
Informe Preliminar 
Encuesta a Equipos Directivos
Continuidad pedagógica en el marco  
del aislamiento por COVID-19

Julio 2020

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares


Índice

Para acceder  

a cada apartado, 

puede hacer clic 

sobre el título

Créditos 5

Presentación 7

Introducción 10

1. Características organizativas y de gestión de la propuesta  
de continuidad pedagógica

15

1.1. Los tiempos de desarrollo de la propuesta de continuidad pedagógica  15

1.2. Actores que participan en el diseño y organización de la propuesta  
de continuidad pedagógica

16

2. Interacción, seguimiento y participación de las y los estudiantes  
en la propuesta de continuidad pedagógica

18

2.1. Comunicación de la escuela con las y los estudiantes en el desarrollo de la 
propuesta de continuidad pedagógica

18

2.2. Medios de comunicación privilegiados por la escuela para comunicarse con 
las y los estudiantes durante la propuesta de continuidad pedagógica

20

2.3. Seguimiento del trabajo de las y los estudiantes por parte de las  
y los docentes, según los equipos directivos

25

2.4. Participación de las y los estudiantes en la propuesta de continuidad 
pedagógica de la escuela

27

3. Aspectos didácticos de la propuesta de continuidad pedagógica 29

3.1. Características de las tareas y actividades que articulan la propuesta  
de continuidad pedagógica

29

3.2. Recursos pedagógicos utilizados por las y los docentes en el desarrollo de 
la propuesta de continuidad pedagógica, según los equipos directivos

30

3.3. Conocimiento de los equipos directivos de los recursos producidos por el 
Ministerio de Educación de la Nación

35

3.4. Conocimiento de los equipos directivos de los recursos elaborados por la 
jurisdicción

37


4. Principales dificultades en la implementación de la propuesta  
de continuidad pedagógica

39

4.1. Dificultades en la implementación de la propuesta de continuidad 
pedagógica, según los equipos directivos

39

4.2. Dificultades de las y los estudiantes en el desarrollo de la propuesta  
de continuidad educativa, según los equipos directivos

45

5. Condiciones de trabajo de los equipos directivos en el marco  
de la continuidad pedagógica 

51

5.1. Percepciones sobre el nivel de trabajo de los equipos directivos  
en el contexto de aislamiento social, preventivo y obligatorio

51

5.2. Aspectos que se modificaron del trabajo de los equipos directivos  
en el contexto de aislamiento social, preventivo y obligatorio

55

6. Servicios de alimentación gratuito en las escuelas durante el período  
de aislamiento

60

6.1. Provisión del servicio de alimentación gratuito en las escuelas 60

6.2. Continuidad del servicio de alimentación gratuito en las escuelas durante 
el período de aislamiento 

61

6.3. Condiciones de la continuidad del servicio de alimentación: frecuencia en la 
provisión y cantidad de servicios ofrecidos

64

6.4. Utilización de la escuela para otras actividades vinculadas al contexto de la 
pandemia

68

Consideraciones finales 74

7. Anexo. Metodología y características del relevamiento 79

7.1. Elaboración de los instrumentos 79

7.2. Muestreo 79

7.3. Trabajo de campo 79

7.4. Tasas de participación 81

Índice


Notas sobre  
la edición

Ministerio de Educación de la Nación
Informe preliminar : encuesta a directivos / 1a ed . - Ciudad 
Autónoma de Buenos Aires : Ministerio de Educación de la Nación, 
2020.
Libro digital, PDF

   Archivo Digital: descarga
   ISBN 978-950-00-1317-8

1. Derecho a la Educación. 2. Acceso a la Educación. 3. Educación a 
distancia. I. Título.  CDD 370.2 

 
Las líneas Equipos Directivos y Docentes de la Evaluación 
Nacional del Proceso de Continuidad Pedagógica fueron 
realizadas con la cooperación técnica del Banco 
Interamericano de Desarrollo (BID).

Permitida su reproducción total o parcial con mención de 
la fuente. 2020, Ministerio de Educación Pizzurno 935, 
CABA Impreso la ley 11.723.


Créditos  
Material producido por el  
Ministerio de Educación de la Nación

Secretaria de Evaluación e Información Educativa. 
Gabriela Diker. Director Nacional de Evaluación de  
la Calidad y Equidad Educativa. Leandro Bottinelli. 
Directora de Evaluación de Aprendizajes. Bárbara 
Briscioli. Coordinadora de Gabinete. Natalia Stoppani. 
Equipo de implementación federal. Paula Camarda 
(coordinadora), María Soledad Pino, María Clara 
Radunsky, Camila Mansilla y Hernán Fernando Puñed. 
Equipo metodológico. Augusto Hoszowski 
(coordinador), Quimey Laussus Frusso y Elisa Marilina 
Zayas. Diseño conceptual y elaboración de 
instrumentos. Lucrecia Rodrigo (coordinadora), Mariela 
Fernanda Ceschel Aleandri, Gissella Elizabeth Mernies 
Ivanoff y Emiliana Soledad García. Colaboración. María 
Florencia Zyssholtz, Andrés Carlos Nussbaum, Juliana 
Córdoba y Maximiliano Molocznik.  

Responsables de la implementación de la encuesta. 
Emiliana Soledad García y Flavia Antonella Petrini Scivoli. 
Análisis y escritura del informe. Lucrecia Rodrigo, 
Gissella Elizabeth Mernies Ivanoff, Mariela Fernanda 
Ceschel Aleandri y Florencia Zyssholtz. Desarrollo web  
de plataforma de gestión y control del dispositivo. 
Francisco Manuel Forlizzi. Mesa de ayuda. Flavia 
Antonella Petrini Scivoli (coordinadora) Patricia Graciela 
Oppel, Natalia Pereyra Ernst, María Belén Scorza, Gabriel 
Pérez Rivero y Cecilia Román Ulloa. Comunicación.  
María Cecilia Toledo, Gustavo Adrián Streger y Julieta 
Melina Jiménez. Edición. Flavia Antonella Petrini Scivoli, 
María Clara Radunsky y Carola Palazzo Diseño editorial. 
Julieta Melina Jiménez y Emiliana Soledad García. 
Administración. Anabella Julieta Díaz (coordinadora), 
Melody Eliana de los Ángeles Guevara y Mirta Beatriz Colle.


Presentación La extensión planetaria de la pandemia del 
COVID 19 y el aislamiento social obligatorio 
como principal medida preventiva, colocaron a 
los sistemas educativos de la mayor parte de 
los países del mundo frente a una situación 
inédita en la historia de la escolarización. Más 
del 90% de la población estudiantil del mundo 
(aproximadamente 1.500 millones de niños, 
niñas y jóvenes) fue afectada por el cierre de 
escuelas en más de 180 países.

Frente a esta situación, en casi todos los países 
del mundo se desarrollaron distintas estrate-
gias para sostener lo que se ha llamado la con-
tinuidad pedagógica, es decir la continuidad del 
vínculo de los y las estudiantes con las escue-
las y los aprendizajes. Aunque las estrategias y 
las características de la continuidad pedagó-
gica, muestran variaciones de acuerdo a la dis-
ponibilidad de recursos de los Estados, la inten-
sidad, los antecedentes de trabajo en entornos 
virtuales de los distintos sistemas educativos, 
las posibilidades de conectividad y de acceso a 
soportes digitales en los hogares, las 

condiciones de vida generales de las familias, 
etc., estamos frente a un proceso que presenta, 
en todos los países, una característica en 
común: se fue “inventando” y sistematizando 
sobre la marcha, dado que ningún sistema edu-
cativo en el mundo estaba preparado para tras-
pasar masivamente a los hogares, de un día 
para el otro, la educación escolar de la totalidad 
de sus estudiantes.

Desde esta perspectiva la propia continuidad 
pedagógica debe ser entendida como un 
intenso proceso de aprendizaje de los sistemas 
educativos, y en tanto tal, debe ser evaluada. En 
este proceso han intervenido la provisión de 
recursos materiales y pedagógicos y las orien-
taciones producidas por los Estados, tendientes 
a otorgar mayor sistematicidad a las acciones 
a medida que se prolongaba el aislamiento pre-
ventivo. Pero fundamentalmente, ha sido resul-
tado de la creatividad y el compromiso de 
escuelas, docentes y familias, que han reinven-
tado, en un contexto de altísima complejidad, 
los modos de sostener a la distancia, la relación 

de los niños, niñas, adolescentes y jóvenes con 
la escuela y el aprendizaje. 

En la Argentina, la suspensión de clases en 
todos los niveles educativos fue establecida el 
lunes 16 de marzo de 2020, a través de la 
Resolución N° 108/20 del Ministro de 
Educación de la Nación, en principio por 14 
días y luego extendida por el decreto presiden-
cial que estableció el aislamiento social pre-
ventivo y obligatorio como medida sanitaria 
frente a la expansión del COVID-19. Esa 
misma semana, los gobiernos nacional y juris-
diccionales comenzaron a desplegar un con-
junto de acciones destinadas a garantizar que 
las escuelas siguieran abiertas para sostener 
el servicio de alimentación y a diseñar e imple-
mentar iniciativas para viabilizar la continuidad 
pedagógica. Con el correr de los días, los dis-
tintos niveles institucionales (Estado nacional, 
estados provinciales y establecimientos edu-
cativos) y las y los docentes, fueron desple-
gando una amplia batería de acciones con el 
objetivo de sostener y sistematizar el vínculo 


con las y los estudiantes y la actividad educa-
tiva hasta el día de hoy.

Luego de varios meses de sostenimiento de la 
continuidad pedagógica y ante la perspectiva de 
un retorno a clases que presentará grandes 
complejidades, se plantea la necesidad de con-
tar con una evaluación que ofrezca evidencia 
rigurosa sobre las características de las accio-
nes que están desplegando los actores en distin-
tos niveles y el alcance y recepción que tienen. 

Para ello, la Evaluación Nacional de la 
Continuidad Pedagógica aborda distintas 
dimensiones de este proceso.

Como marco general, y teniendo en cuenta que 
el aprendizaje acumulado por el sistema educa-
tivo se nutrió de los intensos intercambios 
internacionales que se sostuvieron en estos 
meses, esta evaluación incluye una línea que 
sistematiza la experiencia internacional y la 
interroga a la luz de los problemas que debe-
mos abordar en la Argentina (línea 1). 

La línea 2 de esta Evaluación Nacional aborda 
las características y alcance de las políticas 
implementadas por los Estados nacional y 
provinciales, que han procurado fortalecer las 
condiciones de sostenimiento de la continui-
dad pedagógica y reducir los efectos de la 
suspensión de clases en las brechas de des-
igualdad social y educativa, a través de la pro-
visión de recursos materiales y pedagógicos 
en gran escala, y han ido produciendo progre-
sivamente orientaciones destinadas a siste-
matizar el proceso educativo en todos los 
niveles del sistema. 

A través de encuestas a equipos directivos y 
docentes, aplicadas a una muestra representa-
tiva a nivel nacional, provincial, por sector de 
gestión (estatal y privado) y ámbito (rural y 
urbano), esta evaluación se propone, a través 
de sus líneas 3 y 4, conocer las características 
de la continuidad pedagógica, las condiciones 
institucionales para su organización y sosteni-
miento en las escuelas, las condiciones de 
enseñanza y de organización del trabajo 

docente, los canales y frecuencia de la comuni-
cación que pudo sostenerse con las y los estu-
diantes y sus familias, las decisiones didácticas 
tomadas por las y los docentes para seleccio-
nar contenidos, secuenciar las actividades y 
diseñar los recursos para sus estudiantes, los 
modos de articulación del trabajo de los docen-
tes entre sí y con los equipos directivos de sus 
escuelas, entre otras dimensiones.

La línea 5, desarrollada en alianza con el 
Programa de Educación de UNICEF Argentina, 
consiste en una encuesta telefónica a 2800 
familias, sobre las actividades educativas 
desarrolladas por los estudiantes de la educa-
ción obligatoria en sus propios hogares 
durante el período de la suspensión de clases 
presenciales. En este caso la evaluación se 
propone, entre otras dimensiones, reconocer el 
contexto familiar y comunitario en el que se 
desarrolla el aislamiento social de los niños, 
niñas y adolescentes y las desigualdades que 
atraviesan en esta experiencia, identificar en 
qué medida y qué características asume el 


acompañamiento adulto de las actividades 
escolares realizadas en el hogar, caracterizar 
los recursos materiales con que cuentan los 
estudiantes en sus hogares para la realización 
de actividades escolares y explorar expectati-
vas respecto del retorno a clases.

Finalmente, la Evaluación Nacional de la 
Continuidad Pedagógica, incluye un dispositivo 
que se aplicará durante el proceso de reanuda-
ción de las clases presenciales, que permitirá, en 
contraste con la información de matriculación a 
marzo del 2020, determinar con precisión la pro-
porción de estudiantes que no retome su escola-
ridad y diseñar políticas específicas de acompa-
ñamiento y seguimiento de sus trayectorias.

Sabemos que los resultados del proceso de 
continuidad pedagógica no solo serán heterogé-
neos. La situación de pobreza que afectaba ya 
al 50% de los niños, niñas y adolescentes en la 
edad de la educación obligatoria, las desigualda-
des en el acceso a la conectividad y la disponibi-
lidad de dispositivos digitales, las diferencias en 
las condiciones del hábitat y en las posibilidades 
de las familias de acompañar la educación en 
los hogares, así como las desiguales condicio-
nes de trabajo de escuelas y docentes, está 
impactando en la profundización de las brechas 
de desigualdad social y educativa ya existentes 
en la Argentina. Conocer la dimensión de este 
problema y convertirlo en objeto prioritario de 
las políticas educativas es un propósito que 

 

Dra. Gabriela Diker 
Secretaria de Evaluación  
e Información Educativa 

recorre todas las líneas de la evaluación que 
estamos llevando adelante.

Con el objeto de poner rápidamente a disposi-
ción información relevante para la toma de deci-
siones en las próximas etapas y de cara al inicio 
del proceso de reanudación de clases, se pre-
sentan en este informe, los resultados prelimina-
res de la encuesta a equipos directivos (línea 3).

Estos deben ser interpretados como resultados 
parciales de la Evaluación Nacional de la 
Continuidad Pedagógica cuyo producto final 
integrará y pondrá en diálogo los resultados 
producidos en las distintas líneas que la 
componen.


10  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Introducción La Evaluación Nacional del Proceso de 
Continuidad Pedagógica tiene como objetivo 
obtener información detallada sobre la res-
puesta del sistema educativo argentino en el 
contexto de la emergencia sanitaria por 
COVID-19.

La Secretaría de Evaluación e Información 
Educativa diseñó un proyecto de evaluación 
integral, aprobado por la Resolución del CFE N° 
363/2020, destinado a relevar y analizar eviden-
cias sobre las características y el alcance de las 
políticas implementadas desde los niveles del 
gobierno nacional y provincial de la educación; 
las condiciones institucionales de organización 
y sostenimiento de la continuidad pedagógica 
en las escuelas según provincias, sector de 
gestión y ámbito; las condiciones de enseñanza 
y de organización del trabajo docente; y las 
posibilidades de interacción y de desarrollo de 
actividades educativas en los hogares de las y 
los estudiantes de todo el país.

Además de las líneas de análisis documental 
-que relevan y sistematizan las políticas inter-
nacionales, regionales, de Argentina y sus 
jurisdicciones- se incluye la realización de 
encuestas a una muestra representativa de 
equipos directivos, docentes y hogares para 
conocer los procesos de continuidad pedagó-
gica desarrollados a nivel nacional, jurisdiccio-
nal y escolar en el marco de la emergencia 
sanitaria. Su finalidad es brindar evidencias 
para la toma de decisiones, la planificación del 
retorno a clases presenciales y la reorganiza-
ción de las actividades educativas en el marco 
de la responsabilidad que tiene el Estado 
Nacional y los Estados jurisdiccionales para 
garantizar el derecho a la educación.

En este informe se presentan los resultados 
preliminares de la encuesta efectuada a los 
equipos directivos de las escuelas de nivel ini-
cial, primario y secundario, que tuvo por 
objetivo:  

•• conocer las propuestas educativas que las 
escuelas y sus equipos docentes llevaron 
adelante durante el período de interrupción de 
las clases presenciales y las condiciones ins-
titucionales de organización y sostenimiento 
de la continuidad pedagógica; 

•• identificar distintas modalidades de organiza-
ción del trabajo de las y los docentes; 

•• distinguir y describir los canales de comunica-
ción que se utilizaron para contactarse con 
las y los estudiantes1; 

•• identificar el tipo de actividades pedagógicas 
más frecuentemente propuestas en los distin-
tos ciclos educativos, así como los materiales 
o recursos utilizados; 

•• conocer en qué escuelas continuaron activos 
los servicios de alimentación gratuitos y con 
qué alcances y características; 

•• indagar acerca de la recepción que tuvieron 
las acciones de la continuidad pedagógica en 
estudiantes y sus familias; 

1 Cada vez que se aborda la dimensión de comunicación de la 
escuela con las y los estudiantes, en el caso de Nivel inicial los 
datos refieren a las niñas, los niños y sus familias. 

https://www.argentina.gob.ar/sites/default/files/resolucion_363_20.pdf
https://www.argentina.gob.ar/sites/default/files/resolucion_363_20.pdf


11  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

•• consultar qué problemas anticipan que pue-
den presentarse al momento de retomar las  
clases presenciales.

 
En la encuesta a equipos directivos se diseñó 
un cuestionario con opciones de respuesta 
preestablecidas, pero que también incluyó 
algunas preguntas abiertas. En su elaboración 
intervinieron los equipos de trabajo de la 
Dirección de Evaluación Educativa en colabo-
ración con la Dirección de Información, ambas 
dependientes de la Secretaría de Evaluación e 
Información Educativa. Se recibieron, a su vez, 
aportes de distintas áreas del Ministerio de 
Educación de la Nación, en particular de las 
Direcciones Nacionales de cada nivel educa-
tivo, dependientes de la Secretaría de 
Educación, y del Instituto Nacional de 
Formación Docente y del Instituto Nacional de 

Educación Tecnológica. Los acuerdos con las 
autoridades jurisdiccionales, tanto en la selec-
ción de las escuelas como en la implementa-
ción de la encuesta, fueron centrales en dicho 
proceso. En efecto, la aplicación de la 
encuesta contó con la colaboración de todos 
los gobiernos educativos jurisdiccionales, 
quienes aportaron en la validación de una 
muestra de escuelas representativa por pro-
vincia, sector de gestión, nivel de enseñanza y 
ámbito (véase 7. Anexo, 7.2 Muestreo).

Como resultado, durante el mes de junio de 
2020, 5.387 equipos directivos de instituciones 
educativas de todo el país (909 de nivel inicial; 
2.451 de primario y 2.027 de nivel secundario) 
respondieron la encuesta, lo que implica una 
tasa de participación del 89,5%.


12  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Ámbito

Sector

Ámbito

Sector

Distribución de escuelas en cada nivel de enseñanza por sector de gestión y ámbito

39% Rural 50% Rural

24% Privado 16% Privado

61% Urbano 50% Urbano

76% Estatal 84% Estatal

Nivel inicial Nivel primario

Ámbito

Sector

20% Rural

31% Privado

80% Urbano

69% Estatal

Nivel secundario

  Inicial

  Primario

  Secundario

Distribución de escuelas  
según nivel de enseñanza

Fuente: Encuesta a equipos directivos - Evaluación Nacional del Proceso 
de Continuidad Pedagógica (SEIE-ME).

22%

43%

35%

A continuación, 

se presenta la 

distribución del total 

de las escuelas según 

nivel de enseñanza. 

Adicionalmente, se 

detalla la distribución  

de las escuelas por 

sector de gestión y 

ámbito dentro de cada 

nivel de enseñanza.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


13  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Los datos relevados por la encuesta a equipos 
directivos indican que en casi la totalidad de las 
escuelas participantes (99,9%) se logró desa-
rrollar una propuesta de continuidad pedagó-
gica en el contexto de aislamiento social, pre-
ventivo y obligatorio. Sin embargo, los mismos 
datos reflejan que en su diseño e implementa-
ción existieron diferencias, ya sea por nivel de 
enseñanza, sector de gestión o ámbito. Así, al 
distinguir al interior del sistema educativo, se 
observan desigualdades significativas en el 
alcance e intensidad de las propuestas de con-
tinuidad pedagógica. Dar cuenta de estas des-
igualdades exige prestar atención a un conjunto 
de aspectos que las definen, y que en este 
informe se clasificaron de la siguiente forma: 1) 
los tiempos de adaptación de las propuestas al 
nuevo contexto virtual de enseñanza y los prin-
cipales actores que intervienen en su diseño y 
organización; 2) la frecuencia y los canales de 
comunicación utilizados por las escuelas para 
contactarse con las y los estudiantes, y entre el 
equipo docente en general; 3) las característi-
cas de las tareas y actividades que configuran 

las propuestas de enseñanza y los recursos 
pedagógicos utilizados en su diseño y desarro-
llo; 4) las dificultades que inciden tanto en su 
organización y temporalidad como modalida-
des de implementación; y 5) en las condiciones 
de trabajo de la enseñanza durante el aisla-
miento. En su conjunto, estas dimensiones, 
inciden en la viabilidad de las propuestas de 
continuidad pedagógica desplegadas por las 
escuelas. Por consiguiente, identificarlas y ana-
lizarlas se vuelve una cuestión central, que 
adquiere además proporciones particulares 
frente a las brechas de desigualdad social y 
educativa preexistentes, que se han visto pro-
fundizadas en el contexto actual. 

El informe se organiza en seis capítulos. En el 
primero, se presenta información sobre los 
tiempos de adaptación de las propuestas de 
enseñanza al nuevo contexto de aislamiento; se 
indaga también en los actores que participaron 
en su diseño y organización. En el segundo, se 
identifican los medios de comunicación y su 
frecuencia de utilización en las propuestas de 

continuidad pedagógica para interactuar tanto 
con las y los estudiantes como con el equipo 
docente en general. En el tercer capítulo, se 
caracterizan las tareas y actividades que articu-
lan a las propuestas pedagógicas; se identifican 
también los recursos pedagógicos puestos en 
juego en su diseño y desarrollo. Se releva, en 
esta línea, el conocimiento y la utilidad que se 
asignaron a los recursos producidos por el 
Ministerio de Educación de la Nación, y el cono-
cimiento de aquellos generados por los gobier-
nos educativos jurisdiccionales. En el cuarto, se 
presta atención a las dificultades que incidieron 
en el desarrollo de las propuestas pedagógicas, 
que afectaron tanto el trabajo de los equipos 
docentes de las escuelas como el nivel de parti-
cipación de las y los estudiantes. En el quinto, 
se avanza en el conocimiento sobre las condi-
ciones laborales de los equipos directivos en el 
contexto actual de aislamiento. Se identifican 
problemas que emergieron y/o se intensificaron 
como resultado de la pandemia, que estarían 
afectando las condiciones de trabajo bajo las 
cuales los equipos directivos y de docentes 


14  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

despliegan y hacen posible las propuestas de 
continuidad pedagógica de las escuelas. 
Finalmente, el sexto capítulo, describe las prin-
cipales características que asumieron los servi-
cios de alimentación  ofrecidos por las institu-
ciones educativas durante el contexto de aisla-
miento social, preventivo y obligatorio incluyén-
dose además información acerca de toda una 
serie de actividades y servicios que algunas 

escuelas comenzaron a brindar vinculadas a la 
emergencia sanitaria.   

Antes de finalizar, es importante advertir que 
en este primer informe no se tienen presentes 
las respuestas de los equipos directivos que 
proceden de las preguntas abiertas de la 
encuesta; tampoco se contemplan las diferen-
cias jurisdiccionales en el desarrollo de las 

propuestas de continuidad pedagógica. En su 
conjunto, esta información será analizada en 
una segunda etapa, cuando se efectúe el 
informe final, que integrará además los resul-
tados de las encuestas a docentes y familias. 
Por último, cabe destacar que la difusión y 
publicación de los resultados preserva el ano-
nimato de los actores participantes y la confi-
dencialidad de la información relevada. 


15  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

1. Características 
organizativas y de gestión 
de la propuesta de 
continuidad pedagógica 

Los datos relevados por la encuesta aplicada a 
equipos directivos de las escuelas de nivel inicial, 
primario y secundario, indican que casi la totali-
dad de las y los encuestados (99,9%) declara 
haber tenido propuesta de continuidad pedagó-
gica en el contexto de aislamiento social, preven-
tivo y obligatorio. Sin embargo, se evidenciaron 
diferencias en el despliegue y desarrollo de las 
mismas, no solamente en relación a los tiempos 
de adaptación de la enseñanza al nuevo con-
texto, sino también en relación a los actores que 
participaron en su diseño y organización. Según 
los datos relevados, estas diferencias se obser-
van por nivel educativo, sector de gestión, así 

  Se logró desde el inicio

  Una o dos semanas

  Un mes 
aproximadamente

  Aún estamos intentando 
adecuar las propuestas 
de enseñanza que 
requiere este contexto

Gráfico 1.1 
Tiempo que tomó la adecuación de  
la propuesta de enseñanza al nuevo contexto 
Todos los niveles de enseñanza

Tabla 1.1
Tiempo que tomó la adecuación de la propuesta de enseñanza al nuevo contexto. Apertura según sector de gestión 
 y ámbito - Todos los niveles de enseñanza

Sector de gestión Ámbito

Total Estatal Privado Rural Urbano

Se logró desde el inicio 34% 32% 40% 35% 34%

Una o dos semanas 45% 45% 45% 45% 45%

Un mes aproximadamente 16% 16% 14% 14% 17%

Aún estamos intentando adecuar las propuestas  
de enseñanza que requiere este contexto

5% 6% 2% 6% 5%

como por el ámbito de las escuelas. En el pre-
sente capítulo se abordan dichas dimensiones. 

1.1. Los tiempos de desarrollo de la 
propuesta de continuidad pedagógica 

Las respuestas de los equipos directivos, en los 
tres niveles, en torno al tiempo de adecuación de 
las propuestas de enseñanza al nuevo contexto 
escolar fueron un tanto variadas. Mientras que el 
45% indicó que les llevó entre una y dos sema-
nas, el 34% lo pudo realizar desde el inicio. 
Quienes las adecuaron en el período de un mes 
conformaron el 16% de las respuestas y sólo el 

5%

16%45%

34%

Volver al índice

5% de los encuestados afirmó que aún se 
encuentran en el proceso de adaptación de sus 
propuestas de enseñanza.

Los tiempos de adecuación de la propuesta 
pedagógica fueron similares entre las escuelas 
urbanas y rurales de los tres niveles, marcán-
dose una leve diferencia según el sector de ges-
tión. Mientras que el 40% de los equipos directi-
vos de las instituciones privadas afirmaron 
haber contado con una propuesta pedagógica 
desde el inicio, esta cifra se reduce a un 32% en 
lo que corresponde a las respuestas de equipos 
directivos a cargo de instituciones estatales.

Fuente: Encuesta a equipos directivos - Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


16  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Al distinguir por nivel educativo las diferencias se 
observan mayormente en el nivel secundario en 
relación al inicial y primario. Mientras los dos últi-
mos registran un porcentaje similar en lo que 
corresponde al desarrollo de una propuesta peda-
gógica desde el comienzo de la suspensión de 
clases presenciales (39% inicial y 34% primaria), 
en el nivel secundario se registra un valor algo 
menor (26%). Esta disparidad también se ve refle-
jada en lo que corresponde al período de un mes 
en la adecuación de las propuestas al nuevo con-
texto. Mientras el 21% de los equipos directivos 
del nivel secundario indicaron haber establecido la 
adecuación en este período, sólo el 11% de nivel 
inicial y el 16% de primaria afirmó esta situación.

Cabe destacar que en los tres niveles entre el 5% 
y el 6% de los equipos directivos encuestados 
señala que aún están adecuando las propuestas 
pedagógicas en sus escuelas. 

1.2. Actores que participan en el diseño  
y organización de la propuesta de 
continuidad pedagógica

En el diseño y organización de la propuesta 
pedagógica, los equipos directivos y los equipos 
de docentes de la escuela tuvieron un rol clave 

100%

80%

60%

40%

20%

0%
12%  Cada docente de forma autogestionada

13%  Vicedirector/es

49%  Director/a 

  Aún estamos intentando adecuar las propuestas  
de enseñanza que requiere este contexto

  Un mes aproximadamente

  Una o dos semanas

  Se logró desde el inicio

Inicial Primario Secundario

6%5%5%

11%

45%

16%

45%

21%

47%

26%39% 34%

Gráfico 1.2.1
Tiempo que tomó la adecuación de la propuesta de 
enseñanza al nuevo contexto según nivel de enseñanza

Gráfico 1.2.2
Encargados/as de organizar las actividades y tareas  
que articulan la propuesta de contiuidad educativa  
- Nivel inicial

73%
de los equipos directivos 

del nivel inicial destaca 

el rol del equipo docente 

en la organización de la 

propuesta de continui-

dad educativa.

0% 20% 40% 60% 80% 100%

73%  Equipo docente

9%  Otro

6%  Equipo docente con supervisión de la dirección

en los tres niveles de enseñanza. De hecho, en 
las instituciones de nivel inicial, el 73% de los 
equipos directivos destacó el lugar del equipo 
docente y el 49% el rol propio. 

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


17  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Algo similar se observa para las escuelas pri-
marias y secundarias, aunque en ambos casos 
adquiere mayor relevancia el rol de los equipos 
directivos por sobre los equipos de docentes.

 Tal como indica el 42% de los equipos directi-
vos de secundaria, también se destaca la parti-
cipación de las y los coordinadores, jefes/as de 
departamento, asesores/as u otras figuras 
pedagógicas. El 38% subraya, a su vez, el papel 
de las y los preceptores en los procesos de 
adaptación de la propuesta pedagógica. 

Como expresan los datos, en los tres niveles de 
enseñanza relevados fue muy bajo el porcen-
taje de equipos directivos que menciona la 
autogestión de las y los docentes (11% en el 
nivel inicial, 9% en el nivel primario y 15% en el 
nivel secundario). 7% Otro

10%  Otro

10%  Otro

10%  Los/las coordinadores/as, asesores/as  
u otras figuras pedagógicas

15%  Cada docente de forma autogestionada

9%  Cada docente de forma autogestionada

15% Tutores/as o referentes de curso

15% Tutores/as o referentes de curso

27% Vicedirector/es

38%  Preceptores/as

72% Director/a

42% Los/as coordinadores/as, jefes/as de departamento, 
asesores/as u otras figuras pedagógicas

86% Director/a

64%  Equipo docente con supervisión de la dirección 

40%  Vicedirector/es 

57% Equipo docente con supervisión de la dirección 

Gráfico 1.2.3
Encargados/as de organizar las actividades y tareas  
que articulan la propuesta de contiuidad educativa  
- Nivel primario

Gráfico 1.2.4
Encargados/as de organizar las actividades y tareas  
que articulan la propuesta de contiuidad educativa  
- Nivel secundario

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


18  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

100%

80%

60%

40%

20%

0%

2. Interacción, seguimiento  
y participación de las y los 
estudiantes en la 
propuesta de continuidad 
pedagógica  

La frecuencia y los medios de comunicación 
utilizados por la escuela para contactarse con 
las y los estudiantes son aspectos fundamenta-
les a indagar en el desarrollo de la propuesta de 
continuidad pedagógica. La proporción de estu-
diantes que mantiene algún contacto con la 
escuela y la regularidad del seguimiento de las 
actividades y tareas asignadas a los mismos 
por parte del equipo docente, brinda también 
información relevante sobre su alcance e inten-
sidad. En su conjunto, los datos relevados 
sobre estas dimensiones muestran desigualda-
des entre el tipo de propuestas de continuidad 
pedagógica diseñadas e implementadas por las 
escuelas, que no solo varían entre los distintos 
niveles de enseñanza, sino también entre las 
instituciones del sector estatal y privado, y 
según sean escuelas del ámbito rural o urbano. 

2.1. Comunicación de la escuela con  
las y los estudiantes en el desarrollo de la 
propuesta de continuidad pedagógica

Al indagar en la frecuencia de comunicación 
entre las escuelas y las y los estudiantes para 
llevar adelante la propuesta de continuidad 
pedagógica, se observa, en promedio, que el 

90% de los equipos directivos encuestados 
indica haber mantenido un contacto perma-
nente con sus estudiantes, con una interacción 
de al menos una vez por semana. 

En particular, el 89% de los equipos directivos 
de las escuelas de nivel inicial y primario seña-
lan comunicarse con las y los estudiantes al 
menos una vez por semana, proporción que 
asciende al 91% entre las escuelas de nivel 
secundario. Aunque estos porcentajes son muy 
elevados, cabe señalar también que alrededor 
del 10% de los equipos directivos de los tres 
niveles de enseñanza afirma que la comunica-
ción se realizó con una frecuencia de 3 veces 
por mes o inferior a ello (11% en el nivel inicial y 
primario y 9% en el nivel secundario).

9 de cada 10 
equipos directivos de 

los tres niveles de en-

señanza  informan que 

se mantuvo contacto 

con las y los estudiantes 

al menos una vez por 

semana

Gráfico 2.1.1
Frecuencia de comunicación de la escuela con las y los 
estudiantes según nivel de enseñanza

  Una vez al mes o menor frecuencia

  Dos o tres veces por mes

  Una vez por semana

  Más de una vez por semana

Inicial Primario Secundario

2%4%3%

8%

12%

7%

13%

7%

15%

76%77% 76%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


19  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Al hacer un abordaje por cada nivel de ense-
ñanza, se observan diferencias por sector de 
gestión y ámbito. De hecho, en todos los casos, 
los equipos directivos de las escuelas privadas 
manifiestan una mayor frecuencia de comunica-
ción con las y los estudiantes en relación con las 
escuelas de gestión estatal. Lo mismo sucede 
entre las escuelas urbanas respecto de las rura-
les. Aunque estas diferencias son persistentes, 
son levemente menores en el nivel inicial y 

secundario respecto del nivel primario. Así, mien-
tras el 87% de los equipos directivos de las 
escuelas primarias estatales indica haber inte-
ractuado con sus estudiantes al menos una vez 
por semana, el porcentaje se eleva al 97% en el 
sector privado. En estas escuelas solo el 3% de 
los equipos directivos señala que la comunica-
ción tuvo una frecuencia igual o menor a 3 veces 
por mes, llegando al 13% en el sector de gestión 
estatal. 

En su conjunto, estas desigualdades en la fre-
cuencia de comunicación entre las escuelas y las 
y los estudiantes en el desarrollo de las propues-
tas de continuidad pedagógica, es probable guar-
den relación con la disponibilidad de recursos 
tecnológicos y con los niveles de conectividad 
presentes en los hogares, tanto de las y los estu-
diantes como del equipo docente en general.

100%

80%

60%

40%

20%

0%

Gráfico 2.1.2
Frecuencia de comunicación de la escuela con las familias 
y niños/as durante el período según sector de gestión  
y ámbito - Nivel Inicial

Gráfico 2.1.3
Frecuencia de comunicación de la escuela con las/los 
alumnos/as durante el período según sector de gestión  
y ámbito - Nivel Primario

Gráfico 2.1.4
Frecuencia de comunicación de la escuela con los/as 
estudiantes durante el período según sector de gestión 
y ámbito - Nivel Secundario 

4% 7% 3%2% 2% 2%1% 1%3% 5% 2%

9% 8% 8%

14% 14% 17%

74% 73% 72%

4% 2%

8%
7%

86% 90% 85%

12% 9%
9%5% 4% 6%

17% 14%
16%

67% 70% 72%

10% 12% 15%

84% 81% 77%

Estatal Estatal EstatalPrivado Privado PrivadoRural Rural RuralUrbano Urbano Urbano

11%

 Una vez al mes o 
menor frecuencia

  Dos o tres veces  
por mes

  Una vez por semana

  Más de una vez  
por semana Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

3%
1%


20  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En esta línea, es importante señalar que estas 
diferencias se deben comprender a partir de las 
desigualdades socioeconómicas y territoriales 
que distinguen a cada sector de gestión. En 
efecto, las escuelas privadas están localizadas 
en mayor proporción en centros urbanos de 
grandes dimensiones, donde predominan los 
mayores niveles de conectividad tanto en los 
territorios como en los hogares en general. A 
diferencia de estas escuelas, son las estatales 
las que tienen presencia efectiva en los territo-
rios rurales y en las pequeñas localidades del 
país, donde no siempre se cuenta con acceso a 
Internet o predominan los problemas en la pro-
visión de dicho servicio.

2.2. Medios de comunicación privilegiados 
por la escuela para comunicarse con las y 
los estudiantes durante la propuesta de 
continuidad pedagógica

Los datos muestran que a la hora de comuni-
carse con las y los estudiantes, las escuelas 
recurren a una amplia variedad de medios: 

llamadas y mensajes por teléfono celular y fijo, 
uso del correo electrónico, plataformas educa-
tivas y de reuniones virtuales, redes sociales, 
radios comunitarias, entre otros. Pese a esta 
variedad, los medios de comunicación más 
utilizados en los tres niveles de enseñanza 
son: en primer lugar, los mensajes de texto por 
teléfono celular a través de SMS, Whatsapp, 
etc. (91% en el nivel inicial y 90% en el primario 
y secundario); en segundo lugar, las llamadas 
por teléfono celular (67% en el nivel inicial,  
69% en el primario y un 70% en el secundario). 
En tercer lugar, se registra el uso del  del 
correo electrónico al igual que plataformas de 
reuniones virtuales. Estos instrumentos 
demuestran ser mayormente utilizados en el 
nivel secundario donde recurren 6 de cada 10 
escuelas, en relación a los dos niveles restan-
tes donde sólo los emplean en 3 de cada 10 
escuelas. En el nivel secundario, también se 
registra una utilización elevada de las platafor-
mas educativas, tal es el caso de Google 
Classroom, Edmodo, Fígaro, etc. (62%).

En las escuelas de los 

tres niveles de enseñan-

za el medio de comu-

nicación más utilizado 

para contactarse con las 

y los estudiantes fue el 

celular, tanto por men-

sajes de texto como por 

llamada telefónica


21  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Como se puede observar en el siguiente grá-
fico, el nivel secundario es comparativamente 
el que mayor cantidad de medios de comuni-
cación ha utilizado en la efectivización de vin-
culación entre la escuela y las y los estudian-
tes. Mientras que en los niveles restantes –pri-
maria e inicial– la primacía se otorgó a los 
mensajes y las llamadas por teléfono celular, 
según lo afirmaron el 50% de los equipos 
directivos encuestados. Esto demuestra un 
menor peso en el resto de recursos relevados 
en la estrategia de comunicación de las escue-
las por parte de estos dos niveles de 
enseñanza. 

Gráfico 2.2.1
Medios de comunicación a través de los cuales la escuela se comunicó con las y los estudiantes, según nivel de enseñanza

  Inicial

  Primario

  Secundario

Mensaje de texto por teléfono celular (SMS, WhatsApp, etc.) Redes sociales: Facebook/Twitter/Instagram

Llamada por teléfono celular Llamada por teléfono fijo

Correo electrónico/mail

Plataforma educativa /campus virtual  
(Google Classroom, Edmodo, Xhendra, Fígaro, Moodle)

Plataforma creada por la escuela (Blog de la escuela  
o del docente, grupo de Facebook o similares)

Plataforma para reuniones virtuales  
(Zoom, Hangout, Jitsi, etc.) Radio comunitaria/repetidora local de radio

90% 19%
91% 28%

90% 47%

69% 14%
67% 15%

70% 22%

34% 

21% 

16%
29% 

12% 

14%

65% 

62% 

33%

32% 
5%

30% 
6%

61% 
6%

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Más de la mitad de los equipos directi-

vos del nivel secundario menciona que 

se utilizaron cinco medios de comunica-

ción distintos para contactarse con las y 

los estudiantes.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


22  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

La utilización de los medios de comunicación 
por parte de las escuelas para interactuar con 
las y los estudiantes, muestra diferencias según 
el sector de gestión y el ámbito en los tres nive-
les de enseñanza tal como expresan los equipos 
directivos encuestados. 

En el nivel inicial, tanto en el sector estatal como 
en el privado, los medios de comunicación más 
utilizados, según afirmaron sus equipos directi-
vos, son los mensajes de texto (SMS o 
WhatsApp)  y las llamadas por teléfono celular.  

Tabla 2.2.1 
Medios de comunicación a través de los cuales la escuela se comunicó con las niñas, los niños y sus familias. Apertura según sector de gestión y ámbito - Nivel inicial

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Mensaje de texto por teléfono celular (SMS, WhatsApp, etc.) 94% 81% 94% 89%

Llamada por teléfono celular 63% 78% 53% 76%

Plataforma para reuniones virtuales (Zoom, Hangout, Jitsi, etc.) 17% 73% 8% 44%

Correo electrónico/mail 17% 67% 8% 42%

Redes sociales: Facebook/Twitter/Instagram 23% 43% 11% 39%

Llamada por teléfono fijo 14% 20% 4% 23%

Plataforma creada por la escuela (Blog de la escuela o del docente, grupo de Facebook o similares) 11% 24% 2% 22%

Plataforma educativa /campus virtual (Google Classroom, Edmodo, Xhendra, Fígaro, Moodle) 6% 30% 3% 17%

Radio comunitaria/repetidora local de radio 7% 0% 10% 3%

Sin embargo, se observa una brecha significativa 
por sector de gestión en lo que respecta al uso 
del resto de medios de comunicación, tal es el 
caso de las plataformas para reuniones virtuales 
(17% entre escuelas estatales y 73% entre priva-
das); del correo electrónico (17% entre escuelas 
estatales y 67% entre privadas); y de las platafor-
mas educativas (6% de uso entre las escuelas 
estatales y 30% en el sector privado).

De forma similar, se registran diferencias al dis-
tinguir según el ámbito de las escuelas. 

Mientras la utilización de los mensajes de texto 
(SMS o Whatsapp) a través del teléfono celular 
y de la radio comunitaria es levemente superior 
entre las escuelas rurales, los demás medios de 
comunicación registran una marcada utiliza-
ción entre las escuelas urbanas, con brechas 
pronunciadas en el uso de plataformas de reu-
niones virtuales (8% en el ámbito rural y 44% en 
el ámbito urbano), correo electrónico (8% en el 
ámbito rural y 42% en el ámbito urbano), y redes 
sociales (11% en el ámbito rural y 39% en el 
ámbito urbano).

Las plataformas para  

reuniones virtuales, como 

Zoom, Jitsi, Hangout, etc, 

fueron utilizadas por  

7 de cada 10 jardines de 

infantes del sector pri-

vado, y 2 de cada 10 del 

sector estatal.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


23  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel primario, el medio de comunicación 
privilegiado por las escuelas estatales para inte-
ractuar con las y los estudiantes es el mensaje 
de texto por teléfono celular (94%), mientras en 
las escuelas privadas son las plataformas de reu-
niones virtuales (85%); en ambos casos, se 
observan brechas importantes entre sectores. 
Asimismo, los equipos directivos encuestados 
expresan desigualdades pronunciadas en el uso 
del correo electrónico (25% de uso entre las 

Tabla 2.2.2 
Medios de comunicación a través de los cuales la escuela se comunicó con las y los estudiantes. Apertura según sector de gestión y ámbito - Nivel primario

escuelas estatales y 78% en el sector privado), y 
en el acceso a plataformas educativas (13% de 
uso entre las escuelas estatales y 60% en el sec-
tor privado). En relación a las diferencias por 
ámbito, entre las escuelas rurales el uso de 
medios de comunicación se concentra casi 
exclusivamente en los mensajes de texto por 
teléfono celular (93%) y en las llamadas por telé-
fono celular (63%), mientras en el ámbito urbano 
se observa una utilización de medios más 

diversificada. En este sentido, son amplias las 
brechas que se registran respecto al uso del 
correo electrónico (9% en el ámbito rural y 58% 
en el ámbito urbano), las plataformas de reunio-
nes virtuales (7% en el ámbito rural y 56% en el 
ámbito urbano), las plataformas educativas (2% 
en el ámbito rural y 39% en el ámbito urbano), las 
redes sociales (4% en el ámbito rural y 34% en el 
ámbito urbano), y de los demás medios de comu-
nicación indagados. 

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Mensaje de texto por teléfono celular (SMS, WhatsApp, etc.) 94% 69% 93% 86%

Llamada por teléfono celular 70% 61% 63% 74%

Correo electrónico/mail 25% 78% 9% 58%

Plataforma para reuniones virtuales (Zoom, Hangout, Jitsi, etc.) 21% 85% 7% 56%

Plataforma educativa /campus virtual (Google Classroom, Edmodo, Xhendra, Fígaro, Moodle) 13% 60% 2% 39%

Redes sociales: Facebook/Twitter/Instagram 18% 25% 4% 34%

Plataforma creada por la escuela (Blog de la escuela o del docente, grupo de Facebook o similares) 15% 25% 3% 29%

Llamada por teléfono fijo 12% 24% 3% 26%

Radio comunitaria/repetidora local de radio 5% 1% 5% 4%

Mientras entre las escuelas primarias 

estatales el medio privilegiado de comu-

nicación  con las y los estudiantes fue el 

mensaje de texto por celular, en el sector 

privado el medio más utilizado fueron las 

plataformas para reuniones virtuales.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


24  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel secundario también se registran dife-
rencias importantes. El medio de comunicación 
mayormente utilizado por las escuelas estatales 
son los mensajes de texto (96%) y la llamada 
(72%), ambos  por teléfono celular. Mientras que 
entre las escuelas del sector privado los medios 
más utilizados son las plataformas de reunio-
nes virtuales (89%) y las plataformas educativas 
(85%). Si bien al analizar las diferencias en el 
uso de los medios de comunicación por sector 

Tabla 2.2.3 
Medios de comunicación a través de los cuales la escuela se comunicó con las y los estudiantes. Apertura según sector de gestión y ámbito - Nivel secundario

de gestión, se registra una diferencia comparati-
vamente menor a lo demostrado en los otros 
niveles, las diferencias existen sobre todo res-
pecto de  la utilización de  plataformas de reu-
niones virtuales (48% de uso entre las escuelas 
estatales y 89% en el sector privado) y platafor-
mas educativas (51% de uso entre las escuelas 
estatales y 85% en el sector privado). Respecto 
de las diferencias según ámbito, los mensajes 
de texto por teléfono celular son el medio de 

comunicación más extendido entre las escue-
las rurales y urbanas; sin embargo, las des-
igualdades son amplias en el empleo de los 
demás medios de comunicación, con un uso 
más diversificado en el ámbito urbano que en 
el rural. Puntualmente, la utilización de la radio 
comunitaria/repetidora de radio local, como 
medio de comunicación de la escuela con las y 
los estudiantes, duplica su uso en el ámbito 
rural respecto del urbano. 

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Mensaje de texto por teléfono celular (SMS, WhatsApp, etc.) 96% 77% 96% 89%

Correo electrónico/mail 58% 81% 29% 74%

Llamada por teléfono celular 72% 67% 58% 73%

Plataforma educativa /campus virtual (Google Classroom, Edmodo, Xhendra, Fígaro, Moodle) 51% 85% 25% 71%

Plataforma para reuniones virtuales (Zoom, Hangout, Jitsi, etc.) 48% 89% 28% 69%

Redes sociales: Facebook/Twitter/Instagram 52% 35% 26% 52%

Plataforma creada por la escuela (Blog de la escuela o del docente, grupo de Facebook o similares) 35% 29% 9% 39%

Llamada por teléfono fijo 19% 26% 5% 26%

Radio comunitaria/repetidora local de radio 8% 2% 10% 5%

9 de cada 10 
equipos directivos de 

escuelas secundarias 

privadas mencionan  

que se utilizan las plata-

formas para reuniones 

virtuales y las platafor-

mas educativas como 

medio de comunicación 

con las y los estudian-

tes. Esta proporción es 

de 5 de cada 10  en el 

sector estatal.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


25  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

Finalmente, también en este punto es impor-
tante advertir que las diferencias observadas 
en los medios de comunicación privilegiados 
por las escuelas privadas y estatales para 
comunicar sus propuestas pedagógicas, deben 
ser comprendidas a la luz de las característi-
cas socioeconómicas y territoriales que distin-
guen a cada sector. En efecto, a diferencia de 
las escuelas estatales, las privadas están loca-
lizadas en centros urbanos con facilidades en 
el acceso a Internet y con mayor disponibilidad 
de recursos digitales entre los hogares. Ambas 
cuestiones, se tornan fundamentales para la 
utilización efectiva de las plataforma virtuales, 
y no siempre están presentes en los entornos 
familiares y territoriales de quienes asisten al 
sector estatal.

2.3. Seguimiento del trabajo de las y los 
estudiantes por parte de las y los docentes, 
según los equipos directivos

Junto a los medios de comunicación privilegia-
dos y a su frecuencia de uso para interactuar 
con las y los estudiantes, indagar en la 

regularidad del seguimiento de sus tareas y 
actividades por parte del equipo docente se 
vuelve un aspecto central para explorar los nive-
les de intensidad que distinguen a las propues-
tas de continuidad pedagógica. Así, frente a la 
pregunta sobre si las y los docentes hicieron 
devoluciones a sus estudiantes luego de reali-
zar las actividades propuestas, se observa que, 
el 71% de los equipos directivos encuestados 
indicaron que lo hizo todo el equipo docente, y 
el 24% que lo efectuó la mayoría. 

Sin embargo, al distinguir por nivel de ense-
ñanza se observa que el seguimiento de las 
actividades de las y los estudiantes es más 
intenso en el nivel inicial y primario, bajando a 
casi la mitad en el secundario: mientras 8 de 
cada 10 equipos directivos de los niveles inicial 
y primario indicaron que todo el equipo docente 
efectuó devoluciones a sus estudiantes, esta 
proporción se reduce a 5 de cada 10 en el nivel 
secundario. Al respecto, 4 de cada 10 equipos 
directivos de este nivel indicó que lo hizo la 
mayoría de docentes, y 1 de cada 10 solo algu-
nos/as o pocos/as docentes. 

Gráfico 2.3.1
Docentes que realizaron devoluciones a las y los 
estudiantes luego de las actividades propuestas, según 
equipos directivos - Apertura según nivel de enseñanza

  Algunos/as, pocos/as, o ningún/a docente

  La mayoría de las/los docentes

  Todos/as las/los docentes

24%

71%

15%

80%

21%

43%

75%

50%

Total Inicial Primario Secundario

4% 7%5%5%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


26  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Los datos muestran variaciones al distinguir 
por sector de gestión y ámbito dentro de cada 
nivel. En los tres niveles de enseñanza el segui-
miento es algo más intenso en las escuelas del 
sector privado que en las estatales, principal-
mente en el nivel secundario donde se observa 
que el 78% de los equipos directivos menciona 
que todo el equipo docente realizó devolucio-
nes a las y los estudiantes, en relación al 37% 
del sector estatal. Con respecto al análisis 
según el ámbito, en el nivel inicial y primario hay 
una mayor proporción de docentes que realizan 
devoluciones a sus estudiantes entre las escue-
las del ámbito rural en relación al urbano, mien-
tras que en el nivel secundario la situación se 
da a la inversa.

Tabla 2.3.1 
Docentes que realizaron devoluciones a las niñas y los niños luego de las actividades propuestas, según equipos 
directivos.. Apertura por sector de gestión y ámbito - Nivel inicial

Tabla 2.3.2 
Docentes que realizaron devoluciones a las y los estudiantes luego de las actividades propuestas, según equipos 
directivos.. Apertura por sector de gestión y ámbito - Nivel primario

Tabla 2.3.3 
Docentes que realizaron devoluciones a las y los estudiantes luego de las actividades propuestas, según equipos 
directivos.. Apertura por sector de gestión y ámbito - Nivel secundario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Todos/as las/los docentes 73% 85% 79% 72%

La mayoría de las/los docentes 22% 15% 16% 26%

Algunos/as, pocos/as, o ningún/a docente 5% 0% 5% 2%

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Todos/as las/los docentes 77% 89% 85% 77%

La mayoría de las/los docentes 17% 10% 10% 18%

Algunos/as, pocos/as, o ningún/a docente 6% 1% 5% 5%

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Todos/as las/los docentes 37% 78% 37% 53%

La mayoría de las/los docentes 53% 21% 51% 41%

Algunos/as, pocos/as, o ningún/a docente 10% 1% 12% 6%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


27  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

2.4. Participación de las y los estudiantes 
en la propuesta de continuidad pedagógica 
de la escuela

La última dimensión a destacar en este capí-
tulo, refiere a la proporción de estudiantes 
matriculados a comienzos del año lectivo que 
mantiene algún tipo de contacto con el equipo 
docente de la escuela. Aunque estos datos pro-
ceden de estimaciones generales de los equi-
pos directivos, permiten explorar de manera 
indirecta el alcance de las propuestas pedagó-
gicas en términos de participación estudiantil. 
Así, y teniendo presente los recaudos metodo-
lógicos respecto del tipo de generalización que 
posibilitan, expresan desigualdades en el 
alcance de las propuestas pedagógicas imple-
mentadas por las escuelas. El análisis de esta 

dimensión se complementará con la informa-
ción brindada por las y los docentes sobre el 
grupo a cargo por el cual son encuestados y los 
datos que se vayan relevando del monitoreo de 
la vuelta a las clases presenciales luego del ais-
lamiento por COVID-19.

En todos los niveles de enseñanza, la mayoría 
de los equipos directivos reportan una alta par-
ticipación de las y los estudiantes en la pro-
puesta de continuidad pedagógica. En el nivel 
primario, 9 de cada 10 equipos directivos mani-
fiestan que al menos un 80% de estudiantes 
mantuvo algún contacto con el equipo docente; 
esta proporción es de 8 de cada 10 equipos 
directivos en el nivel inicial, y de 7 de cada 10 en 
el nivel secundario.

Gráfico 2.4.1
Porcentaje de estudiantes matriculados que mantiene 
vínculo con el equipo docente según equipos directivos. 
- Apertura por nivel de enseñanza

89% 74%81%83%

12%

6%

13%

6%

8% 16%

3% 9%

Total Inicial Primario Secundario

  Hasta 50%

  60% - 70%

  80% - 100%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


28  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 2.4.1 
Porcentaje de niñas y niños matriculados que mantiene vínculo con el equipo docente, según equipos directivos.  
Apertura por sector de gestión y ámbito - Nivel inicial

Tabla 2.4.2
Porcentaje de estudiantes matriculados que mantiene vínculo con el equipo docente, según equipos directivos.  
Apertura por sector de gestión y ámbito - Nivel primario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Hasta 50% 6% 6% 7% 6%

60% - 70% 14% 11% 10% 15%

80% - 100% 80% 83% 84% 79%

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Hasta 50% 4% 0% 4% 2%

60% - 70% 9% 2% 8% 7%

80% - 100% 87% 98% 87% 91%

9 de cada 10 
equipos directivos  

de escuelas secundarias 

privadas informa que 

al menos el 80% de sus 

estudiantes mantuvo 

algún tipo de vínculo 

con el equipo docente. 

Esta proporción es de 

6 de cada 10 equipos 

directivos en el sector 

estatal. 

Tabla 2.4.3 
Porcentaje de estudiantes matriculados que mantiene Vínculo con el equipo docente, según equipos directivos.  
Apertura por sector de gestión y ámbito - Nivel secundario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Hasta 50% 13% 1% 15% 8%

60% - 70% 22% 4% 19% 16%

80% - 100% 64% 96% 67% 76%

Al poner foco en cada nivel de enseñanza y al 
analizar las diferencias por sector de gestión y 
ámbito, las mayores brechas se observan en el 
nivel secundario. En efecto, mientras en las 
escuelas secundarias privadas el 96% de los 
equipos directivos manifiesta que el equipo 
docente mantuvo contacto con el 80% o más 
de las y los estudiantes, en las escuelas estata-
les este porcentaje disminuye al 64%. De hecho, 
el 22% de los equipos directivos de las escuelas 
de gestión estatal indica que entre un 60% y 
70% de las y los estudiantes mantuvo contacto 
con el equipo docente de la escuela, mientras 
en el sector privado esta situación es señalada 
por apenas el 4% de los equipos directivos 
encuestados. Respecto de las diferencias 
según ámbito en el nivel secundario, los equi-
pos directivos de escuelas rurales manifiestan 
en menor proporción que en el ámbito urbano 
(67% de los directivos rurales y 76% de los 
directivos urbanos), que las y los docentes 
mantuvieron contacto con un 80% o más de los 
estudiantes. Estas diferencias pueden obser-
varse en las Tablas 2.4.1, 2.4.2 y 2.4.3.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


29  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

3. Aspectos didácticos  
de la propuesta de 
continuidad pedagógica

En este capítulo, se indaga en las características 
de las tareas y actividades que articulan a las 
propuestas de continuidad pedagógica desarro-
lladas por las escuelas durante el período de ais-
lamiento por COVID-19, desde la perspectiva de 
los equipos directivos. A su vez, se propone 
identificar aquellos recursos pedagógicos que 
los equipos directivos señalan se ponen en 
juego en el diseño y desarrollo de las propuestas 
de enseñanza en los actuales entornos virtuales. 
Al respecto, se considera importante relevar el 
conocimiento y la utilidad que se otorga a los 
recursos producidos por el Ministerio de 
Educación de la Nación. Por otro lado, se avanza 
en el nivel de conocimiento de los recursos 
generados por las jurisdicciones para facilitar la 
continuidad pedagógica durante el período de 
suspensión de las clases presenciales.

3.1. Características de las tareas  
y actividades que articulan la propuesta  
de continuidad pedagógica 

En el diseño de la propuesta de continuidad 
pedagógica, casi la totalidad de los equipos 
directivos de los tres niveles de enseñanza 
manifiesta su preocupación por priorizar el 

vínculo y la interacción con las y los estudian-
tes y sus familias (100% de los equipos directi-
vos del nivel inicial, el 99% en el nivel primario y 
98% en el nivel secundario). También, una ele-
vada proporción indica que se repasaron o revi-
saron contenidos (el 90% en el nivel inicial, el 
98% en el primario y el 96% en el nivel secunda-
rio), y que se realizó una priorización y selec-
ción de nuevos temas (el 86% en inicial, el 90% 
en primaria, el 91% en secundaria). Aunque los 
datos no permiten afirmarlo, es posible inferir 
-teniendo presente que la suspensión de clases 
presenciales comenzó a los pocos días de ini-
ciado el ciclo lectivo- que entre estas dos 
acciones hubo una relación secuencial: pri-
mero se puso foco en el repaso y luego en 
avanzar sobre contenidos nuevos.

Finalmente, un dato interesante es que la pro-
porción de los equipos directivos que indica 
que, luego de la medida de suspensión de cla-
ses presenciales, se continuó con la secuencia 
planificada antes de la emergencia sanitaria, es 
menor pero significativa en todos los niveles: el 
58% de los equipos directivos de nivel inicial, el 
47% de los de nivel primario, y el 39% de los de 
nivel secundario.

Gráfico 3.1.1
¿En qué ha consistido la propuesta educativa para este 
período? - Apertura según nivel de enseñanza

  Total

  Inicial

  Primario

  Secundario

Se repasaron o revisaron contenidos

Se seleccionaron y priorizaron contenidos nuevos

Se priorizó el vínculo e interacción con las/los estudiantes

Se continuó con la secuencia planificada antes de la 
emergencia sanitaria

99% 

98% 
90% 

96% 

95% 

90% 
86% 

91% 

89% 

99% 
100% 

98% 

49% 

47% 
58% 

39% 

La mitad de los equipos directivos 

del nivel primario indica que se con-

tinuó con la secuencia planificada 

antes de la emergencia sanitaria.

0% 20% 40% 60% 80% 100%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


30  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Gráfico 3.2.1
Recursos pedagógicos utilizados por las y los docentes en el desarrollo de la propuesta de continuidad pedagógica, 
según los equipos directivos - Apertura por nivel de enseñanza

  Total

  Inicial

  Primario

  Secundario

Clases especialmente grabadas (en audio o video) Podcasts o videos disponibles en la web

Actividades o cuadernos preparados por la/el docente  
para imprimir o copiar y resolver

Clases en vivo a través de redes sociales (Facebook, Instagram, 
Tik Tok) o por video conferencias (Zoom, Google Hangout

Cuadernos de la Serie Seguimos Educando elaborados  
por el Ministerio de Educación de la Nación o materiales  
o cuadernillos elaborados por el Ministerio de Educación  
de la jurisdicción

Portales educativos del Ministerio de Educación de  
la Nación (Educ.ar, seguimoseducando.gob.ar, etc.)  
o portales educativos o plataformas de los ministerios  
de educación provinciales

Programas de TV o radio en el marco de Seguimos 
Educando (Canal 7, Encuentro, Paka Paka, etc.)  
o programas de TV o radio provinciales o locales

Libros / libros de texto / manuales impresos o digitales

Portales educativos privados (gratuitos o pagos)  
(Educatina, Aula 365, educarencasa.com, etc.)

74% 42% 

70% 40% 
77% 35% 

78% 55% 

7 1% 37% 

81% 30% 
59% 31% 

72% 62% 

65% 27% 

74% 

44% 

31% 
67% 

46% 
43% 

33% 

47% 

35% 

10% 

54% 

10% 

63% 

12% 
35% 

7% 

68% 

13% 

3.2. Recursos pedagógicos utilizados por 
las y los docentes en el desarrollo de la 
propuesta de continuidad pedagógica, 
según los equipos directivos

Según informan los equipos directivos, los equi-
pos docentes de las escuelas recurren a una 
gran variedad de recursos pedagógicos para 
elaborar sus propuestas de enseñanza. Sobre 
este aspecto, cabe señalar que se trata de una 
pregunta general que, en ninguno de los niveles, 
distingue sala/grado/año ni área/disciplina. Es 
probable que los recursos utilizados varíen en 
cada caso; al respecto, información más deta-
llada y precisa podrá obtenerse a partir de los 
datos que arroje la encuesta a docentes.

Los recursos utilizados por las y los docentes 
mencionados por más de la mitad de los equi-
pos directivos son las clases grabadas en audio 
o video (74%), las actividades o cuadernos pre-
parados por el/la docente para imprimir o 
copiar y resolver (71%), los cuadernos de la 
serie Seguimos Educando elaborados por el 
Ministerio de Educación de la Nación o materia-
les y cuadernillos elaborados por los ministe-
rios jurisdiccionales (65%), y los libros/manua-
les impresos o digitales (54%).

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

Las clases especialmen-

te grabadas por las y los 

docentes son el recurso 

mayormente utilizado 

en las escuelas del nivel 

inicial y del nivel secun-

dario, mientras que en 

el nivel primario son los 

cuadernillos y activida-

des elaborados por las  

y los docentes.


31  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

de Educación de la Nación y de las jurisdiccio-
nes, son utilizados por el 67% de las escuelas 
de nivel inicial, el 74% de las instituciones de 
nivel primario (en ambos casos es el segundo 
recurso con mayor mención), y en casi la 
mitad de las escuelas secundarias (47%). En 
todos los casos, se afirma recurrir a estos 
materiales en una proporción sustancialmente 
más alta en las escuelas del ámbito rural y del 
sector estatal, respecto a las escuelas urba-
nas y de gestión privada.

Resulta relevante destacar la utilidad que, 
según informan los equipos directivos, se hizo 
de los libros de texto o manuales durante este 
período. Por tradición de los niveles, el uso de 
este recurso se destaca en primaria y secunda-
ria. Efectivamente, del total de los equipos 
directivos el 63% en primaria y el 68% en secun-
daria informa que las y los docentes utilizaron 
este tipo de recursos; esta proporción asciende 
por encima del 80% entre los equipos directivos 
del sector privado, en ambos niveles. En línea 
con este dato, según informan los equipos 

directivos, un porcentaje significativo de docen-
tes recurrió a podcasts o videos disponibles en 
la web: 40% en primaria y 55% en secundaria. 
Cabe subrayar que en ambos niveles, la propor-
ción de equipos directivos que indica que las y 
los docentes utilizaron este recurso supera el 
70% en el sector privado.

La puesta en juego de encuentros sincrónicos 
a través de redes sociales o plataformas para 
videoconferencias muestra grandes variacio-
nes en función del nivel de enseñanza, ámbito 
y sector de gestión. En efecto, estos recursos 
son utilizados mayormente en el nivel secun-
dario (62% de los equipos directivos del nivel 
lo mencionan), seguidos por el nivel primario 
(31% de los equipos directivos del nivel refie-
ren a estos recursos) e inicial (30% de los equi-
pos directivos del nivel afirman utilizarlos). 
Adicionalmente, en todos los niveles de ense-
ñanza el porcentaje de mención es mayor 
entre los equipos directivos del sector privado 
y del ámbito urbano, mientras que desciende 
entre los del sector estatal y del ámbito rural.

Los cuadernos de la serie 

Seguimos Educando  

y/o los desarrollados por  

las jurisdicciones son  

el segundo recurso con 

mayor porcentaje de uti-

lización en las escuelas de 

nivel inicial y primario.

Las clases grabadas por docentes son el 
recurso con mayor mención por parte de los 
equipos directivos del nivel inicial y secundario 
(77% y 78%, respectivamente); siendo el ter-
cero en el nivel primario (70%). En todos los 
niveles de enseñanza, estos recursos son 
mayormente referidos en el sector privado res-
pecto del estatal, y en el ámbito urbano res-
pecto del rural. 

En el transcurso de la propuesta pedagógica, 
las y los docentes efectuaron también elabora-
ciones propias de cuadernillos con actividades 
para resolver que enviaron a sus estudiantes. El 
uso de este recurso es mayoritario en el nivel 
primario (81%) y secundario (72%), y algo 
menor en el nivel inicial (59%). Un dato intere-
sante es que, para todos los niveles, la propor-
ción de los equipos directivos que indica que 
las y los docentes recurrieron a este recurso es 
menor en el sector de gestión privado.

Los cuadernos de la serie Seguimos Educando 
y otros materiales elaborados por el Ministerio 


32  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 3.2.1
Recursos pedagógicos utilizados por las y los docentes en el desarrollo de la propuesta de continuidad pedagógica, según los equipos directivos..  
Apertura por sector de gestión y ámbito - Nivel inicial

Recursos pedagógicos Total                          Sector de gestión                            Ámbito

Estatal Privado Rural Urbano

Clases especialmente grabadas (en audio o video) 77% 72% 93% 58% 90%

Cuadernos de la Serie Seguimos Educando elaborados por el Ministerio de Educación de la Nación  
o materiales o cuadernillos elaborados por el Ministerio de Educación de la jurisdicción

67% 79% 28% 83% 56%

Actividades o cuadernos preparados por la/el docente para imprimir o copiar y resolver 59% 61% 51% 70% 52%

Portales educativos del Ministerio de Educación de la Nación (Educ.ar, seguimoseducando.gob.ar, etc.)  
o portales educativos o plataformas de los ministerios de educación provinciales

46% 48% 39% 38% 51%

Podcasts o videos disponibles en la web 35% 31% 48% 24% 42%

Libros / libros de texto / manuales impresos o digitales 35% 34% 38% 31% 38%

Programas de TV o radio en el marco de Seguimos Educando (Canal 7, Encuentro, Paka Paka, etc.)  
o programas de TV o radio provinciales o locales

33% 35% 25% 29% 35%

Clases en vivo a través de redes sociales (Facebook, Instagram, Tik Tok) o por video conferencias  
(Zoom, Google Hangout)

31% 19% 70% 7% 46%

Portales educativos privados (gratuitos o pagos) (Educatina, Aula 365, educarencasa.com, etc.) 7% 5% 14% 2% 10%

Otro 13% 12% 14% 7% 16%

Aquí también, las diferencias entre el sector 
estatal y privado en la puesta en juego de cier-
tos recursos pedagógicos -por ejemplo, aque-
llos que facilitan los encuentros sincrónicos con 
las y los estudiantes-, están condicionadas por 
las desigualdades socioeconómicas que distin-
guen a los públicos escolares de cada sector, 
así como por las posibilidades efectivas de 

conexión a internet en los territorios geográficos 
donde predominan. Las privadas, con mayor 
presencia en los centros urbanos y práctica-
mente nula en las pequeñas localidades y ámbi-
tos geográficos rurales respecto de las 
estatales.  

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

En 7 de cada 10 
jardines de infantes se 

utilizaron los cuadernos 

de la serie Seguimos 

Educando y/o los 

desarrollados por las 

jurisdicciones como 

recurso pedagógico.


33  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 3.2.2 
Recursos pedagógicos utilizados por las y los docentes en el desarrollo de la propuesta de continuidad pedagógica, según los equipos directivos. 
Apertura por sector de gestión y ámbito - Nivel primario					   

Recursos pedagógicos Total                          Sector de gestión                            Ámbito

Estatal Privado Rural Urbano

Actividades o cuadernos preparados por la/el docente para imprimir o copiar y resolver 81% 83% 67% 80% 81%

Cuadernos de la Serie Seguimos Educando elaborados por el Ministerio de Educación de la Nación  
o materiales o cuadernillos elaborados por el Ministerio de Educación de la jurisdicción

74% 84% 23% 87% 60%

Clases especialmente grabadas (en audio o video) 70% 65% 93% 51% 88%

Libros / libros de texto / manuales impresos o digitales 63% 58% 85% 53% 72%

Portales educativos del Ministerio de Educación de la Nación (Educ.ar, seguimoseducando.gob.ar, etc.)  
o portales educativos o plataformas de los ministerios de educación provinciales

44% 44% 45% 33% 55%

Podcasts o videos disponibles en la web 40% 33% 74% 22% 58%

Programas de TV o radio en el marco de Seguimos Educando (Canal 7, Encuentro, Paka Paka, etc.)  
o programas de TV o radio provinciales o locales

31% 32% 26% 24% 38%

Clases en vivo a través de redes sociales (Facebook, Instagram, Tik Tok) o por video conferencias  
(Zoom, Google Hangout)

30%  19% 83% 7% 53%

Portales educativos privados (gratuitos o pagos) (Educatina, Aula 365, educarencasa.com, etc.) 12% 7% 34% 6% 18%

Otro 11% 11% 9% 11% 10%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

En 8 de cada 10  
escuelas primarias  

se utilizaron actividades o 

cuadernos preparados por 

las y los docentes como 

recurso pedagógico, ma-

yormente entre las escue-

las del sector estatal.


34  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 3.2.3 
Recursos pedagógicos utilizados por las y los docentes en el desarrollo de la propuesta de continuidad pedagógica, según los equipos directivos.  
Apertura por sector de gestión y ámbito - Nivel secundario	 			 

Recursos pedagógicos Total                          Sector de gestión                            Ámbito

Estatal Privado Rural Urbano

Clases especialmente grabadas (en audio o video) 78% 70% 94% 59% 82%

Actividades o cuadernos preparados por la/el docente para imprimir o copiar y resolver 72% 77% 61% 77% 71%

Libros / libros de texto / manuales impresos o digitales 68% 62% 82% 57% 71%

Clases en vivo a través de redes sociales (Facebook, Instagram, Tik Tok) o por video conferencias (Zoom, 
Google Hangout

62% 48% 90% 26% 70%

Podcasts o videos disponibles en la web 55% 45% 76% 31%  61%

Cuadernos de la Serie Seguimos Educando elaborados por el Ministerio de Educación de la Nación o 
materiales o cuadernillos elaborados por el Ministerio de Educación de la jurisdicción

47% 62% 14% 56% 45%

Portales educativos del Ministerio de Educación de la Nación (Educ.ar, seguimoseducando.gob.ar, etc.) o 
portales educativos o plataformas de los ministerios de educación provinciales

35% 36% 33% 27% 37%

Portales educativos privados (gratuitos o pagos) (Educatina, Aula 365, educarencasa.com, etc.) 13%  8% 24% 8% 14%

Programas de TV o radio en el marco de Seguimos Educando (Canal 7, Encuentro, Paka Paka, etc.) o 
programas de TV o radio provinciales o locales

10% 10% 12% 4% 12%

Otro 12% 13% 10% 13% 12%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

62%  
de las y los directivos del 

nivel secundario indica que 

en su escuela se realizaron 

clases en vivo a través de 

redes sociales o por video-

conferencia 


35  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Gráfico 3.3.1  
Conocimiento de los recursos producidos en el marco 
del programa Seguimos Educando del Ministerio de 
Educación de la Nación, según nivel de enseñanza

  Total

  Inicial

  Primario

  Secundario

Cuadernos

Portal seguimoseducando.gob.ar

Programación televisiva

Programación radial

90% 

84% 
92% 

77% 

90% 

90% 
91% 

89% 

85% 

94% 
86% 

90% 

22% 

26% 
20% 

20% 

3.3. Conocimiento de los equipos directivos 
de los recursos producidos por el Ministerio 
de Educación de la Nación

Casi la totalidad de los equipos directivos 
afirma conocer al menos uno de los recursos 
producidos por el Ministerio de Educación de la 
Nación en el marco del programa Seguimos 
Educando (99% en el nivel inicial y nivel prima-
rio, y 97% en el nivel secundario).

En todos los niveles de enseñanza, los recursos 
más conocidos por los equipos directivos son 
los cuadernos de la serie Seguimos Educando: 
mencionado por el 92% de los equipos directi-
vos del nivel inicial, el 84% del nivel primario y el 
77% del secundario. Es también referido por 
más del 90% de los equipos directivos de los 
tres niveles, el portal www.seguimoseducando.
gob.ar, seguido de la programación televisiva, 

que es reconocida, sobre todo, por los equipos 
directivos del nivel primario (94%). En todos los 
niveles de enseñanza, la programación radial 
resulta el recurso con menor nivel de conoci-
miento (alrededor del 20%). En los niveles inicial 
y primario, la proporción de equipos directivos 
que conoce la programación radial es más alta 
en el ámbito rural respecto al urbano: el 25% de 
los equipos directivos del nivel inicial del ámbito 
rural en relación al 17% del ámbito urbano; y el 
30% en el nivel primario del ámbito rural en rela-
ción al 22% del ámbito urbano.

Casi la totalidad de los equipos directivos  

de los tres niveles de enseñanza afirman 

conocer al menos uno de los recursos 

producidos por el Ministerio de Educa-

ción de la Nación

0% 20% 40% 60% 80% 100%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

http://www.seguimoseducando.gob.ar
http://www.seguimoseducando.gob.ar


36  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Ámbito

Sector

Ámbito

Sector

Los cuadernos han sido utilizados en:

83% Rural 87% Rural

28% Privado 23% Privado

53% Urbano 60% Urbano

79% Estatal 84% Estatal

Los datos desarrollados en este apartado refie-
ren al conocimiento de los recursos generados 
en el marco del programa Seguimos Educando. 
La utilización de los mismos, desde la perspec-
tiva de los equipos directivos, ha sido abordada 
en el punto anterior de este capítulo. Se reto-
man aquí los principales resultados:

Los cuadernos han sido utilizados en:

•• un 67% de las propuestas educativas del nivel 
inicial, que asciende al 83% en los jardines de 

infantes del ámbito rural en relación al 53% 
del ámbito urbano, descendiendo al 28% en el 
sector privado en relación al estatal donde 
llega al 79%.

•• un 74% de las propuestas educativas del nivel 
primario, que asciende al 87% en el ámbito 
rural en relación al urbano (60%), y desciende 
al 23% en el sector privado en relación al esta-
tal donde supera el 80% (84%).

•• un 47% de las propuestas educativas del 
nivel secundario, que asciende al 56% en el 
ámbito rural en relación al urbano donde 

llega al 45%, y desciende al 14% en el sector 
privado en relación al estatal donde alcanza 
más del 60% (62%). 

Finalmente, y aunque en menor medida, tam-
bién se pusieron en juego en las propuestas de 
continuidad pedagógica otros materiales de la 
serie Seguimos Educando, tal el caso de los 
programas de TV o radio. Al respecto, en el nivel 
inicial el 33% de los equipos directivos afirma la 
utilización de estos recursos, siendo el 31% en 
el nivel primario y solo el 10% en el secundario. 

Nivel inicial 
67% Total

Nivel primario 
74% Total

Ámbito

Sector

56% Rural

14% Privado

45% Urbano

62% Estatal

Nivel secundario 
47% Total

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


37  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

3.4. Conocimiento de los equipos directivos 
de los recursos elaborados por la jurisdicción 

Por último, en el marco de las consultas a los 
equipos directivos sobre el conocimiento de los 
recursos producidos para facilitar la continui-
dad pedagógica durante el período de suspen-
sión de clases presenciales, se indaga también 
en los recursos elaborados por las jurisdiccio-
nes. En este aspecto, se observa que, en pro-
medio, más del 80% de los equipos directivos 
informa conocer los recursos producidos por 
su jurisdicción, registrándose la mayor propor-
ción de menciones en el nivel inicial (88%), res-
pecto del primario (84%) y secundario (81%). 

100%

80%

60%

40%

20%

0%

Gráfico 3.4.1
Conocimiento de los recursos elaborados por la 
jurisdicción según nivel de enseñanza

16% 19%12%16%

84% 88% 84% 81%

Total Inicial Primario Secundario

  No 

  Sí

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


38  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Al analizar el conocimiento de estos recursos 
según el sector de gestión y ámbito de las 
escuelas, se observan diferencias significati-
vas entre las respuestas de equipos directi-
vos de las escuelas estatales y privadas de 
los niveles primario y secundario: mientras el 
85% de los equipos directivos de escuelas 
estatales del nivel primario y secundario 
menciona conocer los recursos jurisdicciona-
les, esta proporción se reduce al 74% en el 
sector privado. Respecto al ámbito, se 
observa una similar proporción de conoci-
miento por parte de los equipos directivos de 
escuelas rurales y urbanas, dentro de cada 
nivel de enseñanza.

Es importante señalar, que el tipo de recursos 
jurisdiccionales que los equipos directivos indi-
can conocer será analizado en una segunda 
etapa, cuando se procese la totalidad de los 
datos que proceden del conjunto de preguntas 
abiertas que conformaron la encuesta.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

Tabla 3.4.1 
Conocimiento de los recursos elaborados por la jurisdicción. Apertura según sector de gestión y ámbito - Nivel inicial

Tabla 3.4.2 
Conocimiento de los recursos elaborados por la jurisdicción. Apertura según sector de gestión y ámbito - Nivel primario		
	

Tabla 3.4.3 
Conocimiento de los recursos elaborados por la jurisdicción. Apertura según sector de gestión y ámbito - Nivel secundario

Recursos pedagógicos Sector de gestión Ámbito

Estatal Privado Rural Urbano

Sí 88% 85% 88% 87%

No 12% 15% 12% 13%

Recursos pedagógicos Sector de gestión Ámbito

Estatal Privado Rural Urbano

Sí 85% 74% 83% 84%

No 15% 26% 17% 16%

Recursos pedagógicos Sector de gestión Ámbito

Estatal Privado Rural Urbano

Sí 85% 74% 83% 81%

No 15% 26% 17% 19%


39  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

100%

80%

60%

40%

20%

0%

4. Principales dificultades  
en la implementación  
de la propuesta de 
continuidad pedagógica

Aunque casi la totalidad de las escuelas partici-
pantes de la encuesta (99,9%) cuentan con una 
propuesta de continuidad pedagógica, existie-
ron dificultades que incidieron tanto en su 
diseño y organización, como en los tiempos y 
modalidades de implementación. En su con-
junto, estos inconvenientes no solo afectaron el 
trabajo de los equipos directivos y docentes, 
sino que también delimitaron las posibilidades 
reales de participación de las y los estudiantes 
en las propuestas. En este sentido, pueden 
leerse como expresiones de condiciones dife-
renciales no solo entre las escuelas, sino tam-
bién entre las y los estudiantes y sus familias 
que intervienen en el desarrollo, intensidad y 
alcance de las propuestas de continuidad 

pedagógica, lo que da por resultado una varie-
dad de situaciones de desigualdad educativa.

4.1. Dificultades en la implementación  
de la propuesta de continuidad 
pedagógica, según los equipos directivos

En los tres niveles de enseñanza, es muy ele-
vado el porcentaje de equipos directivos que 
identifica dificultades en la implementación 
de la propuesta de continuidad pedagógica 
(96%). Al distinguir por nivel de enseñanza el 
panorama es similar, pues el 95% de los 
equipos directivos encuestados del nivel ini-
cial y primario, y el 97% del secundario, afir-
man hallar dificultades en su desarrollo.

Gráfico 4.1.1
Dificultades en la implementación de la propuesta de 
continuidad educativa  según nivel de enseñanza

5% 3%5%4%

96%

95% 95%

97%

Total Inicial Primario Secundario

  No identifica ninguna dificultad

  Identifica dificultades

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


40  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 4.1.1 
Dificultades en la implementación de la propuesta de 
continuidad educativa. Apertura según sector de gestión 
y ámbito - Nivel inicial

Tabla 4.1.2
Dificultades en la implementación de la propuesta de 
continuidad educativa. Apertura según sector de gestión 
y ámbito - Nivel primario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Identifica 
dificultades

95% 96% 96% 95%

No identifica 
ninguna 
dificultad

5% 4% 4% 5%

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Identifica 
dificultades

96% 91% 95% 95%

No identifica 
ninguna 
dificultad

4% 9% 5% 5%

Tabla 4.1.3
Dificultades en la implementación de la propuesta de 
continuidad educativa. Apertura según sector de gestión 
y ámbito - Nivel secundario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Identifica 
dificultades

98% 95% 99% 97%

No identifica 
ninguna 
dificultad

2% 5% 1% 3%

Aunque las diferencias son pequeñas, una pro-
porción algo mayor de equipos directivos de 
escuelas primarias y secundarias del sector esta-
tal señala, respecto a las de gestión privada, más 
dificultades en la implementación de la pro-
puesta pedagógica. Así, mientras en las escuelas 

primarias estatales la proporción de equipos 
directivos que advierte dificultades asciende al 
96%, en el privado disminuye. En el nivel secunda-
rio, los porcentajes son del 98% y del 95%, res-
pectivamente. Entre el nivel inicial estatal y pri-
vado no se observan diferencias significativas. 

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


41  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En los tres niveles de enseñanza la difi-

cultad más mencionada por los equipos 

directivos en la implementación de la 

propuesta de continuidad educativa es la 

falta o limitación en la conectividad a I

En los tres niveles de enseñanza, las dificulta-
des mencionadas en mayor proporción por los 
equipos directivos son las siguientes: 1) falta o 
limitaciones en la conectividad a Internet (a 
nivel total 79%), mayormente aludida por equi-
pos directivos del nivel primario (84%); 2) limi-
taciones de recursos electrónicos (a nivel total 
66%), también referenciadas fundamental-
mente por equipos directivos del nivel primario 
(72%) en relación al nivel inicial (57%); y 3) 
poca experiencia del equipo docente en el uso 
de recursos electrónicos y digitales con fines 
pedagógicos (a nivel total 56%), mencionada 
en mayor proporción por equipos directivos 
del nivel secundario (64%). No obstante, es 
importante destacar la proporción de equipos 
directivos de todos los niveles de enseñanza 
que indicaron dificultades asociadas al con-
texto de la pandemia; en esta línea, casi la 
mitad de los equipos directivos encuestados 

Gráfico 4.1.2 
Dificultades de los equipos directivos y docentes en la implementación de la propuesta de continuidad educativa  
según nivel de enseñanza

  Total

  Inicial

Limitaciones en la conectividad a Internet

Limitaciones de recursos electrónicos  
(computadoras, software, celulares, etc.)

Poca experiencia del equipo docente en el uso de recursos 
electrónicos y digitales con fines pedagógicos

La incertidumbre/inestabilidad/estrés de la situación actual 
y su incidencia en la organización/desarrollo de las tareas 
que articulan las propuestas

Dificultades en la compatibilización de las tareas laborales 
con las domésticas/de cuidado

79%

84% 
74%

79%

66%

72%
57%

70%

48%

29%

46%

26%

45%

30%

56%

34%

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

56%

55%
53%

64%

(48%) afirma inconvenientes vinculados a la 
incertidumbre, inestabilidad y estrés que pro-
duce el actual contexto y que se considera un 
factor de incidencia en la organización y desa-
rrollo de las tareas que articulan las propuestas. 
Al poner foco en las respuestas de los equipos 

directivos del nivel secundario, la proporción es 
del 56%. Por último, alrededor del 30% de los 
equipos directivos de todas las escuelas advierte 
problemas relacionados con la compatibilización 
de las tareas laborales con las domésticas/de 
cuidado, agravadas en este contexto. 

  Primario

  Secundario

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


42  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Ahora bien, los datos muestran diferencias sig-
nificativas al distinguir entre las escuelas esta-
tales y privadas, y entre las rurales y urbanas 
por nivel de enseñanza. 

En efecto, mientras el 81% de los equipos 
directivos de los jardines de infantes estatales 
encuentran dificultades asociadas a los pro-
blemas de conectividad a Internet y el 61% 
inconvenientes vinculados a la falta de recur-
sos electrónicos, los porcentajes bajan al 53% 

y 42%, respectivamente, en el sector privado. 
Las dificultades de conectividad son también 
señaladas, en mayor proporción, por los equi-
pos directivos de los jardines de infantes rura-
les (86%) respecto a los urbanos (67%). No 
son significativas entre el ámbito rural y 
urbano, las diferencias respecto a la disponibi-
lidad de recursos electrónicos. Ahora bien, la 
falta de experiencia del equipo docente en el 
uso de recursos electrónicos y digitales con 
fines pedagógicos es señalada en mayor 

proporción por los equipos directivos del sec-
tor privado (62%) respecto al estatal (50%). Lo 
mismo sucede con las dificultades asociadas 
al contexto de la pandemia que, según indican 
los equipos directivos encuestados, estarían 
afectando en mayor proporción a  la imple-
mentación de la propuesta las escuelas infan-
tiles privadas y urbanas respecto a las estata-
les y rurales, tal como reflejan los datos de la 
tabla 4.1.4. 

Tabla 4.1.4 
Dificultades de los equipos directivos y docentes en la implementación de la propuesta de continuidad educativa. 
Apertura según sector de gestión y ámbito - Nivel inicial

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Limitaciones en la conectividad a Internet 81% 53% 86% 67%

Limitaciones de recursos electrónicos (computadoras, 
software, celulares, etc.)

61% 42% 58% 56%

Poca experiencia del equipo docente en el uso de 
recursos electrónicos y digitales con fines pedagógicos

50% 62% 43% 59%

La incertidumbre/inestabilidad/estrés de la situación 
actual y su incidencia en la organización/desarrollo de 
las tareas que articulan las propuestas

42% 54% 33% 53%

Dificultades en la compatibilización de las tareas 
laborales con las domésticas/de cuidado 

26% 41% 14% 40%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


43  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel primario, la situación es similar. De 
hecho, según afirman los equipos directivos es 
en las escuelas estatales, respecto a las priva-
das, donde los problemas de conectividad y de 
disponibilidad de recursos electrónicos son 
mayores. La desigualdad es significativa, pues 
mientras el 88% de los equipos directivos de 
las escuelas primarias estatales afirma tener 
problemas de conectividad y el 75% de dispo-
nibilidad de recursos electrónicos, en el sector 

privado, esta proporción es del 62% y 57%, res-
pectivamente. Igual a lo que sucede en el nivel 
inicial, los problemas de conectividad son 
mayormente mencionados entre las escuelas 
primarias rurales (89%), aunque en las urbanas 
el porcentaje llega a casi el 80% (78%). Según 
indican los equipos directivos en estas últimas 
escuelas, respecto a las rurales, son también 
frecuentes los problemas vinculados a la dis-
ponibilidad de recursos electrónicos (75% 

frente al 69% del ámbito rural) y a la poca 
experiencia del equipo docente en el uso de 
recursos digitales con fines pedagógicos (64% 
frente al 47% del ámbito rural). Finalmente, en 
este nivel los inconvenientes asociados al con-
texto de aislamiento por COVID-19 también 
muestran una incidencia en mayor proporción 
en las escuelas privadas y urbanas, respecto a 
las estatales y rurales, tal como indican los 
datos de la tabla 4.1.5.

Por último, las brechas persisten entre las 
escuelas del nivel secundario estatal y privado, y 
entre las urbanas y rurales. Entre las primeras, 
siguiendo el mismo comportamiento que en el 
nivel inicial y primario, los problemas de conecti-
vidad y de disponibilidad de recursos electróni-
cos son más pronunciados en el sector estatal 
que en el privado. Al respecto, mientras el 58% 
de los equipos directivos de las escuelas secun-
darias privadas informa problemas de conectivi-
dad en sus escuelas y el 48% limitaciones de 
recursos electrónicos, esta proporción sube al 
88% y 80%, respectivamente, entre las escuelas 
del sector estatal. Al igual que sucede en los 
otros niveles analizados, es en las escuelas 
secundarias rurales donde los problemas de 
conectividad registran una mayor mención (89% 

Tabla 4.1.5 
Dificultades de los equipos directivos y docentes en la implementación de la propuesta de continuidad educativa. 
Apertura según sector de gestión y ámbito - Nivel primario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Limitaciones en la conectividad a Internet 88% 62% 89% 78%

Limitaciones de recursos electrónicos (computadoras, 
software, celulares, etc.)

75% 57% 69% 75%

Poca experiencia del equipo docente en el uso de 
recursos electrónicos y digitales con fines pedagógicos

53% 66% 47% 64%

La incertidumbre/inestabilidad/estrés de la situación 
actual y su incidencia en la organización/desarrollo de 
las tareas que articulan las propuestas

45% 52% 40% 51%

Dificultades en la compatibilización de las tareas 
laborales con las domésticas/de cuidado 

24% 38% 19% 34%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


44  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

frente al 77% del ámbito urbano), así como tam-
bién las dificultades asociadas a la disponibilidad 
de recursos electrónicos (78% frente al 68% del 
ámbito urbano). Finalmente, no se vislumbran 
diferencias significativas en cuanto a las dificul-
tades asociadas al contexto de aislamiento, aun-
que sí continúan siendo más mencionadas en las 
instituciones urbanas respecto a las rurales, tal 
como se expresa en la tabla 4.1.6.

En suma, la implementación de la propuesta de 
continuidad pedagógica por parte de las escue-
las se ha visto afectada por toda una serie de difi-
cultades, tal como señalan los equipos directivos 
encuestados. Los datos analizados indican que 
la falta y los problemas de conectividad a 
Internet, así como las dificultades asociadas a la 
disponibilidad de recursos electrónicos, estarían 
afectando el trabajo de los equipos directivos y 
del equipo docente de las escuelas en general. 
Esta situación, sin duda, adquiere relevancia en 
tanto ambas cuestiones se tornan indispensa-
bles para lograr la implementación efectiva de las 
propuestas de enseñanza en entornos virtuales. 
Por otra parte, los datos analizados expresan 
importantes desigualdades entre las escuelas 
estatales y privadas, y entre las urbanas y rurales, 
sobre todo en lo que refiere al acceso a Internet. 

Como se viene señalando, estas diferencias no 
se explican por el nivel de gestión de las escue-
las, sino fundamentalmente por el tipo de territo-
rio donde están ubicadas. Las primeras, en una 
alta proporción, en las grandes o medianas ciu-
dades que cuentan con servicios adecuados de 
conectividad a Internet, así como mayor disponi-
bilidad de recursos digitales en los hogares; 
ambas cuestiones facilitan el desarrollo de las 
propuestas pedagógicas. Las estatales, si bien 
también están presentes en estos entornos, pre-
dominan en zonas rurales y localidades 

pequeñas que no siempre cuentan con acceso 
a Internet de manera permanente, y donde los 
recursos electrónicos suelen estar menos dis-
ponibles en los hogares. Sin dejar de reconocer 
estas desigualdades particulares, es preocu-
pante también el alto impacto generalizado en 
las escuelas de las dificultades asociadas a la 
disponibilidad de recursos digitales y de conecti-
vidad que afectan la implementación de la pro-
puesta de continuidad pedagógica, tal como 
expresa más del 95% de los equipos directivos 
encuestados de los tres niveles analizados.  

Tabla 4.1.6
Dificultades de los equipos directivos y docentes en la implementación de la propuesta de continuidad educativa. 
Apertura según sector de gestión y ámbito - Nivel secundario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Limitaciones en la conectividad a Internet 88% 58% 89% 77%

Limitaciones de recursos electrónicos (computadoras, 
software, celulares, etc.)

80% 48% 78% 68%

Poca experiencia del equipo docente en el uso de 
recursos electrónicos y digitales con fines pedagógicos

63% 67% 58% 66%

La incertidumbre/inestabilidad/estrés de la situación 
actual y su incidencia en la organización/desarrollo de 
las tareas que articulan las propuestas

55% 59% 46% 59%

Dificultades en la compatibilización de las tareas 
laborales con las domésticas/de cuidado 

32% 37% 27% 36%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


45  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

4.2. Dificultades de las y los estudiantes en 
el desarrollo de la propuesta de continuidad 
educativa, según los equipos directivos

En la encuesta, se preguntó también por las difi-
cultades de las y los estudiantes para seguir la 
propuesta de continuidad pedagógica. Si se con-
sidera de forma conjunta a todos los niveles de 
enseñanza, los aspectos destacados por más del 
50% de los equipos directivos fueron los siguien-
tes: 1) limitaciones o falta de conectividad a 
Internet (88%); 2) limitaciones en el acceso o falta 
de recursos electrónicos (82%); y 3) falta de expe-
riencia en el uso de recursos electrónicos y digi-
tales con fines pedagógicos (54%). Alrededor de 
la mitad de los equipos directivos hizo referencia 
también a problemas asociados a la falta de 
conocimientos de las familias para ayudar a las y 
los estudiantes (48%); a las dificultades en la 
organización de los horarios familiares para el 
estudio o la comunicación con las y los docentes 
(47%); y a las dificultades socioeconómicas de 
las y los estudiantes (45%).

Gráfico 4.2.1 
Dificultades de las y los estudiantes para seguir la propuesta de continuidad pedagógica según equipos directivos - 
Apertura por nivel de enseñanza

  Total

  Inicial

Limitaciones en la conectividad a Internet Dificultades en la organización de los horarios familiares 
para el estudio o la comunicación con las y los docentes

Limitaciones en el acceso o falta de recursos electrónicos 
(computadoras, software, celulares etc.) Dificultades socioeconómicas (alimentación, vivienda, etc.)

Poca experiencia en el uso de recursos electrónicos  
y digitales con fines pedagógicos

Ausencia de adultos que acompañen

Falta de algunos conocimientos de las familias  
para  ayudar a las y los estudiantes en sus tareas

Situaciones de violencia en el hogar

Problemas de salud (COVID-19, dengue u otros)  
de la o el estudiante y/o sus familiares

Falta de tiempo de las familias para  ayudar  
a las y los estudiantes en sus tareas

88% 47%

90% 41%
83% 50%

90% 52%

82%

45%
85%

43%

75%

41%
88%

56%

48%

6%

5%

47%

75%

5%

5%

47%
53%

72%

9%

9%

40%

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

54% 32%

56% 31%
47% 25%

4%

4%

61% 43%

Nota: la opción de respuesta “Falta de algunos conocimientos de las familias para  ayudar a las y 
los estudiantes en sus tareas” no fue consultada entre los equipos directivos del nivel inicial. 
Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad 
Pedagógica (SEIE-ME).

  Primario

  Secundario


46  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Ahora bien, al profundizar en cada nivel de 
enseñanza y distinguir por sector de gestión y 
ámbito, el alcance de estas dificultades 
adquiere dimensiones desiguales que mere-
cen ser analizadas. 

En el nivel inicial, los equipos directivos señalan 
como principales dificultades de las niñas y los 
niños para seguir la propuesta pedagógica la 
falta o problemas de conectividad a Internet 
(83%) y la disponibilidad de recursos electróni-
cos (75%). En las escuelas infantiles del sector 
estatal, estas dificultades son las que reciben la 
mayor proporción de menciones, observándose 
una brecha importante respecto del sector pri-
vado: mientras el 91% de los equipos directivos 
de las instituciones estatales de este nivel iden-
tifican dificultades asociadas a la conectividad, 
en el sector privado la proporción es del 57%. 
Algo similar se observa con el acceso a recur-
sos electrónicos, donde los porcentajes son del 
82% y 53%, respectivamente. Por otro lado, las 

dificultades con mayor nivel de identificación 
por parte de los equipos directivos del sector 
privado, y para las cuales también hay una bre-
cha importante respecto del sector estatal, son 
la falta de tiempo de las familias para ayudar a 
las niñas y los niños en las tareas (mencionada 
por el 49% de los directivos de gestión estatal y 
por el 67% de los equipos directivos de gestión 
privada), y la dificultad en la organización de los 
horarios familiares para la realización de las 
actividades propuestas por las y los docentes 
(44% en el sector estatal y 72% en el sector 
privado).

Contemplando las diferencias por ámbito, tanto 
en las escuelas de nivel inicial rurales como en 
los urbanos, las dificultades vinculadas a la falta 
de conectividad y la limitación en el acceso a 
recursos electrónicos, son los principales incon-
venientes identificados por los equipos directi-
vos. Sin embargo, estarían afectando en mayor 
proporción a las niñas y los niños del ámbito 

9 de cada 10 
equipos directivos de 

jardines de infantes del 

sector estatal señalan 

las limitaciones en la 

conectividad a Internet 

como dificultad que 

encontraron las niñas, los 

niños y sus familias para 

poder seguir la propuesta 

pedagógica; mientras que 

esta proporción es de 6 

de cada 10 en el sector 

privado.


47  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

rural respecto del ámbito urbano (91% frente al 
77% para la falta de conectividad; 79% frente a 
73% para el acceso a recursos electrónicos). 
Por otra parte, los problemas asociados a la dis-
ponibilidad de tiempo de las familias y a las difi-
cultades asociadas a la organización de los 
horarios familiares, inciden en mayor medida 
entre las niñas y los niños del ámbito urbano.

En relación a los problemas socioeconómicos, 
el 48% de los equipos directivos del nivel inicial 
en el sector estatal los identifican como una 
dificultad que afecta a las niñas y los niños en 
el seguimiento de la propuesta pedagógica, 
disminuyendo este porcentaje al 18% en el sec-
tor privado. Estas cuestiones atraviesan tam-
bién, en mayor proporción, a las niñas y los 
niños de las escuelas urbanas (44%) respecto 
a las rurales (37%).

Tabla 4.2.1
Dificultades de las niñas y los niños para seguir la propuesta de continuidad pedagógica según equipos directivos.  
Apertura según sector de gestión y ámbito - Nivel inicial			 

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Limitaciones o falta de conectividad a Internet 91% 57% 91% 77%

Limitaciones en el acceso o falta de recursos electrónicos 
(computadoras, software, celulares etc.)

82% 53% 79% 73%

Falta de tiempo de las familias para  ayudar a las niñas y niños  
en sus tareas

49% 67% 36% 65%

Dificultades en la organización de los horarios familiares para la 
realización de las actividades propuestas por las y los docentes

44% 72% 30% 63%

Poca experiencia en el uso de recursos electrónicos y digitales  
con fines pedagógicos

47% 47% 47% 47%

Dificultades socioeconómicas (alimentación, vivienda, etc.) 48% 18% 37% 44%

Ausencia de adultos que acompañen 25% 25% 20% 28%

Problemas de salud (COVID-19, dengue u otros) de la o el estudiante 
y/o sus familiares

4% 4% 1% 6%

Situaciones de violencia en el hogar 5% 1% 3% 5%

Las dificultades 

asociadas a la 

organización de los 

horarios familiares para 

la realización de las 

actividades propuestas 

por las y los docentes, 

incidieron en mayor 

medida entre las niñas 

y niños de jardines 

de infantes del sector 

privado y del ámbito 

urbano.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


48  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel primario se registra una situación 
similar. En efecto, los problemas de conectivi-
dad a Internet de las y los estudiantes son más 
frecuentes entre las escuelas primarias estata-
les (94%) respecto a las privadas (70%), y lo 
mismo se observa en la disponibilidad de 
recursos electrónicos, que sería un problema 
mayor entre las y los estudiantes del sector 
estatal (88%) en relación al privado (65%). Al 
respecto, no se observan diferencias significa-
tivas al distinguir entre ámbito rural y urbano. 

Las dificultades vinculadas a la disponibilidad 
de tiempo de las familias y a la compatibiliza-
ción de los horarios familiares con los escola-
res, inciden en mayor proporción entre las y los 
estudiantes de las escuelas primarias privadas 
en relación a las estatales. En estas escuelas la 
proporción de equipos directivos que señala 
dificultades de las y los estudiantes al respecto 
ronda el 60%, mientras en el sector estatal 
oscila entre el 37% y el 44%, respectivamente. 
Las diferencias siguen siendo relevantes en 
relación a las dificultades socioeconómicas 
que afectan a las y los estudiantes: mientras 
solo el 20% de los equipos directivos las identi-
fican en las escuelas primarias privadas, casi la 

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Limitaciones o falta de conectividad a Internet 94% 70% 93% 87%

Limitaciones en el acceso o falta de recursos electrónicos 
(computadoras, software, celulares etc.)

88% 65% 84% 86%

Falta de algunos conocimientos de las familias para  ayudar  
a las y los estudiantes en sus tareas

78% 55% 76% 74%

Poca experiencia en el uso de recursos electrónicos y digitales  
con fines pedagógicos

55% 60% 50% 61%

Falta de tiempo de las familias para  ayudar a las y los estudiantes  
en sus tareas

44% 60% 37% 57%

Dificultades en la organización de los horarios familiares  
para el estudio o la comunicación con las y los docentes

37% 62% 26% 56%

Dificultades socioeconómicas (alimentación, vivienda, etc.) 47% 20% 32% 54%

Ausencia de adultos que acompañen 33% 23% 24% 39%

Situaciones de violencia en el hogar 6% 2% 2% 9%

Problemas de salud (COVID-19, dengue u otros) de la o el estudiante 
y/o sus familiares

4% 9% 1% 8%

mitad (47%) lo hace entre las estatales. Este 
tipo de dificultades afecta también en mayor 
proporción a las y los estudiantes de las escue-
las urbanas (54%) respecto a las rurales (32%). 

Tabla 4.2.2 
Dificultades de las y los estudiantes para seguir la propuesta de continuidad pedagógica según equipos directivos.  
Apertura según sector de gestión y ámbito - Nivel primario

6 de cada 10 
equipos directivos de 

escuelas primarias 

privadas mencionan 

que las y los estudiantes 

encontraron dificultades 

para seguir la propuesta 

educativa debido a la 

falta de tiempo de las 

familias para ayudarlas/

los y a las dificultades 

en la organización de 

horarios familiares.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


49  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Por último, entre las y los estudiantes del nivel 
secundario predominan las dificultades aso-
ciadas a la falta o problemas de conectividad, 
siendo más pronunciadas en el sector estatal 
(97%) respecto al privado (74%). Las limitacio-
nes en el acceso o la ausencia de recursos 
tecnológicas afecta también en mayor propor-
ción a las y los estudiantes de las escuelas 
estatales (95%) respeto a las privadas (70%). 
En ambos casos estas dificultades son más 
intensas en el ámbito rural que en el urbano: el 
98% de los equipos directivos rurales mencio-
nan problemas de conectividad a Internet 
(frente a un 88% registrado en el ámbito 
urbano); mientras que un 95% alude a limita-
ciones en el acceso o falta de recursos elec-
trónicos (frente a un 86% registrado en el 
ámbito urbano).

Para este nivel de enseñanza, alrededor del 70% 
de los equipos directivos destaca también 
como un problema de las y los estudiantes la 
falta de conocimiento de sus familias para ayu-
dar en las tareas escolares, siendo más alta la 
proporción en las escuelas secundarias estata-
les (81%) respecto a las privadas (52%), y en las 
rurales (80%) en relación a las urbanas (70%).  

Las dificultades socioeconómicas de las y los 
estudiantes son también señaladas por algo 
más de la mitad de los equipos directivos de las 
escuelas secundarias (56%), adquiriendo mayor 
intensidad en el sector estatal (71%) respecto al 

privado (21%). En esta cuestión, no se observan 
diferencias significativas entre las respuestas 
de los equipos directivos al distinguir por 
ámbito rural y urbano. 

7 de cada 10 
equipos directivos de 

escuelas secundarias 

estatales mencionan 

que sus estudiantes 

tuvieron problemas 

para seguir la 

propuesta pedagógica 

debido a dificultades 

socioeconómicas, 

mientras que esta 

proporción es de 2 de 

cada 10 en el sector 

privado.

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Limitaciones o falta de conectividad a Internet 97% 74% 98% 88%

Limitaciones en el acceso o falta de recursos electrónicos 
(computadoras, software, celulares etc.)

95% 70% 95% 86%

Falta de algunos conocimientos de las familias para  ayudar  
a las y los estudiantes en sus tareas

81% 52% 80% 70%

Poca experiencia en el uso de recursos electrónicos y digitales  
con fines pedagógicos

63% 56% 54% 63%

Dificultades socioeconómicas (alimentación, vivienda, etc.) 71% 21% 55% 57%

Dificultades en la organización de los horarios familiares  
para el estudio o la comunicación con las y los docentes

49% 59% 41% 55%

Ausencia de adultos que acompañen 49% 30% 39% 45%

Falta de tiempo de las familias para  ayudar a las y los estudiantes  
en sus tareas

42% 35% 40% 40%

Problemas de salud (COVID-19, dengue u otros) de la o el estudiante 
y/o sus familiares

10% 8% 2% 11%

Situaciones de violencia en el hogar 12% 2% 5% 10%

Tabla 4.2.3 
Dificultades de las y los estudiantes para seguir la propuesta de continuidad pedagógica según equipos directivos.  
Apertura según sector de gestión y ámbito - Nivel secundario

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


50  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

También son mencionadas por algo más de la 
mitad de los equipos directivos del nivel, las difi-
cultades asociadas a la organización de los 
horarios familiares para el estudio o la comuni-
cación con las y los docentes (52%), siendo 
algo más intensas en el sector privado (59%) 
que en el estatal (49%), y en el urbano (55%) 
respecto al rural (41%). A su vez, la ausencia de 
adultos que acompañen aparece como una difi-
cultad destacada en el nivel (43%), incidiendo 
en mayor proporción en el sector estatal (49%) 
respecto al privado (30%), y en el urbano (45%) 
en relación al rural (39%). Estos datos pueden 
verse en la Tabla 4.2.3, anteriormente detallada.

Finalmente, cabe señalar que en los tres nive-
les de enseñanza, los equipos directivos 

refieren con menor frecuencia a las dificulta-
des estudiantiles vinculadas a problema de 
salud (propios o de sus familias), y a situacio-
nes de violencia en el hogar. De hecho, en el 
nivel inicial y primario los porcentajes llegan 
solo al 5%, mientras en el nivel secundario se 
acercan al 10%. 

En suma, según los datos analizados en los 
tres niveles de enseñanza, tanto entre los equi-
pos directivos y docentes como entre las y los 
estudiantes, los problemas de conectividad y de 
disponibilidad de recursos digitales atraviesan 
la nueva cotidianeidad escolar en contexto de 
aislamiento social, preventivo y obligatorio. Es 
en el sector estatal, respecto al privado, donde 
estas dificultades adquieren mayor entidad, 

expresando desigualdades socioeconómicas 
en el entorno de las y los estudiantes y docen-
tes que, sin duda, intervienen en el devenir de 
las propuestas de continuidad pedagógica. En 
esta línea, es en la presencia de la escuela 
estatal en todos los territorios del país, donde 
radica gran parte de su valor y eficacia, pues 
más allá de la ausencia o baja disponibilidad 
de recursos electrónicos en los hogares y de 
las dificultades en la conectividad a Internet 
que distinguen a los contextos educativos rura-
les y de las pequeñas localidades, estas escue-
las lograron, en su conjunto, desplegar pro-
puestas de continuidad pedagógica que man-
tuvieron niveles adecuados de interacción y 
seguimiento con sus estudiantes.


51  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

100%

80%

60%

40%

20%

0%

Este capítulo ofrece información relativa a las 
condiciones de trabajo de los equipos directivos 
en el contexto actual de aislamiento por COVID-
19. La redefinición de las propuestas de ense-
ñanza bajo entornos virtuales, adquiere dimen-
siones particulares frente a las desigualdades 
sociales que afectan a la escolarización y que se 
han visto profundizadas en el contexto de la pan-
demia. En definitiva, se trata de comprender las 
condiciones en las cuales los equipos directivos 
asumen su tarea, y cuáles son los problemas y 
desafíos que se plantean frente a ella. En su con-
junto, estas cuestiones se vuelven parte de la 
condiciones de posibilidad de las actuales pro-
puestas de continuidad pedagógica. 

5.1. Percepciones sobre el nivel de trabajo 
de los equipos directivos en el contexto de 
aislamiento social, preventivo y obligatorio 

En promedio, en los tres niveles educativos más 
del 70% de los equipos directivos encuestados 
señalaron que su trabajo aumentó considera-
blemente luego de la suspensión de clases pre-
senciales. El 24% afirma que aumentó un poco, 
el 10% que se mantuvo igual, y solo el 5% que 
disminuyó (el 4% un poco y el 1% 
considerablemente). 

5. Condiciones de trabajo  
de los equipos directivos  
en el marco de la 
continuidad pedagógica  

Existen diferencias en las percepciones de los 
equipos directivos al distinguir por nivel educa-
tivo. Es en el secundario, respecto al inicial y 
primario, donde los equipos directivos afirman, 
en mayor proporción, que las tareas aumenta-
ron considerablemente (71% frente al 58% de 
inicial y 57% de primaria). De hecho, en este 
nivel solo el 6% señala que el caudal de su tra-
bajo se mantuvo igual, frente al 11% del nivel 
inicial y el 12% de primaria. Por otra parte, ape-
nas el 2% afirma que el caudal de tareas dismi-
nuyó, valores similares se observan en inicial 
(4%), aunque algo más altos entre las escuelas 
primarias (8%).

Gráfico 5.1.1
Modificación del caudal de tareas llevadas a cabo por los 
equipos directivos según nivel de enseñanza

7% 6%3%
1%

4%

10% 11%
12%

62%

24%

58%

27%

57%

23%

71%

20%

  Disminuyó considerablemente

  Disminuyó un poco

  Se mantuvo igual

  Aumentó un poco

  Aumentó considerablemente

Total Inicial Primario Secundario

Si observamos el promedio de los tres 

niveles, el 86% de los equipos directivos 

informa que el caudal de sus tareas au-

mentó durante el período de aislamiento 

social, preventivo y obligatorio, siendo 

en el nivel secundario donde se observa 

la mayor incidencia (91%).

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

1% 2%


52  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

Se observan también diferencias importantes 
al distinguir por sector de gestión y ámbito en 
los distintos niveles de enseñanza. Como se 
indicó, en el nivel inicial,  el 58% de los equipos 
directivos afirman que el caudal de tareas 
luego de la suspensión de clases aumentó con-
siderablemente, el 28% que aumentó un poco, 
el 11% que se mantuvo igual, y solo el 4% que 
disminuyó (3% un poco y 1% considerable-
mente). Aunque la tendencia es similar, se 
registran diferencias entre las percepciones de 
los equipos directivos del sector privado y el 
estatal. De los datos analizados, se desprenden 
opiniones más marcadas entre los equipos 
directivos del sector privado, respecto de los 
del sector estatal, acerca de cierta intensifica-
ción de su trabajo. Así, mientras el 76% de los 

equipos directivos del sector privado afirman 
haber aumentado considerablemente sus 
tareas luego de la suspensión de clases, en el 
sector estatal esta proporción es del 52%. En 
esta dirección, es mayor la proporción de equi-
pos directivos de escuelas de nivel inicial esta-
tales que considera que el caudal de trabajo 
aumentó un poco (30%) respecto al privado 
(17%). Como contraparte, mientras en las 
escuelas infantiles estatales el 13% de los equi-
pos directivos manifiesta que el caudal de 
tareas se mantuvo igual, esta proporción es del 
5% en los establecimientos privados. 

Al distinguir entre jardines de infantes urbanos 
y rurales, se registran diferencias que merecen 
atención. La proporción de equipos directivos 
del ámbito rural que afirma un aumento consi-
derable de tareas es de alrededor del 40%, 
mientras en el urbano llega casi al 70%. En 
esta línea, los datos muestran que es en las 
escuelas de nivel inicial rurales donde los equi-
pos directivos señalan, en mayor proporción, 
que la intensidad de sus tareas se mantiene 
igual luego de la suspensión de clases presen-
ciales (17% frente al 7% del ámbito urbano).

Gráfico 5.1.2
Modificación del caudal de tareas llevadas a cabo 
por los equipos directivos según sector de gestión y 
ámbito - Nivel inicial

5%
7%

4%

1%

13%
5%

17%

52%

30%

76%

17%

42%

34%

68%

22%

2%
1%

Estatal Privado Rural Urbano

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

  Disminuyó considerablemente

  Disminuyó un poco

  Se mantuvo igual

  Aumentó un poco

  Aumentó considerablemente

2%
1%2%

La percepción de que el caudal de tareas 

luego de la suspensión de las clases pre-

senciales aumentó considerablemente es 

significativamente mayor entre los equi-

pos directivos de jardines de infantes pri-

vados y del ámbito urbano


53  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

82%

En el nivel primario, la distribución de respues-
tas de los equipos directivos es similar al inicial. 
En efecto, el 57% de los equipos directivos 
encuestados afirma que su caudal de tareas 
aumentó considerablemente luego de la sus-
pensión de clases presenciales, el 23% que 
aumentó un poco, el 12% que se mantuvo igual, 
y el 8% que disminuyó (un poco y considerable-
mente). Las diferencias siguen siendo significa-
tivas al analizar por sector de gestión, mos-
trando los equipos directivos del sector privado 
una mayor percepción de cambio en la intensi-
dad de las tareas respecto a los del sector esta-
tal. Así, mientras el 56% de los equipos directi-
vos de las escuelas primarias estatales afirman 
que aumentó considerablemente el caudal de 
sus tareas, en el sector privado esta proporción 
supera el 80%. En esta línea, es mayor la pro-
porción de equipos directivos del sector estatal 

que afirma que sus tareas se mantuvieron igual 
o disminuyeron (13% y 5%, respectivamente), 
en relación al privado (2% y 2%, 
respectivamente).  

Al distinguir entre escuelas primarias urbanas y 
rurales, la proporción de equipos directivos del 
ámbito rural que afirma un aumento considera-
ble de tareas es más baja que en el ámbito 
urbano (46% frente al 74% del rural), tal como 
ocurre en el nivel inicial. Los resultados mues-
tran también que son los equipos directivos de 
las escuelas rurales quienes señalan, en mayor 
proporción, que el caudal de tareas se mantuvo 
igual luego de la suspensión de clases presen-
ciales (17% frente al 5% del ámbito urbano). De 
hecho, en el ámbito rural es más elevada la pro-
porción que indica que su trabajo disminuyó 
respecto al ámbito urbano (9% frente al 2%). 

Gráfico 5.1.3
Modificación del caudal de tareas llevadas a cabo 
por los equipos directivos según sector de gestión y 
ámbito - Nivel primario

2%

5%5%

13%

2%

17%

56%

26%

82%

14%

46%

74%

19%

2%

Estatal Privado Rural Urbano

29%

8%

1%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

  Disminuyó considerablemente

  Disminuyó un poco

  Se mantuvo igual

  Aumentó un poco

  Aumentó considerablemente

9 de cada 10 
equipos directivos de 

escuelas primarias 

privadas y de escuelas 

primarias urbanas 

indican que el 

caudal de sus tareas 

aumentó luego de la 

suspensión de las clases 

presenciales.


54  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

%

En el nivel secundario, las respuestas de los 
equipos directivos están en sintonía con las 
analizadas para el nivel inicial y primario, pero 
se profundizan tal como se muestra a continua-
ción. En efecto, más del 70% de equipos directi-
vos afirma que el caudal de tareas aumentó 
considerablemente luego de la suspensión de 
clases presenciales, el 20% que aumentó un 
poco, el 6% que se mantuvo igual, y solo el 2% 
que disminuyó levemente. 

Aunque en el nivel secundario persisten las dife-
rencias al distinguir por sector de gestión, estas 
son algo menores que en los otros dos niveles. 
Por ejemplo, mientras casi el 80% de los equi-
pos directivos del sector privado señalan que 
sus tareas aumentaron considerablemente, en 
el sector estatal esta proporción es del 68%. Por 
otra parte, la proporción de equipos directivos 
de escuelas secundarias estatales que indica 
que su trabajo aumentó un poco o se mantuvo 
igual (22% y 7%, respectivamente) es levemente 
mayor que en el privado (15% y 4%, 

respectivamente), aunque las apreciaciones 
referidas a su disminución son similares (3% en 
el sector estatal y del 2% en el privado). 

Al hacer foco en las opiniones de los equipos 
directivos según el ámbito, es en las escuelas 
secundarias urbanas donde predominan per-
cepciones de mayor caudal de trabajo. En 
efecto, el 74% de los equipos directivos de 
estas escuelas afirma que sus tareas aumen-
taron considerablemente luego de la suspen-
sión de clases presenciales, respecto al 58% 
del ámbito rural. Cabe señalar que en estas 
últimas el 13% de los equipos directivos 
señala que su trabajo se mantuvo igual, mien-
tras esta proporción es del 4% en las urbanas.

En suma, según los datos relevados, son los 
equipos directivos del sector privado de los tres 
niveles de enseñanza y del ámbito urbano, quie-
nes afirman un mayor incremento de sus tareas 
luego de la suspensión de clases presenciales.

Gráfico 5.1.4
Modificación del caudal de tareas llevadas a cabo 
por los equipos directivos según sector de gestión y 
ámbito - Nivel secundario

2%

4%

3%

7%
4%

26%

68%

22%

79%

15%

58% 74%

19%

2%

Estatal Privado Rural Urbano

13%

3%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

  Disminuyó considerablemente

  Disminuyó un poco

  Se mantuvo igual

  Aumentó un poco

  Aumentó considerablemente

En el nivel secundario, la proporción de 

equipos directivos que manifiesta un au-

mento considerable en el caudal de sus 

tareas luego de la suspensión de las cla-

ses presenciales es similar entre el sec-

tor estatal y privado. En cambio, existe 

una mayor diferencia entre la proporción 

de equipos directivos del ámbito urbano 

(74%) respecto al rural (58%), que indi-

can esto.


55  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

5.2. Aspectos que se modificaron del 
trabajo de los equipos directivos en el 
contexto de aislamiento social, preventivo y 
obligatorio 

Indagar en las tareas que se modificaron en el 
trabajo cotidiano de los equipos directivos es 
importante para conocer cuáles son los condi-
cionantes del trabajo escolar que, bajo el con-
texto actual de pandemia, afectan el devenir de 
las propuestas de continuidad pedagógica de 
las escuelas. 

Así, al preguntarles a los equipos directivos por 
los aspectos que cambiaron de su trabajo coti-
diano luego de la suspensión de las clases pre-
senciales, obtuvieron mayor mención en todos 
los niveles de enseñanza los siguientes: 1) 
tiempo dedicado a elaborar estrategias para el 
acompañamiento y seguimiento de las pro-
puestas de las y los docentes (76%), 2) tiempo 
dedicado al seguimiento de las y los estudian-
tes y al sostenimiento de sus trayectorias 
(72%), 3) la modalidad y frecuencia de comuni-
cación con las y los docentes de la escuela en 
el diseño y desarrollo de la propuesta (64%), y 
4) la modalidad y frecuencia de comunicación 
con las y los estudiantes y sus familias (62%).

Gráfico 5.2.1 
Aspectos que se modificaron del trabajo cotidiano de los equipos directivos según nivel de enseñanza

  Total

  Inicial

  Primario

  Secundario

El tiempo dedicado a elaborar estrategias para el 
acompañamiento y seguimiento de las propuestas  
de los/as docentes

El tiempo dedicado a las tareas administrativas  
y a las requeridas por las autoridades del sistema educativo

El tiempo dedicado al seguimiento de los/as estudiantes  
y al sostenimiento de sus trayectorias

El tipo de recursos (usuales y nuevos) para llevar adelante  
las tareas de gestión

La modalidad y frecuencia de comunicación  
con los/as docentes de la escuela en el diseño  
y desarrollo de sus propuesta

La modalidad y frecuencia de comunicación con otros/as 
referentes institucionales

La modalidad y frecuencia de comunicación  
con los/as estudiantes y sus familias

76% 58%

7 1% 60%
76% 55%

84% 58%

72%
57%

7 1%
58%67%
57%

81%
58%

62%

67%
69%

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

64%
34%

58%
32%61%

57%

33%

69%
37%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


56  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

El tiempo dedicado a las tareas administrativas 
y a las requeridas por las autoridades del sis-
tema, así como el tipo de recursos para llevar 
adelante las tareas de gestión, fueron también 
aspectos destacados por casi el 60% de los 
equipos directivos de todos los niveles (58% y 
57%, respectivamente). 

Tal como puede observarse en el Gráfico 5.2.1 
detallado anteriormente, la tendencia en las 
respuestas es similar al distinguir por nivel de 
enseñanza. No obstante, los equipos directi-
vos de las escuelas secundarias mencionan 
en mayor proporción, respecto a sus colegas 
de los otros niveles, aspectos que se modifica-
ron de su trabajo cotidiano tales como: el 
tiempo dedicado a la elaboración de estrate-
gias para el acompañamiento y seguimiento 
de las propuestas de las y los docentes (84%), 
el tiempo asignado al seguimiento de las y los 
estudiantes y al sostenimiento de sus trayec-
torias (81%), y la modalidad y frecuencia de 
comunicación con las y los docentes de la 

escuela en el diseño y desarrollo de sus pro-
puestas (69%). En primaria e inicial, la propor-
ción de equipos directivos que mencionan 
estos aspectos se encuentra en el rango del 
70% al 75%. El resto de dimensiones señala-
das adquiere, aproximadamente, la misma 
relevancia en los tres niveles. 

Ahora bien, al distinguir al interior de los niveles 
educativos por sector de gestión y ámbito, exis-
ten diferencias a subrayar. 

Si se observa la Tabla 5.2.1, al hacer foco en el 
nivel inicial, la tendencia es similar a la regis-
trada en el total, pues la mayoría advierte como 
aspectos que se modificaron: 

1) El tiempo dedicado a elaborar estrategias 
para el acompañamiento y seguimiento de las 
propuestas de las y los docentes (76%). Este 
aspecto es señalado en mayor proporción por 
los equipos directivos de escuelas infantiles de 
gestión privada (86%) en relación con las de 

gestión estatal (74%), y es uno de los ítems en el 
que se observa mayores brechas entre los sec-
tores de gestión. La diferencia también es ele-
vada por ámbito, siendo un aspecto mayor-
mente mencionado por los equipos directivos 
urbanos (84%) en relación con los rurales (65%).

2) El tiempo dedicado al seguimiento de las y 
los estudiantes y al sostenimiento de sus tra-
yectorias (67%). Esta dimensión fue seleccio-
nada en similar proporción por los equipos 
directivos de escuelas infantiles estatales (66%) 
y privadas (69%); respecto del ámbito, tiene un 
peso levemente mayor en el rural (69%) que en 
el urbano (65%).

3) La modalidad y frecuencia de comunicación 
con las y los docentes de la escuela en el diseño 
y desarrollo de la propuesta (61%). Este aspecto 
registra mayor incidencia entre los equipos 
directivos de jardines de infantes privados (70%) 
respecto a los estatales (58%); y se observa una 
brecha aún más grande por ámbito, es un item 


57  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

seleccionado por el 72% de los equipos directi-
vos urbanos y por el 43% de los rurales.

4) La modalidad y frecuencia de comunicación 
con las y los estudiantes y sus familias (57%). 
Esta dimensión, también registra mayor inciden-
cia en el sector privado (63%) que en el estatal 
(56%), y no presenta diferencias según ámbito. 

El cambio en el tipo de recursos para llevar ade-
lante las tareas de gestión fue también un 
aspecto destacado por el 57% de los equipos 
directivos del nivel, al igual que el tiempo dedi-
cado a las tareas administrativas y a las reque-
ridas por las autoridades del sistema (55%). 
Este último aspecto es especialmente mencio-
nado entre los equipos directivos del sector 
estatal (58%) en relación al privado (42%); en 
este caso sin diferencias según ámbito.

Percepciones similares sobre la modificación 
de las condiciones de trabajo se vislumbran en 
el nivel primario (Tabla 5.2.2). En efecto, al igual 
que en el nivel inicial, los aspectos modificados 
que reciben la mayor proporción de menciones 
según los equipos directivos se distribuyen de 
la siguiente forma: 

Sector de gestión Ámbito

Total Estatal Privado Rural Urbano

El tiempo dedicado a elaborar estrategias para  
el acompañamiento y seguimiento de las propuestas  
de los/as docentes

76% 74% 86% 65% 84%

El tiempo dedicado al seguimiento de los/as niños/as  
y al sostenimiento de sus trayectorias

67% 66% 69% 69% 65%

La modalidad y frecuencia de comunicación con  
los/as docentes de la escuela en el diseño y desarrollo  
de sus propuesta

61% 58% 70% 43% 72%

La modalidad y frecuencia de comunicación con los/as 
niños/as y sus familias

57% 56% 63% 59% 56%

El tipo de recursos (usuales y nuevos) para llevar adelante 
las tareas de gestión

57% 55% 61% 50% 61%

El tiempo dedicado a las tareas administrativas y a las 
requeridas por las autoridades del sistema educativo

55% 58% 42% 54% 55%

La modalidad y frecuencia de comunicación con otros/as 
referentes institucionales

33% 32% 36% 25% 38%

Tabla 5.2.1 
Aspectos que se modificaron del trabajo cotidiano de los equipos directivos. Apertura según sector de gestión y ámbito 
- Nivel inicial

1) El tiempo dedicado a elaborar estrategias 
para el acompañamiento y seguimiento de las 
propuestas de las y los docentes (71%). Este 
aspecto es señalado en mayor proporción por 
los equipos directivos de escuelas privadas 
(86%) en relación con las estatales (69%), y es 

uno de los ítems en el que se observa mayor 
brecha al distinguir por sector de gestión. La 
diferencia también es elevada por ámbito, 
siendo un aspecto mayormente mencionado 
por los equipos directivos urbanos (84%) res-
pecto a los rurales (59%).

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


58  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

2) El tiempo dedicado al seguimiento de las y 
los estudiantes y al sostenimiento de sus tra-
yectorias (71%). Esta dimensión fue seleccio-
nada en igual proporción por equipos directivos 
estatales y privados, rurales y urbanos. 

3) La modalidad y frecuencia de comunicación 
con las y los estudiantes y sus familias (67%). 
Este aspecto registra una mención levemente 
mayor entre los equipos directivos de escuelas 
privadas (71%) en relación con las escuelas 
estatales (66%); y se observa una incidencia 
algo más elevada en el ámbito rural (70% frente 
al 64% de las urbanas).

4) El tiempo dedicado a las tareas administrati-
vas y a las requeridas por las autoridades del 
sistema educativo  (60%). Los datos muestran 
una mayor incidencia en el sector estatal (62%) 
frente al privado (46%), siendo el único aspecto 
que más menciones recibe en el estatal res-
pecto al sector privado. 

El cambio en el tipo de recursos para llevar ade-
lante las tareas de gestión fue también un 
aspecto destacado por el 58% de los equipos 
directivos del nivel, igual que la modalidad y 

Sector de gestión Ámbito

Total Estatal Privado Rural Urbano

El tiempo dedicado a elaborar estrategias para  
el acompañamiento y seguimiento de las propuestas  
de los/as docentes

71% 69% 86% 59% 84%

El tiempo dedicado al seguimiento de los/as alumnos/as  
y al sostenimiento de sus trayectorias

71% 71% 71% 71% 70%

La modalidad y frecuencia de comunicación con los/as 
alumnos/as y sus familias

67% 66% 71% 70% 64%

El tiempo dedicado a las tareas administrativas y a las 
requeridas por las autoridades del sistema educativo

60% 62% 46% 61% 59%

La modalidad y frecuencia de comunicación con los/as 
docentes de la escuela en el diseño y desarrollo de sus 
propuesta

58% 55% 74% 41% 76%

El tipo de recursos (usuales y nuevos) para llevar adelante 
las tareas de gestión

58% 56% 67% 52% 63%

La modalidad y frecuencia de comunicación con otros/as 
referentes institucionales

32% 31% 41% 24% 41%

Tabla 5.2.2 
Aspectos que se modificaron del trabajo cotidiano de los equipos directivos. Apertura según sector de gestión y ámbito 
- Nivel primario	

frecuencia de comunicación con las y los docen-
tes de la escuela en el diseño y desarrollo de su 
propuesta  (58%). En ambos casos, estos aspec-
tos son señalados en mayor proporción por equi-
pos directivos de escuelas privadas y urbanas. 

En términos generales, se puede establecer que 
en el sector estatal los equipos directivos identi-
fican una cantidad menor de aspectos que fue-
ron modificados, en relación con lo manifestado 
por los del sector privado.

Los equipos directivos de escuelas pri-

marias estatales identifican una cantidad 

menor de aspectos que fueron modifi-

cados de su trabajo cotidiano luego de la 

suspensión de las clases presenciales, en 

relación a los del sector privado.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


59  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel secundario se observa la misma ten-
dencia que en el resto de los niveles. Los aspec-
tos informados que más se modificaron del tra-
bajo cotidiano de los equipos directivos fueron: 

1) El tiempo dedicado a elaborar estrategias 
para el acompañamiento y seguimiento de las 
propuestas de las y los docentes (84%). Este 
aspecto es señalado en mayor proporción por 
equipos directivos de escuelas privadas (89%) 
en relación con las estatales (81%). Al hacer 
foco en el ámbito, es mayormente mencionado 
por los equipos directivos urbanos (86%) en 
relación con los rurales (76%).

2) El tiempo dedicado al seguimiento de las y 
los estudiantes y al sostenimiento de sus tra-
yectorias (81%). Esta dimensión también fue 
seleccionada en mayor proporción por los 
equipos directivos de escuelas privadas (86%) 
y urbanas (83%), respecto de los del sector 
estatal (79%) y del ámbito rural (76%).

3) La modalidad y frecuencia de comunicación 
con las y los docentes de la escuela en el 
diseño y desarrollo de la propuesta (69%). Este 
ítem registra una incidencia similar entre los 
equipos directivos de escuelas estatales (68%) 
y privadas (72%). Sin embargo, en esta 

Sector de gestión Ámbito

Total Estatal Privado Rural Urbano

El tiempo dedicado a elaborar estrategias para  
el acompañamiento y seguimiento de las propuestas  
de los/as docentes

84% 81% 89% 76% 86%

El tiempo dedicado al seguimiento de los/as estudiantes 
y al sostenimiento de sus trayectorias

81% 79% 86% 76% 83%

La modalidad y frecuencia de comunicación con los/as 
docentes de la escuela en el diseño y desarrollo de sus 
propuesta

69% 68% 72% 60% 72%

La modalidad y frecuencia de comunicación con  
los/as estudiantes y sus familias

69% 69% 70% 68% 69%

El tiempo dedicado a las tareas administrativas y a las 
requeridas por las autoridades del sistema educativo

58% 66% 42% 59% 58%

El tipo de recursos (usuales y nuevos) para llevar adelante 
las tareas de gestión

58% 56% 62% 48% 60%

La modalidad y frecuencia de comunicación con otros/as 
referentes institucionales

37% 37% 36% 28% 39%

Tabla 5.2.3
Aspectos que se modificaron del trabajo cotidiano de los equipos directivos. Apertura según sector de gestión y ámbito 
- Nivel secundario					   

dimensión se observa la brecha más impor-
tante entre ámbitos, ya que registra una mayor 
proporción de selección entre equipos directi-
vos de escuelas urbanas (72%) respecto a las 
rurales (60%).

4) La modalidad y frecuencia de comunicación 
con las y los estudiantes y sus familias (69%). 

En este aspecto no se registran diferencias 
según sector de gestión y ámbito.

El tiempo dedicado a las tareas administrativas 
y a las requeridas por las autoridades del sis-
tema fue especialmente mencionado por los 
equipos directivos del sector estatal (66%) en 
relación al privado (42%).

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


60  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

100%

80%

60%

40%

20%

0%

6. Servicio de alimentación 
gratuito en las escuelas 
durante el período de 
aislamiento  

Este capítulo aborda las características de los 
servicios de alimentación gratuitos en las 
escuelas en el contexto de aislamiento social, 
preventivo y obligatorio por COVID-19. En pri-
mer lugar, se identifica el porcentaje de escue-
las que brindan regularmente el servicio de ali-
mentación gratuito, independientemente de la 
situación impuesta por la pandemia. Luego, se 
focaliza en aquellas instituciones educativas 
que ofrecen dicho servicio, y se indaga en la 
posibilidad de continuidad durante el período 
de aislamiento social, así como en la modali-
dad adoptada. 

Entre las escuelas que han podido continuar 
con el servicio, se abordan las condiciones bajo 
las cuales se desarrolló. Al respecto, se consi-
deran la frecuencia con la que se sostuvo el 
servicio de alimentación gratuito y la cantidad 
de servicios otorgados (desayuno, almuerzo, 
refrigerio, merienda, cena). Finalmente, se 
releva información relativa a toda una serie de 
actividades, servicios y espacios que algunas 
escuelas pudieron ofrecer en sus respectivos 

edificios presencialmente durante el período de 
aislamiento social, preventivo y obligatorio.

6.1. Provisión del servicio de alimentación 
gratuito en las escuelas

La mitad de las escuelas que formaron parte del 
estudio (49%) cuentan con servicio de alimenta-
ción gratuito de forma regular, independiente-
mente del período de aislamiento social, preven-
tivo y obligatorio. Este servicio es brindado en el 
57% de las escuelas de nivel primario, en el 49% 
de las escuelas de nivel inicial y, en menor pro-
porción, en un tercio de las escuelas del nivel 
secundario (32%).

En los tres niveles de enseñanza hay marcadas 
diferencias en la provisión del servicio de ali-
mentación gratuito según se trate de escuelas 
estatales o privadas y urbanas o rurales. En los 
tres casos, se observa que la provisión del ser-
vicio es casi exclusiva de las escuelas estata-
les, y que tiene mayor peso entre las escuelas 
rurales respecto de las urbanas.

Gráfico 6.1.1
Escuelas con servicio de alimentación gratuito  
según nivel de enseñanza

43%

49%

51%

49%

51%

57% 32%

68%

Total Inicial Primario Secundario

  No

  Sí

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


61  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

En el nivel inicial, un 63% de las escuelas esta-
tales brinda servicio de alimentación gratuito 
regularmente, frente al 6% de las escuelas de 
gestión privada. Según ámbito, se observa esta 
situación en el 70% de las escuelas rurales 
frente al 36% de las urbanas. En el nivel prima-
rio, también el porcentaje de escuelas estatales 
que brindan servicio de alimentación gratuito 
supera en más de diez veces al registrado en el 
sector privado (68% frente a un 6%). La brecha 
es menor según el ámbito, en donde el 68% de 
las escuelas rurales brindan el servicio, frente a 
un 47% de las urbanas. Una situación similar se 
observa entre las escuelas de nivel secundario, 
donde el 46% de las estatales brinda servicio de 
alimentación gratuito frente al 4% de las priva-
das. En este nivel, el porcentaje es del 47% en 
las rurales y del 29% en las urbanas.   

6.2. Continuidad del servicio de 
alimentación gratuito en las escuelas 
durante el período de aislamiento

Al tomar como referencia a las escuelas que de 
forma regular brindan servicio de alimentación 

gratuito, se observa que alrededor de la mitad 
(47%) pudo continuar brindando el servicio con 
asistencia de las y los estudiantes en el come-
dor. Adicionalmente, un 37% de las escuelas 
continuó con el servicio de alimentación, pero 
en este caso lo hizo ofreciendo viandas o comi-
das con otra presentación. Estos datos supo-
nen que en 8 de cada 10 escuelas (84%) fue 
posible continuar con el servicio de alimenta-
ción gratuito bajo alguna modalidad, mientras 
que en el 16% de las escuelas no se pudo dar 
continuidad de ninguna forma. En términos 
generales, la continuidad entre las escuelas de 
nivel inicial fue del 86%, en primaria del 84% y 
en secundaria del 82%. 

Si se presta atención a la modalidad de provi-
sión del servicio, la presencia de las y los estu-
diantes en los comedores de las escuelas es 
mayor en el nivel inicial y secundario (52% y 
50%, respectivamente); mientras que las vian-
das o comida en otra presentación se ofrecen 
mayoritariamente en las escuelas de nivel pri-
mario (40%) en relación al nivel inicial (34%) y 
secundario (32%) (Gráfico 6.2.1). 

Gráfico 6.2.1
Escuelas que pudieron continuar con el servicio de 
alimentación según nivel de enseñanza

16% 14%

40%

47%

37%

52%

34%

44% 50%

32%

  No pudieron continuar con el servicio de alimentación 
de ninguna manera

  Pudieron continuar con el servicio de alimentación 
ofreciendo viandas o comidas con otra presentación

  Pudieron continuar con el servicio de alimentación

16% 18%

Total Inicial Primario Secundario

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


62  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

Dada la baja proporción de escuelas privadas 
que brindan servicio de alimentación gratuito 
(entre 4% y 6%), no se analiza en este apartado 
la continuidad y modalidad de provisión del 
mismo en este segmento de escuelas. Sin 
embargo, es importante abordar las diferencias 
según ámbito. 

En el nivel inicial, la continuidad del servicio de 
alimentación es mayor en las escuelas rurales 
que entre las urbanas (90% y 80% respectiva-
mente), tanto bajo la modalidad de comedor 
como la de viandas u otros formatos. La impo-
sibilidad de continuar con el servicio de alimen-
tación en las escuelas urbanas duplica el regis-
trado en las rurales.

Gráfico 6.2.2
Escuelas que pudieron continuar con el servicio de 
alimentación según ámbito - Nivel inicial

49%53%

37% 31%

20%10%

Rural Urbano

En el nivel inicial, la continuidad del ser-

vicio de alimentación es más elevada en 

las escuelas rurales que entre las urba-

nas, tanto bajo la modalidad de come-

dor como bajo la modalidad de viandas u 

otros formatos.

  No pudieron continuar con el servicio de alimentación 
de ninguna manera

  Pudieron continuar con el servicio de alimentación 
ofreciendo viandas o comidas con otra presentación

  Pudieron continuar con el servicio de alimentación

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


63  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

100%

80%

60%

40%

20%

0%

En el nivel primario y secundario no se regis-
tran diferencias importantes entre escuelas 
rurales y urbanas. Sin embargo, cabe señalar 
que en ambos niveles de enseñanza la modali-
dad de servicio de alimentación en el comedor 
de la escuela es levemente superior en el 
ámbito rural respecto del urbano, mientras que 
las viandas o comida en otros formatos es 
algo mayor entre las escuelas urbanas res-
pecto de las rurales.

Gráfico 6.2.4
Escuelas que pudieron continuar con el servicio  
de alimentación ámbito - Nivel secundario

Gráfico 6.2.3
Escuelas que pudieron continuar con el servicio  
de alimentación según ámbito - Nivel primario

18%18%16%

30%

45%

39%

42%

42%

52% 50%

32%

16%

RuralRural UrbanoUrbano

  No pudieron continuar con el servicio de alimentación de ninguna manera

  Pudieron continuar con el servicio de alimentación ofreciendo viandas o comidas con otra presentación

  Pudieron continuar con el servicio de alimentación

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


64  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

6.3. Condiciones de la continuidad del 
servicio de alimentación: frecuencia en la 
provisión y cantidad de servicios ofrecidos 

A continuación, se presentan algunos datos 
señalados por los equipos directivos respecto 
de las escuelas que pudieron continuar con el 
servicio de alimentación gratuito durante el 
período de aislamiento social, preventivo y obli-
gatorio, ya sea bajo la modalidad de comedor o 
de viandas/comida en otros formatos.

De la información analizada, se desprende que 
la mayoría de estas escuelas (80%) continuaron 
ofreciendo regularmente el servicio desde el 
inicio del aislamiento social hasta el momento 

de realizada la encuesta. Sin embargo, un 14% 
lo continuó de forma intermitente (algunos días 
por semana), y un 6% solo durante los primeros 
días o las primeras semanas luego de haberse 
cerrado la escuela. 

Esta situación es muy similar entre las institucio-
nes de nivel inicial y primario. En las escuelas 
secundarias, sin embargo, la continuidad del ser-
vicio ha sido algo más precaria en relación con 
los otros niveles de enseñanza: un 71% de las 
escuelas del nivel continuaron con el servicio de 
alimentación con la frecuencia habitual, pero un 
22% lo hizo solo de forma intermitente (el doble 
en relación con el nivel primario e inicial).

Gráfico 6.3.1
Frecuencia del servicio de alimentación en las escuelas 
según nivel de enseñanza

22%14%

6%

7%

80% 81%

6%

82% 71%

  Se mantuvo intermitente (algunos días por semana)

  Únicamente durante los primeros días o las primeras 
semanas de haberse cerrado la escuela 

  Todo el tiempo transcurrido hasta el momento  
de la encuesta

13%

Total Inicial Primario Secundario

7%

11%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


65  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Rural Urbano

Todo el tiempo transcurrido hasta el momento de la encuesta 82% 80%

Únicamente durante los primeros días o las primeras semanas de haberse cerrado la escuela 8% 4%

Se mantuvo intermitente (algunos días por semana) 10% 16%

Tabla 6.3.1
Frecuencia del servicio de alimentación gratuito en las escuelas según ámbito - Nivel inicial

Tabla 6.3.2
Frecuencia del servicio de alimentación gratuito en las escuelas según ámbito - Nivel primario			 

Al observar los datos por ámbito, en el nivel ini-
cial, si bien la proporción de escuelas rurales 
que pudo continuar con el servicio de alimenta-
ción con su frecuencia habitual es similar al de 
las escuelas urbanas (82% y 80%, respectiva-
mente), el porcentaje de instituciones rurales 
que pudo sostenerlo únicamente durante los 
primeros días o semanas luego de cerrada la 
escuela, es mayor respecto al de las escuelas 
urbanas (8% y 4%, respectivamente).

En el nivel primario y secundario, la continuidad 
del servicio de alimentación pareciera haber 
adquirido mayores inconvenientes en las escue-
las urbanas respecto de las rurales. En relación 
al nivel primario, en efecto, es mayor el porcen-
taje de escuelas urbanas que pudo continuar 
con el servicio de alimentación pero de forma 
intermitente (14% frente al 10% del ámbito 
rural), al igual que la proporción de escuelas 
que logró continuarlo únicamente durante los 
primeros días o semanas del aislamiento (8% 
frente al 5% del ámbito rural).

Rural Urbano

Todo el tiempo transcurrido hasta el momento de la encuesta 85% 78%

Únicamente durante los primeros días o las primeras semanas de haberse cerrado la escuela 5% 8%

Se mantuvo intermitente (algunos días por semana) 10% 14%

Tabla 6.3.3 
Frecuencia del servicio de alimentación gratuito en las escuelas según ámbito - Nivel secundario

Rural Urbano

Todo el tiempo transcurrido hasta el momento de la encuesta 75% 69%

Únicamente durante los primeros días o las primeras semanas de haberse cerrado la escuela 6% 7%

Se mantuvo intermitente (algunos días por semana) 19% 24%

Total 100% 100%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


66  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel secundario, también es mayor la pro-
porción de escuelas urbanas con dificultades 
para la continuidad del servicio de alimentación 
(Tabla 6.3.3): un 31% mantuvo el servicio solo 
de forma intermitente o logró hacerlo única-
mente en los primeros días o semanas del ais-
lamiento (frente a un 25% en el ámbito rural).

Ahora bien, no solo la modalidad y frecuencia de 
provisión del servicio de alimentación gratuito 
informan sobre las condiciones de su continui-
dad, sino también la cantidad de escuelas que 
pudieron sostener la misma cantidad de servi-
cios que ofrecían antes del inicio del aislamiento 
social, preventivo y obligatorio. En esta línea, se 
buscó conocer si las escuelas que continuaron 
ofreciendo el servicio de alimentación gratuito 
pudieron hacerlo con la misma cantidad de ser-
vicios diarios (desayuno, almuerzo, refrigerio, 
merienda, cena), tal como sucedía antes del 
período de aislamiento.

100%

80%

60%

40%

20%

0%

Gráfico 6.3.2
Cantidad de servicios de alimentación en las escuelas 
según nivel de enseñanza

40%

60%

46%

54%

51%

49%

44%

  Algún o algunos servicios de alimentación diarios

  Todos los servicios

56%

Total Inicial Primario Secundario

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

Al respecto, los datos indican una situación divi-
dida, pues el 46% de los equipos directivos 
señala que en su escuela se mantuvieron todos 
los servicios, mientras que el 54% restante 
afirma que la cantidad de servicios brindados 
disminuyó respecto al período previo al aisla-
miento social. 


67  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Si se diferencia por nivel de enseñanza, se 
observa que en más de la mitad de las escuelas 
secundarias (60%) y primarias (56%) disminuyó la 
cantidad de servicios ofrecidos, a diferencia de lo 
sucedido en las instituciones de nivel inicial (49%).

Al distinguir por ámbito, entre las escuelas de 
nivel inicial no se registran diferencias, obser-
vándose entre las primarias una leve mayor pro-
porción de escuelas rurales, respecto de las 
urbanas, en las cuales disminuyó la cantidad de 
servicios de alimentación diarios (57% y 54% 

respectivamente). En el nivel secundario, las 
diferencias por ámbito son más grandes, y se 
traducen también en mayores dificultades en 
las escuelas rurales, donde en un 67% se afirma 
haber disminuido la cantidad de servicios, 
frente al 57% de las escuelas urbanas.

Tabla 6.3.4
Cantidad de servicios de alimentación en las escuelas según nivel de enseñanza y ámbito

Rural Urbano

Nivel inicial Todos los servicios 51% 52%

Algún o algunos servicios de alimentación diarios 49% 48%

Nivel primario Todos los servicios 43% 46%

Algún o algunos servicios de alimentación diarios 57% 54%

Nivel secundario Todos los servicios 33% 43%

Algún o algunos servicios de alimentación diarios 67% 57%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


68  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

100%

80%

60%

40%

20%

0%

6.4. Utilización de la escuela para  
otras actividades vinculadas al contexto  
de la pandemia

En este apartado se presta atención a la infor-
mación brindada por los equipos directivos res-
pecto a toda una serie de actividades, servicios 
y espacios que algunas escuelas pudieron ofre-
cer en sus respectivos edificios durante el 
período de aislamiento social, preventivo y obli-
gatorio. Como muestran los datos, un cuarto de 
los equipos directivos (25%) manifiesta que en 
su escuela se ha dado lugar a distintas activida-
des, servicios o espacios vinculados al contexto 
de la pandemia. Esta proporción ha sido leve-
mente menor en el nivel inicial (22%), creciendo 
al 26% en el nivel primario y a casi un tercio en 
el secundario (29%).

Gráfico 6.4.1
Continuidad en la escuela de algún otro tipo de 
actividad, servicio o espacio, según nivel de enseñanza

71%75% 74%

25% 26%22%

78%

29%

  Sí

  No

Total Inicial Primario Secundario

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).

El 25% de las escuelas en promedio entre 

los tres niveles de enseñanza ha podido 

dar continuidad a otro tipo de actividad, 

servicio o espacio, según indican los equi-

pos directivos


69  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Al analizar por nivel de enseñanza, sector de 
gestión y ámbito, los datos muestran que en 
todos los niveles son las instituciones estata-
les las que en mayor proporción han podido 
dar lugar a distintas actividades vinculadas 
al contexto de la pandemia, con una brecha 
con el sector privado de 18 puntos porcen-
tuales en el nivel inicial y primario, y de 27 
puntos porcentuales en el nivel secundario. 
Por ámbito, no se observan diferencias signi-
ficativas en ninguno de los niveles de 
enseñanza.

Tabla 6.4.1 
Continuidad en la escuela de algún otro tipo de actividad, 
servicio o espacio según sector de gestión y ámbito -  
Nivel inicial

Tabla 6.4.2 
Continuidad en la escuela de algún otro tipo de actividad, 
servicio o espacio según sector de gestión y ámbito -
Nivel primario

Tabla 6.4.3						       
Continuidad en la escuela de algún otro tipo de actividad, 
servicio o espacio según sector de gestión y ámbito - 
Nivel secundario

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Si 27% 9% 19% 24%

No 73% 91% 81% 76%

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Si 29% 11% 25% 27%

No 71% 89% 75% 73%

Sector de gestión Ámbito

Estatal Privado Rural Urbano

Si 38% 11% 29% 29%

No 62% 89% 71% 71%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

El análisis del tipo de actividades, servicios o 
espacios desarrollados por las escuelas en el 
período de aislamiento social, preventivo y obli-
gatorio (Gráfico 6.4.2), se efectúa sobre el total 
de los equipos directivos que mencionan que 
en su escuela dichas actividades han tenido 
lugar (25% del total de equipos directivos). 

Entre estas escuelas la amplia mayoría se ha 
distinguido por entregar cuadernos de 
Seguimos Educando y material educativo 
impreso (85%), y bolsones de mercadería y 

productos de necesidad básica (83%). En el pri-
mer caso, con mayor preponderancia entre las 
escuelas primarias (89%), mientras que la 
entrega de bolsones de alimentos adquiere 
mayor peso entre las escuelas de nivel inicial y 
primario (87% y 84% respectivamente). 

En tercer lugar, un 58% de los equipos directivos 
manifiesta que su escuela se ha ocupado de la 
atención a familiares y a la comunidad por nece-
sidades administrativas. Esta tarea tiene una inci-
dencia mayor en las escuelas secundarias (66%). 


70  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Asimismo, en un cuarto de las escuelas (26%) 
se asistió a las y los estudiantes sin conectivi-
dad o computadora. Esta situación ha sido más 
frecuente entre las escuelas de nivel secundario 
(42%). Es de destacar también que, en el nivel 
secundario, se acentúa respecto de las escue-
las de los otros niveles de enseñanza, la pro-
ducción en la escuela de insumos para la pan-
demia como alcohol en gel, mascarillas, etc. 
(11% entre las escuelas secundarias y 1% en 
las escuelas en su conjunto).

Gráfico 6.4.2 
Tipo de actividad, servicio o espacio al que se tuvo que dar continuidad en la escuela, según nivel de enseñanza

  Total

  Inicial

Entrega de cuadernos/material educativo impreso

Producción en la escuela de insumos para la pandemia 
(alcohol en gel, mascarillas, protectores, etc.)

Entrega de bolsones de mercadería/productos 
de necesidades básicas

Funcionamiento de la escuela como espacio de testeo/
aislamiento por COVID-19

Atención a familias/comunidad por 
necesidades administrativas

Asistencia en la escuela a alumnos/as 
sin conectividad/computadora

85%

4%

89%

1%

84%

1%

80%

11%

83%

1%

84%

1%

87%

1%

75%

3%

26%

20%
42%

0% 20% 40% 60% 80% 100% 0% 20% 40% 60% 80% 100%

58%

55%
54%

22%

66%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).

  Primario

  Secundario


71  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel inicial, las actividades desarrolladas 
por la mayor proporción de escuelas han sido la 
entrega de bolsones de mercadería y productos 
de necesidad básica (87%) y, en segundo lugar, 
la entrega de cuadernos o material educativo 
impreso (84%). En ambos casos, estas activida-
des han tenido mayor preponderancia en las 
escuelas rurales respecto de las urbanas. La 
asistencia en la escuela a estudiantes sin 
conectividad/computadora también fue una 
acción realizada en mayor medida por las 
escuelas rurales (25% frente al 20% en las urba-
nas). Por otro lado, la actividad desarrollada en 
mayor medida por las escuelas urbanas res-
pecto de las rurales, fue la atención de familias 
y de la comunidad por necesidades administra-
tivas (68% frente a un 27% de las rurales).

Tabla 6.4.4
Tipo de actividad, servicio o espacio al que se tuvo que dar continuidad en la escuela según ámbito - Nivel inicial	

Rural Urbano

Entrega de bolsones de mercadería/productos  
de necesidades básicas

94% 84%

Entrega de cuadernos/material educativo impreso 89% 81%

Atención a familias/comunidad por necesidades administrativas 27% 68%

Asistencia en la escuela a alumnos/as sin conectividad/computadora 25% 20%

Producción en la escuela de insumos para la pandemia  
(alcohol en gel, mascarillas, protectores, etc.)

2% 1%

Funcionamiento de la escuela como espacio de testeo/aislamiento por COVID-19 0% 1%

Otro 15% 12%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


72  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel primario, la actividad realizada por la 
mayor proporción de escuelas fue la entrega de 
cuadernos y material educativo impreso (89%) 
y, en segundo lugar, la entrega de bolsones de 
mercadería (84%). En el primer caso, con mayor 
incidencia en las escuelas rurales (94%), res-
pecto a la entrega de bolsones de mercadería 
no se registran diferencias por ámbito. Al igual 
que en el nivel inicial, se observa una amplia 
brecha por ámbito en lo que respecta a la aten-
ción de familias y de la comunidad por necesi-
dades administrativas, con un significativo peso 
entre las escuelas urbanas respecto de las rura-
les. Por último, la asistencia en la escuela a 
estudiantes sin conectividad/computadora tuvo 
más peso entre las escuelas urbanas (23% 
frente al 16% de las rurales).

Tabla 6.4.5						    
Tipo de actividad, servicio o espacio al que se tuvo que dar continuidad en la escuela según ámbito - Nivel inicial

Rural Urbano

Entrega de cuadernos/material educativo impreso 94% 84%

Entrega de bolsones de mercadería/productos de necesidades básicas 83% 84%

Atención a familias/comunidad por necesidades administrativas 39% 70%

Asistencia en la escuela a alumnos/as sin conectividad/computadora 16% 23%

Producción en la escuela de insumos para la pandemia  
(alcohol en gel, mascarillas, protectores, etc.)

1% 2%

Funcionamiento de la escuela como espacio de testeo/aislamiento por COVID-19 1% 1%

Otro 11% 15%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


73  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En el nivel secundario, al igual que en el prima-
rio, las dos actividades mencionadas en mayor 
proporción son la entrega de cuadernos y 
material impreso (80%), y la entrega de bolso-
nes con mercadería y productos de necesidad 
básica (75%). En tercer lugar, con una afirma-
ción del 66%, se ubica la atención a familias y 
a la comunidad por necesidades administrati-
vas. En los tres casos, son servicios mayor-
mente brindados en las escuelas urbanas en 
relación a las rurales. Se destaca también la 
asistencia en la escuela a estudiantes sin 
conectividad o computadora, que adquiere 
mayor peso en las escuelas rurales (50%) 
frente a la urbanas (40%).

Tabla 6.4.6
Tipo de actividad, servicio o espacio al que se tuvo que dar continuidad en la escuela según ámbito - Nivel secundario

Rural Urbano

Entrega de cuadernos/material educativo impreso 77% 81%

Entrega de bolsones de mercadería/productos de necesidades básicas 70% 76%

Atención a familias/comunidad por necesidades administrativas 51% 70%

Asistencia en la escuela a alumnos/as sin conectividad/computadora 50% 40%

Producción en la escuela de insumos para la pandemia (alcohol en gel, mascarillas, protectores, 
etc.)

13% 11%

Funcionamiento de la escuela como espacio de testeo/aislamiento por COVID-19 2% 3%

Otro 23% 15%

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del Proceso de Continuidad Pedagógica (SEIE-ME).


74  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

El propósito del informe fue presentar los prime-
ros resultados del análisis que proceden de los 
datos de la encuesta a equipos directivos que 
integra la Evaluación Nacional del Proceso de 
Continuidad Pedagógica, cuyo objetivo es infor-
mar acerca de la respuesta del sistema educa-
tivo argentino en el contexto de aislamiento por 
COVID-19. 

En efecto, el objetivo del análisis fue poner a 
disposición de usuarios y responsables de la 
toma de decisiones información relativa a las 
características y condiciones del proceso de 
continuidad pedagógica en el país desde la 
perspectiva de los equipos directivos de las 
escuelas. Su principal aporte es entonces, infor-
mar con representatividad estadística acerca 
del alcance y de la particularidades asumidas 
por el proceso de continuidad pedagógica 
impulsado por las escuelas luego de la suspen-
sión de las clases presenciales. Es importante 
recordar que estos hallazgos deberán luego ser 
complementados con los resultados de las 
demás líneas de la evaluación de la continuidad 
pedagógica, bajo el propósito de lograr una 
mirada integral que incorpore las percepciones 
de sus diferentes protagonistas (equipos direc-
tivos, docentes y familias). 

En particular, la información aquí analizada pro-
viene de una encuesta a equipos directivos de 
escuelas de nivel inicial, primario y secundario 
que fue implementada por la Dirección 
Nacional de Evaluación de la Secretaría de 
Evaluación e Información Educativa del 
Ministerio de Educación de la Nación durante 
los meses de Junio y Julio del año 2020. En la 
encuesta se analizaron las opiniones de más de 
5.300 equipos directivos del sistema educativo 
argentino. Se contó así, con información no 
sólo representativa a escala nacional, sino tam-
bién jurisdiccional. Por otra parte, se distinguió 
también entre sector de gestión y ámbito de las 
escuelas al interior de los tres niveles educati-
vos relevados. 

En los seis capítulos que articulan el informe 
se profundizó en una serie de dimensiones del 
proceso de continuidad pedagógica desde la 
perspectiva de los equipos directivos. Para tal 
fin, se privilegió el nivel nacional de análisis 
que será complejizado, en próximos estudios, 
con datos jurisdiccionales para conocer las 
especificidades que asumieron las propuestas 
de continuidad pedagógica en los distintos 
territorios geográficos del país. Como quedó 

señalado, se puso en perspectiva también los 
resultados en función de los niveles educati-
vos, sectores de gestión y ámbitos de las 
escuelas. En particular, el análisis hizo foco en 
las condiciones institucionales de organiza-
ción y sostenimiento del proceso de continui-
dad pedagógica, en las condiciones de ense-
ñanza y de organización del trabajo docente, y 
en las posibilidades de interacción y desarrollo 
de las actividades educativas en los hogares 
de las niñas, niños y los estudiantes.  

De los datos relevados, se desprendió que casi 
la totalidad de las escuelas que integraron el 
estudio pudieron desplegar procesos de conti-
nuidad pedagógica luego de la suspensión de 
clases presenciales. No obstante, la misma 
información dio cuenta de heterogeneidades 
en su alcance, intensidad y seguimiento. 
Aunque el análisis aquí presentado no permite 
establecer regularidades ni ser concluyentes, 
es posible señalar algunas tendencias que 
ayudan en la comprensión de las respuestas 
brindadas por el sistema educativo en el con-
texto de la emergencia sanitaria. A continua-
ción, se presentan los principales resultados 
distinguiendo aspectos centrales en cada una 
de las dimensiones abordadas.  

Consideraciones  
finales


75  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

En primer lugar, los datos mostraron el desarro-
llo del proceso de continuidad pedagógica en la 
gran mayoría de escuelas de todos los niveles 
de enseñanza en un período de una o dos 
semanas posterior a la suspensión de clases 
presenciales (alrededor del 80% en todas las 
escuelas). En el sector privado, la tendencia 
muestra que este proceso se resolvió con algo 
de mayor rapidez en los tres niveles, aunque 
también requirió tiempo la adaptación de las 
demandas pedagógicas al nuevo entorno vir-
tual y la generación de las propuestas corres-
pondientes (por ejemplo, en el sector privado el 
40% desarrolló su propuesta desde el inicio, 
mientras la proporción en las estatales fue del 
32%). Pese al alto porcentaje de escuelas que 
lograron implementar propuestas de trabajo, se 
destaca la existencia de algunas instituciones 
donde aún no pudieron desplegar procesos de 
continuidad pedagógica o estaban en vías de 
lograrlo en el momento en que fue aplicada la 
encuesta (alrededor del 5%). 

En el análisis se avanzó también en el reconoci-
miento de los actores del ámbito educativo que 
intervinieron en el diseño e implementación de 
las propuestas de enseñanza. El equipo 

docente junto a los equipos directivos, fueron 
quienes más protagonismo asumieron en los 
tres niveles. En las escuelas de nivel inicial fue 
más alta la participación de las y los docentes 
en general (73% frente al 49% de equipos direc-
tivos), mientras que en las primarias y secunda-
rias los equipos directivos (72% y 86%, respecti-
vamente) en relación a los equipos docentes de 
la institución (64% y 57%, respectivamente). En 
el nivel secundario asumieron también centrali-
dad las y los preceptores, así como otras figu-
ras pedagógicas de relevancia (alrededor del 
40%). 

En cuanto a los niveles de comunicación e inte-
racción que facilitan el despliegue de las pro-
puestas de continuidad pedagógica, los datos 
mostraron que fue posible el sostenimiento de 
interacciones permanentes con las y los estu-
diantes. Al indagar en la frecuencia de comuni-
cación, los datos mostraron que en promedio el 
90% de los equipos directivos indicó haber 
mantenido un contacto persistente con sus 
estudiantes, con una interacción de al menos 
una vez por semana. No obstante, existieron 
diferencias que quedaron expresadas en el 10% 
de los equipos directivos de los tres niveles que 

afirmaron comunicarse con una frecuencia de 
3 veces al mes o menor (11% en el nivel inicial y 
primario, y 9% en el nivel secundario).

Las vías de comunicación privilegiadas por más 
del 90% de los equipos directivos de todo el 
país fueron los mensajes de texto y de 
WhatsApp por teléfono celular, igual que las lla-
madas por este mismo medio (alrededor del 
70%). Los datos mostraron, a su vez, el uso de 
plataformas virtuales (3 de cada 10 escuelas 
las utilizaron en el nivel inicial y primario, alcan-
zando a 6 de cada 10 en el secundario), aunque 
en este caso con mayor preponderancia entre 
las escuelas privadas respecto de las estatales, 
y en las urbanas en relación a las rurales. A 
modo de ejemplo, en el nivel secundario, el uso 
de las plataformas educativas y aquellas dise-
ñadas para reuniones virtuales rondó el 90% en 
el sector privado mientras en el estatal alrede-
dor del 50%. Se infiere que esta última cuestión 
se encuentra atravesada, en buena medida, por 
las diferencias socioeconómicas y territoriales 
que distinguen a los públicos escolares de cada 
sector. Efectivamente, la proporción de estu-
diantes que asiste a escuelas estatales es 
ampliamente mayor entre los estudiantes de 


76  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

familias de nivel socioeconómico bajo y signifi-
cativamente menor entre los estudiantes de 
nivel socioeconómico alto. 

El tipo de comunicación y su frecuencia se rela-
cionan con los aspectos didácticos que distin-
guen a las propuestas de continuidad pedagó-
gica. De los datos presentados se desprende 
que en un comienzo las tareas y actividades 
escolares pusieron énfasis en la revisión o 
repaso de contenidos (el 90% en el nivel inicial, 
98% en el primario y 96% en el nivel secundario), 
para luego centrarse en la enseñanza de nuevos 
temas (86% afirmó esta situación en nivel inicial, 
el 90% en primaria y el 91% en secundaria). En 
esta línea, aunque algo menor, fue significativa 
la proporción de propuestas que pudieron conti-
nuar con la secuencia planificada de la ense-
ñanza antes de la emergencia sanitaria (el 58% 
en el nivel inicial, el 47% en primaria y el 39% en 
secundaria). Por otra parte, ha sido notable 
cómo casi la totalidad de los equipos directivos 
de las escuelas de los tres niveles de ense-
ñanza, afirmaron que las propuestas estuvieron 
atravesadas por la preocupación por priorizar el 
vínculo y la interacción con las y los estudiantes 
y sus familias (100% en el inicial, 99% en el pri-
mario y 98% en el secundario). 

En cuanto a los recursos puestos en juego en 
las propuestas pedagógicas, más de la mitad 
de los equipos directivos de los tres niveles de 
enseñanza han destacado los siguientes: cla-
ses grabadas en audio o video (74%), activida-
des o cuadernos preparados por las y los 
docentes para imprimir o copiar y resolver 
(71%), cuadernos de la serie Seguimos 
Educando elaborados por el Ministerio de 
Educación de la Nación o materiales y cuader-
nillos elaborados por los ministerios jurisdiccio-
nales (65%), y los libros/manuales impresos o 
digitales (54%). Respecto a las clases graba-
das, fueron algo más frecuentes entre las 
escuelas del sector privado y entre las urbanas 
respecto a las estatales y rurales. Finalmente, 
ha sido notoria la alta proporción de equipos 
directivos que otorgó importancia a los cuader-
nos de la serie Seguimos Educando y otros 
materiales elaborados por el Ministerio de 
Educación de la Nación y de las jurisdicciones, 
que fueron utilizados por el 67% de las escuelas 
de nivel inicial, el 74% de las instituciones de 
nivel primario, y en casi la mitad de las escuelas 
secundarias (47%). En todos los casos, se 
afirmó recurrir a estos materiales en mayor pro-
porción en las escuelas rurales y en las estata-
les respecto a las urbanas y del sector privado. 

Los equipos directivos destacaron también la 
utilidad de los libros de texto o manuales que, 
por tradición, es más frecuente en el nivel pri-
mario y secundario (63% de uso en primaria y 
68% en secundaria tipo de recursos; proporción 
que sube por encima del 80% entre las escue-
las del sector privado, en ambos niveles). 
Respecto a la puesta en juego de encuentros 
sincrónicos a través de redes sociales o plata-
formas para videoconferencias, los datos seña-
lan grandes variaciones en función del nivel de 
enseñanza, ámbito y sector de gestión. En 
efecto, estos recursos fueron utilizados mayor-
mente en el nivel secundario (62%), seguidos 
por el nivel primario (31%) e inicial (30%). A su 
vez, en todos los niveles el porcentaje ha sido 
mayor entre los equipos directivos del sector 
privado y del ámbito urbano. Al respecto, y tal 
como se viene advirtiendo, estas diferencias 
deben comprenderse a la luz de las desigualda-
des socioeconómicas que distinguen a los 
públicos escolares de cada sector, así como 
por las posibilidades efectivas de conexión a 
Internet en los territorios geográficos donde 
predominan. Las privadas, con mayor presencia 
en los centros urbanos y prácticamente nula en 
las pequeñas localidades y ámbitos geográfi-
cos rurales, respecto de las estatales. 


77  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Las dificultades que incidieron en la organiza-
ción, temporalidad y modalidad de implementa-
ción de las propuestas pedagógicas, fue tam-
bién otro de los aspectos abordados en el 
informe. En efecto, alrededor del 95% de los 
equipos directivos de los tres niveles afirmó 
hallar dificultades en el proceso de continuidad 
pedagógica. Al respecto, se identificaron una 
serie de inconvenientes, entre los cuales predo-
minaron aquellos vinculados a la falta o a los 
problemas de conectividad a Internet (señala-
dos por más del 80% de los equipos directivos 
de los tres niveles), y al nivel de disponibilidad 
de recursos digitales tanto de docentes como 
de estudiantes (indicados, en promedio, por 
más del 66% de los equipos directivos). Aunque 
dichas dificultades fueron significativas en 
todas las escuelas, asumieron mayor propor-
ción en el sector estatal respecto del privado, y 
en el ámbito rural en relación al urbano. A 
modo de ejemplo, mientras el 58% de los equi-
pos directivos de las instituciones de nivel 
secundario de gestión privada señalaron difi-
cultades de conectividad y el 48% limitaciones 
de recursos electrónicos, esta proporción fue 
del 88% y 80%, respectivamente, entre las 
escuelas estatales. A su vez, y observando la 
misma tendencia en el nivel inicial y primario, 

fue en las escuelas secundarias rurales donde 
predominaron los problemas de conectividad 
(89% frente al 77% del ámbito urbano), y las 
dificultades asociadas a la disponibilidad de 
recursos digitales (78% frente al 68% del 
ámbito urbano). Una vez más puede interpre-
tarse que la relación entre desigualdades 
socioeconómicas y territoriales con el sector 
de gestión, incide en los datos presentados. 
Como se viene señalando, estas diferencias 
por sector de gestión deben contextualizarse 
en el marco de las desigualdades demográfi-
cas y territoriales. En efecto, las escuelas priva-
das se localizan, en una alta proporción, en las 
grandes o medianas ciudades que cuentan con 
servicios de conectividad a Internet, así como 
mayor disponibilidad de recursos digitales en 
los hogares. Las estatales, si bien también 
están presentes en estos entornos, predomi-
nan en zonas rurales y localidades pequeñas 
que no siempre cuentan con acceso a Internet 
de manera permanente, y donde los recursos 
electrónicos suelen estar menos disponibles en 
los hogares. De hecho, es en la presencia de la 
escuela estatal en todos los territorios del país, 
donde radica gran parte de su valor y eficacia, 
pues más allá de las dificultades en el acceso a 
recursos, y en los mayores problemas de 

conectividad que distinguen a los contextos 
educativos rurales y de las pequeñas localida-
des, las escuelas estatales lograron, en su con-
junto, desplegar propuestas de continuidad 
pedagógica que mantuvieron niveles adecua-
dos de interacción y seguimiento con sus 
estudiantes. 

Las características de las propuestas pedagó-
gicas también se ven afectadas por las condi-
ciones de trabajo de la enseñanza en el nuevo 
contexto de aislamiento, social, preventivo y 
obligatorio. Al respecto, en los tres niveles edu-
cativos, más del 70% de los equipos directivos 
señalaron que su trabajo aumentó considera-
blemente luego de la suspensión de clases pre-
senciales. Existieron diferencias en las percep-
ciones al distinguir por nivel educativo, siendo 
en el secundario, respecto al inicial y primario, 
donde los equipos directivos afirmaron, en 
mayor proporción, el aumento de sus tareas 
(71% frente al 58% de inicial y 57% de primaria). 
En este nivel sólo el 6% señaló que su trabajo 
se mantuvo igual, frente al 11% del nivel inicial 
y el 12% de primaria. Por otra parte, apenas el 
2% afirmó que el caudal de tareas disminuyó, 
valores similares se observan en inicial (4%), 
aunque algo más altos entre las escuelas 


78  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

primarias (8%). Los datos analizados mostraron 
también, que las percepciones sobre el 
aumento del caudal de trabajo adquirieron 
mayor intensidad entre los equipos directivos 
del sector privado respecto al estatal. Al res-
pecto, mientras el 76% de los equipos directivos 
del nivel inicial privado afirmó haber aumentado 
considerablemente sus tareas luego de la sus-
pensión de clases presenciales, en el sector 
estatal la proporción fue del 52%. En el primario, 
del 82% y 56%, respectivamente; mientras en el 
secundario la brecha fue algo menor, del 79% y 
del 68%, respectivamente. En su conjunto, las 
percepciones de los equipos directivos acerca 
de la intensificación del caudal de trabajo, que-
daron asociadas en gran medida a las nuevas 
demandas pedagógicas impuestas por la vir-
tualidad obligada, sobre todo aquellas relacio-
nadas a las posibilidades de comunicación de 
las propuestas de enseñanza. 

Finalmente, vale la pena resaltar la continuidad 
de los servicios de alimentación gratuitos ofreci-
dos en las escuelas que se venían desplegando 
con anterioridad a la emergencia sanitaria. Como 
mostraron los datos, la mitad de las escuelas que 
formaron parte del estudio (49%) contaban con 

este servicio (57% en escuelas primarias, 49% en 
inicial y 32% en secundarias), y en una proporción 
muy significativa (84%) pudieron seguir funcio-
nando como espacios privilegiados para el desa-
rrollo de políticas socioeducativas fundamenta-
les en contextos de crisis estructural como el 
actual. No obstante, cabe señalar también que 
algunas escuelas se vieron obligadas a suspen-
der el servicio (16%), y entre las que pudieron 
continuar con el servicio de alimentación un 37% 
tuvo que realizar algún tipo de adecuación para 
lograr su sostenimiento. En esta línea, se identifi-
caron además toda una serie de nuevas activida-
des y servicios que comenzaron a ofrecerse en 
las escuelas como respuesta a los problemas 
asociados al aislamiento por COVID-19 (por 
ejemplo, entrega de cuadernos del programa 
Seguimos Educando y material educativo 
impreso en general, bolsones de mercadería y 
productos de necesidad básica, asistencia a los 
estudiantes y sus familias, entre otras). 

En síntesis, en el informe se identifican reconfi-
guraciones significativas en la enseñanza que 
expresan distintas maneras en que las escuelas 
se han ido adaptando a la nueva virtualidad obli-
gada como consecuencia de la emergencia 

sanitaria. En su conjunto, estas diferencias no 
pueden dejar de leerse en clave de las brechas 
existentes al interior del sistema educativo, que 
guardan estrecha relación con las desigualda-
des socioeconómicas y territoriales que mar-
can las experiencias y trayectorias educativas 
de niñas, niños y jóvenes del país.  

Los datos presentados permitieron una pri-
mera aproximación al conocimiento de las 
condiciones dentro de las cuales las escuelas 
hicieron posible la continuidad pedagógica, y 
se vuelven insumos fundamentales a la hora 
de pensar y diseñar políticas educativas que 
garanticen el cumplimiento efectivo del dere-
cho a la educación para todas y todos. Sobre 
estas cuestiones se profundizará en el informe 
final que integrará las distintas líneas que 
componen la Evaluación Nacional.


79  

Volver al índice

Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

El estudio se desarrolló a través de una 
encuesta representativa a nivel nacional y juris-
diccional, realizada bajo la modalidad en línea y 
aplicada de forma autoadministrada. Las carac-
terísticas metodológicas del estudio, así como 
las características y fases del trabajo de campo 
se detallan a continuación. 

7.1. Elaboración de los instrumentos

El cuestionario se diseñó con preguntas de 
respuesta única y múltiple y de opciones cerra-
das o preestablecidas, pero también incluyó 
preguntas abiertas bajo el objetivo de relevar 
las visiones de los actores. En su elaboración 
intervinieron los equipos de trabajo de la 
Dirección de Evaluación Educativa en colabo-
ración con la Dirección de Información, ambas 
dependientes de la Secretaría de Evaluación e 
Información Educativa. El instrumento fue vali-
dado a partir de la realización de una prueba 
piloto, aspecto que se desarrolla más adelante 
en el punto 7.3.

7.2. Muestreo

El estudio se desarrolló a partir de una 
encuesta representativa a nivel nacional y 

7. Anexo. Metodología  
y características  
del relevamiento

jurisdiccional, que se aplicó a una muestra 
aleatoria de escuelas seleccionadas mediante 
un muestreo estratificado.

Se tomó como marco muestral para la selec-
ción de escuelas el Relevamiento Anual 2019 
de la Dirección de Información y Estadística 
Educativa (ajustado por las jurisdicciones), en 
el cual está registrada la totalidad de las uni-
dades educativas con oferta en los niveles de 
enseñanza inicial, primario y secundario. Este 
marco se estratificó por jurisdicción, sector de 
gestión (estatal/privado) y ámbito (urbano/
rural), seleccionándose para cada estrato una 
muestra aleatoria de escuelas mediante 
selección sistemática, ordenando el listado 
por orden geográfico.

Se seleccionaron un total de:

•• 1031 unidades de educación inicial
•• 2693 unidades de educación primaria 
•• 2223 unidades con oferta de educación 
secundaria (común y técnica) 

Cabe destacar que una unidad con oferta en 
más de un nivel podía participar en la muestra 
por cada uno de sus respectivos niveles.

7.3. Trabajo de campo

En la planificación y organización del trabajo de 
campo, un aspecto central a destacar fue la 
articulación y transversalidad con la que se tra-
bajó junto a  las autoridades jurisdiccionales y 
las UEJ. En particular, cada una de las 24 juris-
dicciones fue el eslabón territorial que permitió 
la puesta en práctica del estudio al realizar un 
trabajo exhaustivo de comunicación y contacto 
con los equipos directivos de las escuelas.

En primer lugar, una vez diseñado el instrumento 
de recolección de datos, y como instancia nece-
saria y previa al trabajo de campo de la encuesta 
definitiva, se llevó adelante una prueba piloto con 
el objeto de validar el cuestionario. Para esta ins-
tancia se realizó una muestra de escuelas urba-
nas de jurisdicciones seleccionadas: Corrientes, 
Tucumán, Ciudad Autónoma de Buenos Aires y 
Provincia de Buenos Aires. El tamaño muestral 
total fue de 132 instituciones educativas. El tra-
bajo de campo de la prueba piloto se desarrolló 
entre el 2 y el 10 de junio.

Luego de desarrollado el trabajo de campo 
correspondiente a la prueba piloto, se realizó el 
procesamiento estadístico de los resultados y 


80  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

se analizó el rendimiento de las preguntas del 
cuestionario. Este análisis fue el insumo para el 
ajuste del instrumento, para lo cual fue de gran 
valor las sugerencias de los equipos directivos 
sobre preguntas problemáticas, falta de opcio-
nes de respuesta, etc.; y la evaluación brindada 
por los encuestados respecto de la longitud, 
claridad de las preguntas, de las opciones de 
respuesta y de su cantidad. 

Una vez culminada la fase de la prueba piloto, 
se procedió al trabajo conjunto con las UEJ, 
orientado a cumplir con tres objetivos centra-
les: 1) ajuste y actualización del marco mues-
tral de escuelas, 2) carga de datos de con-
tacto de los equipos directivos, y 3) sensibili-
zación y comunicación con quienes debían 
participar del estudio al formar parte de la 
muestra seleccionada. 

(1)	 La actualización del marco muestral por 
parte de las jurisdicciones fue una instancia 
central dado que el marco muestral es el 
Relevamiento Anual 2019, y las jurisdicciones 
realizaron la validación y/o rectificación de 
dicha información tanto en términos de bajas 
o altas de escuelas como actualización de 
matrícula. 

(2)	 Una vez seleccionada la muestra de escue-
las en función del marco muestral actualizado, 
se compartió el listado de instituciones selec-
cionadas con las UEJ; quienes realizaron la 
carga de datos de contacto de los equipos 
directivos de las escuelas de la muestra, en una 
plataforma creada por la Dirección de 
Evaluación Educativa específicamente para tal 
fin. Los datos de contacto de los equipos direc-
tivos cargados en la plataforma por parte de las 
UEJ fueron luego confirmados a través del 
envío de mails desde la Dirección de Evaluación 
Educativa y se consolidaron los datos finales de 
contacto (mail y teléfono) en un trabajo con-
junto con las UEJ.

(3)	 Las UEJ se pusieron en contacto con los 
equipos directivos de las escuelas selecciona-
das con el fin de brindarles la información nece-
saria para su participación en el estudio. 

Paralelamente a las instancias descritas, se 
programó el cuestionario digital de la 
encuesta con las modificaciones surgidas en 
la prueba piloto, utilizando una plataforma de 
encuestas on line. Teniendo como recurso los 
datos de contacto de los equipos directivos 
de la muestra, fue enviado vía mail el link de 

acceso a la encuesta junto a la explicación 
técnica del estudio y la invitación a participar 
de la evaluación. 

La encuesta fue activada el 17 de junio, 
dando inicio al trabajo de campo que se 
extendió hasta el 3 de julio. Durante este 
período, se realizó un intenso y coordinado 
trabajo con las UEJ para el seguimiento del 
estado de avance de la encuesta, envío de 
recordatorios, recepción y solución de proble-
mas técnicos con los links, etc. Se puso en 
funcionamiento también una mesa de ayuda 
instalada por la Dirección de Evaluación para 
resolución de casos (con vías de contacto 
como correo electrónico, Whatsapp y llama-
das telefónicas), y circuitos de comunicación 
internos de las UEJ. Asimismo, se realizaron 
encuestas telefónicas a equipos directivos 
que por diversos motivos no podían respon-
der la encuesta por internet en este contexto. 
Este complejo circuito de comunicación y 
seguimiento de casos, permitió aumentar la 
tasa de respuesta de la encuesta y logró que 
todos los directivos tuvieran la posibilidad de 
participar independientemente de su 
conectividad. 


81  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Luego de finalizado el trabajo de campo, se pro-
cedió al procesamiento estadístico de los 
datos, consistencia de las bases de micro-da-
tos, generación de variables e indicadores, tabu-
lados y gráficos. 

Este informe es un análisis preliminar de tales 
resultados, que implica una selección y prioriza-
ción de contenidos que será ampliada en el 
informe final. El presente reporte no incluye, por 
ejemplo, el análisis de las preguntas de res-
puesta abierta. 

7.4. Tasas de participación 

La tasa de participación se presenta como la 
relación porcentual  entre la cantidad de directi-
vos respondientes y la cantidad de directivos 
que forman parte de la muestra. En este caso, 
se presenta este indicador según el nivel de 
enseñanza (inicial, primario, secundario) y juris-
dicción, haciendo un comparativo entre la tasa 
total, según sector de gestión (estatal y privado) 
y ámbito (rural y urbano).


82  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 7.4.1 
Participación en el Nivel Inicial

Provincia Total Sector de gestión Ámbito

Estatal Privado Rural Urbano

Ciudad de Buenos Aires 87,0 93,8 83,3  87,0

Buenos Aires 90,7 87,2 96,3 69,6 94,9

Catamarca 94,9 92,6 100,0 77,8 100,0

Córdoba 97,9 97,4 100,0 100,0 96,4

Corrientes 87,5 86,4 100,0 85,3 92,9

Chaco 100,0 100,0 100,0 100,0 100,0

Chubut 91,2 92,6 85,7 90,0 91,7

Entre Ríos 80,6 80,6 80,0 75,0 87,5

Formosa 75,6 71,9 84,6 100,0 70,3

Jujuy 57,1 54,8 75,0 50,0 66,7

La Pampa 80,0 82,6 75,0 63,6 87,5

La Rioja 75,6 73,7 100,0 50,0 100,0

Mendoza 77,5 78,8 71,4 80,0 75,0

Misiones 90,7 91,5 85,7 89,5 93,8

Neuquén 62,5 57,7 83,3 58,3 65,0

Río Negro 85,7 82,8 100,0 72,7 91,7

Salta 94,6 97,0 75,0 100,0 87,5

San Juan 87,8 87,5 88,9 69,2 96,4

San Luis 84,4 81,5 100,0 75,0 90,0

Santa Cruz 90,6 91,7 87,5 80,0 92,6

Santa Fe 91,7 91,9 90,9 88,9 93,3

Santiago del Estero 94,6 94,3 100,0 92,6 100,0

Tucumán 97,3 96,7 100,0 100,0 93,8

Tierra del Fuego 93,5 95,8 85,7 50,0 96,6

Total 87,0 86,2 89,8 81,8 90,2
Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


83  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 7.4.2 
Participación en el Nivel Primario

Provincia Total Sector de gestión Ámbito

Estatal Privado Rural Urbano

Ciudad de Buenos Aires 86,3 88,0 83,3  86,3

Buenos Aires 83,9 83,8 84,3 92,0 83,4

Catamarca 96,3 95,6 100,0 95,5 96,5

Córdoba 99,3 100,0 97,2 100,0 99,2

Corrientes 91,8 91,6 93,3 93,2 91,0

Chaco 91,2 91,8 86,7 85,0 94,1

Chubut 95,9 95,4 100,0 88,9 96,9

Entre Ríos 90,2 87,5 100,0 87,5 90,7

Formosa 96,9 96,5 100,0 96,7 97,0

Jujuy 89,4 87,8 100,0 76,2 93,2

La Pampa 96,9 96,5 100,0 100,0 96,4

La Rioja 97,4 98,6 88,9 100,0 96,7

Mendoza 80,6 78,2 91,3 86,2 78,9

Misiones 90,2 90,2 90,0 91,4 89,4

Neuquén 72,8 75,0 61,5 87,5 71,2

Río Negro 81,4 81,7 78,6 92,3 79,2

Salta 97,6 99,0 89,5 96,9 97,8

San Juan 98,9 98,6 100,0 100,0 98,6

San Luis 89,2 87,5 100,0 81,8 90,5

Santa Cruz 97,0 96,4 100,0 100,0 96,8

Santa Fe 94,6 97,3 86,8 95,5 94,4

Santiago del Estero 98,3 99,0 93,8 100,0 97,4

Tucumán 93,6 94,2 90,5 100,0 90,8

Tierra del Fuego 90,2 91,2 85,7 100,0 90,0

Total 90,9 91,3 89,5 93,2 90,4
Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


84  Evaluación Nacional del Proceso de Continuidad Pedagógica

Internacional Argentina Equipos 
Directivos

Docentes Hogares

Volver al índice

Tabla 7.4.3
Participación en el Nivel Secundario[1]

Provincia Total Sector de gestión Ámbito

Estatal Privado Rural Urbano

Ciudad de Buenos Aires 85,4 81,8 88,6  85,2

Buenos Aires 88,6 87,5 90,8 84,6 88,7

Catamarca 95,6 94,6 100,0 92,9 97,5

Córdoba 99,3 98,9 100,0 100,0 99,3

Corrientes 95,3 95,9 91,7 95,5 95,3

Chaco 96,3 97,1 91,7 100,0 95,0

Chubut 88,9 85,7 100,0 100,0 88,0

Entre Ríos 91,3 88,5 100,0 88,9 91,7

Formosa 93,8 92,6 100,0 89,7 96,1

Jujuy 76,7 75,0 83,3 75,0 76,9

La Pampa 88,6 87,5 91,7 100,0 87,8

La Rioja 98,3 97,9 100,0 100,0 97,7

Mendoza 88,2 86,8 93,3 91,7 87,5

Misiones 94,4 94,6 93,3 91,7 96,7

Neuquén 56,9 51,3 75,0 100,0 55,1

Río Negro 80,0 81,0 76,9 100,0 78,8

Salta 98,7 98,5 100,0 100,0 98,4

San Juan 92,9 90,5 100,0 100,0 90,9

San Luis 98,0 97,3 100,0 100,0 97,7

Santa Cruz 97,7 100,0 91,7 100,0 97,7

Santa Fe 90,0 90,8 88,2 85,7 90,3

Santiago del Estero 87,2 82,5 100,0 71,1 95,0

Tucumán 93,9 92,4 100,0 97,4 91,8

Tierra del Fuego 90,9 95,2 83,3  90,9

Total 90,6 89,7 92,8 91,5 90,3

[1] El Nivel Secundario 

comprende tanto la 

Educación Común  

como la Técnica.

Fuente: Encuesta a equipos directivos -  Evaluación Nacional del 
Proceso de Continuidad Pedagógica (SEIE-ME).


