

IA
CE

. I
ns

tru
m

en
to

 d
e

Au
to

ev
alu

ac
ió

n
de

 la
 C

ali
da

d
Ed

uc
at

iva

Autoevaluación de Escuelas Secundarias
Instrumento de Autoevaluación de la

Calidad Educativa - IACE

Autoevaluación de Escuelas Secundarias

Instrumento de Autoevaluación de la
Calidad Educativa - IACE

Dirección editorial:
Cora Steinberg,
Especialista de Educación, UNICEF Argentina

Autoría:
Elena Duro, Olga Nirenberg

Coordinación General IACE:
Claudia Castro

Consultora para la versión 2016
Ana Lía Kornblit

Agradecimientos:
	Por su intervención en la revisión del material:

Integrantes del equipo IACE – CEADEL: Andrés
Peregalli, Verónica Minassian, Carola Arrúe, Jorge
Kancepolski, Hilda Paiuk, Graciela Cardarelli,
Adriana Sznajder, Federico Sedano Acosta, Andrés
Climent.

	Por su análisis crítico y aportes: Funcionarios de
los Ministerios de Educación de las provincias de
Buenos Aires, Chaco, Jujuy, Misiones, Salta, Santia-
go del Estero y Tucumán.

	 Miembros de diferentes Secretarías y Direcciones del
Ministerio de Educación y Deportes de la Nación.

© Fondo de las Naciones Unidas para la Infancia (UNICEF), junio de 2016

Autoevaluación de la calidad educativa en escuelas secundarias
118 p, 21 cm x 29,7 cm
ISBN: 978-92-806-4681-8

Impreso en Argentina
3° Edición, julio de 2016
3000 ejemplares

Realización editorial: Amanda Galli

Este material puede descargarse desde: http://ceadel.org.ar/iaceUNICEF.php y/o desde
http://www.unicef.org/argentina/spanish/resources_10848.htm.

Se autoriza la reproducción total o parcial de los textos aquí publicados, siempre y
cuando no sean alterados, se asignen los créditos correspondientes y no sean utilizados
con fines comerciales.

Fondo de las Naciones Unidas para la Infancia (UNICEF)
buenosaires@unicef.org
www.unicef.org.ar

INDICE

PRESENTACIÓN ... 5

 CAPÍTULO 1. ASPECTOS CONCEPTUALES... 11

1. Propósitos del método IACE ... 13

2. La calidad educativa en un sentido amplio ... 14

3. La Teoría del cambio en el IACE 16

4. El significado de la autoevaluación ... 17

5. Las dimensiones y variables de la calidad educativa ... 18

6. Matriz síntesis evaluativa .. 20

CAPÍTULO 2. PROCESO DE APLICACIÓN .. 27

1. Técnicas, ejercicios e instrumentos ... 29

2. Condiciones, pasos y actividades del proceso de aplicación .. 30

3. Conformación y funciones de los Grupos Promotores (GP) en cada escuela 34

4. La supervisión y la aplicación del IACE ..35

5. Aclaraciones sobre las dinámicas grupales .. 36

CAPÍTULO 3. EJERCICIOS BÁSICOS ... 39

Ejercicio básico 1:
Sistematización de datos de la escuela para los últimos cinco
ciclos lectivos completos y comparación con los datos provinciales ... 41

Ejercicio básico 2:
Encuesta a familiares de estudiantes ... 44

Ejercicio básico 3:
Misión de la escuela... 49

Ejercicio básico 4:
El Significado de calidad educativa en la escuela .. 51

Ejercicio básico 5:
Valoración de variables e indicadores según dimensiones de la
calidad educativa – selección de problemas y acciones superadoras .. 53

Ejercicio básico 6:
Formato del Plan de Acción para la Mejora de la Calidad Educativa de la escuela 68

Ejercicio opcional:
Uso de información para la toma de decisiones en la escuela .. 74

Contenidos

CAPÍTULO 4. EJERCICIOS SOBRE TEMAS EMERGENTES .. 77

Los temas emergentes .. 79

Ejercicio sobre sexualidad ... 80

Ejercicio sobre manifestaciones de violencia en la escuela ... 85

Ejercicio sobre prevención de adicciones y otros consumos problemáticos:
tabaco, alcohol y otras sustancias psicoactivas ... 92

CAPÍTULO 5. INSTRUMENTOS ... 101

1. Formato para el Cronograma de actividades para la aplicación del IACE en cada escuela 103

2. Guía orientadora para moderación de talleres para análisis de valoraciones,
 identificación y priorización de problemas (en base al ejercicio básico 5) ... 106

3. Guía orientadora para moderación de talleres de discusión y acuerdos
 sobre el Plan de Acción para la mejora de la calidad educativa (a partir del ejercicio básico 6) 109

4. Formato para la Sistematización del proceso de autoevaluación realizado en la escuela 113

REFERENCIAS BIBLIOGRÁFICAS ... 117

INDICE

Contenidos

5

Entre los múltiples factores que inciden en el complejo proceso educativo, la or-
ganización de la escuela, sus docentes y sus formas de enseñar poseen relevancia
fundamental. Sin embargo, las responsabilidades para el logro de una educación de
calidad para todos son compartidas por otros actores y sectores: las familias, el Esta-
do – a través de los gobiernos educativos nacional y jurisdiccionales – y el conjunto
de instituciones y organizaciones del nivel local en condiciones de brindar apoyos a
la comunidad educativa.

Es necesario que el sistema educativo en su conjunto, incluyendo esa diversidad
de actores, se comprometa con el diseño e implementación de procesos de mejora
que combinen en forma armoniosa los siguientes elementos:

	la evaluación diagnóstica y la implementación gradual de procesos de
autoevaluación para detectar y priorizar problemas, identificar los pun-
tos de partida en cada uno de los indicadores, así como sus avances y
dificultades;

	la planificación de las metas y líneas de acción para encaminar los esfuer-
zos de mejora y transformación de cada establecimiento;

	la asignación y aplicación del financiamiento disponible para asegurar las
líneas de acción y los resultados previstos;

	la gestión educativa que efectúe la coordinación de equipos docentes
y combine los distintos recursos para alcanzar las metas educativas pro-
puestas;

	el acompañamiento y monitoreo de los procesos implementados para
arribar a los resultados deseados.

El IACE es un método a partir del cual toda la comunidad educativa (directivos,
docentes, estudiantes y familiares) participa en la evaluación de la calidad de la edu-
cación que brinda su propia escuela. Así se procura contribuir de modo participativo
y democrático a la mejora de la calidad educativa y a la concreción del derecho a la
educación para todos y cada uno de los niños y adolescentes del país.

El método surgió como producto de un proceso de generación colectiva de co-
nocimiento, en el que confluyeron distintas fuentes: por un lado la experiencia acu-
mulada, las formaciones académicas y las trayectorias profesionales de las personas
a cargo de su elaboración; por otro, la exhaustiva y focalizada búsqueda de biblio-
grafía sobre la calidad educativa y los temas asociados que se abordan, así como los
significativos aportes de directivos de establecimientos, docentes de aula, supervi-
sores de distrito, funcionarios y autoridades educativas provinciales.

La aplicación del método comenzó en el año 2008 en escuelas del nivel primario;
en el año 2010 comenzó la aplicación en el nivel secundario y en el año 2013, en el
nivel inicial, incorporando paulatinamente todos los niveles educativos obligatorios.

A medida que se efectuaban nuevas aplicaciones fueron tomadas en cuenta las su-
gerencias recibidas de parte de docentes y directivos de las escuelas y de los miem-

Presentación

6
a

u
to

e
v

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s bros de los equipos técnicos provinciales para introducir ajustes y actualizaciones. Lo

dicho significa que, así como el IACE procura que las escuelas se conviertan en “or-
ganizaciones inteligentes” que aprendan y mejoren a partir de la reflexión sobre sus
propias prácticas, también este método autoevaluativo se actualiza y mejora a partir
de los aprendizajes o recomendaciones emergentes de sus sucesivas aplicaciones.

Alcanzar la meta de una educación de calidad para todos los niños y adolescentes
requiere diferentes recorridos. Uno de ellos, imprescindible, consiste en la reflexión
sistemática sobre la base de información pertinente y oportuna que posibilite la
mejor forma de intervenir sobre la realidad de las escuelas para mejorar sus resulta-
dos. De allí, la necesidad de promover una cultura evaluativa que emerja desde las
propias personas e instituciones que intervienen en el proceso educativo, de manera
participativa y democrática. Una cultura y una práctica que puedan retroalimentarse
y enriquecerse en una relación armoniosa con las imprescindibles modalidades y
mecanismos de evaluación de la calidad educativa establecidos por el Estado.

Las citas que siguen permiten comprender el marco legal en el que se inscribe la
autoevaluación institucional:

“El Ministerio de Educación, Ciencia y Tecnología tendrá la responsabili-
dad principal en el desarrollo e implementación de una política de infor-
mación y evaluación continua y periódica del sistema educativo para la
toma de decisiones tendiente al mejoramiento de la calidad de la edu-
cación, la justicia social en la asignación de recursos, la transparencia y
la participación social” (Ley 26.206 de Educación Nacional, capítulo III,
artículo 94).

“La política de información y evaluación se concertará en el ámbito del
Consejo Federal de Educación. Las jurisdicciones participarán en el desa-
rrollo e implementación del sistema de evaluación e información periódi-
ca del sistema educativo, verificando la concordancia con las necesidades
de su propia comunidad en la búsqueda de la igualdad educativa y la
mejora de la calidad. Asimismo, apoyará y facilitará la autoevaluación de
las unidades educativas con la participación de los/as docentes y otros/as
integrantes de la comunidad educativa” (Ley 26.206 de Educación Nacio-
nal, capítulo III, artículo 96).

Las Metas Educativas 2021 se orientan hacia la mejora de la calidad y equidad de
la educación para hacer frente a la pobreza y la desigualdad. También subrayan la
importancia de evaluaciones integrales y “no sólo referidas a los resultados acadé-
micos de los estudiantes”. Recomiendan la utilización de “métodos dialógicos”, por
medio de los cuales se fomente la conversación y el intercambio de opiniones entre
diferentes actores. (CEPAL, OEI, SGI, 2010). Del mismo modo, los Objetivos de De-
sarrollo Sustentable (ODS), en su Objetivo 4 se proponen “Garantizar una educación
inclusiva, equitativa y de calidad y promover oportunidades de aprendizaje durante
toda la vida para todos”. (ONU, 2015).

En el marco de la Ley 26.206 de Educación Nacional, y ante los desafíos que tanto
el Estado como la comunidad educativa deben enfrentar en relación con la calidad
de la educación, Fondo de Naciones las Unidas para la Infancia - UNICEF - en Ar-
gentina y el Centro de Apoyo al Desarrollo Local – CEADEL –, han desarrollado el
Instrumento de Autoevaluación de la calidad educativa (IACE), que ha mostrado su
aporte a los esfuerzos colectivos para concretar el derecho a una educación inclusiva
y de calidad para todos y cada uno de los niños y adolescentes argentinos.

7

p
r

e
se

n
ta

c
ió

nEl método es compatible con la actual política del Ministerio de Educación y De-
portes (MEyD), expresada en su Plan de Acción 2016 – 2021, donde se plantean
cuatro ejes centrales vinculados a:

	el desarrollo integral de los estudiantes,

	la formación, el desarrollo profesional y la enseñanza de docentes,

	la gestión provincial e institucional y

	la comunidad educativa integrada.

A su vez, hay tres ejes transversales en relación a políticas de contexto, la innova-
ción y tecnología, y la evaluación para la mejora.

El IACE se refiere específicamente al tercer eje transversal y también contribuye a
los cuatro ejes centrales antes mencionados, como lo demuestra la vasta experien-
cia acumulada en las diversas aplicaciones llevadas a cabo hasta la fecha. Favorece
un estilo de formación docente basado en la reflexión sobre la propia práctica y
contribuye tanto a la gestión institucional como jurisdiccional al brindar importantes
insumos para la toma de decisiones y la formulación de políticas educativas que con-
templen las situaciones problemáticas y las propuestas provenientes de las escuelas.

El enfoque de derechos es considerado en el IACE desde dos puntos de vista:
uno, en relación con los niños1 y adolescentes y otro, en relación con los docentes,
directivos y familiares.

Desde el punto de vista de los derechos de los niños y adolescentes, se toma en
cuenta:

	El derecho a la inclusión educativa (desde la sala de 4 años del nivel ini-
cial hasta la terminación del nivel secundario) en condiciones de equidad,
tanto en el acceso como en la calidad de la educación que reciben. Eso
incide en las posibilidades de desarrollo futuro, tanto personal como co-
lectivo, de los niños y adolescentes.

	La escuela como entorno promotor y protector de sus derechos (a través
de acciones de prevención, detección y atención/derivación de vulnera-
ciones).

	El derecho a participar e intervenir en las cuestiones que inciden de forma
directa en sus vidas actuales y futuras (en especial, acerca de su escuela).

Y desde el punto de vista de los docentes y familiares, se basa en:

	El derecho a la participación del plantel docente en la identificación y
priorización de problemas, así como en las propuestas para la implemen-
tación de acciones de mejora. Es necesario remarcar que las escuelas
son su ámbito laboral y todos tienen derecho a intervenir en mejorar sus
condiciones y procesos de trabajo.

	El derecho (que a la vez puede plantearse como obligación) de los familia-
res o adultos responsables a participar, en términos de opinar, tener acce-
so a información sobre el proceso de aprendizaje de sus hijos y proponer
acciones en su beneficio.

1.	 Dado que los lingüistas no se ponen aún de acuerdo acerca del uso del “o/a” o de la “@” para denotar lo femenino/masculino y
tomando en cuenta las recientes recomendaciones al respecto de la Real Academia de la Lengua Española, en este texto se da
por sentada la orientación hacia el logro de la equidad en materia de género y se usará sólo el tradicional masculino genérico a
efectos de no dificultar la lectura fluida y comprensiva.

8
a

u
to

e
v

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s La participación de planteles, estudiantes, familiares y otros actores implicados no

sólo es un derecho, sino también un modo de viabilizar los posteriores procesos de
cambio institucional que se planteen en cada establecimiento.

En el caso de los niños y adolescentes, su participación incide positivamente en su
formación como sujetos democráticos y proactivos, preparados para el ejercicio de
ciudadanía; esa formación se desarrolla en torno a las prácticas de convivencia de-
mocrática en la familia, en las instituciones – en particular las educativas – y en la so-
ciedad en general. Al generar esos espacios escolares de participación de los niños
y adolescentes se promueve tanto el desarrollo de competencias cognitivas como
también intra e interpersonales. Resulta enriquecedor conocer y tomar en cuenta
sus opiniones acerca de su escuela. Está claro que consultarlos supone la voluntad
de involucrarlos en procesos de intercambio de opiniones y propuestas, en los que
ellos asuman un rol protagónico y sientan que su voz es escuchada y considerada,
sin que esto implique dar curso a todas sus propuestas, sino que éstas sean sujetas a
un análisis de factibilidad del cual, en muchos casos, ellos mismos puedan ser parte,
incorporando así criterios y modos racionales o dialógicos para tomar decisiones.

Es indiscutible la importancia que tiene la participación de los docentes en la
identificación de problemas que visibilizan en su escuela, así como en la priorización
de esas problemáticas y en las propuestas para implementar acciones de mejora.
Ello incrementa a la vez su compromiso con la función educativa, su autoestima pro-
fesional y su sentido de pertenencia al establecimiento. Por otro lado, en diversas
experiencias transitadas se puso de relieve la contribución de la autoevaluación a la
formación docente, por medio de dispositivos distintos de los tradicionales, bajo la
modalidad de aprendizajes a partir de la reflexión sobre su propia práctica.

La inclusión de los familiares en la evaluación y en la planificación institucional, no
sólo permite triangular con sus puntos de vista y expectativas, sino que resulta un
camino eficaz y sinérgico para mejorar sus vínculos con los planteles y promover su
involucramiento activo tanto en la gestión escolar como en el proceso educativo de
sus hijos.

Un sentido principal del método es aportar a la concreción de esos derechos y
a la disminución de las brechas existentes en la calidad de la educación que reci-
ben aquellos que viven en situaciones de pobreza y los que están en condiciones
socioeconómicas y culturales más ventajosas, o sea, procura contribuir a una mayor
equidad educativa. Está más que demostrada la alta interrelación entre las oportu-
nidades de acceso a la educación y el desarrollo infantil y adolescente adecuado y
que la escolarización potencia las posibilidades de desarrollo cognitivo, emocional y
social. La calidad educativa es un elemento central que favorece el desarrollo pleno
de las capacidades y potencialidades de los niños y adolescentes, más allá de las
condiciones económicas, sociales y culturales del medio familiar y social donde lle-
gan al mundo y crecen.

La evaluación institucional produce en cada escuela información y conocimiento –
evidencias – que aportan a la toma de decisiones racionales y fundamentadas para
mejorar la gestión escolar; eso se concreta a través de la formulación de planes de
mejora tendientes a superar las problemáticas detectadas y priorizadas.

Las autoevaluaciones deben estar respaldadas por una orientación metodológica
que permita la reflexión conjunta, con modalidades de dinámicas grupales y espa-
cios para acuerdos o consensos sobre variables e indicadores relevantes.

Las evaluaciones de la gestión escolar deben considerar los resultados y las tra-
yectorias educativas de los estudiantes, los perfiles y desempeños docentes, así
como las capacidades y los desempeños institucionales. Incluir en esos procesos la
perspectiva de todos los actores implicados, favorece situaciones de aprendizaje
compartidas para los protagonistas de la acción. Posibilita el aprendizaje institucio-

9

p
r

e
se

n
ta

c
ió

n

nal desde la práctica y el desarrollo de capacidades personales e institucionales.
Promueve empoderamiento, trabajo en equipo, democratización, ejercicio de ciu-
dadanía.

Cabe aclarar que la autoevaluación se constituye además en un paso previo e
insumo relevante para la evaluación externa, facilitando la sinergia entre ambos en-
foques.

Esta es una nueva edición del IACE Secundaria, que fue revisada en función de
los lineamientos del Plan de Acción 2016 – 2021 del MEyD y tomando en cuenta
los aprendizajes y sugerencias de distintos actores provinciales de las comunidades
educativas que intervinieron en sucesivas aplicaciones de las versiones previas. En
especial, una versión preliminar de este cuadernillo fue puesta a prueba en 30 es-
cuelas de la Provincia de Salta, durante el año 2015, incorporando ajustes posterio-
res en función de las observaciones emergentes.

1. Propósitos del método IACE.

2. La calidad educativa en un sentido amplio.

3. La Teoría del cambio en el IACE.

4. El significado de la autoevaluación.

5. Las dimensiones y variables de la calidad educativa.

6. Matriz síntesis evaluativa.

Aspectos Conceptuales
Capítulo 1

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

13

1. Propósitos del método IACE
El IACE se propone contribuir a la mejora de la calidad educativa formulando pro-

yectos educativos eficaces, orientando y apoyando tanto a los directivos como a los
docentes de enseñanza secundaria que se empeñan en mejorar las oportunidades
de aprendizaje de la población escolar. Se trata de una herramienta concebida en
la modalidad de autoevaluación y se espera que su uso sirva también para mejorar
el trabajo en equipo y el clima laboral de los establecimientos educativos, dado que
incluye dinámicas grupales para reflexiones conjuntas y búsquedas de acuerdos.

El método no ha sido diseñado con la idea de promover estándares de calidad que
culminen en competencia entre escuelas o procesos de discriminación. Los aprove-
chamientos y usos democráticos de información sustantiva que se generan, sea desde
los órganos rectores de política o desde las propias escuelas que se autoevalúan,
deben tener como propósito principal hacer efectivo el derecho a una educación de
calidad, que promueva la equidad y la justicia social para todos y cada uno de los
adolescentes.

Se incluyen una serie de pasos y ejercicios que no se limitan exclusivamente a la
autoevaluación, sino que el proceso culmina con la formulación de un Plan de Acción
para la Mejora de la Calidad Educativa (en adelante: Plan), el cual constituye su prin-
cipal producto.

Es una estrategia evaluativa que genera una cultura de ida y vuelta de la información
y de abajo hacia arriba en el propio sistema educativo. De ese flujo de comunicación
deberían emerger nuevas formas de articulación, vínculos y canales de comunicación
con otras instituciones y con los órganos rectores de la política educativa. Ese es el
camino que permitirá instaurar los procesos de autoevaluación en las escuelas como
cultura institucional y como modalidad contributiva a la formulación de las políticas
del Estado. Se trata de un método de autoevaluación de la calidad educativa, enten-
dida en sentido “amplio” (no restringido sólo a los resultados de aprendizaje en las
materias curriculares), que fue diseñado con un enfoque de derechos y una concep-
ción inclusiva.

Se resumen los propósitos del método IACE para cada establecimiento y para el
sistema educativo:

	En cada escuela secundaria:
-	 Contribuir a la mejora de la calidad educativa.
-	 Generar cultura y procedimientos de autoevaluación y de

programación.
-	 Promover el protagonismo de los actores implicados.

	Y a nivel del sistema educativo (provinciales y Nacional):
-	 Impulsar políticas de autoevaluación.
-	 Promover un cambio en la dirección en que se toman las decisiones

(de arriba hacia abajo), para incluir, de modo complementario, las de-
mandas priorizadas y las propuestas provenientes de las escuelas (de
abajo hacia arriba).

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

14

Los resultados emergentes del proceso autoevaluativo en cada establecimiento se
difunden hacia dentro y hacia fuera de la propia institución escolar. Hacia dentro de la
propia escuela porque allí es donde se formula el Plan, en función de los nudos críticos
detectados y los acuerdos alcanzados democráticamente mediante la autoevaluación.

Por otro lado, este Plan irradia hacia fuera de la escuela, ya sea promoviendo víncu-
los más efectivos con el entorno o elevando demandas y/o propuestas a los organis-
mos o instancias competentes.

En las escuelas secundarias es muy importante brindar espacios adecuados para la
participación de los adolescentes. La formación de sujetos para la participación es un
proceso vinculado al ejercicio de ciudadanía, que se va desarrollando en torno a las
prácticas de convivencia en la familia, en las instituciones – en particular las educativas –
y en la sociedad en general. En relación con los adolescentes esto se hace posible a
través de acciones intencionales por parte de los adultos, fundadas en procesos que
propicien su protagonismo y que los consideren interlocutores aptos y válidos para
intervenir en los asuntos que los afectan en su vida cotidiana. Al generar esos espacios
de participación de los adolescentes a la vez se promueve tanto el desarrollo de com-
petencias cognitivas como intra e interpersonales. Además, es enriquecedor conocer
y tomar en cuenta las opiniones de los estudiantes acerca de su escuela. Está claro
que consultarlos supone la voluntad de involucrarlos en procesos de intercambio de
opiniones y propuestas, en los que ellos asuman un rol protagónico y sientan que su
voz es escuchada y considerada, sin que esto implique dar curso a todas sus propues-
tas, sino que éstas sean sujetas a un análisis de factibilidad del cual, en muchos casos,
los mismos adolescentes puedan ser parte.

Se espera que el uso del método IACE brinde a los directivos y planteles y también
a los estudiantes (y sus familiares) un medio para reflexionar sobre las propias acciones
y valorar el trabajo que realizan en el ámbito escolar. A la vez, permitirá generar los
acuerdos necesarios entre ellos y con otros ámbitos para encauzar positivamente la
gestión de la escuela y el trabajo pedagógico.

De lo expuesto hasta aquí, así como de las experiencias acumuladas de aplicación
del IACE, puede resaltarse la contribución del método a la formación docente, por
medio de dispositivos distintos de los tradicionales, bajo la modalidad de aprendiza-
jes a partir de la propia práctica.2

2. La calidad educativa
en un sentido amplio

La propuesta Educación para Todos de UNESCO sugiere que una educación de
calidad debe ser capaz de motivar al estudiante, de modo que pueda percibir que es-
tudiar vale la pena. Es decir, el estudiante tiene que valorar la calidad del aprendizaje
que de otro modo no podría alcanzar, logrando asignarle utilidad para sí. Por lo tanto,
tiene que ser una enseñanza que atienda a la diversidad de necesidades de los ado-
lescentes y plantearse como relevante para sus vidas, asegurando, al mismo tiempo,
aprendizajes comunes para construir capacidades básicas para todos los ciudadanos.

Esta concepción incorpora la definición de equidad educativa como la distribución
justa de las condiciones de aprendizaje según los puntos de partida de los sujetos,
considerando sus diferencias y permitiéndoles acceder en plenitud a la garantía de
sus derechos.

2.	Por esa razón es que se sugiere que las autoridades jurisdiccionales otorguen puntaje docente a quienes se involucren activamente
en la autoevaluación de las escuelas, lo cual sería además un incentivo para que una mayor cantidad de miembros de los planteles
adhieran al método.

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

15

Como expresa Miguel A. Zabalza (2000):3

“La calidad educativa no es una situación en la que se está instalado sino
un compromiso en el que se avanza. La cuestión no es tanto si somos o no
de calidad sino si estamos mejorando o no, es decir, si estamos comprome-
tidos con la elevación progresiva del nivel de calidad de la educación que
llevamos a cabo en nuestro centro escolar”.

La misión de la escuela y sus logros guardan estrecha relación con la idea de calidad
que la institución sustente. Por ello, en el IACE, la calidad educativa es considerada
como un concepto multidimensional, es decir que son diversos los aspectos a los que
hace referencia y múltiples los factores que la condicionan.

La calidad educativa puede ser analizada en relación con el sistema educativo como
un todo o bien en relación con cada escuela, ámbitos con múltiples e intensas influen-
cias mutuas. En el plano sistémico, podría decirse que…

Un sistema con una educación inclusiva y de calidad es aquel que
logra que todos los adolescentes y jóvenes ingresen en la escuela y
tengan trayectorias escolares completas, cumpliendo la edad teórica
deseada y obteniendo adecuados resultados de aprendizaje.

Especificando esa breve definición conceptual, puede decirse que un sistema edu-
cativo de calidad tiene:

	Objetivos curriculares relevantes y compartidos.

	Eficacia, es decir que logra acceso universal, permanencia y egreso de los
estudiantes acorde con los objetivos de aprendizaje previstos.

	Impacto, en términos que los estudiantes adquieran capacidades y con-
ductas duraderas o permanentes, orientadas a una vida en sociedad, una
ciudadanía plena y cabal, una adecuada inserción en el mercado laboral y a
la continuación de estudios superiores.

	Eficiencia, o sea que cuenta con recursos humanos y materiales suficientes
y los aprovecha de la mejor manera posible.

	Equidad, es decir que toma en cuenta la desigual situación de los estu-
diantes y las comunidades en que estos y sus familias viven y brinda apoyo
especial a quienes lo requieran, para que los objetivos educativos sean al-
canzados por el mayor número posible.

Pasando a considerar cada escuela como unidad, puede decirse que un estableci-
miento brinda educación de calidad si se cumplen las siguientes características:

 Logra que todos sus estudiantes aprendan lo que tienen que aprender.

 Posee objetivos de enseñanza pertinentes y actualizados, plasmados en un
proyecto educativo institucional.

 Implementa estrategias para prevenir el fracaso y la deserción escolar.

 Logra el acceso, la permanencia y el egreso de los estudiantes, de acuerdo
con los objetivos de aprendizaje deseables y programados.

 No discrimina y trabaja la diversidad.

3.	Aunque Zabalza se refiere al nivel inicial, su afirmación resulta válida para todos los niveles educativos.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

16

 Brinda apoyo especial a quienes lo necesitan (por sí o a través de otras or-
ganizaciones locales).

 Fomenta y posibilita el desarrollo integral de los adolescentes.

 Genera un clima escolar favorable y respetuoso.

 Genera un entorno protector de los derechos de los adolescentes.

 Cuenta con recursos humanos y materiales suficientes y acordes a las nece-
sidades.

 Promueve la participación de los estudiantes y de todos los miembros de
la escuela.

Así, el significado de la calidad educativa privilegia los aprendizajes en sentido am-
plio, tanto en las áreas curriculares básicas como en otros aspectos de similar relevancia.

3. La Teoría del Cambio en el método IACE
Toda intervención y toda evaluación orientadas a mejorar situaciones adversas o

problemáticas se sustentan en una Teoría del Cambio (TdC).

El diseño de una TdC se compone de diversas hipótesis explicativas y propositivas,
con vistas al desarrollo de procesos intencionales de transformación, en este caso en
el campo educativo. En términos sencillos, puede decirse que una TdC plantea que…:

“…si se despliegan ciertos procesos, es decir, si se llevan adelante diversas
acciones, en determinadas circunstancias (bajo determinados supuestos),
y si se disponen y se usan ciertos recursos (humanos, de conocimiento,
temporales, materiales, de equipamientos, financieros…) se obtendrán los
resultados esperados, en términos de contribuir a superar situaciones pro-
blemáticas” (Nirenberg, 2013, capítulo 4).

Lo que se debe poner en evidencia son justamente tales cuestiones: los problemas
a afrontar, los supuestos, los requerimientos contextuales, los aspectos estructurales
necesarios, los recursos de todo tipo requeridos y los procesos o líneas de acción que
se deben desarrollar para obtener los resultados esperados. Vale decir: la TdC refleja
la estrategia o racionalidad de las acciones que se proponen realizar en el marco de
una intervención.

En el IACE, la TdC tiene como hipótesis general de sustento que los
procesos de autoevaluación, en los que se incluye el protagonismo de
los diferentes agentes educativos, son un camino efectivo para pro-
ducir mejoras en la calidad educativa, lo cual se reflejará en una mejor
educación de los adolescentes.

Esa efectividad se considera que es alta comparada con los métodos estandariza-
dos de evaluación de la calidad educativa (operativos internacionales, nacionales o
provinciales) que si bien son útiles para la formulación de políticas a nivel jurisdiccio-
nal o nacional, han demostrado no ser suficientes para promover la mejora en cada
establecimiento.

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

17

El IACE provee un método para la autoevaluación institucional en los establecimien-
tos de los tres niveles educativos obligatorios, para así:

 Instalar una cultura evaluativa y democrática en las escuelas, mediante pro-
cedimientos sistemáticos e instrumentos validados, que utilizan los propios
planteles, así como los estudiantes y sus familiares.

 Elaborar e implementar un Plan en cada establecimiento, que resulte viable
y eficaz para superar los problemas detectados.

 Incidir en las políticas públicas brindando insumos a los gobiernos edu-
cativos jurisdiccionales para sus decisiones a partir de las problemáticas y
demandas priorizadas por las escuelas. Eso implica complementar el modo
tradicionalmente jerárquico de los procesos decisionales en los sistemas
educativos (de arriba hacia abajo) enriqueciendo tales procesos con formas
innovadoras y democráticas que consideren las propuestas de los planteles
escolares (de abajo hacia arriba).

El significado del concepto de calidad educativa se detalla en la matriz síntesis
evaluativa que sigue, donde se la caracteriza mediante un esquema tridimensional.
Para cada una de las tres dimensiones esa matriz especifica las variables o aspectos
a considerar, así como los indicadores a valorar en la autoevaluación por parte de los
diferentes agentes de la comunidad educativa de las escuelas. Eso hace posible com-
parar (y valorar) la realidad que acontece en cada escuela en relación con el modelo
teórico sintetizado en la matriz, y así apreciar la “distancia” entre ambos, la cual podrá
disminuirse (a través del Plan) para alcanzar, en forma gradual, mejoras en la calidad
educativa.

El método provee ejercicios donde se reflejan las distintas variables y los diversos
indicadores considerados y brinda los pasos procedimentales a seguir para realizar la
evaluación, culminando ese proceso con la elaboración del citado Plan, que contem-
pla los problemas priorizados por los diversos actores en cada una de las tres dimen-
siones y propone las acciones superadoras respectivas, en un formato de planificación
bastante sencillo.

Otra hipótesis que sustenta la TdC del IACE es que los agentes educativos se apro-
piarán del método (lo cual, en efecto, viene sucediendo), para generar así en las es-
cuelas una cultura autoevaluativa y de programación; asimismo, a nivel sistémico, se
presume que las autoridades jurisdiccionales usarán los insumos de la consolidación
de los planes del conjunto de las escuelas para sus decisiones y procesos de formula-
ción de políticas, lo cual también se va logrando, en forma gradual y sostenida.

Una hipótesis adicional es que las escuelas podrán utilizar ese método – en forma
parcial o completa – por sí mismas y periódicamente, para afrontar los problemas que
en cada momento de la gestión institucional se presenten. Esa apropiación y utiliza-
ción periódica (en forma sustentable) por parte de las escuelas es importante porque,
parafraseando a Matus: ningún problema se resuelve de hoy y para siempre, sino que
los problemas iniciales afrontados mediante las intervenciones se transforman en nue-
vos problemas de mayor nivel de complejidad (Matus, 1972).

4. El significado de la autoevaluación
Se trata de una actividad llevada a cabo por los propios miembros de la escuela,

principalmente directivos, coordinadores de áreas, profesores, tutores, preceptores,
estudiantes y sus familiares, a los que pueden sumarse otros miembros de la comuni-
dad educativa (personal no docente y otros agentes de la comunidad).

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

18

En el método IACE la autoevaluación es una actividad programada y
sistemática de reflexión acerca de la propia acción desarrollada, so-
bre la base de información confiable, con la finalidad de emitir juicios
valorativos fundamentados, consensuados y comunicables. Debe ser
efectiva para recomendar acciones orientadas a la mejora de la calidad
educativa en la escuela. (Adaptado de Nirenberg, 2013, capítulo 4).

Si la evaluación se limita sólo al enjuiciamiento, en particular si éste no resulta del
todo positivo, suele convertirse en frustración y generar inmovilidad. Pero si el propó-
sito es aprender desde la propia práctica (tanto de los errores o las debilidades como
de los aciertos o las fortalezas), con el fin de extraer de allí conocimiento compartido
que contribuya a superar los problemas detectados y priorizados, entonces es evi-
dente su importancia para la mejora y el fortalecimiento de todos aquellos que se
involucran en los procesos evaluativos.

En función de la concepción que aquí se sustenta acerca de la evaluación, como un
modo de enseñanza y aprendizaje dirigido a todos los que participan de ella, el méto-
do de la pedagogía socrática resulta el más indicado para su aplicación. Este método
consiste en plantear interrogantes o ejes de reflexión correctos y procurar respues-
tas adecuadas mediante análisis y argumentaciones que comprendan razonamientos,
fundamentos y evidencias. Así, es posible aprender algo más sobre la estructura y
el funcionamiento de la propia escuela con vistas a mejorar su calidad y generar un
entorno protector para que todos los adolescentes tengan mejores oportunidades de
educarse y poder concretar verdaderamente sus derechos.

5. Las dimensiones y variables de la
calidad educativa

El IACE no agota la multifacética estructura y dinámica del fenómeno educativo,
pero, a efectos de viabilizar los procesos autoevaluativos, se priorizaron algunas de
sus dimensiones y variables.

Las dimensiones son los grandes ejes analíticos con que se aborda el
fenómeno de la calidad educativa; son un caso especial de variables
complejas, que poseen un alto nivel de abstracción, y por ende son
difíciles de apreciar en su globalidad; por ello se especifican o se
abren en variables más operativas u observables, para permitir un
análisis más concreto y preciso.

Las variables son conceptos que aluden a atributos, estados o situa-
ciones de objetos o sujetos que cambian en cantidad y/o cualidad,
debido a la influencia, intencional o no, de otras variables; o sea,
pueden asumir diferentes valores a lo largo del tiempo o en diferen-
tes contextos.

Los indicadores son medidas o apreciaciones de fenómenos, eventos,
situaciones, condiciones; también son variables, pero de menor nivel
de abstracción o de generalidad, medibles, tangibles u observables;
brindan información sobre algo que no es manifiesto ni directamente
registrable, por eso se dice que especifican las variables, son “marca-
dores” de cambios en ellas.

(Nirenberg, 2013, capítulo 4).

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

19

En el siguiente esquema se sintetizan las tres grandes dimensiones o ejes analíticos
de la calidad educativa que se consideran en el IACE y se resumen sus contenidos
más relevantes. Asimismo, se quiere mostrar la interdependencia mutua entre esas
dimensiones, lo cual denota la complejidad del fenómeno educativo.

Esquema 1. Dimensiones y variables de la calidad educativa

dimensiones de la calidad educativa

i. resultados y trayectorias
educativas de los estudiantes.

Impacto de la educación en los distintos tipos
de aprendizajes de los estudiantes.

Formación, capacidades y desempeños
pedagógicos de los docentes en el aula.

Misión compartida, estilo de conducción/liderazgo,
participación, infraestructura y equipamientos.

ii. gestión pedagógica, perfiles y
desempeños docentes.

iii. gestión / desempeño institucional.

variables / contenidos considerados

 Se subraya que cada establecimiento tiene margen para ampliar el listado de varia-
bles que se proponen, atendiendo a su contexto específico (urbano, urbano-marginal,
ruralidad, población indígena).

No todas las variables incluidas en cada una de esas tres dimensiones son igualmente
gobernables desde la escuela. Es necesario distinguir aquellas en las que la escuela tie-
ne una incidencia más directa o más indirecta, según la posibilidad o autonomía que el
establecimiento tenga para desarrollar acciones tendientes a transformar ese particular
aspecto o variable. Desde esa perspectiva es posible identificar al menos tres tipos de
variables: de incidencia directa, de incidencia indirecta y de incidencia mixta:

 Las variables de incidencia directa son las que se pueden afrontar con accio-
nes realizables desde la propia escuela.

 Las variables de incidencia indirecta son aquellas que están básicamente
determinadas por la acción de la política educativa vigente en el nivel ju-
risdiccional y/o en el nacional. Para ello es necesario que los resultados del
IACE, reflejados en el Plan, sean elevados a las autoridades a través del
nivel de supervisión.4

 Las variables de incidencia mixta - como, por ejemplo, el caso del “entorno
escolar promotor y protector de los derechos de los niños” de la dimensión
III- son aquellas cuyos resultados deseables dependen de una relación de
la acción de la gestión escolar y su capacidad de articulación efectiva con
otras instituciones y organismos, como así también del apoyo a la escuela y
a las familias por parte del nivel gubernamental local y provincial.

4. 	 Ejemplos de variables de incidencia indirecta son varias de las que se mencionan en la dimensión III, de carácter estructural,
referidas a las plantas físicas, los espacios y equipamientos; aunque vale mencionar que en los planes elaborados por las escuelas
se observaron también interesantes grados de autonomía en relación con este tipo de variables estructurales, ya que plantearon
líneas de acción tales como reasignación de espacios existentes, búsqueda de fondos en empresas locales para realizar refacciones
o remodelaciones, entre otras.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

20

6. Matriz síntesis evaluativa
En este apartado, se presenta la matriz síntesis con el detalle de las variables e indi-

cadores considerados en cada una de las tres grandes dimensiones. Esas dimensiones
y sus correspondientes variables e indicadores son las que se toman en cuenta y se
reflejan en los ejercicios propuestos por el método IACE.

DIMENSIÓN I:
RESULTADOS Y TRAYECTORIAS EDUCATIVAS DE LOS ESTUDIANTES

Variables Indicadores

1. Aprendizaje en las
materias básicas y
en la especialidad
u orientación que
brinda la escuela.

• Resultados según áreas/materias (en base a las calificaciones obtenidas en los
últimos años):
- Matemática.
- Lengua/Lengua y Literatura.
- Ciencias Naturales: biología, física, química.
- Ciencias Sociales y Humanidades: historia, geografía…
- Tecnología.
- La(s) especialidad(es)/orientación(es) que brinda la escuela.

2. Capacidades para
el estudio y la
comunicación.

• Responsabilidad en el cumplimiento de las tareas escolares.
• Utilización de metodologías para el estudio.
• Hábito de lectura.
• Utilización de las TIC.
• Capacidad para la expresión oral y escrita.

3. Construcción
de valores y
capacidades
para el desarrollo
personal y la
vida en sociedad
(capacidades intra
e interpersonales).

• Conocimiento sobre sí mismos.
• Formulación de un proyecto de vida (proyección futura de sí mismos).
• Comprensión/aceptación de la diversidad (social, cultural, étnica, religiosa,

racial, ideológica, política, sexual).
• Rechazo de conductas discriminatorias de todo tipo.
• Capacidad para la resolución pacífica de conflictos (uso del diálogo en lugar

de conductas violentas).
• Comprensión de los problemas de sus pares.
• Comprensión de los problemas de su comunidad.
• Conductas de cooperación en la escuela y la comunidad.

4. Capacidades para
la inserción en el
mundo laboral.

• Percepción de la importancia del conocimiento en las materias básicas y las
orientadas para la inserción en el mundo laboral.

• Capacidad para el trabajo en equipo.
• Comprensión del funcionamiento de las instituciones estatales y privadas.
• Conocimiento de la producción y la oferta laboral local y/o regional.
• Habilidades para postular al mundo del trabajo (ej.: armado de CV,

vocabulario, vestimenta).
• Habilidades con herramientas informáticas (ej.: office, planillas de cálculo,

e-mail, internet).

5. Capacidades para
la inserción en la
educación superior.

• Percepción de la importancia del conocimiento de las materias básicas y las
orientadas para la inserción en la educación superior.

• Conocimiento sobre la oferta de educación superior de la región y sus
características (terciarios, universidades, otros centros de formación).

• Capacidad para precisar la propia orientación vocacional.

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

21

DIMENSIÓN I:
RESULTADOS Y TRAYECTORIAS EDUCATIVAS DE LOS ESTUDIANTES

6. Capacidades para
la participación y
para el ejercicio de
ciudadanía.

• Comprensión del significado del término “ciudadanía”.
• Comprensión de la propia responsabilidad en la construcción de la sociedad.
• Comprensión de sí mismos como sujetos de derecho.
• Conocimiento sobre derechos y obligaciones ciudadanas.
• Participación en el consejo de convivencia, el centro de estudiantes y/u otras

organizaciones estudiantiles.

7. Capacidades y
habilidades para una
vida saludable.

• Desarrollo emocional.5
• Conocimientos/comportamientos sobre salud sexual integral (prevención

de embarazos adolescentes no deseados/no planificados e infecciones de
transmisión sexual).

• Hábitos saludables en:
- Alimentación.
- Realización de actividades deportivas y al aire libre.

• Conocimientos/comportamientos en relación a la prevención de adicciones
y otros consumos problemáticos (tabaco, alcohol u otras sustancias
psicoactivas).

• Conocimientos/comportamientos sobre la prevención de accidentes.
• Conocimientos/comportamientos6 sobre promoción y prevención en salud

mental7 (por ej.: reconocimiento de fortalezas y debilidades, relación con
pares y adultos, modos para afrontar y sobrellevar situaciones problemáticas,
para evitar tendencias depresivas o suicidas, entre otras).

8. Trayectorias
 escolares.

• Evolución en los últimos cinco años lectivos completados, de la proporción
de estudiantes:
- Repitentes.
- Con ingreso tardío.
- Con sobre-edad.
- Con re-ingreso.
- Con pase de turno.
- Con pase de escuela.
- Que abandonan la escuela (total, según año y según sexo).
- Que tienen ausentismo en las clases.
- Que trabajan.
- Que son madres/padres.
- Que tienen discapacidad.

5 6 7

5.	 Se refiere a la construcción de la propia identidad personal, de relevancia en el segmento adolescente, a través de un proceso de
exploración y búsqueda que va a culminar con la ampliación de su vida afectiva más allá de su núcleo familiar y con un proyecto de
futuro (Oliva y Parra, 2004).

6.	 Se hace notar que los accidentes en la vía pública, en especial los de tránsito, son la primera causa de muerte de adolescentes y
jóvenes.

7.	 Según la OMS (2004): “El concepto de salud mental incluye bienestar subjetivo, autonomía, competencia, dependencia interge-
neracional y reconocimiento de la habilidad de realizarse intelectual y emocionalmente. También ha sido definido como un estado
de bienestar por medio del cual los individuos reconocen sus habilidades, son capaces de hacer frente al estrés normal de la vida,
trabajar de forma productiva y fructífera, y contribuir a sus comunidades. Salud mental se refiere a la posibilidad de acrecentar la
competencia de los individuos y comunidades y permitirles alcanzar sus propios objetivos. Salud mental es materia de interés para
todos y no sólo para aquellos afectados por un trastorno mental. En efecto, los problemas de la salud mental afectan a la sociedad
en su totalidad, y no sólo a un segmento limitado o aislado de la misma y por lo tanto constituyen un desafío importante para el
desarrollo general.” Agrega el texto que, sin embargo, hay grupos poblacionales cuya vulnerabilidad es más alta debido a que ya
padecen otras vulnerabilidades: los sin techo, los desempleados, quienes tienen bajo nivel de escolaridad, las víctimas de violencia,
los migrantes y refugiados, las poblaciones indígenas, entre otros.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

22

DIMENSIÓN II:
GESTIÓN PEDAGÓGICA, PERFILES Y DESEMPEÑOS DE LOS PLANTELES DOCENTES

Variables Indicadores

9. Adecuación/
actualización del
currículo o plan de
estudios.

• Relevancia/carácter significativo de los contenidos curriculares que se enseñan.
• Contextualización de los contenidos en función de:

- el ámbito local,
- las necesidades y expectativas de los estudiantes.

• Inclusión de contenidos relacionados con:
- desarrollo emocional.
- salud sexual integral.
- alimentación saludable.
- adicciones y otros consumos problemáticos.
- salud mental.
- educación vial.
- inserción en el mundo laboral.
- formación en valores.
- construcción de ciudadanía.
- campos artísticos y culturales.

• Flexibilidad curricular (materias o espacios optativos de diversificación o
profundización de contenidos).

10. Actualización
docente/
Investigación en
los últimos años.

• Asistencia a cursos de capacitación y actualización, presenciales o virtuales.
• Participación en foros o redes virtuales relacionados con la formación y prác-

tica docente.
• Producciones científicas y/o participación en investigaciones.

11. Satisfacción del
plantel con el rol
docente y sentido
de pertenencia a
la propia escuela.

• Satisfacción del plantel con el ejercicio de la docencia en esta escuela.
• Percepción de los profesores acerca del impacto que tienen en la formación

de adolescentes.
• Proporción de ausentismo docente.
• Concentración horaria de los profesores en esta escuela.
• Sentido de pertenencia a esta escuela (considerar, por ejemplo: involucra-

miento en proyectos específicos, asistencia a reuniones, vínculos con otros
colegas del plantel, propuestas efectuadas).

12. Desempeño
docente
(NAP8, diseños
curriculares y
metodologías
de enseñanza y
aprendizaje).

• Cumplimiento de los NAP o de los diseños curriculares jurisdiccionales (pro-
grama de las materias; gestión curricular a nivel del aula).

• Articulación de contenidos entre distintas áreas, trabajo por proyectos y entre
diferentes años.

• Estrategias de enseñanza innovadoras (“enseñar a aprender”, enseñar para la
comprensión, por descubrimiento, con foco en resolución de problemas).

• Utilización de recursos didácticos (biblioteca, gabinete de ciencias, laborato-
rio, entre otros).

• Producción/utilización de materiales de enseñanza interactivos.
• Realización de pasantías laborales.
• Utilización de TIC como estrategia instrumental en las diferentes materias,

más allá de la materia específica de informática (trabajos escritos en proce-
sador de texto, planilla de cálculo, presentaciones en PowerPoint; búsque-
das en Internet; comunicaciones por foros, chat, blogs, correo electrónico,
alertas/agenda en celulares, etc.).

• Utilización de distintas fuentes de comunicación y de los medios de comuni-
cación.

• Producción de materiales comunicativos e informáticos (cuentos, maquetas,
revistas, obras de teatro, radio, fotografía o video, entre otros) que articulen
contenidos.

• Realización de trabajos en relación con la realidad del contexto.
• Inclusión de modalidades interculturales en escuelas con estudiantes de

pueblos indígenas.

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

23

DIMENSIÓN II:
GESTIÓN PEDAGÓGICA, PERFILES Y DESEMPEÑOS DE LOS PLANTELES DOCENTES

13. Articulación de
los docentes
entre sí, con los
directivos y con
familiares de los
estudiantes.

• Estrategias de trabajo conjunto entre los profesores de cada área.
• Coordinación entre los profesores de las distintas áreas o departamentos.
• Trabajo conjunto entre profesores y directivos.
• Vínculos de los profesores con los familiares (considerar: modo de notifica-

ción, encuentros presenciales, temas abordados, periodicidad).

14. Estrategias de
apoyo a las
trayectorias de
los estudiantes

• Detección y apoyo para estudiantes con probabilidad de fracaso escolar (o en
riesgo pedagógico).

• Existencia y rol de tutores.
• Estrategias para captación y reinserción de estudiantes que abandonaron (consi-

derar la eficacia de esas estrategias, o sea, si efectivamente logran la reinserción
en porcentajes considerables):
- tutorías, clases de apoyo (en horario escolar o extraescolar).
- articulación con ONG locales u otras instancias que brindan apoyo escolar.
- articulación con programas del Estado (nacional, provincial o local) que dan
 apoyo escolar.
- becas de estudios.

• Trabajo docente en la diversidad, considerando los diferentes ritmos de aprendiza-
je, las necesidades y expectativas o intereses de los estudiantes.

• Existencia de estrategias inclusivas con adolescentes que están en situación de:
- embarazo o maternidad/paternidad.
- sexualidades diversas.
- pertenencia a pueblos indígenas.
- migración.
- discapacidad.
- judicialización o en conflicto con la ley.
- violencia familiar.
- precarización económica familiar.
- adolescentes trabajadores.

15. Concepciones
sobre el “otro”.9

• Concepciones sobre los estudiantes de esta escuela desde la perspectiva del
plantel docente.

• Concepciones sobre los profesores de esta escuela desde la perspectiva de los
estudiantes.

16. Evaluación de los
aprendizajes de los
estudiantes y de
los desempeños
docentes.

• Seguimiento y evaluación del aprendizaje de los estudiantes.
• Utilización de criterios de evaluación de aprendizaje, compartidos por los docentes.
• Relación de la evaluación de aprendizajes con las prácticas de enseñanza y con lo

enseñado (pertinencia).
• Consideración del progreso de cada estudiante, durante el año y de un año a otro.
• Existencia de instancias de evaluación integrada (de los respectivos profesores en

forma conjunta) sobre cada estudiante.
• Existencia y utilización de mecanismos de evaluación del desempeño docente.

17. Desempeño
y rol de los
preceptores.

• Percepción de su rol pedagógico en el acompañamiento de los estudiantes y de
su impacto en el desarrollo integral de los mismos.

• Percepción de su incidencia en el clima escolar.
• Sentido de pertenencia a la institución.

18. Realización de
actividades
extracurriculares.

• Promoción/realización en la escuela de actividades extracurriculares: deportivas,
artísticas, culturales, sociales, solidarias, entre otras.

• Involucramiento en actividades extracurriculares por parte de diferentes actores
de la escuela: directivos, coordinadores de área, profesores, tutores, preceptores,
estudiantes, familiares.

8 9

8.	 En Argentina, los Núcleos de Aprendizaje Prioritarios (NAP) constituyen el cuerpo de contenidos comunes y obligatorios que deben
incorporarse al currículo y desarrollarse en todos los establecimientos del país, sean de gestión pública o de gestión privada.

9.	 Se refiere a los sistemas de creencias de los profesores acerca de sus estudiantes en comparación con lo que conciben como
“buen estudiante” y de los estudiantes respecto de sus profesores (en comparación con lo que conciben como “buen profesor”),
cuestión que influye notoriamente en los vínculos que se establecen entre ambos y en la calidad de los procesos de enseñanza
aprendizaje.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

24

DIMENSIÓN III: DESEMPEÑO Y GESTIÓN INSTITUCIONAL

Variables Indicadores

19. Misión
Institucional.

• Existencia de una misión formal de la escuela, escrita y conocida por los
distintos actores.

• Identificación/compromiso de los distintos actores con la misión institucional.
• Coherencia entre lo que está escrito como misión y lo que efectivamente se

hace en la escuela.
• Coherencia de la misión con el Proyecto Educativo Institucional (PEI).

20. Visión sobre el
rol general de la
escuela secundaria
en la sociedad.

• Sentidos atribuidos a la escuela secundaria en general, por parte de los distin-
tos actores, como formadora para:
- ingresar al nivel superior.
- ingresar al mundo del trabajo.
- el ejercicio de la ciudadanía.

• Consideración de la escuela secundaria en general como espacio de cons-
trucción y adquisición de conocimiento.

• Percepción de la escuela secundaria en general como institución que com-
prende y atiende la cuestión adolescente actual.

• Percepción de similitudes entre los sentidos atribuidos a la escuela secundaria
en general por los distintos actores de esta escuela.

21. Estilo de gestión
institucional de la
escuela.

• Énfasis en la mejora de la calidad educativa.
• Modalidad de toma de decisiones (en un arco que va desde una modalidad

de tipo vertical, aislada, hasta una participativa, consultiva).
• Actividades que fomenten el debate y la escucha de diversas opiniones sobre

los temas de gestión de la escuela.
• Promoción de la participación de los estudiantes en cuestiones de la escuela,

en el Centro de Estudiantes, en el Consejo de Convivencia o similares órga-
nos de participación estudiantil.

• Realización de actividades conjuntas de los docentes con el Centro de Estu-
diantes (o similares órganos de participación estudiantil).

• Articulación entre los diferentes planes/programas/proyectos nacionales,
provinciales u otros que se ejecutan en la escuela.

• Involucramiento de los familiares de estudiantes en la gestión de la escuela.

22. Suficiencia del
plantel.

• Existencia y eficacia de coordinadores de áreas y/o departamentos por ciclos.
• Cantidad de cargos y dedicaciones en el equipo directivo.
• Cantidad de preceptores en relación con la cantidad de estudiantes.
• Existencia de equipos de orientación escolar.

23. Comunicación e
información.

• Existencia, conocimiento y utilización de un circuito de comunicación escolar,
para profesores, estudiantes, familiares, otros (por ejemplo: carteleras, notas,
libros/cuadernos de comunicaciones).

• Utilización de TIC para comunicaciones (e-mail, página Web, chat, mensajes
de texto, WhatsApp, etc.).

• Diversidad e importancia de los temas que se comunican/informan.

24. Clima escolar /
vínculos entre
los actores de la
institución.

• Vínculos que se establecen entre los diferentes actores de la comunidad escolar:
- docentes-directivos.
- docentes entre sí.
- docentes-estudiantes.
- estudiantes entre sí.
- docentes-familiares.
- preceptores-estudiantes.
- preceptores- profesores.
- otros vínculos entre actores de la comunidad educativa.

• Existencia y aplicación de acuerdos de convivencia o regulaciones sobre conviven-
cia escolar.

• Modos de resolución de conflictos; en especial: estrategias de mediación/nego-
ciación.

a
sp

ec
to

s
c

o
n

c
ep

tu
a

le
s

25

DIMENSIÓN III: DESEMPEÑO Y GESTIÓN INSTITUCIONAL

25. Articulaciones con
otras instituciones
educativas y del
territorio.

• Relación de la escuela con:
- Otros establecimientos educativos de nivel secundario.
- Establecimientos educativos de nivel primario.
- Establecimientos educativos de nivel superior.
- Establecimientos de salud.
- Instituciones estatales o privadas vinculadas al mundo laboral.
- Órganos de protección integral de derechos.
- Otras instituciones, organizaciones o programas.

• Uso del espacio físico de la escuela por otras instituciones y viceversa.

26. Generación o
fortalecimiento
de un entorno
protector y
promotor de los
derechos de los
adolescentes.

• Difusión y conocimiento, por parte de los distintos actores, de:
- Convención Internacional sobre los Derechos de niños y adolescentes.
- Ley 26.061 del 2005, de protección integral de los derechos de niños/as y

adolescentes.
- Ley 26.150 del 2006, Programa Nacional de Educación Sexual Integral.
- Ley 26.390 del 2008, de prohibición del Trabajo Infantil.
- Leyes sobre protección a personas con discapacidad (22.431, 24.904, 25.504).
- Ley Provincial de protección integral de los derechos de niños/as y adolescentes

(si existe).
- Ley 26.774 de ciudadanía (Derecho a voto a los 16 años).

• Detección y atención (en la propia escuela o por derivación) de casos de vulne-
ración de derechos de los adolescentes (maltrato o carencias en: alimentación,
atención de salud, vestimenta, entre otros).

• Respeto de los derechos de los adolescentes en la propia escuela (por ejemplo, el
derecho a réplica de un estudiante cuando es sancionado).

27. Adecuación de la
infraestructura y
los equipamientos.

• Estado de:
- la infraestructura edilicia (suficiencia, mantenimiento e higiene).
- los sanitarios (suficiencia, mantenimiento e higiene).
- el mobiliario (suficiencia y mantenimiento).

• Adecuación del material de la biblioteca para el nivel y modalidad de la escuela.
• Existencia, suficiencia y mantenimiento de los equipamientos:

- didácticos.
- deportivos.
- TIC.
- laboratorios de ciencias.

• Conectividad adecuada a Internet.
• Adecuación del edificio a personas con discapacidades.

Cada establecimiento tendrá margen para ampliar el listado de variables propues-
to, atendiendo a su contexto específico-urbano, urbano-marginal, ruralidad, pobla-
ción indígena, etc., como puede verificarse en el ejercicio básico 5.

1. Técnicas, ejercicios e instrumentos.

2. Condiciones, pasos y actividades del proceso de
aplicación.

3. Conformación y funciones de los Grupos Promotores (GP)
en cada escuela.

4. La supervisión y la aplicación del IACE.

5. Aclaraciones sobre las dinámicas grupales.

Proceso de Aplicación
Capítulo 2

p
r

o
c

e
so

 d
e

a
p

li
c

a
c

ió
n

29

1. Técnicas, ejercicios e instrumentos
Para la autoevaluación en cada escuela se propone básicamente la utilización de

cuatro tipos de técnicas:

 Sistematización y análisis de registros o datos existentes (en el estableci-
miento y en el nivel provincial).

 Encuesta a familiares a través de cuestionario autoadministrable.

 Dinámicas grupales: trabajo en pequeño grupo (de a pares o de entre 3 a 6
integrantes) y talleres más numerosos (hasta 25 asistentes, por ejemplo, en
el caso de estudiantes).

 Programación.

Se brindan 6 ejercicios básicos:

Ejercicio básico 1
Sistematización de datos de la
escuela para los últimos cinco ciclos
lectivos completos.

Se trata de un formato de tabla para sistematizar registros sobre
indicadores relacionados con trayectorias escolares en los últimos
cinco ciclos lectivos completos: matrícula, repitencia, sobreedad,
abandono, ausentismo de estudiantes y de profesores, entre los
más relevantes, y comparación con los respectivos promedios
provinciales.

Ejercicio básico 2
Encuesta a familiares de estudiantes.

Se trata de un cuestionario autoadministrable, en el caso de que
sean letrados, o bien mediante entrevistador – para quienes tuvieran
dificultades de lecto-escritura –; incluye la aplicación, la carga de
datos en la base específica que se brinda, la emisión de salidas de
información y el análisis de los tabulados y gráficos.

Ejercicio básico 3
Misión de la escuela.

Se propone un taller para que los integrantes del plantel de la escue-
la y eventualmente los estudiantes, si así se decide, reflexionen sobre
la misión y propósitos de la propia escuela.

Ejercicio básico 4
Significado de calidad educativa en
la escuela.

Se trata de un taller para que el plantel de la escuela y eventual-
mente los estudiantes, si así se decide, puedan reflexionar y llegar
a acuerdos acerca del significado de la calidad educativa para la
escuela a la que pertenecen.

Ejercicio básico 5
Valoración de variables e indicadores
de la calidad educativa. Selección de
problemas y acciones superadoras.

Formato para que los diferentes actores realicen la valoración de
variables e indicadores según dimensiones de la calidad educativa y
lleguen a acuerdos sobre las mismas; en cada dimensión identifican
problemas y proponen acciones superadoras.
También se ofrece una base para la carga de datos.

Ejercicio básico 6
Plan de Acción para la Mejora de la
Calidad Educativa.

Formato de programación para elaborar el Plan de Acción para la
Mejora de la Calidad Educativa de la escuela.

Además, se proponen:

Un ejercicio opcional sobre el uso de información en la toma de decisiones en
la escuela y tres más sobre temas emergentes: 1) Sexualidad, 2) Manifestaciones de
violencia en la escuela y 3) Prevención de adicciones y otros consumos problemáticos:
tabaco, alcohol y otras sustancias psicoactivas. Cada escuela decidirá cuál/es aplicar,
y en qué momentos, en función de sus temas prioritarios e intereses.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

30

Y se brindan los siguientes instrumentos:

1)	Formato para el Cronograma de actividades para realizar la autoevaluación en cada
escuela.

2)	Guía orientadora para moderación de talleres para análisis de valoraciones, identi-
ficación y priorización de problemas (para el ejercicio básico 5).

3)	Guía orientadora para moderación de talleres de discusión y acuerdos sobre el Plan
de acción para la mejora de la calidad educativa (para el ejercicio básico 6).

4)	Formato para la Sistematización del proceso de autoevaluación realizado en la
escuela.

Las técnicas, los ejercicios (básicos, opcional y sobre temas emergentes) y los ins-
trumentos recién listados son bastante autosuficientes, es decir, son entendibles – y
por lo tanto aplicables – por sí mismos; sin embargo, se dan breves aclaraciones y
sugerencias al inicio de cada uno, para facilitar su realización.

2. Condiciones, pasos y actividades del
proceso de aplicación

Para favorecer el proceso de aplicación será necesario un mínimo de tres jornadas
plenarias y un número aconsejable de cuatro (cada una de entre tres y cuatro horas de
duración); dichas jornadas serán autorizadas por los funcionarios educativos provin-
ciales. La realización de más encuentros, en pequeños grupos, será beneficiosa para
la discusión y reflexión conjunta, ya que son esas dinámicas grupales las que darán
mayor riqueza, profundidad y viabilidad de aplicación posterior a las conclusiones y
recomendaciones evaluativas. La experiencia a partir de las aplicaciones realizadas
indica que, en el caso de los estudiantes y preceptores, las dificultades para realizar
reuniones y dinámicas grupales son considerablemente menores que en el caso de
los profesores, por lo cual se pueden plantear estrategias “mixtas”, con mayor predo-
minio de lo grupal, para los primeros, y del trabajo en pequeños grupos, de a pares,
o en forma individual, para los docentes.

La aplicación se viabilizará a través de la conformación de un equipo técnico pro-
vincial de dimensiones reducidas, responsable de la socialización/transferencia del
método y del acompañamiento del proceso aplicativo en las escuelas.

En cada escuela la aplicación se hará mediante un proceso gradual, donde los pasos
iniciales tienden, sobre todo, a viabilizar la aplicación, sensibilizando e instruyendo a
los actores que deberán involucrarse.

La duración total del proceso aplicativo del IACE en cada escuela demanda entre
tres y cuatro meses, como muestran las experiencias transitadas. Culmina con una
síntesis o sistematización para permitir reflexiones acerca de las modalidades con que
se trabajó, la comprensibilidad, utilidad y adecuación de los instrumentos y los efec-
tos observables (positivos o negativos) producidos en la dinámica de la escuela por
el hecho de la sola realización de la autoevaluación (para eso sirve el Instrumento 4).

Se recomienda que la aplicación del IACE en cada escuela se realice a través de un
proceso lo más autónomo y confidencial posible, de modo de permitir mayor espon-
taneidad y libertad en los aportes y las discusiones grupales de los planteles.

Pero si bien ese carácter autónomo y confidencial es aconsejable para el proceso
autoevaluativo propiamente dicho en cada escuela (o sea, desde el ejercicio básico 1
hasta el 5, incluidos los ejercicios opcional y sobre temas emergentes), el Plan, donde

p
r

o
c

e
so

 d
e

a
p

li
c

a
c

ió
n

31

se expresan los problemas priorizados y se plantean las acciones para superarlos,
debe tomar estado público y trascender la escuela, mediante la realización de accio-
nes de difusión. Por ende, una copia del Plan será entregada al equipo técnico provin-
cial y otra al correspondiente nivel de supervisión (lo que le otorgará mayor viabilidad
de ejecución) y a través de ese nivel llegará a las respectivas autoridades. Además
de razones de transparencia en la gestión institucional, el carácter público del Plan
también se fundamenta en el hecho de que no todos los problemas detectados en el
proceso autoevaluativo serán de resolución posible en la esfera de la propia escuela,
sino que en algunos casos se requerirá el apoyo y la decisión de otros niveles del siste-
ma educativo. Por otra parte, es de remarcar que la consolidación de los planes a nivel
de la provincia o jurisdicción es lo que facilitará el impacto en las políticas educativas
respectivas.10

Otro elemento que también tomará carácter público será el Instrumento 4 comple-
tado por el Grupo Promotor (GP)11, donde se sistematiza el proceso autoevaluativo
llevado a cabo en cada escuela, pues ese constituirá un insumo relevante para que el
respectivo equipo provincial pueda consolidar la aplicación del método en el conjun-
to de las escuelas de la jurisdicción.

Con el fin de programar adecuadamente el proceso autoevaluativo en cada es-
cuela, se elaborará un cronograma, teniendo en cuenta que los pasos primordiales
a cumplir no necesariamente se realizan en forma secuencial, ya que varios pueden
cumplirse simultáneamente; esos pasos son los que se resumen a continuación:

1.	Elaboración del Cronograma (Instrumento 1) y conformación del Grupo Promotor GP.

2.	Actividades para viabilizar la aplicación: sensibilización del plantel en relación con
el proceso autoevaluativo, transferencia del método, en especial de los ejercicios
básicos y sobre temas emergentes, así como de los instrumentos, y socialización
(con posibilidad de eventuales ajustes) del cronograma a cumplir.

3.	Completamiento, por parte del GP, del Ejercicio básico 1 sobre indicadores relacio-
nados con la matrícula y las trayectorias escolares en los últimos cinco ciclos lectivos
completos; difusión de esa información a los diferentes actores para su utilización
cuando realicen el Ejercicio básico 5 (impresión, fotocopiado y distribución; envío
por email, etc.); armado de PPT con esos datos.

4.	Aplicación de la Encuesta a familiares (Ejercicio básico 2); recepción de los cues-
tionarios respondidos y delegación de su carga en la base computarizada12, pro-
cesamiento y emisión de salidas de información en tabulados y gráficos. Difusión
de esas salidas a los profesores y preceptores para su utilización cuando realicen
el Ejercicio básico 5 (impresión, fotocopiado y distribución; envío por email, etc.);
armado de presentación (en diapositivas digitales o pantallas) con los resultados,
para trabajar con los estudiantes cuando realicen el Ejercicio básico 5.

5.	Realización del Ejercicio básico 3 sobre la Misión de la escuela.

6.	Realización del Ejercicio básico 4 sobre el Significado de la calidad educativa en la
escuela.

7.	Primera jornada plenaria de reflexión y acuerdos sobre la Misión de la escuela y el
Significado de la calidad educativa (ejercicios 3 y 4).

10. Esa consolidación de los Planes será hecha por el equipo provincial (ver el modelo de Matriz Síntesis de los Planes de Acción en
http://www.ceadel.org.ar/unicef-iace-sec/).

11. 	Como se detalla en el apartado 3, la función general del GP es la de motorizar y facilitar la aplicación del IACE en la propia escuela.

12. 	Se podrá delegar esa tarea en un informático del plantel docente o bien en estudiantes de años avanzados que tengan habildades
informáticas.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

32

8.	Realización del Ejercicio básico 5, de valoraciones. Reiteración por parte del GP de
consignas y aclaraciones, apoyo para el trabajo en pequeños grupos de profesores
y preceptores y organización de las reuniones con estudiantes. El GP determina
quién realiza la carga del Ejercicio básico 5 completado en la base computarizada,
la emisión de salidas de información, así como la supervisión de la carga.

9.	Realización del ejercicio opcional o los ejercicios sobre temas emergentes, según
priorice y decida cada escuela.

10.	El GP realiza el análisis y consolidación de los problemas identificados y de las
propuestas de acciones superadoras.

11.	Segunda(s) jornada(s) plenaria(s) de reflexión, en base a la Guía (Instrumento 2)
para revisar, rediscutir y acordar sobre la priorización de problemas y las propues-
tas de acciones superadoras.

12.	El equipo directivo y el GP diseñan en forma preliminar el Plan (Ejercicio básico 6)
y lo distribuyen a los actores para su análisis crítico y aportes.

13.	Tercera(s) jornada(s) plenaria(s) de reflexión para acuerdos y ajustes del Plan, en
base a la Guía (Instrumento 3).

14.	Sistematización del proceso autoevaluativo (completando el Instrumento 4).

15.	Difusión del Plan a los diferentes actores; implementación, monitoreo y evaluación
(M&E) del mismo.

Los pasos 2, 3 y 4 podrán realizarse en forma simultánea, si se prevé una buena di-
visión de tareas dentro del GP. Asimismo, los ejercicios básicos 3 y 4 podrán realizarse
en un solo paso en la misma jornada plenaria, ya que son bastante sencillos y breves.
Los pasos 13 y 14 podrán cumplirse también en forma simultánea. Se esquematiza el
proceso descripto, con sus respectivos pasos.

p
r

o
c

e
so

 d
e

a
p

li
c

a
c

ió
n

33

7. Primera Jornada plenaria, acuerdos
sobre misión y calidad educativa.

14. Sistematización del proceso autoe-
valuativo (Instr. 4).

15. Difusión, implementación y M&E
del Plan.

12. Diseño preliminar del Plan (GP) (Ej.
Básico 6); distribución a los actores
para análisis crítico y aportes.

13. Terceras jornadas plenarias para
análisis, acuerdos y ajustes al Plan
(Guía = Instr. 3).

10. Análisis y consolidación de pro-
blemas y propuestas de acciones
superadoras (GP).

11. Segundas jornadas plenarias para
acuerdos sobre las valoraciones, los
problemas priorizados y las accio-
nes superadoras propuestas (Guía
= Instr. 2).

5. Realización del Ej. Básico 3, sobre La
misión de la Escuela.

6. Realización del Ej. Básico 4, El signi-
ficado de la calidad educativa en la
escuela.

1. Elaboración de cronograma de apli-
cación (Instr. 1) y Conformación del
Grupo Promotor GP.

2. Viabilización: sensibilización del
plantel. Transferencia del método,
eventuales ajustes del cronograma.

3. Completamiento y distribución del
tabulado sobre indicadores relacio-
nados con la matrícula y las trayecto-
rias escolares. (Ej. Básico 1).

4. Encuesta a familiares de estudiantes.
(Ej. Básico 2). Carga, procesamiento
y salidas de información, distribución
a los actores.

9. Realización de ejercicios opcional y
sobre temas emergentes.

8. Realización del Ej. Básico 5, para
valoración de las dimensiones,
variables e indicadores de la calidad
educativa; detección de problemas y
propuesta de acciones superadoras.
Carga, procesamiento y salidas de
información.

Esquema 2: Circuito del Proceso de Autoevaluación en
 cada Escuela

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

34

3. Conformación y funciones de los Gru-
pos Promotores GP en cada escuela

Las experiencias de aplicación del IACE ya realizadas han demostrado la utilidad de
conformar en cada escuela un grupo promotor (GP). Ese grupo asume importantes
responsabilidades en cuanto a motorizar y facilitar la aplicación del IACE. Se delimitan
en este ítem los perfiles deseables de sus miembros y sus funciones primordiales.
Sus integrantes serán instruidos, sobre todo por parte del equipo técnico provincial y
mediante dispositivos presenciales y virtuales, en la aplicación del método autoeva-
luativo.

El GP tendrá entre seis y diez integrantes, suponiendo escuelas de alta matrícula.
En su conformación participarán un miembro del equipo directivo, algún coordinador
de área, uno o dos profesores, uno o dos preceptores, uno o dos estudiantes (prefe-
riblemente de los últimos años) y algún representante del centro de estudiantes (si lo
hubiera). Es requisito que algunos de los integrantes del GP manejen fluidamente las
TIC (en este sentido la inclusión de, por ejemplo, el profesor de informática, puede ser
de mucha ayuda en esos aspectos técnicos de la autoevaluación).

Los requisitos primordiales que se recomiendan para los miembros del GP son: vo-
luntad de involucrarse y de asumir las responsabilidades que conlleva su rol; perfiles
positivos de liderazgo y estilos democráticos de relacionamiento; que sean apreciados
(legitimados) en las opiniones de sus pares y sus directivos.13

Básicamente las funciones del GP, en sintonía y de acuerdo con el equipo directivo
de la respectiva escuela, serán:

	Informar, convocar, sensibilizar, capacitar y asistir a los integrantes de la es-
cuela (profesores, preceptores, estudiantes, familiares) acerca del IACE, sus
ejercicios, instrumentos y procedimientos de aplicación.

	Construir, difundir y promover el cumplimiento del cronograma de aplica-
ción.

	Promover la lectura de los materiales respectivos que previamente distribui-
rán en forma impresa (los que además podrán leerse o descargarse de la
Web). Es importante insistir en que el plantel conozca la herramienta antes
de completar los ejercicios; una detenida lectura (individual o grupal) de la
matriz de dimensiones y variables de la calidad educativa, les ahorrará mu-
cho tiempo al momento de realizar el Ejercicio básico 5.

	Completar el cuadro de Indicadores sobre matrícula y trayectorias escolares
para los últimos 5 años (Ejercicio básico 1), distribuirlo a los actores en forma
impresa y colocarlo en carteleras o lugares visibles; promover y apoyar su
análisis.

	Distribuir y aplicar las Encuestas a familiares, y delegar la carga posterior
en la base computarizada respectiva, para emitir las salidas de información
correspondientes.

	Convocar a la primera reunión plenaria para la realización de los Ejercicios
básicos 3 y 4.

	Distribuir las salidas de información de las encuestas a los actores, para que
las tengan en cuenta durante la realización del Ejercicio básico 5.

13. 	 Son recomendables los incentivos para el desempeño de esos roles; por ejemplo, el otorgamiento de puntaje docente.

p
r

o
c

e
so

 d
e

a
p

li
c

a
c

ió
n

35

	Organizar y promover el completamiento del Ejercicio básico 5, de valora-
ciones por parte de los distintos actores y asistirlos en esa tarea en la medi-
da que ello sea necesario.

	Delegar la carga de las valoraciones en la respectiva base de datos, emitir
las salidas de información (tabulados y gráficos) según actores.

	Convocar y organizar las modalidades de reflexión conjunta en pequeños
grupos y jornada(s) plenaria(s) sobre las salidas de información emergente
del completamiento del Ejercicio básico 5.

	Sintetizar/sistematizar la priorización de problemas y las propuestas de ac-
ciones superadoras.

	Formular un Plan acorde al formato preestablecido (Ejercicio básico 6),
primeramente de modo preliminar en base a los problemas priorizados y
tomando en cuenta las propuestas de acciones superadoras, y luego dis-
tribuirlo a los actores para que realicen un análisis individual o en peque-
ños grupos, y al fin discutirlo, ajustarlo y consensuarlo en el marco de la(s)
jornada(s) plenaria(s).

	Sistematizar el proceso autoevaluativo que fue llevado a cabo, acorde con
el formato ofrecido (Instrumento 4).

	Realizar la difusión del Plan mediante su exhibición en carteleras, reuniones
informativas y por otros medios.

	Acompañar el proceso ulterior de implementación del Plan: apoyar al equi-
po directivo para viabilizar su puesta en marcha, brindar asistencia y moni-
torear su ejecución.

	Mantener una fluida y constante vinculación con el nivel de supervisión res-
pectivo, brindándole información actualizada sobre la marcha del proceso.

4. Los supervisores y la aplicación del IACE
El rol de la supervisión para facilitar los procesos autoevaluativos en las escuelas

a su cargo será crucial. Sus contribuciones serán básicamente las que se detallan a
continuación:

	Alentar el proceso de implementación del IACE en las escuelas a su cargo,
valorando la importancia del método de autoevaluación.

	Intervenir en la capacitación de los integrantes de los grupos promotores y
en la sensibilización de los planteles.

	Acompañar a directivos y profesores, brindándoles asistencia en caso ne-
cesario.

	Estar disponible frente a los requerimientos de las escuelas y responder a
sus eventuales demandas (por ejemplo, de pedidos de datos o informa-
ción).

	Proponer estrategias de superación de posibles conflictos.

	Estar al tanto del cronograma de implementación de las escuelas y colabo-
rar en su cumplimiento.

	Habilitar, en la medida de sus posibilidades, momentos y espacios para la
realización de las dinámicas grupales.

	Recibir los correspondientes Planes formulados y elevarlos a las autoridades
jurisdiccionales respectivas.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

36

	Mantener estrechos vínculos con los GP de las escuelas a su cargo, solicitán-
doles información actualizada sobre sus procesos autoevaluativos.

	Actuar como nexo entre las escuelas y las autoridades educativas para pro-
mover eventuales decisiones requeridas para facilitar la aplicación del IACE y
canalizar las sugerencias y demandas emergentes de los Planes elaborados.

Ese rol de acompañamiento es fundamentalmente de apoyo y asistencia y no de
control o sanción. Se reitera que es aconsejable preservar la autonomía y confidencia-
lidad del proceso autoevaluativo en cada escuela y que por lo tanto los supervisores
(así como los integrantes del equipo técnico provincial y otros funcionarios ajenos a la
escuela) no deberían involucrarse en las dinámicas grupales que se realicen en cada
establecimiento. Sin embargo, participarán en la revisión de los planes preliminares en-
tregados por cada escuela y realizarán, en reuniones con los directivos, sugerencias para
el mejoramiento del Plan, que serán insumos para la elaboración del Plan definitivo.

Más allá de su papel durante el monitoreo del proceso autoevaluativo propiamente
dicho, la participación de los supervisores será importante también para el seguimien-
to ulterior de la implementación de los Planes en las escuelas a su cargo, en términos
de estimular su efectiva concreción, ayudar a superar los obstáculos que se presenten
y promover los ajustes que surjan en el camino como necesarios.

5. Aclaraciones sobre las dinámicas
grupales

El IACE contempla la realización de dinámicas grupales, tanto con actores “homo-
géneos” (por ejemplo, los preceptores entre sí, los estudiantes entre sí), como con
actores “heterogéneos”, es decir, en reuniones que agrupen, en forma conjunta, a los
diferentes integrantes de la comunidad educativa.

Estas dinámicas pueden encuadrarse en lo que se conoce como la “técnica de
taller”, la que supone un espacio físico y simbólico para la interacción de actores simi-
lares o diferentes, quienes, mediante la reflexión y el debate, facilitados por técnicas
de coordinación grupal, arriban a un producto común en el que se pueden marcar
diferencias o consensos. En el taller se combinan aspectos educativos y de interacción
social con la obtención de un producto concreto que puede ser aplicado en la prácti-
ca cotidiana de trabajo. En tal sentido, el taller constituye una herramienta básica de
la planificación y la evaluación participativas.

La primera jornada plenaria, para el análisis de la Misión de la escuela (Ejercicio
básico 3) y el Significado de la calidad educativa en la escuela (Ejercicio básico 4),
propone llegar a acuerdos conceptuales entre los integrantes del plantel luego de un
trabajo individual de los profesores y otros agentes de la comunidad educativa. Para
llevar adelante los talleres o reuniones grupales para la segunda jornada plenaria (para
acuerdos sobre valoraciones realizadas en el Ejercicio básico 5, los problemas priori-
zados y las acciones superadoras planteadas) y para la tercera jornada plenaria (para
discusiones y acuerdos acerca del Plan preliminar) se anexan dos guías orientadoras
específicas. En esas dos guías se estipulan los ejes en que se basarán las discusiones;
se sugiere además tomar en cuenta las pautas que se especifican a continuación.

En primer lugar, toda actividad grupal requiere que alguien realice la moderación o
coordinación; quien ejerza ese papel podrá ser designado por el equipo de conduc-
ción de la escuela tomando en cuenta que sea una persona que posea habilidades y
experiencia en el desempeño de coordinación/moderación de grupos.

p
r

o
c

e
so

 d
e

a
p

li
c

a
c

ió
n

37

En segundo lugar, un hecho relevante de los procesos grupales es la toma de regis-
tros escritos (y eventualmente fotográficos o audiovisuales) que permitan sistematizar
y consolidar los acuerdos y desacuerdos ocurridos en el transcurso de la actividad,
los fundamentos de cada afirmación y todos los aspectos del proceso que el grupo
y el coordinador o moderador consideren pertinentes de ser registrados. No sólo se
registran las expresiones verbales, sino también las gestuales y todo otro factor (como
ubicaciones espaciales) que permita brindar significados relevantes. Estos registros
facilitan la elaboración de informes o relatorías escritas y permiten documentar la me-
moria del proceso, lo cual servirá de insumo para la formulación ulterior del Plan en la
escuela. Si bien el registro será responsabilidad del moderador, éste podrá desdoblar
su rol con la designación de un “asistente” para esa tarea (quien puede ser externo al
grupo o bien uno de sus integrantes), siempre que sea adulto y con práctica en tomar
notas y escribir informes, ya que estar atento a la dinámica y a la vez registrar por es-
crito puede resultar complicado.

A continuación, se listan las principales responsabilidades y actividades del coordi-
nador/moderador y de su asistente en las dinámicas grupales.

Descripción del papel del moderador

	Explicar al inicio el sentido y objeto de la actividad a desarrollar, así como
las consignas del trabajo.

	Promover la participación activa de todos los integrantes del grupo y tratar
de que nadie acapare el uso de la palabra.

	Evitar que los integrantes se interrumpan o superpongan en el uso de la
palabra y hacer respetar los turnos.

	Retomar el hilo de la conversación o discusión en los casos necesarios y
evitar el abuso de alusiones anecdóticas.

	Formular las preguntas apropiadas para promover el debate.

	Controlar que no se excedan los tiempos que se asignen a cada actividad
parcial para poder cumplir con los tiempos globales previstos.

	Anotar los hitos de la discusión y las conclusiones en un papel afiche u otro
soporte.

	Responsabilizarse por la versión definitiva del informe de relatoría.

Descripción del papel del asistente

	Contribuir con el moderador en aspectos relativos a la “logística” de la re-
unión (asegurar la existencia de materiales e insumos necesarios).

	Tomar nota y grabar las discusiones grupales solicitando previa autorización
a los participantes.14

	Realizar el informe preliminar de relatoría del proceso y las conclusiones
grupales y entregarlo al moderador para su revisión y versión final.

El coordinador o moderador no debe inducir, sugerir, influenciar o promover ve-
ladamente –manipular– las opiniones de los asistentes; tampoco juzgarlas en forma
negativa o peyorativa (ya sea explícita o gestualmente); por el contrario, deberá mos-

14. 	 La grabación será un respaldo para las notas manuscritas, y no al revés; o sea: no es necesario hacer desgrabaciones textuales,
sino que después de escribir la relatoría en base a las notas registradas, se escuchará la grabación para detectar y subsanar er-
rores u omisiones.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

38

trarse respetuoso de todas las expresiones; eso es válido sobre todo para la modera-
ción, pero también para los asistentes respecto de sus pares, lo cual deberá aclararse
al inicio de la reunión, como consigna general.

En las relatorías o los informes que se elaborarán por cada taller15, se sintetizarán
las opiniones más frecuentes vertidas por los asistentes sobre cada uno de los ejes
analíticos tratados; se seguirá el ordenamiento con que figuran esos ejes en la guía
orientadora (los cuales se constituirán en subtítulos del informe), pese a que el orden
de la conversación durante el taller pueda haber sido diferente (tal como ocurre en
todas las conversaciones, que no son tan ordenadas).

También se consignarán opiniones o percepciones aisladas, aunque no sean ma-
yoritarias, pero que pueden constituir un punto de vista interesante para tomar en
cuenta. En este último caso se explicitará que constituyó una percepción u opinión
minoritaria.

Como el informe se basará en los registros tomados durante el transcurso del taller,
se recomienda que su redacción sea efectuada poco tiempo después de haber con-
cluido, para así preservar la memoria de lo conversado. La grabación de la reunión,
como se adelantó, ayudaría a cotejar o complementar posteriormente las notas regis-
tradas.

Es conveniente, para tener un registro ordenado de todo el proceso que la escuela
lleva a cabo, identificar cada relatoría, con el tipo de taller efectuado, la fecha de su
realización, la cantidad de asistentes, el tiempo que se destinó a la actividad, etc.

En síntesis, el informe/relatoría de las reuniones o jornadas deberá comprender, al
menos, los siguientes aspectos (o secciones):

	Objetivo/s de la dinámica grupal.

	Criterios utilizados para la selección de los participantes, modalidad de la
convocatoria y grado de aceptación/respuesta (cantidad de convocados y
cantidad de asistentes).

	Clima imperante durante la reunión, protagonismo de los asistentes.

	Detalles del debate y síntesis de las principales opiniones, afirmaciones e
ideas vertidas, de acuerdo con los ejes de la guía (esos ejes, como ya se
dijo, serán subtítulos).

	Se podrán anexar: agenda de trabajo, lista de asistentes, guía orientadora,
fotos y otros materiales usados o producidos.

15.	 Vale aclarar que en los casos en que el Ejercicio básico 5 de valoraciones sea cumplimentado en el marco de dinámicas grupales
realizadas a ese solo efecto, un producto principal de esas reuniones serán los ejercicios completados. Aun así, será muy relevante
contar con relatorías que reflejen la riqueza de las discusiones para realizar las valoraciones y arribar a acuerdos.

• Ejercicio básico 1: Sistematización de datos de la
escuela para los últimos cinco ciclos lectivos completos y
comparación con los datos provinciales.

•		 Ejercicio básico 2: Encuesta a familiares de estudiantes.

•	 Ejercicio básico 3: Misión de la escuela.

• Ejercicio básico 4: Significado de calidad educativa en la
escuela.

• Ejercicio básico 5: Valoración de variables e indicadores
según dimensiones de la calidad educativa – selección de
problemas y acciones superadoras.

• Ejercicio básico 6: Formato del Plan de Acción para la
Mejora de la Calidad Educativa de la escuela.

• Ejercicio opcional: Uso de información para la toma de
decisiones en la escuela.

Ejercicios Básicos
Capítulo 3

ej
er

c
ic

io
s

b
á

si
c

o
s

41

El objetivo de este ejercicio es sistematizar los datos relativos a la evolución de
la matrícula y trayectorias de los estudiantes que asisten a la escuela, para que los
planteles y los estudiantes puedan reflexionar en base a esa información a lo largo del
período y además compararla con los correspondientes valores provinciales.

Los procedimientos son: la tabla es completada por un integrante del Grupo
Promotor que tenga acceso directo a los registros escolares (por ej. quien ejerza las
funciones de secretaría en el equipo de conducción). Las autoridades provinciales
brindarán a las escuelas intervinientes los datos correspondientes a los totales provin-
ciales para los últimos cinco años lectivos, de modo de facilitar el llenado, aunque en
algunas provincias esos datos se encuentran en la página web del Ministerio provincial
de educación. Hay algunos datos para los que seguramente no se cuenta con regis-
tros sistemáticos (por ej. sobre estudiantes embarazadas, madres o padres, o que
trabajan)16, en tal caso se realizarán estimaciones (por ej. a partir de los docentes y los
preceptores). Una vez completado, se distribuyen copias a los directivos, miembros
del plantel y los estudiantes, en forma previa a la realización del Ejercicio básico 5, ya
que constituye un insumo para el mismo. En caso de que la escuela no cuente con
datos de los últimos 5 años (por ejemplo, por ser de creciente creación) es aconsejable
que por lo menos se tomen los datos de los últimos 3 años.

Años, Escuela
y Provincia

Indicadores

Año 1:
………

Año 2:
………

Año 3:
………

Año 4:
……….

Año 5:
………

Esc. Prov. Esc. Prov. Esc. Prov. Esc. Prov. Esc. Prov.

Matrícula al inicio

Matrícula al final

Repitentes

% Repitentes

Abandono (sin pase)

% Abandono (sin pase)

Ausentismo estudiantes

% Ausentismo estudiantes

Ausentismo profesores

% Ausentismo profesores

Horas “libres”

% Horas “libres”

16.	 A pesar de reconocer que tales indicadores no suelen registrarse, se incluyen en la esperanza que puedan constituirse en regis-
tros sistemáticos, ya que muchas hipótesis explicativas acerca del abandono de la escuela secundaria se refieren a esos factores
(embarazo, maternidad/paternidad o inserción temprana en el mundo del trabajo).

Ejercicio Básico 1

Sistematización de datos de la escuela para los últi-
mos cinco ciclos lectivos completos y comparación con los datos provinciales
(a completar por el grupo promotor)

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

42

Años, Escuela
y Provincia

Indicadores

Año 1:
………

Año 2:
………

Año 3:
………

Año 4:
……….

Año 5:
………

Esc. Prov. Esc. Prov. Esc. Prov. Esc. Prov. Esc. Prov.

Estudiantes con materias
previas

% Estudiantes con
materias previas

Estudiantes con sobre-
edad

% Estudiantes con sobre-
edad

Estudiantes con ingreso
tardío

% Estudiantes con ingreso
tardío

Estudiantes que trabajan

% Estudiantes que
trabajan

Estudiantes madres o
padres

% Estudiantes madres o
padres

Est. con pase (de turno o
escuela)

% Est. con pase (de turno
o escuela)

Estudiantes que
reingresan

% Estudiantes que
reingresan

Estudiantes con
discapacidad

% Estudiantes con
discapacidad

Personal docente en
actividad

Aclaración: El símbolo # significa “cantidad”.

Aclaraciones sobre las variables consideradas:

Matrícula inicial: la totalidad de los inscriptos en todas las secciones de la escuela
al primer mes de clase del año.

Matrícula final: la totalidad de los inscriptos en todas las secciones de la escuela al
último mes de clase del año.

Repitentes: Cantidad de estudiantes matriculados en un año de estudio dado, que
se matriculan como estudiantes en el mismo año de estudio de ese nivel en el ciclo
lectivo siguiente, por no haber promocionado el año. (*)

ej
er

c
ic

io
s

b
á

si
c

o
s

43

Abandono: cantidad de estudiantes matriculados en un año de estudio que no se
vuelven a matricular al año lectivo siguiente como estudiante repitente o reingresante
y sobre los cuales el establecimiento no ha emitido el pase a otra escuela. (*)

Materias previas: cantidad de estudiantes inscriptos en un año de estudio deter-
minado y que mantienen una o varias materias pendientes de aprobación correspon-
dientes a años de estudio ya cursados. (*)

Sobreedad: totalidad de inscriptos en todas las secciones de la escuela con dos o
más años de la edad teórica del año cursado (por repitencia o ingreso tardío). (*)

Ausentismo de estudiantes: totalidad de ausentes en todas las secciones del es-
tablecimiento en junio del año respectivo. (**)

Ausentismo de profesores: número total de horas no dadas en todas las secciones
de la escuela en junio del año respectivo. Se incluyen a titulares, interinos/provisorios,
suplentes/reemplazantes y contratados. Se excluyen los docentes que están en uso
de licencia o en comisión de servicio en otro establecimiento. (***)

Horas libres: cantidad total de horas en que los estudiantes no han tenido clase en
la escuela en junio del año respectivo. Incluye falta de clase por inasistencias docentes
o por otras causas (falta de servicios, problemas de infraestructura, climáticos, etc.) en
todas las materias. (****)

Ingreso tardío: cantidad de estudiantes que por razones económicas, familiares,
laborales, de accesibilidad, entre otras, habían culminado sus estudios primarios y no
habían tenido acceso al nivel medio, habiendo transcurrido varios años entre la esco-
larización primaria y el ingreso a la escuela secundaria. (*)

Reingresantes: cantidad de estudiantes matriculados en un año de estudio dado,
que abandonan durante el año lectivo y se vuelven a matricular como estudiantes
reinscriptos en el mismo año de estudio de ese nivel, en un ciclo lectivo posterior. (*)

Personal docente en actividad: cantidad de docentes en el establecimiento. Se
refiere a la totalidad de docentes en el establecimiento, pertenezcan o no a su planta
funcional. Esta categoría contempla a docentes que cumplen funciones frente a es-
tudiantes, directivas o de apoyo, así como a quienes ejerzan tareas pasivas o estén
designados por horas cátedra. Se incluyen titulares, interinos/provisorios, suplentes/
reemplazantes y contratados. Se excluyen los que están haciendo uso de licencia o en
comisión de servicio en otro establecimiento.

* Los valores porcentuales se refieren al valor absoluto correspondiente, multiplica-
do por 100 y dividido por la matrícula inicial.

** Los valores porcentuales de ausentismo de estudiantes se refieren al valor abso-
luto correspondiente, multiplicado por 100 y dividido por la cantidad de días de clase
del mes de junio del año respectivo.

*** Los valores porcentuales de ausentismo de docentes se refieren a la cantidad
de horas no dadas en el mes de junio del año respectivo, dividido por la cantidad
de horas teóricas de clase que debieron darse, multiplicado por 100. La cantidad de
horas teóricas resultan de multiplicar los días hábiles por la cantidad de horas diarias
de clase.

**** Los valores porcentuales de horas libres se refieren al valor absoluto corres-
pondiente, multiplicado por 100 y dividido por la carga horaria total de clase del mes
de junio del año respectivo.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

44

Ejercicio Básico 2

Encuesta a familiares de estudiantes
El objetivo de este ejercicio es obtener las opiniones y percepciones de los fami-

liares o adultos a cargo de estudiantes acerca de la calidad de la educación que la
escuela les ofrece. Si bien se usa un lenguaje amigable, se incluyen las dimensiones y
variables contempladas en la definición de la calidad educativa que el IACE sustenta.

Los procedimientos sugeridos son:

	Si bien el cuestionario de la encuesta a familiares es sencillo y lo pueden responder
individualmente, en forma manuscrita y en sus propios hogares, en la medida de
lo posible se sugiere hacerlo en el marco de reuniones grupales de entre 1½ a 2
horas de duración y con una cantidad de hasta 20 o 25 asistentes, contando con un
moderador o coordinador y un asistente (sobre todo para tomar registros). En esas
reuniones se destinarán los primeros 15’ a explicar el cuestionario, pregunta por
pregunta, y luego los familiares podrán responderlos por sí mismos (se estima que
demanda alrededor de 20’ a 30’), pudiendo consultar a quien coordine la actividad
en caso de que persistan dudas acerca del significado de cada pregunta. Luego de
completados, se podrá destinar un espacio de 45’ a 60’ para debatir y profundizar
sobre algunas preguntas seleccionadas (o sea, en el marco de una dinámica grupal).
En casos de familiares con dificultades de lecto-escritura, podrá disponerse que se
aplique el cuestionario mediante un entrevistador especialmente entrenado (por ej.
un preceptor o un estudiante de años avanzados).

	Se incluirán familiares (preferentemente madres o padres) de estudiantes de ambos
sexos y de los diferentes años, divisiones y turnos, procurando que sean incluidos
los de mayor, mediano y menor rendimiento; se pondrá énfasis en los que cursan
los últimos años, a partir de 3°, ya que llevan más tiempo en el establecimiento y
las posibilidades de conocer las características que se indagan serán mayores. El
número de encuestas a obtener, si bien dependerá del tamaño del establecimiento,
oscilará entre los 50 a 80, de modo que se podrán realizar alrededor de 2 a 4 reu-
niones grupales.

	Pueden responderlo uno de los dos progenitores o ambos conjuntamente (sobre
todo en el caso que lo hagan en sus hogares), aunque completando un solo cues-
tionario.

	Si se entregan para que los completen en sus hogares, se solicitará que los devuel-
van a la escuela en un plazo no mayor de una semana.

	Si tienen más de un adolescente a cargo en esta escuela, deben contestar sólo por
el de mayor edad.

	Se brinda una base computarizada para la carga de los cuestionarios respondidos
por familiares, de uso muy sencillo, de modo que el data entry podrá ser realizado
por estudiantes avanzados, o bien algún integrante del GP, con el único requisito de
que posean conocimientos básicos de informática.

	Es recomendable realizar reuniones presenciales ulteriores con los familiares para
socializar con ellos los resultados obtenidos a partir del procesamiento de los cues-
tionarios y/o enviarles un sintético informe, redactado en un lenguaje coloquial y
un formato amigable. Además, se sugiere comentar en términos sencillos el marco
del método autoevaluativo en que sus opiniones han sido recogidas, o sea, explicar
el proceso de aplicación del IACE en la escuela y la participación de los diferentes
actores.

ej
er

c
ic

io
s

b
á

si
c

o
s

45

Encuesta a familiares de estudiantes
Este cuestionario es anónimo - La escuela garantiza que no se identificará a

quienes lo respondan.
El fin de esta encuesta es que los familiares de los estudiantes den a conocer sus

opiniones sobre distintos aspectos relacionados con la calidad de la educación de la
escuela a la que asiste el adolescente a su cargo. Pueden responderlo uno de los dos
progenitores o ambos conjuntamente, aunque completando un solo cuestionario.

Si tiene más de un adolescente a su cargo en esta escuela, conteste sólo por el de
mayor edad.

Si se lo entregaron para que lo complete en su hogar, por favor devuélvalo a la
escuela en un plazo no mayor de una semana.

Lea atentamente cada pregunta y las opciones de respuesta que se dan, antes de
responder, sin apresurarse. En general, tiene que marcar con una tilde o cruz sólo una
de las opciones de respuesta, salvo que se indique otro modo.

Su opinión es muy importante para mejorar cada vez más la calidad de la educación
que brinda la escuela.

1. Nombre y Nº de la escuela: …………………………………………………………………

	 …...………………………

2. Provincia ………...…………………………………………………

3. Localidad ………………………..……………………………………

4. Marque cual es el año que cursa el adolescente a su cargo que asiste a esta es-
cuela

	  1º 	  2º	  3º	  4º	  5º	  6º

5. ¿Cuál es el sexo del adolescente a su cargo?  Varón 	 Mujer

6. ¿Qué edad tiene el adolescente a su cargo?: …………. años cumplidos

7. ¿Al adolescente a su cargo le gusta ir a la escuela?

	 Le gusta mucho 	  Le gusta 	  Le gusta poco 	  No le gusta

8. ¿El adolescente a su cargo participa en el centro de estudiantes de la escuela?

	  Sí	  No	  No hay centro de estudiantes		  No sé

9. ¿Usted o algún otro miembro de su familia participan en la cooperadora o asocia-
ción de padres, el consejo de convivencia o el grupo de apoyo, o algún otro ámbito
en el que se reúnan periódicamente directivos y profesores con los familiares para
debatir y proponer acerca de cuestiones de la escuela?

	 Sí, participamos ¿Dónde? ……………..........………………………………………………

	 No participamos. 	

	  No existen esos espacios.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

46

10. ¿Cómo es el vínculo de los directivos y profesores de esta escuela con los
familiares de los estudiantes?

	  Muy bueno	  Bueno	  Regulare	  Malo	  No sé

11. ¿Cómo es el estilo de la conducción de los directivos de esta escuela? Se refiere
a si consideran (o no) las opiniones y propuestas de todos (profesores, tutores,
preceptores, estudiantes, familiares, etc.).

	  Muy democrático, muy abierto	  Democrático, abierto

	  Autoritario, cerrado 		  Muy autoritario, muy cerrado

	  No sé

12. ¿Qué opina de la formación o capacidad que tiene la mayoría de los profeso-
res de esta escuela para enseñar lo necesario a los estudiantes?

	  Muy buena 	  Buena 	  Regular	  Mala 	  No sé

13. ¿La escuela brinda apoyo especial para los estudiantes que lo necesitan, de
modo que puedan cumplir mejor con sus obligaciones escolares?

	  Sí, brinda apoyo 	  No brinda apoyo 	  No sé

14. Si en la pregunta anterior respondió afirmativamente; ¿qué tipo de apoyo brinda?
puede marcar más de una opción

	  A través de tutores  A través de preceptores  A través de profesores

	  Otros; aclare: ...

15. ¿Usted u otro miembro de su grupo familiar suelen dar ayuda en las tareas esco-
lares al adolescente a su cargo?

 	  Muy frecuentemente 	  Frecuentemente	  Poco frecuentemente
 Nunca

16. ¿Cómo han sido los resultados de aprendizaje (notas o calificaciones) que alcan-
zó el adolescente a su cargo en las distintas materias?

En cada fila puede marcar sólo una celda.

Resultados, notas o calificaciones

Áreas básicas/materias

Muy
buenos

Buenos Regulares Malos No sabe

a. Matemáticas.

b. Lengua y literatura.

c. Ciencias sociales y humanidades
(historia, geografía, filosofía, for-
mación ética y ciudadana…).

d. Ciencias naturales (química, física,
biología, etc.).

e. Otras materias.

ej
er

c
ic

io
s

b
á

si
c

o
s

47

17. ¿Ha podido observar en el adolescente a su cargo avances en sus capacidades y
habilidades que se deban a lo que le enseñan y hacen en la escuela?

	 Marque en cada fila con una sola cruz en qué medida observó esos avances.

Avances observables

Capacidades y habilidades

Mucho Bastante Poco Nada No sé

a. Responsabilidad con sus tareas escolares.

b. Utilización de métodos de estudio, inclu-
yendo uso de computadora.

c. Capacidad para expresarse y dialogar.

d. Hábito de lectura.

e. Participación en actividades en la escuela.

f. Vínculos de respeto con los adultos y con
sus compañeros.

g. Colaboración/cooperación (en la escuela,
el hogar, la comunidad).

h. Capacidades y habilidades para conseguir
trabajo futuro.

i. Motivación para seguir estudios terciarios o
universitarios.

j. Cuidado de su salud, en especial la salud
sexual y reproductiva.

k. Resolución de conflictos sin violencia,
mediante conversación.

l. Otros avances, aclarar:

18. ¿Qué opina del sistema de sanciones o medidas disciplinarias que se utiliza en
esta escuela?

	  Es muy exigente  Es exigente  Es flexible  Es muy flexible
 No sé

19. ¿Esta escuela realiza actividades para difundir y garantizar los derechos de los
adolescentes?

	  Sí	  No	  No sé

20. ¿Las instalaciones de la escuela son seguras, en el sentido de contar con pre-
cauciones para evitar accidentes (considere si existe reja perimetral, matafuegos,
suficientes salidas de emergencia, buenas instalaciones eléctricas, etc.)?

	  Muy seguras 	  Seguras  Poco seguras  Inseguras 		
 No sé

21. ¿Los espacios escolares son adecuados para la cantidad de estudiantes y las ac-
tividades que hacen?

	  Muy adecuados  Adecuados  Poco adecuados  Inadecuados 	
 No sé

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

48

22. ¿Qué opina sobre el estado de mantenimiento de los espacios escolares?

	  Muy bueno 	  Bueno 	  Regular 	  Malo 	  No sé

23. Señale la importancia que tienen para usted las siguientes funciones de la es-
cuela secundaria para la formación de sus estudiantes. Marque con una sola cruz
en cada fila, acerca de cada una de las funciones que a continuación se detallan.

Importancia
Funciones de la escuela secundaria
en relación con los estudiantes

Alta
Media-

na
Baja

Ningu-
na

a. Prepararlos para continuar estudios superiores (terciarios o
universitarios).

b. Formarlos para que ingresen en mejores condiciones al
mundo del trabajo.

c. Prepararlos para que sean buenos ciudadanos.

d. Brindarles una formación ética para que sean conscientes
de sus derechos y sus obligaciones, solidarios y respetuosos
de los derechos humanos.

e. Formarlos como personas responsables y capaces de
mejorar las condiciones de vida de su comunidad y de la
sociedad en general.

f. Brindarles las capacidades necesarias para la utilización
de tecnologías de información (computadoras, acceso a
Internet).

g. Además de matemáticas, ciencias naturales y humanísticas,
acercarlos también al arte (música, teatro, literatura), al
deporte y a la recreación.

h. Incluir a adolescentes de todos los sectores sociales,
apoyando a aquellos que tienen problemas de aprendizaje,
de conducta, conflictos familiares, etc.

		

24. ¿Qué opina, en general, de la calidad educativa de esta escuela a la que asiste el
adolescente a su cargo?

	  Muy buena 	  Buena 	  Regular	  Mala 	  No sé.

25. Mencione hasta tres problemas que, en su opinión, debería solucionar esta escue-
la (escribirlos en forma breve y con letra clara a continuación).

1.

2.

3.

26. Si tiene otro comentario o sugerencia en relación con la calidad educativa de esta
escuela, puede escribirla en forma breve y con letra de imprenta, a continuación.

¡MUCHAS GRACIAS POR SU COLABORACIÓN!

ej
er

c
ic

io
s

b
á

si
c

o
s

49

Ejercicio Básico 3

Misión de la escuela
El objetivo de este ejercicio es reflexionar acerca de la misión y propósitos de la

propia escuela, en forma específica y más allá de la misión general de la educación
secundaria, tomando en cuenta los desafíos que supone la obligatoriedad del nivel
en el contexto donde se ubica el establecimiento y el tipo de población que atien-
de. Asimismo, interesa conocer la medida en que dicha misión (formalizada o no) es
compartida, partiendo de la base que una misión y unos propósitos compartidos son
cruciales para la mejora institucional.

Cada escuela decidirá si los estudiantes (sobre todo los de los últimos años) realizan
o no este ejercicio.

Para el desarrollo del taller se seguirán las pautas procedimentales en relación
con la moderación de las dinámicas grupales y la elaboración de sus relatorías (véase
Capítulo 2, apartado 5). La duración total del ejercicio es de alrededor de 1 y ½ hora.

Se recuerda que, para preservar la confidencialidad, no es necesario entregar las
relatorías de este ejercicio al equipo técnico provincial ni a los supervisores; sólo inte-
resa el análisis que realicen los participantes.

Se coloca en un papel afiche o en la pizarra, la siguiente definición de la Misión en
una escuela:

Se entiende por Misión a aquello que la escuela desea y se propone
realizar. La misión expresa el sentido de ser del establecimiento y su
aporte a la población escolar y a la comunidad.

I. En forma individual, de a pares o en pequeño grupo, los participantes responden
preliminarmente las dos preguntas siguientes y las escriben en papel, según los si-
guientes recuadros. Esta tarea insume 30 minutos.

1. ¿Cuál es, desde su perspectiva, la Misión de esta escuela (esté explícita o no)?

2. ¿Cuáles son los tres objetivos prioritarios que a partir de esa Misión se propone lograr esta escuela?

1)

2)

3)

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

50

II. En reunión grupal de trabajo:

1.	 Los participantes comparten la definición de la Misión de la escuela que cada uno
formuló de modo preliminar.

2.	Luego de discutir las definiciones preliminares, el grupo elabora una definición
acordada sobre la Misión que atribuyen a la escuela y la escriben en un afiche como
el que sigue.

La Misión de esta escuela es:

3.	El grupo analiza los objetivos que cada uno propuso en forma preliminar: revisan su
pertinencia respecto de la definición de la misión, seleccionan, priorizan y consen-
súan tres objetivos prioritarios que atribuyen a la escuela.

Los tres objetivos prioritarios en esta escuela, son:

1)

2)

3)

4.	En la misma reunión grupal discuten si están de acuerdo con la misión y los ob-
jetivos que atribuyeron a la escuela o si introducirían modificaciones, señalando
cuáles; en caso que acuerden modificaciones, las resumen por escrito en un papel
afiche:

Modificaciones propuestas para la Misión:

Modificaciones propuestas para los objetivos:

5.	Con la ayuda del asistente, el moderador elabora la relatoría donde consten los
aportes de la actividad realizada, versión que podrán revisar los demás integrantes
del grupo.

ej
er

c
ic

io
s

b
á

si
c

o
s

51

Ejercicio Básico 4

Significado de la calidad educativa en la escuela
El objetivo de este ejercicio es que los participantes reflexionen y lleguen a un

acuerdo acerca del significado de la calidad educativa para la escuela a la que per-
tenecen, bajo el supuesto que ello facilitará la autoevaluación de sus prácticas y la
programación de los procesos requeridos para la mejora continua de esa calidad.

Cada escuela decidirá si los estudiantes (sobre todo los de 3° al último año) realizan
o no este ejercicio.

Para el desarrollo del taller se seguirán las pautas procedimentales en relación con
la moderación de las dinámicas grupales y la elaboración de sus relatorías (véase
Capítulo 2, apartado 5). Se recomienda realizar este ejercicio en la misma jornada en
que se discute el ejercicio anterior (sobre Misión de la escuela). La duración total del
ejercicio es de alrededor de 1½ hora.

Se recuerda que, para preservar la confidencialidad, no es necesario entregar las
relatorías de este ejercicio al equipo técnico provincial ni a los supervisores; solo inte-
resa el análisis que realicen los participantes.

I. En forma individual, de a pares o en pequeño grupo, los participantes responden
preliminarmente la pregunta siguiente:

¿Cuál es, a su entender, la definición de calidad educativa que se sustenta, explícita o implícitamen-
te, en esta escuela?

II. En reunión grupal de trabajo:

1.	El moderador invita a leer y compartir las definiciones de calidad educativa que
en forma preliminar atribuyeron a la escuela.

2.	Se analizan las coincidencias y disidencias encontradas entre las diferentes for-
mulaciones preliminares.

3.	El grupo discute y arriba a un acuerdo sobre la definición de calidad educativa
que sustenta la propia escuela; se registra esa definición:

Para esta escuela, la calidad educativa es:

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

52

4.	El moderador lee al grupo la definición que da el IACE sobre la calidad educativa,
que figura en este cuadernillo (véase capítulo Aspectos Conceptuales, apartado 2).
Es aconsejable llevar ese texto escrito en un papel afiche, de modo que esté visible
para todo el grupo.

5.	El grupo compara la definición de calidad educativa que se sustenta en la propia
escuela con la que da el IACE; se señalan aspectos comunes y aspectos diferentes
entre ambas y se los registra en una tabla como la siguiente:

Comparación entre la definición de calidad educativa
que se sustenta en la propia escuela y la del IACE

Aspectos en común Aspectos diferentes

6.	El grupo reconstruye una definición de la calidad educativa para la propia escuela,
en base a las reflexiones precedentes.

Nuestra propuesta de definición de calidad educativa para esta escuela es:

7. Con la ayuda del asistente, el moderador elabora la relatoría donde consten los
aportes de la actividad realizada, versión que podrán revisar los demás integrantes
del grupo.

ej
er

c
ic

io
s

b
á

si
c

o
s

53

Ejercicio Básico 5

Valoración de variables e indicadores según dimensiones
de la calidad educativa – selección de problemas y acciones superadoras

El objetivo de este ejercicio es que los distintos actores escolares (salvo los fami-
liares, que responden una encuesta especifica) reflexionen, discutan y valoren las va-
riables e indicadores de las tres dimensiones de la calidad educativa para su escuela,
para así inferir los problemas o nudos críticos sobre los que será necesario trabajar
para la mejora, planteando para eso acciones superadoras adecuadas.

Para valorar, se usan escalas de cuatro puntos, donde 1 es la menor o
peor valoración y 4 es la mayor o mejor.

Se reitera que los ejercicios básicos 1 y 2 son insumos requeridos para tener en
cuenta al momento de cumplimentar éste, por lo que sus resultados estarán disponi-
bles durante la realización.

Más allá de las valoraciones en sí, importa mucho el proceso reflexivo y dialógico
que directivos, coordinadores de área, profesores, tutores, preceptores y estudiantes
desarrollarán en relación con cada aspecto de la calidad educativa considerado.

Puede ocurrir que algunos actores sientan que no disponen de información suficien-
te para valorar “objetivamente” cierto indicador; sin embargo, importa la percepción
que tengan acerca del mismo (en base a la propia experiencia y/o la de sus pares o
colegas), y eso es lo que deberían volcar en su momento de valoración individual, para
luego confrontar con otros actores y eventualmente acordar otra valoración sobre la
base de otras argumentaciones. Por otra parte, al valorar ciertos indicadores deberá
pensarse en la predominancia de ocurrencia de los mismos o lo que es más frecuente.

Los procedimientos sugeridos son:

	Es aconsejable trabajar en momentos individuales (en forma preliminar, sobre todo
para comprender cabalmente cada variable y cada indicador), luego en pequeños
grupos (de a pares o de tres a seis integrantes) y finalmente en plenarios (talleres),
para discutir las valoraciones y procurar acuerdos.

	Los pequeños grupos serán homogéneos (de profesores entre sí, de preceptores
entre sí, de estudiantes entre sí…), y los plenarios o talleres serán heterogéneos,
donde se juntarán a discutir los diferentes actores.

	La experiencia muestra que es difícil reunir a los profesores para este tipo de activi-
dades, de modo que en cada escuela el respectivo GP seleccionará profesores de las
diferentes áreas y ciclos que sean los más “representativos” (que puedan constituirse
en “informantes clave” y ser las “voces de sus colegas”), para que completen este
ejercicio, de modo tal que luego pueda ser discutido por todos los que asistan a la
reunión plenaria.

	En el caso de los estudiantes, pueden realizarse reuniones de hasta 20 a 25 inte-
grantes, para llegar a totalizar alrededor de 80 o 100 estudiantes (de modo que se

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

54

realizarán entre 3 a 5 reuniones).17 Se tomará en cuenta la inclusión de estudiantes
de ambos sexos y de los diferentes años, divisiones y turnos, considerando aquellos
de mayor, mediano y menor rendimiento; se pondrá énfasis en los que cursan los
últimos años, ya que llevan más tiempo en el establecimiento y sus posibilidades
de conocer y tener opiniones formadas sobre las características que se indagan
serán mayores. Un docente o un preceptor (preferiblemente integrante del GP de
la escuela) coordinará las reuniones y brindará las aclaraciones necesarias para que
haya una comprensión más cabal y un sentido más homogéneo de los significados
de cada aspecto considerado, ya que el lenguaje puede resultarles algo abstracto
en algunos casos. Podrán llenar individualmente cada ítem o ir resolviendo colecti-
vamente cada una de las valoraciones, paso a paso, en cuyo caso una función del
coordinador es el llenado de un solo ejemplar (resuelto colectivamente); en cada
grupo de estudiantes eso se podrá decidir de acuerdo a preferencias. Si los comple-
tan colectivamente será importante registrar la cantidad de participantes (dado que
se completará un solo ejemplar). Es aconsejable, sobre todo con los estudiantes,
analizar previamente y mejor si fuera en grupo, los datos emergentes del ejercicio
básico 1, sobre las trayectorias escolares, pues esos datos serán útiles para las valo-
raciones referidas a indicadores de la dimensión I.

	En las reuniones plenarias también se requerirá de un coordinador/moderador y
además un asistente que tome registro;18 en esas jornadas se tomarán en cuenta los
resultados que arrojen las encuestas a los familiares, para incluir así sus opiniones en
las discusiones y acuerdos.

	El ejercicio propone comenzar por valorar los indicadores específicos para, a partir
de ellos, hacerlo con la respectiva variable, así como luego con la dimensión res-
pectiva (o sea, se procede desde el detalle a lo más general). Sin duda, las valora-
ciones de las variables tendrán que guardar coherencia con las de los respectivos
indicadores y lo mismo se puede decir de las dimensiones en relación con las corres-
pondientes variables, sin que necesariamente deban ser iguales o promediales en
sentido estricto; se plantea lograr coherencia, no identidad. Es un proceso de idas
y vueltas, donde se requieren revisiones y eventuales correcciones; por ejemplo,
podrán corregirse valoraciones de indicadores una vez que se valora la variable que
los engloba; lo mismo respecto de las variables en relación con la correspondiente
dimensión.

	En cada dimensión se analizarán las valoraciones finales acordadas y se seleccionará
un problema (o nudo crítico) para abordar con acciones superadoras mediante un
plan de acción para la mejora de la calidad educativa (que se formulará en el ejer-
cicio 6). Se tomarán en cuenta para esa selección, tanto la magnitud y relevancia o
gravedad del problema como la viabilidad de las acciones requeridas para solucio-
narlo (véase en la introducción al Ejercicio básico 6, algunos criterios para la priori-
zación de problemas).

	Se hará la carga en una base de datos,19 que permitirá salidas de información en for-
ma de tabulados y gráficos, que serán analizados por el equipo directivo, el grupo
promotor y en pequeños grupos. Si se tratara de pocos casos, pueden procesarse
en forma manual. También es posible consolidar en un sólo ejemplar, mediante di-
námica grupal, los ejercicios que fueron completados individualmente o en peque-
ños grupos.

17.	 Las escuelas también podrán decidir aplicar este ejercicio en cada aula, incluyendo de ese modo una mayor cantidad de
estudiantes.

18.	 Véase el apartado sobre roles y funciones de los moderadores de dinámicas grupales (capítulo 2, apartado 5).

19.	 Al igual que con la encuesta a familiares, esta carga podrá realizarla un miembro del plantel o estudiantes de años avanzados que
posean habilidades informáticas básicas, supervisados por integrantes del grupo promotor. La base para la carga se encuentra en
la pestaña Descargas, de la página web.

ej
er

c
ic

io
s

b
á

si
c

o
s

55

Indique tipo de respondiente/s; en caso que el cuestionario lo haya respondido una sola persona, se
colocará un tilde en la primera columna según el tipo de respondiente (rol que ejerce en la escuela) y en
la segunda columna un 1; si se respondió un solo cuestionario en forma conjunta, se tildará en la primera
columna el tipo de actores que respondieron y en la segunda columna la cantidad de respondientes de
cada tipo.

Tipo de respondientes (según rol que ejerce en
la escuela)

Cantidad

 Directivo/s

 Coordinador/es de área

 Docente/s

 Tutor/es

 Preceptor/es

 Estudiante/s

 Otro rol (aclare)

TOTAL DE RESPONDENTES

20 21

DIMENSIÓN I: RESULTADOS DEL APRENDIZAJE Y TRAYECTORIAS EDUCATIVAS
 DE LOS ESTUDIANTES20

Variable 1.
Aprendizaje en las materias básicas y en la especialidad u orientación que brinda la escuela.21

Indicadores Indicadores específicos: Resultados según áreas/materias
(tomar en cuenta las calificaciones obtenidas).

Escala de valoración

1 2 3 4

Matemática.

Lengua /Lengua y literatura.

Ciencias Naturales: biología, física, química.

Ciencias Sociales y Humanidades: historia, geografía…

Tecnología

La(s) especialidad(es) /orientación(es) que brinda la escuela.

Otras materias (aclarar).

Valoración global de la variable 1

20. 	Se está haciendo referencia, en términos generales, a lo que les pasa a los estudiantes de esta escuela en los distintos aspectos
enumerados.

21. 	 Los profesores podrán valorar en relación con su propia materia, pero también acerca de las demás materias en base a la
información con que cuentan o la percepción que tienen. Los directivos, tutores, preceptores y estudiantes valorarán desde sus
posiciones y percepciones. Se aconseja considerar los últimos 3 a 5 años.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

56

Variable 2. Capacidades para el estudio y la comunicación.

Indicadores específicos
Escala de valoración

1 2 3 4

Responsabilidad en el cumplimiento de las tareas escolares.

Utilización de metodologías para el estudio.

Hábito de lectura.

Utilización de las TIC.

Capacidad para la expresión oral y escrita.

Valoración global de la variable 2

Variable 3. Construcción de valores y capacidades para el desarrollo personal y la vida en
 sociedad (capacidades intra e interpersonales).

Indicadores específicos
Escala de valoración

1 2 3 4

Conocimiento sobre sí mismos.

Formulación de un proyecto de vida (proyección futura de sí mismos).

Comprensión/aceptación de la diversidad (social, cultural, étnica, religiosa,
racial, ideológica, política, sexual).

Rechazo de conductas discriminatorias de todo tipo.

Capacidad para resolución pacífica de conflictos (mediación, uso del diálogo
en lugar de conductas violentas).

Comprensión de los problemas de sus pares.

Comprensión de los problemas de su comunidad.

Conductas de cooperación en la escuela y la comunidad.

Valoración global de la variable 3

Variable 4. Capacidades para la inserción en el mundo laboral.

Indicadores específicos
Escala de valoración

1 2 3 4

Percepción de la importancia de las materias básicas y las orientadas para la
inserción en el mundo laboral.

Capacidad para el trabajo en equipo.

Comprensión del funcionamiento de las instituciones estatales y privadas.

Conocimiento de la producción y la oferta laboral local y/o regional.

Habilidades para postular al mundo del trabajo (ej.: armado de CV, vocabula-
rio, vestimenta...).

Habilidades con herramientas informáticas (ej.: Office, planillas de cálculo,
e-mail, internet).

Valoración global de la variable 4

ej
er

c
ic

io
s

b
á

si
c

o
s

57

Variable 5. Capacidades para la inserción en la educación superior.

Indicadores específicos
Escala de valoración

1 2 3 4

Percepción de la importancia de los conocimientos en las materias básicas y
las orientadas para la inserción en la educación superior.

Conocimiento sobre la oferta de educación superior de la región y sus carac-
terísticas (terciarios, universitarios y otros centros de formación).

Capacidad para precisar la propia orientación vocacional.

 Valoración global de la variable 5

Variable 6. Capacidades para la participación y para el ejercicio de ciudadanía.

Indicadores específicos
Escala de valoración

1 2 3 4

Comprensión del significado del término “ciudadanía”.

Comprensión de la propia responsabilidad en la construcción de la sociedad.

Comprensión de sí mismos como sujetos de derecho.

Conocimiento sobre derechos y obligaciones ciudadanas.

Participación en el consejo de convivencia, el centro de estudiantes y/u otras
organizaciones estudiantiles.

Valoración global de la variable 6

Variable 7: Capacidades/habilidades para una vida saludable.

Indicadores específicos
Escala de valoración

1 2 3 4

Desarrollo emocional.22

Conocimientos/comportamientos sobre salud sexual integral (prevención de
embarazos adolescentes no deseados/planificados e infecciones de transmi-
sión sexual).

Hábitos saludables en alimentación.

Hábitos saludables en deportes y actividades al aire libre.

Conocimientos/comportamientos en relación a la prevención de adicciones
y otros consumos problemáticos (tabaco, alcohol u otras sustancias psicoactivas).

Conocimientos/comportamientos en prevención de accidentes (especialmente
en la vía pública).

Conocimientos y aptitudes sobre salud mental (por ej.: reconocimiento de
fortalezas y debilidades, relación con pares y adultos, modos de afrontar situa-
ciones problemáticas, evitar tendencias depresivas o suicidas, entre otras).23

Valoración global de la variable 7
22 23

22.	 Recuérdese el significado del concepto de desarrollo emocional (véase nota al pie n° 5).

23.	 Recuérdese el significado del concepto de salud mental (véase nota al pie n° 7).

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

58

Variable 8: Trayectorias escolares
 (en base al Ejercicio básico 1, sobre indicadores de los últimos cinco años).

Indicadores
Escala de valoración

1 2 3 4

Repitentes.

Con ingreso tardío.

Con sobre edad.

Con re ingreso.

Con pase de turno.

Con pase de escuela.

Que abandonan la escuela (total, según año y según sexo).

Que tienen ausentismo en las clases.

Que trabajan.

Que son madres/padres.

Que tienen discapacidad.

Valoración global de la variable 8

Si hubiera alguna variable o algún indicador no contemplados en esta dimensión, puede agregarse y valorarse
a continuación, evitando superposiciones con los ya existentes: 	

Variable/Indicador	
Escala de valoración

1 2 3 4

VALORACIÓN GLOBAL DIMENSIÓN I
Escala de valoración

1 2 3 4

Teniendo en cuenta las valoraciones previas en las variables e indicadores de esta DIMENSIÓN I, priorice UN
PROBLEMA que pueda ser encarado en un Plan de acción para la mejora de la calidad educativa en esta
escuela. Escríbalo brevemente a continuación:

ej
er

c
ic

io
s

b
á

si
c

o
s

59

DIMENSIÓN II: GESTIÓN PEDAGÓGICA, PERFILES Y DESEMPEÑOS DE LOS
 PLANTELES DOCENTES

Variable 9. Adecuación/actualización del currículo.

Indicadores específicos
Escala de valoración

1 2 3 4

Relevancia/carácter significativo de los contenidos curriculares que se
enseñan.

Contextualización de los contenidos en función del ámbito local.

Contextualización de los contenidos en función de las necesidades y
expectativas de los estudiantes.

Inclusión de contenidos relacionados con:

• desarrollo emocional.

• salud sexual integral.

• alimentación saludable.

• consumo problemático de sustancias.

• salud mental.

• educación vial.

• inserción en el mundo laboral.

• formación en valores.

• construcción de ciudadanía.

• campos artísticos y culturales.

Flexibilidad curricular: materias o espacios optativos de diversificación o
profundización de contenidos.

Valoración global de la variable 9

Variable 10. Actualización docente/Investigación en los últimos años.
 (los estudiantes no valoran esta variable)

Indicadores específicos
Escala de valoración

1 2 3 4

Asistencia a cursos capacitación y actualización, presenciales o virtuales.

Participación en foros o redes virtuales relacionados con la formación y
práctica docente.

Producciones científicas y/o participación en investigaciones.

Valoración global Variable 10
24

Variable 11. Satisfacción del plantel con el rol docente y sentido de pertenencia a la propia escuela.

Indicadores específicos
Escala de valoración

1 2 3 4

Satisfacción del plantel con el ejercicio de la docencia en esta escuela.24

Percepción de los profesores acerca del impacto que tienen en la formación
de adolescentes.

24. 	 Los profesores podrán valorar acerca de su propia satisfacción con el rol docente, pero también considerar su percepción acerca
de la satisfacción del resto del plantel. En el caso de directivos, tutores, preceptores y estudiantes valorarán la satisfacción de los
profesores con el rol docente desde sus posiciones y percepciones.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

60

Proporción de ausentismo docente (ver en ejercicio 1).

Concentración horaria de los profesores en esta escuela.

Sentido de pertenencia a la escuela (considerar: involucramiento en proyectos
específicos, asistencia a reuniones, vínculos con otros colegas del plantel, etc.).

Valoración global Variable 11

Variable 12. Desempeño docente (NAP, diseños curriculares y metodologías de enseñanza
 y aprendizaje.25

Indicadores específicos
Escala de valoración

1 2 3 4

Cumplimiento de los NAP o de los diseños curriculares jurisdiccionales
(programa de las materias; gestión curricular a nivel del aula).

Articulación de contenidos entre distintas áreas, trabajo por proyectos y entre
diferentes años.

Estrategias de enseñanza innovadoras (“enseñar a aprender”, enseñar para la
comprensión, descubrimiento con foco en resolución de problemas y no solo
en contenidos).

Utilización de recursos didácticos: biblioteca, gabinete de ciencias, laboratorio,
otros.

Producción/utilización de materiales de enseñanza interactivos.

Realización de pasantías laborales.

Utilización de TIC como estrategia instrumental en las diferentes materias
(más allá de la materia de informática) en diversas formas (trabajos escritos en
procesador de texto, planilla de cálculo, presentaciones diapositivas digitales
o pantallas; búsquedas en Internet; comunicaciones por foros, chat, correo
electrónico, alertas/agenda en celulares, etc.).

Producción de materiales comunicativos e informáticos que articulen
contenidos (cuentos, maquetas, revistas, obras de teatro, radio, fotografía,
video, entre otros).

Realización de trabajos en relación con la realidad del contexto.

Inclusión de modalidades interculturales en escuelas con estudiantes de
pueblos indígenas.

Valoración global Variable 12
25

Variable 13. Articulación de los docentes entre sí, con los directivos y
 con familiares de los estudiantes.

Indicadores específicos
Escala de valoración

1 2 3 4

Estrategias de trabajo conjunto entre los profesores de cada área.

Coordinación entre los profesores de las distintas áreas o departamentos.

Trabajo conjunto entre profesores y directivos.

Vínculos de los profesores con los familiares (considerar: modo de notificación,
encuentros presenciales, temas abordados, periodicidad).

Valoración global Variable 13

25.	 Los profesores podrán contestar por sí mismos así como por la percepción que tienen del desempeño de sus colegas; eventual-
mente cambiarán su valoración en las dinámicas grupales.

ej
er

c
ic

io
s

b
á

si
c

o
s

61

Variable 14. Estrategias de apoyo a las trayectorias de los estudiantes.

Indicadores específicos
Escala de valoración

1 2 3 4

Detección y apoyo de estudiantes con probabilidad de fracaso escolar (en
riesgo pedagógico).

Existencia y rol de tutores.

Estrategias para captación y reinserción de estudiantes que abandonaron (considerar la eficacia de esas
estrategias, o sea, si efectivamente logran la reinserción en porcentajes considerables):

• tutorías, clases de apoyo (en horario escolar o extraescolar).

• articulación con ONG locales u otras instancias que brindan apoyo escolar.

• articulación con programas del Estado (nacional, provincial o local) que
dan apoyo escolar.

• becas de estudios.

Trabajo docente en la diversidad, considerando diferentes ritmos de
aprendizaje, necesidades, expectativas e intereses de los estudiantes.

Existencia de estrategias inclusivas con adolescentes que están en situación de:

• embarazo o maternidad/paternidad.

• sexualidades diversas.

• pertenencia a pueblos indígenas.

• migración.

• discapacidad.

• judicialización o en conflicto con la ley.

• violencia familiar.

• precarización económica familiar.

• adolescentes trabajadores.

Valoración global Variable 14

Variable 15. Concepciones sobre el “otro” (de profesores sobre estudiantes y viceversa, en
 comparación con lo que conciben respectivamente como “deseable”).

Indicadores específicos
Escala de valoración

1 2 3 4

Concepciones sobre los estudiantes de esta escuela desde la perspectiva del
plantel docente. (Valoran los directivos, coordinadores de área, docentes,
tutores y preceptores).

Concepciones sobre los profesores de esta escuela desde la perspectiva de los
estudiantes. (Sólo valoran los estudiantes).

Valoración global Variable 15

Variable 16. Evaluación de los aprendizajes de los estudiantes y de los desempeños docentes.

Indicadores específicos
Escala de valoración

1 2 3 4

Seguimiento y evaluación del aprendizaje de los estudiantes.

Utilización de criterios de evaluación de aprendizaje compartidos por los
docentes.

Relación de la evaluación de aprendizaje con las prácticas de enseñanza y con
lo enseñado (pertinencia).

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

62

Consideración del progreso de los estudiantes durante el año y de un año a
otro.

Existencia de instancias de evaluación integrada (de los respectivos profesores
en forma conjunta) sobre cada estudiante.

Existencia y utilización de mecanismos de evaluación del desempeño docente.

Valoración global Variable 16

Variable 17. Desempeño y rol de los preceptores.

Indicadores específicos
Escala de valoración

1 2 3 4

Percepción de su rol pedagógico en el acompañamiento de los estudiantes y
su impacto en el desarrollo integral de los mismos.

Percepción de su incidencia en el clima escolar.

Sentido de pertenencia a la institución.

Valoración global Variable 17

Variable 18. Realización de actividades extracurriculares.

Indicadores específicos
Escala de valoración

1 2 3 4

Promoción/realización en la escuela de actividades extracurriculares:
deportivas, artísticas, culturales, sociales, solidarias, entre otras.

Involucramiento en actividades extracurriculares por parte de diferentes
actores de la escuela: directivos, coordinadores de área, profesores, tutores,
preceptores, estudiantes, familiares.

Valoración global Variable 18

Si hubiera alguna variable o indicador no contemplado en esta dimensión, puede agregarse y valorarse a
continuación, evitando superposiciones con los ya existentes:

Variable/Indicador	
Escala de valoración

1 2 3 4

VALORACIÓN GLOBAL DIMENSIÓN II
Escala de valoración

1 2 3 4

Teniendo en cuenta las valoraciones previas en las variables e indicadores de esta DIMENSIÓN II, priorice
UN PROBLEMA que pueda ser encarado en un Plan de acción para la mejora de la calidad educativa en esta
escuela. Escríbalo brevemente a continuación:

ej
er

c
ic

io
s

b
á

si
c

o
s

63

DIMENSIÓN III: DESEMPEÑO Y GESTIÓN INSTITUCIONAL

Variable 19. Misión Institucional.26

Indicadores específicos
Escala de valoración

1 2 3 4

Existencia de una misión formal de la escuela, escrita y conocida por los distin-
tos actores.

Identificación/compromiso de los distintos actores con la misión institucional.

Coherencia entre lo que está escrito como misión y lo que efectivamente se
hace en la escuela.

Coherencia de la misión con el Proyecto Educativo Institucional (PEI).

Valoración global de la variable 19
26 27 28

Variable 20. Visión sobre el rol general de la escuela secundaria en la sociedad.27

Indicadores específicos
Escala de valoración

1 2 3 4

Sentidos atribuidos a la escuela secundaria en general, por parte de los distintos actores, como formadora
para:

• ingresar al nivel superior.

• ingresar al mundo del trabajo.

• el ejercicio de la ciudadanía.

Consideración de la escuela secundaria en general como espacio de construc-
ción y adquisición del conocimiento.

Percepción de la escuela secundaria en general como institución que com-
prende y atiende la cuestión adolescente actual.

Percepción de similitudes entre los “sentidos” atribuidos a la escuela secunda-
ria en general por los distintos actores de esta escuela.28

Valoración global de la variable 20

Variable 21. Estilo de Gestión institucional de la escuela.

Indicadores específicos
Escala de valoración

1 2 3 4

Énfasis en la mejora de la calidad educativa.

Modalidad de toma de decisiones (en un arco que va desde una modalidad
de tipo vertical, aislada, hasta una participativa, consultiva).

Actividades que fomenten el debate y la escucha de diversas opiniones sobre
los problemas de la escuela.

26.	 Recordar que se entiende por “misión” aquello que la escuela desea y se propone realizar. La misión expresa el sentido de ser del
establecimiento y su aporte a la población escolar y a la comunidad.

27.	 En esta variable se hace referencia (por única vez) a la escuela secundaria en general, más allá de la propia escuela en particular.

28.	 Notar que se valoran esas similitudes en base a la percepción de los actores, lo cual podrá contrastarse cuando se obtengan los
resultados tabulados.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

64

Promoción de la participación de estudiantes en el Centro de estudiantes, en
el Consejo de convivencia o similares órganos de participación estudiantil.

Realización de actividades conjuntas de la escuela con el Centro de estu-
diantes, en el Consejo de convivencia o similares órganos de participación
estudiantil.

 Articulación entre diferentes planes/programas/proyectos (nacionales, provin-
ciales u otros) que se ejecutan en la escuela.

Involucramiento de los familiares de estudiantes en la gestión de la escuela.

Valoración global de la variable 21

Variable 22. Suficiencia del plantel.

Indicadores específicos
Escala de valoración

1 2 3 4

Existencia y eficacia de coordinadores de áreas y/o departamentos por ciclos.

Cantidad de cargos y dedicaciones en el equipo directivo.

Cantidad de preceptores en relación con la cantidad de estudiantes.

Existencia de equipos de orientación escolar.

Valoración global de la variable 22

Variable 23. Comunicación e información.

Indicadores específicos
Escala de valoración

1 2 3 4

Existencia, conocimiento y utilización de un circuito de comunicación escolar
para profesores, estudiantes, familiares y otros (carteleras, cuaderno/libro de
comunicaciones, etc.).

Utilización de TIC para comunicaciones (e-mail, página web, chat, sms, Whats-
App, etc.).

Diversidad e importancia de los temas que se comunican/informan.

Valoración global de la variable 23

Variable 24. Clima escolar/vínculos entre los actores de la institución.

Indicadores específicos
Escala de valoración

1 2 3 4

Vínculos que se establecen entre los diferentes actores de la comunidad escolar.

• docentes-directivos.

• docentes entre sí.

• docentes-estudiantes.

• estudiantes entre sí.

• docentes-familiares.

• preceptores-estudiantes.

• preceptores-profesores.

• Otros vínculos entre actores de la comunidad educativa.

ej
er

c
ic

io
s

b
á

si
c

o
s

65

Existencia y aplicación de acuerdos de convivencia o regulaciones sobre con-
vivencia escolar.

Modos de resolución de conflictos, en especial: estrategias de mediación /
negociación.

Valoración global de la variable 24

Variable 25. Articulaciones con otras instituciones educativas y del territorio.

Indicadores específicos
Escala de valoración

1 2 3 4

Relación de la escuela con:

• otros establecimientos educativos de nivel secundario.

• establecimientos educativos de nivel primario

• establecimientos educativos de nivel superior.

• establecimientos de salud.

• instituciones estatales o privadas vinculadas al mundo laboral.

• órganos de protección integral de derechos.

• otras instituciones, organizaciones o programas.

Uso del espacio físico de la escuela por otras instituciones locales y viceversa.

Valoración global de la variable 25

Variable 26. Generación de un entorno protector y promotor de los derechos de los adolescentes.

Indicadores específicos
Escala de valoración

1 2 3 4

Difusión y conocimiento, por parte de los distintos actores, de los siguientes documentos legales:

• Convención Internacional de los Derechos de niños y adolescentes.

• Ley 26.061 del 2005, de protección integral de los derechos de niños/as y
adolescentes.

• Ley 26.150 del 2006, Programa Nacional de Educación Sexual Integral.

• Ley 26.390 del 2008, de prohibición del Trabajo Infantil.

• Leyes sobre protección a personas con discapacidad (22.431, 24.904,
25.504).

• Ley Provincial de protección integral de los derechos de niños/as y adoles-
centes (si existe).

• Ley 26.774 de Ciudadanía (Derecho al voto a los 16 años).

Detección y atención (en la propia escuela o por derivación) de casos de
vulneración de los derechos de los adolescentes (casos de maltrato o de ca-
rencias en: alimentación, atención de salud, vestimenta, entre otros).

Respeto de los derechos de los adolescentes en la propia escuela (por ejem-
plo, el derecho a réplica que debe tener un estudiante cuando es sancionado/
expulsado).

Valoración global de la variable 26

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

66

Variable 27. Infraestructura y equipamientos.

Indicadores específicos
Escala de valoración

1 2 3 4

Estado de la infraestructura edilicia (considerar: suficiencia, mantenimiento e
higiene).

Estado de los sanitarios (considerar: suficiencia, mantenimiento e higiene).

Estado del mobiliario (considerar: suficiencia y mantenimiento).

Adecuación del material de la biblioteca para el nivel y modalidad de la
escuela.

Existencia, suficiencia, mantenimiento y accesibilidad de los equipamientos:

• didácticos.

• deportivos.

• TIC.

• laboratorios de ciencias.

Conectividad adecuada a Internet.

Adecuación del edificio a personas con discapacidades.

Valoración global de la variable 27

Si hubiera alguna variable o indicador no contemplado en esta dimensión, puede agregarse y valorarse a
continuación, evitando superposiciones con los ya existentes:

Variable/Indicador	
Escala de valoración

1 2 3 4

VALORACIÓN GLOBAL DIMENSIÓN III
Escala de valoración

1 2 3 4

Teniendo en cuenta las valoraciones previas en las variables e indicadores de esta DIMENSIÓN III, priorice
UN PROBLEMA que pueda ser encarado en un Plan de acción para la mejora de la calidad educativa en esta
escuela. Escríbalo brevemente a continuación:

ej
er

c
ic

io
s

b
á

si
c

o
s

67

Acciones sugeridas para superar los tres pro-
blemas priorizados.

Reescribir en forma breve en la columna de la izquierda, después del título de cada
dimensión, los problemas priorizados para cada una de las tres dimensiones y propo-
ner en la columna de la derecha una o dos acciones superadoras para cada problema
(escribirlas):

Problemas priorizados para encarar en cada
dimensión

Acciones superadoras sugeridas

Dimensión I: Resultados del aprendizaje y trayec-
torias educativas de los estudiantes:

1.

Dimensión II: Gestión pedagógica, perfiles y
desempeños de los planteles docentes:

2.

Dimensión III: Desempeño y gestión institucional: 3.

Si tiene OTROS COMENTARIOS SOBRE LA CALIDAD EDUCATIVA EN ESTA ESCUELA que no fueron con-
templados previamente, escríbalos brevemente a continuación.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

68

El objetivo de este ejercicio es formular y consensuar un Plan que permita superar
problemas o nudos críticos detectados y priorizados en el proceso previo. Para hacer-
lo se ofrece un formato muy sencillo; esta formulación y posterior implementación del
Plan constituye el objeto principal del método IACE. Este formato debe ser compatibi-
lizado, en acuerdo con la supervisión, con otros Planes (por ejemplo el PMI) de modo
que la institución se maneje con un Plan de Acción único para el siguiente ciclo lectivo.

Los integrantes del GP en cada escuela cobran un rol protagónico en la formulación
del Plan.

Los procedimientos sugeridos son:

	Sobre la base de los problemas priorizados por los planteles, los estudiantes y los
familiares, el GP - en acuerdo con el equipo directivo - formulan de manera prelimi-
nar el Plan. Para ello seleccionan entre los problemas más señalados por los actores,
uno o dos que tengan que ver con variables/indicadores de cada una de las tres
dimensiones de la calidad educativa. O sea que el plan incluirá entre tres y seis pro-
blemas, sin olvidar que en el conjunto se hayan considerado las tres dimensiones.

	Se resalta que las relatorías de la aplicación de los ejercicios previos son importantes
insumos para completar este Plan, ya que de allí surgen con mayor riqueza los argu-
mentos desplegados en las discusiones que tal vez no están del todo reflejados en
los propios ejercicios completados.

	Las actividades que se planteen para superar los problemas priorizados, tomarán
en cuenta las actividades superadoras sugeridas por los planteles y estudiantes al
final del Ejercicio básico 5, y podrán agregarse otras que no hayan sido sugeri-
das pero que se consideren relevantes y coherentes con los problemas abordados.
Procurarán contemplar como horizonte temporal un año lectivo, aunque en algún
caso podrán justificarse tiempos menores de realización. Para el caso de objetivos o
actividades que requieran tiempos mayores al año lectivo será conveniente prever
reformulaciones o actualizaciones anuales del plan.

	Distribuyen entre los coordinadores de áreas, profesores, tutores, preceptores y estu-
diantes la formulación preliminar del plan y solicitan que en un plazo definido (entre
1 y 2 semanas) realicen una lectura crítica a partir de la cual ofrezcan aportes enri-
quecedores. Es aconsejable recibir esos aportes en una reunión plenaria, para dar así
oportunidad a discusiones y acuerdos, aunque también podrán recibirse por escrito.

	Recibidos los aportes de los distintos actores, el equipo directivo y el GP introducen
los ajustes que sean necesarios, redactando así el Plan definitivo.

	Realizan la difusión del Plan tanto hacia el interior del establecimiento como a su
contexto inmediato. En especial: entregan un ejemplar a la supervisión para que a
su vez lo eleve a las autoridades jurisdiccionales que correspondan.

Se recuerda que un problema plantea una brecha entre lo que existe y lo que es de-
seable por parte de un conjunto significativo de actores, en un contexto dado. Todo
problema se refiere a carencias, dificultades u obstáculos. En la siguiente tabla, sin
pretender exhaustividad, se brindan algunos criterios para priorización de problemas
(Nirenberg, 2013, pág. 82).29

29.	 Para este ejercicio puede verse especialmente el capítulo 9, que puede encontrarse en la pestaña “Descargas”, de la página web,
en pdf, titulado: Formulación de proyectos.

Ejercicio Básico 6

Formato del plan de acción para la mejora de la calidad
educativa

ej
er

c
ic

io
s

b
á

si
c

o
s

69

Criterios Significado

Magnitud
Cantidad de personas afectadas (en valores absolutos y porcentuales) y com-
paración respecto de otros tiempos, otros establecimientos, y/o de los valores
provinciales.

Gravedad Efectos o daños que seguirían de no intervenir.

Superable El problema es superable mediante acciones posibles de implementar.

Viabilidad
El problema puede afrontarse con los recursos disponibles (humanos, financie-
ros, institucionales…).

Sinergia
El problema se vincula con otros problemas, que a su vez se verán aliviados si el
mismo se alivia.

Valoración social
Preocupación por el problema e interés en su superación, por parte de la pobla-
ción destinataria y otros actores implicados.

Costo/efectividad Relación entre los costos de intervenir y los beneficios que se obtendrán.

Se solicita explicitar la estrategia, racionalidad o teoría del cambio en que se sus-
tenta el Plan; como se dijo previamente, eso significa explicar cómo desde la situación
inicial y la problemática planteada, se arribará, mediante las acciones propuestas, a
una situación futura mejorada. En términos sencillos: cuál es la apuesta o hipótesis
que sustenta la propuesta formulada. También se alude a cuáles son los atributos de
la gestión propuesta (integralidad, participación de estudiantes y sus familias, enfo-
que de derechos, promoción de ciudadanía, asociatividad/articulaciones con otras
entidades, entre otros).

En cuanto a los objetivos, se pide plantearlos en función de los cambios (en acti-
tudes, conocimientos, conductas, procedimientos, prácticas) que se proponen para
solucionar o superar los problemas priorizados. Eso quiere decir que los objetivos
deben ser coherentes con los problemas que finalmente fueron priorizados. Se plan-
tearán como máximo 6 objetivos y como mínimo 3.

Las actividades que se propongan deberán a su vez relacionarse con los objetivos
planteados; se analizará en profundidad si son adecuadas y suficientes para produ-
cir los cambios deseados. Se especificará la duración y los responsables primarios,
entendiendo por tales a quienes tienen el rol de coordinar, convocar a otros para su
intervención, aplicar correctamente los recursos, realizar el seguimiento y dar cuenta
del cumplimiento de la correspondiente actividad.

Se aclarará la modalidad de monitoreo de la ejecución de: las acciones propuestas,
el cumplimiento de los cronogramas, la consecución de los objetivos planteados, etc.
Los integrantes del GP podrán asumir esta tarea; el supervisor también tendrá un rol
destacado en esas acciones de seguimiento.

Se detallarán los recursos requeridos (humanos, de equipamientos, de espacios, de
útiles o insumos, etc.) para la realización de las actividades, teniendo en cuenta que un
mismo recurso puede servir para realizar más de una actividad y a la vez, una actividad
puede requerir más de un recurso.

Se incluye un formato opcional para formular el presupuesto, el que se completará sólo
en aquellos casos en que el plan requiera solicitar fondos (por ejemplo, de la provincia
o de programas específicos nacionales o de otra índole); no es estrictamente necesario
hacerlo en los casos en que con los recursos regulares o existentes en la propia escuela o
bien conseguibles de otro modo, se pueden afrontar las actividades propuestas.

Es importante revisar la “lógica interna” (estrategia o racionalidad) del Plan: que
los objetivos sean claros en cuanto se orienten a la resolución de los problemas plan-
teados, que las actividades se correspondan y sean suficientes para cumplir con los
objetivos propuestos, que los recursos de todo tipo requeridos sean los necesarios y
suficientes para el desarrollo de las acciones.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

70

Plan de acción
para la mejora de la calidad educativa

PROVINCIA Y LOCALIDAD:

NOMBRE Y N° DE LA ESCUELA:

N° DE ESTUDIANTES: N° DE INTEGRANTES DEL PLANTEL:

FECHA: TELÉFONO:

CORREO ELECTRÓNICO:

I. PROBLEMAS PRIORIZADOS: listar los problemas que se priorizaron a partir
de la autoevaluación realizada mediante los ejercicios previos. Describirlos en forma
breve y clara. Recordar que un problema se refiere a obstáculos, debilidades, caren-
cias, faltantes, insatisfacciones. Priorizar como máximo 6 y cómo mínimo 3 problemas;
deben priorizarse problemas relacionados con cada una de las tres dimensiones con-
sideradas en la matriz evaluativa.30

1.

2.

3.

4.

5.

6.

II. ESTRATEGIA GENERAL DEL PLAN (Teoría del Cambio). Explicar en forma cla-
ra y breve la racionalidad global del Plan (o Teoría del Cambio), en términos de cómo
los objetivos y actividades que se proponen, se reflejarán en la solución o superación
de los problemas detectados y priorizados y en definitiva, en la mejora de la calidad
educativa en la escuela. Asimismo, el tipo de gestión que se promueve: integral, par-
ticipativa, asociativa, con enfoque de derechos, etc.

30. 	Recordar que las tres dimensiones son: I. RESULTADOS EN EL APRENDIZAJE Y LAS TRAYECTORIAS EDUCATIVAS DE LOS ESTUDIAN-
TES; II. GESTIÓN PEDAGÓGICA, PERFILES Y DESEMPEÑOS DE LOS PLANTELES; III: DESEMPEÑO Y GESTIÓN INSTITUCIONAL.

ej
er

c
ic

io
s

b
á

si
c

o
s

71

III. OBJETIVOS: se aconseja plantearlos empezando con una acción - verbo, por
ejemplo: Mejorar; Facilitar, etc., Deben reflejar claramente los cambios deseados
(en actitudes, conocimientos, conductas, procedimientos, prácticas) para solucionar
o superar problemas detectados durante la autoevaluación y que fueron priorizados.
O sea, los objetivos deben ser coherentes con los problemas que se priorizaron en I.
Se plantearán como máximo 6 objetivos y cómo mínimo 3.

1.

2.

3.

4.

5.

6.

IV. ACTIVIDADES a realizar, tendientes a lograr los objetivos planteados, con el
fin de superar los problemas priorizados. Recordar que una misma actividad puede
referirse a varios objetivos a la vez; y viceversa, puede suceder que se requiera más
de una actividad para lograr un mismo objetivo. Señalar para cada actividad el/los
objetivo/s a los que se orienta, la duración o período de ejecución y quiénes serán
los responsables primarios31 de cumplirlas. Si fuera necesario, agregar filas a la tabla;
es aconsejable plantear las actividades necesarias, no demasiadas sino las que sean
posibles de realizar.

Actividades
(breve y clara descripción de cada
actividad)

Objetivo/s
a los que se orienta*

Duración
Responsables

primarios
Desde Hasta

1.

2.

3.

4.

5.

6.

 * Colocar el o los número/s de cada objetivo según la tabla anterior; si se consigna más de un objetivo
separar los números con una coma; por ej. 1, 3, 5.

31.	 Se entiende por “responsable primario” a aquel actor que tiene el rol de coordinar, convocar a otros para su intervención, aplicar
correctamente los recursos, realizar el seguimiento y dar cuenta del cumplimiento de la correspondiente actividad. Es importante
que el responsable primario sea específico, por ejemplo: profesores de lengua de 1° año; bibliotecario, tutor de 5° año; cuando
la responsabilidad es adjudicada a “los profesores” en su conjunto es probable que no se cumplan las actividades de manera
ordenada.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

72

V. MODALIDAD DE SEGUIMIENTO. Explicar brevemente la forma en que se hará
el monitoreo continuo de la ejecución de las actividades propuestas, el cumplimiento
de los cronogramas, la consecución de los objetivos planteados, etc. Los integrantes
del GP podrán asumir esta tarea; el supervisor también tendrá un rol destacado en las
acciones de seguimiento.

VI. RECURSOS requeridos para la realización de las actividades. Debe recordarse
que un mismo recurso puede servir para realizar más de una actividad y a la vez, una
actividad puede requerir más de un recurso. Los recursos pueden ser: humanos, de
equipamientos, de espacios, de útiles o insumos, etc. 	

1. Requerimientos

Recursos (breve y clara descripción del tipo de recurso y
aclarar la correspondiente cantidad) Actividad/es para la/s

que se requieren*

Disponible
en la escuela

Descripción Cantidad Sí No

* Colocar el n° de cada actividad en la tabla anterior y si se trata de más de una, separar los números con una
coma (por ej. 1, 3, 5).

2. En el caso de aquellos recursos que no están disponibles en el establecimiento, acla-
rar el modo en que se los procurará:

Tipo de recurso Modo en que se lo procurará

ej
er

c
ic

io
s

b
á

si
c

o
s

73

VII. PRESUPUESTO32 que resulta de valorizar en $ los recursos no disponibles y
que deberán adquirirse, según detalle del ítem V. Se colocará el valor “unitario” el
cual multiplicado por la cantidad requerida del respectivo recurso dará el valor total.
Se resume en el siguiente cuadro. Se refiere a los recursos adicionales a los que regu-
larmente cuenta la escuela, adjudicables a las actividades del plan de acción que así
lo requieren.

Fuentes33 y montos ($)
Tipo de recursos (rubros)

$
unitario

$
Fuente 1

$
Fuente 2

$
Fuente…

$
Total

Honorarios o pago a personal34

Materiales didácticos o comunicacionales

Equipamientos informáticos o pedagógicos

Movilidad o traslados

Viáticos35

Refrigerios (para talleres, reuniones)

Otros gastos36

TOTAL

33 34 35 36

NOTAS ACLARATORIAS AL PRESUPUESTO. Se deben numerar correlativamente
y aclarar a qué rubro se refieren.

32.	 Se completará el presupuesto sólo en aquellos casos en que el plan requiera solicitar fondos (por ejemplo, de la provincia o de
programas específicos nacionales o de otra índole); no es estrictamente necesario hacerlo en los casos en que con los recursos
regulares o existentes en la propia escuela o bien conseguibles de otro modo, se pueden afrontar las actividades propuestas.

33.	 La fuente significa el origen de los fondos; por ejemplo: de la cooperadora, de empresas, de la provincia, de algún programa
nacional, etc. Se aclararán las respectivas fuentes en Notas Aclaratorias.

34.	 En Notas Aclaratorias, se debe detallar el tipo de personal (capacitadores, moderadores de talleres, asistentes, informáticos, etc.)
y la remuneración por cada tipo, aclarando: xxx horas de multiplicadores a $ xxx por hora (o bien en lugar de valorizar el costo
unitario por horas se puede hacerlo por mes).

35.	 Sólo en los casos en que se realicen traslados a otra localidad y deba pernoctarse allí. Corresponde aclarar quiénes, adónde y por
cuántas noches en las Notas Aclaratorias.

36.	 Deben especificarse en las Notas Aclaratorias. Si fuera necesario se insertarán nuevas filas en la tabla.

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

74

El objetivo de este ejercicio es que los participantes reflexionen acerca de la utili-
zación de la información de calidad (confiable, pertinente, actualizada) para la toma
de decisiones orientadas a la mejora de la gestión de la escuela, de las prácticas de la
enseñanza y el aprendizaje de los estudiantes.

Para el desarrollo del taller se seguirán las pautas procedimentales en relación
con la moderación de las dinámicas grupales y la elaboración de sus relatorías (véase
Capítulo 2, apartado 5). La duración total del ejercicio es de alrededor de 1½ hora.

Se recuerda que, para preservar la confidencialidad, no es necesario entregar las
relatorías de este ejercicio al equipo provincial ni a los supervisores; solo interesa el
análisis y conclusiones de los participantes.

Quien ejerce la moderación solicita al grupo que reflexione, discuta y acuerde en
base a preguntas disparadoras en cada bloque.

Actividad 1. (30 minutos).
Modalidad de la toma de decisiones en la escuela

¿Cómo describirían el proceso de toma de decisiones en esta escuela? Sugerir que
elijan alguna decisión relevante que últimamente haya sido tomada y puesta en prác-
tica en la escuela, y la analicen. Pueden usar para esta actividad afiche o PPT con la
siguiente tabla:

Aspectos Descripción

¿Cuál fue el problema que la decisión procuró
superar?

¿Quiénes intervinieron, directa e indirectamente, en
el proceso decisional?

¿Cuáles fueron los criterios en que se basó la
decisión?

¿Qué información (cuanti y/o cualitativa) se
consideró?

¿Cómo fue difundida la decisión una vez tomada?

¿De qué modo fue puesta en práctica?

¿Se han evaluado sus efectos?

	

Si se han evaluado sus efectos, ¿fue modificada o ratificada la decisión tomada?	

Ejercicio Opcional

Uso de información para la toma de decisiones
en la escuela. Para equipos directivos y planteles docentes

ej
er

c
ic

io
s

b
á

si
c

o
s

75

A partir de esa descripción, ¿cambiarían algo en ese proceso? Si así fuera, detallar
qué cambiarían:

Actividad 2. (20 minutos).
Información emergente de los registros de la propia escuela

¿En qué medida consideran útil para la toma de decisiones la información (o los
indicadores) que surgen de los registros propios de esta escuela? Valoren la utilidad
utilizando una escala de 1 a 4 puntos, donde 1 es la menor o peor valoración y 4 la
mayor o mejor.

Información (indicadores)
Utilidad

1 2 3 4

Ausentismo de estudiantes.

Ausentismo de docentes.

Rendimientos en las distintas áreas.

Repitencia.

Sobreedad.

Características de los familiares u hogares de los estudiantes.

Estudiantes que trabajan (remunerados o no).

Estudiantes madres o padres o embarazadas.

Otra/s ¿cuál/es?

El grupo discute y da respuesta a las siguientes preguntas:

	¿Esas informaciones se consolidan anualmente?

	¿Son difundidas entre el plantel?

	¿En qué medida esas informaciones son conocidas por el plantel docente?

	¿Existen espacios o momentos para que el plantel docente pueda analizar esas in-
formaciones y formular propuestas que permitan mejorar los indicadores?

a
u

to
ev

a
lu

a
c

io
n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

76

Actividad 3. (20 minutos).
Conocimiento y uso de la información emergente de las Pruebas Nacio-
nales o Internacionales de Aprendizaje (ONE, Aprender, PISA, TERCE...)

Se propone que el grupo valore cada una de las siguientes afirmaciones utilizando
una escala de 1 a 4 puntos, donde 1 es la menor o peor valoración y 4 la mayor o mejor.

Afirmaciones
Valoración

1 2 3 4

Los resultados de esas pruebas nacionales o internacionales se
han difundido y se conocen en esta escuela.

Si es que se difunden, esos resultados llegan a esta escuela en
forma oportuna.

Esos resultados son de utilidad de para la toma de decisiones
en esta escuela.

El grupo analiza los puntajes consensuados y los fundamenta. Se les solicita, por
ejemplo, si pueden citar ejemplos en que los resultados de las pruebas nacionales o
internacionales hayan sido utilizados en decisiones de esta escuela, y si no han sido
usados, cuáles fueron las razones.

Actividad 4. (20 minutos).
Propuestas de acciones para promover el uso de información en los
procesos decisionales

En base a las reflexiones y acuerdos previos, los asistentes discuten y acuerdan plan-
tear acciones tendientes a fomentar el uso de información en los procesos de toma de
decisiones; se hace referencia tanto al uso de datos emergentes de los registros pro-
pios de la escuela como de los resultados de las pruebas nacionales o internacionales
(tres acciones como máximo en cada caso).

Datos de registros de la propia escuela
Resultados de pruebas nacionales o
internacionales

Acción 1: Acción 1:

Acción 2: Acción 2:

Acción 3: Acción 3:

• Los temas emergentes.

• Ejercicio sobre sexualidad.

• Ejercicio sobre manifestaciones de violencia en la escuela.

• Ejercicio sobre prevención de adicciones y otros
consumos problemáticos: tabaco, alcohol y otras
sustancias psicoactivas.

Ejercicios sobre
temas emergentes

Capítulo 4

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

79

Los temas emergentes
Los cambios que en las últimas décadas han tenido lugar en el mundo con respecto

a las diferentes maneras de ser de los adolescentes y del modo como ellos se insertan
en la sociedad, se suman a la conflictividad social, que asume a su vez intensidades
propias de cada enclave cultural.

La escuela no ha quedado fuera de estos cambios y recibe continuas demandas
para enfrentar problemáticas nuevas que interjuegan con su rol formador de saberes y
valores necesarios para el desarrollo integral de los adolescentes y su inserción social.

En ocasiones los cambios han sido tan abruptos que dejan a los docentes sin he-
rramientas para poder dar respuestas. De tal modo, se hace necesario encontrar es-
pacios dialógicos para reflexionar y alcanzar acuerdos que permitan cierta coherencia
entre los objetivos planteados formalmente en la educación y los vaivenes de la vida
cotidiana. Estos acuerdos surgirán del trabajo conjunto con los estudiantes, única vía
para poder sortear con éxito las lagunas que crean las diferencias generacionales y
que hacen que adolescentes y adultos manejen códigos aparentemente difíciles de
conciliar.

Algunos de los temas emergentes en los que parecen acentuarse estas diferencias
de códigos entre adolescentes y adultos son los modos en que ellos encaran su se-
xualidad, ciertas manifestaciones de violencia y el consumo de tabaco, alcohol y otras
sustancias.

Vale subrayar que el segmento adolescente tiene menores tasas de mortalidad si
se lo compara con los restantes, sus principales causas de muerte (y de morbilidad)
son evitables y se refieren a: incidentes de tráfico (en un 76% varones), sobredosis de
drogas psicoactivas y suicidios (sobre todo debidos a depresión); asimismo: muertes
accidentes viales que se deben, en una alta proporción, a consumo excesivo de alco-
hol y/u otras sustancias. Las violencias interpersonales también son causas frecuentes
de morbilidad en este grupo etario. Son frecuentes las infecciones de transmisión
sexual (especialmente el VIH), debido a relaciones sexuales sin protección, lo que a su
vez puede deberse a consumo excesivo de alcohol u otras sustancias, y/o a relaciones
de género asimétricas que colocan en situación de sumisión a las mujeres, cuestiones
éstas que también inciden en gran parte de los embarazos adolescentes no planifica-
dos/deseados, con sus múltiples consecuencias, en especial para la madre y el niño.

Sobre esos temas emergentes se incluyeron tres ejercicios, para que los actores
escolares puedan elegir cuál/es hacer según las características de sus poblaciones
escolares y para que los trabajen en forma conjunta, en la esperanza que les permitan
dar respuestas a algunas de las inquietudes en relación con la nueva conflictividad
que hoy en día aparece en las aulas.

En cualquiera de esos tres ejercicios se aconseja realizar todas las actividades pro-
puestas (cuatro en cada ejercicio), aunque podrá optarse por realizarlas gradualmente
en diferentes sesiones, siendo recomendable no demorar más de 10 días entre una
sesión y la siguiente. Hacerlos en forma completa de una sola vez, demanda entre 3
½ y 4 horas cada ejercicio.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

80

Aclaraciones generales:

Este ejercicio se enmarca en la Ley 26.150/06, que crea el Programa Nacional de
Educación Sexual Integral, el cual, entre otras cuestiones, plantea:

	Ampliar los contenidos educativos sobre sexualidad incluyendo, además de los as-
pectos biológicos, las emociones y la afectividad.

	Enmarcar la sexualidad en el enfoque de derechos (acceso a la información, a los ser-
vicios de salud, respeto por la diversidad y rechazo de toda forma de discriminación).

	Promover la salud sexual y reproductiva y las actitudes responsables de los adoles-
centes en relación con la sexualidad.

	Atender las demandas puntuales e inquietudes de los estudiantes.

	Promover el aprendizaje de competencias relacionadas con la prevención de las di-
versas formas de vulneración de derechos (en especial: abuso sexual, trata, violencia
de género).

	Avanzar progresivamente a la creación de espacios curriculares específicos (talleres,
contenidos en diferentes materias, desarrollo de proyectos sobre temas priorizados,
etc.).

	Las iniciativas deben basarse e incluirse en el PEI.

Este ejercicio propone realizar las siguientes cuatro actividades:

1.	Valoración de la Educación Sexual brindada en la escuela.

2.	Exploración y valoración de concepciones sobre el género en adolescentes y adultos.

3.	Valoración de la educación preventiva en relación con el VIH/Sida.

4.	Valoración de las oportunidades que brinda la escuela a las estudiantes embaraza-
das para completar sus estudios.

Actividad 1.
Valoración de la Educación Sexual brindada en la escuela

Pasos a seguir:

1.	Se distribuye la matriz que sigue a un grupo integrado por alrededor de 10 docen-
tes37, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

37.	 Teniendo en cuenta la posible dificultad en cuanto a reunir a los docentes, dada la dispersión horaria de sus clases, se sugiere que
en el caso de que no pueda alcanzarse el número ideal de 10, sean al menos 2 o 3 docentes, que en ese caso pueden trabajar de
modo conjunto con los preceptores. Otra alternativa, puesta ya en juego en algunos establecimientos en los que se aplicó el IACE,
es que el día designado para la reunión los estudiantes concurran a la escuela dos horas lectivas después del inicio de clases
habitual, citándose a la hora de siempre sólo a aquellos que participarán del grupo de discusión. Esta modalidad, que debe por
supuesto contar con el apoyo de las autoridades de la escuela, no requiere gestionar un permiso de la autoridad central. La misma
observación es válida para todos los ejercicios sobre temas emergentes.

Ejercicio 1

Sobre sexualidad

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

81

2.	Reunidos los participantes, se dividen en 3 subgrupos según su rol.

3.	Los integrantes de cada grupo completan individualmente la matriz y luego com-
parten las respuestas e intentan consensuarlas, de modo de completar una sola
matriz por subgrupo.

4.	A continuación, seleccionan los 3 objetivos que les resultan más significativos para
trabajar en la escuela.

5.	Los 3 objetivos priorizados por cada uno de los 3 subgrupos son discutidos en
plenario, procurando un consenso sobre los 3 objetivos que valoran como los más
importantes para trabajar en la escuela con respecto al tema planteado.

6.	El plenario discute luego posibles abordajes para el desarrollo de los objetivos
priorizados.

7.	Una persona designada como asistente tomará nota de los diferentes abordajes
sugeridos en la discusión, que serán luego considerados por la dirección para su
posible concreción.

Se sugiere que entre los abordajes posibles se tengan en cuenta los materiales del
Programa Educación Sexual Integral del Ministerio de Educación de la Nación.38

Se valora en la siguiente matriz en qué medida en la escuela se tienen presente y
se trabaja sobre los objetivos que se detallan acerca de la educación sexual39. Para
valorar se usa una escala entre 1 y 4, donde 1 es la menor valoración y 4 la máxima.

Objetivos
Escala de Valoración

1 2 3 4

Desarrollar un pensamiento crítico que promueva actitudes positivas
hacia la sexualidad, entendida como algo inherente al ser humano.

Favorecer el proceso por el cual es posible reconocerse y aceptar-
se como ser sexual y sexuado durante el transcurso de la vida, sin
temores, angustias, ni culpas.

Favorecer el desarrollo de los roles sexuales en el marco de los dere-
chos humanos, propiciando relaciones de respeto y equidad entre
las personas, superando toda discriminación de género.

Revalorizar la importancia del componente afectivo en la vida de los
seres humanos, incluyendo el vínculo de pareja.

Favorecer un mayor conocimiento y vínculo con el propio cuerpo,
como elemento de autoestima y de autocuidado.

Propiciar la comunicación en la pareja y en la familia, promoviendo
relaciones equitativas y horizontales en el hogar, destacando el
respeto que como personas merecen todos sus integrantes.

Promover criterios equitativos y conductas de responsabilidad
compartida en la pareja, tanto en la procreación y el cuidado de los
hijos, como en el uso de métodos anticonceptivos.

Promover conductas de responsabilidad de ambos integrantes de la
pareja en la prevención de las infecciones de transmisión sexual.

38.	Si no han llegado a la escuela se los puede solicitar a la dirección de e-mail del Programa: programaeducacionsexualintegral@
me.gov.ar/http://www.me.gov.ar/me_prog/esi.html	

39.	 Extraído de Ceruti Basso, 1995.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

82

A partir de las anteriores valoraciones, se priorizan los tres 3 objetivos que se con-
sideren más importantes para trabajar inicialmente sobre esta cuestión en la escuela:

Objetivo 1:

Objetivo 2:

Objetivo 3:

Actividad 2.
Concepciones sobre el género en adolescentes y adultos

Pasos a seguir:

1.	Se distribuye la siguiente ficha a un grupo integrado por alrededor de 10 docentes,
10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor, uno de
cuyos integrantes coordinará el taller.

2.	Reunidos los participantes, se dividen en 3 subgrupos según su rol, en los que ana-
lizan el siguiente texto.

3.	Nuevamente en plenario, se comparten las reflexiones de los subgrupos que se
discuten entre todos los participantes. Se podrá verificar si las concepciones entre
adultos y adolescentes sobre estas cuestiones son semejantes o han variado con el
paso del tiempo.

4.	Las conclusiones de esta discusión serán registradas por un asistente, que hará la
correspondiente relatoría.

Las creencias, valores y actitudes acerca de los roles que los varones y
las mujeres tienen respecto de la sexualidad constituyen las denomina-
das imágenes de género, es decir, representaciones socialmente cons-
truidas en torno al sexo y la sexualidad.

Sobre la realidad de la diferencia sexual se construye el género como
una especie de “filtro” cultural con el que interpretamos el mundo. La
construcción de la imagen de género es culturalmente aprendida. Exis-
ten prescripciones y experiencias específicas, según el género, en cada
cultura, en cada sociedad, en cada tiempo.

En algunas sociedades se adjudica al varón un papel mayormente sexual
y a la mujer sólo el rol reproductivo.

Las motivaciones que llevan a varones y mujeres a tener su primera re-
lación sexual son diferentes. En las sociedades occidentales, las mujeres
se inician, mayormente, con quienes identifican como novios, buscando
una relación categorizada como más profunda, inscripta en una concep-
ción de las relaciones de pareja donde interviene el romanticismo. Los
varones, en cambio, en igual contexto, muestran un abanico amplio de
motivaciones, aunque predomina el impulso genital; muchos se inician
en relaciones ocasionales, aunque un porcentaje importante también tie-
ne su primer encuentro en una relación con mayor componente afectivo.

Kornblit, A.L. y Mendes Diz, A.M., 2004.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

83

Actividad 3.
Valoración de la educación preventiva en relación con el VIH/Sida

Esta actividad consiste en determinar en qué medida en el establecimiento se de-
sarrollan acciones para la prevención de la transmisión del VIH/Sida.

Pasos a seguir:

1.	Se distribuye la matriz que sigue a un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Reunidos los participantes, se dividen en 3 subgrupos según su rol.

3.	Los integrantes de cada grupo completan individualmente la matriz y luego com-
parten las respuestas e intentan consensuarlas, de modo de completar una sola
matriz por subgrupo.

4.	Las valoraciones de los 3 subgrupos son discutidas en plenario, procurando con-
sensuarlas.

5.	Teniendo en cuenta esas valoraciones sobre las actividades preventivas en relación
con el VIH/Sida realizadas en la escuela, el grupo delibera acerca de abordajes po-
sibles para cubrir las falencias o carencias detectadas.

6.	Se sugiere que entre los abordajes posibles se tenga en cuenta la posibilidad de
contactar con las organizaciones civiles que existen en la comunidad dedicadas al
tema, para evaluar la factibilidad de realizar alguna actividad preventiva en coordi-
nación con ellas.

7.	Las conclusiones de estas discusiones serán registradas por un asistente, que hará
la correspondiente relatoría.

Se les solicita valorar en qué medida se cumplen en la escuela las siguientes acti-
vidades preventivas sobre contenidos en relación con el VIH/Sida. Se usa una escala
entre 1 y 4, donde 1 es la menor valoración y 4 la máxima.

Actividades preventivas sobre el VIH/Sida que se realizan en
esta escuela

Escala de Valoración

1 2 3 4

Se informa acerca de la transmisión del VIH: cómo se transmite y
cómo no se transmite.

Se trabaja sobre los modos de protección del VIH (uso de
preservativos).

Se trabaja sobre la no discriminación con respecto a las personas
afectadas.

Se trabaja sobre el error de pensar que existen grupos de población
más vulnerables al VIH.

Se trabaja sobre la legislación argentina en materia de VIH/Sida.

Se informa respecto a dónde dirigirse para realizar la prueba del
VIH.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

84

Actividad 4.
Valoración de las oportunidades que brinda la escuela a las estudiantes
embarazadas para completar sus estudios

Pasos a seguir:

1.	Se distribuye la siguiente ficha para leer a un grupo integrado por alrededor de 10
docentes, 10 estudiantes y 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Divididos en 3 subgrupos según su rol, reflexionan sobre las preguntas contenidas
en la ficha.

3.	Las respuestas consensuadas serán registradas por un asistente en cada subgrupo.

4.	Finalizada esta tarea, se realiza un plenario de los 3 subgrupos conjuntamente, en
el que se leen las respuestas de cada subgrupo, que ahora se discuten entre todos
los participantes.

5.	Las conclusiones de esta discusión serán registradas por un asistente, que hará la
correspondiente relatoría.

En una reciente encuesta llevada a cabo con jóvenes en todo el país,
el 32% contestó que si una estudiante de una escuela quedara em-
barazada, la escuela no le facilitaría las cosas para que pueda seguir
estudiando.

Si en esta escuela ocurriera (u ocurrió) una situación como esa ¿qué
haría (o hizo) la escuela?

¿Qué piensan que se podría hacer?

En la misma encuesta, el 48% contestó que si una estudiante tuviera
un bebé y quisiera seguir estudiando, la escuela no le facilitaría las
cosas para que pudiera hacerlo.

Si en esta escuela ocurriera (u ocurrió) una situación como esa ¿qué
haría (o hizo) la escuela?

¿Qué piensan que se podría hacer?

UNICEF, 2015.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

85

Aclaraciones generales:

Debe precisarse el concepto de “bullying” (traducido como “acoso escolar”), ya
que el término suele usarse en diversos sentidos; se trata de un fenómeno que:

	Ocurre cuando un destinatario es atacado por una persona o un grupo agresor.

	Se da cuando existe asimetría de poder entre quienes protagonizan y quienes son
destinatarios de estos episodios.

	No se da como un hecho eventual o aislado, sino que las conductas de intimida-
ción, aislamiento, tiranización, amenazas o insultos se reiteran en el tiempo, lo que
produce sufrimiento psíquico a mediano y largo plazo y daños en la autoestima del
destinatario.

	Tiene como blanco de los ataques a sujetos concretos.

El peso más importante de las violencias en el ámbito escolar tiene que ver con el
“bullying” o lo que se ha denominado “incivilidades” u “hostigamiento” (conductas
que expresan falta de respeto hacia los derechos de los demás), más que con episo-
dios de “violencia propiamente dicha”, aunque existe el riesgo de que, de no prestar-
le la debida y oportuna atención, desemboque en violencias físicas.

Los “agresores” son estudiantes que expresan en mayor porcentaje que el resto
creencias estereotipadas con respecto a las diferencias de género y la diversidad se-
xual, que naturalizan la violencia y/o poseen actitudes discriminatorias vinculadas con
la xenofobia.

También están asociados con la violencia escolar:

	factores psicológicos como la autoestima del adolescente,

	el sentimiento de soledad,

	el tener o no proyecto de vida a mediano plazo,

	las ideas suicidas.

A medida que cada una de estas cuestiones empeora, también lo hace el perfil
como víctima o protagonista de hostigamiento y de agresiones violentas. Es conve-
niente entonces estar alerta sobre tales aspectos o situaciones de los adolescentes.

Los climas escolares favorables, en los que se propicia el diálogo, se abren cana-
les de comunicación, se valora el esfuerzo del estudiante, se minimizan las prácticas
autoritarias, se desarrollan prácticas pedagógicas que facilitan la integración y parti-
cipación de los estudiantes, disminuyen la frecuencia de situaciones violentas, tanto
en lo que respecta al hostigamiento como a otras manifestaciones de violencia. En las
escuelas en las que hay una mayor participación y se realizan más actividades integra-
doras, los episodios de violencia escolar son menos frecuentes o importantes. Esto
implica que las escuelas no son impotentes frente a las manifestaciones de violencia y
que los escenarios favorables del clima escolar influyen en la gestión y resolución de
los conflictos por vías no violentas.

En Argentina, en 2013 se promulgó la Ley 26.892 para la promoción de la conviven-
cia y el abordaje de la conflictividad social en las instituciones educativas que propone
entre otras cuestiones:

Ejercicio 2

Manifestaciones de violencia en la escuela

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

86

a)	Que se orienten las acciones de los integrantes de la comunidad educativa hacia el
respeto por la vida, los derechos y responsabilidades de cada persona, la resolu-
ción no violenta de los conflictos, el respeto y la aceptación de las diferencias.

b)	Que se propicien vínculos pluralistas, basados en el reconocimiento y el respeto
mutuo, que impulsen el diálogo y la interrelación en lo diverso.

c)	Que se reconozca la competencia de las instituciones educativas para elaborar y
revisar periódicamente sus propios códigos o acuerdos de convivencia garantizan-
do la participación de la comunidad educativa, adecuándose a las características
específicas de los diferentes niveles, modalidades y contextos.

d)	Que se impulsen modos de organización institucional que garanticen la participa-
ción de los alumnos en diferentes ámbitos y asuntos de la vida institucional de la
escuela, según las especificidades de cada nivel y modalidad.

e)	Que se prevea y regule la conformación y funcionamiento de órganos e instancias
de participación, diálogo y consulta en relación con la convivencia en las institucio-
nes educativas, que resulten adecuados a la edad y madurez de los estudiantes. Los
mismos deben ser de funcionamiento permanente y deben estar representados
todos los sectores de la comunidad educativa.

f)	 Que se impulse la constitución de un sistema de sanciones formativas dentro de
un proceso educativo que posibilite al niño, niña, adolescente o joven a hacerse
responsable progresivamente de sus actos.

El ejercicio propone las siguientes cuatro actividades:

1.	Valoración de la existencia de prácticas estigmatizantes/discriminatorias.

2.	Acciones en la escuela que contribuyen a mejorar la convivencia y los lazos sociales
internos.

3.	Análisis de datos sobre bullying o acoso escolar en escuelas secundarias argentinas.

4.	Intervenciones posibles en relación con violencias escolares.

Actividad 1.
Valoración de la existencia de prácticas estigmatizantes40/discriminatorias

Pasos a seguir:

1.	Se distribuye el texto que sigue acerca del significado de prácticas estigmatizantes
y las preguntas posteriores, en un grupo integrado por alrededor de 10 docentes,
10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor, uno de
cuyos integrantes coordinará el taller.

2.	Divididos en 3 subgrupos según su rol, responden las preguntas en forma individual.

3.	Después de contestarlas individualmente, comparten las respuestas y reflexionan
sobre las mismas. Se intenta llegar a un consenso.

4.	Las respuestas consensuadas serán registradas por un asistente en cada subgrupo.

5.	Luego se realiza un plenario de los 3 subgrupos en forma conjunta, donde se leen
las respuestas dadas en cada subgrupo y se discuten entre todos los participantes,
procurando nuevamente consensuarlas.

6.	Las conclusiones de esta discusión también serán registradas por un asistente, que
hará la correspondiente relatoría.

40.	Esta expresión hace referencia a conductas explícitas de rechazo a una persona o a un grupo, en virtud de alguna de sus ca-
racterísticas, que son vistas como diferentes a lo que se considera el propio grupo, el “nosotros”. El rechazo expresado en estas
prácticas puede revestir diferentes grados de intensidad.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

87

Las prácticas estigmatizantes constituyen actos de discriminación y se dan muy
frecuentemente en la vida cotidiana. Tienen lugar cuando se distingue algún rasgo
diferente, alguna característica particular de una persona (o de un grupo), como por
ejemplo el color de la piel, particularidades físicas, el género, el origen nacional, una
discapacidad o un estado de enfermedad. A partir de esta distinción se realizan diver-
sas operaciones: generalizar, descalificar, segregar, separar, quitar derechos o impedir
el ejercicio de los derechos.

Valorar la ocurrencia de prácticas estigmatizantes en esta escuela:

¿Con qué frecuencia ocurren prácticas
estigmatizantes en esta escuela?

Valoración global

Muy
Frecuente

Frecuente
Poco

frecuente
Nunca

Describir brevemente alguna situación en la que se hayan dado este tipo de prácti-
cas estigmatizantes en la escuela. Consignar cuál fue la respuesta de la escuela. Si no
estuvieran de acuerdo con esa respuesta de la escuela, ¿cuál podría haber sido una
respuesta deseable?

Práctica estigmatizante ocurrida:

Respuesta de la escuela ante esa práctica:

Respuesta que hubiera sido deseable:

Actividad 2.
Acciones en la escuela que contribuyen a mejorar la convivencia y los
lazos sociales internos

Pasos a seguir:

1.	Se distribuye la siguiente matriz en un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Divididos en subgrupos según su rol, después de que cada uno de los participantes
realiza la tarea propuesta, se realiza el conteo manual de las valoraciones (tarea que
puede realizar un asistente).

3.	Una vez que el conteo de las respuestas esté listo, el asistente informa en cada sub-
grupo el resultado, intentándose a continuación llegar a un consenso en relación
con la priorización solicitada.

4.	El resultado de esta reflexión será vertido en el plenario de los 3 grupos, en el que
nuevamente se discutirá sobre las respuestas de cada subgrupo, procurando nuevo
consenso; se avanzará proponiendo actividades concretas para viabilizar los indica-
dores seleccionados como prioritarios.

5.	Tanto las respuestas consensuadas como las actividades propuestas serán registra-
das por un asistente, que hará la correspondiente relatoría.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

88

Boggino (2005) enumera algunos de “los espacios de circulación de la palabra que
pueden ser creados, a partir de la reescritura y operacionalización colectiva de los PEI,
para contribuir a la reconstrucción de la convivencia y los lazos sociales en la escuela”
(pág. 50); esos aspectos se toman en cuenta en la matriz que sigue.

Valorar en qué medida en la escuela se tienen presentes y se trabaja sobre los
siguientes aspectos. Se valora con una escala entre 1 y 4, donde 1 es la menor valo-
ración y 4 la máxima.41

Aspectos
Escala de Valoración

1 2 3 4

Ejes transversales41 (como por ejemplo la cooperación o la formación
del juicio crítico en el estudiante).

Tutorías, como espacios de comunicación y orientación del
estudiante con el fin de optimizar la calidad de los aprendizajes y la
enseñanza.

Asambleas para estudiantes, como instancias de circulación de la
palabra y lugar de encuentro donde puedan plantear acuerdos,
disidencias, problemas, y construir tratos y contratos, como
modalidad de resolución de conflictos y construcción de convivencia.

Talleres de reflexión sobre la propia práctica para docentes, como
espacios de encuentro que posibilitan una acción cooperativa en la
comprensión y la búsqueda de alternativas a los conflictos, y como
instancia de construcción del grupo.

Proyectos de aula como estrategia pedagógica para enseñar
conviviendo y convivir enseñando. Los proyectos permiten desplazar
del centro de la escena a los contenidos curriculares y ubicar en
ese lugar a los estudiantes que interpelen lo real y construyan
conocimientos significativos en forma cooperativa.

Investigación-Acción como medio para enseñar investigando e
investigar enseñando, y posibilitar instancias de reflexión crítica
sobre la propia práctica con la finalidad de prevenir escenas de
violencia.

A partir de las anteriores valoraciones, se priorizan tres 3 aspectos u objetivos42
para trabajar inicialmente en la escuela:

Objetivo 1:

Objetivo 2:

Objetivo 3:

41.	 Se consideran ejes transversales ciertos temas que atraviesan diferentes asignaturas o materias del currículo escolar, por lo que
es deseable que sean desarrollados por cada una de ellas, desde sus enfoques específicos.

42.	 Se aconseja plantearlos empezando con una acción verbal, por ejemplo: Mejorar; Facilitar, etc.; los objetivos deben reflejar
claramente los cambios deseados (en actitudes, conocimientos, conductas, procedimientos, prácticas) para solucionar o superar
falencias detectadas.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

89

Actividad 3.
Datos sobre bullying o acoso escolar en escuelas secundarias argentinas

Pasos a seguir:

1.	Se distribuye el texto siguiente en un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Divididos en 3 subgrupos según su rol, los participantes reflexionan acerca de los da-
tos suministrados, intentando vincularlos con sus experiencias concretas en la escuela.

3.	Estas reflexiones son registradas por un asistente en cada grupo.

4.	Luego se reúnen los 3 subgrupos en plenario y comparten las respectivas reflexiones,
intentado llegar a respuestas consensuadas con respecto a cuál es la situación en la
escuela y cuáles serían los abordajes posibles para estas manifestaciones de acoso.

5.	Las conclusiones de estas reflexiones son registradas por un asistente, que hará la
correspondiente relatoría.

Según una encuesta* realizada en 2014 en 29 escuelas secundarias públi-
cas de 10 provincias, el 77% de los estudiantes presenció o supo acerca de
situaciones de acoso escolar y el 37% reconoció haberlo sufrido en primera
persona.
La investigación se propuso, entre otros objetivos, identificar los distintos
tipos de discriminación presentes en las escuelas secundarias.
Los resultados muestran que la principal causa por la cual un adolescente
es víctima de acoso escolar son sus características físicas (34%), seguida por
cuestiones de diversidad sexual (16%) y por la condición de extranjero (8%).
Con respecto a la diversidad sexual, se vio asimismo que la implemen-
tación de la ley de educación sexual integral no ha llegado a todas las
escuelas, dado que los estudiantes manifestaron que vieron en las mate-
rias temas como “anticoncepción y prevención” (37%), “enfermedades de
transmisión sexual” (21%) y “aparato reproductor” (9%), mientras que sólo
el 3% dijo haber abordado cuestiones de “orientación sexual e identidad
de género”.
Los investigadores concluyen a partir de estos datos que “todavía persiste
una matriz biologicista para hablar de sexualidad y también un desfase
entre lo que los docentes pueden brindar como información y la necesidad
de los chicos".
Con respecto al acoso escolar hacia extranjeros, en una investigación** lle-
vada a cabo en 2007 en 85 escuelas secundarias públicas de 21 provincias
del país, surgió que el promedio de los estudiantes manifestaba un grado
alto de rechazo hacia las personas de origen gitano, judío, chino o coreano,
boliviano, peruano, chileno, paraguayo y estadounidense, siendo menor el
rechazo hacia las personas oriundas de las distintas provincias.
En relación con el rechazo a determinadas características físicas, los aspec-
tos más rechazados tenían que ver especialmente con la obesidad.
En cuanto al tipo de violencia ejercida, según esta misma investigación, el
53% refirió haber sido víctima de hostigamiento, por ejemplo: “mis com-
pañeros me ignoran”; “hablan mal de mí”; “me impiden participar”. El 17%
manifestó haber sido víctima de episodios de violencia propiamente dicha,
como por ejemplo “mis compañeros me pegan”; “me amenazan”; “me
obligan a hacer cosas que no quiero”.	
* La encuesta fue realizada por la ONG Capicúa, de activistas lesbianas,
gays, trans, bisexuales y queers.

** Kornblit, A. L. 2008.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

90

Actividad 4.
Intervenciones posibles en relación con situaciones de violencia en la escuela
Pasos a seguir:

1.	Se distribuye el siguiente texto en un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Divididos en subgrupos según su rol, los participantes reflexionan acerca de la infor-
mación suministrada, marcando en una grilla el tipo de intervenciones que se han
realizado en la escuela y el tipo de intervenciones que a su juicio podrían realizarse.

3.	Las valoraciones son tabuladas por un asistente en cada grupo. Este conteo podrá
realizarlo un asistente en forma manual.

4.	Una vez que el conteo de las respuestas esté listo, el asistente informa en cada sub-
grupo el resultado, intentándose a continuación llegar a un consenso en relación
con la priorización solicitada.

5.	El resultado de esta reflexión será vertido luego en el plenario conjunto de los 3
subgrupos, en el que nuevamente se discutirá y se procurarán acuerdos sobre las
respectivas priorizaciones y se avanzará proponiendo actividades concretas para
viabilizar los objetivos seleccionados como prioritarios.

6.	Los acuerdos serán registrados por un asistente, que hará la correspondiente relatoría.

Según Pablo Di Leo*, existen cuatro tipos de programas estatales que
se han llevado a cabo en el país en relación con la prevención de la vio-
lencia en la escuela. Ellos son:

1. Formación de agentes escolares: se generan materiales, cursos y
talleres destinados a la formación de docentes y, en menor medida,
autoridades, estudiantes y familiares; la mayoría de las estrategias de
formación relevadas buscan aportar a la resignificación y a la visibili-
zación del conflicto como un momento fundamental del proceso de
enseñanza-aprendizaje y, en general, del proceso de reconstrucción de
lazos sociales y de la convivencia en las instituciones educativas.

2. Institucionalización de nuevas pautas de convivencia escolar: impul-
san la creación de nuevos sistemas disciplinarios escolares a partir de la
consulta y/o participación de todos los actores de la comunidad edu-
cativa. En el caso de la Ciudad de Buenos Aires, a dicho sistema se le
da el nombre de consejo de convivencia y se establece que debe estar
compuesto por docentes, estudiantes, preceptores, representantes
de asociaciones estudiantiles y padres. La mayoría de los reglamentos
surgidos de estas iniciativas están formulados en términos de responsa-
bilidades y consensos y enfatizan la flexibilidad y el respeto mutuo como
necesarios para mejorar la convivencia.

3. Generación y/o fortalecimiento de articulaciones interinstitucionales:
el aislamiento de las escuelas es uno de los principales problemas que
obstaculizan la institucionalización de nuevas prácticas en torno a la
convivencia y las violencias escolares. En consecuencia, estas estrate-
gias están destinadas a generar y fortalecer las articulaciones entre la
escuela y otras instituciones locales – familias, sistema de salud, centros
académicos y otros organismos públicos y de la sociedad civil –.

4. Incentivo a la participación/autonomía de los estudiantes: este tipo
de estrategias retoman los postulados de la Promoción de la Salud de
la Carta de Ottawa (OMS, 1986). El Programa Nacional de Mediación
Escolar es el más representativo de ellas. En él se desarrolla la categoría
de habilidades para la vida o habilidades sociales:
-	 Pensamiento crítico y creativo: la capacidad de abordar las cuestiones

con una mentalidad abierta y estar dispuesto a modificar las propias
opiniones ante nuevos datos y argumentos convincentes.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

91

-	 Comunicación eficaz: posibilidad de expresarse tanto en forma verbal
como no verbal y de un modo asertivo que, a la vez, respete el dere-
cho de los demás sin renunciar al propio.

-	 Habilidad para establecer y mantener relaciones interpersonales: po-
sibilidad de relacionarse en forma positiva con los demás.

-	 Capacidad para tomar decisiones: capacidad de evaluar opciones,
analizar sus efectos y realizar una elección activa frente a situaciones
de la vida cotidiana.

-	 Conocimiento de sí mismo: referido a las propias características, ca-
rácter, modos típicos de reaccionar, fortalezas, debilidades.

-	 Manejo adecuado de las emociones y la tensión: conocimiento de las
propias emociones y cómo influyen en el comportamiento, así como ca-
pacidad de controlar las respuestas de un modo adecuado y saludable.

-	 Capacidad de empatía: permite reconocer las emociones de los otros
y poder ponerse en su lugar para comprender diferentes perspectivas
sobre una situación.

-	 Capacidad para la resolución de conflictos: en ella confluyen y se
articulan todas las anteriores, ya que contribuye a enfrentar en forma
constructiva las diferentes situaciones que implican diferencias con los
otros, percibidas como incompatibles, recurriendo a estrategias de
negociación en lugar de la confrontación rígida de posiciones.

** MNECyT, 2003.

Se valora en qué medida en la escuela se tienen presente y se trabaja sobre los
siguientes aspectos. Se valora con una escala entre 1 y 4, donde 1 es la menor valo-
ración y 4 la máxima.

Aspectos
Escala de Valoración

1 2 3 4

Formación de agentes escolares.

Institucionalización de nuevas pautas de convivencia escolar.

Generación y/o fortalecimiento de articulaciones interinstitucionales.

Incentivo a la participación/autonomía de los estudiantes.

A partir de las anteriores valoraciones, se prioriza un objetivo43 para trabajar inicial-
mente en la escuela:

Objetivo priorizado:

A continuación, en relación al objetivo que se ha priorizado, se detallan cuáles po-
drían ser las actividades a realizar:

Actividades a realizar:

43.	Se aconseja plantearlo empezando con una acción verbal, por ejemplo: Mejorar; Facilitar, etc.; los objetivos deben reflejar clara-
mente el cambio deseado (en actitudes, conocimientos, conductas, procedimientos, prácticas) para solucionar o superar falencias
detectadas.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

92

Aclaraciones generales:

Se asume una perspectiva relacional: las drogas no se entienden exclusivamente
como algo en sí, sino que importa cuál es la relación que la persona establece con
ellas y el modo de vida en que se inscribe el consumo. Hablar de la droga en singular
lleva a no tener en cuenta las diferencias entre tipos de sustancias y sus efectos, así
como a ocultar la importancia del consumo de las drogas de uso legalizado, especial-
mente el tabaco y el alcohol (por sus efectos inmediatos o mediatos y como puerta de
entrada a otros consumos).

Las drogas son sustancias químicas que se incorporan al organismo humano y que
modifican varias funciones de éste. Sus efectos dependen además de las mezclas
que se realicen y de las definiciones sociales y culturales de los grupos sociales que
las utilizan. La drogadependencia o drogadicción se refiere al consumo más o menos
compulsivo de una o más drogas por parte de un individuo e implica la organización
del conjunto de su vida cotidiana en torno de este hecho. El consumo problemático
de drogas es aquél que afecta negativamente -en forma ocasional o crónica- una o
más áreas de la persona, a saber: su salud física o mental; sus relaciones sociales pri-
marias (familia, pareja, amigos); sus relaciones sociales secundarias (trabajo, estudio);
sus relaciones con la ley.

Hay que contemplar los motivos de consumo y los factores ambientales que consti-
tuyen una parte importante de estos motivos. Circulan en forma simultánea, no exclu-
yente, diversos modelos explicativos o posturas frente al consumo adictivo de drogas;
diferentes actores enfatizan más algunos de esos modelos por sobre otros.

	Modelo Ético-jurídico: Lo entiende como trasgresión de normas y por ende consi-
dera al adicto como delincuente.

	Modelo Médico-sanitario: Considera al adicto como un enfermo que no puede evi-
tar el consumo por sí solo.

	Modelo Psicosocial: Considera el consumo como un síntoma que evidencia malestar
psíquico, lo cual se debería a la falta o mal funcionamiento de una red familiar y/o
social de contención.

	Modelo Socio-comunitario: Las desigualdades sociales producen diferentes vulne-
rabilidades en relación con el consumo de drogas.

	Modelo Geo-político/estructural: Considera que la oferta (tráfico) y la demanda
(consumo) deben ser abordadas simultáneamente.

Las acciones preventivas en las escuelas deben tomar en cuenta asimismo la exis-
tencia de factores de riesgo y factores protectores en relación con el consumo de
drogas. Se entiende por factores de riesgo, las circunstancias que aumentan la pro-
babilidad de que se produzca un resultado no deseado o un daño. En tanto, los
factores protectores son aquellos que facilitan y cooperan para el mantenimiento de
la salud. Ambos tipos de factores pueden encontrarse en las personas mismas o en
la comunidad.

Ejercicio 3

Sobre prevención de adicciones y otros consumos proble-
máticos: tabaco, alcohol y otras sustancias psicoactivas

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

93

Entre los factores de riesgo pueden mencionarse:

	Falta de información sobre los efectos del consumo.

	Escasa participación de los estudiantes.

	Déficit de espacios recreativos, deportivos y culturales.

	Falta de reglas escolares claras.

	Accesibilidad fácil a las drogas.

	Escasa capacitación docente en el abordaje integral del consumo.

Y entre los factores protectores:

	Contar con información adecuada; saber hacer para prevenir.

	Utilización de metodologías participativas.

	Existencia de espacios alternativos, recreativos, culturales y deportivos.

	Refuerzo de valores positivos. Reconocimiento de logros, méritos. Ayuda mutua.

	Controles que dificultan la accesibilidad a las drogas.

	Formación docente integral en prevención del consumo.

El ejercicio propone las siguientes cuatro actividades:

1.	Indicadores de riesgo del contexto local en relación con distintas vulnerabilidades
posibles a nivel de las personas, la familia y la comunidad.

2.	Educación sobre prevención del tabaquismo y del consumo problemático de alcohol.

3.	Propuestas de actividades preventivas de tabaquismo, consumo problemático de
alcohol y de otras sustancias psicoactivas por fases.

4.	Significado del consumo de alcohol para los adolescentes.

Actividad 1.
Indicadores de riesgo del contexto local en relación con distintas vulnera-
bilidades posibles a nivel de las personas, la familia y la comunidad

Pasos a seguir:

1.	Se distribuye la siguiente matriz en un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Divididos en subgrupos según su rol, los participantes reflexionan acerca de los
indicadores mencionados, marcando sus valoraciones en la grilla, acorde con la
frecuencia que se presentan entre los estudiantes de la escuela.

3.	A continuación, priorizan entre los indicadores mencionados en cada categoría (vul-
nerabilidad individual, familiar y comunitaria), el que les parezca más significativo en
relación con los estudiantes de la propia escuela.

4.	Las valoraciones y priorización realizadas son tabuladas por un asistente en cada
grupo que realizará el conteo manual de las mismas.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

94

5.	Una vez que el conteo esté listo, el asistente informa en cada subgrupo el resultado,
intentándose a continuación llegar a un consenso en relación con la priorización
solicitada y con los abordajes posibles para encararlos.

6.	Los resultados serán compartidos en el plenario de los 3 subgrupos, en el que nue-
vamente se discutirá sobre las respuestas consensuadas en cada subgrupo, procu-
rando nuevos acuerdos.

7.	Esos acuerdos finales serán registrados por un asistente, que hará la correspondien-
te relatoría.

De los siguientes indicadores sobre vulnerabilidades en relación con el consumo
de tabaco, el consumo problemático de alcohol y otras drogas, señalar cuáles están
presentes en un porcentaje significativo de los estudiantes de la escuela, usando una
escala de cuatro grados de presencia de esos indicadores: Alta, Mediana, Baja y Nula.

Vulnerabilidad
a nivel…

Indicadores específicos
Grado de presencia

Alta Mediana Baja Nula

Individual

Consumo en edades tempranas de tabaco.

Consumo en edades tempranas de alcohol.

Consumo en edades tempranas de otras
sustancias psicoactivas.

Déficits en la escolarización (no escolarizados,
repetidores, sobreedad, huidas de la escuela,
inasistencias reiteradas, abandono de la
escuela).

Tabaquismo, consumo frecuente de alcohol u
otras sustancias psicoactivas en el grupo de
amigos.

Grupo
familiar

Historia de tabaquismo, alcoholismo y/o
drogadependencia en familiares.

Episodios de violencia familiar en sus hogares.

Miembros de la familia desempleados o con
empleos precarios.

Escolaridad básica en los adultos de la familia.

Ausencia de control social del tabaquismo.

Disponibilidad de cigarrillos (venta a menores,
precios accesibles).

Disponibilidad de alcohol (venta a menores,
precios accesibles).

Comunitario

Disponibilidad de sustancias psicoactivas.

Escaso control social del consumo excesivo de
alcohol.

Carencia o no aplicación de regulaciones o
normativas.

Sobrevalorización del consumo de tabaco,
alcohol y/o de otras sustancias psicoactivas.

Índices críticos de pobreza con exclusión social.

Desinterés por pequeños comportamientos
antisociales y falta de sanciones frente a ellos.

Episodios de inseguridad, violencia y delictivos.

Adaptado de Roldán, C., 2001.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

95

A continuación, señalar, para cada uno de los niveles de vulnerabilidad (individual,
familiar y comunitario), un indicador que resulte el más relevante en el contexto de la
escuela y especificar un abordaje posible para encararlo.

Vulnerabilidad a nivel… Indicador priorizado Abordaje posible

Individual

Grupo familiar

Comunitario

Actividad 2.
Educación sobre prevención del tabaquismo y del consumo problemático
de alcohol

Pasos a seguir:

1.	Se distribuyen las dos siguientes matrices (matriz 1 y matriz 2) en un grupo integra-
do por alrededor de 10 docentes, 10 estudiantes y hasta 5 preceptores, selecciona-
dos por el Grupo Promotor, uno de cuyos integrantes coordinará el taller.

2.	Divididos en 3 subgrupos según su rol, los participantes marcan las tres actividades
preventivas de cada listado que les parezcan más importantes o viables de realizar
en la escuela, en relación con prevenir el tabaquismo y el consumo problemático de
alcohol por parte de los estudiantes.

3.	Las priorizaciones realizadas en cada una de las dos matrices son procesadas ma-
nualmente por un asistente en cada subgrupo.

4.	Una vez que el conteo de las respuestas esté listo, el asistente informa en cada sub-
grupo los resultados, intentándose a continuación llegar a un consenso en relación
con las priorizaciones solicitadas.

5.	Esos resultados serán vertidos en el plenario conjunto de los 3 subgrupos, en don-
de nuevamente se discutirá sobre las respuestas consensuadas en cada subgrupo,
intentando un nuevo acuerdo para la priorización de sólo 3 actividades preventivas
para prevención de tabaquismo y 3 para prevención del consumo problemático de
alcohol.

6.	Una vez que se ha llegado a acuerdos, se avanza formulando tareas más detalladas
para trabajar en las respectivas actividades seleccionadas.

7.	Estas propuestas consensuadas serán registradas por un asistente, que hará la co-
rrespondiente relatoría.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

96

En el siguiente listado, señalar las tres actividades más importantes o viables en la
escuela para trabajar preventivamente sobre el tabaquismo.

Matriz 1: Actividades preventivas sobre el tabaquismo Priorización

Brindar información (en forma presencial, por folletería, por soportes virtuales…)
sobre la magnitud del problema del tabaquismo en adolescentes y sus efectos
en la salud en el corto y el largo plazo.

Realizar un programa anti tabáquico para lograr una “escuela libre de humo” y
evitar que directivos, docentes, preceptores y demás actores escolares fumen
en el establecimiento.

Formar adolescentes de los últimos años para que se desempeñen como
“promotores anti tabáquicos” sobre todo entre sus pares, como también con
otros integrantes de la comunidad educativa.

Concientizar a los familiares de los estudiantes sobre los efectos deletéreos que
ocasiona el tabaquismo (en adolescentes y adultos), para evitar modelos adultos
que fumen.

Concientizar a directivos, docentes y preceptores sobre los daños que ocasiona
el tabaquismo (en adolescentes y adultos), para evitar modelos adultos que
fumen.

Educar en la adquisición de capacidades personales para tomar decisiones
sobre fumar o no.

Aprender a analizar y resistir la presión del grupo de iguales, de la publicidad y
de los medios de comunicación.

Incluir sanciones en el Código de Convivencia (o similar) para quienes fumen en
la escuela.

En el siguiente listado, señalar las tres actividades más importantes o viables en la
escuela para trabajar preventivamente sobre el consumo problemático de alcohol44.

Matriz 2: Actividades preventivas sobre el consumo problemático de alcohol Priorización

Dar información adecuada sobre el alcohol y las consecuencias de su consumo.

Promover alternativas para el empleo del tiempo libre que no impliquen
consumo abusivo de alcohol.

Educar en la adquisición de capacidades personales para tomar decisiones sobre
consumir o no.

Aprender a analizar y resistir la presión del grupo de iguales, de la publicidad y
de los medios de comunicación.

Enseñar a disminuir riesgos derivados del uso del alcohol.

Modificar la percepción de “normalidad” del consumo y de actitudes de pro-
consumo por parte de los estudiantes.

Incrementar la percepción de riesgo con respecto al consumo abusivo de
alcohol.

Modificar las creencias erróneas con respecto al consumo de alcohol.

Potenciar el desarrollo de factores de protección, por ejemplo de habilidades y
competencias individuales y grupales.

44.	“Se considera consumo problemático el consumo de alcohol o de otra droga cuando el mismo afecta negativamente - en forma
ocasional o crónica - a una o más áreas de la persona: su salud física o mental, sus relaciones sociales primarias (familia, pareja,
amigos), sus relaciones sociales secundarias (trabajo, estudio) y/o sus relaciones con la ley.” (Kornblit, Camarotti y Di Leo. 2014,
pág. 40).

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

97

Actividad 3.
Propuestas de actividades preventivas de tabaquismo, consumo proble-
mático de alcohol y de otras sustancias psicoactivas

Pasos a seguir:

1.	Se distribuye la siguiente matriz en un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes será nominado para coordinar el taller.

2.	Divididos en 3 subgrupos según su rol, los participantes analizan las tres fases en
las que se ha dividido la tarea preventiva en la escuela en relación con el consumo
de tabaco, alcohol y otras sustancias psicoactivas y las actividades comprendidas
en cada una de ellas.

3.	Cada una de las fases comprende 3 tipos de acciones, en relación con: 1) brindar
información, 2) trabajar con las actitudes de los estudiantes con respecto al consu-
mo y 3) estimular la mirada crítica de los estudiantes con respecto al consumo de
tabaco, alcohol y otras sustancias psicoactivas.

4.	Los participantes, divididos en grupos según su rol, verifican si en cada una de las
fases esas acciones se han realizado o no en la escuela; en el caso de que se hayan
realizado, marcan con una cruz o tilde en la casilla de la columna correspondiente,
a la derecha de cada indicador.

5.	El análisis de las acciones marcadas en cada fase ofrecerá un diagnóstico de los
avances en la escuela en relación con el objetivo de la prevención del consumo de
alcohol, tabaco y otras sustancias psicoactivas y marcará los pasos a seguir, según
aquellas que no fueron señaladas.

6.	Las selecciones realizadas en cada subgrupo son tabuladas manualmente por un
asistente en cada subgrupo.

7.	Una vez que el conteo de las respuestas esté listo, el asistente informa en cada sub-
grupo el resultado, intentándose a continuación llegar a un consenso en relación
con las respuestas y las actividades que se deberían encarar como primeros pasos
para llegar a completar las enumeradas en la cartilla.

8.	El resultado de esta reflexión será vertido en el plenario de los 3 subgrupos, don-
de nuevamente se discutirá sobre las respuestas consensuadas en cada subgrupo,
procurando nuevos acuerdos.

9.	Una vez que se ha llegado a identificar en qué fase del proceso preventivo se halla
la escuela, se discutirá sobre los próximos pasos a seguir.

10. Estas propuestas consensuadas serán registradas por un asistente, que hará la
correspondiente relatoría.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

98

Acciones

Fases

Brindar Información
sobre…

A
ct

iv
id

ad
Re

al
iz

ad
a

Promover cambios en
Actitudes

A
ct

iv
id

ad
Re

al
iz

ad
a

Promover
Mirada crítica

A
ct

iv
id

ad
Re

al
iz

ad
a

Pr
im

er
a

fa
se

El funcionamiento
del cuerpo y cómo
cuidarlo.

Indagar acerca de las
actitudes positivas o
negativas de los es-
tudiantes acerca del
consumo de tabaco,
alcohol y otras sus-
tancias psicoactivas.

Analizar publicacio-
nes sobre tabaco,
alcohol y otras sus-
tancias psicoactivas
teniendo en cuenta
evitar los efectos
motivadores de su
consumo.

El tabaco, el alcohol
y otras sustancias
psicoactivas y los
efectos que produ-
cen.

Identificar estereo-
tipos y creencias en
torno a los consumos
y los consumidores
de tabaco, alcohol
y otras sustancias
psicoactivas.

Reflexionar sobre la
mirada de los adultos
sobre los jóvenes en
las publicidades.

Recorrido histórico
del consumo de ta-
baco, alcohol y otras
sustancias psicoac-
tivas.

Se
gu

nd
a

fa
se

Mayor detalle y
profundización sobre
el funcionamiento
del cuerpo y sus
cuidados.

Identificar posibles
estrategias para
trabajar sobre cam-
bio de actitudes en
relación con el con-
sumo problemático
de tabaco, alcohol
y otras sustancias
psicoactivas.

Analizar el tratamien-
to que hacen los
medios de comu-
nicación sobre el
consumo de tabaco,
alcohol y otras sus-
tancias psicoactivas.

Mayor detalle y pro-
fundización sobre los
efectos del tabaco,
el alcohol y otras
sustancias psicoacti-
vas en el organismo
según las cantidades
consumidas.

Analizar las formas
de presión del grupo
de pares con respec-
to a consumir tabaco,
alcohol y/u otras
sustancias psicoacti-
vas y posibles formas
de respuesta frente
a ellas.

Aspectos generales
de las leyes sobre
consumo de tabaco,
alcohol y otras sus-
tancias psicoactivas.

Te
rc

er
a

fa
se

Conceptos y termi-
nología básica: uso;
abuso; adicción;
tolerancia; depen-
dencia; embriaguez;
sobredosis; etc.

Identificar posibles
alternativas al con-
sumo problemático
de tabaco, alcohol
y otras sustancias
psicoactivas durante
el tiempo libre.

Toma de decisiones y
asertividad en situa-
ciones relacionadas
con el ofrecimiento
de tabaco, alcohol
y otras sustancias
psicoactivas.Efectos de los

distintos niveles de
consumo de tabaco,
alcohol y otras sus-
tancias psicoactivas. Analizar críticamente

mensajes preventi-
vos sobre consumos
de tabaco, alcohol
y otras sustancias
psicoactivas.

Organismos na-
cionales y locales,
incluyendo estatales
y ONG., que pueden
dar ayuda, atención
y consejo.

			 Kornblit, A.L., Camarotti, A.C. y Di Leo, P., 2014.

ej
er

c
ic

io
s

so
b

r
e

te
m

a
s

em
er

g
en

te
s

99

Actividad 4.
Significado del consumo de alcohol para los adolescentes

Pasos a seguir:

1.	Se distribuye el siguiente texto en un grupo integrado por alrededor de 10 docen-
tes, 10 estudiantes y hasta 5 preceptores, seleccionados por el Grupo Promotor,
uno de cuyos integrantes coordinará el taller.

2.	Divididos en 3 subgrupos según su rol, los participantes analizan el texto, enfocan-
do en los grupos de docentes y de preceptores, si consideran que han ocurrido
cambios desde la época en que ellos eran adolescentes, y en qué consisten esos
cambios, con respecto a lo que se enuncia en el texto.

3.	En el grupo de estudiantes se analiza si el texto refleja la realidad vivida por ellos
con respecto al consumo problemático de alcohol, o si ésta tiene características
diferentes a lo que se enuncia.

4.	En cada uno de los grupos un asistente toma nota de lo que se discute. Al finalizar
se reúne el plenario de los 3 subgrupos y se comparten las síntesis de las discusio-
nes que han tenido lugar.

5.	Entre todos reflexionan sobre qué debería modificarse para que los jóvenes desa-
rrollen conductas preventivas en relación con el consumo problemático de alcohol.

6.	La síntesis de esta discusión es registrada por un asistente, que hará la correspon-
diente relatoría.

LOS SIGNIFICADOS DEL ALCOHOL EN LA ADOLESCENCIA

Un punto importante que se debe considerar es la característica de
ritual que adquiere el consumo de alcohol en los adolescentes. El tomar
alcohol supone ciertas rutinas y puesta en escena -la ceremonia del to-
mar-, que lo impregna de significaciones. El sentido del hecho de tomar
alcohol no se agota allí, sino que se ubica en lo que la práctica trae con-
sigo: el consumo como dador de identidad resulta una cuestión esencial.
Esto supone accionar mecanismos constructores de subjetividad que
toman distintas formas pero que confluyen en la concreción de la idea
del “ser alguien”. De este modo, en el consumo el adolescente activa un
juego compensatorio en el cual evalúa qué gana y qué pierde al tomar.
En esa ecuación, elegir tomar dentro de la lógica adolescente implica
que se gana más al tomar de lo que se pierde al decidir no hacerlo.
El tomar es un insumo para la construcción identitaria: es una vía hacia la
autonomía, en tanto supone tomar decisiones, muchas de las veces des-
de la delegación de la autoridad paterna: “tomo hasta acá”, “sé cuándo
parar”, “mis padres confían en mí”, más allá de que las limitaciones auto
impuestas se cumplan o no. La realización de la identidad mediante el
alcohol nos está hablando de un adolescente que se siente exigido a
ser alguien, en parte por características propias de su etapa vital pero
también y significativamente por condicionantes específicos de un clima
de época que exige “ser uno mismo” -un sujeto que se construye a sí
mismo- a la vez que impone un estricto menú de formas de ser en el
mundo.
En este menú las imágenes proyectadas por las publicidades fijan pautas
de presentación del yo que impactan deliberadamente en la subjetivi-
dad contemporánea. Estas imágenes nos muestran qué necesitamos
para ser hombres y mujeres felices y exitosos/as, características que en
la realidad no necesariamente se dan conjuntamente pero que el mensa-
je publicitario se empeña en usar a modo de sinónimo. La desinhibición
resultante lleva a que el sujeto se perciba “a la altura de las circunstan-
cias”. Es en este sentido en que el alcohol resulta un insumo en el más

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

100

estricto de los sentidos, es decir, donde ya no sólo importa que me
vean tomando sino que vean lo que el tomar hizo en mí. Es este aspec-
to el que entendemos que lo separa incluso del tradicional imaginario
de “hacerse el canchero con el vaso de cerveza en la mano”, el cual no
difería de lo que era “que me vean fumando para hacerme el grande”.
Y es desde acá donde mejor pueden comprenderse nuevas prácticas de
consumo, sus nuevos rituales.

La cuestión de la ritualidad, como prácticas repetidas en un grupo que
promueven y fortalecen la cohesión social, es un punto importante para
comprender lo que significa la “previa” o el “pre boliche”: la casa es el
espacio preponderante en donde se organiza la salida al boliche, lo que
se llama “preboliche” o “previa” aunque en menor medida pueda darse
también en bares que cumplen específicamente esta función. Esta de-
nominación varía según las provincias y sectores sociales. La función del
preboliche es fundamentalmente la preparación: “producirse” para salir
al boliche. La idea fuerza que sostiene el preboliche es que el adolescen-
te debe llegar ya “entonado” al boliche, debe haber una instancia previa
que lo produzca según las pautas de presentación del yo. La entonación,
estar entonado, es estar preparado para que el “yo soy yo” actúe según
los ítems socialmente impuestos y que se resumen en la tríada diversión
- desinhibición - descontrol.

Camarotti, A.C., 2015.

1. Formato para el Cronograma de actividades para la
aplicación del IACE en cada escuela.

2. Guía orientadora para moderación de talleres para
análisis de valoraciones e identificación y priorización de
problemas (en base al ejercicio básico 5).

3. Guía orientadora para moderación de talleres de
discusión y acuerdos sobre el Plan de acción para la
mejora de la calidad educativa (a partir del ejercicio
básico 6).

4.	Formato para la Sistematización del proceso de
autoevaluación realizado en la escuela.

Instrumentos
Capítulo 5

in
st

r
u

m
en

to
s

103

(Para ser completado por el equipo directivo en acuerdo con el nivel de supervisión)

Una vez completado, este cronograma se difundirá y exhibirá en carteleras
visibles, en la sala de profesores, etc.

Provincia: Localidad:

Nombre y nº de la Escuela:

Director/a:

Integrantes del Grupo Promotor:

Instrumento 1

Formato para el cronograma de actividades para la aplicación
del IACE en cada escuela.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

104

 a) Lista de pasos/actividades y duración (desde qué fecha hasta qué fecha)

Pasos/actividades; responsabilidades del Grupo Promotor
De
fecha

A
fecha

1 Elaboración de este Cronograma y conformación del Grupo Promotor (GP).

2

Tareas iniciales de directivos y GP:
a. Sensibilización del plantel en relación con el proceso autoevaluativo.
b. Transferencia del método (especialmente los ejercicios) a los diferentes

actores.

3

Completamiento por parte del GP del Ejercicio básico 1 sobre indicadores
relacionados con la matrícula y las trayectorias escolares en los últimos cinco
ciclos lectivos completos; impresión, fotocopiado y distribución a los diferen-
tes actores para su utilización cuando realicen el Ejercicio básico 5; armado de
PPT con esos datos.

4

Realización del Ejercicio básico 2, Encuesta a Familiares de estudiantes;
implica:
- Selección de respondientes, distribución de los cuestionarios y recepción

de encuestas respondidas.
- Determinar quién realiza la carga en la base computarizada y emisión de

salidas de información; supervisión de la carga.
- Impresión de las salidas de información y distribución a los profesores y

preceptores para su uso para el Ejercicio básico 5; armado de PPT con los
resultados, para trabajar con los estudiantes cuando realicen el Ejercicio
básico 5.

5 Realización del Ejercicio básico 3 sobre La Misión de la Escuela.

6 Realización del Ejercicio básico 4 sobre El Significado de la calidad educativa.

7 Primera Jornada Plenaria para discusión y acuerdos sobre ejercicios 3 y 4.

8

Realización del Ejercicio básico 5, de valoraciones, por parte de los actores.
Reiteración de consignas y aclaraciones, apoyo para el trabajo en pequeños
grupos de profesores y preceptores y organización de las reuniones con
estudiantes. El GP determina quién realiza la carga de los Ejercicios básicos 5
completados en la base computarizada y la emisión de salidas de información;
supervisa la carga.

9
Realización de ejercicio/s sobre los temas emergentes, según decisión de la
escuela.

10
El GP realiza el análisis y consolidación de los problemas identificados y de las
propuestas de acciones superadoras (a partir del Ejercicio básico 5).

11

Segunda(s) jornada(s) plenaria(s) de reflexión para revisar, rediscutir y acordar:
- priorización de problemas,
- propuesta de acciones superadoras.
(Guía para moderación del taller = Instrumento 2)

12
El equipo directivo y el GP diseñan en forma preliminar el Plan y lo distribuyen
a los actores para su análisis crítico y aportes.

13
Tercera(s) jornada(s) plenaria(s) de reflexión para acuerdos y ajustes del Plan.
(Guía para moderación del taller = Instrumento 3)

14 Sistematización del proceso autoevaluativo (Instrumento 4).

15 Difusión del Plan, implementación y monitoreo y evaluación del mismo.

in
st

r
u

m
en

to
s

105

b. Diagrama de Gantt (gráfico de barras)

Pinte o marque con cruces las celdas en cada fila de acuerdo con la duración de la
correspondiente actividad.

Nº Meses
Pasos/Actividades

1 2 3 4

1 Elaboración de este Cronograma y conformación del Grupo Promotor (GP).

2

Tareas iniciales de directivos y GP:
c.	 Sensibilización del plantel en relación con el proceso autoevaluativo.
d.	Transferencia del método (especialmente los ejercicios) a los diferentes

actores.

3

Completamiento por parte del GP del Ejercicio básico 1 sobre indicadores
relacionados con la matrícula y las trayectorias escolares en los últimos cinco
ciclos lectivos completos; impresión, fotocopiado y distribución a los diferen-
tes actores para su utilización cuando realicen el Ejercicio básico 5; armado de
PPT con esos datos.

4

Realización del Ejercicio básico 2, Encuesta a Familiares de estudiantes;
implica:

-	 Selección de respondientes, distribución de los cuestionarios y recepción
de encuestas respondidas.

-	 Determinar quién realiza la carga en la base computarizada y emisión de
salidas de información; supervisión de la carga.

-	 Impresión de las salidas de información y distribución a los profesores y
preceptores para su uso para el Ejercicio básico 5; armado de PPT con los
resultados, para trabajar con los estudiantes cuando realicen el Ejercicio
básico 5.

5 Realización del Ejercicio básico 3 sobre La Misión de la Escuela.

6 Realización del Ejercicio básico 4 sobre El Significado de la calidad educativa.

7 Primera Jornada Plenaria para discusión y acuerdos sobre ejercicios 3 y 4.

8

Realización del Ejercicio básico 5, de valoraciones, por parte de los actores.
Reiteración de consignas y aclaraciones, apoyo para el trabajo en pequeños
grupos de profesores y preceptores y organización de las reuniones con
estudiantes. El GP determina quién realiza la carga de los Ejercicios básicos 5
completados en la base computarizada y la emisión de salidas de información;
supervisa la carga.

9
Realización de ejercicio/s sobre los temas emergentes, según decisión de la
escuela.

10
El GP realiza el análisis y consolidación de los problemas identificados y de las
propuestas de acciones superadoras (a partir del Ejercicio básico 5).

11

Segunda(s) jornada(s) plenaria(s) de reflexión para revisar, rediscutir y acordar:
- priorización de problemas,
- propuesta de acciones superadoras.
(Guía para moderación del taller = Instrumento 2)

12
El equipo directivo y el GP diseñan en forma preliminar el Plan y lo distribuyen
a los actores para su análisis crítico y aportes.

13
Tercera(s) jornada(s) plenaria(s) de reflexión para acuerdos y ajustes del Plan.
(Guía para moderación del taller = Instrumento 3)

14 Sistematización del proceso autoevaluativo (Instrumento 4).

15 Difusión del Plan, implementación y monitoreo y evaluación del mismo.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

106

OBJETIVOS DEL TALLER
	Compartir opiniones y comentarios a partir del análisis de la información resultante

del Ejercicio básico 5, de valoraciones, según actores.

	Priorizar tres a seis problemas entre los señalados por todos los involucrados en el
proceso de autoevaluación.

	Discutir y acordar acerca de acciones superadoras para encarar los problemas prio-
rizados.

METODOLOGÍA Y DINÁMICA DE TRABAJO
Estas reuniones con los diferentes actores escolares son convocadas por el GP de

cada escuela. La coordinación de las mismas se hará con el apoyo de esta Guía.

La dinámica de estas reuniones se basa en el intercambio, el diálogo y la búsqueda
de acuerdos, para lo cual se requiere que los integrantes del GP se distribuyan las
tareas requeridas para llevarlas adelante.

Se recomienda contar con los resultados del Ejercicio básico 5 al menos con una
semana de antelación a la reunión grupal. Para poder optimizar los escasos tiempos
con que cuentan los profesores para este tipo de actividades tal vez convenga imple-
mentar algunas maneras de compartir la información con anterioridad: publicar los
resultados-gráficos en la cartelera de sala de profesores, circular entre el plantel el
informe de resultados, enviar por mail la información para que aquellos que puedan
mirarla lleguen a la reunión habiendo leído y analizado la información.

Se recuerda que el encuentro de los diferentes actores para analizar las informacio-
nes producidas, discutirlas y arribar a acuerdos es la parte más importante del proceso
de autoevaluación.

Se sugiere que uno de los miembros del GP asuma la coordinación de estos inter-
cambios en forma ordenada garantizando la posibilidad de participación para todos
los asistentes. Dos de los miembros de GP pueden hacerse cargo de la exposición o
presentación de los datos provenientes de los ejercicios básicos previos. Se sugiere
que otro/s miembro/s del GP tome/n fiel registro (notas y si fuera posible también gra-
bación) de los intercambios y aportes realizados por los participantes, de modo tal de
contar luego con insumos útiles para la elaboración preliminar del Plan.

Se sugiere tomar en cuenta lo dicho en el capítulo 2 apartado 5 acerca de las diná-
micas grupales.

DURACIÓN TOTAL ESTIMADA: entre 3 y 4 horas.

Instrumento 2

Guía orientadora para la moderación de talleres para

análisis de las valoraciones e identificación y priorización
de problemas (en base al ejercicio básico 5)

in
st

r
u

m
en

to
s

107

PAUTAS ORIENTADORAS PARA LA REFLEXIÓN GRUPAL,
CONSIGNAS DE TRABAJO

Inicio de la reunión:
Quien coordine la reunión explica los objetivos e indica la secuencia de trabajo

prevista. Invita a los asistentes a participar y opinar destacando la importancia de
compartir comentarios y visiones sobre la situación de la escuela para poder acordar
acerca de los problemas y las acciones superadoras de los mismos.

Bloque I: (90 minutos)
Resultados del Ejercicio básico 5, de valoraciones

Se sugiere que la exposición se organice en tres partes correspondientes a cada
una de las tres dimensiones de la calidad educativa, de modo tal de habilitar un es-
pacio de intercambio grupal y elaboración de conclusiones por cada una de esas di-
mensiones: I. Resultados del aprendizaje y trayectorias educativas de los estudiantes,
II. Gestión pedagógica y desempeños de los planteles docentes, III. Desempeño y
gestión institucional.

Se procurará que la exposición de resultados por cada dimensión no exceda los 15
minutos, adicionando 15 minutos de discusión e intercambio por cada dimensión. De
esta manera se totalizan 90 minutos para el desarrollo de este bloque.

Se reitera que para facilitar el análisis, se sugiere que el GP distribuya (impresos o
por mail) los tabulados y gráficos a los participantes, con unos días de anticipación a
la jornada, de modo que puedan leerlos previamente.

Intercambio grupal en base a las siguientes preguntas disparadoras:
-	 ¿Qué comentarios, opiniones les provocan estos datos?

-	 ¿En qué medida estos resultados coinciden o no con la imagen y opinión que cada
uno de ustedes tiene sobre la escuela?

-	 ¿Qué cosas les llamaron más la atención? ¿Por qué?

-	 ¿Con qué resultados están de acuerdo y con cuáles en desacuerdo? ¿Por qué?

-	 ¿Qué opinión les merecen las coincidencias en la mirada de los diferentes actores?

-	 ¿Qué opinión les merecen las diferencias de opinión de los diferentes actores sobre
la situación de la escuela?

Bloque II:
Priorización de problemas y propuesta de acciones superadoras

Este bloque está destinado a priorizar los problemas ya identificados de la calidad
educativa y seleccionar las respectivas acciones superadoras. Es conveniente que el
GP haya depurado (eliminando reiteraciones), sistematizado y consolidado la identifi-
cación de problemas efectuada por los respondientes del Ejercicio básico 5, así como
las propuestas de acciones. Las listas así depuradas servirán de insumos para esta
actividad.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

108

Intercambio grupal en base a las siguientes consignas:
-	 A partir del listado de los problemas identificados, se propone a los participantes

elaborar en forma colectiva un listado final de problemas para cada dimensión de
la calidad educativa.

-	 Se podrán agregar otros que no hubieran sido incluidos o bien desestimar alguno.

-	 Se solicita a cada participante que priorice tres problemas en cada una de las di-
mensiones.

-	 Las menciones se van anotando en el pizarrón o en el afiche con una cruz o tilde al
lado del problema correspondiente por cada mención, comenzando por la dimen-
sión I. Luego se sigue el mismo procedimiento con las Dimensiones II y III.

-	 Se marcará en la pizarra o papel afiche los tres problemas sobre los cuales hay ma-
yores coincidencias respecto de su priorización, o sea, los que han sido más men-
cionados/ seleccionados como problemas prioritarios y que por tanto tengan más
cruces o tildes en la pizarra o papel afiche.

Del Ejercicio básico 5 también se obtuvo un listado de acciones superadoras, las
que serán analizadas a la luz de los problemas que fueron finalmente priorizados en
forma consensuada. A partir de allí, se analizarán esas acciones y eventualmente po-
drán surgir otras que sean adecuadas a los problemas que se acordó priorizar.

Se recuerda:
-	 Dar lugar a nuevas intervenciones que no hayan sido planteadas anteriormente.

-	 Comunicar que el GP trabajará en la elaboración del Plan a partir de los insumos
obtenidos, indicando que se presentará para su discusión en una próxima reunión
grupal (es conveniente acordar la fecha para su realización).

-	 Agradecer la participación y los aportes.

in
st

r
u

m
en

to
s

109

Instrumento 3

Guía orientadora para la moderación de talleres de dis-
cusión y acuerdos sobre el plan de acción para la mejora
de la calidad educativa (a partir del Ejercicio básico 6)

OBJETIVOS DE LA REUNIÓN GRUPAL
	Presentar la propuesta preliminar del Plan, elaborada por el GP en base a los pro-

blemas priorizados y las propuestas de acciones superadoras.

	Compartir opiniones y comentarios sobre ese Plan preliminar con el objetivo de
realizar ajustes y modificaciones y así avanzar en su elaboración definitiva.

	Arribar a acuerdos y compromisos sobre el plan a ser implementado en la escuela.

 METODOLOGÍA Y DINÁMICA DE TRABAJO
Estas reuniones son convocadas por el GP de cada escuela. La coordinación de las

mismas se hará con el apoyo de esta Guía.

Es un supuesto importante que cada GP haya analizado y trabajado los insumos
producidos en la/s Segunda/s Jornada/s de Reflexión Grupal, donde se priorizaron
problemas para las tres dimensiones y se acordaron posibles líneas de acción para
abordarlos; asimismo, que esos insumos estén claramente reflejados en el Plan preli-
minar que elaboraron y que se somete a análisis mediante esta reunión.

Respecto de la dinámica, estas reuniones se basan en el intercambio, el diálogo y la
búsqueda de acuerdos, para lo cual se requiere que los integrantes del GP se distri-
buyan las tareas requeridas para llevarla adelante.

Se sugiere que uno de los miembros del GP asuma la coordinación de estos inter-
cambios en forma ordenada garantizando la posibilidad de participación para todos
los asistentes. Dos de los miembros de GP pueden hacerse cargo de la presentación
de la propuesta del plan y otros dos podrán tomar nota de los intercambios y aportes
realizados por los participantes en la reunión grupal, de modo tal de registrar todos
los aportes para realizar los ajustes ulteriores al Plan.

Se sugiere tomar en cuenta lo dicho en el capítulo 2, apartado 5, acerca de las di-
námicas grupales.

Se recomienda que la formulación preliminar del Plan se haya distribuido con sufi-
ciente anticipación (entre tres y ocho días antes de la reunión), ya sea por mail o bien
en forma impresa, para que los distintos actores hayan tenido oportunidad de hacer
una lectura crítica y propositiva, de modo de hacer más efectiva la dinámica grupal.

DURACIÓN TOTAL ESTIMADA DEL TALLER: entre 3 y 4 horas

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

110

CONTENIDOS ORIENTADORES DE LA REFLEXIÓN GRUPAL:
CONSIGNAS DE TRABAJO

Inicio de la reunión:
Quien coordine la reunión grupal explica sus objetivos e indica la secuencia de tra-

bajo prevista. Invita a los asistentes a participar y opinar destacando la importancia de
compartir comentarios y sugerencias sobre la propuesta del Plan elaborada por el GP
a partir de los insumos recogidos en la/s Segunda/s Jornada/s de Reflexión Grupal.

Debe destacarse en esta/s tercera/s jornada/s el carácter práctico que debe asumir
la revisión del Plan ya que el énfasis debe colocarse en sus posibilidades reales de
implementación por parte de la escuela. Por eso es importante que estén también
presentes integrantes del equipo directivo.

Bloque I:
Presentación de los problemas priorizados y de la estrategia general del
Plan de Acción para la Mejora de la calidad educativa elaborada por el GP

Exposición oral: Un miembro del GP realiza la presentación (mediante afiche o PPT)
de los problemas priorizados y de la estrategia general o Teoría de cambio del Plan.

Intercambio grupal; consignas orientadoras:

-	 ¿Qué comentarios, opiniones, sugerencias, surgen a partir de los problemas priori-
zados y la estrategia o teoría del cambio del Plan?

-	 Aportes para la priorización de los problemas y la Teoría del cambio.

Bloque II:
Presentación de los objetivos y actividades propuestos en el Plan de Acción
para la Mejora de la Calidad Educativa

Exposición oral: apoyada con power point o afiches o impresiones distribuidas
entre los participantes.

Explicación por parte de un miembro del GP de los objetivos y las actividades pro-
puestos según el formato ofrecido en el Ejercicio básico 6.

Recordar que las acciones propuestas son el resultado del análisis que el GP realizó de
los aportes realizados por los asistentes a la/s Segunda/s Jornada/s de Reflexión Grupal.

Se sugiere que para esta presentación se elabore una tabla colocando en la 1ª
columna cada uno de los problemas priorizados según cada dimensión de la calidad
educativa y en las restantes dos columnas los objetivos propuestos y las acciones su-
peradoras sugeridas. Esa tabla puede presentarse en power point, en papeles afiches
o bien en impresiones distribuidas entre los participantes. El formato de esa tabla
sería como sigue:

Problemas priorizados según
dimensiones

Objetivos planteados Acciones superadoras
propuestas

in
st

r
u

m
en

to
s

111

Intercambio grupal en base a las siguientes preguntas disparadoras:
-	 ¿Les parece consistente y lógica la relación entre los problemas, los objetivos plan-

teados y las acciones superadoras propuestas?

-	 ¿Les parece que esas acciones serán suficientes para cumplir con el objetivo plan-
teado y para aliviar o superar el problema?

-	 ¿En qué medida encuentran factibles/viables las acciones propuestas para ser im-
plementadas por la escuela?

-	 ¿Qué condiciones se requerirían para dar viabilidad a tales acciones?

-	 Identificar y modificar lo que no se considere viable y proponer conjuntamente
nuevas acciones.

-	 ¿Qué cambios, sugerencias y/o agregados proponen en relación con las acciones
propuestas para cada problema priorizado?

-	 Comentarios y sugerencias respecto de los tiempos previstos para cada acción y
sobre las responsabilidades asignadas en cada caso.

Bloque III:
Análisis de la propuesta de seguimiento o monitoreo del Plan de Acción
para la Mejora de la Calidad Educativa

Exposición oral: un miembro del GP expone las estrategias planteadas para reali-
zar el seguimiento o monitoreo de la implementación del Plan.

Intercambio grupal en base a las siguientes preguntas disparadoras:
-	 ¿En qué medida les resultan apropiadas las estrategias de seguimiento propuestas?

-	 ¿En qué medida les resultan viables?

-	 ¿Qué modificarían o agregarían para realizar un monitoreo efectivo del Plan de Ac-
ción para la Mejora de la Calidad Educativa?

-	 Opiniones sobre las modalidades de registro, análisis y comunicación de las instan-
cias de seguimiento o monitoreo.

Bloque IV:
Análisis de los recursos y del presupuesto destinados a la implementación
del Plan de Acción para la Mejora de la Calidad Educativa

Exposición oral: un miembro del GP presenta la tabla de recursos requeridos y
eventualmente el presupuesto.

Intercambio grupal en base a las siguientes consignas:
-	 Opiniones y sugerencias respecto de los recursos requeridos para la implementa-

ción del Plan (analizar tipo, calidad y cantidad de los recursos previstos).

-	 Consideraciones acerca de las gestiones necesarias para la obtención de los recur-
sos previstos.

-	 Consideraciones acerca de la factibilidad de contar con los recursos de todo tipo
previstos en tiempo y forma.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

112

-	 Análisis de imprevistos (contingencias) y alternativas para su resolución.

-	 Opiniones sobre los rubros del presupuesto. Modificaciones y sugerencias para su
reformulación.

-	 Opiniones sobre las fuentes (el origen) de los recursos presupuestarios previstos. Su
factibilidad.

Se recuerda:
-	 Comunicar que el GP incorporará los ajustes necesarios al plan a partir de los apor-

tes realizados en la reunión y luego la Dirección de la escuela realizará su difusión
entre los integrantes del establecimiento, así como hacia los niveles de supervisión
y las autoridades jurisdiccionales.

-	 Agradecer la participación y los aportes.

in
st

r
u

m
en

to
s

113

Instrumento 4

Formato para la sistematización del proceso autoevalua-
tivo en la escuela. El GP completará este instrumento luego de finalizar
el proceso de aplicación del IACE y lo entregará al Equipo Técnico Provincial.

Escuela (Nº y nombre):

Provincia y Localidad:

Fecha (día, mes y año):

Cantidad total de docentes:

Cantidad total de estudiantes:

45

ASPECTOS INFORMACIONES U OPINIONES

Tiempo total que demandó el proceso de aplica-
ción del IACE.

 Hasta 2 meses  Hasta 3 meses
 Hasta 4 meses  Más de 4 meses
Aclaraciones: ..
...

Realización del proceso en horarios escolares o
extraescolares (incidencia en el horario de clases).

 Se realizó totalmente en horarios escolares
 Tuvo bastante incidencia en horarios escolares
 Tuvo poca incidencia en horarios escolares
 Se realizó totalmente en horarios extra escolares
Aclaraciones: ..
...

Adecuación del cronograma formulado y los tiem-
pos destinados para el proceso aplicativo.

 Muy adecuado  Adecuado
 Medianamente  Inadecuado
Aclaraciones: ..
...

Modalidad que se adoptó para el proceso de
trabajo con profesores, tutores y preceptores.

Modalidad45 que se adoptó para el proceso de
trabajo con estudiantes; dificultades.

Modalidad45 que se adoptó para la realización de
la encuesta a familiares.

45. 	 Describir brevemente cómo se trabajó: en forma individual, en pequeños grupos, en plenarios (cuántos), etc. Asimismo, respecto
de los estudiantes, si completaron el ejercicio 5 en forma individual o colectiva y en cuanto a la encuesta a familiares, cómo fue
aplicada, inconvenientes o dificultades encontradas.

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

114

ASPECTOS INFORMACIONES U OPINIONES

Utilidad y relevancia de los ejercicios básicos.
Tener en cuenta que:

Utilidad: es la medida en que cada instrumento
sirvió para pensar y reflexionar en forma conjunta.

Relevancia: es la medida en que los temas trata-
dos por cada ejercicio resultaron importantes para
profundizar sobre la calidad educativa de la propia
escuela.

Ejercicio básico 1:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio básico 2:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio básico 3:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio básico 4:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio básico 5:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio básico 6:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

in
st

r
u

m
en

to
s

115

ASPECTOS INFORMACIONES U OPINIONES

Utilidad y relevancia de los ejercicios sobre temas
emergentes (responder por cada uno solo en
caso que lo hayan realizado). (Tener en cuenta
los significados antes explicados de utilidad y
relevancia).

Ejercicio 1 sobre Sexualidad:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio 2 sobre tabaquismo, consumo problemá-
tico de alcohol y otras sustancias:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio 3 sobre manifestaciones de violencia en
la escuela:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Ejercicio opcional sobre uso de información para
toma de decisiones en la escuela:
Utilidad:
 Muy alta  Alta  Mediana  Baja
Relevancia:
 Muy alta  Alta  Mediana  Baja
Aclaraciones:
...

Comprensibilidad, en general, de las consignas
para completar los ejercicios básicos, opcional y
sobre temas emergentes.

Ejercicios básicos:
 Muy comprensibles  Comprensibles
 Medianamente  Incomprensibles
Aclaraciones:
...

Ejercicios sobre temas emergentes:
 Muy comprensibles  Comprensibles
 Medianamente  Incomprensibles
Aclaraciones:
...

Ejercicio opcional sobre uso de información para
toma de decisiones en la escuela:
 Muy comprensibles  Comprensibles
 Medianamente  Incomprensibles
Aclaraciones:
...

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s

116

ASPECTOS INFORMACIONES U OPINIONES

Compromiso general de los diferentes actores de
la escuela durante el proceso aplicativo.

 Muy alto  Alto  Mediano  Bajo
Aclaraciones:
...

¿Cuántos profesores participaron? ¿Con qué gra-
do de compromiso?

Profesores………
Compromiso:
 Muy alto  Alto  Mediano  Bajo
Aclaraciones:
...

¿Cuántos estudiantes participaron? ¿Con qué
grado de compromiso?

Estudiantes………
Compromiso:
 Muy alto  Alto  Mediano  Bajo
Aclaraciones:
...

¿Cuántos preceptores participaron? ¿Con qué
grado de compromiso?

Preceptores………
Compromiso:
 Muy alto  Alto  Mediano  Bajo
Aclaraciones:
...

Expectativas (positivas o no) acerca de la imple-
mentación del Plan.

 Muy positivas  Positivas
 Medianas  Negativas
Aclaraciones:
...

Efectos del proceso autoevaluativo en la dinámica
escolar y los vínculos internos.

 Muy positivos  Positivos
 Medianos  Negativas
Explique brevemente cuáles fueron los efectos
observados:
...

Efectos del proceso autoevaluativo en el vínculo
de la escuela con los familiares.

 Muy positivos  Positivos
 Medianos  Negativas
Explique brevemente cuáles fueron los efectos
observados:
...

Observaciones, sugerencias o comentarios
adicionales para mejorar el proceso general de
aplicación del IACE.

r
ef

er
en

c
ia

s
b

ib
li

o
g

r
á

fi
c

a
s

REFERENCIAS BIBLIOGRÁFICAS46

• 	Boggino, Norberto. 2005. Cómo prevenir la violencia en la escuela. Estudio de casos y orientaciones prácticas. Rosario, Ed.
Homo Sapiens.

• 	Camarotti, Ana Clara. 2015. Consumo problemático de drogas. En VV.AA. Informe de situación. Iniciativa 10 x 10. Salud,
género y adolescencia. UNICEF Argentina.

• 	CEPAL/OEI/Secretaría General Iberoamericana. Metas educativas 2021. La Educación que queremos para la generación de
los Bicentenarios. Reunión de Ministros de Educación Iberoamericanos, El Salvador, 18 de mayo 2008. Documento final,
agosto 2010.

• 	Ceruti Basso, Stella. 1995. Sexualidad y adolescencia: la sexualidad en el contexto de la salud integral de los adolescentes. En
M. Maddaleno y otros: La salud del adolescente y del joven. Organización Panamericana de la Salud. Washington DC.

• 	Consejo Federal de Educación:

.	 2011. Resolución CFE N° 134/11. Argentina.

.	 2009. Resolución CFE N° 84/09. Lineamientos políticos y estratégicos de la educación secundaria obligatoria. Argentina.

.	 2009. Resolución CFE N° 88/09. Institucionalidad y fortalecimiento de la educación secundaria obligatoria. Argentina.

.	 2009. Resolución CFE N° 93/09. Orientaciones para la organización pedagógica e institucional de la educación secundaria
obligatoria. Argentina.

.	 2012. Resolución CFE Nº 174/12. ANEXO I Pautas federales para el mejoramiento de la enseñanza y el aprendizaje y las
trayectorias escolares en el nivel inicial, primario y modalidades, y su regulación. Argentina.

.	 2013. Resolución CFE Nº 201/13. Programa Nacional de Formación Permanente. Argentina

• 	Di Leo, Pablo. 2008. Violencias y escuelas: despliegue del problema. En Kornblit, Ana Lía (coord.): Violencia escolar y climas
sociales. Buenos Aires, Ed. Biblos.

• 	Duro, Elena y Nirenberg, Olga. 2009. Autoevaluación y políticas públicas educativas: una experiencia en escuelas primarias
argentinas. Publicado en revista Gestión y Análisis de Políticas Públicas, Vol. 3, del Instituto Nacional de Administración
Pública, Madrid, España. En línea: http://www.ceadel.org.ar/centrodoc/index.php

• 	Duro, Elena y Nirenberg, Olga. 2008. Instrumento de Autoevaluación de la Calidad educativa (IACE): un camino para mejorar la Calidad
educativa en escuelas primarias. UNICEF Argentina. Buenos Aires, Argentina. En línea: www.ceadel.org.ar/unicef-iace

• 	Kornblit, Ana Lía y Mendes Diz, Ana María. 2004. Salud y adolescencia. Buenos Aires, Ed. AIQUE.

• 	Kornblit, Ana Lía (coord.). 2008. Violencia escolar y climas sociales, Buenos Aires, Ed. Biblos.

• 	Kornblit, Ana Lía, Camarotti, Ana Clara y Di Leo, Pablo. 2014. Brindemos con salud. Herramientas para prevenir el consumo
abusivo de alcohol. Buenos Aires, Ed. Novedades Educativas.

• 	Larrondo, Marina. 2009. Reflexiones en torno al currículum y la enseñanza en la escuela media en la actualidad: aportes para
una discusión para el diseño de instrumentos de autoevaluación de la calidad educativa en escuelas medias. Argentina. En
línea: http://www.ceadel.org.ar/unicef-iace-sec/archivos/IACEsecundaria_MarcoConceptual_ML.pdf

• 	Matus, Carlos. 1972: Estrategia y plan. Editorial Universitaria SA. Santiago de Chile Siglo XXI Ed.

• 	Ministerio de Educación Nacional. 2006. Ley de Educación Nacional N° 26.206. Argentina. En línea: http://www.me.gov.ar/

• 	Ministerio de Educación Nacional. 2011. Diseño e Implementación del Plan de Mejora Institucional. En línea: www.you-
blisher.com/p/114551-plan-de-mejora-2011.

• 	MECyT. 2003. Programa Nacional de Mediación Escolar. 1. Marco General. Buenos Aires. MECyT—UNESCO. Brasil.

• 	Nirenberg, Olga. La evaluación y su aporte para desarrollo de las organizaciones de la sociedad civil. Revista Portas, www.
acicate.com.br. San Pablo, Brasil. 2008.

• 	Nirenberg, Olga. Participación de adolescentes en proyectos sociales: aportes conceptuales y para su evaluación. Editorial
Paidós, colección Tramas Sociales. Volumen 39. Buenos Aires. 2006.

• 	Nirenberg, Olga. Formulación y evaluación de intervenciones sociales (políticas, planes, programas y proyectos). Ed. NOVE-
DUC, colección Conjunciones. Buenos Aires. 2013.

• 	Oliva, Alfredo y Parra, Agueda (2004). Contexto familiar y desarrollo psicológico durante la adolescencia. En E. Arranz (Ed.),
Familia y desarrollo psicológico (pp.96-123). Madrid: Pearson Educación.

• 	Organización Mundial de la Salud, 2004. Invertir en Salud Mental. OMS, Ginebra. En línea en: http://www.who.int/men-
tal_health/advocacy/en/spanish_final.pdf

46.	 Además de estas referencias, puede consultarse el Centro de Documentación sobre temas de Evaluación y Calidad Educativa, en
http://ceadel.org.ar/centrodoc/

117

a
u

to
e

v
a

lu
a

c
io

n
 d

e
la

 c
a

li
d

a
d
 e

d
u

c
a

ti
v

a
 e

n
 e

sc
u

el
a

s
p

r
im

a
r

ia
s • 	Organización de las Naciones Unidas (ONU). (2015). Objetivos de Desarrollo Sostenible. En línea: http://www.un.org/sus-

tainabledevelopment/es/objetivos-de-desarrollo-sostenible. Nueva York.

• 	Retolaza Eguren, Iñigo. (2010). Un enfoque de pensamiento-acción para navegar en la complejidad de los procesos de cambio
social. Proyecto Regional de Diálogo Democrático, Programa de las Naciones Unidas para el Desarrollo, PNUD e Hivos –
Instituto Humanista de Cooperación al Desarrollo. Guatemala.

• 	Roldán, Carlos. 2001. Adicciones: un nuevo desafío. En: Burak S.D. (comp.) Adolescencia y juventud en América. Costa Rica,
Ed. Libro Universitario Regional.

• 	Terigi, Flavia. (2007). Los desafíos que plantean las trayectorias escolares. III Foro Latinoamericano de Educación. Fundación
Santillana. Buenos Aires. En línea: http://agmerentrerios.com.ar/index/wp-content/uploads/2014/07/Itinerario-3-Los-
desafios-que-plantean-las-trayectorias-escolares.pdf

• 	Tiramonti, Guillermina. (2011). Educación secundaria argentina: dinámica de selección y diferenciación. En Cuadernos de
Pesquisa, Vol. 41, septiembre a diciembre 2011. En línea: http://www.scielo.br/pdf/cp/v41n144/v41n144a03.pdf

• 	UNICEF y UNESCO (2012). Iniciativa Global por los Niños fuera de la Escuela: Completar la Escuela: Un derecho para crecer, un
deber para compartir. En línea: http://www.unicef.org/lac/OOSC_Informe_Regionalagosto_14_2012(3).pdf

• 	UNICEF, Argentina, 2015. Encuesta a jóvenes. Iniciativa 10 x 10. Salud, género y adolescencia. Buenos Aires.

118

IA
CE

. I
ns

tru
m

en
to

 d
e

Au
to

ev
alu

ac
ió

n
de

 la
 C

ali
da

d
Ed

uc
at

iva

Autoevaluación de Escuelas Secundarias
Instrumento de Autoevaluación de la

Calidad Educativa - IACE

	Página en blanco

