

Análisis de programas de apoyo en inserción profesional a la enseñanza

Joséphine Mukamurera, Ph.D.

Josephine.mukamurera@usherbrooke.ca

Profesora, Université de Sherbrooke

Stéphane Martineau, Ph.D.

Professor, Université du Québec à Trois-Rivières

Anne-Catherine Vallerand

Asistente de investigación, Université du Québec à Trois-
Rivières

Plan de la presentación

1. Problemática
2. Concepto de inserción profesional
3. Descripción de la investigación
4. Lo que muestra el análisis de los diferentes programas
5. Conclusión

1. Problemática

- Inicio en la docencia = varios inicios a la vez: mercado de trabajo, función, escuela, aula, etc.
- Fase de inserción es un momento de supervivencia y de adaptación intensa
- Inserción es una fase decisiva de la carrera
- Tasa elevada de abandono en el principio de la carrera
- Necesidades de renovación del personal y escasez
- Instauración de diferentes programas de apoyo en inserción en algunas distritos escolares.

2. Concepto de inserción profesional

- Un proceso que se extiende durante mas o menos 5 años
- Un proceso multidimensional: integración en el mercado de trabajo, socialización profesional y socialización organizacional →triple visión
- Los programas de inserción pueden tener diferentes orientaciones: informaciones, desarrollos identitarios, apoyo a las prácticas pedagógicas, integración al equipo de la escuela, manejo de los afectos, desarrollo de la carrera.

3. Descripción de la investigación efectuada

- Análisis de 11 programas d'inserción profesional depositadas en el sitio del CNIPE.
- Análisis efectuado según una trama de análisis que tiene 8 componentes

Trama de análisis

- **8 componentes :**

1. Las finalidades
2. Los conceptos de inserción
3. Los instrumentos privilegiados
4. El grado de integración y de coherencia
5. Las categorías de docentes y los criterios de selección
6. La duración y la regularidad de los programas
7. Los criterios de selección de las personas que intervienen y que ofrecen soluciones
8. La formación para acompañar los docentes

4. Lo que muestra el análisis de los diferentes programas

4.1 Finalidades

- Apoyo a las prácticas pedagógicas: un objetivo común de todos los programas.
- Desarrollo de la identidad profesional del docente debutante: una preocupación importante (6/11).
- Otras : informaciones administrativas o sindicales (3), integración al equipo de la escuela (3), manejo de los afectos (2) y desarrollo de la carrera (3).
- Sólo un programa contiene las 5 finalidades.
- Ausencia de finalidad educativa: una ventaja para los docentes debutantes.

4.2 Concepciones de la inserción

- Más implícitas que explícitas
- Es percibida como un período de aprendizaje del quehacer docente (11/11) → desarrollo profesional
- Es percibida frecuentemente como período en el que el docente debutante aprende a conocerse(6)
- Otras concepciones : período de integración en el empleo y de familiarización con los engranajes del sistema (4); período de adaptación y de integración en el medio escolar (3).

4.3 Instrumentos privilegiados

- Medidas diversificadas y múltiples en la mayoría de los programas
- El más popular: el mentorado (10)
- Los talleres de formación (8) : una medida coherente con el concepto de inserción (=período de aprendizaje del quehacer docent)
- Otras medidas: grupo de discusión (5); grupo de apoyo en línea (5); acceso a una persona – recurso (5); observación en clase (5)

4.3 Instrumentos privilegiados

- Medidas menos usuales: kit de bienvenida (4), documentación (3), seminario o conferencia (2), apoyo administrativo (1), cohorte de desarrollo profesional (1), cibermentorado (2) y creación de un portafolio (1)
- Medidas ausentes : reducción de la tarea, asistencia directa de los profesores universitarios para los debutantes.

4.4. Grado de integración y de coherencia cuando existen varios instrumentos

- Dificultades para analizar este componente
- Regla general : una variedad de medidas pero pocas relaciones y poca continuidad entre ellas.

4.5 Categorías de docentes y/o criterios de selección

- Participación **voluntaria** en la mayoría de los casos (8);
- Programas propuestos a los **docentes a contrato** (tiempo parcial o tiempo completo) o que ya tienen un puesto;
- Algunos programas propuestos no tienen en cuenta el tipo de puesto (3);
- Poco espacio para el docente suplente
- Criterio ligado a la **experiencia** : 5 a 2 años de experiencia en la docencia. Docentes inmigrantes recientes(2)
- Criterios ligados a las **cualidades personales**: aceptat la crítica, recibir ayuda, análisis de su propia práctica, etc. (4)

4.6 Duración y regularidad de los programas de inserción

- Generalmente no se menciona la duración total;
- Cuando se menciona: variable de 1 a 5 años; mentorado 1-2 años
- Medidas en general mas concentradas en el primer y segundo año del programa;
- Los programas son disponibles solamente durante el año lectivo;
- Medidas puntuales, según las necesidades del docente; no se menciona el número de encuentros para el mentorado.

4.7 Criterios de selección de las personas que intervienen para ofrecer apoyo

- **Experiencia en docencia** :muy importante, especialmente para el mentorado de 5 a 10 años según los programas;
- **Su función** : docentes de experiencia, también los asesores pedagógicos, las direcciones de escuela, etc.
- **Cualidades personales e interpersonales**, (comunicación, escuchar, empatía y **profesionales** (habilidad en la gestión del aula, en resolver problemas, dinamismo pedagógico) (4);
- **Su formación** (1): formación de base para el docente asociado y experiencia en la supervisión de residentes.

4.8. Formación para acompañar

- Ausente o no mencionada (en general)
- Si mencionada : talleres de formación o encuentros colectivos para los mentores.
- Temas abordados : el rol y la función del mentor, los instrumentos para facilitar esa tarea, la gestión del aula, etc.
- En un caso, la formación es un prerequisite (formación del docente asociado)

5. Conclusión

- Los programas presentan una variedad de medidas de apoyo. El mentorado es omnipresente (10/11);
- Interesante : las liberaciones de tarea o el tiempo pagado para participar a ciertas medidas de apoyo (talleres de formación, mentorado) (8);
- Ausencia de perspectiva evaluativa de los programas
- Es necesario integrar las medidas para lograr la convergencia y la eficacia;
- Intensificar los criterios de selección y formación de las personas que intervienen;
- Asociarse con las universidades en el apoyo a los docentes debutantes ?
- En qué medida las necesidades de los docentes debutantes son satisfechas? Cuáles son los beneficios que se perciben?