
1

CONTECER

Dirección de
EDUCACIÓN SECUNDARIA
Consejo General de Educación

A

2

AUTORIDADES

Presidencia

Martín Müller

Vocalía

Griselda Di Lello

Exequiel Coronoffo

Humberto Javier José

Susana Cogno

Asesoría Técnica

Graciela Bar

Secretaría General

Pablo Vittor

Prosecretaría General

Melina Romero

Dirección de Educación Inicial

Patricia López

Dirección de Educación Primaria

Mabel Creolani

Dirección de Educación Secundaria

Natalia Garnier

Subdirección de Educación Secundaria

Laura Giles

Equipo Técnico de Dirección de Educación Secundaria

Generalistas:

3

Capurro Diego A.

Feltes Nidia

Moutounet Susana

Saint Paul Mariana

Schneider Ana

Urchueguía Susana

Wendler Valeria

Disciplinares:

Atencio Andrioli Washington

Cabral Beatriz

Kemerer Claudia

Lehner Alfonsina

Lehner Elizabeth

Schenfeld Julieta

Velo Magali

Juventud y Participación

Buch Ezequiel

Rodríguez Camila

Rodríguez Juan Emilio

Dirección de Educación de Gestión Privada

Patricia Palleiro

Equipo Técnico Dirección de Educación de Gestión

Privada

Bagnis Matías

Gauna Matías

Masine María José

4

Dirección de Educación Superior

Diego García

Dirección de Educación Especial

Belén García Paz

Dirección de Educación Técnico Profesional

Omar Peltzer

Dirección de Educación de Jóvenes y Adultos

Elvira Armúa

Dirección de Educación Física

Belén Nesa

Dirección de Información, Evaluación y Planeamiento

Claudia Azcárate

Coordinaciones:

Evaluación e Investigación Educativa

Lorena Colignon

Desarrollo Curricular y Formación Docente Permanente

Irma Bonfantino

Contenidos y Ambientes Digitales Educativos

Celina Morisse

5

PRESENTACIÓN

Tal como expresamos en el “Plan Educativo Provincial 2019-2023, 100 propuestas para la

educación entrerriana”, la transformación de la escuela secundaria constituye un eje fundamental

para asegurar la obligatoriedad instituida en las leyes de Educación Nacional 26.206 y Provincial

9.890, la inclusión de miles de estudiantes, con vistas al cumplimiento de su finalidad: “habilitar a

los/as adolescentes y jóvenes para el ejercicio pleno de la ciudadanía, para el trabajo y para la

continuación de estudios”.

En ese sentido, el Consejo General de Educación, en el mes de junio del año 2021 presentó la

propuesta “Reconfiguración de la Escuela Secundaria” AcontecER para que el colectivo docente y

estudiantil realizaran análisis y aportes, los cuales fueron considerados en esta oportunidad.

La implementación de variadas formas de organización institucional y curricular, sin dudas

contribuirán a la mejora de la calidad educativa, de la retención y egreso de miles de estudiantes

y de las prácticas institucionales, hoy en crisis provocada por situaciones sociales y agudizadas

por la pandemia de Covid-19 que asoló al sistema educativo durante los ciclos 2020-2021.

Toda transformación se lleva a cabo mediante el diálogo y con acuerdos y consensos que nos

indican por dónde es el camino que continuamos en este ciclo 2022, retomando acciones

implementadas y necesarias para la actualización. Ahora es el momento de poner en práctica el

trabajo interdisciplinario, la mirada en el ciclo, en los espacios, en los tiempos, en la evaluación

formativa, en contenidos significativos que dan cuenta de problemáticas actuales y que son de

interés y preocupación de los y las estudiantes.

Seguiremos trabajando juntos para alcanzar esos propósitos, con consenso o acuerdos

tendientes a sostener una educación secundaria con calidad e inclusión.

 Martín C. Müller
 Pte. Consejo General de Educación
 Entre Ríos

6

ÍNDICE

1.- Introducción

2- Estado de situación de la Educación Secundaria Entrerriana

2.1. Marco normativo Nacional y Provincial

2.2. Datos estadísticos relevantes del sistema educativo entrerriano

2.3. Resultados de la consulta AcontecER

3.- Inclusión de estudiantes en la Escuela Secundaria

4.- Una propuesta pedagógica integrada

 Propósitos

 4.1. Organización institucional y curricular de la escuela Secundaria.

 4.2. Las tecnologías de la información y la comunicación (TIC).

 4.3. Vinculación con el mundo del trabajo.

 4.4. Articulación entre niveles: el tránsito de la educación primaria a la secundaria.

5.- Protagonismo estudiantil

6.- Proceso de implementación

7.- Resoluciones, documentos y bibliografía

7

1.- INTRODUCCIÓN

Reconocemos e identificamos una serie de cambios e innovaciones que las escuelas secundarias

de la provincia han puesto en marcha en los últimos años, y que se han visto acelerados y

profundizados por las experiencias institucionales que se desarrollaron durante el año 2020 y

2021 en el contexto de pandemia. En este sentido, reflexionar profundamente acerca de la

actualidad de la escuela secundaria, necesariamente conlleva a diseñar orientaciones que

contribuyan a fortalecerla como institución garante del derecho a la educación y a profundizar

todas las experiencias escolares que nos guían hacia una mejora en la educación del nivel.

A más de quince años de la obligatoriedad de la educación secundaria, consideramos necesario

realizar un proceso de análisis que subraye sus características distintivas, sus problemáticas, sus

logros y desafíos, a través de instancias participativas que pongan en valor aquellas propuestas

institucionales orientadas al sostenimiento de las trayectorias escolares, la innovación en la

enseñanza y la mejora de los aprendizajes. Esta apuesta implica volver la mirada hacia el

quehacer en el aula, los sentidos en torno de la práctica docente, los vínculos pedagógicos, y la

transformación en la utilización de los tiempos y los espacios disponibles en las instituciones

escolares, potenciando todas aquellas experiencias innovadoras que se desarrollan en las

escuelas con el propósito de continuar garantizando el derecho a la educación.

En este sentido, es prioritario diseñar alternativas curriculares e institucionales desde estrategias

didácticas, pedagógicas y organizativas que reconozcan el compromiso de los y las docentes con

el conocimiento, la transmisión y la construcción de una ciudadanía plena, y el desarrollo de

aprendizajes significativos; garantizando la adquisición de saberes prioritarios y temáticas

transversales vinculadas a la formación ciudadana, al cuidado de la salud, la preservación del

ambiente, los derechos humanos, la preparación para el mundo del trabajo y la educación sexual

integral; contribuyendo a la formación personal integral y socioafectiva de las y los estudiantes,

asegurando el ingreso, el reingreso, la permanencia y el egreso en el nivel secundario.

En este contexto, el Programa “AcontecER” se propone avanzar en la transformación de la

escuela secundaria, de las prácticas docentes y de las experiencias de aprendizaje.

2. ESTADO DE SITUACIÓN DE LA EDUCACIÓN SECUNDARIA ENTRERRIANA

2.1. Marco normativo Nacional y Provincial

Caracterizar el estado de situación de la educación secundaria entrerriana, requiere que podamos

remitirnos brevemente a las leyes y resoluciones a nivel federal y provincial que, a lo largo de las

últimas décadas, han transformado profundamente los marcos políticos y pedagógicos para el

conjunto del nivel secundario, sus modalidades y orientaciones.

En este sentido la Ley de Educación Nacional N° 26.206 (LEN), sancionada en el año 2006

establece la obligatoriedad del Nivel Secundario y la responsabilidad de los agentes educativos

de garantizar el efectivo cumplimiento del derecho a la educación; promueve, en su Artículo 11º

Inc. b, una “(…) educación integral que desarrolle todas las dimensiones de la persona y habilite

tanto para el desempeño social y laboral, como para el acceso a estudios superiores”.

Las Resoluciones del Consejo Federal de Educación han establecido los acuerdos marcos

necesarios para los procesos de transformación de la educación secundaria, fijándose como

objetivos, entre otros:

8

➔ Consolidar la formación democrática para el ejercicio de una ciudadanía participativa y

crítica, consciente de sus derechos y obligaciones y comprometida con el bien común.

➔ Profundizar los conocimientos considerados socialmente significativos.

➔ Brindar conocimientos y desarrollar capacidades que posibiliten la inserción al mundo

laboral y la continuidad de estudios superiores.

➔ Integrar y articular teoría y práctica que posibilite la transferencia de lo aprendido a

diferentes contextos y situaciones en correspondencia con los diversos sectores de la actividad

socioproductiva.

➔ Desarrollar una actitud reflexiva y crítica.

En la provincia de Entre Ríos con la ley de Educación Provincial Nº 9.890 sancionada en el año

2008, se establece en su Artículo 37º que la escuela secundaria contempla formas de

organización institucional y curricular, flexibles e innovadoras, centrada en los procesos de

enseñanza y aprendizaje, en el estímulo y compromiso de los adolescentes, jóvenes y adultos

con dichos procesos y la responsabilidad institucional.

En ese encuadre, los Diseños Curriculares presentan una nueva estructura y las

“Transformaciones institucionales y pedagógicas” con distintos formatos pedagógicos: formación

complementaria (itinerarios pedagógicos y proyectos); cátedras compartidas; tutorías disciplinares

y una nueva organización escolar con los consejos institucionales.

En concordancia, cada institución escolar elabora su Proyecto Curricular Institucional (PCI), el

docente planifica sus proyectos de cátedras, itinerarios, recorridos pedagógicos, talleres, en

función de sus realidades, contextos, sujetos de aprendizajes, perfiles profesionales, todo ello con

el fin de mejorar la calidad educativa e incluir a la totalidad de adolescentes, jóvenes y adultos.

Desde la Resignificación de la Escuela Secundaria en el 2008, se desarrollan diferentes

propuestas pedagógicas y didácticas que se intensificaron durante la emergencia sanitaria (2020-

2021), plasmadas en marcos normativos que acompañaron los procesos de enseñanza y de

aprendizaje ante la complejidad de la pandemia del covid-19. Esto permitió revisar las lógicas de

la enseñanza en sentido amplio, e implicó construir orientaciones sobre los saberes prioritarios,

centrales y necesarios que permitieron otras formas de recorrer los diferentes diseños curriculares

que conforman el nivel.

En este contexto, complementariamente, el nivel necesitó garantizar el reingreso y la

permanencia, a partir de la promoción acompañada y, de las instancias de acreditación parcial y

total, todas ellas sustentadas en una evaluación formativa que contempló a través de informes

descriptivos los procesos de aprendizaje, la continuidad hacia el interior del nivel y la articulación

con el nivel primario.

2.2. Datos estadísticos relevantes del sistema educativo entrerriano 1

De acuerdo al padrón de establecimientos, la provincia de Entre Ríos cuenta con un total de 766

instituciones de nivel secundario. De ellas, un total de 614 corresponden al sector estatal,

mientras que al sector privado corresponden 150 instituciones y 2 a gestión social y cooperativa,

1Fuente de Relevamiento Anual 2021

9

una en el departamento Paraná y otra en el departamento Concordia. De este modo, el 80% del

nivel lo conforman instituciones de gestión estatal.

Las Secundarias Orientadas suman un total de 484 instituciones, de las cuales 348 son de

gestión estatal, 134 de gestión privada y 2 de gestión social y cooperativa.

En el siguiente mapa se representa la distribución de instituciones tanto de gestión estatal como

de gestión privada:

Escuelas Secundarias orientadas de gestión Estatal y Privada

Fuente: Entre Ríos. CGE. (2021) Estadísticas educativas- indicadores del sistema educativo de la Provincia de Entre

Ríos. Disponible en: http://cge.entrerios.gov.ar/cei/planeamiento/

La matrícula de estudiantes que asisten al nivel, asciende a un total de 151.755, de los cuales

103.012 asisten a la Secundaria Orientada, 71.976 a instituciones de gestión estatal, 30.841 a

las de gestión privada y 195 sector social/cooperativa. Datos provistos por el Relevamiento Anual

2021, actualizado al 30 de abril de 2021.

Matrícula del Nivel Secundario Orientado por departamento y tipo de gestión

http://cge.entrerios.gov.ar/cei/planeamiento/

10

Fuente: Relevamiento Anual 2021

Los indicadores de abandono y repitencia que se pueden apreciar en las respectivas curvas,

corresponden a la cohorte 2015-2020

La tasa de abandono en las escuelas secundarias orientadas de gestión estatal, desde el año

2015 a 2020, muestra una curva en forma decreciente, observándose un leve aumento en el año

2018 (10,32%) y luego un descenso importante en el año 2019 (8,77%). En las instituciones de

gestión privada el porcentaje más alto se registra entre los años 2018 y 2019, aunque en menor

proporción que las escuelas estatales.

11

Indicadores de abandono

Fuente: Gráfico 20 y 21 CGE. (2021) Estadísticas educativas- indicadores del sistema educativo de la

Provincia de Entre Ríos. RA 2020. Disponible en: http://cge.entrerios.gov.ar/cei/planeamiento/. Página 24-25

 La tasa de repitencia en las escuelas secundarias de gestión estatal, desde el año 2015 ha

crecido progresivamente, alcanzando los porcentajes más elevados en 2018 y 2019 (16,32% y

16,33% respectivamente), recuperándose con un leve decrecimiento en el año 2020. En las

instituciones de gestión privada el porcentaje de repitencia se mantiene durante los años 2017,

2018 y 2019, observándose una leve disminución en 2020.

Indicadores de repitencia

Fuente: Gráfico 14 y 15 CGE. (2021) Estadísticas educativas- indicadores del sistema educativo de la

Provincia de Entre Ríos. RA 2020. Disponible en: http://cge.entrerios.gov.ar/cei/planeamiento/. Página 22-23

Un dato para analizar son los resultados de las Pruebas Aprender 2019 pues constituyen una

fuente de información más para la definición de estrategias. Se trata de instrumentos con una

naturaleza específica con límites y posibilidades, que deben ser analizados integralmente, para

evitar reduccionismos y la invisibilización de las realidades institucionales situadas y

contextualizadas.

http://cge.entrerios.gov.ar/cei/planeamiento/
http://cge.entrerios.gov.ar/cei/planeamiento/

12

Se evaluaron de manera censal los aprendizajes de los y las estudiantes en las áreas de Lengua

y Matemática y muestral en las áreas de Ciencias Naturales y Educación Ciudadana. El

dispositivo involucró a 518 instituciones, con la participación de 13.236 estudiantes de los 6° años

de Escuelas Secundarias Orientadas, Técnicas y Agrotécnicas, de gestión estatal y privada.

En relación al área de Lengua, el porcentaje de estudiantes ubicado en los niveles de

desempeño satisfactorio/avanzado se incrementó en un 9,5 % respecto a anteriores resultados y

simultáneamente disminuyó un 5,2 % la cantidad de estudiantes ubicado en el nivel por debajo

del nivel básico. En el área de Matemática, el porcentaje de estudiantes ubicado en los niveles

de desempeño satisfactorio/avanzado creció un 1,9 % respecto a los anteriores resultados,

disminuyendo a 0,6% la cantidad de estudiantes ubicados en el nivel por debajo del nivel básico.

2.3. Resultados de la consulta ACONTECER

En el año 2021 desde el Programa AcontecER se implementó una Guía de Consultas destinada a

docentes de escuelas secundarias entrerrianas con el objetivo de relevar información valiosa para

proyectar los cambios y transformaciones que necesita la educación secundaria de la provincia.

Dicha consulta se realizó en una jornada institucional, y estuvo organizada a partir de cinco Ejes,

cuyos principales resultados se comparten a continuación.

En relación al Eje 1| Propuestas cicladas y diálogos interciclos, el 97% de los actores

institucionales consultados considera que es importante la planificación de contenidos/saberes de

uno o varios espacios curriculares afines a lo largo del ciclo, siendo viable organizar proyectos

con otros espacios/disciplinas, así como necesaria la articulación entre el Ciclo Básico y el

Orientado.

En igual medida en el Eje 2| Los recorridos por los contenidos y el desarrollo de

capacidades, el 95% destacó que es posible organizar los recorridos por los contenidos de un

13

espacio curricular con otros, para garantizar propuestas integrales en pos de la producción de

conocimientos y aprendizajes, generando pautas comunes que permitan reconocer el sentido de

los recorridos didácticos. Se considera importante el desarrollo de los contenidos transversales

establecidos por los diseños curriculares.

Sobre el Eje 3| Evaluación, el 93% consideró que la evaluación constituye un indicador necesario

para la mejora de los aprendizajes y la modificación de las prácticas de enseñanza, dando cuenta

de la centralidad que adquieren estas prácticas formativas tanto para la enseñanza como para los

aprendizajes. Asimismo, consideran relevante la elaboración de registros para acompañar las

trayectorias escolares.

Respecto al Eje 4| Agrupamientos y reorganización horaria, el 99% afirmó que consideran

necesario construir aprendizajes a partir de saberes que habiliten nuevas articulaciones, espacios

de intercambios, ofreciendo otras vinculaciones con y entre los y las estudiantes.

Sobre el Eje 5| Equipos de trabajo institucional, el 93% de docentes que respondieron a la

consulta sostiene que resulta viable organizar el trabajo cooperativo aludiendo a la importancia de

la conformación de equipos docentes de otros espacios y de otros cursos del ciclo. Concluyen

que es posible la formulación de acuerdos institucionales para el desarrollo de propuestas

pedagógicas significativas e innovadoras.

3. INCLUSIÓN DE ESTUDIANTES EN LA ESCUELA SECUNDARIA

 El Plan Educativo Provincial 2019-2023 se propone como horizonte la “Inclusión

pedagógica y social” de todos/as los/as niños/as, adolescentes, jóvenes y adultos/as al sistema

educativo obligatorio. Desde ese propósito se pretende fortalecer el desarrollo de estrategias

pedagógicas y socioeducativas que garanticen el ingreso, la permanencia, el reingreso y el

egreso efectivo, ampliando las condiciones institucionales para que todos/as puedan aprender,

trabajar en equipo con la comunidad y las organizaciones sociales potenciando recursos y

espacios (clubes de barrio, bibliotecas, juntas de gobierno, Centros Integrales Comunitarios,

ONGs, entre otras).

 Para ello, se ha intensificado el acompañamiento de las trayectorias escolares, proponiendo

orientaciones a los equipos supervisivos para la habilitación de diferentes trayectorias educativas,

con recorridos que favorezcan la integración y articulación del diseño curricular vigente.

 Un rol fundamental desempeñarán los equipos de configuraciones de apoyo, en especial,

en la inclusión de estudiantes con discapacidad, regulado por la Resolución N° 3750/21 CGE a

partir del ciclo lectivo 2022.

La Educación Secundaria debe avanzar en la construcción de una cultura escolar e institucional

inclusiva que comprenda el abordaje específico del nivel y modalidades, con el objetivo de

generar y sostener procesos de acompañamiento a las trayectorias de los estudiantes con

discapacidad. De allí la centralidad de contar con el marco normativo específico, que constituye

una herramienta que permitirá la organización, elaboración y registro escrito del Proyecto

Pedagógico para la Inclusión (PPI) que regule las decisiones de los equipos institucionales y

también atienda la correspondiente promoción, acreditación, certificación y titulación de los

estudios realizados.

14

En este sentido, las trayectorias educativas integrales de estudiantes con discapacidad podrán

incorporar múltiples recorridos posibles con propuestas de flexibilización curricular

personalizados, articulados y -cuando fuera necesario- acompañados a través de la construcción

del PPI. Esto implica sostener un trabajo colaborativo entre todos/as los/las involucrados/as.

Otra dimensión a contemplar está dada por todos/as aquellos/as estudiantes que interrumpen su

escolaridad por factores socio-económicos, obstáculos/barreras en los procesos de aprendizajes

y ruptura del lazo que los/las vincula con lo propiamente escolar.

En consecuencia, es necesario que la escuela secundaria diseñe estrategias amplias para

garantizar el derecho a la educación en términos de igualdad e inclusión pedagógica y social

superando estructuras tradicionales y rígidas anuales y fragmentadas, que pueden profundizar las

desigualdades en el tránsito por el nivel, evidenciando la falta de correlación entre lo propuesto

desde los marcos normativos vigentes y las lógicas tradicionales que persisten al interior del

propio sistema educativo.

En este punto, y ante los debates sobre la heterogeneidad de las aulas, debemos aprovechar

cada situación que nos permita sostener, cuidar y acompañar las trayectorias escolares, desde la

calidad de los aprendizajes, fortaleciendo el desarrollo de capacidades que habiliten a los/las

estudiantes a consolidar sus diversos recorridos por los contenidos curriculares.

La heterogeneidad se ha hecho más evidente ante la desvinculación o escasa vinculación de

estudiantes producida en la etapa de no presencialidad implementada por la emergencia sanitaria

debido a la pandemia del Covid-19, durante los años 2020 y parte del 2021. Es por esto que,

como estrategia de inclusión, desde el Consejo General de Educación se ha puesto en vigencia el

Programa “Presentes”, sustentado en el Programa Nacional “Volvé a la Escuela”2, que tiene como

propósito brindar un acompañamiento integral a niños, niñas, adolescentes y jóvenes para

asegurar la continuación de los estudios. Para recuperar la permanencia en el sistema, se han

desarrollado en todos los departamentos iniciativas socio comunitarias de apoyo escolar y

acompañamiento a las trayectorias educativas, que prevén también formación y acompañamiento

a docentes, equipos escolares y equipos directivos y referentes territoriales que vinculan a

estudiantes y sus escuelas.

Para alcanzar una plena inclusión social y pedagógica, es fundamental efectuar un trabajo

intersectorial con los Ministerios de Gobierno, Desarrollo Social, Planeamiento, Infraestructura y

Servicios, Salud, el COPNAF3, el INAUBEPRO, el Poder Judicial, las universidades, entre otras

organizaciones, en especial para revertir el abandono y la deserción de la educación obligatoria,

la violencia de género, como así también aplicar los protocolos ante abusos de toda índole.

En ese marco político, la Educación Secundaria en todas sus orientaciones, especialidades y

modalidades, debe velar por el derecho universal a una educación inclusiva y de calidad, sin

discriminación ni segregación, valorando la diversidad como favorecedora y enriquecedora de los

procesos educativos. La inclusión es mucho más que “estar” en la escuela, es lograr una plena,

genuina y real participación de todos/as los y las estudiantes en los procesos de aprendizaje.

4. UNA PROPUESTA PEDAGÓGICA INTEGRADA

2V. Res. CFE Nº 404/21
3 Resolución 1781/21 CGE

15

“Se trata de dar lugar a todos los espacios institucionales en donde la

escucha atenta, sincera y dispuesta a asumir los riesgos de no contar

siempre con todas las respuestas, se concrete como un espacio formativo

que ofrezca un lugar más amplio a la experiencia que a las explicaciones;

que posibilite vivencias que conecten con los intereses de los y las estudiantes.

Esto requiere un movimiento que incida sobre los modos en

que la escolaridad secundaria se concreta (...)”4

El Plan Educativo Provincial 2019-2023 propone el “fortalecimiento de los procesos de enseñanza

y aprendizaje”. El programa "Acontecer" plantea, desde la centralidad pedagógica de las prácticas

de enseñanza y la actualización e innovación presentes en los diseños curriculares, brindar

orientaciones para el desarrollo de propuestas institucionales y de aula que favorezcan otras

significaciones para la escuela secundaria, brindando también posibilidades para la organización

de otros espacios, agrupamientos y tiempos que garanticen oportunidades de aprendizaje para

trayectorias educativas heterogéneas.

PROPÓSITOS

General

Garantizar el derecho a la educación promoviendo propuestas educativas innovadoras, que

efectivicen la inclusión y el desarrollo de trayectorias educativas continuas y completas

permitiendo a todos/as los y las adolescentes, jóvenes y adultos/as ingresar, reingresar,

permanecer y culminar la escolaridad obligatoria, habilitando la continuidad de los estudios, la

inserción en el mundo laboral y el ejercicio de una plena ciudadanía.

Específicos

● Fortalecer la autonomía institucional a partir del trabajo colectivo de los equipos de gestión

institucional y supervisores/as zonales, para que las escuelas lideren los procesos de mejora y

transformación de la educación secundaria.

● Promover nuevas opciones que favorezcan la enseñanza, desde propuestas

complementarias, alternativas e innovadoras, a partir de problemáticas transversales, pluri, inter y

multidisciplinares5, areales y por ciclos, favoreciendo el aprendizaje de contenidos y el desarrollo

de capacidades con estrategias metodológicas que propicien variadas formas de construcción del

conocimiento.

● Propiciar tiempos y espacios flexibles e innovadores para las experiencias de aprendizajes,

que articulen educación, trabajo, producción, gestión y autogestión de proyectos; contenidos y

capacidades; aprendizajes y evaluación, diseño de recursos didácticos y mediaciones

pedagógicas a través de las TIC.

4“ Marco político pedagógico de la Escuela Secundaria” Dirección Nacional de Educación Secundaria, Ministerio de Educación Argentina, 2020.
Pp11-12
5V. Documento Nº 2 Curricular-Epistemológico. “Re-Significación de la Escuela Secundaria Entrerriana”, 2008, CGE.

16

● Consolidar los procesos de evaluación para la mejora institucional de las prácticas de

enseñanza y la calidad de los aprendizajes lo que implica asumir la evaluación como herramienta

para la reflexión institucional a partir de los acuerdos didácticos, la calidad de las propuestas

docentes y la singularidad de los procesos de aprendizaje.

● Contemplar la dimensión afectiva y el cuidado en el vínculo pedagógico como aspectos

centrales del acompañamiento a las trayectorias estudiantiles.

4.1 Organización institucional y curricular de la escuela secundaria

A partir del análisis institucional, y considerando la diversidad que constituye a las diferentes

escuelas en la provincia, es necesario que las decisiones didácticas y pedagógicas se

reorganicen en función de la importancia de actualizar los sentidos que las prácticas docentes

adquieren respecto de los procesos de aprendizajes.

Se trata entonces, de generar las condiciones para el trabajo entre docentes, en propuestas de

enseñanza integrales, por áreas e inter-áreas. Se pretende superar una mirada instrumental en la

organización de tiempos y espacios, para promover criterios pedagógicos en la disposición de los

mismos, partiendo de las singularidades de cada escuela en relación a matrícula, turnos,

características edilicias, organización del equipo docente o planta escolar, conformación del

equipo pedagógico y directivo, orientaciones, modalidades, entre otras variables.

Se consideran como posibles intervenciones:

-El abordaje colaborativo para organizar estos aspectos en jornadas de trabajo institucional, y la

flexibilización de esas formas de encuentro bajo distintas modalidades.

-La promoción y sostenimiento de encuentros, presenciales o no presenciales, entre los/las

docentes tendientes a planificar, desarrollar y evaluar otros formatos posibles para la enseñanza.

-La flexibilidad de la grilla horaria, para favorecer el abordaje inter y multidisciplinar (por ciclos,

áreas o campos) y el trabajo en equipo de docentes y otros/as actores: asesor/a pedagógico/a,

tutores/as, preceptores.

-La reorganización de los agrupamientos de estudiantes en función de las propuestas

pedagógicas diseñadas institucionalmente.

-La ampliación e innovación de los espacios para la enseñanza y los aprendizajes: uso de

bibliotecas, laboratorios, patios, otras instituciones, como verdaderos entornos posibilitadores de

los aprendizajes.

- La incorporación de entornos virtuales y propuestas híbridas de enseñanza y de aprendizaje.

- La articulación y lazos interinstitucionales que permitan la vinculación territorial, comunitaria y

social de la escuela con el contexto, con otras instituciones, ONGs, bibliotecas, hospital,

vecinales, entre otras, que enriquezcan las propuestas pedagógicas y favorezcan acuerdos con

organizaciones del mundo del trabajo y los estudios superiores.

La planificación de las propuestas de enseñanza contempla el desarrollo de múltiples estrategias.

En este sentido, las definiciones institucionales deben generar curiosidad e inquietud por

aprender desde las experiencias y procesos que las planificaciones de los equipos docentes

habilitan. Es importante poder construir conjuntamente acuerdos, reconociendo la riqueza y el

17

sentido que adquieren los recorridos didácticos significativos y centrados en diferentes

problemáticas que favorecen el interés por aprender, al vincularse con experiencias vitales de los

y las estudiantes.

Podemos señalar como horizontes posibles los contenidos transversales definidos durante 2020,

en el marco de acuerdos generales entre las diferentes direcciones que conforman el nivel: la

lectura, la escritura y la resolución de situaciones problemáticas 6 . Llegado a este punto,

advertimos la necesidad de sostener marcos amplios y generales para la mejora de las prácticas

de enseñanza y el sostenimiento y desarrollo de aprendizajes centrales, relevantes y necesarios

para transitar la educación secundaria, sustentados en los enfoques disciplinares vigentes, y en

vistas a la formación ciudadana y profesional/laboral de los y las estudiantes.

Todo ello requiere desarrollos a partir de diferentes formatos de enseñanza, recuperando las

alternativas previstas en los diseños curriculares vigentes del nivel, las experiencias innovadoras

llevadas a cabo en los últimos años, y la posibilidad de generar variaciones. Además, se podrán

definir problemáticas contemporáneas para el abordaje de propuestas de enseñanza desde

estrategias metodológicas variadas y flexibles:

a) Propuestas cicladas y diálogos inter-ciclos

Las transformaciones de los últimos años, que indudablemente se han agudizado durante 2020 y

2021, nos convocaron a pensar de manera integral y articulada el Ciclo Básico Común y el Ciclo

Orientado de la Educación Secundaria, con el propósito de superar las propuestas anualizadas,

que fragmentan el tránsito de los y las estudiantes por la educación obligatoria, y los procesos de

aprendizajes que allí se desarrollan: ¿Cuáles son las potencialidades del diseño de propuestas de

enseñanza cicladas? Consideramos que:

- Definir propósitos formativos para cada ciclo desde decisiones institucionales focalizadas en

la priorización de saberes relevantes y necesarios para cada uno. Tal definición permite que los y

las estudiantes logren la progresión de los aprendizajes y el desarrollo de contenidos, habilidades

y capacidades a partir de los recorridos propuestos. En este sentido, los equipos institucionales

deben especificar los niveles de profundización, especificación y progresión de los aprendizajes,

lo que supone comprenderlos como una propuesta integrada de formación.

- Acordar institucionalmente, por áreas y por ciclo, qué saberes se desarrollarán en el marco de

los diseños curriculares.

- Revisar los acuerdos didácticos que sostienen y fundamentan la enseñanza desde todas las

disciplinas/áreas o campos, en coherencia con la orientación institucional y el perfil de egreso.

Esto potencia, enriquece y singulariza los recorridos didácticos propuestos en los diseños

curriculares y requiere atender/custodiar la relación entre los acuerdos didácticos, los contenidos,

las habilidades, las capacidades, los propósitos de enseñanza y los criterios de evaluación que

sustentan las propuestas.

- Explicitar criterios de evaluación y monitoreo de las propuestas cicladas, es decir, una

evaluación institucional, que se ocupe de relevar, sistematizar y definir los formatos específicos

de organización al interior de cada ciclo, por ej.: por áreas disciplinares, inter-áreas, por

problemas delimitados y transversalizados al interior del ciclo, entre otras.

6V. Contenidos en Casa, Documento N° 6, Parte II, p. 4. CGE, Paraná, 2020.

18

Como sabemos, al interior de cada ciclo adquieren preponderancia determinados saberes

considerados centrales para que las y los estudiantes permanezcan y egresen de la escuela

secundaria con aprendizajes significativos de calidad.

En este sentido, el diálogo interciclos posibilita dar coherencia y continuidad a las prácticas

educativas a fin de evitar fracasos e interrupciones en los procesos formativos de los y las

estudiantes, y permite un abordaje integral de las trayectorias escolares. Cabe advertir que, el

ciclo orientado supone una profundización en función de cada especificidad, y requiere contar con

una visión prospectiva hacia la etapa posterior: la continuidad en estudios superiores y/o la

inserción en el mundo del trabajo. Por lo tanto, las decisiones institucionales respecto de este

ciclo deben tener en cuenta las posibilidades del contexto regional, ofreciendo una formación

acorde a las expectativas e intereses de las/los estudiantes y las herramientas necesarias al

egresar del nivel.

b) Recorridos por los contenidos y desarrollo de capacidades:

Es importante subrayar aquí, que hay una reciprocidad, simultaneidad y articulación entre los

contenidos y las capacidades, no hay preponderancias, sino relaciones, y niveles de decisión

institucional. Podemos priorizar saberes, conocimientos, núcleos conceptuales y redes integradas

de conceptos, que tengan en cuenta la vida cotidiana de las y los estudiantes. Para esto, las

propuestas de enseñanza deben centrarse en una relectura de:

- Los diseños curriculares del nivel, y los recorridos por los contenidos allí propuestos.

Consideramos como “innegociables los aprendizajes en relación a valores éticos, sociales e

institucionales vinculados a la convivencia, a los derechos propios y de los otros, a la defensa del

ambiente, al trabajo colaborativo, al respeto de las normas, leyes y acuerdos, a la vida

democrática que propicia participación a través de la palabra y las acciones.”7 Aspiramos además,

a integrar el currículum, lo que equivale, como ya hemos mencionado, a dejar en suspenso la

preponderancia de determinados campos disciplinares por sobre otros, y abrirse al diálogo

genuino entre las diferentes disciplinas que lo componen, porque, en definitiva, los aprendizajes

deben permitir la comprensión de la realidad que cada estudiante habita, la que es singular y

situada.

- La interdisciplinariedad y las capacidades transversales propuestas en los marcos

nacionales8 y definidos en función de la realidad de las instituciones de la provincia. Se pretende

que los docentes elaboren propuestas integrales, desde situaciones problemáticas que involucren

los diferentes espacios curriculares y áreas, implementando diversas estrategias para la

construcción del conocimiento a partir de la investigación, la intervención, la producción, la

experimentación que permitan la intervención en diferentes situaciones y contextos, acercándose

a los modos en que la sociedad afronta los problemas.

Un campo propicio para el abordaje constituyen las temáticas transversales que dan cuenta de

problemáticas actuales: Educación Ambiental, Educación digital, Convivencia Educativa,

Educación Sexual Integral con perspectiva de género, Derechos humanos, Democracia y

Ciudadanía, Consumos Problemáticos, Educación Cooperativa desde el enfoque de la Pedagogía

solidaria y la Economía Social, Promoción de la lectura, Educación en Ciencias promoviendo el

7V. Resolución N° 2269/20 CGE: Contenidos en Casa, Documento N° 6, Parte II, p. 18. CGE, Paraná, 2020.
8V. Resolución CFE Nº 330/17.

19

aprendizaje y la enseñanza por indagación en el aula. Tal como enuncia Rivas (2019) “El mundo

de hoy requiere sujetos que sean capaces de crear, imaginar, diseñar y narrar escenarios,

construir pensamientos y proyectos con otros, comunicar en diversos contextos a distintas

audiencias, resolver situaciones problemáticas con habilidades críticas, no repetitivas. En fin, el

mundo que viene demanda construir capacidades en los sujetos, no solamente conocimiento

alojado en los ríos de su memoria”. Son estas habilidades y competencias que se ponen en juego

en el camino de la indagación en el aula y la concreción de proyectos que participan por ejemplo,

en las Ferias de Educación.

La Educación ambiental, como dimensión fundamental de la educación, no como un aspecto

subsidiario o instrumental, comprendiendo al ambiente como un sistema complejo, constituido por

factores físicos, socioculturales, económicos y políticos, interrelacionados entre sí. Abordarla

desde un enfoque sistémico, donde lo uno y lo múltiple se conjugan, se integran, conceptual y

metodológicamente, lo cierto y lo incierto, orden y desorden, en sus características antagónicas y

complementarias.

La Educación digital, entendida como la obligación de la institución escolar de preparar para

vivir y convivir en el entorno digital. Esto supone que los y las estudiantes desarrollen las

competencias necesarias para entender y aprovechar las tecnologías digitales, no sólo como un

conjunto de destrezas y habilidades de carácter técnico, sino como una combinación de

comportamientos, conocimientos especializados, conocimientos técnicos, hábitos de trabajo,

disposiciones y pensamiento crítico.

La Convivencia educativa, orientando las prácticas pedagógicas hacia la resolución de

conflictos en el marco de una convivencia pacífica, promoviendo un cambio cualitativo en el rol de

cada integrante de la comunidad educativa. La escuela forma desde los vínculos entre pares/

entre equipos/ entre docentes-estudiantes, con la comunidad, con el conocimiento.

La Educación Sexual Integral con perspectiva de género, comprende modos de actuación,

valores, conocimientos y concepciones que se interiorizan a partir de la interacción de los sujetos

entre sí, como seres sexuados que viven y se desarrollan en un contexto socioeconómico, con

una determinada construcción simbólica, cultural, económica, política y social de la sexualidad;

interpela nuestros preconceptos sobre el género, aborda la violencia intrafamiliar y entre las y los

sujetos en general.

Los Derechos humanos, Democracia y Ciudadanía, desde el punto de vista de Memoria,

Verdad y Justicia como una política de estado. Implica un juicio valorativo y fundamentado de

nuestra historia reciente y la promoción de una pedagogía de la memoria que se sustenta en el

estado de derecho, el reconocimiento e impugnación del Terrorismo de Estado así como las

dinámicas de violencia institucional aún existentes en la sociedad.

Los Consumos problemáticos, desde un enfoque de la Educación Preventiva, centrando la

atención en el rol del docente como educador capaz de promover una mirada integral, que

favorece la construcción del sujeto en situación escolar. La complejidad del contexto social y sus

emergentes requiere buscar nuevas formas de sentir, pensar y actuar que orienten en el

conocimiento de la realidad, la adquisición de criterios y herramientas para posicionarse y tener la

posibilidad de decidir por conductas saludables.

c) Evaluación procesual y formativa:

20

Se considera la evaluación entramada con los procesos de enseñanza para la mejora de las

prácticas institucionales y de los aprendizajes. En este sentido se elaboran acuerdos

institucionales y se definen criterios que sostienen y dan continuidad y coherencia a una práctica

situada en las escuelas. Para esto se propone:

-La evaluación formativa y multirreferencial en propuestas de enseñanza por ciclo y/o abordajes

integrales interdisciplinarios;

-La continuidad e integralidad de las trayectorias escolares;

-La información obtenida en la evaluación que constituye un insumo para revisar tanto las

prácticas de la enseñanza como las propuestas institucionales, ya que se nutren de la información

que producen, y permiten diseñar propuestas acordes a las demandas del contexto de cada

escuela;

-Los registros descriptivos, que responden a la pregunta ¿cómo aprenden los y las estudiantes? y

adquieren relevancia pues constituyen un insumo primordial para potenciar y/o reorientar las

decisiones respecto a las propuestas de enseñanza, lo que constituye un proceso de

retroalimentación. Asimismo, permiten preguntarse sobre la pertinencia y coherencia entre los

recorridos didácticos, los propósitos de enseñanza, los objetivos de aprendizajes y los criterios de

evaluación propuestos;

-La socialización de la evaluación en proceso, describiendo detalladamente los desempeños en

los aprendizajes de los y las estudiantes, señalando logros, obstáculos, potencialidades y

dificultades del proceso. Es necesario considerar a quienes serán destinatarios/as de los informes

y/o registros descriptivos de procesos de aprendizaje: estudiantes y familias. Por esto, es valioso

sostener un lenguaje coloquial, que exprese con claridad las apreciaciones docentes, y que se

proponga acompañar esa trayectoria singular (por ej.: transmitir confianza a los/las estudiantes,

animarlos/las a continuar interesándose en la propuesta, entre otros.);

-La necesidad de propiciar experiencias de autoevaluación y coevaluación que den protagonismo

a los/las estudiantes en sus propios itinerarios formativos y de construcción de aprendizajes,

considerando este insumo como parte constitutiva de los procesos de evaluación diseñados e

implementados por los equipos docentes, siendo de esta forma una instancia fundamental de la

retroalimentación.

d) Equipo docente

 Es importante considerar el trabajo colectivo en los equipos docentes, para desarrollar

propuestas innovadoras y articuladas, a partir de agrupamientos de docentes en función de: los

ciclos en los que se desempeñan, los espacios curriculares que dictan, las áreas que conforman

sus espacios, las posibles vinculaciones entre las diferentes áreas, entre otras.

En este marco es necesario continuar fortaleciendo el trabajo pedagógico que los equipos

docentes a cargo de estudiantes comparten con otros actores de la escuela: equipo directivo,

asesores/as pedagógicos/as, tutores/as, bibliotecarios/as y preceptores/as, ya que desde sus

diferentes roles y funciones acompañan y sostienen estas propuestas, con diferentes miradas de

lo que acontece en las escuelas y las problemáticas que afectan a los/las estudiantes.

 Consideramos sumamente valioso compartir espacios de intercambio y discusión sobre la

gestión de la enseñanza, articulando lo curricular y pedagógico-didáctico, desde propuestas

21

institucionales de acompañamiento y asesoramiento a los equipos docentes con vistas a la

modificación de la enseñanza, la evaluación, y la mejora de los aprendizajes. Aquí las y los

asesores pedagógicos, junto con el equipo directivo y equipos de supervisión, son centrales, ya

que tienen una mirada que trasciende el aula y las propuestas docentes particulares,

reconociendo los sentidos del proyecto institucional contextuado desde la enseñanza.

El trabajo docente, sus estrategias pedagógicas, sus prácticas institucionales y sus herramientas

didácticas, sus condiciones laborales, tiempos/ carga horaria y espacios de trabajo, desde una

perspectiva de derechos, son puestas en el centro del análisis, en el marco del Acuerdo Paritario

de Condiciones Laborales homologado en el orden federal (Ministerio de Trabajo - Junio de 2020)

que expresa en el Punto 5: “JORNADA DE TRABAJO. Los y las docentes llevarán a cabo sus

actividades bajo el criterio organizador de respetar un tiempo laboral equivalente a la carga

horaria que determina el cargo y/u hora cátedra por el que han sido designados/as, sin tener que

sobrecargarla en virtud de la excepcionalidad del formato de trabajo pedagógico que imponen las

circunstancias actuales…”.

 4.2. Las tecnologías de la información y la comunicación (TIC).

Las distintas alternativas pedagógicas mediadas por las TIC que las escuelas desarrollaron para

sostener la continuidad pedagógica durante el ciclo 2020-2021, han demostrado que es necesario

continuar fortaleciendo estos procesos.

Se parte de reconocer la diversidad de alternativas pedagógicas mediadas por las TIC que es

necesario continuar fortaleciendo en las escuelas secundarias, presentándose como nuevos

desafíos tanto para la enseñanza como para los aprendizajes y los procesos de socialización.

 En este sentido, se considera importante generar propuestas pedagógicas que posibiliten a los

y las estudiantes la apropiación crítica de las TIC, la conformación de redes y espacios virtuales

de acceso a la información, al conocimiento, la profundización de contenidos y saberes, el

intercambio de experiencias, los vínculos con otras escuelas y con instituciones de la sociedad

civil, acuerdos con organismos para las prácticas educativas, entre otras actividades propias de lo

escolar.

 Es oportuno, retomar la pregunta pedagógica y política acerca del ‘cómo’ enseñar, para

desde allí producir otros sentidos sobre las prácticas docentes en torno al ‘qué’ enseñar, con la

pretensión de construir aprendizajes significativos para los/las estudiantes a partir de una

enseñanza situada y contextualizada.

Es necesario, por lo tanto, estimular la curiosidad y la imaginación en torno a la implementación

pedagógica de diferentes recursos y herramientas para el acceso a la información, la producción

de objetos digitales en distintos formatos, la optimización de plataformas de redes sociales y de

los espacios de socialización en la web, para impulsar el desarrollo de propuestas pedagógicas

que promuevan nuevos y mejores modos de enseñar y aprender, para favorecer la construcción

de una ciudadanía plena, a través de la apropiación crítica de las tecnologías y de estrategias

integrales.

22

 En definitiva, propuestas contextualizadas en la cultura digital que desafíen a los y las

estudiantes a desarrollarse en un mundo complejo y cambiante y que garanticen la disminución

de la brecha digital y el desarrollo de las habilidades necesarias para este siglo.

4.3. Vinculación con el mundo del trabajo y continuidad de estudios superiores.

Comprender de manera más amplia e integral la formación de los y las estudiantes para el mundo

del trabajo hoy, favorece la construcción de mejores oportunidades en vistas a su inserción en

diferentes ámbitos laborales, y supone superar viejas lógicas que la asocian a un determinado

conjunto de saberes instrumentales.

En tal sentido, resulta necesario desarrollar al interior de la escuela estrategias pedagógicas,

profesionales y sociales necesarias en un campo ocupacional amplio, partiendo de reconocer las

nuevas formas de organización productiva y socio laboral que exigen un perfil que articule la

autonomía, el trabajo en equipo, la resolución de situaciones problemáticas emergentes desde

saberes y capacidades específicos a desarrollarse en el nivel.

Un espacio que propicia que los y las estudiantes integren y contextualicen los saberes

desarrollados, se acerquen a las áreas laborales y/o sociales, den continuidad a los procesos de

construcción del conocimiento, e intervengan en problemáticas relacionadas con su formación

específica, lo constituyen las Prácticas Educativas y por ello se configuran como un ámbito

privilegiado para la vinculación con los contextos laborales.

Asimismo, favorecen la reflexión crítica acerca del mundo del trabajo, las relaciones de las

personas con lo que producen, de los y las trabajadores/as entre sí, y de sus condiciones de

producción. Esta reflexión constituye un aporte específico de las instituciones educativas a la

formación integral de adolescentes, jóvenes y adultos/as. Es necesario prestar atención en este

mismo sentido, a los campos relativos al trabajo regional, en los que se inscriben problemáticas

de distinta índole, como el derecho del trabajo y las relaciones laborales, el rol del Estado, la

población y el consumo, la producción de bienes y servicios, los conceptos de exclusión e

inclusión, los campos de la economía informal o alternativa y la economía social.

Es necesario fortalecer los proyectos de Prácticas Educativas desde la articulación de saberes y

diálogos entre las experiencias en el ciclo orientado con una visión a mediano y largo plazo.

Los diseños curriculares 9 para la educación secundaria enuncian distintos formatos y

modalidades: culturales, comunitarios, productivos, artísticos, entre otros, situados en la

complejidad, diversidad y riqueza que ofrece nuestra provincia. Se proponen diferentes

vinculaciones de las escuelas con otras instituciones, organizaciones y entidades que faciliten la

concreción y desarrollo de estas propuestas.

En las posibilidades de inserción en el campo laboral y cómo se vincula la escuela con el mismo,

cabe considerar algunos ejes fundamentales que no deben estar ausentes:

-Las perspectivas de los derechos y garantías contenidas en los artículos 14 y 14bis de nuestra

Constitución Nacional

-Los convenios colectivos de trabajo

9V. Tomo II, pp. 316-320.

23

-Las precarización y explotación laboral.

-El rol del Estado, las regulaciones laborales y el derecho laboral

-Los enfoques acerca de la economía social planteados desde las organizaciones y movimientos

sociales

-La paridad de género en el mundo del trabajo.

4.4. Articulación entre niveles: el tránsito de la educación primaria a la secundaria

La articulación entre niveles e interinstitucional, se establece como prioridad para garantizar la

inclusión de todas/os las y los estudiantes en la educación obligatoria. En este sentido, la

Resolución 3012/20 CGE propone orientaciones para llevarla a cabo, y, si bien, fue pensada para

un contexto específico, focalizando fundamentalmente la unidad pedagógica 2020-2021, muchas

de dichas orientaciones son pertinentes para seguir pensando y fortaleciendo las acciones de

articulación en los diferentes niveles de la escolaridad obligatoria, a fin de sostener las

trayectorias escolares continuas y completas.

 La continuidad pedagógica interniveles posibilita una mayor vinculación con las prácticas de

enseñanza, la organización del trabajo escolar, las formas de evaluación, los modos de

relacionarse con los docentes y pares y entre las familias y la escuela, un tratamiento articulado

del conocimiento en términos de “continuidad curricular” con un enfoque sustentado en una visión

sobre la realidad como objeto a construir desde los significados compartidos y entendido desde la

multiplicidad de perspectivas, áreas/ disciplinas y niveles de comprensión.

En cada una de las instituciones escolares se llevan a cabo variadas acciones tendientes a lograr

una articulación, pero muchas veces las mismas no logran el objetivo genuino de garantizar la

continuidad en las trayectorias escolares. Esto ocurre cuando por ejemplo, se ubica el tema de la

articulación solamente como un problema entre el tercer trimestre del último año de la escuela

primaria y el primer año de la educación secundaria, cuando se concibe la articulación casi

únicamente como una integración de los niveles del sistema educativo, que toma como referencia

exclusiva la continuidad de objetivos, contenidos y metodologías, cuando se realizan actividades

aisladas en diferentes momentos del año, sin sistematización, o cuando se priorizan ciertas áreas

curriculares dejando a otras en estado de vacancia o ausencia, entre variadas situaciones

posibles.

Para que la articulación favorezca el acompañamiento y sostén de las trayectorias por el recorrido

escolar obligatorio, es necesario que quienes tienen un rol en esta tarea, las comprendan como

concepto articulador, y a la articulación como un puente que posibilite la continuidad, a partir de

vínculos pedagógicos sólidos entre los ciclos, desde proyectos comunes, permanentes y

compartidos. En una agenda de trabajo entre las direcciones de nivel, entre las supervisiones y

entre los equipos institucionales es preciso entender el “pasaje” como contenido curricular.

La articulación entre niveles no puede hacerse desde un solo lugar, ya que la trayectoria escolar

de cada estudiante no empieza y termina en la institución o nivel del sistema educativo. Por ello,

los equipos supervisivos, directivos y docentes tienen el desafío de habilitar propuestas de

encuentro para que el tránsito de un nivel a otro constituya una continuidad de la trayectoria

educativa que contemple la singularidad de los recorridos de cada estudiante.

24

Uno de los puntos prioritarios para consolidar la articulación es el encuentro de los equipos

supervisivos y los equipos directivos, ya que tienen una mirada más amplia de las instituciones y

pueden percibir las relaciones articuladas y las posibles fracturas entre los distintos niveles e

interceder para acompañar y asesorar a los actores intervinientes. En este sentido, es preciso

establecer acuerdos sobre el marco normativo y conceptual a partir de los puntos de encuentro en

los diferentes niveles; revisar los proyectos de articulación que se estén llevando a cabo, analizar

la viabilidad de los mismos teniendo en cuenta el contexto y hacer las mejoras necesarias para

cumplir con el propósito central.

Entonces, ¿qué necesitamos considerar para construir una articulación coherente en este

contexto?, ¿qué espacios, tiempos, acciones y materiales harán posible el encuentro, la

exploración y la experiencia?, ¿qué tipos de estructuras pueden sostener a quienes tendrán que

transitarlas?, ¿cómo lograr que sea una experiencia enriquecedora que acompañe a todas y

todos las y los estudiantes?

Una acción concreta que no debería faltar en la propuesta de articulación es reflexionar, ver,

hacer un primer mapeo de lo hecho hasta el momento, atendiendo a los siguientes interrogantes:

¿cuáles son las vinculaciones que ya existen con otras instituciones educativas y comunitarias?,

¿cuáles pudimos llevar adelante este año?, ¿cuáles podríamos hacer de aquí en adelante?,

¿quiénes las llevan a cabo?¿cuáles deberíamos reforzar el próximo año?, ¿qué organizaciones,

instituciones o referentes ya están trabajando con nosotros; quiénes todavía no, pero podrían

sumarse en este contexto tan particular?

Lo que proponemos es diseñar en forma conjunta -equipos directivos y docentes- experiencias

innovadoras que articulen aspectos curriculares centrales de los niveles, y que se expresan en las

propuestas pedagógicas y didácticas, que son las que entrelazan el qué y el cómo enseñar. Para

lograr esta articulación entre niveles, es imprescindible encontrar puntos comunes en los Diseños

Curriculares, sin perder de vista la especificidad y diferencias que caracterizan a cada uno de los

niveles del sistema educativo.

 Es fundamental la construcción de vínculos y redes para garantizar la continuidad

pedagógica entre el Nivel Inicial y Primario y entre este y el Nivel Secundario, desde una

perspectiva de inclusión con trayectos escolares diversificados.

Desde el Nivel Secundario:

• Diseñar estrategias pedagógicas inclusivas que acompañen y permitan sostener las trayectorias

escolares de los y las estudiantes que ingresan.

• Analizar las trayectorias escolares, para establecer decisiones en relación con las propuestas

pedagógicas.

• Realizar trabajos colaborativos entre docentes de Primaria y Tutores de Secundaria

conjuntamente con Asesores Pedagógicos.

• Acentuar la mirada en los apoyos y ajustes razonables a la propuesta pedagógica situada, la

diversificación curricular y atención al contexto donde tienen lugar los procesos de enseñanza

para favorecer estrategias oportunas y realizables.

• Planificar el desarrollo curricular desde un enfoque interdisciplinario.

• Diseñar estrategias de evaluación formativa.

25

5. Protagonismo estudiantil

La participación y protagonismo de las y los estudiantes en diversos espacios de la escuela hace

posible la formación y construcción de su ciudadanía. Esto permite que sean ellos y ellas

mismos/as los/as protagonistas de las transformaciones que consideren necesarias y asumiendo

las responsabilidades que esto conlleva.

Los Centros de Estudiantes en la provincia de Entre Ríos

Desde mayo de 2013 en nuestra provincia los/as estudiantes tienen el derecho a elegir sus

propios representantes, garantizado mediante la Ley Provincial de Centros de Estudiantes Nº

10.215 y la Resolución Nº 3960/19 del Consejo General de Educación.

A partir de la vigencia de ambas normativas se ha posibilitado su organización hacia el interior de

las instituciones. De esta forma pueden llevar adelante proyectos, ideas y trabajos de manera

conjunta con equipos de conducción y docentes, otros centros de estudiantes u otras

instituciones.

Cabe destacar que en nuestra provincia la participación y organización de los/as estudiantes ha

sido usualmente alta, logrando hasta el año 2019 la conformación y registro de más de 350

Centros de Estudiantes. También han existido otras formas de organización y participación como

cuerpo de delegados, cooperativas escolares, clubes de ciencia, entre otros.

Durante el 2020 y 2021 muchos Centros de Estudiantes fueron quienes colaboraron con los

equipos directivos para sostener el vínculo pedagógico de pares, acercando actividades a sus

hogares o materiales de lectura. Así mismo, a partir de la Resolución 1590/21 en la actualidad se

cuenta con 112 centros de estudiantes registrados.

En este marco se propone trabajar la participación desde las diferentes formas de organización

estudiantil que existan en la institución y de esta manera, fortalecer el ejercicio de ciudadanía,

como forma de darles protagonismo y voz activa a los y las estudiantes en la toma de decisiones.

Para propiciar este protagonismo sugerimos:

● Que se garantice el derecho a intervenir en forma activa en el acuerdo escolar de

convivencia, teniendo en cuenta los aportes realizados por las y los estudiantes de manera tal

que se vean realmente reflejados en el mismo.

● Que el Centro de Estudiantes pueda:

o Formar parte de los Consejos Escolares de Convivencia y Consejo institucional.

o Colaborar con las Asociaciones Cooperadoras Escolares.

o Desarrollar acciones solidarias o proyectos hacia el interior de la escuela.

o Presentar inquietudes que puedan ser abordadas en las Jornadas Institucionales.

o Participar en la organización de actos escolares, eventos, días deportivos, jornadas de

convivencia, etc.

● También es propicio alentar y acompañar a los/as estudiantes en otros espacios externos a

la institución como el “Senado Juvenil”, los “Concejos Deliberantes Estudiantiles”, simulaciones de

26

“Organización de Naciones Unidas” (ONU), del “Parlamento Juvenil del Mercosur” (PJM), ferias

educativas, entre otros.

AcontecER y participación estudiantil

Durante el año 2021 se llevó adelante una encuesta para obtener las opiniones y voces de los/as

estudiantes en el marco del programa AcontecER. Los resultados de la misma evidencian la

necesidad de una escuela secundaria diferente, que responda a las transformaciones en el

mundo social, académico y laboral.

Si bien la valoración hacia la educación secundaria es positiva en líneas generales los

estudiantes indicaron que la motivación ha ido decreciendo a medida que avanzan en el nivel. La

mayoría de los y las estudiantes manifestaron la necesidad de tener mayor participación en la

elaboración del Acuerdo escolar de convivencia, se desarrollen propuestas curriculares cicladas e

interdisciplinarias, con contenidos significativos para poder continuar con estudios superiores o

insertarse en el mundo laboral, actualizar las formas de dar clases, dar un mayor uso a las TIC,

fortalecer los vínculos con los diferentes actores de la institución, entre otras.

El protagonismo estudiantil que es necesario promover y fortalecer generará y enriquecerá los

espacios de intercambio, de circulación de la palabra, de escucha, de respeto hacia ideas y

posturas diferentes, de la práctica activa, de la empatía. Es fundamental un acompañamiento

constante por parte de adultos referentes y que a su vez existan momentos de reflexión sobre las

prácticas desarrolladas, que contribuyan a diseñar y reformular diferentes estrategias,

favoreciendo la formación y autonomía de los/as estudiantes.

Entre nosotros/as: una forma de protagonismo en los procesos de aprendizaje

Los espacios de tutorías entre pares, específicamente, son los que ponen al estudiante en un

lugar activo y participativo en el proceso de su propio aprendizaje, favoreciendo procesos

académicos significativos.

Durante el 2021 se comenzó con la implementación de un programa de tutoría de pares en

algunas escuelas de la provincia. El objetivo general del mismo es crear espacios de tutorías

entre pares para la mejora de los procesos de aprendizaje. En este sentido se fortalecen

relaciones entre el/la docente y el/la estudiante-tutor/a, favoreciendo espacios alternativos para el

aprendizaje. El programa estuvo orientado a docentes que las promovían y supervisaban,

estudiantes del ciclo orientado en el rol de tutores y, destinado a estudiantes del ciclo básico con

interrupciones, intermitencias y otras situaciones particulares en torno de sus trayectorias.

Además, se sugiere que las escuelas que trabajen con los Centros de Estudiantes, regulen y

establezcan las pautas de encuentro, y que faciliten espacios físicos y/o virtuales que enmarquen

institucionalmente esta actividad.

Respecto al espacio de tutorías, siempre debe estar coordinado por un/a docente, que supervise

y apoye a los/las estudiantes tutores/as, atendiendo dudas, consultas y diagramando el mismo.

Para el seguimiento y monitoreo se solicita a los/las tutores/as y estudiantes participantes que

completen un cuestionario en línea antes de empezar la tutoría y al finalizarlas. El cuestionario se

compone de una entrevista sociodemográfica en el que se recolectan los datos de edad, año

escolar, espacios curriculares sobre los que se desarrollará la tutoría, las motivaciones a

participar en el programa, los objetivos previos a la tutoría y los resultados obtenidos al terminarla.

27

6. PROCESO DE IMPLEMENTACIÓN

28

PERIODO

ACTIVIDADES

ACTORES INVOLUCRADOS

NOVIEMBRE/

DICIEMBRE

2021

ENERO/

FEBRERO

2022

Reuniones de trabajo para la revisión final
de la propuesta “Acontecer”:

Presidente del CGE,
Vocales, Directora y Subdirectora de
Educación Secundaria, Directora de
Educación de Gestión Privada y
Coordinadora de Desarrollo Curricular
de la Dirección de Información,
Evaluación y Planeamiento.

Conformación del equipo técnico para la
implementación de la Reconfiguración de la
Escuela Secundaria Orientada Entrerriana,
con especialistas generalistas y
especialistas curriculares, con amplia
trayectoria en escuelas secundarias de
gestión estatal y privada.

Redacción de la propuesta preliminar de la
Reconfiguración de la Escuela Secundaria
sustentada en los principios de la versión
preliminar, las propuestas pedagógicas y
organizacionales presentadas por los y las
supervisores/as, las instituciones
educativas a través de la encuesta,
docentes de Institutos Superiores de
Formación Docente, de estudiantes de
secundarios y las conclusiones del
Conversatorio y el Congreso.

Equipo Técnico conformado para la
implementación de la Reconfiguración
de la Escuela Secundaria Orientada
Entrerriana

DICIEMBRE

2021/

NOVIEMBRE

2023

Reuniones de trabajo con especialistas del
CIPPEC para asesoramiento y monitoreo
de la propuesta.

Presidente y Vocales del CGE-
Dirección de Educación Secundaria
(DES) y Dirección de Educación de
Gestión Privada (DGEP)

FEBRERO

2022

Presentación de la “Reconfiguración de la
Escuela Secundaria Entrerriana” a los y las
Directores/as Departamentales,
Supervisores/as y Equipo Directivo de los
Institutos de Formación Docente (IFD)

Dirección de Educación Secundaria
(DES) y Dirección de Educación de
Gestión Privada (DGEP)
Dirección de Educación Superior

Rectores/as, vicerrectores/as y asesores/as
pedagógicos/as

Supervisores/as

Equipo Docente Equipo Directivo

MARZO 2022/

DICIEMBRE

2023

Asistencia técnica a rectores de escuelas,
vicerrectores/as, asesores/as pedagógicos,
profesores/as organizados por espacios
afines, integrantes de los equipos de
Orientación y Tutoría, sobre la propuesta
de transformación, en jornadas
departamentales presenciales y/o virtuales.

Equipo Técnico conformado para la
implementación de la Reconfiguración
de la Escuela Secundaria Orientada
Entrerriana

ABRIL 2022/

NOVIEMBRE

2023

Jornadas departamentales de orientación y
seguimiento del Plan Institucional,
presenciales y virtuales con
vicerrectores/as, asesores/as
pedagógicos/as

Dirección de Nivel

 Elaboración y presentación de las Equipos Directivos-Equipos Docentes-

29

ABRIL-JUNIO

2022

propuestas de Reconfiguración pedagógica
institucional en el que constarán: la
articulación de espacios curriculares afines,
por curso y/o por ciclo, el reagrupamiento
de estudiantes y docentes, la evaluación en
proceso, tiempos y espacios disponibles

Supervisor/a de Zona

MAYO 2022/

DICIEMBRE

2023

Elaboración de documentos para orientar
profesionalmente las transformaciones a
realizar sobre las diferentes temáticas que
obran en la versión final.

Equipo Técnico conformado para la
implementación de la Reconfiguración
de la
Escuela Secundaria Orientada
Entrerriana

Presentación a la Supervisión zonal de las
propuestas pedagógicas de reconfiguración
realizadas por las escuelas, las que
deberán ser elevadas a la DES con informe
de competencia.

Equipo Directivo institucional.
Supervisión Zonal.
Equipo Técnico conformado para la
implementación de la Reconfiguración
de la Escuela Secundaria Orientada
Entrerriana.

MAYO 2022/

NOVIEMBRE

2023

Jornadas departamentales con docentes
referentes TIC para optimizar el uso de la
tecnología y las notebooks del Programa
Juana Manso- Conectar Igualdad

Coordinación de Ciencia, Tecnología e
Innovación Tecnológica.

JUNIO 2022

Encuentro provincial de representantes de
Centros de Estudiantes para análisis y
concientización y de la Reconfiguración

Área de Juventud y participación de la
Dirección de Educación Secundaria.

30

I.- ACCIONES PRELIMINARES (Año 2021):

1) Elaboración presentación, difusión y análisis del documento preliminar ACONTECER: “Hacia la

reconfiguración de la Escuela Secundaria Entrerriana”.

2) Encuesta de opinión referida a la propuesta. Sistematización de opiniones y propuestas de

supervisores/a.

2) Conversatorio “Desafíos y perspectivas para la escuela secundaria” a cargo de la Lic. Miriam

Southwell con la participación de supervisores, asesores pedagógicos y rectores de todos los

departamentos de la provincia, con metodología virtual.

3) Congreso “Hacia la configuración de la Escuela Secundaria Entrerriana” con la participación de

las especialistas: María Beatriz Greco, Gabriela Fabili y Patricia Ferrante y de docentes:

supervisores, asesores pedagógicos, Equipos técnicos del CGE con modalidad presencial y

virtual.

4) Encuesta de opinión a estudiantes de escuelas secundarias sistematizada por el área Juventud

y participación.

II.- ACCIONES PARA LA PUESTA EN MARCHA (2021-2023)

 La puesta en marcha de ACONTECER será gradual, continua, ampliando progresivamente

la incorporación de proyectos, a partir de iniciativas institucionales, perfiles docentes,

disponibilidades de tiempos y espacios, en vistas de profundizar el trabajo colectivo, con variadas

estrategias pedagógicas e institucionales, preservar el trabajo docente, su carga horaria, la

concentración horaria, la implementación de proyectos y acciones en el marco de las

consideraciones expresadas en el presente documento.

7. RESOLUCIONES, DOCUMENTOS Y BIBLIOGRAFÍA

Ley de Educación Nacional N°26.206.

 Ley Provincial de Centros de Estudiantes N°10215.

MINISTERIO DE EDUCACIÓN NACIONAL (2020): Marco político pedagógico de la Escuela

Secundaria. Dirección Nacional de Educación Secundaria. 2020. Versión Preliminar.

CONSEJO FEDERAL DE EDUCACIÓN (2009) Res. Nº 84: Lineamientos políticos y estratégicos

de la educación secundaria obligatoria.

31

______ (2009): Res. Nº 88 Institucionalidad y fortalecimiento de la educación secundaria

obligatoria. Planes de mejora.

______ (2009): Res. Nº 93 Orientaciones para la organización pedagógica e institucional de la

educación secundaria obligatoria.

______ (2009): Res. Nº 103 Propuestas para la inclusión y/o regularización de las trayectorias

escolares en la educación secundaria.

______ (2017) Res. Nº 330 Marco de Organización de los Aprendizajes para la Educación

Obligatoria.

______ (2020): Res. N° 368 Criterios de evaluación, calificación, acreditación, promoción y

graduación para los diferentes niveles educativos.

______ (2020): Res. N° 369 Acompañar. Puentes de igualdad.

______ (2021) Res. Nº 397 Criterios para la organización institucional, pedagógica y

administrativa de la unidad temporal de los ciclos 2020-2021.

MINISTERIO DE EDUCACIÓN DE LA NACIÓN (2021) Res. Nº 4087 Fondo Provincial “Volvé

a la escuela”

CONSEJO GENERAL DE EDUCACIÓN (2010): Res. N° 3322 y modificatoria Res. CGE N°

3490/10 Diseño Curricular de Educación Secundaria.

______ (2010): Res. N° 3344 Transformaciones institucionales y pedagógicas, en el marco de la

Resignificación de la Escuela Secundaria Entrerriana.

______ (2015): Res. N° 0125 Estructura curricular y pautas de funcionamiento para la Educación

Secundaria en el ámbito rural.

______ (2018): Res. N° 5210 Plan Estratégico de innovación de la escuela Secundaria

Entrerriana “Secundaria se mueve”.

______ (2019): Resolución Nº 3.960 Marco operativo organizacional para el funcionamiento de

los Centros de Estudiantes de nivel Secundario.

______ (2019): Res. N° 0370 Plan Educativo Provincial 2019-2023. 100 propuestas para la

Educación Entrerriana. CGE.

______ (2020): Res. N° 2269 Documento Nº 6 – Primera y Segunda Parte. Transitando caminos y

puentes. Serie Contenidos en casa.

______ (2020): Res. N° 2822 Documento Nº 7 Orientaciones para el acompañamiento de las

trayectorias escolares en la unidad 2020-2021. Serie Contenidos en casa.

______ (2020): Res. N° 3012 Documento Nº 8 Orientaciones para la continuidad pedagógica en

el marco de la unidad 2020-2021. Contenidos en casa.

______ (2021): Res. N° 0161 Documento Nº 9 Orientaciones para la organización administrativa,

institucional, curricular pedagógica y didáctica de las instituciones educativas al retorno de las

actividades presenciales. Serie Contenidos en casa.

______ (2021): Res. N° 0850 Documento Nº 10 Acuerdos institucionales para la intensificación de

la enseñanza en el marco de la promoción acompañada. Serie Contenidos en casa.

32

______ (2022): Res. N° 0005 Continuidad del Programa Presentes, en el marco del Programa

Nacional “Volvé a la escuela”.

BIBLIOGRAFÍA

ANIJOVICH, R. (2014): Gestionar una escuela con aulas heterogéneas. Enseñar y aprender en la

diversidad. Buenos Aires: Paidós.

______.; CAPELETTI G. (2017): La Evaluación como oportunidad. Buenos Aires: Paidós.

DUBET, F. (2007): El declive y las mutaciones de la institución. En Revista de Antropología Social

Nº 16. España.

DUSSEL, I; TRUJILLO REYES, B. F. (2018): ¿Nuevas formas de enseñar y aprender? Las

posibilidades en conflicto de las tecnologías digitales en la escuela. Perfiles Educativos, 40

(Especial), 142-178. https://doi.org/10.22201/iisue.24486167e.2018.Especial.59182

DUSSEL, I., FERRANTE P. y PULFER D. (Comp.) (2020): Pensar la Educación en tiempos de

Pandemia. Entre la emergencia, el compromiso y la espera. Ed. Unipe. Buenos Aires.

GRECO, M. B. (2011): Cap. 2 Ficciones y versiones sobre la autoridad. Pensar la educación en

tiempos de transformación. En DOVAL D. y RATTERO C. Autoridad y transmisión. Niños y

jóvenes en la mira. Ed. Noveduc. Buenos Aires.

JURJO TORRES, S. (1998): Globalización e interdisciplinariedad: el curriculum integrado. Madrid:

Morata.

LARROSA, J. (2018): P de profesor. Ed. Noveduc. Buenos Aires.

LITWIN, E. (2016): El oficio de enseñar. Condiciones y contextos. Buenos Aires: Paidós.

MEIRIEU, P. (1998): A mitad de recorrido. Por una verdadera revolución copernicana en

pedagogía. Ed. Laertes. Barcelona.

PUIGGRÓS, A. (2019): La escuela, plataforma de la Patria. Ed. Clacso. Buenos Aires.

______. (2020). Qué pasó en la Educación Argentina. Breve historia desde la conquista hasta el

presente. Edición ampliada y actualizada. Galerma.

SIMONS, M. y MASSCHELEIN, J. (2014): Defensa de la Escuela. Una cuestión pública. Miño y

Dávila.

TERIGI, F. (1999): Curriculum. Itinerario para aprehender un territorio. Ed. Santillana. Buenos

Aires.

SITIOS CONSULTADOS

http://cge.entrerios.gov.ar/cei/planeamiento/

http://cge.entrerios.gov.ar/2020/10/evaluacion-de-la-educacion-secundaria-en-

33

argentina/https://drive.google.com/file/d/1GvFdXU2nwgVi0n-wqfabat9vSVfhN1F2/view

http://cge.entrerios.gov.ar/2020/10/evaluacion-de-la-educacion-secundaria-en-argentina/

https://drive.google.com/file/d/1GvFdXU2nwgVi0n-wqfabat9vSVfhN1F2/view

http://www.trabajo.gob.ar/downloads/formacioncontinua/ensenaryevaluar.pdf

34

51

CONTECER
Hacia la reconfiguración de la
escuela secundaria entrerriana

NUEVA

ESCUELA

A

