

REFUNDACIÓN UPN

DOCUMENTO DE

TRABAJO
5/12/2018

2
EDUCAR PARA TRANSFORMAR

Tabla de contenido
1. Pasado de la Universidad Pedagógica Nacional (1978-2018) ... 4

1.2 Fase Fundacional (1970-1978) .. 4

1.3 Inicios y Despegue (1978-1988) .. 5

1.4 Modernización y Descentralización (1988-1999) .. 7

1.5 Globalización y Planeación Educativa (2000-2012) ... 9

1.6 Reforma Educativa y Nuevo Modelo Educativo (2012-2018) ... 11

2. SITUACIÓN ACTUAL DE LA UPN Y SUS UNIDADES ... 14

2.1 Panorama nacional .. 14

2.1.1 Presencia de la Unidades en el país ... 14

2.1.2 Oferta académica .. 15

2.1.3 Matrícula 2018 .. 16

2.1.4 Planta académica .. 17

2.1.5 Fortalezas: de la UPN .. 17

2.1.6 Debilidades de la UPN .. 18

2.2 Situación de las unidades y las universidades estatales ... 19

2.2.1 Los capítulos regionales ... 19

2.2.2 Trabajo regional ... 20

2.2.3 Infraestructura ... 22

2.2.4 Presupuesto ... 23

2.2.5 Plazas para directivos .. 24

2.2.6 Infraestructura digital en las Unidades .. 24

2.2.7 Fortalezas de la Unidades .. 25

2.2.8 Problemas .. 26

3. El Modelo Educativo de la UPN .. 27

3.1 Los fines del Modelo Educativo ... 30

Los criterios del Modelo Educativo ... 30

3.2 Áreas sustantivas del modelo ... 31

4. Proyecto Académico de la UPN ... 34

4.1 Presentación ... 34

4.2 Misión y visión de la UPN al 2025 ... 34

4.3 Principios ... 35

4.4 Compromisos .. 36

3
EDUCAR PARA TRANSFORMAR

4.4.1 Desarrollo Institucional ... 36

4.4.2 Desarrollo de las funciones sustantivas .. 36

4.5 Esbozo de los proyectos educativos .. 39

4.5.1 Formación inicial y continua de profesionales de la educación 40

4.5.2 Educación indígena y procesos interculturales .. 41

4.5.3 Propuestas de atención a la primera infancia y educación a madres adolescentes .. 42

4.5.4 Proyecto de sistematización e innovación de la práctica educativa 43

5. Condiciones laborales y organización nacional .. 45

5.1 Rezago en el aumento al salario .. 45

5.2. Estancamiento o desaparición de las prestaciones y estímulos .. 45

5.3 En materia de seguridad social .. 47

5.4 La Organización Nacional ... 47

6. Figura jurídica y financiamiento ... 49

6.1. Estructura orgánica ... 53

6.2. Propuesta de financiamiento .. 54

6.3 Otros transitorios ... 55

7. CONSIDERACIONES FINALES ... 56

4
EDUCAR PARA TRANSFORMAR

1. Pasado de la Universidad Pedagógica Nacional (1978-2018)

1.1 Introducción

La Universidad Pedagógica Nacional (UPN) es el resultado de un largo proceso histórico que

ha pretendido subsanar las debilidades, lagunas y fallas del sistema nacional de formación

docente, a través de la profesionalización, actualización, superación e innovación de los

docentes en México; sus instituciones, procesos y dinámicas formativas y pedagógicas. El

recorrido histórico que lo antecede es largo y se puede sintetizar en unos párrafos que

destacan los principales momentos de la historia de la educación nacional, para tenerles

presentes e interpretar que expresa el desarrollo histórico de las instituciones formadas a lo

largo del devenir de la nación mexicana, desde su liberación del dominio español y hasta

poco antes del establecimiento de la política neoliberal característica de la actual

globalización.

En la primera mitad del siglo XIX, con el establecimiento en México de la Compañía

Lancasteriana, surgió el antecedente de la formación docente: en 1887 se inauguró la Escuela

Nacional de Maestros; en 1921 se constituyó la Secretaría de Educación Pública (SEP) y un

año después la primera Normal Rural; en1942 se instituye la Escuela Normal Superior; en

1943 la Escuela Normal de Especialización. En 1944 surge el Instituto Federal de

Capacitación del Magisterio y en 1947 la Dirección General de Enseñanza Normal. En 1960

el primer Centro Regional de Educación Normal y en 1976 la Dirección General de

Mejoramiento Profesional del Magisterio, atendiendo a 70,000 profesores. 1978 culmina este

proceso con la creación de la Universidad Pedagógica Nacional.

1.2 Fase Fundacional (1970-1978)

La creación de la Universidad Pedagógica Nacional estuvo precedida por un debate en torno

al tipo de institución que sería y la oferta educativa que desarrollaría. En su diseño, se

enfrentaron dos proyectos: el de la Secretaría de Educación Pública (SEP) que buscaba crear

un instituto de capacitación administrativa con sede única, un “centro de excelencia” para

profesionalizar al personal directivo, docente y técnico administrativo del Sistema Educativo

Nacional y, el del Sindicato Nacional de los Trabajadores de la Educación (SNTE), que

buscaba una institución con cobertura nacional que contuviera, vía la escolarización, el

descontento por la falta de democracia sindical y el bloqueo de los canales de ascenso y

5
EDUCAR PARA TRANSFORMAR

movilidad profesional y social del magisterio (Casas, 2004, pp. 32-36). Visiones que, con

distinta intensidad y en diferentes momentos, han definido la coexistencia de diversos perfiles

de profesionales de la educación que desea formar la UPN, a las que con el paso de los años

se sumaron las de los sujetos involucrados en su operación (académicos y funcionarios).

En el 29 de agosto de 1978 se publica en el Diario Oficial el decreto que crea la UPN como

institución pública de educación superior y organismo desconcentrado de la SEP. Con el

objetivo de “… desarrollar y orientar servicios educativos de tipo superior encaminados a la

formación de profesionales de la educación de acuerdo a las necesidades del país” (Fuentes

Molinar, 1979).

En este contexto, se estableció que la Unidad Ajusco, como unidad central, formaría a sus

estudiantes como cuadros profesionales para las tareas de planeación, diseño curricular y

servicios técnico-docentes para el sistema educativo, es decir, los cuadros de dirección,

gestión y docencia especializados que demandaba su operación, para ello ofrecería

programas de licenciatura, pero sobre todo de posgrado (Meneses, 1997, pp. 98-99) a grupos

selectos de maestros, muchos allegados al SNTE, funcionarios de la SEP y algunos bachilleres

((Kovacs, 1990, p. 160).

1.3 Inicios y Despegue (1978-1988)

En un primer momento, se impuso, de manera coyuntural, la propuesta de la SEP, pero en

marzo de 1979, a unos cuantos meses de su creación, como afirma Karen Kovacs, “se

inauguran realmente dos universidades distintas: una apegada a la definición jurídica de la

institución impuesta por las autoridades educativas (el sistema escolarizado), y otra, inspirada

en el modelo original de Vanguardia Revolucionaria del SNTE (el sistema de educación

abierta o a distancia)” (Kovacs, 1990, p. 157). El resultado final del proceso político entre

sindicato y autoridades no fue un modelo de universidad, sino dos: por una parte, el Sistema

Escolarizado de Educación, con sede en el Distrito Federal, y por otra el Sistema Abierto

(Sistema de Educación a Distancia, SEAD).

En 1979 se diseñaron las primeras licenciaturas escolarizadas de la UPN: Pedagogía,

Psicología Educativa, Administración Educativa, Sociología de la Educación y Educación

Básica, por un lado, y por otro, programas de posgrado (Maestrías en Planeación Educativa

y Administración de la Educación) que contribuirían a resolver los problemas de operación

académico administrativa que padecía el sistema educativo nacional (Soriano, 2010, p. 240).

6
EDUCAR PARA TRANSFORMAR

Las licenciaturas atendieron una matrícula inicial de 2,200 estudiantes. Se intentaba impulsar

el pensamiento crítico, reflexivo y analítico parta el logro de una formación profesional

diversificada en instrumentos, métodos y enfoques teóricos. Sólo la de Educación Básica se

orientó estrictamente hacia la enseñanza.

Una primera tarea que se asignó a las Unidades UPN fue la nivelación de los docentes que

únicamente cursaron la Normal Básica, para que cursaran la licenciatura. Por casi 2 décadas

fuimos la única opción de Educación Superior en varias regiones y municipios de nuestro

país”. De esta manera, entre mayo de 1980 y febrero de 1981, la UPN empezó a operar los

programas de la Dirección General de Capacitación y Mejoramiento Profesional del

Magisterio, lo que propició que se establecieran Unidades al largo y ancho del país, con el

fin de que se incluyeran dos programas SEAD-75 y SEAD-79 que atenderían a la población

inscrita en la modalidad del sistema abierto de la Licenciatura en Educación Básica

(Sorianao, 2010).

Para 1983 la inscripción estudiantil en el SEAD pasó de 5,800 a 100 mil profesores en

servicio calculándose que la cobertura se amplió del 11 al 16% en 1983 (Kovacs, 1982)). En

todas las unidades del país se ofrecían las licenciaturas en Educación Preescolar y Primaria,

Plan’75; en Educación Básica (sistema abierto) Plan’79, Educación Preescolar y Primaria

Plan’85 (semiescolarizado); en Educación Física Plan’80. Al implementar estos programas,

las Unidades fueron pioneras en la implementación de la tecnología de la comunicación en

boga en ese momento, el teléfono, y fue impulsora de programas multimedia para la

formación y capacitación del magisterio. Sin embargo, aunque algunos de programas no

tuvieron buena acogida por los docentes de educación básica, porque implicaba el

autoaprendizaje, la experiencia de quiénes participaron en estos programas fortaleció las

habilidades para diseñar los programas semiescolarizados de licenciatura.

Para el sexenio de Miguel de la Madrid Hurtado (MMH, 1982-1988) se pensó que la UPN

NO debería establecerse solamente en un proyecto restringido exclusivamente al mercado de

trabajo, sino ampliar sus bases formativas con un alto nivel académico ampliando su radio

de acción al sistema educativo nacional como institución de profesionalización, formación,

capacitación y actualización que realizara docencia, investigación y difusión. No únicamente

era atender maestros, sino tenía que abrirse a otros sectores socioeducativos del país, por

medio de una política de extensión universitaria, difusión cultural e intercambio académico.

En enero de 1984 se realizó una Reunión Nacional para definir el Proyecto Académico de la

UPN; de ahí surgió un documento síntesis que expresaba que los propósitos de la UPN serían

7
EDUCAR PARA TRANSFORMAR

el compartir con otras instituciones afines, las tareas de la formación y mejoramiento de la

práctica docente y la educación en general. “… le competía a la UPN la formación de

profesores que a su vez forman maestros para el subsistema de normales básicas, así como la

responsabilidad de atender la superación profesional de los maestros en servicio”

(Documento, 1984).

Se creó la Licenciatura en Educación Básica 1984 (LEB’84) tomando en cuenta que ya la

educación normal se elevaba a rango de licenciatura e intentando superar el plan 79 más

universal, pero alejado del contexto de la práctica docente. En noviembre de 1985 fueron

inauguradas las nuevas licenciaturas en Educación Primaria y Preescolar 1985. El Plan 1985

era una readecuación del plan 1984. Previo a ello, en septiembre de 1985 surgieron 4

especializaciones: Teoría educativa y modelos pedagógicos, Español, Matemáticas y Práctica

docente.

1.4 Modernización y Descentralización (1988-1999)

El final de la década de 1980 trajo consigo nuevos planteamientos de política educativa que

giraron en torno a la necesaria modernización de la educación mexicana, que se lograría a

través de la descentralización, la reforma curricular en la formación docente, en la

actualización profesional y en el mejoramiento profesional, y una indispensable revaloración

social del trabajo educativo (SEP: 1989). Para insertar a la UPN en esos procesos

modernizadores se desarrollaron mecanismos de autoevaluación institucional que

consideraba que las Unidades UPN presentaban “serias deficiencias en la impartición de los

programas de licenciatura, en su funcionamiento académico, enfoque de contenido, métodos

de enseñanza, formas de evaluación, materiales didácticos, carga horaria y número de

sesiones (Soriano: 2010, 244). Situación a la que no era ajena la Unidad Ajusco.

Siguiendo esta lógica, en 1990 se diseñaron nuevos planes de estudio para las licenciaturas

escolarizadas de la Unidad Ajusco para dar respuesta a las nuevas demandas sociales y

remontar las crecientes críticas del sector burocrático de la SEP en torno a la formación

excesivamente teórica que se proporcionaba, los altos índices de rezago y la baja titulación,

además de la escasa vinculación con las prácticas del sector educativo. Los nuevos planes

consideraron un nuevo perfil de estudiante: el egresado de bachillerato, sin formación o

experiencia docente previa y establecieron en su mapa curricular una fase de formación

8
EDUCAR PARA TRANSFORMAR

inicial, otra de formación profesional y una última de concentración de campo o servicio

(UPN: 1990), con el propósito de vincular la formación de los egresados a los campos

laborales y las necesidades sociales, especialmente las del aparato burocrático administrativo

de la SEP que requería cuadros especializados en Administración, Pedagogía, Psicología,

Educación Indígena y Sociología.

En este nuevo contexto político, en 1992, se descentralizaron las Unidades UPN, con lo que

pasaron a depender financiera y administrativamente de los gobiernos estatales, con

excepción de las Unidades de la ciudad de México, pero sujetas a la normativa académica

dictada por la Rectoría nacional. Sin embargo, la transferencia de la Unidades a los estados

generó una situación de desigualdad entre el desarrollo de la Unidad Ajusco y el

estancamiento en la mayor parte de las Unidades del país, podemos hablar de un 80 % de

Unidades que han tenido dificultades con las distintas autoridades educativas de sus

entidades, ya que no se generaron políticas públicas que permitieran su desarrollo.

Se insistió en la necesidad de reformular las licenciaturas de nivelación dirigidas a maestros

en servicio, así como de fortalecer los programas de actualización profesional y posgrado

existentes (Soriano: 2010, 246). A partir de ello, se creó la Licenciatura en Educación, plan

1994 en modalidad semiescolarizada para atender en las Unidades UPN la demanda de

maestros en servicio que aún no contaba con el título de licenciatura, una oferta educativa

que permanece hasta hoy debido a la incorporación en algunas regiones del país de maestros

habilitados.

Además, se creó la Maestría en Pedagogía en modalidad escolarizada para contribuir a la

profesionalización de la propia planta docente de la UPN y a la de los profesionales de la

educación en servicio y posteriormente se reformuló para cambiar a la modalidad a distancia,

ya que una de las intenciones institucionales fue ampliar el uso de las tecnologías de la

información para la docencia. (UPN: 2012).

Con el Programa de Modernización Educativa de Carlos Salinas de Gortari (CSG, 1988-

1994) inicia la segunda etapa de la UPN que culmina con el Plan de Desarrollo Educativo de

Ernesto Zedillo Ponce de León (EZPL, 1994-2000) y el Acuerdo Nacional para la

Modernización Educativa (ANMEB) en mayo de 1992. Gracias a este acuerdo la federación

transfirió a los Estados el manejo de 22 millones de bienes muebles, de 515 mil plazas y

relaciones laborales, entre ellas las de las 64 unidades UPN del país.

9
EDUCAR PARA TRANSFORMAR

Por su parte, la Unidad Ajusco conservaría su régimen de organismo desconcentrado de la

federación y fortalecería los programas de posgrado. Hasta 1993 la cantidad de profesores

que habían concluido su licenciatura en la UPN ascendió a 43,093; de ellos se titularon 19,424.

Se inscribieron 704,047 para realizar su licenciatura en el periodo 1979-1994, pero sólo el

27% se tituló (Moreno, 2007).

En 1993, la rectora Magdalena Gómez Rivera, continuó con el proceso de autoevaluación a

través de la consulta a todas las unidades de la UPN y en diversos foros académicos regionales

que tuvieron lugar en Guadalajara, Tlaxcala, Monterrey y Mérida. Como resultado de dichos

foros se propuso en organizar las actividades académicas con base en campos agrupados en:

1) Campo en Formación de Profesionales de la Educación.

2) Campo en Desarrollo de la Educación Básica.

3) Campo en Procesos Educativos y Cultura Pedagógica.

Para el sexenio1994-2000 la globalización económica se consolidó como punto de referencia

de la política gubernamental, incluida la educativa. Entre 1983 y 1993 las paraestatales se

redujeron de 1,100 a solo 200 y el gobierno procuró privatizar toda la economía, con

descentralización de la administración pública federal. “La conceptualización escolar pasó

de «institución» a «organización» como espacio que articula recursos, tecnología, cultura y

capital humano evaluable en desempeño de funciones y logros de metas. Aparecen las

pedagogías del rendimiento, con el modelo educativo basado en competencias, (…)

aprendizajes centrados en el alumno, sociedad de la información y del conocimiento, visión

toyotista de la calidad, administración estratégica, globalización, NTIC, neo-liberalismo,

educación para el crecimiento económico en vinculación productiva” (MEBC, 1990).

1.5 Globalización y Planeación Educativa (2000-2012)

La tercera etapa de la UPN transcurre durante el sexenio panistas de Vicente Fox (2000-2006)

y Felipe Calderón (2006-2012), cuando las reformas a la educación básica son promovidas

desde los organismos internacionales de la globalización, con su visión técnico/productiva

de la calidad educativa y como continuación de la política de modernización educativa (1989-

1994) y del ANMEB de 1992.

La visión gubernamental estaba centrada en anteponer la evaluación como eje rector de su

política educativa, para ello en el 2002 se creó el Instituto Nacional de Evaluación Educativa

(INEE), como un organismo técnico descentralizado para evaluar todos los aspectos posibles

10
EDUCAR PARA TRANSFORMAR

y dimensiones del sistema educativo. Dicho proceso se consolida con la suscripción en 2011

del Acuerdo para la Evaluación Universal de Docentes y Directivos en Servicios de

Educación Básica y el Acuerdo de Cooperación México-OCDE a fin de mejorar la calidad

de la Educación de las Escuelas Mexicanas; conjuntando la visión globalizadora con la

empresarial nacional del grupo político “Mexicanos Primero” (Casanova Cardiel, 2018).

Para el año 2000 funcionaban en la UPN ocho licenciaturas, nueve especializaciones y varios

programas de investigación agrupados en Cuerpos Académicos (CA), pero con una caída en

la matrícula de 75,364 alumnos en 1994, a 52,932 en 1999. Esta debacle en la población

estudiantil se debió en buena parte a que, a partir de 2004, en el 80% de la Unidades “…se

cerró el programa de licenciatura en Educación Plan 94, argumentando que la tarea de

nivelación había concluido, otra de las razones que se expusieron fue que las Unidades UPN

no debían duplicar las acciones con las acciones de formación inicial de las Escuelas

Normales”.

Durante este periodo, en la UPN se dio un proceso de rediseño de la oferta educativa centrada

en la profesionalización del magisterio y de otros actores de la educación, el cual fue

complementado con un proceso de “trasferencia” paulatina de las licenciaturas escolarizadas

del Ajusco a las Unidades, lo que generó una serie de problemáticas para su implementación,

ya que algunas Unidades no contaban con adecuadas condiciones académicas, ni de

infraestructura para desarrollar estos programas.

Como resultado del interés de las autoridades y de los académicos vinculados a la extinta

Dirección de Investigación, en la Unidad Ajusco nace un doctorado escolarizado en

Educación, dirigido a formar cuadros de alto nivel académico con una sólida preparación en

el campo de la investigación educativa. En el contexto de las Unidades UPN, el escaso número

de académicos con posgrado y pertenencia al Sistema Nacional de Investigadores había

impedido crear un programa de doctorado, por lo que, en la lógica de contar con un programa

para formar a los profesores de la UPN y las normales en la Investigación y romper con el

aislamiento que provoco la descentralización, un grupo de Unidades, de la región Noroeste,

encabezadas por las Unidades de los estados de Sinaloa y Baja California (primer reunión,

agosto 2009 en Tijuana), sumaron esfuerzos para configurar el Doctorado en Desarrollo

Educativo con Énfasis en Formación de Profesores, que busca “integrar redes de colectivos

con formadores de docentes interestatales e interinstitucionales con capacidad para describir,

explicar y resolver problemas regionales que perturban la formación y el desarrollo

profesional de los educadores en el noroeste de México”

(www.upes.edu.mx/ofertaeducativa).

11
EDUCAR PARA TRANSFORMAR

A su vez, el modelo de educación por competencias se fue generalizando en México, primero

en la educación tecnológica media superior y después a todos los niveles, llegando a la UPN

con la fundación de la Licenciatura en Intervención Educativa en el año 2002. El discurso

monocorde educativo gubernamental había continuado en la Alianza para la Calidad de la

Educación (2008), la Reforma Integral de la Educación Básica y la Reforma Integral de la

Educación Media Superior del sexenio de Felipe Calderón Hinojosa (2006-2012).

A partir de 2007, la Dra. Sylvia Ortega impulsa un debate nacional y logra que el tema de las

Unidades sea incorporado a la agenda de la Comisión Nacional de Autoridades Educativas

(CONAEDU), donde se acuerda impulsar la trasformación de las Unidades UPN en

Organismos Públicos Descentralizados. Así es como surge la UPN del Estado de Chihuahua,

y la UP Estado de Sinaloa, y se crean los capítulos regionales en los cuales se discuten las

problemáticas específicas de la Unidades UPN.

Fue durante ese rectorado que se constituyen los 6 capítulos regionales, con el propósito de

favorecer el trabajo colegiado, discutir las problemáticas específicas de la Unidades y

favorecer el intercambio de experiencias, recursos y saberes entre los académicos de los

estados. Uno de los resultados importantes de estas reuniones inter-regionales fue el diseño

de programas para atender las necesidades específicas de las diferentes zonas del país.

1.6 Reforma Educativa y Nuevo Modelo Educativo (2012-2018)

En el siguiente periodo se evidencian una serie de contradicciones producto de una política

al servició del libre mercado, con repercusiones sociales lamentables. Con una significativa

expansión de la cobertura en primaria y secundaria, pero con disparidades entre el campo y

las urbes en calidad, obsolescencia curricular, la movilidad social vía educación se detuvo e

incluso retrocedió. De acuerdo con el INEGI de una población económicamente activa de

54.4 millones de personas de ellas 1.9 millones están desocupadas (3.6%), pero el 47% de

esos desocupados tiene algún grado de estudios a nivel medio superior o superior (Cordera

Campos, 2017).

Durante este periodo, la pobreza afectó a casi la mitad de la población (55.3 millones de

personas) y dentro de ella 11.4 millones estaban en pobreza extrema; solamente 24.6 millones

no eran pobres, ni vulnerables por ingreso o carencia social. Las bajas tasas de crecimiento

del 1.6% (2013), 2.1% (2014) y el 2.5% (2015) mantenidas en 2016, 2017 siguen la tendencia

de casi todo el periodo neoliberal.

12
EDUCAR PARA TRANSFORMAR

De acuerdo con Manuel Gil Antón (2016), en este periodo el gobierno de Enrique Peña Nieto

consideró a los docentes y su organización gremial como los principales responsables de la

debacle educativa. Para ello implementa una reforma laboral del magisterio disfrazada de

reforma educativa, encarcela a la líder del SNTE, modifica el artículo tercero constitucional,

fortalece las funciones del INEE, se propone realizar una evaluación masiva de profesores y

sólo al final de su mandato desarrolla un Nuevo Modelo Educativa para la Educación Básica,

modificando el modelo de competencias por los “aprendizajes claves” a implementarse a

partir del ciclo escolar 2018-2019.

En el caso de la UPN, durante el rectorado del Dr. Cedillo Avalos (2013-2018) se da marcha

atrás a la propuesta de trasformación de las Unidades en ODE´s impulsada por Silvia Ortega.

Además, uno de los factores que impidió la conformación de cuerpos académicos, ni el

fortalecimiento institucional a través de sus cuadros docentes se debió a que en el 90% de las

Unidades los concursos de oposición no se realizaron durante este periodo, además de que la

SHCP no reconocía la recategorización realizadas por la CAD desde el primer quinquenio

del siglo XXI.

Sin embargo, pese a estas adversidades, con la participación decidida de las Unidades, se

realizó la actualización curricular de la LEB’08 en las Unidades UPN de la Ciudad de México,

el rediseño y actualización de la LIE y se crearon en 2017, cuatro programas en línea de

nivelación de profesores en servicio para 40 unidades UPN participando 3,500 alumnos/

docentes.

También la UPN participa desde 2014 en la estrategia nacional de formación continua para

educación obligatoria con 130, 000 docentes actualizados, además 8 de cada 10 egresados de

UPN aprueba el ingreso al Servicio Profesional Docente y la actualización curricular de la

Licenciatura en Intervención Educativa.

Un aspecto que permitió el aumento de la matrícula de la UPN fue la autorización por parte

de la rectoría (2015) para que las Unidades pudieran ofertar los programas de licenciatura

escolarizada que se ofrecían en la Unidad Ajusco. De esta manera, la oferta curricular se

amplió a diez licenciaturas: Preescolar y Primaria para el Medio Indígena, Intervención

Educativa, Pedagogía, Psicología de la Educación, Administración Educativa, Educación e

Innovación Pedagógica y cuatro en línea: Inicial y Preescolar, Educación Primaria,

Educación Secundaria y Educación Media Superior. (Gaceta Especial de la UPN, 2018). En

tanto la oferta de postgrado se ampliaba a las Maestrías en: Desarrollo Educativo, Educación

Básica, Educación Ambiental, Educación en planeación y los Doctorados en: Educación con

13
EDUCAR PARA TRANSFORMAR

Énfasis en la formación de profesores, impulsado por las Unidades de Baja California y

Sinaloa (capitulo Noreste), Investigación e Intervención Educativa (capítulo Centro sur).

Por último, en años recientes se configuraron la Maestría en Gestión de la Convivencia en la

Escuela; Violencia, Derechos Humanos y Cultura de Paz y el Doctorado en Política de los

Procesos Socioeducativos, expresiones de la preocupación de grupos académicos por

estudiar problemas emergentes relacionados con estos temas. Finalmente, en 2014 las

Unidades agrupadas en los capítulos regionales rediseñaron la Maestría en Educación Media

Superior; la primera reunión se llevó a cabo en Tijuana. De esa instancia surgieron las

reuniones interregionales de directivos y académicos de las Unidades UPN, que han permitido

construir una sinergia que se ha mantenido estos últimos 4 años y de la cual ha salido el

esfuerzo por Refundar a la UPN, a través de un nuevo Modelo Educativo, un nuevo Proyecto

Académico y una nueva Figura Jurídica que otorgue autonomía académica, técnica y de

gestión a la UPN y sus Unidades. Recientemente (2018) se realizó la IX Reunión en Monterrey

y la X está programada para realizarse este mismo año en la ciudad de Guanajuato..

14
EDUCAR PARA TRANSFORMAR

2. SITUACIÓN ACTUAL DE LA UPN Y SUS UNIDADES

2.1 Panorama nacional

2.1.1 Presencia de la Unidades en el país

La Universidad Pedagógica Nacional, con 40 años de trayectoria en el campo educativo, se

asume como un actor central del nuevo proyecto educativo para el reposicionamiento de la

Educación Pública en México. La UPN está constituida por una red nacional de unidades que

tiene presencia en el territorio nacional, con 70 Unidades, 3 Universidades Estatales y una

Unidad Central. Es decir, se participa en todos los estados de la república, además de la

atención en los diferentes rincones del país con más de 200 subsedes (Cedillo, 2018).

15
EDUCAR PARA TRANSFORMAR

2.1.2 Oferta académica

De acuerdo con Moreno (20181), actualmente la UPN ofrece diez y siete licenciaturas

presenciales y dos a distancia. Cinco especializaciones, diez y nueve maestrías. Además de

seis doctorados. Los programas educativos que operan en la UPN son:

UNIDADES Y UNIVERSIDADES ESTATALES UNIDAD AJUSTO

Licenciaturas Licenciaturas

• Administración Educativa

• Pedagogía

• Psicología Educativa Plan 2009

• Educación e Innovación Pedagógica (LEIP)

• Desarrollo Comunitario

• Educación Preescolar

• Educación Preescolar y Primaria

para el Medio Indígena Plan 90

• Educación Primaria

• Educación Plan 2014

• Educación Plan 94

• Intervención Educativa

• Educación Inicial y Preescolar

• Educación Primaria

• Educación Secundaria

• Educación Media Superior

Modalidad en Línea:

• Educación e Innovación Pedagógica (LEIP)

Modalidad presencial:

• Administración Educativa

• Educación Indígena

• Pedagogía

• Psicología Educativa

• Sociología de la Educación

Modalidad en Línea:

• Educación e Innovación Pedagógica

(LEIP)

• Enseñanza del Francés (LEF)

Maestrías Especializaciones y Maestrías

• Desarrollo Curricular

• Docencia e Innovación Educativa

• Educación

• Educación Ambiental

• Educación Básica

• Educación Bilingüe, el Inglés como

Segundo Idioma

• Educación Intercultural

• Educación Media Superior

• Enseñanza de las Humanidades

• Formación y Práctica Docente

• Gestión Educativa

• Innovación Educativa

• Innovación en la Escuela

• Integración Educativa

• Intervención Pedagógica

• Pedagogía y Práctica Docente

• Educación y Diversidad Cultural

Especializaciones

• Computación y Educación

• Género en Educación

• Educación Integral de la Sexualidad

• Enseñanza del Español en la

Educación Básica

• Enseñanza y Aprendizaje de Inglés

Maestrías

• Desarrollo Educativo

• Gestión de la Convivencia en la

Escuela

Doctorados Doctorados

16
EDUCAR PARA TRANSFORMAR

• Ciencias Sociales

• Desarrollo Educativo

• Educación

• Intervención Educativa

• Educación

• Política de los Procesos

Socioeducativos

2.1.3 Matrícula 2018

La UPN es una institución importante en la formación de profesionales de la educación, con

una gran capacidad de respuesta ante la creciente demanda de una educación superior

diversificada y vinculada a un entorno dinámico (Moreno, 2018)

Las Unidades UPN ofertan 15 licenciaturas en las que se atienden a 51 mil 734 estudiantes;

7 maestrías y cuatro doctorados que dan servicio a 9 mil 566 alumnos. Por su parte, la Unidad

Ajusco ofrece siete licenciaturas para 5 mil 974 estudiantes; dos maestrías y dos doctorados

que atienden a 269 alumnos. La matrícula total en todo el país asciende a 67 mil 543

estudiantes. (Cedillo, 2018).

 Si consideramos, nuestra función como universidad orientada a la atención del magisterio,

resulta que en los últimos tres años se ha atendido a más de la mitad de docentes de educación

básica que participaron en la Estrategia de Formación Continua de la siguiente manera: en

educación básica, 54 mil 350 docentes; y en educación media superior, 76 mil 169 docentes.

En total 130 mil 519 docentes (Cedillo, 2018).

Ahora bien, si sólo consideramos la educación media superior, se han ofrecido cuatro cursos

para 47 mil 050 docentes, lo que representa 55.3% de los participantes de la estrategia

nacional. Capacidad académica (Cedillo, 2018).

 Fuente: Moreno, 2018.

17
EDUCAR PARA TRANSFORMAR

2.1.4 Planta académica

A nivel nacional, la UPN cuenta con una plantilla de 4 mil 318 académicos, 80.4% cuentan

con estudios de posgrado, 39.6% son académicos de tiempo completo, 145 académicos con

perfil Prodep y 51 Cuerpos Académicos están reconocidos por el Prodep.

2.1.5 Fortalezas: de la UPN

• Única institución en el país con presencia en los 32 estados de la república.

• PE con validez oficial en todo el país.

• Movilidad estudiantil a nivel nacional con unidades con los que se cuenta el mismo

PE.

• 70 % de la plana docente cuenta con estudios de posgrado.

• Contar con un PE dirigido a docentes del medio indígena, donde se respetan y

fortalecen las lenguas maternas y el contexto local.

• Se cuenta con programas de tutorías en cada unidad que ayudan a reducir los índices

de deserción escolar y aumenta los índices de eficiencia terminal.

• Experiencia de 40 años en la atención a docentes de educación básica en servicio.

• Un alto porcentaje de los alumnos de los PE escolarizados cuentas con beca

PRONABES

• Experiencia del personal docente en el diseño curricular de PE de licenciatura y

posgrado.

• Diseño y operación de diplomados, cursos, seminarios, etc., por parte del personal

académico de cada unidad, atendiendo demandas locales y nacionales.

Fuente: Cedillo, 2018

18
EDUCAR PARA TRANSFORMAR

2.1.6 Debilidades de la UPN

• Ausencia de una figura jurídica en las Unidades UPN en el interior del país.

• Desconocimiento de los recursos económicos destinados a cada unidad UPN en las

partidas:

o 1014 Gasto corriente

o 1015 Gastos de operación

o 1016 Fondo compensatorio

• Incapacidad (jurídica) en las unidades de generar convenios de colaboración con otras

IES, ONG, gobiernos municipales, etc.

• No poder acceder a recursos extraordinarios para la educación pública y/o superior.

• Dependencia académica (registro de PE nuevos) de la Unidad Ajusco

• Ausencia de plazas de directivos (Director, Subdirector Académico y Jefe

administrativo), cuyas funciones son desarrolladas por personal de cada unidad con

su plaza correspondiente.

• No se cuenta con un programa nacional de difusión de la Unidades de la UPN

• Falta un programa de evaluación de los PE por organismos reconocidos

• Recursos minios para el manejo de las TICs en los diferentes PE

• Docentes con pocas habilidades en el uso de las TICs

• Ausencia de redes académicas de carácter nacional entres las unidades UPN en todo

el país.

• Ningún programa educativo está inscrito en el Padrón de CONACYT

19
EDUCAR PARA TRANSFORMAR

2.2 Situación de las unidades y las universidades estatales

2.2.1 Los capítulos regionales

Las Unidades están conformadas por 6 capítulos regionales, es en el periodo de la Dra. Sylvia

Beatriz Ortega Salazar rectora de la UPN (2007-2013), que se conforman las regiones de las

Unidades UPN (misma organización que ANUIES), con la intención de fortalecer el trabajo

colegiado, el apoyo inter Unidades a través del trabajo colaborativo y favorecer el

intercambio de docentes en la operación de programas comunes, así como el fortalecimiento

docente a través del intercambio de experiencias y prácticas exitosas; otro de los motivos de

genera los Capítulos Regionales y uno de los más importantes para cada una de las Unidades

del país fue el generar las condiciones para favorecer la diversificación de la oferta educativa,

el trabajo interregional ha impulsado el diseño de programas educativos diseñados por los

integrantes de las distintas regiones. Una de las más productivas en el diseño de oferta

Educativa ha sido la región Noroeste, pues ha diseñado el Doctorado Regional en Desarrollo

Educativo, la Maestría y Educación Media Superior, programas que ahora se ofertan en casi

todas las regiones del país.

Los Capítulos regionales de las Unidades de la Universidad Pedagógica Nacional son los

siguientes:

1. Capítulo Noroeste: 5 Estados: Baja California Norte, Baja California Sur,

Chihuahua, Sinaloa y Sonora

2. Capítulo Noreste: 6 Estados: Coahuila, Durango, Nuevo León, San Luis Potosí,

Tamaulipas y Zacatecas

3. Capítulo Centro Occidente: 6 Estados: Aguascalientes, Colima, Guanajuato, Jalisco,

Michoacán y Nayarit.

4. Capitulo Centro Sur: 6 estados, Estado de México, Guerrero, Hidalgo, Morelos,

Puebla, Querétaro y Tlaxcala.

5. Capitulo Sur Sureste: 7 Estados Campeche, Chiapas, Oaxaca, Quintana Roo,

Tabasco, Veracruz y Yucatán

6. Capítulo Metropolitano: Unidades de la Cd. de México UPN 94 Centro, UPN 95

Azcapotzalco, UPN 96 Norte, UPN 97 Sur, UPN 98 Oriente y UPN 99 Poniente.

20
EDUCAR PARA TRANSFORMAR

2.2.2 Trabajo regional

Para recuperar información sobre el trabajo Regional y su impacto en las Unidades, se

hicieron varios instrumentos, es relevante señalar que no se ha obtenido la respuesta esperada

para aportar los datos de las Unidades y Subsedes; La información del siguiente apartado, se

recuperó a través de un cuestionario que se entregaron junto con el instrumento de evaluación

del VII Foro Interregional realizado en la ciudad de Guanajuato. En el que asistieron ciento

dos asistentes entre directores, subdirectores académicos, docentes y coordinadores

administrativos. De los cuestionarios aplicados se recuperaron noventa, con el total de

preguntas contestadas, se sistematizó la información y los resultados fueron las siguientes:

El trabajo regional en tu Estado ha fortalecido:

a) El intercambio académico. 03%

b) El intercambio de experiencias en los programas comunes. 07%

c) La generación de proyectos entre Unidades. 10%

d) La organización de eventos académicos 10%

e) Todos los anteriores. 65%

f) Ninguno de los mencionados. _

1. El trabajo regional es apoyado por las autoridades estatales

a) Siempre 35%

b) A veces 47%

c) Les es indiferente 18%

2. El trabajo regional ha favorecido:

a) la mejora de perfiles académicos. 07%

b) el intercambio de materiales de estudio. 33%

c) el intercambio de estrategias didácticas. 36%

d) Todos los anteriores. 24%

e) Ninguno de los mencionados. _

3. ¿En qué programas hay mayor trabajo colaborativo por parte de las

Unidades de su región?

a) Licenciatura en Intervención Educativa 35%

b) Maestría en Educación Básica 31%

21
EDUCAR PARA TRANSFORMAR

c) Maestría en Educación Media Superior 12%

d) En todas las anteriores 22%

e) En ninguna de los programas mencionados

4. ¿Ha sido favorable la organización por regiones?

a) Muy favorable 74%

b) Favorable 26%

c) Nada favorable _

5. ¿Cuál es la contribución más importante de la organización de las

Unidades del país por capítulos regionales?

No. de

respuestas

17 El trabajo intercolegiado.

15 El fortalecimiento de las Unidades.

12 El intercambio de experiencias para los

documentos de titulación.

10 La mejora de las prácticas docentes.

10 La Unificación de criterios en los protocolos de

titulación.

7 El intercambio de materiales de estudio.

6 Abrir espacios de discusión y reflexión sobre el

trabajo con los estudiantes.

5 Conocer acciones estratégicas en gestión.

5 Colaboración en eventos académicos de cada

Unidad.

3 Solución de problemas similares.

Como puede observarse las respuestas de los asistentes hablan de la importancia que la

organización por regiones ha representado en las Unidades, lo que expresaron nos indica que

el trabajo regional es visto como algo positivo, relevante en las acciones docentes, en

resumen, es favorable para el desarrollo académico de las Unidades que son únicas en sus

estados el trabajo regional ha acortado brechas.

22
EDUCAR PARA TRANSFORMAR

2.2.3 Infraestructura

La información en este apartado se recuperó de los PIDI estatales (30 Estados y Unidades de

la Cd. de México), de la información de las páginas institucionales de las Unidades y de un

cuestionario que se aplicó en los meses de mayo-junio del año en curso. Los siguientes datos

corresponden a información que dieron 45 Unidades del país.

Con respecto a la pregunta ¿La Unidad cuenta con Plantel Propio? 43 respondieron

afirmativamente y 2 no lo tienen, ni cuentan con terreno para futura construcción del plantel.

Los Edificios de la mayor parte de las Unidades UPN fueron construidos por el Comité

Administrador del Programa Federal de Construcción de las Escuelas (CAPFCE) entre 1995

y 1998.

A la pregunta ¿La Unidad cuenta con algún terreno para futura construcción de plantel? ocho

unidades si cuentan con terreno para sus subsedes, nueve no aplica la pregunta (no tienen

subunidades y veintiocho no tienen.

0 5 10 15 20 25 30

LAS SUBSEDES TIENEN
TERRENO

SI

NO

N/A

0

10

20

30

40

50

LA UNIDAD TIENE PLANTEL PROPIOSI NO

23
EDUCAR PARA TRANSFORMAR

2.2.4 Presupuesto

Con respecto al presupuesto para gastos de operación se tiene la siguiente información: 38 si

cuenta con un techo presupuestal estatal, 8 unidades no, éstas operan con los recursos de la

matrícula de los programas que ofertan o de lo que ingresa por otros servicios educativos

como capacitación, realización de diagnósticos o evaluación de desempeño del personal

docente de otras instituciones.

Con relación al manejo de los recursos propios, es decir lo que las Unidades y sus Subsedes

captan por las inscripciones a los programas que ofertan u otros servicios educativos que

prestan recuperamos la información siguiente: 28 unidades no manejan sus recursos, éstos

están en cuentas que manejan la Secretarías de Finanzas de cada Estado y los procesos de

compras, contratos, pagos de servicios, etc., se realiza a través de las dependencias a las que

están adscritas. Las 17 Unidades que sí manejan sus recursos deben informar a sus

dependencias en qué lo invierten con los comprobantes que marca la ley. De las Unidades

que proporcionaron la información el 6% reciben entre $3,000,000.00 y $4,000,000.00; el

34% le asignan menos de $1,750,000.00 y al 60% le asignan para gastos de operación entre

$1,750,000.00 y $ 2,000,000.00;

0
5

10
15
20
25
30
35

24
EDUCAR PARA TRANSFORMAR

2.2.5 Plazas para directivos

De los directores que no hay plazas para esas funciones, de los casos que se tienen, 28 se van

con su plaza y 17 les permiten tomar una plaza vacante con mayor salario. Con respecto a

los subdirectores académicos, si tienen base, se van con su plaza, de lo contrario les asignan

plazas vacantes con mayor categoría. Con respecto a los coordinadores administrativos son

13 unidades que sí hay plaza de confianza para ellos, 15 ocupan una plaza docente, y 17 les

asignan plazas con nivel de jefes de área de las secretarías de educación estatales.

¿Hay plaza para directores en su Unidad? SI NO

5 40

¿Hay plaza para subdirectores académicos en su

Unidad?

SI NO

2 43

¿Hay plaza para coordinadores administrativos en su

Unidad?

SI NO

13 32

2.2.6 Infraestructura digital en las Unidades

Un indicador que miden a las Escuelas de Educación Superior es el uso de las tecnologías de

información y comunicación, al hacer la recopilación de esta información cuya fuente fue el

diagnóstico realizado en el 2016, del cual se obtuvo el Diagnóstico de Unidades (noviembre

2016), publicado por UPN Ajusco y que se puede encontrar en su página Web.

La diversidad en el desarrollo de las tecnologías de comunicación es muy amplia y

contrastante en las 70 Unidades y sus 208 subsedes. Se podrá identificar que las regiones

Noroeste, Noreste, Centro Occidente y algunas Unidades de la Centro Sur, son las más

desarrolladas en este aspecto, y de éstas sobresalen: Zacatecas, Morelia, Uruapan, Morelos,

0

5

10

15

20

25

30

1 2 3

LA UNIDAD MANEJA
LOS RECURSOS
PROPIOS

NO

SI

25
EDUCAR PARA TRANSFORMAR

Pachuca, entre las demás. No obstante, hay muchas áreas de oportunidad, el más relevante

es la falta de competencias digitales en casi el 90 % de los equipos docentes, si bien en cada

Unidad hay docentes capacitados para ofrecer programas y cursos en línea, son pocos. Se

quedan en esfuerzos individuales o aislados el uso y aplicación de las TIC’s para fortalecer

los aprendizajes de los estudiantes en los diversos programas.

Con relación al equipamiento, es otra gran área de oportunidad, pues más del 70 % de las

Unidades manifestaron que su equipo de cómputo es insuficiente con relación al número de

alumnos y en varias unidades o subsedes, también para los docentes, e incluso en las

Unidades del Sureste, el problema también se refleja en el área administrativa.

El 90% de las Unidades expresó no tener un sistema de control escolar eficiente, que sus

bases de datos se hacen en formatos de Excel, no hay una sistematización de la información,

se captura con diferentes criterios y por lo tanto al compararla se detectan inconsistencias.

En cuanto al uso de plataformas para ofertar cursos u otros programas en línea, las regiones

más fortalecidas son las que ya se comentaron en párrafos anteriores, las unidades del sur y

del sureste, son las que tienen una brecha mayor en este aspecto.

2.2.7 Fortalezas de la Unidades

La UPN a través del sistema de Unidades UPN, ha jugado un importante rol, primeramente

en la nivelación de docentes en servicio a nivel nacional y posteriormente, en la incursión

de la institución en la actualización y superación de docentes, a partir de la inserción en sus

ofertas educativas de los avances tecnológicos y del uso de las nuevas tecnologías de la

información.

Se ha diseñado incluso posgrados con esos apoyos, ya es una constante en las ofertas

educativas que se diseñan en las unidades la inclusión de las nuevas tecnologías.

En los procesos administrativos ha facilitado y promovido prácticas eficientes en los

registros, archivo y consulta de datos de nuestra población estudiantil y de trabajadores.

Ha permitido una comunicación expedita ya que ha promovido su uso para comunicarse

instantáneamente sobre ofertas y noticias en general para la comunidad estudiantil y

académica a partir del uso de redes sociales y páginas web.

26
EDUCAR PARA TRANSFORMAR

2.2.8 Problemas

Toda esa dependencia que se ha generado hacia las nuevas tecnologías hace necesario que se

atiendan urgentemente, las necesidades que provoca el uso de las Tecnologías de la

Información y la Comunicación para eficientar más los resultados hasta ahora obtenidos.

Los diseños con apoyos en las nuevas tecnologías deben de tener una pedagogía de las tics

cosa que se ha soslayado y que implica ofertas en electrónico pero con mentalidad de cursos

presenciales.

Es necesario contar con una infraestructura tecnológica adecuada, sin embargo, con respecto

a la situación actual hay que decir que los insumos de nuevas tecnologías, son insuficientes,

la red informática no ha tenido la proporción de crecimiento y actualización acorde a las

necesidades

- La infraestructura tecnológica requiere actualizarse ya que más del 80% de los equipos de

computación, presentan un alto grado de obsolescencia.

- El ancho de banda de la red informática ya resulta insuficiente para sostener todos nuestros

servicios.

Los puntos arriba señalados deben solucionarse prioritariamente a fin de preservar el

apropiado funcionamiento y uso de las tecnologías, ya que podrían ser en su conjunto, un

impedimento para abordar e incorporar nuevas soluciones y nuevos estándares de tecnología,

convirtiéndose entonces en factores limitantes de crecimiento a nivel institucional. Al ocurrir

esto podrían presentarse los siguientes escenarios:

- La mejora continua y el aseguramiento de la calidad académica se verán seriamente

afectados.

- Se mermarán los procesos de soporte que dan apoyo a los procesos sustantivos

administrativos lo cual propiciará un detrimento en el modelo educativo.

- La nueva modalidad de educación continua y a distancia no podrá contar con el soporte de

una infraestructura tecnológica tal como la requiere.

- Básicamente se corre el riesgo de no apoyar adecuadamente el cumplimiento de las metas

establecidas en el Plan Integral de Desarrollo Institucional, (PIDI)

27
EDUCAR PARA TRANSFORMAR

Requerimos, asimismo, el suficiente apoyo del personal de la Dirección General de

Informática de la UPN, sobre todo ahora que ingresamos al Gobierno Digital, proyecto

recientemente presentado en la reunión nacional de directivos de Unidades UPN del país.

Asimismo, es requerido potenciar los procesos de emisión de videoconferencias, no sólo a

nivel Unidad Ajusco, sino para el uso cotidiano en las Unidades UPN.

Homologar en las unidades el sistema digitalizado para el control escolar, este mismo sistema

que ya se ha proyectado para las Unidades UPN de la Ciudad de México, debe agilizarse en

su implementación, pues la población escolar demanda cada día más este tipo de servicio.

También, resulta imprescindible que las Unidades UPN, puedan contar con una plataforma

para Tutorías con la cual se podría ampliar el seguimiento a los alumnos y con dicho apoyo,

el tutor, interactuar canalizando a los alumnos hacia diferentes alternativas de solución a sus

demandas o problemáticas.

3. El Modelo Educativo de la UPN

Perrenoud, P. (1996), considera que un modelo educativo orientado profesionalmente está

basado en la confianza en las capacidades y voluntades del educador, y en su capacidad para

continuar aprendiendo y perfeccionándose como tal. Nuestro modelo educativo se centra en

principios fundamentales como: el humanismo, atendiendo a enfoques multidimensionales y

pluri-pedagógicos, basado en la promoción de valores como el respeto a la diversidad, la

interculturalidad, la solidaridad teniendo la investigación y la intervención como una forma

de propiciar el autoaprendizaje.

El modelo educativo que se propone, busca colocar a la Universidad Pedagógica Nacional

como una institución de vanguardia en el proceso de formación de profesionales de la

educación y se distingue por la generación de conocimiento a través de las funciones

sustantivas como Institución de Educación Superior (IES).

Esta orientación se impulsa a través de la generación de ambientes de aprendizaje pertinentes

y de la reflexión y el análisis de la propia práctica en contextos concretos. Así, la formación

inicial y continúa ofrecida en la UPN estará encaminada a superar el mero dominio cognitivo

que tienen los docentes, trabajando aspectos pedagógicos que mejoren su práctica en el aula

y aportando a la formación integral de quienes cursen los programas ofrecidos por esta

institución. El propósito es que los egresados logren transformar, desde el ámbito educativo,

aspectos relacionados con el entorno político, económico, cultural y social.

28
EDUCAR PARA TRANSFORMAR

Es dentro de este marco intencional y del quehacer institucional de UPN, que surge el interés

por aportar elementos que fortalezcan al proyecto académico, siendo este la parte operativa

del modelo educativo.

El modelo educativo que se propone se ajusta a las características institucionales y a las

necesidades contextuales de la UPN, como premisas iniciales de un proceso de definición de

la identidad institucional (Castro, 2016). Así, tanto la generación de líneas para este modelo,

como su ajuste a las características institucionales, contextuales y del cambio social, se

concibe como un mecanismo horizontal de diálogo entre los actores que pone en evidencia

la evolución institucional.

Las teorías de aprendizaje en que se sustenta este modelo se basan en el saber (conocer,

hacer, ser, y convivir), y permiten desarrollar procesos educativos que sitúan al docente y a

los estudiantes como generadores de enseñanza-aprendizaje, donde ambos construyen y

reconstruyen sus saberes.

La universidad y los planes de estudio que se han venido desarrollado en los últimos años,

apuntan hacia lo que Zabalza (2006) llama el practicum, es decir, concibiéndolo como un

componente del currículo que propicia la formación personal multidimensional que

trasciende a los aprendizajes disciplinares. La relevancia de lo anterior radica en que los

modelos educativos institucionales son, entre otros factores, una representación del proceso

de enseñanza y aprendizaje, de prácticas docentes y de gestión en la que se sostienen las

responsabilidades, la distribución de funciones académicas y administrativas, procesos

operacionales, la visión y misión, e inclusive, la cultura organizacional en contextos

determinados. De lo anterior se desprende que el modelo educativo propuesto, considera la

heterogeneidad regional en que tiene lugar el proceso educativo, solo así se asegura que la

instrumentación del modelo evidenciará las experiencias de los egresados en las trayectorias

profesionales y académicas del personal de la UPN.

Otro de los aspectos centrales del modelo educativo que se propone coincide con el

planteamiento de Belloccio (2010), que sostiene como sustento filosófico el humanismo y

los diferentes enfoques multidimensionales y pluripedagógicos; “la educación en, para y a lo

largo de la vida”; la promoción de valores como el respeto a la diversidad, la

interculturalidad, la solidaridad, además de utilizar la investigación y la intervención como

metodología de trabajo.

29
EDUCAR PARA TRANSFORMAR

En este orden de ideas, se encuentran afirmaciones acerca de la naturaleza multidimensional del

modelo educativo (Fresán y Outón, 2008). Estos autores aseveran que es esencial para el

desarrollo del pensamiento crítico, el cambio de roles docente-alumno. El reto es que el

modelo educativo apuesta a metodologías de aprendizaje basadas en problemas y de

aprendizaje por investigación como herramientas para el desarrollo de la capacidad del

autoaprendizaje (Fresán y cols., 2015).

En síntesis, el modelo educativo propone generar en los procesos educativos una enseñanza

con base en la atención, discusión y posible resolución a problemas actuales, donde éstos se

convierten en objetos de estudio y de transformación, los cuales se abordan de una forma

inter, multi y transdisciplinar. Esto permite que el docente y los estudiantes conozcan,

discutan y experimenten, por ellos mismos, los diversos elementos que intervienen en el

proceso de construcción del conocimiento (UAM-X, Documento Xochimilco, 1994, p. 8).

De esta manera, el modelo cumple con el ideal que la UPN, como institución de educación

superior debe atender y que se traduce en brindar una educación diversificada, flexible y

pertinente a grupos sociales emergentes o excluidos de la posibilidad de obtener una

educación de alto nivel y de buena calidad. Ofertar programas educativos que permitan

realmente atender las necesidades del entorno, no solo respondiendo a las expectativas del

mercado sino a las necesidades globales de la sociedad. Incluye, en su oferta, programas

educativos a través de medios no tradicionales, que permita la inclusión de personas

geográficamente distantes o con poca disponibilidad de horarios.

Para determinar el diseño del modelo educativo se consideraron los siguientes aspectos:

Fines del modelo
educativo

Criterios del
modelo educativo

Áreas sustantivas

modelo

30
EDUCAR PARA TRANSFORMAR

3.1 Los fines del Modelo Educativo

Como lo define Citlali Castro García del Valle los fines y criterios de un modelo educativo

se dividen en dos tipos: instrumentales y s trascendentes; que al ser una construcción

colectiva recogen el sentir-pensar de las distintas unidades y que, a saber, toman en cuenta

los siguientes propósitos:

a) Fines instrumentales:

 Definir la identidad educativa a nivel nacional.

 Impulsar la vinculación interinstitucional.

 Establecer las relaciones entre la teoría y la práctica.

 Orientar los despliegues de la investigación, así como de intervención.

 Servir de guía al personal docente y administrativo para la mejora continua de los

servicios ofertados por la Universidad y su impacto socioeducativo

 Facilitar los procesos de cambio, de innovación y transformación del aprendizaje.

 Adquirir las competencias para el mercado profesional.

b) Fines trascendentales:

 Realizar una educación fincada en los valores del humanismo.

 Favorecer la educación integral e integradora de los estudiantes.

 Concretar las orientaciones generales del sistema educativo.

 Conceptualizar al ser humano y a la sociedad y caracterizar las relaciones entre ellos.

 Responder a las grandes interrogantes de la filosofía perenne: quiénes somos, de

dónde venimos, hacia dónde vamos y porqué estamos aquí.

Los criterios del Modelo Educativo

Universalidad

El conocimiento posee una dimensión universal, ya que el trabajo académico descansa en

varios saberes producto de investigaciones, del trabajo docente en que se crea, se recrea, se

contextualiza y difunde de de múltiples formas.

Integridad

31
EDUCAR PARA TRANSFORMAR

Es un criterio que remite a la probidad como preocupación constante de las instituciones

educativas en el cumplimiento de sus tareas. Implica, a su vez, una preocupación por el

respeto de los valores que configuran el “ethos académico” y por el acatamiento de los

valores inspiradores del servicio educativo.

Equidad

Es la convicción de atender las condiciones y características particulares de los sujetos con

sentido de justicia, reconociendo las diferencias y la aceptación de las distintas culturas y sus

manifestaciones.

Idoneidad

Es la capacidad que deben tener las instituciones educativas de cumplir a cabalidad con las

tareas específicas que se desprenden de su misión, de sus propósitos, de la naturaleza de sus

programas, todos ellos articulados de manera coherente en el modelo educativo.

Coherencia

Es la articulación entre las instancias que conforman la universidad, adecuando políticas que

logren la misión y visión institucional

Calidad

Se entiende la calidad educativa desde una visión humanista, potenciar y cualificar las

capacidades perceptuales y la comprensión profunda de los complejos procesos educativos

implicados en la percepción del mundo, la vida y las relaciones humanas.

3.2 Áreas sustantivas del modelo

I. Docencia:

• Dominio experto de los programas educativos.

• Innovación pedagógica.

• Análisis de la práctica docente.

• Prácticas de respeto a la diversidad del pensamiento.

• Libertad de cátedra.

• Tutorías:

32
EDUCAR PARA TRANSFORMAR

• Acompañamiento académico a estudiantes.

• Asesoría docente.

• Formación continua a docentes.

• Fortalecimiento curricular.

II. Investigación:

• Investigación e intervención educativa.

• Promoción de procesos de reflexión independientes, crítica y creativa en los

despliegues de la investigación.

• Comunicación y divulgación de experiencias exitosas de intervención, así

como resultado de investigaciones.

• Promoción de estancias de investigación/intervención con docentes y

estudiantes entre las distintas unidades.

III. Gestión Institucional:

• Articula actividades de investigación, docencia, difusión y extensión

universitaria en el campo de la educación.

• Genera puentes de vinculación interinstitucional para el fortalecimiento

académico.

• Análisis de las dimensiones organizativas, administrativas, pedagógica y

comunitaria para impulsar transformaciones pertinentes para la mejora del

trabajo académico.

IV. Planeación Institucional

 Trabajar en visiones compartidas en torno a los desafíos de la educación, que

permitan a la Universidad trabajar a futuro.

 Desarrollar mecanismos de mejora de aspectos administrativos que aporten

un mejor servicio a la comunidad estudiantil.

 Trabajar en nuevas propuestas educativas que apoyen en generar nueva oferta

educativa.

 Generar sistemas de información acerca de los principales indicadores y

logros de la Universidad.

V. Difusión y Extensión universitaria

33
EDUCAR PARA TRANSFORMAR

• Desarrollar tareas de difusión del conocimiento de la ciencia y tecnología.

• Establecer vínculos con instituciones que permitan a docentes y alumnos

desarrollar prácticas, estancias, investigación e intervención.

UPN

Docencia

Investigación
Difusión y
Extensión

Universitaria

34
EDUCAR PARA TRANSFORMAR

4. Proyecto Académico de la UPN

4.1 Presentación

El presente Proyecto de Universidad pretende orientar la labor académica de los próximos

años; sin embargo, respeta la historia de su desarrollo e incorpora las necesidades actuales

con la finalidad de incidir en la mejora de calidad educativa en México. Busca romper

inercias y transformar prácticas que han dificultado su consolidación, a la vez que promueve

y fortalece su autonomía administrativa y académica para facilitar la participación de la

comunidad universitaria en el logro de su posicionamiento como una institución con sentido

social.

En relación con la política educativa, se fortalece su carácter nacional en una articulación

acorde a las características y desarrollos institucionales específicos de cada una. Con ello se

mejora la intervención del sistema en la profesionalización inicial, el fortalecimiento

profesional de los cuadros encargados de realizar las labores educativas en sentido amplio;

asimismo se está en mejores condiciones para enfrentar los retos derivados de las exigencias

nacionales e internacionales en materia educativa.

4.2 Misión y visión de la UPN al 2025

Misión: Es una institución pública de educación superior con carácter nacional y autonomía

técnica, de gestión y académica, encaminada a la formación de profesionales de la educación

e intervención educativa en contextos culturales diversos. Desarrolla investigación para la

generación y divulgación de conocimientos y experiencias formativas, de acuerdo con las

necesidades educativas del país, la diversidad sociocultural y la inclusión. Se rige por una

vida académica democrática, humanista, crítica y científica. Conforme a sus funciones

sustantivas, está vinculada con el sector educativo, organizaciones sociales e instituciones

nacionales e internacionales, con el fin de atender la problemática educativa y contribuir al

desarrollo cultural a nivel nacional y local.

Visión: Se reconoce como una institución líder en el ámbito educativo, con prestigio

nacional y reconocimiento internacional por la calidad y pertinencia de su oferta educativa,

formación de profesionales de la educación, la relevancia de su producción científica y su

capacidad de intervención educativa. Incide en contextos formativos diversos e incluyentes;

es parte de amplias redes de investigación e intervención en colaboración con instituciones y

organismos nacionales e internacionales.

35
EDUCAR PARA TRANSFORMAR

Constituye una institución educativa estratégica en el desarrollo, análisis e instrumentación

crítica de las políticas públicas educativas en la atención a temas y problemas emergentes.

Se distingue por su vocación social, humanista, por su compromiso ético y responsabilidad

social con respeto a la dignidad, los derechos humanos, la justicia social, la equidad y su

especial consideración a los grupos vulnerables.

4.3 Principios

El Proyecto Académico de la UPN se orienta por los siguientes principios:

• Partir de los principios constitucionales de la educación pública, laica, gratuita y

democrática, la convivencia con base en el diálogo, la pluralidad, la libertad de

expresión, el respeto y la tolerancia.

• Estar abierta a todas las manifestaciones del pensamiento humanista universal, con

vocación incluyente porque orienta sus acciones a todas las personas interesadas,

sin distinción de sexo, etnia, credo, ocupación, filiación política, orientación sexual,

género, entre otras.

• Reivindicar la educación como derecho humano para favorecer la ciudadanía

participativa, el respeto y enriquecimiento de las expresiones culturales de los

mexicanos y las mexicanas, la cohesión social y la paz.

• Atender las distintas dimensiones de la diversidad cultural y promover la

interculturalidad y la inclusión mediante acciones de docencia, investigación,

difusión e intervención social.

• Comprometerse con los objetivos sociales de mejora continua de las instituciones

educativas las comunidades y el país.

• Impulsar programas educativos encaminados hacia el desarrollo sostenible y la

formación de una conciencia ecológica planetaria.

• Favorecer el intercambio permanente de cooperación con instituciones académicas

nacionales e internacionales.

• Promover la participación de los miembros de la comunidad universitaria en la toma

de decisiones de su competencia, la formulación de proyectos universitarios y en la

relación entre organismos colegiados y unipersonales.

• Desarrollar estrategias interdisciplinarias, multidisciplinarias y transdisciplinarias

para potenciar sus funciones de formación de profesionales de la educación, de

investigación, difusión de la cultura e intervención social.

36
EDUCAR PARA TRANSFORMAR

• Desarrollar procesos de evaluación permanente en el desempeño de las funciones

sustantivas y de gestión con el fin de mejorar su calidad y asegurar su pertinencia y

relevancia social.

• Promover la diversidad sociocultural, la equidad de género y la cultura de la paz.

4.4 Compromisos

A partir del cambio de figura jurídica la UPN se compromete a mejorar la educación en

México a través de las siguientes acciones:

4.4.1 Desarrollo Institucional

 Actualizar al personal docente en campos emergentes como los nuevos paradigmas

pedagógicos que demandan las actuales tecnologías en la sociedad de la información y

el conocimiento, así como en los esquemas de pensamiento ante la complejidad cognitiva

de los procesos socioeducativos.

 Impulsar el conocimiento de frontera transdisciplinar para atender problemas educativos

desde la perspectiva técnica, analítica e instrumental.

 Estimular el trabajo en equipo como prioridad institucional y colaborar con

organizaciones educativas y sociales.

 Desarrollar estrategias que garanticen la equidad en la formación continua del

profesorado a fin de fortalecer su carácter nacional.

 Impulsar una estructura organizativa con carácter nacional que permita autonomía

académica y de gestión a las Unidades UPN.

 Refrendar su visión humanista y social para promover el fortalecimiento de la ciudadanía

y el ejercicio de sus derechos humanos y la educación como herramienta para el

desarrollo de la sociedad mexicana.

 Colaborar con diversas organizaciones educativas y sociales, en contextos urbanos,

suburbanos, rurales e indígenas; con régimen público, social y privado.

4.4.2 Desarrollo de las funciones sustantivas

Docencia

 Formar profesionales de la educación en diferentes contextos socioculturales con

perspectiva de género, equidad e inclusión, capaces de resolver problemáticas del

Sistema Educativo Nacional y de la sociedad en general

37
EDUCAR PARA TRANSFORMAR

 Desarrollar la formación en escenarios más allá del aula, acercando a las y los estudiantes

a las escuelas, instituciones públicas y organizaciones sociales a través de prácticas

profesionales y servicio social.

 Formar profesionales de la educación en contextos socioculturales diversos con

perspectiva de equidad e inclusión.

 Diversificar la oferta educativa en licenciaturas y posgrado en las modalidades presencial,

en línea, mixta e in-situ, relacionados con temas de emergencia social, y que promueva el

aprendizaje a lo largo de la vida.

 Diseñar propuestas curriculares flexibles, abiertas, holísticas e innovadoras con énfasis

en el conocimiento horizontal, multidisciplinario y transdisciplinario que permita

desarrollar el saber científico a partir de diagnósticos permanentes.

 Impulsar procesos de evaluación permanente de la docencia desde una perspectiva

integral que permita la mejora de los procesos formativos.

 Ampliar la oferta educativa mediante la diversificación de modalidades presencial, en línea,

mixta e in-situ.

 Fomentar el desarrollo de habilidades en tecnologías de la información y comunicación,

así como la aplicación de la inteligencia artificial en los diferentes programas de

formación.

 Impulsar programas de tutoría y mentoría, de formación compensatoria (lectura,

escritura y otras áreas académicas-científicas) dirigido a los estudiantes para garantizar

la conclusión de su formación académica.

 Proponer acciones de formación para atender los problemas escolares relacionados con

los contenidos específicos (lectura, escritura, ciencias, etc.) y las distintas

alfabetizaciones científicas, académicas y digitales.

 Desarrollar propuestas alternativas de formación continua para formadores, agentes

educativos y sociales en los diferentes niveles, campos y modalidades educativas, tanto

públicas como privadas.

 Impulsar propuestas de formación continua de agentes educativos y sociales a través de

programas que atiendan sus contextos y necesidades.

 Diseñar propuestas de formación continua que atiendan las necesidades de los distintos

actores educativos.

38
EDUCAR PARA TRANSFORMAR

 Ampliar programas para atender las necesidades educativas del medio indígena

entendiendo y atendiendo su realidad sociocultural para favorecer el desarrollo

sostenible.

 Orientar los procesos de enseñanza y aprendizaje centrados en la participación activa del

aprendiz y coadyuvar a la transformación de las personas.

 Fomentar la formación de los actores educativos y sociales en instituciones y

organizaciones públicas, privadas.

 Desarrollar propuestas formativas para la persona en su multiplicidad de ser a lo largo

de la vida con una visión integral: educación en valores, emocional, física, social,

familiar.

 Desarrollar propuestas para la atención a la primera infancia, la adolescencia, la

interculturalidad, inclusión, equidad y grupos vulnerables en la búsqueda de la justicia

social y su desarrollo armónico.

Investigación

 Generar conocimientos a través de la investigación que apoyen a la resolución de

problemas de la educación en México y que favorezcan la formulación de políticas

públicas.

 Vincular los resultados de la investigación e intervención con los procesos formativos

de licenciatura y de posgrado,

 Coadyuvar a la construcción de una comunidad científica que promueva la investigación

a través de redes interinstitucionales.

 Incorporar estudiantes en proyectos de investigación e intervención educativa.

 Promover alternativas de movilidad académica a través de proyectos de investigación

colaborativos.

 Generar propuestas cuyos resultados contribuyan a la mejora de la educación, la

innovación de impacto social, con reconocimiento de la comunidad científica nacional

e internacional.

Difusión y extensión universitaria

 Producir y editar libros, revistas y materiales producto de la docencia, investigación

e intervención educativa y social, en papel o formato digital y difundirlos, siguiendo

un plan estratégico, en foros académicos nacionales e internacionales, librerías y

39
EDUCAR PARA TRANSFORMAR

otros espacios a fin de que la producción investigativa de la UPN sea conocida y

utilizada ampliamente en el SEN y la sociedad en general.

 Difundir la producción académica y cultural de la UPN relevante en el entorno

actual a través de la participación en medios de comunicación.

 Promover actividades artísticas y culturales, en las que la comunidad universitaria

desarrolle expresiones estéticas que respondan a la diversidad sociocultural.

 Atender las necesidades educativas del magisterio mexicano y demás actores

educativos, acercando la universidad a los diferentes escenarios educativos y

sociales.

 Participar en los programas estratégicos del Sistema Educativo Nacional y otras

entidades del sector público, privado y social sobre temas de formación y

actualización docente, así como en otros afines al hecho educativo, aportando

soluciones pertinentes y puntuales.

 Participar con organismos diversos y la sociedad civil mediante programas de

servicio social y prácticas profesionales que brinden asesoría a madres y padres de

familia, directivos, docentes y público en general; a las personas adultas, jóvenes,

mujeres, niños en situación de calle y demás grupos en riesgo educativo.

 Apoyar la profesionalización a través de la labor de estudiantes y académicos que

asistan a los centros educativos a fin de contribuir en la profesionalización in situ

de las y los profesionales de la educación, sobre temáticas relacionadas con nuevos

saberes y temas emergentes.

 Interactuar con distintas instituciones públicas y privadas para contribuir soluciones

viables y pertinentes referidas a las políticas educativas y a las disciplinas necesarias

para su diseño e implementación.

 Promover intercambios académicos de estudiantes y profesores/as-

investigadores/as a nivel local, nacional e internacional, a través de la firma y

ejecución de convenios de colaboración.

4.5 Esbozo de los proyectos educativos

Como parte de las estrategias que permiten cumplir los compromisos enunciados en este

documento, se formulan propuestas específicas que permitan la concreción de las acciones

de cada una de las funciones sustantivas, así como las demandas emergentes del sector

educativo. En consecuencia, además de los programas vigentes, se proponen, en una primera

etapa, atender cuatro proyectos:

40
EDUCAR PARA TRANSFORMAR

a) Formación inicial y continua de profesionales de la educación.

b) Educación indígena y procesos interculturales.

c) Propuestas de atención a la primera infancia y educación a madres adolescentes.

d) Proyecto de sistematización e innovación de la práctica educativa.

4.5.1 Formación inicial y continua de profesionales de la educación

Algunos lineamientos que permitirán la construcción de este proyecto son:

 Incentivar en los docentes el desarrollo de una práctica reflexiva con la finalidad de

ampliar el perfil del docente al de investigador e interventor pedagógico.

 Contribuir a asociar la formación docente con la práctica profesional a través de

actividades in-situ durante la fase formativa de los futuros docentes. Esto permitirá

formar “desde, en y para” la práctica docente, a fin de comprenderla y transformarla.

 Identificar los estilos de enseñanza de los profesores, así como constituir una base de

experiencias exitosas en el ámbito de la formación docente a fin de mejorar el quehacer

educativo.

 Disponer de un marco referencial con una base de saberes teóricos y prácticos que

necesita el docente en el proceso de enseñanza-aprendizaje.

 Actualizar a los profesores en los nuevos enfoques pedagógicos con el propósito de

contar con elementos teórico-metodológicos para operar las innovaciones educativas

requeridas en los diversos contextos en los que se adscribe la práctica docente.

 Formar en el diseño de propuestas de diagnóstico e intervención de la práctica docente,

para resolver los problemas de aprendizaje que enfrentan con los estudiantes reales o

potenciales.

 Potenciar el trabajo colegiado por medio de comunidades de análisis de la práctica

educativa video grabada.

 Fomentar la alfabetización académica permanente entendida como la actualización

pedagógica que nos permite entender y atender los retos educativos desde una perspectiva

innovadora.

 Fomentar la investigación diagnóstica y el desarrollo de proyectos de investigación-

intervención al interior de los espacios educativos.

 Utilizar las Nuevas Tecnologías de la Información y de la Comunicación en estrategias

pedagógicas que favorezcan aportes a la formación y el desarrollo profesional docente.

41
EDUCAR PARA TRANSFORMAR

 Desarrollar un plan estratégico de actualización curricular vía medios diseñado por

especialistas en los diferentes campos del saber pedagógico y destinado a las diferentes

figuras educativas (docentes, directivos, supervisores, etc.).

 Diseñar un plan de acreditación de superación profesional permanente por medio de una

serie de cursos concatenados que permitan la obtención de diplomados, especialidades y

posgrados, mediante criterio de equivalencia previamente establecidos.

4.5.2 Educación indígena y procesos interculturales

 Reconocer como sustantiva y emblemática la contribución de la UPN a nivel nacional en

la formación de profesores en servicio y profesionales para la educación indígena,

intercultural y bilingüe y para la atención a la diversidad sociocultural y lingüística.

 Identificar las aportaciones para la educación indígena, intercultural y bilingüe a partir de

proyectos de investigación e intervención educativa de académicos de diferentes

Unidades y Subsedes de la UPN.

 La interculturalidad tendría que ser un enfoque socioeducativo presente en el quehacer

académico de la UPN, que contribuya a la generación y socialización de conocimiento,

así como la construcción de relaciones equitativas.

 Apoyar y promover la investigación desde las diferentes sedes de la UPN que permita

conocer para ofrecer programas educativos pertinentes, en la que se documenten los

nuevos escenarios de la población indígena en la era de la globalización, sus necesidades

educativas, las tareas que hoy enfrentan los docentes indígenas.

 Construir, de manera colectiva, proyectos de intervención (programas educativos

diversos), de investigación e intercambio académico que permitan recuperar la

experiencia, cercanía y conocimientos de académicos de la UPN con relación a la

educación indígena, la educación intercultural y la educación bilingüe.

 Constituir redes que permitan a esta planta de asesores disponer de un dispositivo de

articulación académica para compartir perspectivas, construir proyectos, darles

seguimiento y facilitar la movilidad de académicos y estudiantes.

 Con una planta de asesores ubicados en diferentes regiones del país y formados para la

educación indígena y la educación intercultural y bilingüe, la UPN podría desarrollar

distintas estrategias de formación para atender a docentes y directivos en servicio de

42
EDUCAR PARA TRANSFORMAR

educación indígena y de educación general. Así mismo puede contribuir a la formación

de formadores y a la formación de aspirantes a ocupar alguna plaza docente.

 Establecer vínculos entre las sedes de la UPN y las zonas escolares de educación básica

y las instituciones de educación media superior para apoyar la capacitación y

actualización de sus profesores para la gestión y la docencia. Especialmente en las zonas

más aisladas y necesitas de apoyo.

 Un aspecto central de la formación de los profesores indígenas se refiere a la formación

técnica y pedagógica para la enseñanza de idiomas: lengua indígena y español, ya sea

como lengua materna o segunda lengua. Este es un tema cada vez más complejo en el

que la UPN tiene experiencia que puede aportar desde cada una de sus unidades.

4.5.3 Propuestas de atención a la primera infancia y educación a madres adolescentes

 Reconoce la formación infantil como un proceso multidimensional e integral que se

produce continuamente por medio de la interacción del niño con su entorno;

 Pretende el desarrollo de las habilidades de los infantes, tanto cognitivas, motoras y

socioemocionales, a partir de la relación consigo mismo y con los demás, así como

con las formas de comunicación y lenguaje; y con el mundo natural y social en el que

se desenvuelve;

 Asume que el desarrollo infantil es un proceso de cambio en el que el niño y la niña

adquieren el dominio de niveles cada vez más complejos de movimiento,

pensamiento, sentimientos y relación con los otros;

 Desarrolla de un modelo de formación en educación inicial que ofrezca programas

educativos específicos, así como líneas transversales de formación que podrían

integrarse a otros programas que se ofertan actualmente;

 Pretende implementar de líneas de investigación e intervención a partir de problemas

y situaciones de la práctica docente en educación inicial y educación preescolar;

 Continua con las adecuaciones curriculares de los programas educativos de educación

inicial y preescolar que se ofrecen actualmente en algunas unidades de UPN;

43
EDUCAR PARA TRANSFORMAR

 Diseña nuevos programas de educación inicial y preescolar con el enfoque humanista

que nos fundamenta;

 Elabora de programas educativos flexibles (cursos, talleres, diplomados, etc.)

adecuados tanto para docentes y para agentes institucionales de intervención infantil

no formal (promotoras de salud, por ejemplo), así como para adolescentes y madres

de menores;

 Atiende de manera integral a adolescentes y jóvenes en situación de embarazo

temprano y no planeado. Esto implica identificar la complejidad de los factores que

intervienen en la gestación de esta problemática, como, por ejemplo, relaciones

familiares, socio-ambientales, emocionales y factores mediáticos, entre otros;

 Busca la atención personalizada a través de la tutoría, la mentoría y la adecuación

curricular a las adolescentes y jóvenes en riesgo de deserción o que abandonan su

trayectoria formativa debido al embarazo y la gestación temprana.

4.5.4 Proyecto de sistematización e innovación de la práctica educativa

Este proyecto pretende potenciar la presencia nacional de las Unidades UPN en todo el

territorio nacional, a fin de coadyuvar en las grandes tareas nacionales de educación y

formación educativa, sean estas de diagnóstico, planeación, implementación o evaluación

educativa. Algunos de sus retos serán:

 Establecer un Centro de Investigación y Desarrollo Didáctico para la Educación

Obligatoria para atender los insuficientes aprendizajes reportados en las evaluaciones

nacionales (EXCALE, ENLACE y PISA).

 Conformar equipos inter-institucionales para diagnosticar y atender la diversidad de

problemáticas educativas en los diferentes rincones del país.

 Atender proyectos educativos nacionales que son estratégicos para el desarrollo de las

políticas públicas en la actual coyuntura nacional, como, por ejemplo, las reformas

educativas en sus diversos niveles (básica y superior).

 Consolidar nuestro papel como institución formadora de formadores en los diferentes

ámbitos y niveles del quehacer educativo.

 Estructurar proyectos educativos no formales para la atención a los diversos sectores que

constituyen la población mexicana: campesinos, trabajadores urbanos, jóvenes,

migrantes, etc.

44
EDUCAR PARA TRANSFORMAR

 Atender grupos y campos emergentes en la actual fase de globalización y interacción

mundial, como es el caso del retorno de población migrante, como es el caso de los

llamados “Dreamers”.

45
EDUCAR PARA TRANSFORMAR

5. Condiciones laborales y organización nacional

El nuevo gobierno electo del país propuso entre sus acciones prioritarias el fortalecimiento

de las escuelas normales y de la UPN. En el caso de la Universidad Pedagógica Nacional

(UPN), se piensa que fortalecer significa proporcionar las condiciones institucionales y

presupuestales para garantizar el desarrollo pleno de la investigación, la docencia y la

difusión y extensión universitaria permitan que sus servicios educativos atiendan los

problemas de los diferentes niveles educativos y de la educación normal, mediante su función

social de la formación de profesionales de la educación en nuestro país. Es decir, fortalecer

a la UPN es legitimarla y validarla como una IES de vanguardia.

Las Unidades UPN, con la firma del Acuerdo Nacional para la Modernización de la

Educación Básica (ANMEB) de mayo de 1992, cuando se transfieren los servicios educativos

de 68 unidades a la dependencia de los gobiernos estatales, tuvo como consecuencia que se

iniciara una etapa en la que, por falta de una definición jurídica, operaran en condiciones

desfavorables para su desarrollo como IES. Los principales problemas que se generaron están

referidos al financiamiento, equipamiento e infraestructura, lo cual afectó a todas las

Unidades de la UPN, ya que colocó en condiciones precarias en materia laboral, sindical y

académica, destacando las problemáticas que a continuación se describen.

5.1 Rezago en el aumento al salario

En el contexto de la globalización, los salarios de todos los trabajadores se han visto afectado

seriamente. Existe un rezago de por lo menos 20 años en el incremento salarial de los

trabajadores universitarios, incluyendo en estos a los docentes y no docentes de la UPN. Por

lo que es necesario un incrementado salarial digno para recuperar el poder adquisitivo

perdido de estos trabajadores docentes y no docentes de la UPN, el cual se propone sea acorde

al perfil profesional, responsabilidad educativa y desempeño de funciones institucionales.

5.2. Estancamiento o desaparición de las prestaciones y estímulos

En esta etapa en la que paulatinamente se fueron deterioraron los derechos y las condiciones

laborales de los trabajadores docentes y no docentes de las Unidades UPN en todo el país por

su indebida transferencia a los gobiernos estatales, dejando en la indefensión al personal

46
EDUCAR PARA TRANSFORMAR

académico y no docente, pues ninguna instancia estatal y/o federal, se hace responsable de

atender sus legítimas demandas, en virtud de lo cual resulta necesario:

 Recuperación del carácter nacional de la UPN ante la fragmentación de las Unidades

producto del ANMEB (1992),

 Generar un programa para la construcción y consolidación de la infraestructura

institucional para el desempeño laboral óptimo de los trabajadores docente y no

docentes de la UPN.

 Ante la estructura organizacional académico-administrativo disfuncional y no

formalizada ante la SEP y la SHyCP, llevar a cabo la:

 Reestructuración integral de la organización académico-administrativa de la

UPN

 Democratización de la vida institucional de la UPN.

 Ampliación de la presencia equitativa de las Unidades UPN en el gobierno de la

institución.

 Ante la condición actual de los derechos laborales de los trabajadores docentes y no

docentes de las Unidades UPN se hace necesario:

 Actualizar la normatividad laboral interna del personal docente y no docente,

considerando con precisión derechos y obligaciones.

 Regularizar la situación laboral del personal docente y no docente, mediante la

realización de los concursos de oposición y los procesos de promoción ya

establecidos.

 Respetar los reglamentos de reclutamiento y reclasificación del personal docente

y no docente.

 Establecer un programa de profesionalización y recategorización del personal no

docente

 Ante la falta de personal docente y no docente para dar cobertura a las actividades

sustantivas, se propone:

47
EDUCAR PARA TRANSFORMAR

 Implementar concursos de oposición para el personal de nuevo ingreso conforme

a los estatutos propios de la UPN.

 Recuperar las plazas pertenecientes al techo financiero de las Unidades UPN,

tanto docentes como no docentes y radicarlas a sus centros de adscripción.

 Asignar el presupuesto necesario para trabajar conforme a las funciones, programas

y desempeño socio-educativo de las Unidades UPN.

 homologar el cuadro de prestaciones a nivel nacional a los niveles más altos

obtenidos en cada prestación por las Unidades UPN y de otras IES, como referencia

IPN.

 Ante los estímulos (becas) diferenciado o inexistente en las Unidades UPN, se

necesita:

 Recuperar e implementar los reglamentos correspondientes a los estímulos y

becas que por derecho asisten a los trabajadores docentes y no docentes de base

de las Unidades UPN.

 Aplicar los presupuestos asignados para los diferentes estímulos y becas existentes

en las UPN

5.3 En materia de seguridad social

Contar con un servicio médico de calidad para los trabajadores de UPN que dignifique su

nivel de vida como parte de su derecho laboral.

5.4 La Organización Nacional

El carácter nacional comprenderá entre otros aspectos, mantener y defender los derechos de

los trabajadores y la mejora de las condiciones laborales para todos sus trabajadores docentes

y no docentes, para superar el impacto que tuvo la mal llamada descentralización de la

educación iniciada en 1992, la cual tuvo graves consecuencias para todas las unidades de la

UPN del país.

La partición de las Unidades UPN a nivel nacional y estatal en la negociación salarial y

prestaciones SEP-SNTE, depende de la correlación de fuerzas que se tenga en cada estado

48
EDUCAR PARA TRANSFORMAR

de la República Mexicana, entre la UPN con la SEP o con el SNTE o en el mejor de los casos

con ambos, lo cual tiene como consecuencia que las Unidades reciban prestaciones y

estímulos diferenciados y sin seguir una patrón general.

El SNTE ha dejado desatendido las demandas de los trabajadores de la educación superior,

ya que sólo atiende las demandas de los trabajadores de la educación básica, participando en

la negociación del presupuesto del gobierno federal y estatal, casi el total (90%). Por lo tanto

la UPN al no tener representatividad legal propia no puede gestionar el presupuesto que

requieren las demandas laborales de sus trabajadores. La solución a esta situación es contar

con representatividad sindical de carácter nacional propia para defender los derechos de los

trabajadores adscritos al sistema nacional de las Unidades UPN, logrando con esta la

legalidad y autonomía para gestionar el presupuesto exclusivo para satisfacer los aumentos,

prestaciones y estímulos, que garanticen una vida digna. Así como el fortalecimiento de la

universidad con creación de nuevas plazas, reclasificaciones y promociones de sus

trabajadores, atendiendo también cuestiones de infraestructura para la innovación y la

investigación educativa.

El SNUTUPN como estructura de organización propone las Coordinaciones estatales,

regionales y nacional, todas ellas de negociación con las autoridades federales y estatales.

Contará con un Comité Ejecutivo Nacional que tenga la representación de todas las Unidades

UPN del país (Coordinación Nacional). La célula de organización serán las Delegaciones

para cada una de las unidades UPN, o en el caso que sea necesario podrán unirse dos o más

unidades para poder contar con una delegación, en este caso cada una de las unidades tendrá

una representación sindical que posibilite la creación de Coordinaciones Estatales de

Delegaciones Sindicales (con base a las cuales se tendrán Coordinaciones Regionales) para

la defensa de los derechos de los trabajos, bajo el principio de ninguna lucha sin el apoyo de

todas las Unidades UPN tanto a nivel estatal, regional y nacional.

49
EDUCAR PARA TRANSFORMAR

6. Figura jurídica y financiamiento

La UPN se crea en 1978 como un organismo desconcentrado del gobierno federal, en decreto

expedido por el presidente de la República Mexicana José López Portillo, como “…una

institución formadora de profesionales de la educación de excelencia académica, que

incidiera en la práctica educativa de los docentes, así como construir alternativas y propuestas

desde la investigación educativa.” (SEP, 1978).

A solicitud del Sindicato Nacional de Trabajadores de la Educación (SNTE) se promovió que

se extendieran los servicios de la UPN a todo el país, con el objetivo de profesionalizar la

formación de profesores. Por tal motivo, en 1979 se establecieron 64 Unidades a lo largo del

territorio Nacional.

Entre 1992 y 1994, se plantea la federalización de las instituciones de Educación Básica y

Normal, y en forma de acuerdo, no de decreto, el gobierno de Ernesto Zedillo decide

incorporar, de último momento, a las Unidades UPN, quedando éstas inmersas en el proceso

de transferencia de sus recursos materiales, humanos y financieros a la administración de los

gobiernos de las entidades del país.

A partir de entonces, normativa y administrativamente, el proyecto nacional de la UPN se ve

disminuido, dejando en la indefinición jurídica, política, académica y financiera a las

Unidades, sosteniendo la perspectiva nacional de manera endeble, a la operación de los

programas académicos, con muchas dificultades y escasos apoyos.

En la actualidad, las Unidades están constituidas por espacios plurales, para el desarrollo de

la docencia, la investigación, la intervención y la difusión, conformado por 70 unidades, tres

universidades como organismos descentralizados (ODES), una Universidad desconcentrada,

como Unidad central y cerca de 200 subsedes.

La transferencia de los recursos financieros que se destinaban a las Unidades UPN de cada

entidad federativa, por medio de un fondo general que incluye a la educación básica y normal

denominado Fondo de Aportaciones para la Educación Básica y Normal (FAEB), el cual

posteriormente se reconstituyó en el Fondo de Aportaciones para la Nómina Educativa y el

Gasto Operativo (FONE), pero dicha transferencia se realizó sin actualizar el decreto de

creación, manteniendo la centralización de las facultades académicas en los órganos de la

unidad Ajusco que mantiene su carácter federal.

50
EDUCAR PARA TRANSFORMAR

Como consecuencia de más de dos décadas bajo el esquema descrito, las Unidades UPN se

han transformado en un mosaico de estructuras jurídicas y financieras. Esta diversidad de

formas de administrar y financiar a las Unidades UPN ha obedecido a las lógicas políticas y

prioridades locales, dejando como consecuencia una notoria brecha de desigualdad en sus

capacidades, infraestructura y desarrollo educativo, dejando de lado el potencial de la UPN

COMO universidad nacional en el proyecto de desarrollo del sistema educativo nacional.

Esta condición problemática, aunada a la conciencia de un potencial nacional pertinente para

el momento actual de la UPN y sus unidades, ha convocado a la construcción de una propuesta

a partir de la discusión, debate y acuerdo nacional, que en los temas de figura legal y

financiamiento, se ha centrado en el consenso derivado de las posturas presentadas en la

última reunión nacional del 14 y 15 de marzo en Pachuca, Hidalgo, los cuales constituyeron

los insumos del grupo redactor que integró el presente documento los días 5 y 6 de julio en

Pátzcuaro, Michoacán, aunado a los acuerdos de la IX Reunión celebrada los días 30 y 31 de

agosto en Guadalupe, Nuevo León, todo en el 2018.

Frente al vacío jurídico en el que se encuentran las Unidades de la UPN , derivado de la

ausencia en el Decreto de Creación y a la dispersión causada por la descentralización de

1992, se ha convertido en un consenso la aspiración de una universidad que recupere su

carácter nacional y contemple jurídicamente a las Unidades a través de una Coordinación

Nacional de la Universidad Pedagógica Nacional, lo que podría darse a través de una figura

jurídica como un órgano desconcentrado del gobierno federal, con autonomía técnica, de

gestión y académica.

Esto hará posible el tránsito de las Unidades en sus respectivas entidades federativas a IES

que faciliten la asistencia académica, técnica y pedagógica que se acuerde, mediante la

suscripción de los instrumentos jurídicos correspondientes, además de servir como medio

para auxiliar a las unidades administrativas competentes de la Secretaría de Educación

Pública, en la distribución y transferencia de los recursos federales destinados a las UPN para

que se manejen de manera transparente

Por tanto, el aspecto más relevante de la figura jurídica, es que en el consenso nacional entre

directivos y académicos de la UPN y sus unidades, se ha destacado mantener y fortalecer su

carácter nacional, como una institución de educación superior federal pública apegada a los

principios el artículo tercero constitucional, que permita potencializar sus principales

fortalezas que descansan en su capital humano y en la distribución estratégica de las unidades

51
EDUCAR PARA TRANSFORMAR

presentes en todo el país y su consolidado prestigio en la formación de profesionales de la

educación en México.

Bajo esta definición jurídica, la reformulación del Modelo Educativo y el Proyecto

Académico de una nueva Universidad Pedagógica Nacional, que establezca con claridad las

fortalezas y áreas de oportunidad en donde pueda desarrollar su potencialidad, anteceden y

acompañan al acto jurídico político de la determinación de las Unidades, proveyendo de esa

manera un recurso invaluable y estratégico en la profesionalización del magisterio nacional,

en todos sus niveles, desde un enfoque de política pública en educación.

En la lógica anterior es necesario la publicación de un nuevo Decreto de Creación como IES

desconcentrado, con autonomía técnica, de gestión y académica; similar a la del Tecnológico

Nacional de México. Reconociendo las facultades concurrentes de las entidades federativas

y la federación en materia educativa, teniendo como principal fortaleza, dotar de un

instrumento jurídico que de viabilidad a la coordinación nacional de los proyectos y

programas de investigación y de formación, así como la homologación y reconocimiento de

derechos adquiridos de la carrera docente al interior de las UPN en todo el país para garantizar

la calidad de los servicios educativos y de investigación, basados en el nivel y desempeño de

sus factor humano, el cual transitará por un procesos de regularización de plazas asegurando

e institucionalizando el mecanismo de concursos de oposición anual como única forma de

ingreso y promoción de la planta docente de la universidad e impulsando un nuevo

reglamento académico y de las condiciones generales de trabajo.

En la búsqueda de darle estabilidad jurídica a la Unidades UPN, se deben recuperar las

conclusiones del CONAEDU del 2009, que señala que “la personalidad jurídica propia

permitirá a las UNIDADES UPN, ser sujeto de derechos y obligaciones derivados de

prestaciones sociales, convenios, contratos, registro y preservación de derechos autorales,

registro e incorporación a diversas instituciones para el financiamiento e infraestructura. En

consecuencia, se avanzará en la consolidación del Proyecto Académico en los términos y

exigencias de la política educativa que para la educación superior, en los ámbitos nacional y

estatal, se orienta a las siguientes funciones sustantivas: docencia, investigación,

intervención, asesoría y difusión y extensión de la ciencia y la cultura, además de participar

en la redefinición de su estructura orgánica”, que incorpore los mecanismos necesarios para

asegurar la transparencia en la rendición de cuentas, asignación de plazas y manejo de

recursos.

52
EDUCAR PARA TRANSFORMAR

Bajo la figura jurídica que resulte más idónea con espíritu federalista, donde todas las

unidades, incluyendo la unidad Ajusco, se proyecta que sean partícipes en igualdad de

derechos y obligaciones, cuenten con patrimonio propio, autonomía técnica, académica y de

gestión para el mejor manejo y obtención de recursos, la creación de claves presupuestales,

adecuar su equipamiento al contexto específico y mejorar la calidad y pertinencia de los

servicios educativos pudiendo cada una registrar su propio RENIECYT para acceder a los

fondos de las políticas nacionales de investigación y diseñar y operar programas educativos

regionales y locales, con base en la regulación que se establezca, así como reestructurar sus

formas de gobierno.

Las múltiples fuentes de financiamiento con las que se han diversificado las diferentes

Unidades de UPN y las Universidades Pedagógicas Estatales, hacen complicado la

homologación hacia una única fuente de sostenimiento federal, sin embargo dentro de las

posibilidades que abre la Ley de Coordinación Fiscal, existe la de establecer un fondo único

de aportaciones estatales y federal que administre los recursos nacionales de las Unidades

UPN y de las Universidades Pedagógicas Estatales, sin embargo la diversificación de

estructuras organizacionales que se ha dado en estos últimos años, puede resolverse

destinando las aportaciones estatales y la creación de un fondo nacional con el propósito de

mantener un programa nacional con sus propia estructura, cuya principal función sea la de

garantizar las condiciones de trabajo para todas las unidades, con equidad.

Con la figura jurídica adecuada, se logrará que cada unidad pueda obtener recursos por

diferentes fuentes: federales, estatales, autogenerados y donaciones, ello supone un esfuerzo

de colaboración fiscal entre las entidades federativas y la federación, que debe estar

fundamentado en un Proyecto Académico que distribuya el impacto social de forma

equitativa para todos los participantes a través de mecanismos específicos de coordinación

fiscal que permita el acceso a cada Unidad a presupuesto directo y específico respetando las

transferencias de la federación.El mecanismo idóneo es el de convenio de coordinación

fiscal, que debe ser firmado por cada uno de los Estados con la federación, aunque existe la

posibilidad de que sean firmados entre las entidades federativas. La participación de

aportaciones federales dará mayor viabilidad al proyecto UPN. La aportación estatal puede

ser diferenciada en virtud de las desigualdades regionales, pero todos los estados deben

aportar una parte al proyecto, lo cual supone un trabajo más vinculado con los gobiernos

locales.

Por otra parte, no debe omitirse que otra alternativa viable de financiamiento, además de

enfocarse en las fortalezas que permitan incrementar los recursos autogenerados a través de

53
EDUCAR PARA TRANSFORMAR

publicaciones, consultoría y capacitación, entre otras, debe considerarse la implementación

de proyectos especiales desde el gobierno federal por medio de la instancia de coordinación

de UPN, que posibilite el curso de acciones estratégicas nacionales para los principales

proyectos transformadores que se integrarán en la propuesta académica.

La propuesta es la creación de una figura jurídica de la UPN a través de un Nuevo Decreto de

Creación que implique una estructura con órganos de gobierno unipersonales y colegiados

representativos, democráticos, y con capacidad de toma de decisiones, conformado con

representaciones de las regiones de todo el país de forma equitativa, donde la representación

de cada Unidad y dependencia tendrá representación en la estructura nacional de acuerdo a

la distribución territorial establecida por sus normatividades.

En consideración a lo anteriormente expuesto a continuación se especifican los constitutivos

de esta figura jurídica:

6.1. Estructura orgánica

I. Junta de gobierno integrada, por las autoridades de diferentes sectores: gobierno

federal, financiero, académico y de desarrollo social.

II. Consejo universitario paritario entre autoridades y representantes académicos,

integrado por: el rector, el secretario académico, el secretario administrativo,

presidentes de los seis capítulos regionales, un representante académico y estudiantil

por cada Capítulo Regional, los rectores de organismos descentralizados así como

un representantes del personal administrativo de base por capítulo que no ocupe

cargo de jefatura o similar ni superior a este, de tal forma que se garantice su

autonomía.

III. Rector deberá ser un académico de base, con nivel de posgrado, tiempo completo,

adscrito a UPN con una antigüedad mínima de 10 años. Será designado por la Junta

de Gobierno a través de un mecanismo de consulta y durará en el cargo hasta 4 años.

IV. Los Presidentes de Capítulos Regionales serán designados por mayoría simple del

colegio de directores de la región respectiva, y durarán en su encargo hasta 3 años.

V. La Coordinación de Capítulos Regionales será elegida por mayoría siempre de los

Presidentes de Capítulo y durará en su encargo hasta 3 años.

54
EDUCAR PARA TRANSFORMAR

VI. Directores de unidad. Académicos de base de UPN designados a través de un

mecanismo de consulta y permanecerán en su encargo hasta 3 años.

VII. En el marco de la autonomía de gestión de las unidades que son o transiten como

organizamos descentralizados, se respetará los mecanismos propios para la

designación de sus figuras de dirección. Se sugiere que los organismos

descentralizados con connotaciones federales mantengan su adscripción federal.

En cada entidad federativa se constituirá un Consejo Académico Estatal integrado por los

directores de las unidades, de existir subunidades o subsedes, uno de los responsables, un

representante de los académicos por cada autoridad, al menos dos representantes estudiantes

y un representante de los trabajadores administrativos de base, quien no deberá ocupar algún

cargo de jefatura, su equivalente o superior.

En cada Unidad se constituirá, como órgano colegiado representativo, un Consejo de Unidad

que estará integrado por los organismos directivos de la Unidad; tres representantes docentes

(uno por el nivel de Posgrado, uno por el nivel de Licenciatura y un representante de las

Subsedes); tres representantes de los estudiantes, inscritos y regulares en la Unidad, a nivel

de posgrado, licenciatura y Subsedes, respectivamente; y un representante del Personal

Administrativo y de Servicios de base adscrito a la Unidad.

6.2. Propuesta de financiamiento

Actualmente los recursos estatales que se destinan anualmente para las Unidades UPN se

pueden estimar alrededor de los 2,150 millones de pesos, y los recursos que la federación

destina para la UPN Ajusco y las unidades de la ciudad de México se calculan sobre los 850

millones de pesos anuales. El patrimonio inicial será la totalidad de las plazas que cuentan

con claves de la propia universidad y la identificación de los recursos de FONE destinados

para la UPN EN todo el país. A su vez, los recursos materiales con que cuenta cada Unidad

pasarán a formar parte del patrimonio propio de la Universidad, por lo que se propone realizar

un análisis histórico de los recursos que fueron transferidos a las entidades federativas para

el sostenimiento de las Unidades UPN a través del FAEB, así como de las plazas cuya

adscripción pertenezcan a la UPN. Esto con la finalidad de constituir el fondo concurrente

antes referido a partir del nuevo Decreto de Creación.

Se vislumbra necesario para el 2019 y hasta la concreción de la nueva figura jurídica, la

creación de un fondo compensatorio para fortalecimiento institucional de las unidades, en

55
EDUCAR PARA TRANSFORMAR

virtud del desigual desarrollo de las capacidades académicas e infraestructura derivado de su

reciente desarrollo histórico. Este fondo se asignará bajo proyectos específicos que partan de

un diagnóstico de la Unidad mirando a los objetivos nacionales del Plan Nacional de

Desarrollo del nuevo gobierno y el proyecto académico nacional de la UPN, destinándose para

los fines específicos de capacitación, equipamiento, mantenimiento, movilidad de

académicos y estudiantes, así como diseño y/o adecuación curricular en función del nuevo

contexto. Este fondo se puede estimar necesario al menos el 20 por ciento de los recursos

nacionales actualmente asignados.

6.3 Otros transitorios

 Las disposiciones normativas que regulan las relaciones laborales de los

trabajadores de la Universidad continuaran vigentes sin alterar los derechos

adquiridos.

 Los trabajadores incorporados al sistema de seguridad social del Instituto de

Seguridad y Servicios Sociales para los Trabajadores al Servicio del Estado

(ISSSTE), continuarán bajo este régimen.

56
EDUCAR PARA TRANSFORMAR

7. CONSIDERACIONES FINALES

A manera de síntesis incluimos el documento que se entregó a las comisiones legislativas de

las cámaras de senadores y diputados, denominado “Agenda de la Refundación de la

Universidad Pedagógica Nacional y sus Unidades” y algunos agregados respecto a las

acciones que es necesario realizar en lo inmediato.

La Universidad Pedagógica Nacional, con 40 años de trayectoria en el campo educativo, se

asume como un actor central del nuevo proyecto educativo para el reposicionamiento de la

Educación Pública en México, dado que tiene las siguientes fortalezas:

 La UPN tiene presencia en el territorio nacional, con 70 Unidades, 200 Subsedes y 4

Universidades Estatales que atiende a 67,543 estudiantes, con una planta docentes de

4,318. El 80.43% tienen posgrado y 1,714 son de tiempo completo.

 Se cuenta con el reconocimiento académico del magisterio nacional, que se expresa

en la elección de la UPN, como su primera opción para cursar sus programas de

formación continua y superación profesional.

 En el 2017, en el examen de ingreso al servicio profesional docente, la UPN obtuvo

el 70% de idoneidad aun sin ser una IES formadora de docentes.

 Al contar con Unidades y Subsedes en todo el país, se favorece el cumplimiento de

las metas de cobertura en educación superior.

 La experiencia y los perfiles de la plantilla académica le permite atender la

profesionalización de docentes, ATP, directores, supervisores, jefes de sector,

formadores de docentes.

 Se ha preparado exitosamente a los docentes que han sido evaluados para su

permanencia en educación básica y media superior.

 Cuenta con programas que permiten incidir en nuevos campos emergentes de la

educación (intervención educativa y educación indígena).

 Se tienen los perfiles académicos para diseñar y atender proyectos estratégicos y

emergentes como: educación inicial, educación intercultural, formación de los

“dreamers”, dotándolos de habilidades técnico-pedagógicas, para fungir como

asistentes o profesores bilingües.

 Atención a la problemática de embarazos tempranos mediante el diseño e

implementación de programas en colaboración con el sector salud, dirigidos a la

población de estudiantes de educación básica, media superior y superior en su parte

médica y de formación educativa.

57
EDUCAR PARA TRANSFORMAR

 La presencia nacional de nuestra universidad aunada a la capacidad y perfiles

académicos, permite que la UPN pueda ser una institución fiable en la elaboración

de diagnósticos para generación de política pública.

 El expertiz que ha adquirido el personal docente de la UPN, en sus 40 años de

existencia, es en el análisis, transformación e innovación de la práctica educativa.

Para potencializar los alcances e impacto en la sociedad mexicana, la Universidad

Pedagógica Nacional propone un Proyecto de Refundación, entendido como:

 Generar un proyecto académico respaldado en un modelo educativo humanista,

multidimensional y pedagógico, que promueva la responsabilidad social, en atención

a los nuevos retos del siglo XXI.

 Modificar su decreto de creación, creando una figura jurídica que tienda hacia la

autonomía técnica, financiera, de gestión y académica y que mantenga su carácter

nacional.

 Contar con una planta docente con los perfiles que permitan la investigación y la

generación de conocimientos, así como la solución de problemas educativos y

sociales a nivel local, estatal, regional, nacional e internacional.

 Fortalecer la divulgación de conocimientos, la movilidad de estudiantes y docentes a

través de proyectos interinstitucionales con universidades del país y del extranjero.

Para lograr lo anteriormente expuesto, la Universidad Pedagógica Nacional requiere:

 Transparentar la asignación y el manejo del presupuesto que corresponde a la UPN y

sus Unidades, con la intención de que lleguen de manera íntegra y directa a cada

Unidad del país.

 Trasladar los recursos que maneja FONE para UPN, al área que corresponda de

Educación Superior.

 Identificar y recuperar las plazas docentes y administrativas (con sus claves

programáticas), que fueron asignadas en su origen a las Unidades y que actualmente

no están adscritas a las Unidades.

 Reactivar los concursos de oposición para contar con docentes de base de tiempo

completo y de medio tiempo, para tener las condiciones de conformar cuerpos

académicos.

 Respetar el derecho de los docentes de la UPN a recategorizarse, ya que este proceso

se suspendió desde el 2004. En la actualidad no existe el mecanismo legal para que

esto ocurra.

58
EDUCAR PARA TRANSFORMAR

 Recuperar las prestaciones que el personal docente y administrativo ha perdido, como

consecuencia de la opacidad con que algunos Estados manejan los recursos asignados

desde la federación a las Unidades UPN.

 Que el nuevo gobierno asuma su responsabilidad en el cambio educativo apoye el

proceso de refundación de la UPN, sus 70 Unidades, 200 subsedes, sus 3

Universidades estatales y la Unidad Central, para generar la sinergia que se requiere

para que la Universidad pueda .jugar un papel central en el impulso de la Cuarta

Trasformación.

 Que el próximo rector(a) se asuma como la cabeza del proceso de refundación de esta

institución y que involucre a cada miembro de la comunidad sin menoscabo de

cumplir sus funciones actuales y las que la política educativa del nuevo gobierno

requieran, en búsqueda de fortalecer una institución que pueda atender demandas a

nivel nacional, regional y local de formación permanente para los maestros del país

y profesionales de la educación.

 Integrar una agenda que contenga los siguientes puntos:

1. Modelo educativo y proyecto académico.

2. Figura jurídica y financiamiento.

3. Proyectos emergentes para la atención de las demandas de los maestros y de la

sociedad.

4. Condiciones laborales y organización nacional.

 Para dar atención a cada uno de los puntos de la agenda, se habran de constituir grupos

de trabajo, integrados por representantes de cada una de las unidades UPN del país y

las universidades pedagógicas estatales. Los representantes serán electos mediante

una votación directa y secreta así como a partir del establecimiento de perfiles

específicos que permitan atender la diversidad de los problemas emergentes de la

sociedad. De esta manera, deberá fijarse un tiempo perentorio para el desarrollo de

cada uno de los puntos de la agenda.

 Se mantendrá la estructura que nos hemos dotado para impulsar la refundación,

porque eso será la garantía del logro de los objetivos aquí planteados. Juntos

trasforaremos la UPN, sus 70 Unidades, 200 subsedes, 3 Universidades estatales y la

Unidad central, para beneficio de la educación en México y para el impulso de la

cuarta trasformación.

59
EDUCAR PARA TRANSFORMAR

LISTA DE PARTICIPANTES EN LA ELABORACIÓN DE LOS DOCUMENTOS BASE

PARA LA REFUNDACIÓN DE LA UPN

CONTEXTO HISTÓRICO E HISTORIA DE LA UPN
Documento inicial

1. Prudenciano Moreno Moreno- UPN Ajusco
2. Juan Manuel Delgado- UPN Ajusco
3. David Pedraza- UPN Ajusco
4. Víctor Raúl Martínez-UPN Oaxaca.

Participantes de la reunión de Pachuca, Hidalgo
1. Daniel Cruz Laureano
2. José Bastiani Gómez
3. S. Jordán Orantes Alborez
4. Carlos Ramos Blanco
5. Dolores Gutiérrez Rico
6. Juan Antonio Mercado Piedra
7. Juan Bernardo Escamilla Hernández
8. Luis Eduardo Primero
9. Yuri Jiménez
10. Lourdes de Quevedo
11. Juan Manuel Delgado
12. Fernando Osnaya
13. David Alarid
14. Arturo Álvarez Balandra
15. David Pedraza
16. Mauro Pérez
17. Enrique Varas
18. Ernesto Gutiérrez
19. Juan Carlos Pérez
20. Cesar Valdovinos
21. Miguel Ángel Elorza
22. Juan Carlos Rangel
23. Cecilia Puente
24. Adriana Medina López
25. Olivia González Campos
26. Héctor Manuel Mar Olivares
27. Fortino Sánchez Lino
28. Elsa María Blancas Morales
29. Manuel Jesús Ochoa Jiménez
30. Saúl Vázquez Rodríguez
31. Violeta Medina León
32. Karla L. Gerardo Dancil
33. Alicia Derat Rascón
34. Mayté Pérez Vences

60
EDUCAR PARA TRANSFORMAR

35. María Teresa Martínez Rosas
36. Enrique Fernández Ramírez
37. Florencia Castillo Rodríguez
38. José Luis Arias López
39. José Javier Martínez Ramos
40. Juan José Mendoza Pérez
41. Luis Roberto Martínez Guevara
42. Gerardo Arturo Limón Domínguez
43. John Bautista Rosales
44. Emiliano Leovigildo Hernández López
45. Concepción Silva Chávez
46. Jesús García Mesinas
47. Ruth A. Días Ramírez
48. José Edgar Hernandez Palacios
49. Martha Elena Vera Alfaro
50. Tere Reza
51. Juan Carlos Sánchez Navarro
52. Alma Elizabeth Vite Vargas

Participantes en la reunión de Monterrey, Nuevo León.

1. Dra. María Dolores Padilla - 162 Zamora
2. Mtro. Rubén Darío Núñez Solar -162 Zamora
3. Cesar José Valdovinos Reyes- 162 Zamora
4. Dr. Gerardo Arturo Terrón Domínguez- 081
5. Mtro. Daniel Cruz Laureano- 242 Cd. Valles S. L. P.
6. Dra. Christie Annabel López Grajales- Quintana Roo
7. Mtro. Aroldo Aguirre Wences
8. Profr. Juan Escamilla Hernández- 241 S.L.P.
9. Mtro. Orlando Jiménez- Escuela rural “Pablo Livas”
10. Prudenciano Moreno Moreno- UPN Ajusco
11. Fernando Osnoya Alarcón- UPN Ajusco
12. Guadalupe Rives Guzmán - UPN Querétaro
13. Victor Torres Leal - UPN Querétaro
14. Juan Ignacio Briseño Pérez - UPN Querétaro

PROYECTO ACADÉMICO

Documento inicial

1. Alicia Rivera Morales - UPN Ajusco
2. Luis Gabriel Arango - UPN Ajusco
3. Carmen Campero- UPN Ajusco
4. Norma Bocanegra- UPN Tijuana
5. Eva Rauterberg- UPN Ajusco

61
EDUCAR PARA TRANSFORMAR

Participantes de la reunión de Pachuca, Hidalgo

1. Adalberto Felipe Pérez González
2. Luis Eduardo Primero Rivas
3. Miguel Ángel Elorza
4. Juan Carlos Pérez
5. David Alarid
6. Yuri Jiménez
7. Enrique Varas
8. Arturo Álvarez
9. Juan Carlos Rangel
10. Mauro Pérez
11. Lourdes de Quevedo
12. Juan Manuel Delgado
13. Fernando Osnaya
14. David Pedraza
15. Ernesto Gutiérrez
16. César Valdovinos
17. Rita Cecilia Puente
18. José Luis Méndez Hernández
19. Irene Trinidad Medina García
20. Norma Ramos Escobar
21. Verónica Guerrero Meléndez
22. Judith Alejandra Alemán García
23. Yolanda López Contreras
24. José Javier Martínez Ramos
25. Carlos Arturo Espadas Interián

Participantes en la reunión de Pátzcuaro

Participantes en la reunión de Monterrey, Nuevo León.

MODELO EDUCATIVO
Documento inicial

1. Guadalupe Carranza- UPN Ajusco
2. Juan Gabriel Ochoa - UPN Tijuana

Participantes de la reunión de Pachuca, Hidalgo

1. José Simón Sánchez Hernández

62
EDUCAR PARA TRANSFORMAR

2. María Guadalupe Carranza Peña
3. María Guadalupe Gómez Malagón
4. Juan Gabriel López Ochoa
5. Daniel Hernández
6. Eilen Oviedo González
7. Rafael Benjamín Culebro Tello
8. Alfonso Torres Hernández
9. Jaime Mejía Montenegro
10. Gustavo Adolfo Enríquez

Participantes en la reunión de Pátzcuaro

Participantes en la reunión de Monterrey, Nuevo León.

1. Giselle Guerra Galindo- UPN 212
2. Ivonne Galindo García- UPN 212
3. Víctor Manuel Contreras- UPN 212
4. María Teresa Martínez Rosa- UPN 303
5. Francisco López Olivo – UPN 242 Cd. Valles
6. Sherezada Marisur Balboa- Coordinadora Unidades UPN Tamaulipas
7. Angélica Izaguirre Gutiérrez- Subdirectora de formación docente
8. Yolanda Villanueva Hernández
9. Mercedes Valenzuela Herrera- Subdirectora Académica
10. Lucila Olvera Flores- Directora de Unidades UPN 285
11. Juan Gabriel López Olvera- UPN 022 Tijuana
12. Celestin Aguirre Manzano – UPN 111 Guanajuato
13. Claudia Pineda Villalobos – UPN Morelos
14. Ruth Belinda Bustos Córdova- UPN Morelos
15. Ma. de Guadalupe Martínez Torres- UPN 283 Matamoros
16. José Manuel León Gutiérrez- UPES Mazatlán Sinaloa
17. Joel Hernández Juárez- UPN 321 Zacatecas
18. María del Carmen Lamadrid Morín- UPN 191 Monterrey
19. Pedro Javier Vargas García- UPN 281 Cd. Victoria
20. Miguel Ángel Tapia Godina- UPN 281 Cd. Victoria
21. Leticia Sánchez- UPN 302 Veracruz

FORMACIÓN DE PROFESIONALES DE LA EDUCACIÓN

63
EDUCAR PARA TRANSFORMAR

Documento inicial
1. Virginia Casas Santini - UPN Ajusco
2. Nely Cervera- UPN Ajusco

Participantes de la reunión de Pachuca, Hidalgo
CARACTRÍSTICAS DE LAS PROFESIONES DE LA EDUCACIÓN EN EL
NUEVO CONTEXTO NACIONAL

1. Juan Morales Juárez - UPN 211 Puebla
2. Cuauhtémoc Pérez Vázquez- UPN 124 Tlapa Gro.
3. Saúl Vázquez Rodríguez- UPN 201 Oaxaca
4. Ángela Heredia E.- UPN 305 Coatzacoalcos
5. J. Rugen García Guzmán- UPN 241 S.L.P.
6. Lilia Guadalupe Rodríguez Flores- UPN 191 Monterrey N.L.
7. Abel M. Esiulanto Velázquez- 072 Tapachula, Chiapas

Participantes en la reunión de Pátzcuaro

Participantes en la reunión de Monterrey, Nuevo León.

FORMACIÓN DE PROFESORES DE EDUCACIÓN CONTINUA

Documento inicial

1. Simón Sánchez Hernández -UPN Ajusco
2. Alfonso Torres – UPN Hidalgo
3. Ángel López -UPN Ajusco
4. Norma Bocanegra -UPN S.L.P.
5. Eliseo Ríos –UPN Cd. Juárez
6. Irma Ramírez-UPN Ajusco
7. Adalberto Rangel Ruiz de la Peña. UPN Ajusco

Participantes de la reunión de Pachuca, Hidalgo

Participantes en la reunión de Pátzcuaro

Participantes en la reunión de Monterrey, Nuevo León.

1. Juan Flores Vázquez – UPN 141 Guadalajara
2. Ruth Díaz Ramírez – UPN Oaxaca
3. Guillermo Jiménez Guadarrama- UPN 122 Acapulco
4. José Héctor Montalvo Aguilar- 054 Monclova, Coahuila

64
EDUCAR PARA TRANSFORMAR

5. Sandra Luz López Rodríguez- IPMP S.L.P.
6. Rubén Rodríguez Barrón - IPMP S.L.P.
7. Yolanda López Contreras- 241
8. José Javier Martínez Ramos- UPN 241 S.L.P.
9. Juan Carlos Pérez López – UPN Ajusco
10. Flor Janeth Hernández Vargas – Secretaria de innovación
11. José Simón Sánchez Hernández- UPN Ajusco
12. Alicia Rivera Morales- UPN Ajusco
13. Fernando Osnaya Alarcón – UPN Ajusco
14. Rolando Pieus Burco – UPN 19B
15. Azurena Molina Mota- UPN 311Yucatán
16. Osvaldo Lozano Cantú- UPN 19B Guadalupe N.L.

EDUCACIÓN INDÍGENA, INTERCULTURAL Y BILINGÜISMO
Documento inicial

1. Gisela Salinas Sánchez -UPN Ajusco
2. Norma Bocanegra Gastelu
3. Patricia Mena –UPN Oaxaca
4. Cecilia Navia – UPN Ajusco

Participantes de la reunión de Pachuca, Hidalgo

Participantes en la reunión de Pátzcuaro

Participantes en la reunión de Monterrey, Nuevo León.

1. Adán Lorenzo Apodaca Félix – UPES Los Mochis
2. Miguel Darío Hidalgo Contro- UPN 202 Tuxtepec Oaxaca
3. Norma Bocanegra Gostelvan – UPN 022 Tijuana
4. Rosario Rivera Villanueva- UPN Ajusco
5. Gabriel Ortiz Servin –UPNECH
6. América Mayagoitin –UPNECH
7. Margarito Martínez Solo- Unidad 03A La Paz B.C.S.
8. Claudia Pineda Villalobos- Unidad Morelos
9. Ruth Belinda Bustos Córdova- Unidad Morelos
10. Violeta Medina León – UPN 022 Tijuana
11. Rafael Benjamín Tello- UPN 241 S.L.P.
12. Adela (pag. 5)
13. Raymundo Gerardo Elisento Ríos – UPN 19B

EDUCACIÓN INICIAL Y PREESCOLAR

65
EDUCAR PARA TRANSFORMAR

Documento inicial

1. América vera - UPN Guadalajara
2. María Guadalupe Gómez Malagón -UPN Ajusco
3. Fernando Salinas- UPN Ajusco

Participantes de la reunión de Pachuca, Hidalgo

Participantes en la reunión de Pátzcuaro

Participantes en la reunión de Monterrey, Nuevo León.

FIGURA JURÍDICA Y FINANCIAMIENTO –DOCUMENTO INICIAL

Documento inicial
1. Javier González –UPN Tijuana
2. Patricia Caballero-UPNECH
3. Eliseo Ríos- UPNCH
4. Eulalio Vázquez- UPN Jalapa
5. Adalberto Rangel -UPN Ajusco
6. Miguel Ángel Vertiz -UPN Ajusco

Participantes de la reunión de Pachuca, Hidalgo
1. María Virginia Casas Santín
2. Edith Lima Báez
3. Cecilia Roldán Ramos
4. Ibeth Rosana Narváez Sierra
5. Miguel Ángel Vértiz Galván
6. Alicia Rivera Morales
7. Carmen Campero Cuenca
8. Gabriel Arango Pinto
9. Elvira Islas Martínez
10. Alfonso Torres Hernández
11. Víctor Manuel Martínez Vázquez
12. Luis Rodríguez Velázquez
13. Jesús Eliseo Ríos Durán
14. Antonio Zamora Arreola
15. María de Lourdes García Castillo
16. Tomás Román Brito
17. Patricia Ledesma Vázquez
18. Fernando Manzanares Ramos

66
EDUCAR PARA TRANSFORMAR

19. Leonardo Meza Jara

Participantes en la reunión de Pátzcuaro

1. Javier González –UPN Tijuana
2. Patricia Caballero-UPNCH
3. Eliseo Ríos- UPNCH
4. Eulalio Vázquez- UPN Jalapa
5. Adalberto Rangel -UPN Ajusco
6. Miguel Ángel Vertes -UPN Ajusco

Participantes en la reunión de Monterrey, Nuevo León.

1. Lorenzo Alberto Guzmán Barraza – UPN 162 Zamora
2. Juan Joe Mendoza Pérez – UPN 201
3. Andres Jaime Lopez Cid- UPN 213
4. Jesús Eliseo Ríos Durán- UPNECH Campus Juárez
5. Mario García García- UNP 211
6. Emiliano Leovigildo Hernández López- UPN 071
7. Carlos Ramos Polanco – UPN 072
8. Roberto L. González Alexandrie- UPN 282
9. Ma. de Lourdes García Castillo- UPN 131
10. Elvira Islas Martínez- UPN 131
11. Juan José Rojas Valles- UPN 242
12. Olivia Olvia Fuentes- UNO 242
13. Raymundo Avalos Pérez- UPN 242
14. Nereo Aquileo Nahuat Dzib- Monclova 054
15. Lorena Domínguez Hipolito- UPN 202
16. Orlando Coronel Rojas- UNP 011
17. Edith Lima Baéz- UPN 131
18. Cecilia Roldan Ramos- UNP 131
19. José de Jesús Torres Castillo- UPN 021
20. Alfonso Lozano Arredondo- UPN Ajusco
21. Patricia Caballero Meneses- UPNECH
22. Heriberto González Velázquez- UPN 271
23. Antonio Reyes Archundia- UPN 164
24. Joel Arturo Domínguez Sagaón- UPN 171
25. María del Carmen Sisniega González- UPN Puebla/SEP
26. Luis Carlos Guerra Cortés – UPN 031
27. Jesús Antonio Pérez Valera – Director Educación Terminal
28. Hedgart Ojeda Famania – UPN 031
29. María Rosaura Linda Ramírez – UPN 181
30. María del Carmen Rendón Hernández – UPN 305
31. Maximiliano Licow Carrel – UPN 321
32. José Manuel Lara Pacheco – UPN 321
33. Eulalio Velázquez Rojas – UPN 301
34. Rolando Lavalle Rodríguez – UPN 302
35. Oscar Olivares García – UPN 301

67
EDUCAR PARA TRANSFORMAR

36. Calos Lagunas Villagómez – UPN Ajusco
37. Ernesto Hernández Rivera - UPN 145
38. Baldomero Albarrán López – UPN 123
39. Mateo Carmona Martínez – UPN 122

CONDICIONES LABORALES Y ORGANIZACIÓN LABORAL

Documento inicial

1. Julio Rafael Ochoa Franco
2. Roció Moreno Orosco
3. Arturo Esquivel
4.
5.

Participantes de la reunión de Pachuca, Hidalgo

1. Julio Rafael Ochoa Franco-UPN Ajusco
2. Joel Rodríguez- UPN Guadalupe
3. Arturo Esquivel -UPN Ajusco
4. Rocío Moreno Oscos -UPN Ajusco
5. Julio San Cristóbal – Estado de México
6. Marcela- Estado de México
7. Antonio Salvador Melchor
8. Benita Rocío Hernández Castellanos
9. Gaspar Quiroz Reyes
10. Celerino Casillas Gutiérrez
11. Marcela Serranía Soto
12. José Octavio Pérez Martínez
7. Rocío Moreno Oscos
8. Julio Rafael Ochoa Franco
9. Ibeth Rosana Narváez Sierra
10. Edith Lima Báez
11. Cecilia Roldán Ramos
12. Rubén Darío Núñez Solano

Participantes en la reunión de Pátzcuaro

1. Marthelena Guerrero Rodríguez- UPN Aguascalientes
2. Raymundo Avalos Pérez - UPN Cd. Valles
3. Julio Rafael Ochoa-UPN Ajusco
4. Joel Rodríguez- UPN Guadalupe
5. Arturo Esquivel -UPN Ajusco
6. Rocío Moreno Oscos -UPN Ajusco

68
EDUCAR PARA TRANSFORMAR

Participantes en la reunión de Monterrey, Nuevo León.
1. María de los Ángeles Freire- UPN Guanajuato
2. Antonio - UPN Oaxaca
3. Francisco Marín- UPN Michoacán
4. Julio Rafael Ochoa-UPN Ajusco
5. Joel Rodríguez- UPN Guadalupe
6. Arturo Esquivel -UPN Ajusco
7. Rocío Moreno Oscos -UPN Ajusco
8. Julio San Cristóbal – Estado de México

PROSPECTIVA DE LA UPN

Participantes en la reunión de Pachuca, Hidalgo –

1. Alejandro García Sánchez – SEP Puebla

2. Tamara Galindo García – UPN 212

3. Andrés María Juvencio Bravo y Rojas – UPN 211

4. Indira Denisse Ariedado – UPN 111

5. Nicolás Díaz Montejo – UPN 271

6. Víctor Itugo Ortega García – UPN 031

7. Álvaro Flores Zacarias – UPN 241

8. Oscar Reyes Ruvalcaba – UPN 061

9. Julio Rafael Ochoa Franco – UPN Ajusco

10. Beatriz Tenorio Sánchez – UPN 123

11. Fernando Osnaya Alarcón – UPN 054

12. Héctor Abelardo Lerma Olivares – UPN 054

13. Roberto Jaime Contreras Cavazoz – UPN 051

14. Luis Jesús Moutalonso Guerrero – UPN 051

15. Elizabeth Alvarado Martínez – UPN 192

16. Alfonso Torres Hernández – UPN 131 Pachuca

OTROS PARTICIPANTES

1. Benita Roció Hernández Castellanos – UPN 201
2. Antonio Salvador Melchor – UPN 201
3. J. Javier González Monroy – UPN 022
4. David Mcgregor Lara – UPN 212
5. Jesús Meza Jiménez – UPN 254
6. Roció Moreno Oscós – UPN Ajusco DII-UP3
7. Digna Inés Marqués Terán – UPN 242
8. Alejandro Montes Moctezuma – UPN 242
9. Carolina Covarrubias Cervantes – UPN 242
10. Juan José Rodríguez Villareal- Monclova
11. Julia Angulo Martínez – UPN 022 Sub. San Quintín
12. Héctor Izaguirre Rivera – UPN 191

69
EDUCAR PARA TRANSFORMAR

13. José Guadalupe Juárez Trejo – UPN 201
14. Carlos Alfonso Valenzuela Maldonado – Campus Parral
15. Edgardo González Uranza – Parral
16. Manna Jocabed Alvidrez – Parral
17. Sofía E. Soto Márquez – Parral
18. Manuel Gerardo Padilla Vázquez- UNP 192 Monterrey
19. Juan Manuel Gómez Zamora- Monclova
20. Rolando Efrén Estrada Estrada – Mérida
21. Jorge Ramírez Acosta – UPN 021
22. Roberto Francisco Campos Perera – UPN 271
23. Juan Campos Gutiérrez – UPNECH Chihuahua
24. Judith Alejandra Alemán García – UPN 241
25. Verónica Guerrero Meléndez – UPN 241
26. Héctor Ernesto Hernández Rivera – UPN 145
27. Francisco Guzmán Marín – UPN 161
28. Laura Elena Ruvalcaba Juárez – UPN 142
29. María Elena Yoloxochitl Arámbula Alvarado – UPN 142
30. Martha Flores Ramírez – UPN 191 Monterrey N.L.
31. Arturo Esquivel Franco - UPN Ajusco
32. Julio Guerrero Huerta – UPN 152

Edición:

Juan Carlos Rangel.

Comision para la elaboración del diagnostico nacional.

 María Gloria Ortega Muñoz-UPN 213

 Ma. de los Ángeles Freyre Rizo- UPN 111

 Juan Jose Mendoza – UPN 221

Comision redactora nacional.

 Por la región Noroeste:

o Dr. Arturo Limón Domínguez, docente de la UPENECH, campus

Chihuahua..

 Por la región Noreste:

o Mtro. Joel Rodríguez Venegas, docente de UPN 19 B Guadalupe.

o Raymundo Avalos Pérez . UPN ciudad Valles.

 Por la región Centro Occidente:

o Dra. Dolores Padilla Hernández, UPN 162 Zamora.

o Dr. Óscar Reyes Ruvalcaba, UPN 061 Colima.

 Por la región Centro Sur:

o Mtro. Aroldo Aguirre Wences, UPN 171 Morelos.

70
EDUCAR PARA TRANSFORMAR

o Mateo Carmona Martínez. UPN Acapulco.

 Por la región Sureste:

o Dr. Roberto Francisco Campos Perera, Unidad 271, Villahermosa.

o Dr. Rolando Efrén Estrada Estrada, UPN 31-A Mérida.

Presidentes de capítulos regionales :

J. Javier Gonzalez Monroy. Región Noroeste.

Yolanda Lopez Contreras . Región Noreste.

Maria de los Angeles Freyre. Región Centro Occidente.

Maria del Carmen Rendon Hernandez . Región Sur Sureste.

Alfonso Torres Hernandez. Region centro Sur.

Consejeros académicos:

Eva Rautenberg Petersen.

Juan Flores Lopez

Luis Gabriel Arango Pinto.

Juan Carlos Rangel

DIIUPIII Académicos Ajusco y Unidades UPN de la CDMX

Julio Rafael Ocho Franco

Rocio Moreno Oscos.

Prudenciano Moreno Moreno.

DIII47 Administrativos Ajuco y Unidades de la CDMX

Simon

Karla Manife

Arturo Esquivel.

