

Secretaría de
Evaluación Educativa

Operativo Nacional de Evaluación (ONE) 2013

Diagnóstico y consideraciones metodológicas necesarias para el

análisis y difusión de sus resultados.

2

Documento elaborado por la Secretaría de Evaluación Educativa

Participaron en la elaboración del documento:

Elena Duro
Martin Scasso
Samanta Bonelli
Augusto Hoszowski
Rosalía Cortés
Claudia Giacometti
Víctor Volman

El equipo de trabajo agradece la colaboración y apoyo recibido por el resto del
personal de la Secretaria de Evaluación Educativa, y de otras áreas del Ministerio de
Educación y Deportes, que han aportado al proceso de desarrollo de este documento.

3

Contenido

1. Resumen ejecutivo .. 4

1.1. Presentación del ONE 2013... 4

1.2. Problemas identificados en el operativo... 4

1.3. Recaudos metodológicos a considerar para la lectura, el análisis y difusión de la

información derivada del ONE 2013. .. 5

2. Introducción al ONE 2013 ... 7

3. Problemas identificados en los datos del ONE 2013 y sus causas. 9

3.1. Problemas de cobertura.. 9

3.2. Problemas de implementación y logística. ... 12

3.3. Problemas en la lectura óptica:... 12

3.4. Problemas de diseño de la evaluación: ... 13

3.5. Problemas de sensibilización: ... 13

3.6. Problemas de desbalanceo de la muestra: ... 13

4. Las restricciones para el análisis de los resultados del ONE 2013. 15

5. Restricciones, consideraciones y alertas para el uso de las bases de datos e interpretación

de los resultados del ONE 2013. ... 16

6. Los recaudos metodológicos para habilitar las bases a usos externos deberán exponerse

explícitamente y son los siguientes:.. 17

7. Acerca de la comparabilidad entre ONE 2013 y APRENDER 2016. 18

8. APRENDER 2016 - Las principales modificaciones pueden resumirse en los siguientes

puntos: .. 19

ANEXO I – Cobertura estimada del ONE 2013 .. 22

ANEXO II – Recaudos específicos para algunas jurisdicciones .. 23

4

1. Resumen ejecutivo

1.1. Presentación del ONE 2013.

El Operativo Nacional de Evaluación (ONE) desarrollado en el año 2013 se propuso la

aplicación de una evaluación a estudiantes para obtener resultados sobre sus desempeños

en cuatro áreas centrales del currículo. Esto se traduce en la posibilidad de producir

información cuyo valor y significado pedagógico resultan relevantes, ya que evalúa los

conocimientos y capacidades cognitivas que un grupo de estudiantes tiene, y puede

aplicar en diversas situaciones de su vida cotidiana.

La prueba en la Educación Primaria se aplicó a una muestra de alumnos de 3º y 6º grado.

En el nivel secundario, se aplicó la evaluación al 2°/3° año y al 5°/6° (según corresponda a

jurisdicciones con estructuras de nivel secundario de cinco o seis años de duración). En el

primer caso, se aplicaron las evaluaciones a una muestra de estudiantes, mientras que la

cobertura del último año de la secundaria fue censal. De forma similar a lo presentado en

el nivel primario, se aplicaron cuestionarios a estudiantes y a los directores. En cada año

de estudio se aplicaron cuatro pruebas a cada alumno correspondiente a las áreas de

Lengua, Matemática, Ciencias Sociales y Ciencias Naturales.

1.2. Problemas identificados en el operativo.

Una revisión en profundidad sobre la información producida por el ONE 2013 permitió

identificar un conjunto de problemas en los datos construidos en el relevamiento. La

existencia de estas dificultades introduce sesgos en las estimaciones, afectan la validez y

confiabilidad de los resultados, que deben ser utilizados con recaudos. Adicionalmente, se

presentaron severos problemas de cobertura (en algunas jurisdicciones y años de estudio

se relevaron un número significativamente menor de estudiantes de los que se esperaba).

Este detalle se incluye en el ANEXO I.

Los principales problemas identificados se enumeran a continuación:

1. Diseño de muestra desbalanceado, e insuficientes cantidad de escuelas relevadas

en muchos dominios, afectando la confiabilidad de las algunas estimaciones

desagregadas, e incluso en algunas jurisdicciones, haciendo sumamente dificultoso

5

obtener en estos casos estimaciones a nivel de sector (Público/Privado) o Ámbito

(Urbano/Rural)

2. De logística, de operatoria, lectura óptica, que ocasionó severas pérdidas de

material.

3. No respuesta a nivel de los alumnos por inasistencia de estudiantes o pruebas

incompletas por agotamiento.

4. Bajo nivel de participación de los alumnos en las cuatro áreas de conocimiento a

causa de un operativo desplegado en cuatro días distintos.

5. Débil identificación unívoca de los alumnos participantes en las distintas pruebas,

limitando la capacidad de aprovechamiento de la información recolectada

6. Pérdida de información de cuestionarios complementarios a estudiantes y

docentes. En algunos años de estudio o jurisdicciones, la pérdida de información es

completa.

7. Bajos niveles de apoyo político hacia esta instancia de evaluación, que impactó en

los problemas antes mencionados, y deficitaria difusión de resultados.

1.3. Recaudos metodológicos a considerar para la lectura, el análisis y

difusión de la información derivada del ONE 2013.

 Como las dificultades antes mencionadas son focalizadas en determinados

dominios de estimación, los resultados de las evaluaciones a nivel nacional

aportan información valiosa para conocer los niveles de aprendizaje de los

estudiantes, y pueden considerarse representativos. También lo son aquellos

resultados elaborados sobre las principales variables de cruce: por ámbito y sector,

sexo y edad.

 Aunque estos resultados pueden adolecer de ciertos sesgos que no son

cuantificables, provocados por los problemas de cobertura, particularmente en

tercer grado.

 Las estimaciones a nivel jurisdiccional pueden presentar problemas. En algunos

dominios, las estimaciones pueden tener un amplio margen de variabilidad y por lo

tanto en esos casos su uso es exclusivamente exploratorio. En el ANEXO II se

presenta un detalle resumen de estas limitaciones.

6

 En el caso del relevamiento censal, al manifestarse problemas de cobertura, los

resultados pueden verse afectados en función de las escuelas y estudiantes que no

participaron.

 Los datos que arrojen las respuestas a los cuestionarios complementarios, así

como sus vinculaciones con los resultados de las evaluaciones, deben considerarse

de carácter exploratorio.

 Al elaborar cruces entre variables, los valores que estén construidos por menos de

120 estudiantes o 12 escuelas no deben ser considerados confiables.

El uso de las bases de datos de los resultados del ONE 2013 permite construir información

relevante para ampliar el conocimiento sobre el sistema educativo argentino, y los

aprendizajes de los estudiantes.

Sin embargo, debido a la acumulación de problemas de diverso tipo, los resultados deben

ser analizados con los correspondientes recaudos metodológicos, a los fines de no

establecer afirmaciones y conclusiones sobre y estimaciones que pueden presentar sesgos

o distorsiones.

Estos recaudos deben extremarse en algunas dimensiones de estimación, particularmente

en algunas jurisdicciones donde se intensificaron los problemas, o en las desagregaciones

dentro de cada jurisdicción.

En el documento se detallan los principales recaudos generales, y los específicos a cada

jurisdicción, para la producción y análisis de información en base al ONE 2013.

7

2. Introducción al ONE 2013

El Operativo Nacional de Evaluación (ONE) desarrollado en el año 2013 se propuso la

aplicación de una evaluación a estudiantes para obtener resultados sobre sus desempeños

en cuatro áreas centrales del currículo. Esto se traduce en la posibilidad de producir

información cuyo valor y significado pedagógico resultan relevantes, ya que evalúa los

conocimientos y capacidades cognitivas que un grupo de estudiantes tiene, y puede

aplicar en diversas situaciones de su vida cotidiana. Se parte de la premisa de que los

desempeños evidenciados por los estudiantes en las pruebas estandarizadas, son un

indicador de la calidad de los aprendizajes que promueve y/o posibilita un sistema

educativo y las instituciones que lo componen.

El ONE se encuadra en lo que se denomina evaluación a gran escala. Esto implica que el

mismo es un proceso sistemático de producción de conocimiento cuyos aportes

contribuyen a la comprensión y abordaje de las problemáticas educativas.

En este sentido, su propósito fue proveer información y conocimiento sobre los

desempeños de los estudiantes y los factores asociados, como insumos para la toma de

decisiones de política educativa y la mejora de las prácticas pedagógicas.

Asimismo, cobra valor pedagógico si profundiza en una auténtica cultura de la evaluación,

dotada de rigor científico, de protagonismo democrático y de compromiso público con sus

resultados.

La prueba en la Educación Primaria se aplicó a una muestra de alumnos de 3º y 6º grado.

El enfoque de la evaluación es el de Pruebas Referidas a Criterios y responde al adoptado

en los ONE desde el año 2005. En 6º grado, además, se aplicó un cuestionario a los

estudiantes con el fin de indagar sobre la realidad de los estudiantes, y sobre los factores

escolares y extra escolares que pueden influir sobre los desempeños. A su vez, se aplicaron

cuestionarios a directores, y a los docentes de Matemática de 6º grado.

En el nivel secundario, se aplicó la evaluación al 2°/3° año y al 5°/6° (según corresponda a

jurisdicciones con estructuras de nivel secundario de cinco o seis años de duración). En el

primer caso, se aplicaron las evaluaciones a una muestra de estudiantes, mientras que la

cobertura del último año de la secundaria fue censal. De forma similar a lo presentado en

el nivel primario, se aplicaron cuestionarios a estudiantes y a los directores.

8

Se aplicaron cuatro pruebas a cada alumno correspondiente a las áreas de Lengua,

Matemática, Ciencias Sociales y Ciencias Naturales. Las pruebas se componen de dos tipos

de ítems: unos de respuesta de opción múltiple, con cuatro opciones donde una es la

respuesta correcta y otros que requieren de respuestas abiertas para su resolución, donde

los estudiantes deben responder con algún tipo de explicación, demostración de un

proceso o dibujo detallado. Los alumnos evaluados debían estar presentes durante los

cuatro días en que se llevó a cabo la evaluación nacional.

Desde el año 2005, las pruebas del ONE adoptan el enfoque de Pruebas Referidas a

Criterio (PRC). Esto implica un cambio en la implementación, que implicó el traslado del

foco de atención desde la comparación hacia la descripción de lo que los estudiantes

saben y sus capacidades cognitivas para el hacer.

Los ítems fueron elaborados sobre la base de criterios de evaluación consensuados por

todas las jurisdicciones educativas del país. Estos criterios están alineados al diseño

curricular del país: Núcleos de Aprendizaje Prioritarios (NAP) y a los diseños curriculares de

las jurisdicciones. Los resultados de la evaluación se expresan en niveles de logro.

Las categorías que permiten distinguir los desempeños evaluados son: Nivel Alto, Nivel

Medio y Nivel Bajo:

9

La experiencia acumulada en estos Operativos Nacionales de Evaluación, tanto en los

logros obtenidos como en las dificultades que se han presentado en las sucesivas

aplicaciones, constituyen el marco de referencia para el diseño de la evaluación

APRENDER, el dispositivo nacional de evaluación de los aprendizajes de los estudiantes y

de obtención de información sobre ciertas condiciones en las que se desarrollan que se

inicia a partir del año 2016.

El operativo de evaluación APRENDER 2016 está a cargo de la Secretaría de Evaluación

Educativa, y fue impulsado con el objetivo de posicionar a la evaluación de aprendizajes

como un insumo estratégico para el diagnóstico y toma de decisiones en distintas

instancias del sistema educativo, desde el nivel nacional hasta en cada una de las escuelas

y aulas del país.

A partir de un profundo diagnóstico sobre el conjunto del proceso y etapas que implica un

operativo nacional de evaluación, en este caso del ONE 2013, se debieron impulsar

cambios y continuidades respecto del ONE 2013 con el objeto de garantizar información

confiable, de mayor calidad y más pertinente para las necesidades del sistema educativo.

3. Problemas identificados en los datos del ONE 2013 y sus causas.

Una revisión en profundidad sobre la información producida por el ONE 2013, permitió

identificar un conjunto de problemas en los datos construidos en el relevamiento, que

pueden agruparse en tres grandes temas:

3.1. Problemas de cobertura.

El ONE 2013 estuvo afectado fuertemente por problemas de cobertura: tanto en la

muestra como en el censo, se cuenta con menos resultados de las evaluaciones de los que

se esperaba para alcanzar una representación fiel de la población. En algunas

jurisdicciones, este problema de cobertura asume magnitudes severas. Por diversas

razones que se analizarán a posteriori las tasas de no respuesta que se dieron inciden en la

confiabilidad de las estimaciones.

En el ANEXO I se presentan las tasas de cobertura del relevamiento. Como puede

observarse, las mismas son bajas, tanto de la muestra como del censo. Se destaca en

10

particular la escasa participación de estudiantes de 3er grado, que en la mayoría de las

jurisdicciones no alcanza al 50% de la muestra esperada.

Estas bajas tasas de respuesta en el ONE 2013, medidas en función de la cantidad de

evaluaciones que se esperaba obtener, se relaciona con dos conjuntos de problemas:

Pérdida de información a nivel de estudiante:

Este problema refiere al altísimo conjunto de estudiantes que se esperaba que participen

en el ONE 2013, y para los que no se posee información de las evaluaciones. La ausencia

de información a nivel de estudiante se asocia con tres situaciones diferentes:

Escuelas no evaluadas: Se trata de situaciones en las que se perdió información de toda

una institución escolar. La principal causa de este problema se vincula con problemas

operativos: no se llegó a aplicar la evaluación en estos establecimientos. Considerando las

muestras de nivel primario y secundario, se estima que aproximadamente un 8% de las

unidades de servicio seleccionadas para las muestras no fueron evaluadas.

Estudiantes no evaluados: Se trata de estudiantes que no participaron de la evaluación, ya

sea por inasistencia o por otros motivos. Dentro de estas causas, se destaca el hecho de

que la aplicación, al realizarse en cuatro días diferentes (uno por área), producía un fuerte

desgaste en el alumnado. Por ejemplo, en 6to primaria y 2do/3er año del secundario, poco

menos de la mitad de los estudiantes (46%) no participó efectivamente en alguna de las

cuatro áreas.

Estudiantes con evaluaciones incompletas: incluye casos de estudiantes que participaron

de la evaluación con un excesivo nivel de no respuesta a las consignas. En estos factores ha

influido enormemente la escasa sensibilización e involucramiento de las instituciones en la

evaluación. Pérdida de información por estudiantes: se incluye aquellas situaciones de

estudiantes para los cuales se perdió información completa por fallas operativas o de

logística, donde se careció de controles y de seguimiento.

El siguiente cuadro resume a modo de ejemplo la media de estudiantes por aula de 3er y

6to grado, y de aquellos para los cuales se pudo contar con información de resultados,

para 3° y 6° grado de primaria, y 2°/3° año secundaria, en Lengua y Matemática (en

promedio).

11

Tabla 2. Media de alumnos por sección, y de alumnos evaluados por aula. Promedio de

lengua y matemática. Aplicaciones muestrales. ONE 2013

 3er grado 6to grado 2° / 3° año

Media de alumnos por sección 24,5 24,2 26,2

Media de alumnos evaluados por aula 9,7 15,2 19,5

Diferencia (%) 40% 63% 74%

Pérdida de información a nivel de ítem:

La extensión de la prueba puede afectar la calidad de la información al estar influenciadas

las respuestas por el tiempo que exige la prueba completa. Un exceso de ítems incrementa

las probabilidades de que queden preguntas sin responder, especialmente la que se

encuentran al final del cuadernillo. La concentración de ítems no respondidos por falta de

tiempo introduce un sesgo en las estimaciones.

En el caso del ONE 2013, el diagnóstico realizado permitió identificar un marcado

incremento de la tasa de no respuesta en los ítems finales de las evaluaciones, lo que

evidencia el agotamiento de los estudiantes al resolver la evaluación.

Gráfico 1. Porcentaje de ítem con respuesta según el orden de las preguntas. Pruebas de

Lengua y Matemática para 6to grado de la primaria. ONE 2013

6.0

 L en g u a 6º - Mo d elo 1
7.0

Lengua 6º - Modelo 2

5.0

6.0

4.0

5.0

% 3.0

2.0

4.0

%

3.0

2.0

1.0

1.0

0.0

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Orden de la Pregunta

ONE 2013

0.0

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Orden de la Pregunta

ONE 2013

12

14.0 Matemáticas 6º - Modelo 1 Matemáticas 6º - Modelo 2

12.0

10.0

16.0

14.0

12.0

8.0

%
6.0

10.0

%
8.0

4.0

6.0

4.0

2.0

2.0

0.0

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Orden de la Pregunta

ONE 2013

0.0

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29

Orden de la Pregunta

ONE 2013

Tal como se observa en los gráficos, la tasa de no respuesta hacia el final de la prueba es el

doble o el triple de la que se manifiesta al inicio.

Este diagnóstico realizado de la no respuesta derivó en la necesidad de ajustar las pruebas.

Se estableció que la prueba no debía exceder las dos horas, considerándose ese el tiempo

máximo que un niño puede responder sin que el cansancio comience a afectar las

respuestas.

Estos problemas de cobertura del ONE encuentran sus causas en ciertas características del

diseño e implementación del operativo que incrementaron los riesgos de pérdida de

información. Entre ellos, resulta relevante mencionar a los siguientes:

3.2. Problemas de implementación y logística.

Ausencia de controles y escaso seguimiento en la ejecución de la logística de distribución

de materiales, que expuso al operativo a la pérdida o daño de los formularios.

Dificultades en la implementación en territorio, que impidió que se llegue a cubrir a todas

las escuelas previstas.

3.3. Problemas en la lectura óptica:

De los formularios de las evaluaciones, instancia donde se perdió información, o se

cometieron errores en el registro de los códigos. Este problema se dio en particular en 3er

grado de primaria.

13

3.4. Problemas de diseño de la evaluación:

Una evaluación extensa, que expuso a los estudiantes al agotamiento, y por ende a la

obtención de información incompleta.

Muchas áreas evaluadas por año de estudio, aplicadas en diferentes días, lo que

incrementa el riesgo de agotamiento y de inasistencias.

3.5. Problemas de sensibilización:

Escasa valoración de la prueba ONE en el sistema educativo, y ausencia de estrategias

efectivas de sensibilización y comunicación para predisponer a las escuelas y a los

estudiantes a participar de la evaluación. Esto se transformó en una de las causas de la

baja tasa de respuesta.

3.6. Problemas de desbalanceo de la muestra:

Este problema se presenta en todas las jurisdicciones, aunque afecta particularmente a

algunas de ellas. Se identifican jurisdicciones sin escuelas privadas relevadas, o con una

cantidad sensiblemente menor a la que deberían haberse relevado. O jurisdicciones con

un número insuficiente de escuelas rurales encuestadas. Esto afecta las posibilidades de

realizar estimaciones confiables a nivel de jurisdicción para los dominios privado o rural.

Este problema se manifiesta desde el diseño de la muestra, agravándose con los

problemas logísticos y de campo que condujeron a una alta no respuesta, tanto a nivel de

escuela en muchas jurisdicciones como a nivel de alumno.

El diseño de la muestra no previó para cada dimensión de estimación el mínimo de

establecimientos necesarios para alcanzar estimaciones válidas para ciertas dimensiones.

Este desbalanceo se acentúa en los problemas de cobertura antes mencionados.

A modo de ejemplo, se presenta a continuación el total de establecimientos de la muestra

de 6to grado. Se dividen en dos grupos: el total previsto en el diseño de la muestra, y el

total efectivamente evaluado. Para este segundo caso, se utiliza el total de

establecimientos para los que se tiene información de la evaluación de matemática:

14

Tabla 3. Total de unidades de servicio a evaluar según diseño muestral, y efectivamente

evaluadas en matemática, por ámbito y sector de gestión, para algunas jurisdicciones

seleccionadas. 6to grado. ONE 2013

Jurisdicción U. de servicio en la muestra U. de servicio evaluadas

(matemática)

Privado

Urbano

Estatal

Urbano

Rural Privado

Urbano

Estatal

Urbano

Rural

Córdoba 0 69 92 0 64 82

Ciudad de Buenos Aires 16 44 0 15 41 0

Gran Buenos Aires 25 62 7 24 54 0

Resto Bs As 17 73 105 17 68 100

Corrientes 11 95 60 11 90 54

San Luis 11 51 3 10 46 2

Neuquén 17 48 11 14 43 3

Un caso emblemático es el de la provincia de Córdoba, donde sólo se obtuvieron

resultados de escuelas públicas. Esta exclusión de las escuelas privadas ya estaba definido

desde el marco muestral. Se observa también que en otras jurisdicciones la muestra del

sector privado fue escasa: Ciudad de Buenos Aires, la provincia de Buenos Aires y

Corrientes son algunos ejemplos significativos.

Otros dos casos, las jurisdicciones San Luis y Neuquén, muestran una insuficiente cantidad

de muestra en términos de escuelas seleccionadas, lo que invalida cualquier tipo de

estimación de la oferta rural en estas provincias.

15

4. Las restricciones para el análisis de los resultados del ONE 2013.

Tal como fue desarrollado previamente, el ONE 2013 manifiesta una serie de problemas de

cobertura y de diseño de la muestra que afectan a sus resultados. Estos problemas han

afectado fuertemente la calidad del relevamiento, comprometiendo la pertinencia,

transparencia, confiabilidad y validez de la información vinculada a los aprendizajes de los

estudiantes.

Estos problemas traen como consecuencia la manifestación de severas limitaciones para el

aprovechamiento de la información producida por el relevamiento, y algunas restricciones

para el análisis y la elaboración de conclusiones en base a esta información.

En particular se destaca:

 Los problemas de cobertura del relevamiento, tanto en su formato muestral como

censal, afectan a las estimaciones de resultados. La información sobre el rendimiento de

los estudiantes puede verse afectada por sesgos no medibles.

 La combinación entre un diseño de muestra no balanceado y la baja cobertura del

relevamiento generan limitaciones para el cálculo de resultados representativos en

algunas dimensiones de estimación por jurisdicción Estos problemas afectan la calidad de

los resultados, ya que las estimaciones pueden presentar ciertos sesgos en sus resultados

por jurisdicción, particularmente en aquellos dominios de estimación para los que hay

pocos casos evaluados. Puede que incluso las estimaciones no reflejen con precisión los

niveles de aprendizaje de los estudiantes a nivel de la provincia.

 La disponibilidad efectiva de información sobre resultados de las evaluaciones de los

estudiantes varía fuertemente entre las áreas evaluadas, ya que existe una muy baja

participación de estudiantes que hayan sido evaluados en las cuatro áreas. En algunas

jurisdicciones, la cantidad efectiva de estudiantes evaluados varía sensiblemente entre un

área y otra.

 Respecto de los cuestionarios complementarios, existen faltantes de información y

problemas de cobertura que afectan más a algunos instrumentos que a otros:

o El cuestionario de docentes de 6to grado fue desestimado para su

procesamiento y análisis por la escasa cobertura del relevamiento.

16

o No se cuenta con información del cuestionario de estudiantes de 2do / 3er año

del secundario debido a los problemas de logística y digitalización, que provocaron la

pérdida de importantes cantidades de datos.

o Se dispone de información sobre los cuestionarios complementarios de

estudiantes de 6to año de la primaria, y del último año de la secundaria. Aunque los

niveles de cobertura son relativamente altos, disminuye la disponibilidad de

información al vincular los cuestionarios a los resultados de la evaluación por área.

o Se dispone de información sobre los cuestionarios complementarios de

directores de primaria y secundaria, con niveles de cobertura cercanos al 90%, pero

con amplias variaciones entre jurisdicciones. Por ejemplo, no se cuenta con

cuestionarios de directores de secundaria en la provincia de Salta

o Las posibilidades de explotación de la base de datos se ven limitadas por

algunos errores en el registro de la información, particularmente en la codificación y

la asignación de claves. Se manifiesta una débil identificación unívoca de estudiantes

en las distintas pruebas, hay claves duplicadas, identificadores de unidades de

servicio incorrectos o inexistentes, y otros problemas que arrastran bases que no

han sido correctamente construidas. Como consecuencia, en un porcentaje pequeño

de casos se dificulta la vinculación entre la base de resultados y la de los

cuestionarios complementarios1.

5. Restricciones, consideraciones y alertas para el uso de las bases de

datos e interpretación de los resultados del ONE 2013.

A pesar de los problemas identificados, el ONE 2013 posee información que es muy útil a

modo exploratorio y orientativo, para caracterizar los aprendizajes de los estudiantes

argentinos para las áreas evaluadas.

La vinculación de los resultados con los cuestionarios complementarios permite identificar

relaciones que contribuyen a la reflexión sobre el sistema educativo y ciertas formas en la

cual se desarrollan la enseñanza y el aprendizaje. Los logros y dificultades de los

1 Al respecto, cabe señalar que en las bases de datos del ONE 2013, la identificación de un estudiante
debe hacerse a través de la combinación de tres claves: CUE – Anexo (identificador de la unidad de
servicio), Claveone (que identifica a cada sección), ID Alumno (código para cada estudiante).

17

estudiantes evaluados invitan a identificar los avances y desafíos que aún debe enfrentar

el sistema educativo nacional y cada jurisdicción para mejorar los aprendizajes y las

trayectorias. Las diferencias entre poblaciones alertan sobre la desigual distribución de

oportunidades, y la necesidad de fortalecer la escuela allí donde más se necesita.

En este sentido, la Secretaría de Evaluación Educativa se propone poder difundir y poner a

disposición de los ministerios de educación de las jurisdicciones las bases de datos con los

resultados del ONE 2013 para el uso interno de los equipos técnicos y externo con los

recaudos pertinentes y restricciones metodológicas ya planteadas.

Esta decisión está basada en la convicción de que – aun analizando datos con problemas

de cobertura – el análisis de estos resultados brinda orientaciones relevantes y

significativas para la reflexión, la elaboración de diagnósticos y la toma de decisiones en

educación.

Las bases de datos pueden ser utilizadas para el análisis de los resultados y su vinculación

con los cuestionarios complementarios, tomando como base la muestra para la cual se

posee información.

6. Los recaudos metodológicos para habilitar las bases a usos externos

deberán exponerse explícitamente y son los siguientes:

 Los resultados de las evaluaciones a nivel nacional pueden considerarse

relevantes a modo exploratorio. También lo son aquellos resultados elaboradas

sobre las principales dimensiones de estimación: por ámbito y sector, así como los

cruces con las variables más relevantes que caracterizan a los estudiantes, como el

sexo y la edad.

 En estos resultados pueden manifestarse ciertos sesgos que no son

cuantificables, provocados por los problemas de cobertura. Esta advertencia debe

ser particularmente tenida en cuenta en los resultados de tercer grado, donde la

cobertura ha sido marcadamente baja.

 Para elaborar estimaciones a nivel jurisdiccional, y dentro de este nivel en los

dominios de estimación previstos por el diseño muestral, pueden presentar

problemas. En algunos dominios, las estimaciones pueden tener un amplio margen

18

de variabilidad por el escaso tamaño de la muestra. En el ANEXO II se presenta un

detalle resumen de estas limitaciones.

 En el caso del relevamiento censal, al manifestarse problemas de cobertura, los

resultados pueden verse afectados en función de las escuelas y estudiantes que no

participaron. Partiendo de los números globales ya presentados, se recomienda

elaborar un diagnóstico en profundidad sobre el universo de establecimientos,

para identificar las características y localización de las escuelas no evaluadas, así

como de aquellas donde se observa una escasa participación, a los fines de evaluar

posibles sesgos tanto en los resultados generales como en sus posibles

desagregaciones geográficas.

 Para la utilización de los resultados del ONE en la caracterización de las

instituciones educativas participantes, se recomienda evaluar la cobertura,

relacionando la cantidad de estudiantes evaluados y la matrícula promedio por

sección en cada establecimiento educativo.

 Los datos que arrojen las respuestas a los cuestionarios complementarios, así

como sus vinculaciones con los resultados de las evaluaciones, deben considerarse

de carácter exploratorio. Los cruces entre ambas fuentes pueden representar

tendencias relevantes para el análisis pedagógico y para la comprensión de

aquellos factores que inciden en el aprendizaje. Al elaborar cruces entre variables,

los valores que estén construidos por menos de 120 estudiantes o 12 escuelas no

deben ser considerados confiables.

7. Acerca de la comparabilidad entre ONE 2013 y APRENDER 2016.

El diseño de APRENDER 2016 se construyó con el objetivo de posicionar a la evaluación

nacional de aprendizajes como un insumo estratégico para el diagnóstico y toma de

decisiones en educación, garantizando información más precisa, de mayor calidad y más

pertinente para las necesidades del sistema educativo. Pero a su vez, se propuso introducir

innovaciones en un marco de continuidad, retomando las metodologías, experiencias y

lecciones aprendidas de las aplicaciones pasadas.

19

Para ello, se partió de la construcción de un diagnóstico en profundidad acerca de las

características de los Operativos Nacionales de Evaluación (ONE) implementados en años

anteriores, identificando aquellos aspectos que requerían un fortalecimiento o

reformulación completa, pero también aquellas características de la evaluación que

ameritaban una solución de continuidad: es importante mantener criterios de

comparabilidad, pero también es imprescindible mejorar la calidad de los datos.

Partiendo de este diagnóstico, la Secretaría de Evaluación Educativa asumió el

compromiso de introducir profundas modificaciones de diseño, de implementación y de

control del operativo de evaluación, a los fines de mejorar la calidad de los resultados de la

evaluación, y su validez para dar cuenta de los avances y desafíos en la educación

argentina.

8. APRENDER 2016 - Las principales modificaciones pueden resumirse en

los siguientes puntos:

 Se mejoró la calidad de los ítems a través de un proceso metodológico de

evaluación de ítems, en un trabajo colaborativo con profesionales del área de

Curriculum de la Secretaria de Innovación y Calidad Educativa. Como resultado de

este proceso, se identificaron ítems inválidos, que fueron eliminados, y se

mejoraron los ítems de la prueba.

 Se ampliaron y mejoraron los cuestionarios complementarios con validación de

profesionales del INFOD y del área de Curriculum de la Secretaria de Innovación y

Calidad Educativa, con participación de expertos nacionales y asistencia externa de

Unesco LLECE.

 Se promovieron Unidades de Evaluación en todas las jurisdicciones del país, con el

objeto de conformar una masa crítica en esta área educativa, de forma tal que sea

posible fortalecer y acompañar a las escuelas en procesos de análisis y toma de

decisiones en base a evidencia.

 Se ampliaron las dimensiones de estimación del relevamiento: La evaluación

APRENDER amplía la evaluación censal, incluyendo al 6to grado de la primaria.

Adicionalmente, incrementa los niveles de representatividad de las aplicaciones

muestrales, incorporando estimaciones representativas para: las escuelas rurales

20

de nivel secundario, los grandes centros urbanos y los partidos de GBA en el nivel

primario y secundario.

 Mejora en la oportunidad de acceso a la información: La evaluación APRENDER

busca reducir los tiempos de espera para el acceso a los resultados luego de la

aplicación de la evaluación, con el objeto de que la información sea accesible en un

tiempo oportuno para la toma de decisiones, priorizando las áreas clave y

ampliando la información de contextualización de los resultados.

 Instrumentos de mayor calidad: La evaluación APRENDER trabajó en la mejora de

los instrumentos, tanto en la extensión como en el diseño gráfico. De esta manera,

se busca mejorar las tasas de respuesta, ajustando la evaluación a un tiempo

adecuado y ajustada a las diferentes edades. En esta mejora se incluyeron tanto las

pruebas como los cuestionarios complementarios.

 Mayor control y supervisión en los procesos operativos: En el diseño de APRENDER

se desplegaron diferentes estrategias para evitar la enorme pérdida información

detectada en el ONE 2013. Se estableció un seguimiento en tiempo real de los

materiales, y una supervisión externa en las diferentes instancias operativas,

elevando sustantivamente los estándares de calidad de la información relevada, y

reduciendo los tiempos de traslado y consolidación.

 Fortalecimiento de la utilización de los resultados: La evaluación APRENDER se

concibe bajo la convicción de que el sentido último del operativo reside en la

posibilidad de ser utilizado en contextos de toma de decisión, en los distintos

niveles de gestión del sistema educativo. Por esta razón, se han tomado

numerosas medidas para fomentar un mayor uso de los resultados, ampliando el

universo de publicaciones de análisis, de las herramientas personalizadas de

acceso a resultados, y del fortalecimiento de capacidades.

 Las muestras de ONE 2013 presentaron diferentes problemas, algunos de los

cuales comprometen la confiabilidad de las estimaciones a nivel nacional y para

cada jurisdicción, o en algún subdominio de las jurisdicciones. Por este motivo

debe advertirse que, si bien Aprender 2016 se relevará con la misma metodología

que ONE 2013, manteniendo el uso del enfoque criterial y el marco metodológico

de la Teoría de Respuesta al Ítem, las comparaciones de niveles de rendimiento en

un operativo y el otro no pueden ser hechas en forma directa. Será preciso realizar

21

un reescalamiento de los resultados para establecer estimaciones jurisdiccionales

que permitan la comparación directa con APRENDER 2016.

 APRENDER 2016 posiciono al 18 de octubre como un día de evaluación nacional,

donde solo asisten a la escuela los estudiantes a ser evaluados y los docentes y

directivos que le corresponde a cada establecimiento.

 APRENDER 2016 es de carácter obligatorio.

 APRENDER 2016 cuenta con una estrategia de difusión y comunicación a nivel

nacional y jurisdiccional junto a las Provincias y Ciudad de Buenos Aires-

 La web y redes sociales se incorporan a la estrategia comunicacional.

 APRENDER 2016 cuenta con el compromiso asumido por todos los Ministros de

Educación del país con acuerdo del Consejo Federal que han revalorizado el rol de

la evaluación nacional como una herramienta potente y válida para obtener

insumos que deberán influir en mejores decisiones para alcanzar mejoras

continuas en la educación y en los aprendizajes del conjunto de los estudiantes del

país.

 APRENDER 2016 constituye para aquellos docentes que no participan

directamente de la aplicación de la prueba, una jornada de sensibilización sobre

evaluación educativa. En este año, el tema es la Autoevaluación Institucional.

22

ANEXO I – Cobertura estimada del ONE 2013

Indicadores de cobertura de la muestra y del censo. ONE 2013

JURISDICCIÓN

% de la muestra relevada

(promedio 4 áreas)

% de la población
relevada

(promedio 4 áreas)

3ro primaria

6to primaria
3ro

secundaria

Último año secundaria

Buenos Aires 43,4% 65,6% 61,3% 62,9%

Catamarca 50,3% 73,6% 68,1% 66,5%

Chaco 19,1% 45,4% 61,9% 67,4%

Chubut 27,2% 36,1% 53,9% 56,7%

Ciudad de Buenos Aires 35,4% 58,4% 32,6% 45,8%

Córdoba 48,1% 68,1% 66,4% 74,3%

Corrientes 40,3% 59,2% 58,3% 60,2%

Entre Ríos 56,1% 76,3% 68,4% 79,8%

Formosa 51,2% 75,8% 68,4% 62,0%

Jujuy 59,5% 80,0% 71,5% 70,2%

La Pampa 61,7% 80,9% 76,7% 77,7%

La Rioja 60,7% 81,7% 75,6% 67,9%

Mendoza 48,9% 67,9% 69,9% 73,9%

Misiones 44,8% 65,8% 66,7% 69,6%

Neuquén 43,1% 53,3% 53,6% 51,0%

Río Negro 51,7% 74,4% 72,5% 66,4%

Salta 64,7% 85,6% 81,1% 85,3%

San Juan 57,2% 82,6% 63,3% 70,4%

San Luis 48,0% 54,4% 69,7% 68,7%

Santa Cruz 56,2% 73,9% 64,1% 58,0%

Santa Fe 52,4% 75,0% 70,9% 68,3%

Santiago del Estero 49,4% 75,1% 74,7% 74,9%

Tierra del Fuego 43,5% 68,5% 68,9% 64,9%

Tucumán 55,3% 75,9% 74,2% 64,0%

TOTAL PAÍS 47,9% 68,7% 65,5% 65,6%

23

ANEXO II – Recaudos específicos para algunas jurisdicciones

Criterios para todas las jurisdicciones sobre la aplicación en el 5to / 6to año
En el 5to / 6to año de la secundaria se aplicó un relevamiento censal, y los niveles de
cobertura han sido en general bajos, tal como se observa en el Anexo I. Los resultados se
ven afectados en función de las escuelas y estudiantes que no participaron.
En promedio, uno de cada tres estudiantes no fue evaluado, aunque la cobertura varía entre
jurisdicciones. En particular, en Ciudad de Buenos Aires, Neuquén, Chubut y Santa Cruz la
cobertura fue muy baja.
Los resultados para el último año de la secundaria deben ser analizados considerando estos
niveles de cobertura, ya que la falta de información completa puede distorsionar los
resultados generales

Buenos
Aires

 La muestra de 3er grado es muy pequeña en relación a la esperada, las
estimaciones pueden estar sesgadas incluso en las estimaciones del total de la
jurisdicción.
 La muestra en general no está balanceada, tanto en el total de la provincia
como entre partidos de GBA. Por ejemplo, Tigre tiene 9 escuelas
seleccionadas en primaria, mientras que La Matanza tiene 8.
 Las estimaciones del total de alumnos son inferiores a la matrícula
registrada. Subestiman en más del 20% la matrícula estatal y en más del 10%
la matrícula privada.
 Hay problemas de cobertura para el censo del último año de la secundaria,
donde un conjunto significativo de estudiantes no ha sido evaluado.
Los resultados de 6to grado de primaria y 2do /3er año de secundaria son
representativos para el total de la jurisdicción por ámbito y sector de gestión,
aunque pueden verse afectados por el desbalanceo de la muestra.
Los resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra.
Las estimaciones para el Gran Buenos Aires pueden presentar sesgos a causa
del desbalanceo de la muestra.

Catamarca La muestra evaluó a 11 escuelas privadas en el nivel primario, y a 7 en el
secundario. Esto que provoca que las estimaciones para este dominio tengan
una alta variabilidad.
 En el nivel primario, la muestra evaluó a 4 escuelas rurales. Cabe señalar
que, aunque la población de referencia es muy pequeña (16 escuelas rurales)
las estimaciones para este dominio pueden manifestar una alta variabilidad.
Los resultados de 6to grado de primaria y 3er año de secundaria son
representativos para el total de la jurisdicción por ámbito y sector de gestión.
Los resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra.

Chaco La muestra contiene sólo 10 escuelas privadas en primaria. Por lo tanto, las
estimaciones para este dominio tendrán una alta variabilidad.
 En 6° grado matemática hubo una fuerte pérdida del 26% de muestra
entre los alumnos que respondieron la evaluación y los alumnos considerados
para el cálculo del puntaje. Esto afecta la calidad de las estimaciones.

 La cobertura de la muestra en 3er grado ha sido muy baja: se evaluó a
menos del 25% de los estudiantes que se esperaba evaluar.

 Los resultados de 2do año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión. En cambio, los de 6to grado de
primaria pueden presentar amplios márgenes de error para las estimaciones
del sector privado.
Los resultados de 3er grado de primaria pueden presentar sesgos por los
extremadamente bajos niveles de cobertura de la muestra, incluso en las
estimaciones a nivel provincial.

Chubut La muestra de nivel primario contiene sólo 7 escuelas rurales. Por lo tanto,
las estimaciones para este dominio tendrán una alta variabilidad.
 En forma similar, sólo fueron evaluadas 5 escuelas privadas en este nivel,
lo que también provoca que las estimaciones para este dominio tengan escasa
precisión.
 En 6° grado matemática hubo una fuerte pérdida de casi el 30% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
 La cobertura de las muestras de 3er y 6to grado de la primaria ha sido muy
baja: se evaluó a menos del 40% de los estudiantes que se esperaba evaluar.
 Los niveles de cobertura del censo de 5to / 6to año fueron muy bajos,
cubriendo cerca de la mitad de la matrícula.
Los resultados de 3er año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión. En cambio, los de 6to grado de
primaria pueden presentar amplios márgenes de error para las estimaciones
del sector privado y del ámbito rural.
Los resultados de 3er y 6to grado de primaria pueden presentar sesgos por los
bajos niveles de cobertura de la muestra, incluso en las estimaciones a nivel
provincial.
Los resultados para el último año de la secundaria deben ser analizados

considerando que representan aproximadamente a la mitad de la población
objetivo.

Ciudad de
Buenos
Aires

 La cobertura de la muestra en 3er grado de primaria ha sido baja, en
particular en algunas áreas: en Lengua se evaluó a menos del 20% de los
estudiantes que se esperaba evaluar.
 En forma similar, la cobertura del 2do año de la secundaria muestra
algunos déficits, ya que se logró cubrir a menos del 40% de la población
escolar que se esperaba evaluar.
 Los niveles de cobertura del censo de 5to / 6to año fueron muy bajos,
cubriendo menos de la mitad de la matrícula.
Los resultados de 6to grado de primaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
Los resultados de 3er grado de primaria, así como del 2do año de la secundaria
pueden presentar sesgos por los bajos niveles de cobertura de la muestra,
incluso en las estimaciones a nivel provincial.
Los resultados para el último año de la secundaria deben ser analizados
considerando que representan a menos de la mitad de la población objetivo.

Córdoba La muestra de nivel primario no contiene escuelas privadas. Esto afecta las
estimaciones para el conjunto de la provincia, dado el perfil diferente entre los
respectivos alumnados. No se podrán comparar las estimaciones para el total
provincial entre ONE 2013 y Aprender 2016.
 En 6° grado matemática se identifica una fuerte pérdida de 24% de

24

 muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
Los resultados de 3er año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, en 3er grado y 6to grado de primaria los resultados a nivel
jurisdiccional presentan sesgos, ya que no se evaluaron escuelas del sector
privado

Corrientes La muestra de nivel primario contiene sólo 11 escuelas privadas. Por lo
tanto, las estimaciones para este dominio tendrán una alta variabilidad.
Los resultados de 3er año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er grado y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del sector privado. A su vez, los
resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra.

Entre Ríos En 6° grado matemática hubo una fuerte pérdida de casi el 30% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
Los resultados de 3er y 6to grado de primaria, así como los de 3er año de
secundaria son representativos para el total de la jurisdicción por ámbito y
sector de gestión, a excepción de los casos mencionados.

Formosa La muestra contiene solo 10 escuelas privadas en el nivel primario. Las
estimaciones para este dominio tendrán una alta variabilidad.
Los resultados de 3er año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er grado y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del sector privado.

Jujuy La muestra contiene solo 11 escuelas privadas en el nivel primario. Las
estimaciones para este dominio tendrán una alta variabilidad.
Los resultados de 2do año de secundaria son representativos para el total de
la jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er grado y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del sector privado.

La Pampa La muestra de nivel primario contiene sólo 9 escuelas rurales. Por lo tanto,
las estimaciones para este dominio tendrán una alta variabilidad.
 En forma similar, sólo fueron evaluadas 11 escuelas privadas en este nivel,
lo que también provoca que las estimaciones para este dominio tengan escasa
precisión.
Los resultados de 3er año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del sector privado y del ámbito rural.

Mendoza La muestra de nivel primario contiene sólo 11 escuelas privadas. Por lo
tanto, las estimaciones para este dominio tendrán una alta variabilidad.
 En algunas áreas evaluadas, la cobertura de la muestra en 3er grado ha
sido baja: se evaluó a menos del 50% de los estudiantes que se esperaba
evaluar.
Los resultados de 2do año de secundaria son representativos para el total de la

25

 jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del sector privado. A su vez, los
resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra.

Misiones En 6° grado matemática se identifica una fuerte pérdida de 26% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
 En algunas áreas evaluadas, la cobertura de la muestra en 3er grado ha
sido baja: En lengua se evaluó a menos del 40% de los estudiantes que se
esperaba evaluar.
Los resultados de 6to grado de primaria y 2do año de secundaria son
representativos para el total de la jurisdicción por ámbito y sector de gestión.
Los resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra en algunas áreas.

Neuquén La muestra de nivel primario contiene sólo 6 escuelas rurales en 3er grado y
3 escuelas en 6to. Por lo tanto, las estimaciones para este dominio tendrán
una alta variabilidad.
 En 6° grado matemática se identifica una fuerte pérdida de casi el 27% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
 La cobertura de la muestra en 3er grado ha sido baja: se evaluó a menos
del 50% de los estudiantes que se esperaba evaluar. En algunas áreas de 6to
grado ocurrió algo similar.

 Los niveles de cobertura del censo de 5to / 6to año fueron muy bajos,
cubriendo cerca de la mitad de la matrícula.
Los resultados de 2do año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del ámbito rural. A su vez, los
resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra.
Los resultados para el último año de la secundaria deben ser analizados
considerando que representan aproximadamente a la mitad de la población
objetivo.

Río Negro La muestra de nivel primario contiene sólo 9 escuelas rurales. Por lo tanto,
las estimaciones para este dominio tendrán una alta variabilidad.
Los resultados de 2do año de secundaria son representativos para el total de
la jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del ámbito rural.

Salta La muestra de nivel primario contiene en 6to grado sólo 11 escuelas
privadas. Por lo tanto, las estimaciones para este dominio tendrán una alta
variabilidad.
Los resultados de 3er grado de primaria, así como los de 2do año de
secundaria son representativos para el total de la jurisdicción por ámbito y
sector de gestión, a excepción de los casos mencionados.
En cambio, los de 6to grado de primaria pueden presentar amplios márgenes

26

 de error para las estimaciones del sector privado.
San Luis La muestra de 6to grado del nivel primario contiene sólo 2 escuelas

rurales. No se pueden dar estimaciones para este dominio.
 En el 3er grado del nivel primario, la muestra evaluó a 10 escuelas rurales,
lo que provoca que las estimaciones para este dominio tengan una alta
variabilidad.
 En forma similar, sólo fueron evaluadas 10 escuelas privadas en este nivel,
en este caso las estimaciones para este dominio muestran también una alta
variabilidad.
 En 6° grado matemática se identifica una fuerte pérdida de casi el 26% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
Los resultados del 3er año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del sector privado. Ocurre una
situación similar en las estimaciones para el ámbito rural en 3er grado. En el
6to grado, no es posible realizar estimaciones representativas para el ámbito
rural.

Santa Cruz La muestra de 6to grado del nivel primario contiene sólo 2 escuelas
rurales. No se pueden dar estimaciones para este dominio.
 En el 3er grado del nivel primario, la muestra evaluó a 10 escuelas rurales,
lo que provoca que las estimaciones para este dominio tengan una alta
variabilidad.
 En forma similar, sólo fueron evaluadas 10 escuelas privadas en este nivel,
en este caso las estimaciones para este dominio muestran también una alta
variabilidad.
 En 6° grado matemática se identifica una fuerte pérdida de casi el 26% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.

 Los niveles de cobertura del censo de 5to / 6to año fueron muy bajos,
cubriendo poco más de la mitad de la matrícula.
Los resultados de 2do año de secundaria son representativos para el total de la
jurisdicción por ámbito y sector de gestión.
En cambio, los de 3er y 6to grado de primaria pueden presentar amplios
márgenes de error para las estimaciones del ámbito rural. A su vez, los
resultados de 3er grado de primaria pueden presentar sesgos por los bajos
niveles de cobertura de la muestra.
Los resultados para el último año de la secundaria deben ser analizados
considerando que representan a poco más de la mitad de la población
objetivo.

Santiago
del Estero

• En 6° grado matemática se identifica una fuerte pérdida de casi el 26% de
muestra entre los alumnos que respondieron la evaluación y los alumnos
considerados para el cálculo del puntaje. Esto afecta la calidad de las
estimaciones.
Los resultados de 3er y 6to grado de primaria, así como los del 2do año de
secundaria son representativos para el total de la jurisdicción por ámbito y
sector de gestión, a excepción de los casos mencionados.

27

Tierra del
Fuego

 La muestra evaluó a 11 escuelas privadas en el nivel primario, y a 7 en el
secundario. Esto que provoca que las estimaciones para este dominio tengan
una alta variabilidad.
 En el nivel primario, la muestra evaluó a 2 escuelas rurales. Cabe señalar
que, aunque la población de referencia es muy pequeña (6 escuelas rurales)
las estimaciones para este dominio pueden manifestar una alta variabilidad.
Los resultados del 3er y 6to grado de primaria, así como los del 2do año de
secundaria, son representativos para el total de la jurisdicción. Pueden
presentar amplios márgenes de error para las estimaciones del sector privado.
En el nivel primario, las estimaciones para el ámbito rural también pueden
presentar amplios márgenes de error, aunque es necesario considerar que la
población de referencia es un conjunto pequeño de escuelas.

28

