[image: image1.jpg]

Comunicación Conjunta Nº 2/14
Preguntas frecuentes sobre la implementación del Régimen Académico del Nivel Primario (Resolución 1057/14)
Con motivo de la aprobación del Régimen Académico del Nivel Primario para la Educación Pública de la provincia de Buenos Aires, tanto de gestión estatal como de gestión privada, y a partir de lo establecido en la Comunicación Conjunta 1/14 “Cronograma de implementación del Régimen Académico del Nivel Primario (Resolución Nº 1057/14)”, la presente –elaborada en base a lo trabajado en el encuentro con Inspectores Referentes de Gestión Estatal y Privada y en el encuentro con Inspectores Jefes Regionales de Gestión Estatal y Gestión Privada y Jefes Distritales, realizados en el mes de agosto y octubre respectivamente-, tiene por objeto acompañar los procesos institucionales de implementación gradual y progresiva de la normativa.

Esta comunicación se presenta junto a un documento que expone un conjunto categorizado de preguntas y sus respectivas respuestas que surgieron y/o se prevé que surjan de manera frecuente en la implementación del Régimen Académico en las escuelas primarias. Optamos por este formato para presentar la información por el estilo conversacional y el lenguaje directo y claro que proporciona. Asimismo, agrupar estas preguntas con sus respuestas permite brindar a todos los actores de la comunidad educativa información que consideramos de utilidad para la consulta y la consolidación de las decisiones institucionales que se tomarán. Asumir la educación como derecho inalienable de todas las personas requiere de instancias de reflexión institucional y colectiva con todos los actores de la comunidad educativa acerca de los interrogantes y las respuestas que el documento aborda. Sin embargo, ello no significa en absoluto que la presente comunicación de apoyo sustituya en modo alguno al Régimen Académico. Por otra parte es pertinente recordar que el mismo debe ser trabajado de manera colectiva, considerando al documento oficial como fuente primaria de información. Para ello es necesario prever la organización de tiempos y espacios institucionales destinados a su lectura y análisis para favorecer el desarrollo de las actividades del ciclo lectivo 2015 en las escuelas primarias de la provincia de Buenos Aires.

Preguntas frecuentes sobre el ingreso
Interrogantes planteados sobre la inscripción y la matriculación de los alumnos del Nivel Primario:
1.- Ante la solicitud de inscripción de un alumno con sobreedad sin escolaridad previa o fuera del período establecido, ¿qué debería hacer el Equipo Directivo?
La solicitud de inscripción en la escuela por fuera del período establecido por el Calendario de Actividades Docentes no será condicionante del criterio de inclusión educativa, debiendo ser aceptada. El Equipo Directivo deberá asumir la responsabilidad de garantizar la continuidad en la trayectoria escolar.
El año de inscripción de los alumnos con sobreedad sin escolaridad previa se realizará según una decisión institucional. En el Capítulo II del Régimen Académico del Nivel Primario se establece que “En las situaciones de ingreso tardío o reingreso al nivel primario, se considerará la posibilidad de matricular al niño en el año que corresponda a su edad cronológica”.
2.- ¿Puede inscribirse un niño que no posee documento de identidad y/o certificación de vacunas?
Siguiendo las pautas para la matriculación de los alumnos establecidas en el Capítulo II “Del Ingreso, movilidad y egreso” del Régimen Académico del Nivel Primario (Resolución N° 1057), no deberá impedirse la matriculación del alumno que carezca de documento que acredite su identidad – sea argentino o extranjero-, o de otros requerimientos de inscripción. No obstante, solicitará a los padres y/o adultos responsables el cumplimiento de las acciones necesarias para su obtención.
3.- ¿Cuáles son las acciones necesarias a seguir en caso de que los padres y/o adultos responsables no logren la obtención del DNI?
En estos casos, el equipo de conducción pondrá en conocimiento de la situación al Inspector de Enseñanza. Según lo establecido en el Artículo 125 del Reglamento General de las Instituciones Educativas de la provincia de Buenos Aires (Decreto Nº 2299/11), se dará intervención a la supervisión pedagógica de la Institución y se efectuarán relevamientos sobre la ausencia y falta de actualización de los DNI del alumnado, atendiendo a las edades en que corresponda la obtención y renovación de los mismos. Ante la detección de dichos casos se requerirá su regularización y transcurrido el primer trimestre del ciclo lectivo deberá elevarse a la supervisión pedagógica de la Institución la nómina de casos detectados a fin de que se realicen las acciones de articulación tendientes a resolver las situaciones.
4.- Para confeccionar el listado de inscriptos, ¿se debe tener en cuenta a los alumnos que el año anterior aspiraron a inscribirse en la escuela y quedaron en lista de espera?
No. El Régimen Académico del Nivel Primario establece que “Las vacantes disponibles en cada escuela y turno estarán sujetas a la capacidad edilicia y serán asignadas conforme las prioridades establecidas en el artículo 130 del Reglamento General de las Instituciones Educativas de la provincia de Buenos Aires (Decreto N º 2299/11):

1. Continuidad en caso de articulación pedagógica entre niveles y/o modalidades debidamente establecida.

1.1. La articulación pedagógica será la establecida a través de proyectos interinstitucionales avalados por los Inspectores de Enseñanza que supervisan el Nivel. La articulación pedagógica implica un proceso de toma de decisiones en el diseño de estrategias y acciones inter e intrainstitucionales tendientes a garantizar las trayectorias educativas completas y continuas de los alumnos, de un tramo a otro de la escolaridad.

2. Hermanos de alumnos regulares del establecimiento educativo. Quedan comprendidas las situaciones de grupos convivientes originados en otras conformaciones o estructuras familiares, lo que deberá ser fehacientemente acreditado, por los medios que la familia disponga.

3. Cercanía de domicilio al establecimiento educativo en el que realiza la inscripción. El domicilio será aquel desde el cual el niño concurre a la escuela, independientemente de que el mismo conste o no en el documento. En los casos en los que el domicilio declarado difiera del presentado en el documento, las familias o los responsables deberán presentar una nota a manera de declaración jurada indicando:

· dirección desde la que el alumno concurre a la escuela.

· causas de la situación planteada.

· firma de padres y/o responsables.

En las ocasiones que se considere necesario corroborar la situación planteada, el Equipo Directivo arbitrará los medios necesarios para corroborar la información presentada por los padres y/o responsables del niño.

Si el alumno acreditara domicilio en una zona donde hubiese más de un establecimiento educativo y no hubiera vacantes en la escuela elegida, corresponderá la prioridad de acceso en alguna de las otras escuelas cercanas a su domicilio.

4. Hijos del personal docente y no docente del establecimiento educativo y de los establecimientos que articulen pedagógicamente.

5. Sorteo público: se utilizará en los casos en que aún con la utilización de los ítems anteriores, persista la existencia de mayor cantidad de aspirantes que vacantes.

6. Inscriptos fuera de término.”
5.- ¿Qué acciones corresponde realizar ante la falta de vacante en la escuela en la que se solicita inscripción?
Los postulantes que no hayan ingresado en la escuela en la que fueron inscriptos serán matriculados en otras instituciones, garantizándose de este modo su inscripción. La decisión respecto de la ubicación de los inscriptos sin vacante en una institución escolar se realizará con intervención de los Inspectores Jefes Distritales e Inspectores de Enseñanza del Nivel Primario procurando no afectar la situación familiar de los alumnos.

Para las escuelas primarias de gestión privada, tal como se explicita en el interrogante 7.- del presente documento, se deberá tener en cuenta el Art. 129° del Reglamento General de las Instituciones Educativas de la provincia de Buenos Aires (Decreto N° 2299/11).
6.- ¿Qué parámetros tener en cuenta para definir el radio de cercanía de la institución escolar?
No podrá establecerse un parámetro único para definir el radio de cercanía de las instituciones escolares al domicilio de residencia o desde el que concurren los alumnos a la escuela, ya que existe una gran diversidad entre los distritos –en un contexto urbano pueden existir cinco escuelas en un radio de diez cuadras, mientras que en un contexto rural puede haber una sola escuela en un radio de diez kilómetros. Por esta razón, el Régimen Académico del Nivel Primario establece que el radio de cercanía será definido por el equipo de inspectores con el aval del Jefe Distrital, atendiendo a las particularidades del área de inspección –densidad de escuelas por zona, recorridos preferenciales entre el domicilio declarado y la escuela-, y acordando con los padres o responsables o, cuando éstos no concurrieran, asignando por sí mismos la escuela, procurando no afectar la situación familiar de los alumnos, según lo establecido en el Artículo 131 del Reglamento General de las Instituciones Educativas de la provincia de Buenos Aires (Decreto 2299/11).

7.- ¿Cómo se debe realizar la inscripción de los alumnos en las escuelas dependientes de la DIPREGEP?
Tal como se establece en el Reglamento General de las Instituciones Educativas de la provincia de Buenos Aires (Decreto N° 2299/11) en el Art. 129°: “La inscripción en las escuelas y asignación de vacantes de los alumnos en los establecimientos de gestión privada se ajustará a la legislación general vigente, los derechos y las obligaciones estipulados en el contrato de enseñanza, los reglamentos internos y el Proyecto Institucional”. El Art. 134° del mismo Reglamento señala: “…Los establecimientos educativos de gestión privada podrán estipular en sus reglamentos la nulidad de la matriculación, así como las causales que permitan no renovar la misma, siempre y cuando se respete la continuidad de la escolaridad y los derechos de los alumnos”.
8.- ¿Cómo se debe actuar frente a la inscripción de alumnos extranjeros que, por su edad reglamentaria, deberían ingresar a un año menor o mayor al que tienen aprobado?
La inscripción de alumnos extranjeros en las escuelas primarias de la provincia de Buenos Aires se realizará conforme a lo establecido en el Libro Tablas de Equivalencias y Correspondencia –publicado y distribuido por el Ministerio de Educación de la Nación en el 2009- que plasma las estructuras educativas extranjeras y su comparación con la nuestra.
9.- Si un alumno del exterior que ha finalizado el ciclo lectivo en julio ingresa a la escuela en agosto, ¿se lo inscribe en el mismo año que finalizó o en el siguiente? Por ejemplo, aprobó y finalizó 3º año en EE.UU., ¿se lo inscribe en 3º o en 4º año?
En estos casos, la decisión de inscripción en el mismo año en que finalizó o en el siguiente quedará supeditada a los acuerdos que establezca el Equipo Directivo con la familia en relación a lo que consideren más conveniente para la continuidad de la trayectoria del alumno. Teniendo en cuenta que al acceder al año siguiente, habiendo transcurrido el primero y parte del segundo período del ciclo escolar su próxima promoción, de ocurrir, será en el breve lapso que media desde su inscripción hasta la finalización del año, resulta prioritario evaluar si el niño tiene los conocimientos apropiados para el nivel de escolarización pretendido de modo de que la continuidad de su trayectoria no se vea comprometida.
10.- ¿Cómo se define la acreditación de los aprendizajes de alumnos de escuelas especiales que inician experiencias de integración en una o más áreas curriculares en escuelas primarias?
La integración de los alumnos en todas o algunas de las áreas prescriptas por el Diseño Curricular se realizará según el Proyecto de Integración, elaborado de manera conjunta por la Escuela de Educación Especial y la Escuela de Educación Primaria. Los equipos docentes de ambas escuelas decidirán en conjunto sobre la promoción y acreditación de los alumnos. Según lo establecido por la Resolución 4635/11 de la D.G.C. y E., “Los alumnos que, con su Proyecto Pedagógico Individual cumplimenten los contenidos del Diseño Curricular de Nivel Primario, recibirán el certificado de finalización expedido conjuntamente por el Nivel y la Modalidad y firmado por el director e inspector de ambas escuelas”.
Preguntas frecuentes sobre la articulación en el marco de la continuidad pedagógica entre Niveles y Modalidades
A continuación, abordamos dos interrogantes acerca de la articulación en el marco de la continuidad pedagógica entre Niveles y Modalidades:
11.- Si la matrícula que ingresa a 1º año, proviene de tres instituciones educativas de Nivel Inicial (el Jardín que está ubicado en la misma manzana de la Escuela Primaria, un Jardín Municipal que queda en la zona y un Jardín de Gestión Privada cercano, ¿se debe articular con todos ellos? Y en caso que la matrícula que egresa de 6º año continúa en cuatro instituciones educativas de Nivel Secundario (la E.S.B. que funciona en el mismo edificio que la Escuela Primaria, una Escuela Secundaria Técnica de la zona, una Escuela Secundaria de la zona de gestión estatal y una Escuela Secundaria de la zona de gestión privada), ¿se debe realizar el trabajo de articulación con todas ellas?
Sí. En el Capítulo IV “De la articulación en el marco de la continuidad pedagógica entre Niveles y Modalidades” del Régimen Académico del Nivel Primario (Resolución 1057/14), se hace referencia a la importancia de realizar un trabajo sistemático entre los sujetos e instituciones que intervienen en la trayectoria escolar de los alumnos. La articulación entre los mismos no debe quedar reducida a actividades aisladas de las que participan ocasionalmente niños y jóvenes. Por el contrario, garantizar el derecho a la educación así como la continuidad de los aprendizajes de nuestros alumnos supone la construcción colectiva de acuerdos entre docentes y directivos de todas las instituciones que se encuentren involucradas. Más allá de los encuentros interinstitucionales que se planifiquen y desarrollen, la articulación implica especialmente discutir y reflexionar respecto de las condiciones de enseñanza que favorecen la continuidad de aprendizajes de los alumnos. Con este propósito general, el capítulo del Régimen Académico referido a la articulación establece específicamente cuáles son las responsabilidades de las escuelas primarias en este sentido.

A su vez, la articulación pedagógica será la establecida a través de proyectos interinstitucionales avalados por los Inspectores de Enseñanza que supervisan las respectivas escuelas primarias, según lo establecido en el punto 1 del Capítulo II “Del ingreso, movilidad y egreso” acerca de la continuidad pedagógica entre Niveles y Modalidades.
Preguntas frecuentes sobre la organización pedagógica institucional de la enseñanza
En el marco de la organización pedagógica institucional de la enseñanza anticipamos algunos interrogantes vinculados a la elaboración de planificaciones y proyectos, a los criterios para la promoción y la atención de la sobreedad escolar, y a los tiempos y espacios pedagógicos:
Sobre las planificaciones y los proyectos
12.- ¿Cuándo inicia y finaliza el ciclo lectivo?
El ciclo lectivo inicia el primer día de clases y finaliza el último día de clases, según las fechas establecidas por el Calendario de Actividades Docentes establecido cada año. Es diferente del “curso escolar” que es más amplio en términos temporales que el “ciclo lectivo” ya que incluye acciones de diciembre y febrero que están por fuera del “ciclo lectivo”, cómo el Periodo Extendido de Enseñanza. Vale de ejemplo decir que en el año 2014 el “ciclo lectivo” finalizó el 19 de diciembre de ese año y el “curso escolar” finalizará el 28 de febrero.
13.- ¿Cuándo debe ser presentada la planificación áulica? ¿Supone una planificación anual?
Según indica el Régimen Académico del Nivel Primario (Resolución 1057/14) en su Capítulo V, la planificación áulica es responsabilidad de cada docente y debe presentarla en tiempo y forma ante el Equipo Directivo. Su plazo máximo de entrega es el día de inicio del ciclo lectivo y tendrá un alcance anual. No obstante, esta primera versión no reviste carácter definitivo ya que se deberá ajustar tantas veces como se considere pertinente. La planificación áulica constituye una herramienta de trabajo colectivo y debe ser comunicada a todos los sujetos involucrados en la escolaridad de los alumnos, tanto los adultos responsables como los propios alumnos.
14.- ¿Cuáles son los proyectos que se elevarán al Inspector de Enseñanza -de cada gestión según corresponda- y cuáles a la Dirección Provincial de Educación Primaria o a la Dirección Provincial de Educación de Gestión Privada? ¿En qué fechas?
Los proyectos que se elevan al Inspector de Enseñanza son:
-Proyectos de organización de tiempos y espacios institucionales y Propuestas de organización de los agrupamientos: para la presentación de estos proyectos y propuestas no es posible establecer una fecha determinada y única debido a que están vinculados a planificaciones y propuestas de trabajo específicas que dan respuestas a problemáticas, particularidades y necesidades puntuales vinculadas a la enseñanza y al avance en los aprendizajes de los alumnos. Es decir, son proyectos y propuestas estratégicas que responden a distintos propósitos en distintos momentos del año.
-Proyectos para el abordaje de la sobreedad: la elaboración de una propuesta de atención y trabajo para alumnos que se encuentren en situación de sobreedad escolar se realizará de manera colectiva y será responsabilidad de Equipo Directivo presentarla antes del último día hábil del mes de marzo ante el Inspector de Enseñanza. El plazo de presentación no supone una propuesta definitiva para todo el ciclo lectivo, ya que la misma requerirá la realización e inclusión de los ajustes pertinentes (por ejemplo, en relación a definiciones para el total de los alumnos a los que alcance el Proyecto y para los proyectos individuales, al ingreso y/o egreso de alumnos con situación de sobreedad escolar, entre otros).
-Proyectos de integración escolar, según lo establecido en la Resolución 4635/11 de la Dirección General de Cultura y Educación.

Los proyectos de trabajo que se presentan para su aval a la Dirección Provincial de Educación Primaria o a la Dirección Provincial de Educación de Gestión Privada, según el tipo de institución del que se trate, son aquellos que atañen a cuestiones que comprometan las relaciones con otras instituciones y que refieran a la promoción, certificación, acreditación y la trayectoria escolar de los alumnos. En este sentido, se elevarán, por ejemplo, los proyectos no graduados a ser desarrollados en un ciclo y por un año y que supongan dificultades para la certificación de estudios. No se elevarán aquellos trabajos con agrupamientos no graduados destinados a trabajar con contenidos indispensables durante un periodo acotado de tiempo y sobre un tema específico.
A su vez, en el Capítulo IX del Régimen Académico del Nivel Primario (Resolución Nº 1057/14) referido a la comunicación entre las familias y la escuela, se establece que en las reuniones de inicio de ciclo lectivo se debe dar a conocer el proyecto pedagógico de la institución, los proyectos áulicos y cualquier otro proyecto elaborado para el grupo de trabajo. En este marco es fundamental que las familias conozcan la fundamentación, el propósito, los destinatarios, el formato de trabajo y la extensión temporal de los proyectos de organización de agrupamientos específicos como parte de la propuesta de la escuela.
15. ¿Cómo se implementarán los 2 (dos) módulos semanales del área de Educación Artística en forma consecutiva?
La implementación será gradual y en la medida de las posibilidades horarias, disponibilidad para la organización de la carga horaria de los docentes y ordenamiento institucional. Se reafirma la necesidad de avanzar hacia la concreción de estas definiciones.
16.- El proyecto institucional de evaluación, ¿forma parte del Proyecto Institucional general o es diferenciado?
El Régimen Académico del Nivel Primario (Resolución Nº 1057/14) en su Capítulo V establece que el Proyecto Institucional constituye el marco de todas las decisiones y acciones que se toman en la escuela, a ser concretadas en proyectos y planificaciones específicos. En este sentido, el Proyecto Institucional incluye las decisiones y acciones referidas a qué y de qué modo se evalúan los aprendizajes en consonancia con la propuesta de enseñanza efectivamente llevada al aula, estableciendo las situaciones, criterios e instrumentos de evaluación, así como también los plazos de implementación pautados en forma conjunta. Específicamente, el Capítulo VI del mencionado Régimen determina que el proyecto institucional de evaluación será elaborado por el Equipo Directivo en consenso con todos los docentes y deberá expresar los criterios y estrategias de evaluación correspondientes a cada área y año de acuerdo con los indicadores de avance establecidos en los Diseños Curriculares vigentes.
Sobre los criterios para la promoción y el abordaje de la sobreedad escolar
17.- ¿Qué implicancias tiene nominalizar a los alumnos en situación de sobreedad al egreso de la matrícula?
Cada proyecto de abordaje de la sobreedad tendrá como componente la nominalización del o de los alumnos que se encuentren en esta situación, debiendo registrar su ingreso y/o egreso y las causas y los años de sobreedad.

Al momento del egreso, la situación del o de los alumnos participantes de estos proyectos será informada a la institución que los recibe con la finalidad de garantizar trayectorias escolares positivas.
18.- Si un alumno de 2º año con un año de sobreedad es promovido en julio a 3º, ¿puede continuar con su grupo hasta fin de año intensificando 3º y realizar el cambio de grupo (a 4º) a fin de año?
Sí. El Capítulo VI “De la evaluación, la promoción, la certificación y la calificación en la Educación Primaria” del Régimen, indica que los alumnos en situación de sobreedad escolar podrán ser promovidos a años superiores si la evaluación de sus aprendizajes y su avance general, realizados en el marco de las instancias planificadas institucionalmente para atender a la sobreedad, da cuenta de que están en condiciones para ello. En su Capítulo V “De la organización pedagógico institucional de la enseñanza”, se desarrolla un apartado especial referido a los “Proyectos para el abordaje de la sobreedad escolar”, en el que se especifica que un alumno con sobreedad podrá ser promovido hasta el último día hábil del mes de julio a un año superior sin ser cambiado inmediatamente de grupo clase, cuando esta definición se considere necesaria y en tanto garantice la continuidad y progresión de la trayectoria escolar de este alumno.
19.- Si un niño ingresa a la escuela con sobreedad escolar después del último día hábil del mes de marzo –fecha límite para la presentación de Proyectos para el abordaje de la sobreedad-, ¿qué acciones se deben realizar desde el Equipo Directivo?
Tal como se mencionó anteriormente, el plazo de presentación de los proyectos no supone una propuesta definitiva para todo el ciclo lectivo sino que requerirá la realización e inclusión de los ajustes pertinentes y su reelaboración sistemática. En este sentido, ante el ingreso de alumnos en situación de sobreedad escolar posterior al último día hábil del mes de marzo, el equipo deberá:

a. elaborar y presentar una primera versión del plan de trabajo para abordar la situación. Un mes desde el día del ingreso es un plazo razonable. Podrá considerarse entre 3 y 6 semanas un margen suficiente para la elaboración del mismo.

b. Posteriormente realizará los ajustes necesarios que surjan a partir del trabajo.

c. Deberá garantizar la debida comunicación con las familias y el cumplimiento de todas las pautas establecidas en el Régimen Académico para cualquier otro alumno en situación de sobreedad.
20.- Si un niño ingresa a la escuela con sobreedad escolar después del último día hábil del mes de julio –fecha límite para la promoción al año superior de los alumnos en situación de sobreedad-, ¿qué acciones se deben realizar desde el Equipo Directivo?
Si bien se establece el último día hábil de julio como fecha límite para la promoción al año superior de los alumnos en situación de sobreedad escolar, el Equipo Directivo deberá trabajar en la presentación de una propuesta de atención y trabajo, elaborando un proyecto destinado a intensificar las situaciones de enseñanza y tendiendo a reducir paulatinamente la sobreedad escolar en la institución. Los proyectos posteriores a la fecha límite que la institución desarrolle serán sumamente importantes para acompañar la trayectoria de ese niño. Se trata de intensificar la enseñanza para hacerlo avanzar en sus conocimientos y así favorecer el proyecto a implementar al año siguiente, que posiblemente permita promocionarlo al año próximo de escolaridad.

Los conceptos centrales que intervienen en esta definición y que organizan las acciones en estas situaciones son los de intensificación de la enseñanza y los de anticipación. Por eso, más allá del acto de promoción es importante que en cuanto ingresa un alumno en situación de sobreedad se intensifique la enseñanza para mejorar las condiciones para que aprenda, anticipando así las posibilidades de avance en los aprendizajes para el año posterior.
Sobre la organización del tiempo escolar
21.- ¿Qué criterios se deberán adoptar para el descanso de diez (10) minutos para los Maestros de Grado y los profesores de Inglés, Educación Artística, Educación Física o docentes a cargo de módulos vinculados a proyectos específicos?
Las actividades a desarrollar en las pausas de recreación y los diez (10) minutos de descanso de cada uno de los docentes se definirá con el equipo de conducción en el marco del Proyecto Institucional. Por lo tanto, será una definición institucional, según lo establecido por el Régimen Académico del Nivel Primario (Resolución 1057/14) en los puntos 2.6 y 2.7 del Capítulo V “De la organización pedagógico institucional de la enseñanza”.
Sobre los tiempos y espacios pedagógicos
22.- ¿Con qué criterios y para qué realizar agrupamientos de alumnos?
Se concibe la posibilidad de agrupar a los alumnos de distintas maneras como una oportunidad para que ellos transiten por espacios de aprendizaje diversificados en diferentes momentos de la escolaridad, en los que puedan interactuar alternativamente con otros, no sólo con los niños y el maestro que corresponden a su grado.

El propósito principal de estos espacios es la enseñanza y la atención de particularidades de las trayectorias de los alumnos para que todos logren aprender. En ellos pueden desarrollarse secuencias específicas, profundizar algunos contenidos que son del interés de niños de diferentes secciones, favorecer el intercambio de alumnos que inician un ciclo con aquellos que lo están terminando, intensificar la enseñanza a alumnos que tienen muchas inasistencias o que requieren de tiempos más prolongados de trabajo individualizado.

No se trata de que algunos alumnos continúen trabajando con su maestro en las propuestas áulicas habituales mientras que sólo un grupo de esa sección lo hace con otro docente, sino de ofrecer a todos los niños participación en distintos agrupamientos al mismo tiempo. Por otra parte, es necesario que aquellos niños que participan de agrupamientos en los que se intensifica la enseñanza porque requieren mayor tiempo de aprendizaje, no sean instalados en ellos de manera permanente a lo largo de todo el ciclo lectivo, sino que concurran con propósitos acotados a la profundización de ciertos conocimientos, de modo de poder participar en otros momentos del año de agrupamientos diferentes en los que se desarrollan otras propuestas de enseñanza.
Preguntas frecuentes sobre la evaluación, la promoción, la certificación y la calificación en la Educación Primaria
Las preguntas que prevemos pueden plantearse acerca de la evaluación y la calificación, la Libreta de Trayectoria Escolar y el Legajo Único del Alumno, son las siguientes:
Sobre la evaluación y calificación
23.- ¿Cuáles y cuántas son las instancias de evaluación que llevan calificación y cuáles no la llevan? ¿En qué momentos del año se hacen?
En el Capítulo VI del Régimen “De la evaluación, la promoción, la certificación y la calificación en el Nivel Primario”, se establecen las diferencias entre los conceptos de evaluación y calificación. Mientras la evaluación se define como un proceso que tiene como fin mejorar la enseñanza y el aprendizaje, la calificación tiene como objeto comunicar los resultados del aprendizaje mediante notas, conceptuales para Primer Ciclo y numéricas para Segundo Ciclo. Considerando la diferencia entre ambos procesos (evaluación y calificación), entendemos que habrá instancias de evaluación que llevan calificación y otras que no.

Aquellas que llevan calificación son las que brindan insumos para la elaboración de los tres informes de calificación y evaluación, que contienen nota y corresponden al cierre de cada trimestre. Estos tres informes, además, comprenden información cualitativa sobre los avances y dificultades de los alumnos, datos que acompañan y justifican la calificación dada.

El cuarto informe de evaluación consigna la calificación final del año en cada área.

Las instancias de evaluación que no llevan calificación son todas aquellas que el equipo docente considere necesario para obtener información sobre el proceso de construcción de conocimientos de los alumnos en vistas a mejorar la enseñanza y el aprendizaje. Una de esas prácticas privilegiadas la constituye la realización de cortes de evaluación entre trimestres. A través de ellos se propone obtener información sobre los procesos y avances de los aprendizajes, con el fin de acompañar y fortalecer la continuidad de las trayectorias escolares mediante diferentes estrategias y actividades, respetuosas de los modos y tiempos de aprendizaje de cada niño. Se trata de evaluar para tomar decisiones que orienten la elaboración de acciones de acompañamiento para los alumnos que lo necesiten.
24.- ¿En qué consiste el Informe Final? ¿Cómo se construye? ¿Implica el promedio de las calificaciones de los trimestres?
El informe final es la instancia de calificación final del área y define la posibilidad de aprobación de la misma. Por lo tanto deberá dar cuenta de la progresión del aprendizaje respecto de los contenidos efectivamente enseñados en el aula. No será el resultado del promedio efectuado entre las calificaciones de los informes trimestrales sino de lo que a fin de año el alumno aprendió en relación a un área particular, ya que las calificaciones obtenidas en cada uno de los informes no refieren sólo a los aprendizajes efectuados en ese trimestre sino que comprenden los aprendizajes que anteriormente fueron desarrollados. Los trimestres delimitan momentos de trabajo institucional y no los momentos del aprendizaje, ya que estos se dan progresiva e integralmente, formando un entramado de saberes que abarcan y contienen los procesos puestos en juego para aprender lo que se enseña. El aprendizaje no se compartimenta en tiempos trimestrales sino, muy por el contrario, implica la integración, complejización y reorganización de conocimientos y saberes. El informe final debe dar cuenta del avance de los aprendizajes que progresivamente se concretan producto de prácticas y condiciones de enseñanza. Dado que la desaprobación de un alumno en un trimestre requiere la Anticipación y Profundización de la Enseñanza a los fines de revisarla y reorientarla este avance debe reflejarse en el Informe Final, pero no necesariamente en las calificaciones previamente registradas en la Libreta de Trayectoria Escolar de cada trimestre.
25.- ¿Se elabora un informe final de primer año de la Unidad Pedagógica?
En el Capítulo VI “De la evaluación del Régimen Académico del Nivel Primario” se establece que “El informe final se completará al finalizar el Ciclo Lectivo de segundo a sexto año”. Por lo dicho no hay informe final al finalizar primer año, por tratarse de una Unidad Pedagógica.
26.- ¿Existen distintas escalas de calificación para alumnos con distintas trayectorias?
No. Las escalas de calificación son de dos tipos: conceptual y numérica. El uso diferencial de escala está dado por el ciclo de enseñanza y no por las trayectorias escolares de los alumnos. Así, Primer Ciclo adopta una escala conceptual (Regular, Bueno y Muy bueno) siendo el Bueno y el Muy bueno las calificaciones de aprobación y Segundo Ciclo, una escala numérica (de 4 a 10 puntos), siendo el siete y las calificaciones superiores las que indican aprobación.
27.- ¿Qué es la Anticipación y la Profundización de la Enseñanza? ¿Qué vinculación tiene con las prácticas institucionales de evaluación?
El Régimen Académico del Nivel Primario establece que “la escuela deberá realizar acciones diversas desde el comienzo del ciclo lectivo para trabajar con aquellos alumnos que no logren los aprendizajes esperados en relación con los indicadores de avance establecidos en la planificación de su año y requieran de una intensificación de la enseñanza”
, a partir de la elaboración de un plan de trabajo por parte del Equipo Escolar Básico para la Anticipación y Profundización de la Enseñanza. Suponen decisiones y acciones directamente vinculadas a las prácticas de evaluación y constituyen una de las tres instancias de trabajo que debe desarrollar el equipo escolar para garantizar los aprendizajes de los alumnos, a saber:
1. -Anticipación y Profundización de la Enseñanza

2. -Período Extendido de Enseñanza

3. -Sistema de Promoción Acompañada
Estas instancias de trabajo responden a objetivos puntuales, suponen determinadas acciones a implementar, y deben ser desarrolladas en momentos específicos del año y en forma consecutiva e integrada.

La anticipación y la profundización de la enseñanza es la primera instancia: consiste en la elaboración de ajustes a la propuesta de enseñanza en función de los avances logrados o no por los alumnos durante el desarrollo del ciclo lectivo, es decir, durante el mismo proceso de enseñanza y aprendizaje.

De acuerdo con la perspectiva planteada en el Diseño Curricular para la Educación Primaria, en el Régimen Académico se plantea que la evaluación “es un proceso sistemático y permanente que tiene por finalidad contribuir a la mejora de los procesos de enseñanza y de aprendizaje. Es una herramienta fundamental para el docente ya que posibilita la revisión continua de la planificación que constituye el eje vertebrador de las prácticas de enseñanza (...)” y de comunicación para la familia que permite informar paso a paso cómo se va desarrollando la trayectoria educativa del alumno. Evaluar no se reduce a la decisión de promoción y calificación. La promoción señala la existencia de avance en los aprendizajes y la continuidad de la trayectoria, y es un acto institucional que supone la toma de decisiones que deben sustentarse y fundamentarse en las instancias previas de evaluación. En este sentido, la Anticipación y la Profundización de la enseñanza implican generar oportunidades para que los alumnos que no logran los avances esperados en los aprendizajes no “arrastren” estas dificultades hasta fin de año, con la posibilidad de no promocionar, sino ir generando instancias a lo largo del año que le permitan avanzar superando sus dificultades.
28.- ¿Cuál es el sentido de la Anticipación? ¿Anticipar implica diagnosticar?
La Anticipación y Profundización de la Enseñanza supone una práctica sostenida y sistemática de análisis integral de los avances en los aprendizajes de los alumnos, tanto al comienzo del año lectivo como en su desarrollo. En este marco, las evaluaciones no tienen el sentido de diagnosticar “en qué nivel están” los niños en relación a determinado aprendizaje, sino que se trata de obtener información sobre qué saben los alumnos en las distintas áreas y qué avances han logrado en función de las diversas situaciones de enseñanza desarrolladas.
Es necesario tomar en cuenta el punto de partida de los niños y los avances realizados en relación con los contenidos enseñados, dado que no todos inician su recorrido en las mismas condiciones conceptuales. Luego, la identificación de progresos en los aprendizajes por parte de los alumnos es una tarea que no puede realizarse sin reflexionar sobre las prácticas y condiciones de enseñanza que se generaron en el aula en cada una de las áreas curriculares. Esto implica reflexionar sobre los contenidos enseñados, el tipo de actividades planteadas, los recursos empleados, el clima de trabajo y confianza construido, entre otros. Es por esto que la evaluación es parte del proceso de enseñanza, supone una práctica para su mejora y requiere tener en cuenta qué y cómo se enseña. Se trata de identificar lo que saben los alumnos y lo que falta aprender, teniendo en cuenta los indicadores de avances estipulados en el Diseño Curricular, los criterios de evaluación adoptados en el Proyecto Institucional de cada escuela y los indicadores de avance establecidos en la planificación del año para reajustar la enseñanza, ya que el avance de los aprendizajes de los alumnos posee correlato con las decisiones de enseñanza

29.- ¿Qué se debe anticipar y profundizar?
La información construida a partir de la evaluación de los aprendizajes logrados, las dificultades y sus posibles causas, así como del análisis de las decisiones de enseñanza en relación a estos resultados, deben ser insumos para anticipar y profundizar cuestiones de la enseñanza tales como:
· -contenidos a trabajar
· -situaciones de enseñanza

· -intervenciones generales
· -intervenciones particulares para niños con avances específicos

· -agrupamientos posibles

· -condiciones de enseñanza

· -responsables de cada tarea

· -indicadores de avance

· -criterios para evaluar los aprendizajes
30.- ¿Por qué es necesaria la Profundización y qué implica?
Ante dificultades para el avance de los alumnos en los aprendizajes es necesario pensar propuestas de enseñanza diversas y específicas. Profundizar implica indagar en estrategias, enfoques o abordajes que promuevan el avance de los aprendizajes de los alumnos que no los lograron en la situación planificada inicialmente; profundizar implica no dar “más de lo mismo” esperando resultados diferentes.
Desde esta perspectiva se pone en tensión la homogeneidad de ciertas prácticas de enseñanza y la heterogeneidad del aula; esa uniformidad en la enseñanza se expresa a través del empleo de las mismas estrategias, actividades de aprendizaje y recursos propuestos en tiempos iguales para todos los alumnos, modalidad que no contempla la diversidad existente en el aula. Esta heterogeneidad se manifiesta de varias maneras: en los saberes previos, en las motivaciones, en los antecedentes culturales y sociales y, especialmente, en los tiempos y modos de aprender.
31.- El Período Extendido de Enseñanza, ¿en qué momento del ciclo lectivo podrá o deberá ser desarrollado?
El Período Extendido de Enseñanza debe desarrollarse en las dos semanas previas al inicio del ciclo lectivo. En caso que se considere necesario, podrá desarrollarse también en los cinco días hábiles posteriores al final de las clases.
32.- El Período Extendido de Enseñanza, ¿de qué manera se implementará?
El Período Extendido de Enseñanza será desarrollado por el Equipo Escolar Básico y supondrá la toma de decisiones sobre el uso y distribución del tiempo (calendario, acompañamiento y formato de intervención) para que los alumnos puedan avanzar en la progresión de sus aprendizajes y dar cuenta de los mismos para la definición de la promoción. Las decisiones deberán fundamentarse de manera rigurosa y fundarse en el análisis de la situación particular del alumno y en base al reconocimiento de sus saberes.
33.- ¿Cómo deberá instrumentarse la Promoción Acompañada para los alumnos que no logren los aprendizajes previstos y esperados en una de las áreas prescriptas en el Diseño Curricular?
Tal como se plantea en el Capítulo VI del Régimen Académico del Nivel Primario, “En caso de que un alumno de 2º, 3º, 4º o 5º año no logre los aprendizajes previstos y esperados en un área de las prescriptas en el Diseño Curricular, promoverá al año siguiente debiendo formar parte de un espacio formativo específico diseñado por la institución para alcanzar los contenidos del área de los que aún no se ha apropiado, con un Sistema de Promoción Acompañada. Esta instancia será planificada de manera conjunta con los distintos actores institucionales y deberá contener:

a) los contenidos del área que aún no se ha promocionado y son objeto de estudio para el año que cursa,

b) las estrategias de acompañamiento e intervención de docentes, directivos, equipo de orientación, familias e instituciones que puedan estar colaborando con la escuela,

c) las estrategias de enseñanza,

d) los responsables de su desarrollo,

e) el cronograma de trabajo y los indicadores de avance.

Si al finalizar ese Ciclo Lectivo el alumno no lograra los avances suficientes en su conocimientos se evaluará la permanencia en el año que cursa”.
Sobre la Libreta de Trayectoria Escolar y el Legajo Único del Alumno
La incorporación de la Libreta de Trayectoria Escolar y del Legajo Único del Alumno
 se realizará a partir de una normativa específica que definirá y pautará sus etapas de implementación y guiará los tiempos y formas de elaboración, en el marco de lo establecido por el Régimen Académico del Nivel Primario (Resolución 1057/14).
34.- ¿Cuándo se implementará la Libreta de Trayectoria Escolar?
La Libreta de Trayectoria Escolar será el instrumento de comunicación de las decisiones sobre la evaluación, la calificación y la promoción de los alumnos en el Nivel Primario y su implementación será a partir del ciclo lectivo 2015, de acuerdo a lo establecido en la Comunicación Conjunta Nº 1 “Cronograma de Implementación del Régimen Académico del Nivel Primario (Resolución Nº 1057/14)”. En este sentido, determinada la implementación gradual y progresiva de la normativa mencionada, en los meses de noviembre y diciembre se comunicará y trabajará con las familias el sistema de evaluación, calificación y promoción establecido en el Capítulo VI.
35.- El Legajo Único del Alumno, ¿qué información debe incluir, con qué objetivo y cómo se realizará su registro?
El Legajo Único del Alumno tiene por objeto documentar su trayectoria desde una mirada integral del proceso escolar y de aprendizaje singular por el que atraviesa. Los lineamientos de trabajo se están tratando en conjunto con las modalidades y niveles.
Por ello hasta tanto se sustancien estos avances durante el año 2015 las instituciones continuarán con la elaboración de los legajos de los alumnos tal como lo vienen realizando.
Preguntas frecuentes sobre los Acuerdos y la constitución de los Consejos de Convivencia
Los procesos de elaboración de los Acuerdos Institucionales de Convivencia y la Constitución de los Consejos serán acompañados por documentos de apoyo y orientación específicos para las escuelas.
36.- ¿En quiénes inciden los Acuerdos Institucionales de Convivencia?
Los Acuerdos Institucionales de Convivencia inciden a todos los miembros de la comunidad educativa: alumnos, docentes, padres o responsables, directivos, personal administrativo y/o auxiliar de la educación, técnico y a los demás integrantes de la comunidad educativa.

Cabe recordar que el punto “Principios para la construcción” del Capítulo VIII del Régimen Académico del Nivel Primario, se plantea la “implementación gradual y progresiva” de los Acuerdos Institucionales de Convivencia.

En el caso de las Escuelas Primarias dependientes de la Dirección Provincial de Educación de Gestión Privada, el marco para la elaboración de los Acuerdos es tanto el Proyecto Institucional como el Ideario Educativo.
Preguntas frecuentes sobre la comunicación entre familias y escuela
37.- ¿Cómo se comunican los criterios de evaluación de los aprendizajes a las familias, padres y/o adultos responsables?
La comunicación de los criterios de evaluación de los aprendizajes se realizará a través de los diferentes instrumentos y espacios de comunicación establecidos en el Capítulo IX del Régimen Académico del Nivel Primario:

· las reuniones al inicio del ciclo lectivo en las cuales se comunica, entre otras cuestiones, el proyecto pedagógico y las pautas de evaluación;

· las reuniones grupales o individuales con los padres y/o adultos responsables desarrolladas en distintos momentos del año, en donde se dan a conocer avances y/ o dificultades en el aprendizaje y aspectos de convivencia escolar;

· el cuaderno/libreta de comunicaciones en donde la escuela informa sobre el proyecto institucional, áulico, acuerdos de convivencia, proceso de evaluación entre otros;

Asimismo, el momento de entrega de la Libreta de Trayectoria Escolar constituye una oportunidad no sólo para comunicar los avances en el aprendizaje, sino también para informar los criterios de evaluación. La entrega de la Libreta deberá realizarse en un plazo no mayor a los cinco días hábiles luego de haber finalizado el trimestre y respetando la confidencialidad y privacidad de los datos sobre la evaluación de los aprendizajes de los alumnos.
 Prof. Laura Rodríguez Prof. Nora Pinedo

 Directora Provincial Directora Provincial

 DPEP DIPREGEP
DIRECCIÓN PROVINCIAL DE EDUCACIÓN PRIMARIA

DIRECCIÓN PROVINCIAL DE EDUACIÓN DE GESTIÓN PRIVADA
LA PLATA, 22 de diciembre de 2014
�	DGCyE. Régimen Académico del Nivel Primario (Resolución 1057/14), FOLIO Nº 20.

�	 Para profundizar en esta perspectiva, se recomienda la lectura del documento “La Institucionalización de la Unidad Pedagógica”, D.G.C. y E.

�	 La normativa vinculada con el Legajo Único del Alumno se encuentra en tratamiento y elaboración en las mesas de trabajo y consulta de los Niveles y Modalidades. Mientras se desarrolla este proceso de elaboración para su implementación ver aclaraciones realizadas en la pregunta número 36.

18
19

[image: image1.jpg]