, 35 (1),
155-169. Recuperado de http://www.scielo.cl/pdf/estped/v35n1/
art09.pdf

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos 175

El CISE y su trayectoria en la formación continua de docentes

Moliner, M. y Loren, C. (2010). La Formación Continua como proceso clave
en la profesionalización docente: buenas prácticas en Chile. Revista
Latinoamericana de Educación Inclusiva, 4 (1), 25-44. Recuperado
de http://www.rinace.net/rlei/numeros/vol4-num1/art1.pdf

Pineda, P. y Sarramona, J. (2006). El nuevo modelo de formación continua
en España: balance de un año de cambios. Revista Educación, 341,
705-736. Recuperado de http://www.revistaeducacion.mec.es/
re341/re341_29.pdf

Proyecto Regional de Educación para América Latina y el Caribe (2004).
Prelac, un trayecto regional hacia la educación para todos. Revista
Prelac. Proyecto Regional de Educación para América Latina y el
Caribe, (0), 7-12. Recuperado de http://unesdoc.unesco.org/
images/0013/001372/137293s.pdf

Rivero, J. (Coord.). (2003). Nueva docencia en el Perú. Congreso.gob.
Recuperado de http://www2.congreso.gob.pe/sicr/cendocbib/
con4_uibd.nsf/21FEB8877945552105257AFD006C61AB/$FILE/
nueva_docencia.pdf

Robalino, M. (2007, junio). Los docentes pueden hacer la diferencia: apuntes
acerca del desarrollo profesional y el protagonismo docente (Trabajo
presentado en seminario del CIEP). París: Seminario Internacional
“La professionnalisation des enseignants de l’education de base:
les recrutements sans formation initiale”. Recuperado de http://
www.ciep.fr/conferences/CD_professionnalisation/bak/pages/
docs/pdf_interv/Robalino_Magaly_es.pdf

Rodríguez, C. (2010). El Programa Nacional de Formación y Capacitación
Permanente (Pronafcap). Revista Educación, 19 (37), 87-103.
Recuperado de http://revistas.pucp.edu.pe/index.php/educacion/
article/view/2553/2497

Sánchez Moreno, G. y otros (2006). De la capacitación hacia la formación
en servicio de los docentes. Aportes a la política (1995 – 2005).
Ministerio de Educación. Recuperado de http://www.minedu.gob.
pe/digesutp/desp/xtras/CapacFormacContinua1995-2005.pdf

Pontificia Universidad Católica del Perú Centro de Investigaciones y Servicios Educativos176

El CISE y su trayectoria en la formación continua de docentes

Schüsller, R. (2001). “Nadie se quería quedar atrás”. El Nuevo Enfoque
Pedagógico en las aulas. Resultados de una investigación con
docentes capacitados por PLANCAD. Lima: Ministerio de Educación,
GTZ y KFW. Recuperado de: http://disde.minedu.gob.pe/xmlui/
handle/123456789/492

Secretaría General de la Pontificia Universidad Católica del Perú (2011).
Reglamento del Centro de Investigaciones y Servicios Educativos.
Resolución Rectoral 038/2011. Lima: Pontificia Universidad de la
Católica.

Tafur, R. (2006). La educación a distancia en la formación inicial y continua
de la Facultad de Educación de la Pontificia Universidad Católica del
Perú. Revista Iberoamericana de Educación a Distancia, 9, 257-281.
Recuperado de: http://www.biblioteca.org.ar/libros/142384.pdf

Terigi, F. (2010). Desarrollo profesional continuo y carrera docente en
América Latina. Santiago de Chile: PREAL.

Ugarte, D. y Martínez, J. (2011). Políticas de formación y desarrollo
docente: Balance y temas críticos. Lima: Usaid/Perú Suma.
Recuperado de http://dide.minedu.gob.pe/xmlui/bitstream/
handle/123456789/1014/595.%20Pol%C3%ADticas%20de%20
formaci%C3%B3n%20y%20desarrollo%20docente%20balance%20
y%20temas%20cr%C3%ADticos.pdf?sequence=1

Unesco (2013). Antecedentes y Criterios para la Elaboración de Políticas
Docentes en América Latina y el Caribe. OREALC. Recuperado de
http://www.orealc.cl/wp-content/blogs.dir/1/files_mf/politicasdo
centesespanol27082013.pdf

Urribari, S. (2002). Programa Piloto de Formación Permanente. Revista
Educación, 11 (21), 111-117. Recuperado de: http://revistas.pucp.
edu.pe/index.php/educacion/article/view/5476

Vaillant, D. (2005). Reformas educativas y rol docente. Revista PRELAC
- Proyecto Regional de Educación para América Latina y el
Caribe, 1, 39-51. Recuperado de http://unesdoc.unesco.org/
images/0014/001446/144666s.pdf

