

Serie: Líneas de Investigación – Año 1 / N° 9 / Noviembre 2007

Conociendo las escuelas. Estudio cualitativo
Síntesis 2004 - 2007

María Marta Ulzurum

Graciela Bohoslavsky

Lidia Castiñeiras

Centro Provincial de Investigación y Prospectiva Educativa

Área: Evaluación de la calidad educativa

Autoridades

Gobernador

Ing. Felipe Solá

Vicegobernadora

Dra. Graciela Giannettasio

Directora General de Cultura y Educación

Dra. Adriana Puiggrós

Vicepresidente 1° del Consejo General de Cultura y Educación

Lic. Rafael Gagliano

Jefe de Gabinete

Lic. Luciano Sanguinetti

Subsecretario de Educación

Ing. Agr. Eduardo Dillon

Subsecretaria Administrativa

Lic. Sofía Villareal

Director Provincial de Información y Planeamiento Educativo

Lic. Carlos Giordano

Directora de Información y Estadística Educativa

Lic. Jorgelina Seminario

Dirección de Centro de Documentación e Información Educativa (CENDIE)

Mgter. Claudia Bracchi

Dirección de Investigación y Prospectiva Educativa

Lic. Roberto Marengo

Centro Provincial de Investigación y Prospectiva Educativa

Director:

Lic. Roberto Marengo

Asesora:

Prof. María José Draghi

Coordinadores de áreas:

Lic. Roberto Marengo – Educación y Trabajo.

Prof. María José Draghi – Sujetos, Enseñanza y Transmisión de saberes
/subárea: Educadores

Prof. Marcelo Mariño – Sujetos, Enseñanza y Transmisión de saberes
/subárea: Jóvenes.

Prof. Fernanda Volonté – Gobierno y Conducción de la educación.

Lic. Graciela Bohoslasvky – Evaluación de la Calidad educativa.

Investigadores:

Lic. Analía De Petris

Mariana Vázquez

Julieta Finamore

Prof. Lidia Giuffra

Prof. Roberto Bottarini

Lic. Aldana Ponce de León

Prof. Hernán Longobucco

Prof. Erica Villarruel

Lic. Nicolás Arata

Lic. Catalina Caminos

Prof. Gladys Cerro

Prof. Mabel Rearte

Lic. Lidia Castiñeiras

Lic. María Marta Ulzurrun

Prof. Rafael Selva

Lic. Carlos Aggio

María Victoria Aquilino

María Elena Avellaneda

Lic. Horacio Cao

Ramón Roqueiro

Presentación del Área
Evaluación de la calidad educativa

En esta área se procura dar continuidad y ampliar las actividades del programa de Evaluación de la Calidad Educativa. Constituye un importante dispositivo de relevamiento de información para los niveles centrales de la conducción educativa y para los equipos de conducción en sus diferentes niveles, sin perjuicio de realizar un aporte sustantivo para el mejoramiento de las estrategias de enseñanza.

En el marco de la DIyPE, la evaluación de la calidad constituye un elemento de reflexión conceptual para ampliar sus alcances en la dirección de incorporar información sobre la manera en que inciden en los aprendizajes de los alumnos otros factores asociados, tanto los referidos a sus condiciones de vida como los comprendidos en las condiciones institucionales y materiales en que se desarrollan las actividades educativas. Además, debe poder ampliar sus alcances a otros ámbitos donde se desarrolla la educación, y procurar la incorporación de otros saberes que son contenidos en los aprendizajes de la población.

Un tema de atención lo constituye la vinculación con los operativos nacionales e internacionales de evaluación de la calidad en la procura de impulsar mejoras en la forma de instrumentación, procesamiento y difusión de la información para constituirse en un genuino aporte a la mejora de las prácticas de enseñanza. Por estas razones, es indispensable fortalecer los aspectos cualitativos de los sistemas de evaluación y articularlos en el marco de la investigación, realizando aportes a la formación docente de base y continua.

Introducción

El Proyecto “*Conociendo las escuelas*”, se inició en el año 2004 en el marco de las tareas del Programa de Evaluación de la Calidad Educativa en un contexto de crisis política y económica de nuestro país y en particular en la provincia de Buenos Aires, expresada en altos índices de marginalidad, pobreza y desigualdad social. Teniendo como marco este contexto social este estudio exploratorio de carácter cualitativo, tuvo como propósito construir información de carácter pedagógica para describir y explicar en cada contexto institucional cuáles son los procesos que hacen posible que los alumnos que concurren a escuelas insertas en estos contextos obtengan resultados que superan la tendencia para esa categoría de escuelas. Se desarrolló durante los años 2005 - 2006, continuando durante el año 2007 desde la Dirección de Investigación y Prospectiva.

Este proyecto plantea producir un tipo de información que, en los distintos niveles de gestión, permita mejorar la calidad de la educación, asumiendo como destinatarios tanto a las propias autoridades educativas como a los docentes, los directores, los estudiantes y sus familias.

La información cuantitativa relevada por los Operativos de Evaluación de la Calidad Educativa y los análisis que surgen de ella, brindan caracterizaciones y explicaciones de los resultados de la evaluación en Lengua y Matemática. Las informaciones relevadas son un punto de partida para conocer procesos que inciden sobre el nivel y distribución del rendimiento entre los alumnos y la escuela. En este sentido el proyecto busca, a través de información cualitativa recuperar las dimensiones culturales, pedagógicas y sociales del trabajo escolar, subrayando la importancia de reconstruir los procesos sociales implicados en el quehacer educativo.

En las escuelas se producen acciones, situaciones que llevan al mejoramiento de los aprendizajes sin que muchas veces sean percibidas por el conjunto de los actores institucionales; hay mejoras que son conocidas sólo por los docentes directamente involucrados y que permanecen aisladas, sin ser

transferidas a otras situaciones, ni enriquecer al resto de la institución, así como tampoco al sistema educativo en su conjunto.

Recuperar las voces de estos actores, que han sido capaces de obtener logros, en ocasiones poco esperados en sus alumnos, es el eje central de este trabajo. Interesa comprender los procesos individuales, institucionales y sociales que hicieron posibles en cada caso estas experiencias.

Algunos de los interrogantes que orientaron este trabajo fueron:

- ¿Qué sucede en estas escuelas para que los alumnos logren estos resultados en Lengua y Matemática?
- ¿Qué resulta de interés analizar y documentar para reconstruir de manera significativa y comunicable los procesos que tienen lugar en estas escuelas?

Modalidad de trabajo:

Este estudio se llevó a cabo en algunas escuelas seleccionadas de los 25 distritos de la provincia, considerados entre aquellos que por los indicadores socioeconómicos se encuentran en condiciones sociales desfavorecidas, teniendo en cuenta la situación habitacional, laboral de hombres y mujeres y el nivel de cobertura de las necesidades básicas de la población.

De estos distritos se seleccionaron aquellos con escuelas de EGB evaluadas en los Operativos provinciales del año 2001, 2003, 2004, 2005 en las áreas de Matemática y Lengua de 4to, 7mo y 9no, que obtuvieron los mejores resultados.

Las escuelas (Gestión Pública Estatal y Privada) seleccionadas son de los siguientes distritos: para el año 2004: Gral. Pueyrredón, Florencio Varela, José C. Paz, se trabajó con 12 escuelas; para el año 2005: Gral. Pueyrredón,

Coronel Suárez, Quilmes y San Miguel, se trabajó con 13 escuelas; y para el año 2006 se realizó sólo en escuelas públicas de Gestión Estatal, de los distritos de Gral Pueyrredón, Moreno, Presidente Perón, se trabajó en 10 escuelas. Como particularidad del estudio en el año 2006 se incluyeron en un distrito (Gral. Pueyrredón) escuelas con los “mejores” resultados independientemente del contexto. Durante los tres años del estudio participaron de este proyecto un total de 35 escuelas.

Las instancias de trabajo:

- Elaboración de documentos, reuniones de trabajo con distintos agentes del sistema educativo provincial: equipos directivos y docentes de EGB de escuelas que participaron en el operativo provincial de evaluación; Profesores de Institutos de Formación Docente: Generalistas, y de áreas de Lengua y Matemática; Inspectores de EGB, Dirección de Psicología y Asistencia Social Escolar, Dirección de Educación General Básica, Dirección Provincial de Educación de Gestión Privada, Dirección de Educación Superior y equipo del Programa de Evaluación de la Calidad Educativa.
- Diseño del trabajo de campo: selección, constitución y capacitación de equipos formados por profesores de ISFD.
- Implementación del trabajo de campo en las escuelas seleccionadas: realización de observaciones de escuelas y aulas, entrevistas individuales y colectivas de diferentes actores institucionales (abiertas y estructuradas) recopilación y análisis de documentos escolares (producciones, planificaciones por grado y por ciclo, proyectos institucionales, experiencias, registros, etc.).
- Orientación y seguimiento del trabajo de campo en las escuelas seleccionadas.
- Análisis y sistematización de la información producida por los equipos interdisciplinarios.

- Seguimiento y evaluación continúa de los distintos componentes del estudio exploratorio.

Producir conocimiento sobre las escuelas, que complemente y complete la información cuantitativa relevada, requirió de instrumentos que permitan profundizar la mirada sobre las prácticas pedagógicas, las formas de organización de la escuela y su relación con la comunidad, así como también determinar la influencia de factores externos al maestro, a las prácticas y a la escuela que condicionan o modifican la vida de las mismas.

En relación con los instrumentos se elaboraron guías de entrevistas con preguntas abiertas y otras más estructuradas; guías de observación de los procesos de desarrollo del aprendizaje en el aula, así como de escuela y el contexto en la cual está inserta; orientaciones para el análisis de documentos, guías de observación de: clases de lengua y matemática, de reuniones y encuentros con directivos, docentes, alumnos, personal auxiliar y padres.

El camino recorrido

En la primera etapa del Proyecto “Conociendo las escuelas” desarrollada en el año 2004 se intentó poner en diálogo la relación entre la especificidad de los contextos más desfavorecidos y la posibilidad de las escuelas de desarrollar estrategias pedagógicas que hicieron posible que los alumnos obtengan resultados en los aprendizajes de Lengua y Matemática que superen la tendencia para esa categoría de escuelas

Este posicionamiento nos exigió revisar y explicar qué se entiende por “contextos adversos” así también, cómo las escuelas más allá de las particularidades institucionales y de algunos rasgos propios que las identifican, trabajan en estos contextos.

Realizamos una mirada focalizada en la gestión de los equipos directivos, el clima institucional, la escuela como puente a la cultura, como acceso a diversidad de bienes culturales.

Nuestro trabajo nos fue orientando a formular preguntas: *¿qué pasa con el proceso de enseñanza en las escuelas que logran buenos resultados en contextos adversos? ¿Cómo resuelven la tensión entre asistir y enseñar? ¿Cuál es la función social de la escuela en estos contextos?*

Dado que la información relevada y analizada, así como la cantidad de testimonios es muy numerosa para la fines de esta publicación hicimos un recorte y selección de la misma con el propósito de ilustrar el trabajo realizado. Parte de esta información fue publicada en la Revista Anales de la Educación Común de la Dirección de Escuelas de la Provincia de Buenos Aires.

REFLEXIONES EN TORNO A LOS EJES DE ANÁLISIS DEL PROYECTO

- AÑO 2004 –

Ofrecemos una breve síntesis de las principales reflexiones del trabajo realizado durante el año 2004; las mismas están organizadas de acuerdo a los ejes de análisis previamente seleccionados para su estudio.

En cada uno de estos ejes, además de las reflexiones y apreciaciones referidas a la generalidad de los casos, se recuperan las voces particulares de los actores institucionales que reflejan la realidad que da origen y fundamento a las mismas.

EJE DE ANÁLISIS: CONTEXTO INSTITUCIONAL DE LAS ESCUELAS

En la indagación realizada en campo pudimos confirmar que todas las escuelas seleccionadas para este estudio trabajan en contextos adversos, característica que se pone de manifiesto en las siguientes regularidades detectadas

- ✓ Son escuelas que atienden a una población con problemas habitacionales, las familias ocupan viviendas precarias muchas de ellas dentro de asentamientos.
- ✓ Existe precariedad en el acceso a los servicios y /o ausencia de los mismos (agua, luz, gas, teléfono). La Inspectora de una de las escuelas relata:

“Hacen salidas importantes. Yo acompañé a un grupo de 5to, 6to y 7mo a Sierra de la Ventana. Fue una experiencia excelente. Me llamó la atención un chico que le pidió al profe de Educación Física que le enseñara a usar la ducha porque no sabía. Esas cosas te conmueven. Yo creo que ese tipo de experiencias los chicos no se la olvidan más”.

- ✓ Los grupos familiares se presentan en general desmembrados, con gran incidencia de situaciones de violencia familiar.

“Es un barrio muy pobre, de un nivel socioeconómico y familiar bajísimo. Hay muchas familias numerosas, desintegradas, con padres presos, padres ausentes, hermanos que murieron en enfrentamientos con la policía...” (Directora).

- ✓ Las condiciones laborales también son precarias: gran porcentaje de padres desocupados y subocupados, alto porcentaje de familias que se sostienen con diferentes planes sociales, muchos de ellos cumpliendo tareas en las mismas Instituciones Educativas a las que concurren sus hijos. En una escuela la situación se describe del siguiente modo:

“Esta comunidad sufrió las consecuencias del cierre de las fuentes laborales, por ejemplo el cierre de frigoríficos...Las familias quedaron en la calle y eso trajo aparejado muchos problemas en la escuela,...Entre el porcentaje de desocupados y subocupados llegan un 75%, por eso el 80% de las familias recibe planes sociales” (Vicedirectora).

- ✓ Poca accesibilidad a diversidad de bienes culturales, familias en las que no se lee, no se compra el diario, no se concurre ni se conocen otras instituciones culturales que no sean la escuela.

"Ningún papá de nuestros alumnos compra el diario". (Directora)

Estos rasgos comunes, asumen en cada caso formas particulares y diferente intensidad. Nuestro estudio incluyó dos escuelas rurales en las que la adversidad se manifestaba con una fuerte impronta en el aislamiento, la soledad, las dificultades de acceso a la información, la salud, etc., en tanto que en los contextos de escuelas urbanas se observa una mayor incidencia de fenómenos de violencia y disgregación familiar entre otras características. Estas diferentes formas de manifestación de la adversidad en sus contextos no son otra cosa que la manifestación de lo diverso entre lo semejante puesto que más allá de los rasgos distintivos existen similitudes esenciales.

Lo que constituye una neta diferencia cualitativa es la forma en que impactan estos rasgos en las diferentes comunidades educativas. Se identifican al menos tres formas en las que las escuelas interpretan los contextos adversos: para algunos se trata de "la adversidad naturalizada", para otros "padecida" y para otros "cuestionada o desafiada".

En el primer caso, el contexto es asumido como "dado" y por lo tanto incuestionable. La representación es que el contexto debe ser aceptado como una realidad que no puede ser modificada "porque es así"

En el segundo caso el contexto es percibido como injusto, con fuerte conciencia sobre la necesidad de ser modificado, pero por sujetos y estamentos que exceden a la Escuela. Aquí también se vislumbra un fatalismo inexorable, frente al que no se encuentran caminos de intervención que conduzcan a una transformación. Por ende la adversidad pasa a ser padecida y soportada entre quejas y pesadumbre, muchas veces con resignación otras con rebeldía, malestar y disgusto.

Finalmente, existen escuelas que se posicionan en una actitud crítica y reflexiva y se animan a cuestionar la realidad vivida en función de ciertos principios y valores fundamentales. En lugar de lamentarse o aceptar la realidad tal cual es ponen en marcha procesos **colectivos** de tomas de conciencia del contexto y búsqueda de alternativas superadoras.

En nuestro estudio hemos podido encontrar y conocer escuelas que con diferentes grados de intensidad y a través de diferentes caminos se identifican con esta última actitud., en tanto en otras es posible reconocer manifestaciones de las primeras tendencias señaladas.

Se encontró, como regularidad que aquellas culturas institucionales que asumen los contextos adversos como “naturalizados” o “padecidos” se inclinan en mayor o menor medida a intervenir desde la perspectiva asistencial, sin embargo las escuelas que cuestionan la realidad de los contextos adversos en las que se desenvuelven y que generan proyectos y propuestas que intentan modificarlos y transformarlos asumen también, aunque entre otras, funciones asistenciales. No descuidan los comedores, los roperos escolares u otras alternativas de asistencia, sino que junto con ellas han generado modos de acción que recuperan la función esencial de la escuela: la enseñanza.

EJE DE ANÁLISIS: *CARACTERÍSTICAS ESTRUCTURALES DE LAS ESCUELAS*

La muestra seleccionada constituye un conjunto de escuelas estructuralmente muy heterogéneas. Esto se pone de manifiesto en las siguientes características de las escuelas seleccionadas:

- ✓ Según la zona en la que están insertas se estudiaron 10 Instituciones urbanas y 2 rurales.

- ✓ Según el tipo de gestión se estudiaron 9 escuelas de gestión estatal y 3 de gestión privada
- ✓ Según el número de matrícula el 42% de las escuelas del estudio tenía entre 800 y 12300 alumnos, el 25% entre 400 y 800 alumnos y el 33% entre 180 y 400 alumnos.
- ✓ Según el tiempo de creación las escuelas se dispersan en una línea en la que la más antigua tiene 85 años, y la más nueva sólo cuatro años de funcionamiento.
- ✓ Según los turnos de funcionamiento el 17% funciona en un solo turno y el 83% en dos turnos.
- ✓ Según el servicio asistencial que ofrecen el 59% son escuelas con comedor y el 41% escuelas sin comedor (algunas de ellas con merienda o copa de leche y otras no).
- ✓ Según el estado edilicio se observaron diferencias en el grado de deterioro y las condiciones de habitabilidad, fuertemente asociado al tipo de funcionamiento de las cooperadoras. Se señala como rasgo común el buen estado de limpieza.

Estos aspectos parecieran indicar que las condiciones estructurales objetivas no son las que determinan los logros educativos exclusivamente, sino que éstos tendrían que ver más con cómo asume cada escuela las mismas como las ordenan y las hacen valer en función de objetivos pedagógicos

EJE DE ANÁLISIS: CLIMA INSTITUCIONAL

Pudimos reconocer, en las escuelas con resultados destacables, la presencia de dos tipos de clima preponderante:

- ✓ Uno caracterizado por orden, respeto y control, que garantiza el cumplimiento de la tarea pedagógica. y las dinámicas propuestas por la línea de conducción

Un **alumno** dice: *“Esta escuela me aporta disciplina, responsabilidad, no pasar por arriba de los demás, respetar a todos. Venimos tranquilos a la escuela.”*

Afirma un **docente**: *“Es una escuela tranquila como las de antes. Los chicos son educados, la comunidad quiere que en la escuela haya disciplina y estudio”*

“Me enseñan que no hay que insultar, que hay que hablar en vez de pegar, y también nos enseñan los viajes de Colón
(Alumno)

“La escuela es muy organizada, los actos son muy lindos, la directora se esmera mucho con los más chiquitos. En los actos hay sillas para todos los chicos, no hay ningún chico parado.

- ✓ Otro tipo de clima institucional está más caracterizado por los vínculos entre los actores institucionales, atravesados por el compañerismo, afecto, cordialidad, unión, en el que se valoran el esfuerzo y las ganas de enseñar y aprender; espacios que facilitan el trabajo en equipo. Se percibe mucho trabajo centrado en la comunicación.

“Es una escuela comprensiva, muchas veces en el aula hay situaciones que espantan y se comprende tanto a los docentes como a los alumnos, se respira tranquilo”. (Docente)

“Les pido a los docentes que pongan magia para que las cosas caminen, que las cosas se hagan con gusto. (Directora)

“En esta escuela hay libertad para crear, nadie marca modelos, pero hay una impronta que marca la diferencia, hay mucho compañerismo entre los docentes (Inspectora)

“Son chicos que quieren a la escuela, acá están sus amigos, esto es más que la escuela para ellos, no quieren irse, incluso cuando los docentes faltan ellos vienen temprano igual.
(Preceptora)

- ✓ A la vez en los testimonios de los actores se evidencia que aunque el clima institucional sea bueno, está atravesado por tensión respecto de un contexto amenazante, que puede trasladarse al interior de la escuela,

“Esta escuela es un oasis en el medio de la nada (Docente)

“El clima institucional de la escuela refleja una armonía temerosa. (Docente)

- ✓ .En las escuelas del estudio que tenían resultados promedio, el clima institucional está atravesado por el conflicto, escasa colaboración, inmovilidad, desánimo, angustia, sensación de impotencia, incomunicación, inseguridad, a la vez se manifiesta la contención que se les da a los alumnos. La sensación es de ambivalencia.

“Ya más no se puede hacer. Trabajamos con niños difíciles, con una comunidad difícil” (Directivo)

“Es difícil aprender a trabajar de esta manera, cuando entras no tenes mesa ni sillas, perdés un montón de tiempo buscándolas. Quizás empezás a dar clases y te golpean la puerta, entran a vender pan casero. La comunidad es brava es muy de venir a atacar a la escuela, vienen a reclamar todo el tiempo, siento que no puedo hacer nada. (Docente)

“Los chicos prefieren estar acá, llueve, están calentitos, comen, no les pegan”. (Auxiliar)

“No me gusta esta escuela porque una vez entró un chico con un arma y le apuntó a la maestra. No me gusta que se insulten”. (Alumno)

“La escuela es muy grande, tiene además un contexto muy difícil. Este año tuvimos dos situaciones severas de violencia fuera de la escuela. Un chico fue baleado y murió. Se tornó compleja la convivencia porque en la escuela estaban los dos bandos. Hubo que trabajar en la convivencia. Otra chica amenazó a otra con un cuchillo en la puerta de la escuela, estas cuestiones son muy fuertes (Inspectora, en una entrevista que fue interrumpida cantidad de veces por distintos llamados telefónicos el último desde una comisaría.”

“Los chicos se portan muy mal en el comedor, la escuela les proporciona el plato y la cuchara, tenedor y cuchillo no, porque puede haber una desgracia. (Personal de cocina)

“La asistencia al comedor es casi perfecta, a veces viene según la comida que hay cuando hay milanesas no falta nadie, cuando llueve no vienen los chicos, pero vienen los “tupers” (Auxiliares)

EJE DE ANÁLISIS: GESTIÓN PEDAGÓGICA E INSTITUCIONAL DEL EQUIPO DIRECTIVO

La gestión aparece como un eje central que explica en gran medida los logros alcanzados por escuelas que trabajan en contextos adversos. Las modalidades de gestión detectadas incluyen:

- ✓ Un enfoque participativo, que implica la intervención de los docentes en el diseño, elaboración, análisis, puesta en marcha y evaluación de los proyectos. Desde su rol, los directores promueven la toma de decisiones

compartidas y la posibilidad de ejecutarlas, sin anular las características, estilos y anhelos personales de cada profesional.

“Partimos de un diagnóstico, lo hacemos todos, si yo lo traigo y los demás lo firman no sirve”

- ✓ Un enfoque firme y con propósito, caracterizado por mucha presencia en todas las instancias de la vida institucional, capacidad para establecer y comunicar metas y objetivos claros y formas de alcanzarlos.

“(Las directoras) son las que te saludan cuando entrás, las que te retan, caminan por el colegio, miran los salones, te preguntan cómo te estás portando, a veces entran al salón y miran como aprendemos, nos dicen ¡Muy bien!” (alumno de segundo año)

“(Las directoras) Les dicen a las señoritas que hay que educar a los chicos, a los porteros que tienen que limpiar, se fijan las cosas de los chicos que están anotados en el colegio, te explican que no se corre, que no tenés que tirar los papeles en el piso, son buenas a las maestras les charlan, les dicen que les den actividades a los alumnos, que les expliquen, nos dicen que no se pega, que se habla” (alumnos de tercer año)

- ✓ Un enfoque profesional de la tarea. Se involucran y conocen lo que sucede en el aula, conocen de estrategias didácticas, incluyendo el currículo y estrategias de seguimiento de los alumnos. Proveen de diversos tipos de apoyo a los docentes, incluyendo tanto estímulos como asistencia práctica. Observan las clases, los proyectos didácticos de los docentes, evalúa la forma en que funcionan. Sistemática y rigurosa del trabajo pedagógico, con continuidad y control.

“El esquema pedagógico que sigo tiene relación con el PCI de la escuela elaborado este año en todas las áreas y articulado

con los años anteriores y posteriores. Para la actividad prevista, compartí la idea con la Sra. Directora, quien la aceptó y estimuló su realización. (Docente)

- ✓ Las instituciones que logran buenos resultados enfatizan desde la gestión, aún con diversas modalidades, la función de la escuela en los propósitos básicos que son la enseñanza y el aprendizaje.

“La escuela debe contenerlos desde su función específica que es la de enseñar. Hasta a las piedras les enseño yo. Cuanto más problema social tenés, más te tenés que dedicar a lo pedagógico” (Directora)

”Yo voy al aula, y me doy cuenta qué aprendieron los chicos. Por ej. Si el maestro da análisis sintáctico y los chicos no saben leer. Me pregunto:¿qué pasa ahí? El docente me dice... yo les doy diez oportunidades... yo le digo, si, pero no enseñas, porque tus chicos no saben leer” (Directora)

- ✓ Se observó un predominio del tiempo instructivo y un esfuerzo constante y consciente del equipo directivo por minimizar la incidencia de tiempo inerte en las aulas.

“Es necesario no perder el tiempo, la escuela debe ganar tiempo en la enseñanza. En esta escuela jamás se suspenden las clases, siempre se trabaja, siempre es tiempo de trabajo” (Directora).

“El comedor funciona para todos a partir de las 12, organizados en grupos de manera tal que todos puedan comer y no perder horas de clase. El grupo de auxiliares, más los jefes y jefas de familia organizan la tarea de la siguiente manera: cuando los

alumnos se sientan a comer tienen el plato ya preparado solo buscan el pan y la fruta, comen y al culminar dejan su plato limpio de comida para que el personal lo higienice y lo vuelva a colocar para el segundo grupo, esta organización permite que todos los alumnos coman en una hora, sin utilizar para ello horas de clase. El desayuno y la merienda la toman durante uno de los recreos a mitad de la mañana o la tarde, los alumnos se acercan, se les sirve el refrigerio y ellos eligen dónde sentarse y con quién. Tampoco se utilizan horas de clase para este momento”

(Auxiliar)

- ✓ En las escuelas con resultados promedio el eje del trabajo es lo asistencial por sobre lo pedagógico

“Estamos haciendo de asistentes sociales...Cuando comenzamos a trabajar, nos pusimos de acuerdo y decidimos trabajar sobre “lo urgente”, todavía no terminamos. (Directora)

”Esta comunidad es muy pobre, hay muchos problemas de conducta y los profesores enseñan lo que pueden.....” (Madre de alumno)

” La escuela anda como podemos, no hago más que apagar incendios, tenemos problemas con los proveedores, con los planes, con los porteros..”(Vicedirec.)

” Siempre se deja de lado lo pedagógico, siempre hablamos de violencia..” (Docente)

EJE DE ANÁLISIS: INTERVENCIONES DIDÁCTICAS.

- ✓ En las escuelas con buenos logros de aprendizaje, se enfatiza la idea de que **el conocimiento** es importante y debe ser prioridad central de la

escuela, de modo que no basta con que el maestro cumpla el rol de misionero, orientador, psicólogo, guía, padre sustituto: debe responsabilizarse del aprendizaje de conocimientos académicos de sus alumnos.

- ✓ No se encuentran regularidades en cuanto a un modelo pedagógico predominante. Sí prevalece una relación con los alumnos atravesada por afecto, respeto y confianza.
- ✓ Se enfatiza un trabajo compartido entre docentes y equipo directivo orientado a integrar y aunar criterios en la enseñanza.
- ✓ La exigencia en la tarea y la capacidad para lograr la comprensión en los alumnos son citadas frecuentemente como características comunes de los docentes, más allá de su estilo didáctico.

" Los profes te explican bien... si no entendés te lo explican como cinco veces" (Alumnos)

"Trato de mejorar el rendimiento de los alumnos para que desde allí se produzca una valorización de sus esfuerzos y crean en sus posibilidades, trato de derribar el prejuicio de escuelita rural igual poca exigencia". (Docente)

"...(Los docentes) nos exigen, no faltan y nos tratan bien aunque nos cueste la materia. (Alumno)

"En otros colegios no les exigen, acá les ponen las notas que se merecen. Mi hijo se queja de las notas, pero yo estoy muy conforme, acá las maestras no te regalan las notas" (Madre de alumno)

- ✓ Se considera que el aprendizaje debe mantener un ritmo sostenido, para que los chicos no queden en desventaja con aquellos que tienen una iniciación sólida y un entorno cultural más rico.

“Hay que “armarlos” para enfrentar el mundo que les toca vivir, por eso es necesario no perder tiempo, la escuela debe ganar tiempo en enseñanza “ (Directora)

- ✓ Se puede identificar un alto nivel de compromiso profesional de los docentes, atribución de significado vital a su actividad cotidiana y alto nivel de conocimiento y compromiso con la situación de vida de sus alumnos.

”Tengo un sueño: tener un micro para sacarlos, también quisiera un retroproyector, yo quiero lo mejor, hay que querer siempre más” (Directora)

EJE DE ANÁLISIS: LA EVALUACIÓN DENTRO DE LA CULTURA INSTITUCIONAL

- ✓ Si bien es difícil encontrar aspectos homogéneos, hay un punto común en la concepción de evaluación que se pone de manifiesto en las escuelas con resultados destacables que es pensar que la evaluación es una oportunidad para celebrar aquellas cosas que se hacen en las escuelas, aquellas cosas que hay que adaptar, cambiar o excluir, aquellas cosas que los niños aprenden, aquellas cosas que los docentes enseñan, aquellas cosas que la gestión directiva focaliza y sostiene, aquellas cosas que son parte sustancial de la comunidad educativa. Aquello que sí está, aquello que aún hay que construir.
- ✓ En algunos casos la cultura evaluativa ha surgido a partir del replanteo de la tarea cotidiana, de interrogantes acerca de que aprendieron los niños en un año de escolaridad y a partir de allí la necesidad de revisar qué se enseña y cómo se enseña en otros años de escolaridad.

“Hace ocho años, visité un 7° año. Lo que vi, no me gustó. Era una buena maestra, quien se excusaba diciendo que había recibido a sus alumnos en determinadas condiciones. En ese momento escribían en imprenta, no usaban mayúsculas, no recibían lectura modelo, no memorizaban las tablas. Ahí decidí realizar una evaluación diagnóstica. Les di un dictado, algunas cuentas y comencé a buscar las causas de cómo llegamos a esto.

Retrocedo hasta el 1° año...Decido llamar a los padres y consultar su visión sobre el proceso de aprendizaje de sus hijos. No comprendían el método, a veces intentaban corregir en sus casas lo que veían como errores de los chicos, pero se les decía que “era así”. El siguiente paso fue reunirme con las maestras de 1° año....” (Directora), las que manifestaban una serie de razones para fundamentar su tarea.

- ✓ Algunas de las estrategias desplegadas por las escuelas dan cuenta de la instalación de prácticas evaluativas, instaladas como parte de la cultura institucional. Se llevan a cabo pruebas que actúan como indicadores de los resultados de los aprendizajes de los alumnos, y a la vez cobra un sentido de auto evaluación de las prácticas institucionales, siendo aceptado por el colectivo docente como parte de su desempeño profesional.

“Tenemos un proyecto de evaluación en el cual incluimos cuáles son los contenidos mínimos que los chicos tienen que saber. En función de eso hay una planificación única por grados paralelos con distribución de contenidos”.(Directora)

“Hacemos una evaluación media con esta planilla que construimos para nuestra escuela que los docentes conocen desde principio de año, en esta escuela no todos tienen 10, hay de 9, de 8 y 7 y hasta 6.” (Directora)

“Pusimos en práctica el Proyecto de Co – evaluación. Los contenidos, instrumentos y criterios de evaluación, son consensuados por el equipo docente y directivo. Matemática y Lengua se evalúan dentro de estos parámetros, para todos los años de 1° y 2° ciclo, consolidando una articulación horizontal – vertical de los contenidos, y con ello la construcción de una cultura institucional de la evaluación. Los alumnos son evaluados por otros maestros, con lo que logran acreditar sus conocimientos ante cualquier persona, ganando en autoconfianza

La Co-evaluación, evaluar entre todos, equipos, EOE, papás, pares, es la mejor manera de detectar las dificultades en la transposición y la retroalimentación”. (Vicedirectora)

EJE DE ANÁLISIS: ESCUELAS, DOCENTES Y CULTURA

- ✓ En las escuelas con buenos logros de aprendizaje se manifiesta un claro interés porque los niños encuentren en ellas una conexión con lo cultural. Lo que tiene que ver con lo cultural se prioriza en la escuela. Y es la institución la que se convierte en eje de la actividad cultural que se despliega en el barrio

“El taller de murga es muy importante para la escuela. Es un lugar de encuentro de los días sábados, los chicos no están en la calle y van a la escuela. Eso surge ya que en el barrio hay mucho robo y mucha delincuencia. La murga fue una iniciativa de la escuela” (Inspectora)

- ✓ Se sostiene una postura en la que la escuela, es más que transmitir unos determinados contenidos curriculares, y el docente es más que un experto en estrategias de enseñanza

“Srta. ande por la calle y mire viendo (la calle es fuente de toda vida. Recórrala y aprenderá cosas que no traen los libros. Vaya al teatro, al cine, a oír conferencias, músicas, al circo) Coquettee y tenga novio cuando pueda (una maestría con ilusión trabaja con más gusto) Cuide su físico y su manera de vestir (es deber de toda maestra ser lo menos fea posible y dar siempre una nota de buen gusto en su vestir) Cultive un arte (música, pintura) y si no puede, aprenda idiomas. Lea, lea todo lo que pueda, lo que caiga en sus manos” Brumana 1932 (Leyenda pegada por la Directora en la sala de maestros)

REFLEXIONES EN TORNO AL ANÁLISIS DEL PROYECTO -

- AÑO 2005 -

Lo realizado en la etapa anterior nos permitió durante el año 2005 abrirnos a nuevos interrogantes: *¿cómo aprenden los alumnos?; ¿qué hacen los maestros?, ¿cómo trabaja lo pedagógico la escuela?, ¿qué es una buena clase?*

En este sentido, el equipo de campo profundizó su trabajo en la observación de clases en los cuartos y quintos años de la EGB, focalizando en las áreas de Lengua y Matemática. Las observaciones fueron realizadas esta vez en un mismo grupo y al mismo maestro para poder hacer una lectura de una secuencia didáctica. El trabajo se completó con la lectura y análisis de planificaciones, cuadernos de alumnos, entrevistas a directores, maestros, padres y alumnos.

Consideramos importante señalar que a partir de lo analizado en este estudio, encontramos trazos o líneas de intervención pedagógica muy alejados de constituir “modelos” o “dispositivos” didácticos cerrados o rigurosamente ordenados. En todo caso lo previo, es decir el fundamento moral y epistemológico de la acción educativa, constituye el punto de partida de las

decisiones que éstos maestros toman en cada instancia de la clase, mucho más que la adscripción a un determinado enfoque de la enseñanza.

Dentro de este encuadre, del total de las trece escuelas que formaron parte del estudio seleccionamos **cuatro** para analizar en profundidad, en las que aparecen los siguientes aspectos relevantes:

- ✓ La construcción de un vínculo educativo entre el maestro y el alumno parece ser una constante. Esto supone trabajar para que, a partir de la confianza que se deposita en el alumno, en sus posibilidades y su responsabilidad, se pueda producir un nuevo encuentro con el mundo, abriéndose un lugar nuevo.
- ✓ Las planificaciones aparecen como organizadores de las tareas de enseñanza y aprendizaje, dan cuenta de un trabajo real, no son una simple instancia burocrática.
- ✓ Los docentes, durante las clases desempeñan por momentos un “rol central”, y en otros asumen una posición menos protagónica, lo que no supone ausencia.
- ✓ Los docentes en sus clases preguntan, re-preguntan, circulan por los bancos, atienden demandas, son clases en las que la intervención docente y la interactividad entre docente, alumno y contenido se encuentra presente.
- ✓ Los docentes tienen dominio conceptual de los contenidos que presentan
- ✓ En cuanto a los procedimientos de trabajo, se observa que éstos se encuentran vinculados a las diferentes estrategias que utilizaron los alumnos. Si estas no siempre los conducen a resultados válidos, sí les permiten comprometerse con la

actividad y al docente le dan información sobre el “estado de saber” de cada uno.

Algunas notas interpretativas sobre estos aspectos relevantes podemos ilustrarlas:

Una clase no es solo el maestro, es algo más...

Nos abrimos a preguntas que no se responden con facilidad, y por lo tanto más allá de las posibles interpretaciones, está bien mantenerlas abiertas en nuestro acontecer cotidiano como docentes. Sin embargo es posible avanzar en la respuestas a los siguientes interrogantes: ¿qué elementos comunes podemos reconocer en las escuelas en donde encontramos mejores aprendizajes?, ¿qué se reitera?, ¿cuáles son los implícitos que aparecen?

Las diversas formas de “hacer” de los maestros dependiendo de su contexto, nos obliga a evitar la reducción de encontrar que estas “maneras” sólo dependen de una buena dosis de voluntad, vocación o compromiso de los docentes. Las prácticas dependen del contexto, la historia, las trayectorias, las oportunidades y requieren del sostén y la responsabilidad del sistema como responsable principal de las políticas educativas.

Coincidimos en que la enseñanza es una tarea extremadamente compleja. En el día a día del oficio pedagógico, nos encontramos ante las dimensiones, entrecruzadas, discontinuas, que lo entretejen.

Una directora nos confiesa.....

“¡Los padres vienen con cada problemática! Me cuentan cosas muy íntimas, no tienen con quién conversarlo y yo los escucho. Año a año veo como estas situaciones se van intensificando. La crisis económica tiene mucho que ver con todo esto. Si encuentro en toda la escuela cincuenta alumnos que vivan bien, con sus dos padres biológicos es mucho!”

Las instituciones que logran buenos resultados enfatizan desde la gestión, aún con diversas modalidades, la función de la escuela en los propósitos básicos que son la enseñanza y el aprendizaje. El equipo pedagógico genera una cultura de trabajo; la agenda de la gestión está en desarmar las rutinas, hacer pie en lo pedagógico.

Pudimos reconocer, en algunos casos la presencia preponderante de un clima caracterizado por orden, respeto y control, que garantiza el cumplimiento de la tarea pedagógica y las dinámicas propuestas por la línea de conducción; en otros el clima institucional está más caracterizado por los vínculos entre los actores institucionales, atravesados por el compañerismo, afecto, cordialidad, unión, en el que se valoran el esfuerzo y las ganas de enseñar y aprender; espacios que facilitan el trabajo en equipo. Se percibe mucho trabajo centrado en la comunicación.

A la vez en los testimonios de los actores se evidencia que aunque el clima institucional sea bueno, está atravesado por tensión respecto de un contexto amenazante, que puede trasladarse al interior de la escuela.

Construir un vínculo educativo entre el maestro y el alumno parece ser una constante en estas clases. Esto supone trabajar para que, a partir de la confianza que deposita en él: en sus posibilidades y su responsabilidad, se pueda producir un nuevo encuentro con el mundo, abriéndose un lugar nuevo, El pedagogo vienés A. Aichhorn señalaba que, antes de comenzar a exigir al sujeto, el educador debe hacer posible la existencia de un vínculo. Un vínculo —podemos entender— que, de alguna manera, opere a modo de un nuevo articulador hacia otras vías.

Retomando los conceptos de P.Meirieu (Frankenstein el Educador) *“...hacer sitio al que llega” no es tan simple. “La educación debe posibilitar que cada cual ocupe su puesto y se atreva a cambiarlo. Con ese objeto, los espacios educativos deben construirse como “espacios de seguridad”.*

.....(Nadie puede) " tratar de hacer algo que no sabe hacer para aprender a hacerlo" si no tiene garantía de poder tantear sin caer en el ridículo, de poder equivocarse y reempezar sin que su error se le gire durante largo tiempo en contra.

...La construcción del espacio de seguridad como "marco posible para los aprendizajes" y el trabajo sobre los sentidos como un "poner a disposición de los que aprenden una energía capaz de movilizarlos hacia saberes" son las dos responsabilidades esenciales del pedagogo."

Como pudimos ver en una escuela....

Se observan los roles propios de una situación áulica tradicional, adonde las comunicaciones interpersonales se llevan a cabo desde la relación docente-alumno. Es muy interesante el clima de tranquilidad que se da en la clase. También es notorio que la figura docente ocupa un lugar privilegiado: es el centro de la clase. Los alumnos sienten un vínculo especial hacia su maestra y lo explicitan en la entrevista. Ella también habla de cómo para los docentes se hace necesario ocuparse y escuchar a los alumnos, ya que nadie se pre-ocupa por ellos. (registro de un observador)

Enseñar en contextos adversos

Identificar prácticas de buena enseñanza para a partir de allí indagar sobre los rasgos y características que la misma asume en las escuelas del estudio, representó un desafío porque en palabras de P. Mierieu...

"Hay el peligro, al descubrir la dificultad de transmitir saberes de modo mecánico, de caer en el despecho y el abandono. Eso sería tomar la decisión de mantener deliberadamente a alguien fuera del círculo de lo humano; sería condenarle, por otra vía, a la violencia. Por eso es tan

*grave alegar la dificultad de “enseñar” a determinados alumnos para justificar una renuncia educativa a su respecto”.*¹

Cabe señalar que para nuestro estudio la palabra buena no es sinónimo de exitosa. De hecho existen numerosas investigaciones y estudios que aportan información sobre lo que los estudiantes hacen en las aulas y la forma en que afrontan las actividades de aprendizaje y como ellas los conducen al éxito o al fracaso en la escuela.² Especialmente las investigaciones que se inscriben en el paradigma proceso-producto, vinculadas al programa conductista ponen el énfasis en el estudio de los efectos de la tarea docente sobre los alumnos y la detección de factores que inciden en la enseñanza eficaz.

Para esta experiencia la buena enseñanza se define, tal como lo hace Fenstermacher³ como aquella que reúne dos requisitos: ser epistemológicamente buena y moralmente buena. Señala el autor:

*“Preguntar qué es buena enseñanza en el sentido moral equivale a preguntar qué acciones docentes pueden justificarse basándose en principios morales y son capaces de provocar acciones de principio por parte de los estudiantes. Preguntar qué es buena enseñanza en el sentido epistemológico es preguntar si lo que se enseña es racionalmente justificable y, en última instancia, digno de que el estudiante lo conozca, lo crea o lo entienda”*⁴

Fenstermacher, además señala, que no es fácil encontrar investigaciones sobre la enseñanza que expliquen cuestiones referente a la buena enseñanza:

¹ MEIRIEU, P.

² Varios de los estudios que se realizan en la American Educational Research Association y en las Universidades de Harvard y de Chicago, dan buena cuenta de lo que acabamos de señalar, así también como los estudios e investigaciones chilenas y brasileñas sobre “escuelas efectivas”,

³ FENSTERMACHER, G. *Tres aspectos de la filosofía de la investigación sobre la enseñanza*, en WITTRUCK, M. (1997) *La investigación de la enseñanza*, I Barcelona. Paidós

⁴ FENSTERMACHER, G. Op. Cit.

“...por los informes que tengo, la investigación de la enseñanza no ha abordado específicamente aspectos de valor moral reflejados en las acciones del maestro, o consideraciones de valor epistemológico en la selección y reconstrucción del contenido”⁵

Tomando como referencia este marco teórico, identificamos en los registros de las 109 clases observadas situaciones de enseñanza en las cuales aparece lo moral con mucha nitidez, descuidando los aspectos epistemológicos, otras en las que por el contrario lo epistemológico está presente pero no así “lo moral”. Finalmente, encontramos clases en las que ambos principios estaban presentes.

En las clases en las que prevalece “lo moral” como sostén de la enseñanza, los docentes tienen muy en cuenta al alumno como sujeto de derecho, generan un clima de respeto y solidaridad. Esto se manifiesta no sólo a través del discurso sino en la acción que despliega el maestro, en la forma de interactuar con los alumnos, en la atención de situaciones especiales, etc.

En uno de los casos analizados puede verse esto claramente. La docente sostenía y favorecía acciones de principio tanto en las clases de lengua como de matemática:

En las crónicas de las observaciones realizadas por uno de los equipos encargados del trabajo de campo encontramos entre otras, las siguientes situaciones:

En cada mesa, hay un reloj de cartulina con las agujas pegadas con un gancho mariposa. Los chicos lo manipulan. En algunas mesas este elemento es acaparado por uno o dos chicos. La docente les dice que compartan el reloj y que discutan en grupo qué hacer. (Observador)

⁵ FENSTERMACHER, G. Op. Cit.

.....

“A ver, dígan qué palabras encontraron” Los chicos responden correctamente. Mientras escucha, la docente se acerca a una alumna y le pregunta cómo está. “Más o menos”, responde la nena. “Lo que pasa es que me olvidé de todo, de las hojas, la cartuchera”.

La docente se sienta al lado de la alumna y ve que no ha trabajado...Le dice: “Vos tenés que llamarme y vengo y lo hacemos juntas”.

.....

Es notable el vínculo que la maestra establece con los niños, el trato hacia ellos es de mucho respeto, el tono de su voz infunde confianza. Busca el contacto con los niños, los abraza, les toca la cabeza... (Observadora)

En el mismo caso, los observadores consignaban las siguientes situaciones referidas al tratamiento del contenido:

La maestra presenta, *“el símbolo matemático de mayor”*. Les hace dibujar un pez con la boca representada por el signo de mayor: $>$ y en dos globitos: *“A este pez le gusta comer los números grandes”* y en el otro *“Para no dibujar siempre a este pez solo dibujamos su boca”*.

.....

Efectúan operaciones. En una tarea, mal resueltas las operaciones, les escribe *“consultar con la seño”*. Luego le escribe: *“muy bien, ahora sí!”* a pesar de que nuevamente el alumno las realiza mal.

No hay corrección de las faltas de ortografía.

.....

Lo llamativo es que en todo lo observado, la docente corrige *“bien”* o *“muy bien”* aun cuando el ejercicio presenta errores notables o no se ajusta a lo que pide la consigna. Por otro lado, cabe destacar que no corrige puntuación, ortografía o tildación.

Encontramos también otras situaciones de clase en las que si bien el contenido trabajado era pertinente, su tratamiento correcto y el docente se preocupaba por los aspectos vinculados al contenido en cuanto a su estructura sustancial, algunas de las intervenciones del docente traslucían concepciones implícitas con respecto a los niños con los que trabajaba, a sus posibilidades de aprendizaje, a sus contextos familiares, desvalorizantes, que se traducían en cierta indiferencia y desconfianza en sus posibles logros.

Es importante aclarar nuevamente que esta selección se ha realizado sobre el informe del año 2005 que contiene, además de los análisis y reflexiones teóricas un dossier con las entrevistas, observaciones y documentos relevados en cada escuela.

REFLEXIONES EN TORNO AL ANÁLISIS DEL PROYECTO - - AÑO 2006.

El trabajo se realizó en escuelas públicas de Gestión Estatal, de los distritos de Gral Pueyrredón (4 escuelas, EPB), Moreno (4 escuelas, EPB), Presidente Perón (2 escuelas, ESB).

La modalidad de trabajo de campo mantuvo la estructura realizada en los años anteriores: observaciones institucionales y de clases en las dos áreas, Lengua y Matemática, entrevistas, análisis de documentos.

Avanzar en este estudio exploratorio implicó revisar, discutir, armar hipótesis y desarmarlas, asumir desilusiones y desorientaciones, incorporar nuevas preguntas a sabiendas de que en la medida en que se amplía el universo de estudio se complejiza la tarea.

De este vaivén surge la idea de mantener la propuesta tal como se venía trabajando para el distrito de Moreno; incorporar algunas particularidades para el distrito de Presidente Perón donde realizamos sólo observaciones en el área

de Lengua en la ESB. En ambos distritos las escuelas seleccionadas están ubicadas en contextos socialmente “**desfavorecidos**”. Para el distrito de Gral. Pueyrredón decidimos observar escuelas con “los resultados más altos en las áreas de Lengua y Matemática” pertenecientes a contextos socialmente “**más favorecidos**”.

Mantener la propuesta original para el caso de Moreno implicó sostener el núcleo central del estudio exploratorio para profundizar las preguntas.

Focalizar en el área de Lengua para el caso de Pte. Perón nos permitió acotar y profundizar. Seleccionar en este distrito escuelas de ESB abrió el campo de la experiencia hacia nuevos actores y organizaciones institucionales.

Ampliar la mirada a otros contextos surgió como inquietud al preguntarnos si realmente la intervención didáctica es diferente cuando los docentes trabajan en escuelas en las que los alumnos tienen mayor y mejor acceso a los bienes culturales.

Las escuelas y sus contextos

“una piedra arrojada a un estanque provoca ondas concéntricas que se ensanchan sobre su superficie afectando en su movimiento, con distinta intensidad, con diversos efectos, a la ninfa y a la caña, al barquito de papel y a la balsa del pescador...”²

La mirada hacia los contextos institucionales y su diversidad es relevante dado que como afirma Tiramonti (2006) *los valores, las creencias y las expectativas de un sector sociocultural específico influyen en el perfil, el funcionamiento y la identidad de la institución escolar.*⁶ Podemos reconocer,

² Rodari, Ginni. GRAMÁTICA DE LA FANTASÍA”, México, Comamex, 1987.

⁶ TIRAMONTI, G (2006) *¿Qué tienen de “buenas” las “buenas” escuelas?* Revista El Monitor. N° 5 Bs. As.

en este sentido para el grupo de escuelas seleccionadas diferencias importantes, no sólo entre las escuelas ubicadas en contextos socialmente desfavorecidos y más favorecidos, sino también al interior de cada uno de ellos.

De la lectura de los registros y notas del trabajo de campo, identificamos peculiaridades y diferencias en las características de los contextos socialmente “desfavorecidos” en los que están estas escuelas.

En algunos la población es de condición humilde pero con rasgos propios de una cultura del trabajo, que se reconoce en el estado de las viviendas, en la higiene y el arreglo de los niños entre otros aspectos.

Del relato del trabajo de campo:

....El camino que vamos recorriendo para llegar a la escuela nos muestra un barrio de casas humildes, pero que al paso de los años ha mostrado ansias de progreso, ampliaciones, refacciones, pintadas “de cara” muestran preocupación en este aspecto.

El tránsito por las calles del barrio no da sensación de inseguridad o que nos tuviéramos que cuidar de algo...

La observadora le pregunta a un alumno:

¿Al finalizar la escuela que te gustaría hacer?

Me gustaría trabajar de albañil con mi papá, que por suerte tiene mucho trabajo.

En la voz de una directora:

“un barrio humilde, pero conformado por personas muy trabajadoras. Es un barrio con carencias materiales, de clase baja, pero de personas que se sacrifican. Pero también tenemos algunos chicos que vienen de otros lugares más alejados, por ejemplo desde el otro lado de la Autopista”

La directora también explica que las características del barrio cambian drásticamente a dos cuadras de allí. Una calle es el límite entre “el barrio bueno y el malo”.

En otros casos el contexto está atravesado por el aislamiento debido a que se trata de zonas con características de un espacio casi rural, con baja densidad poblacional y de viviendas, cercana a quintas, viveros y, desde hace unos pocos años, countries y barrios cerrados. Distantes de las cabeceras de partido, lo que dificulta en gran medida las comunicaciones de la escuela, no cuentan con instalación telefónica propia y los medios de transporte públicos son escasos.

Del relato de una observadora:

“Las calles no están señalizadas, no existen las cloacas, no llegan los colectivos, no hay centros de salud ni registros civiles. Sólo hay una escuela”.

De las observaciones:

“... Resulta interesante observar la llegada de los niños a la escuela: casi todos arriban acompañados de adultos, muchos vienen caminando (con calzado muy embarrado los días de lluvia, ya que sólo el acceso a la escuela está asfaltado), en bicicleta o con vehículos particulares. Unos pocos se trasladan a caballo, con sus padres.”

. Hay un importante número de trabajadores “golondrina”, lo que ocasiona cambios permanentes en la matrícula de la escuela. En los viveros trabaja la familia entera.

La vicedirectora dice:

“Es una lástima que no pueden ver la huerta que teníamos el año pasado en la escuela! Con lo que se cosechaba, se hacían comidas en el comedor de la escuela. Pero después los chicos fueron perdiendo el interés. Es que ellos en las casas trabajan la tierra... muchos trabajan en los viveros o en quintas en sus casas) y cuando venían a la escuela no quería seguir haciendo lo mismo”

Otra de las escuelas, si bien está ubicada en una zona similar a la anterior tiene la característica de poseer muchas casa quintas en su urbanización, pero son casas de fin de semana o temporada. Por lo cual su fisonomía y hasta centro comercial es totalmente distinto en verano que en otras épocas del año.

La población estable vive en casas sencillas que se encuentran más alejadas del centro. La zona de la escuela cuenta con medios de transporte hacia los distintos barrios periféricos. La actividad comercial se da predominantemente en el verano, no hay industrias ni oferta laboral, puede considerarse una localidad dormitorio.

Por ubicarse en un lugar céntrico, la escuela cuenta con todos los servicios esenciales, sin embargo la zona en general no cuenta con servicios de agua corriente, cloacas y gas natural.

En esta heterogeneidad del contexto la escuela es social e institucionalmente percibida en estrecha relación con su comunidad y su ubicación geográfica. En contexto social y político actual, estas comunidades perciben el “Estado” como ausente, precisamente en estos lugares que presentan mayores carencias y necesidades. Frente a esto los actores de las escuelas y su comunidad viven a la escuela como propia, comprometiéndose en mejorarla y cuidarla, generando para ello diversas y creativas estrategias.

Una de las porteras cuenta:

“En esta escuela sabemos todo de los chicos y sus familias. Todo lo hacemos por los chicos. La vice y las maestras hacen de todo para que los chicos estén bien... y sin ayuda del gobierno. Todo es sacrificio. Aquí se necesita de todo...”

En la voz de un director:

“Esta escuela a veces parece olvidada de la mano de Dios. Nadie se acuerda de nosotros” (ante las carencias de materiales de la escuela).

Es importante destacar que estas escuelas son buscadas y elegidas por las familias como una estrategia para no transitar (especialmente sus hijos) el pasaje de pobres a excluidos, ven en ellas una posibilidad de defender su derecho a la educación. Creemos que es la necesidad de supervivencia la que signa fuertemente la elección de tantas familias, quienes a pesar de vivir en “otros barrios”, cruzan fronteras y hacen el esfuerzo de enviar a los niños a estas escuelas. Se podría aventurar que esto se debe a que brindan “una

diferencia”: les ofrece un lugar de contención y de aprendizaje. La presencia de los padres en la escuela es importante.

Una directora señala:

“la exigencia de los padres, si el docente falta, aunque sea un solo día, ya vienen a dirección a quejarse”.

Otra directora dice:

“Los padres quieren que el maestro esté en la escuela. Pero yo les digo a las maestras que no nos usan como guardería, ya que el padre quiere que la maestra no sólo esté en la escuela, sino que dé clase. Los padres controlan los resultados de las pruebas, porque no quieren que su hijo tenga un 10 de regalo”.

Del relato del trabajo de campo:

“Los niños tienen una buena imagen de su escuela, consideran que allí se enseña y la comparan con otras donde “no se hace nada o los maestros siempre hacen paros”. Es una escuela “exigente” dicen, aquí el que no estudia “no va”.

Para el caso de las escuelas seleccionadas ubicadas en **contextos socialmente más favorecidos** también encontramos algunos rasgos heterogéneos.

El nivel socioeconómico de la comunidad educativa es dispar, hay familias con excelente nivel ocupacional y habitacional, un número importante de profesionales, como también grupos menores con necesidades económicas y/o necesidades básicas insatisfechas que provienen de barrios alejados de la ciudad, con padres que trabajan varias horas al día dificultando el acercamiento a la escuela y acompañamiento a sus hijos.

Se ubican geográficamente en un sector cercano al centro de la ciudad al que tienen acceso las líneas de colectivos. Son elegidas por familias que, pese

a tener instituciones educativas cercanas a su domicilio, optan por éstas por su nivel académico y características sociales.

Un docente cuenta:

“... pero acá se trabaja con ganas, es como fuera un colegio privado. No se observan esas marcadas diferencias que suelen verse en escuelas del ámbito estatal y privado...”

Los grupos familiares están constituidos en parte por ambos padres, un alto porcentaje por mamás solas con sus hijos y muchos casos por mamá o papá con nueva pareja. Hay un pequeño número de abuelos sustituyendo a los padres.

No es significativo el número de familias con planes sociales (Plan familias, Jefes y Jefas de Hogar).

Según palabras de una directora:

“. . . los chicos vienen prolijos, limpios, asistidos. . . tienen las vacunas, bien comidos, alimentados, muchos vienen en combi, es una clase media la que asiste a la escuela”

Tradicionalmente estas escuelas tienen prestigio en la comunidad porque por sus aulas pasaron profesionales médicos, psicólogos, docentes, arquitectos, ingenieros de la zona.

En la voz de una directora:

“Hasta hace aproximadamente tres años concurrían a la institución los hijos del Intendente de la ciudad, Concejales, locutores renombrados, etc”.

Esta frase deja entrever el orgullo que sienten quienes conforman estas instituciones, equipo directivo, docentes, equipo de orientación escolar y padres, concedores del prestigio alcanzado a través del tiempo.

Las familias concurren a la escuela tanto para participar y colaborar en eventos de la Asociación Cooperadora, reuniones de padres, actos escolares,

Una docente señala acerca del contexto social familiar: en relación con otra escuela en la que trabaja:

Sí (trabajo en otra escuela). En una escuela municipal. Son otro tipo de chicos. Chicos muy carenciados. No se pueden producir muchos avances, todo les cuesta más, los padres nunca vienen. Aquí los padres siempre están para lo que necesites, son padres muy comprometidos en su mayoría, siempre hay excepciones

También se acercan para efectuar reclamos por inasistencia de algún docente o, en palabras de un director: *“por trato indebido de algún docente a sus hijos”*. También hay demanda por parte de las familias, por el tratamiento en el ámbito escolar de temas referidos a salud, desarrollo, prevención y convivencia.

En palabras de la Orientadora Educacional:

“La escuela está en la vidriera”...“concurren los medios de comunicación ante una mala situación”.

De la voz de un director:

“Es una comunidad de padres muy cuestionadora con el equipo directivo y docentes en general, a quienes se les debe dar respuesta por sus demandas e inquietudes, pero que apoyan la labor de los docentes”.

Podemos mencionar entre las fortalezas de estas instituciones, el acompañamiento que realizan las familias en las trayectorias escolares de sus hijos, la disposición de cada miembro de la comunidad educativa hacia la formación de los educandos, especialmente de las docentes (las docentes, los niños y sus padres están orgullosos de pertenecer a estas escuelas), la disponibilidad de todo tipo de recursos para el aprendizaje, la existencia de todo tipo de espacios para cada miembro de la comunidad educativa (cooperadora, sala de porteros, sala de profesores, aulas, biblioteca, SUM, patio amplio, gimnasio, sala de computación), las condiciones óptimas en las que se

encuentra la infraestructura de cada institución, la existencia de bibliotecas activas con buen número de ejemplares de edición reciente, la tradición de escuela de excelencia en la comunidad local.

Como dice una docente:

“Cuando llegó a la escuela lo hizo con las expectativas de excelentes resultados y alto nivel dadas por el contexto social en el que se desenvolvía. También hubo un cambio al respecto ya que los alumnos no son todos del radio de la escuela. Si bien es cierto que la mayoría viven en las cercanías y tienen aspiraciones con respecto a su formación futura...”

Otra docente cuenta:

“Los chicos tienen capacidad, todos tienen pensado seguir Polimodal porque la familia considera importante terminar el ciclo. Tienen posibilidades de progresar y llegar a estudios superiores”.

En la heterogeneidad de contextos y realidades sociales que atraviesan a las escuelas, es posible encontrar una constante, la comunidad ve en la escuela un referente de posibles futuros, algunos para modificar en sus hijos la situación social de origen, otros para reproducir, mantener su situación de “privilegio” dentro de la estructura social y afianzarla.

La escuela: diversas y complejas maneras de implicarse.

No es la escuela de la hospitalidad, del albergue de las heterogeneidades sino que es la escuela que aloja. Mientras la hospitalidad acepta un componente extraño y lo alberga en un modo que no se deja alterar, el acto de alojar supone un principio de implicación, el deseo de hacer algo juntos, de dejarse arrastrar por la novedad de una presencia...

Duschatzky, 2006

Los docentes al hablar de las escuelas en las que trabajan dejan entrever su entusiasmo, su pasión, y también su desasosiego, ansiedades, miedos, dudas y de modos diferentes hacen referencia a su lugar.

Así se pueden registrar voces que hacen referencia al amor, a la bondad, a la contención, solidaridad, redención del “pobrecito”, del “despojados”, del “desheredados”. Es interesante observar que muchas veces el vínculo que establece el docente con sus alumnos se enlaza con el amor, el afecto, con la contención que suponen no pueden recibir los alumnos de su medio familiar. El docente compensa lo que al alumno le falta: amor, limpieza, orden, conducta, disciplina, enseñanza.

Una docente señala:

“En esta escuela a los chicos hay que darles afecto y contención antes que contenidos, hay que darles mimos y cariño. Hablar mucho de la casa, de lo que quieren, de lo que les pasa, no se los puede forzar...”

De los relatos del trabajo de campo:

“La directora expresa una y otra vez que aún está en la escuela porque ama lo que hace, porque siente que aún tiene mucho para dar y porque entiende que los niños la necesitan...”

Varios actores (maestros de grado, personal auxiliar y profesores especiales):

“En esta escuela todos somos como una gran familia”.

De las notas de campo:

“Es notable que las características más salientes de la escuela, para la señorita M. sean: Calidez Humana – Compañerismo – Solidaridad. Ninguna de dichas cualidades alude al desempeño docente específicamente”

Coincidiendo con algunos relatos del trabajo de campo:

“ Consideramos que gran parte del personal docente de estas escuelas pueden definirse como “docentes por vocación”⁷ Si bien en sus discursos no desdeñan la importancia de la formación profesional, en sus acciones cotidianas prima un tono emocional positivo, se los ve como docentes que se entregan día a día en forma afectuosa y atenta con cada uno de sus niños, de los que reciben visibles muestra de afecto”.

Otros modos de involucrarse con la comunidad y los alumnos se cimienta a partir de un fuerte liderazgo social que intenta instalar prácticas sociales que permitan transformar el mundo que sus alumnos habitan. El dar desinteresado, de sacrificio personal por el otro, daría pistas para pensar que el docente no considera su trabajo como neutro, describen la situación de sus alumnos y sus familias como producto de la desigualdad social; ubicándose en el discurso desde una comprensión más política, cohesionándose con el objetivo de transformar la realidad social de la escuela y de sus alumnos.

Dice un directivo:

“Las relaciones son muy buenas. La comunidad ve un referente en la escuela. Para los 50 años de la escuela se hizo con la comunidad una fiesta muy grande. Fue muy emocionante y demandó mucho laburo de parte de todos. Todos colaboraron. Era “su” fiesta. Hay que pensar que a esta escuela vinieron algunos vecinos que ya son abuelos y mandan acá a sus nietos. Muchos de los alumnos actuales son hijos de mis ex – alumnos.”

De un registro de observación:

“Él director, es muy respetado por la comunidad y el personal docente, es considerado un mediador en el barrio. Fue el referente para lograr que se abriera el jardín de infantes que funciona enfrente de la escuela en el año 2002. el edificio del jardín había estado listo pero sin inaugurar durante 20 años.”

⁷ Gibaja, Op. cit

Una vicedirectora dice:

“Como verás, tanto el director, como yo estamos muy metidos en la “movida cultural” del distrito. No nos quedamos quietos. Nos gusta traer las cosas que nos entusiasman a la escuela”

La modalidad educativa que se propone desde estas escuelas puede encuadrarse dentro de lo que se considera “educación social”⁸ se puede hablar de un conjunto de prácticas pedagógicas que priorizan que la asistencia a las escuelas de los miembros de su comunidad pueda sostenerse, realizarse y mantenerse en el tiempo con mejores posibilidades.

Estas escuelas pueden corresponder al modelo de “buena escuela” que parece irse abriendo paso como respuesta a la crisis postulándose como un centro social, preocupado ante todo por educar en ciertos valores y organizar la conducta de los futuros ciudadanos para evitar la violencia y el conflicto en sociedades crecientemente desiguales.⁹

Por otra parte otros modos de involucrarse dan cuenta del lugar de los docentes como transmisores de conocimientos socialmente productivos que permiten a los niños insertarse al mundo productivo. Los docentes se ven como distribuidores de conocimiento que pueden considerar significativos para que sus alumnos se inserten en el mundo social y productivo y para que accedan a estudios de nivel superior; el docente propone como fin que entren en juego unos medios técnicos, unos saberes y unos saber hacer, capacidades y competencias que generen un resultado objetivable y definido.

De los relatos del trabajo de campo:

“Es un modelo de gestión participativo y democrático, pero que a su vez aporta orientaciones, líneas claras de trabajo y sugerencias que considera necesarias de acuerdo a los grupos y docentes.”

⁸ Núñez Violeta, Op.cit

⁹ Dussel Inés y Southwell Myriam *¿Qué es una buena escuela?*, en revista Monitor n° 5 2006

“El equipo directivo, fomenta el desarrollo de estas acciones. Se anima y reconoce la tarea de capacitación, específicamente del área de Matemática, de los docentes que acceden a la misma, se los valora como agentes multiplicadores compartiendo los aprendizajes y experiencias con sus pares. Se estimula la planificación en conjunto entre las docentes de los mismos años. Elaboran instructivos con aportes teóricos y bases didácticas para el área de Matemática. Ambos integrantes del equipo manifiestan su inclinación respecto al marco teórico que sustenta el Desafío Matemático, siendo seguramente éste, un factor importante a la hora de las propuestas que se plantean a los alumnos, como de los resultados que obtiene la escuela”.

Otros itinerarios para avanzar ...

"El proyecto de construir una escuela justa, o en todo caso la menos injusta posible, conduce a articular y a combinar varios principios de justicia"
(Dubet, 2004)

A partir de toda la información recogida durante los años 2004, 2005 y 2006, y de los sucesivos análisis y sistematizaciones, este proyecto durante el año 2007 se propuso profundizar en la lectura e interpretación del trabajo de campo tomando como ejes de indagación los siguientes aspectos:

- *Las representaciones sobre el contexto institucional:* Muchas de las escuelas que formaron parte del estudio dieron cuenta de la posibilidad de desafiar los contextos adversos en los que se encuentran, ahora bien ¿Cómo han construido estas instituciones esa representación sobre el contexto?, ¿Qué acciones, qué acontecimientos ocurridos a lo largo de la historia institucional dieron lugar a dicho posicionamiento?
- *La gestión institucional:* Para que estas escuelas alcancen logros destacables, ha sido clave la gestión institucional, esto requiere que volvamos sobre el análisis de la función del director preguntándonos: ¿cómo encarna el director o equipo directivo el principio normativo que supone su función: formula criterios, da razones de sus decisiones, es justo o arbitrario? ¿Qué rol juega dentro de la institución? ¿Se encarga de

establecer las normas? ¿En qué consisten esas normas?, ¿Cómo se re-significan los sistemas de control y seguimiento para que los docentes no los vivan como persecutorios?

- *Los docentes y la enseñanza:* Estas instituciones escolares que obtienen logros poco esperados en contextos desfavorables han contribuido a que volvamos a pensar en los enfoques de enseñanza puesto que estos constructos teóricos pierden fuerza explicativa cuando observamos lo que ocurre cotidianamente en las aulas. Será interesante por tanto preguntarse y buscar en las voces de los propios actores respuestas a interrogantes tales como los siguientes: Cuando se afirma que son escuelas en las que todos saben que se va “a trabajar” ¿qué sentido se le otorga a esta palabra, qué significa trabajar en estas escuelas?, ¿qué es ser un buen maestro para estas instituciones?, ¿qué ocurre con el capital cultural de estos docentes? ¿Por qué la planificación funciona efectivamente como un instrumento? ¿Cómo se manifiesta en los actos de transmisión de conocimiento el dominio conceptual de los contenidos que presentan a sus alumnos?

El equipo se encuentra abordando el estudio de estos aspectos realizando una re-lectura de las entrevistas y observaciones con las que se cuenta, pero también se prevé volver a algunos de los casos estudiados para recuperar nueva información en relación con las temáticas señaladas.

El establecimiento de normas de protección para los alumnos en condiciones menos favorables; la garantía de acceso a una cultura común, que todo ciudadano debe poseer; el reconocimiento de las desigualdades sociales en las trayectorias y logros escolares, pero también el de los efectos sociales de las desigualdades educativas son temas que aparecen en las escuelas observadas.

Las voces de los actores dan cuenta de que la escuela no es una isla en la sociedad, que sus edificios están atravesados por distintas manifestaciones sociales y esto incide en las formas en que estos se implican en la tarea cotidiana: saben de los chicos, y el contacto con ellos les produce diferentes

sensaciones. Pensar en estas escuelas nos abre itinerarios que revisen y profundicen en estos sentidos.

Reivindicamos y agradecemos el trabajo de construcción colectiva del que hemos participado con los equipos del Programa de Evaluación de la Calidad Educativa, los profesores que se incorporaron al trabajo de campo ¹⁰, los diferentes actores de las escuelas y las distintas instancias del sistema de educación provincial.

BIBLIOGRAFÍA CONSULTADA:

- BALL, Stephen, "La micropolítica escolar". (mimeo)
- DUSSEL Inés y SOUTHWELL Myriam *¿Qué es una buena escuela?* , en revista Monitor nº 5 2006
- FERNÁNDEZ, Lidia, *"El análisis de lo institucional en la escuela"*, Paidós, Bs. As., 1998
- FRIGERIO G. y DIKER G. (comp.), *Educación: figuras y efectos del amor*, del Estante Editorial. Bs. As., 2006
- FENSTERMACHER, G. *Tres aspectos de la filosofía de la investigación sobre la enseñanza*, en WITTRICK, M. (1997) *La investigación de la enseñanza, I* Barcelona. Paidós
- LITWIN, Edith en "Las configuraciones didácticas. Una nueva agenda para la enseñanza superior", Paidós educador, 1997
- PUIGGRÓS A., *Incluir y enseñar- aprender saberes socialmente productivos*, En El monitor N°5, MECYTN, 2005
- RODARI, Gianni. "Gramática de la fantasía", México, Comamex, 1987.
- SANTOS GUERRA M., *Entre bastidores. El lado oculto de la organización escolar*, Ediciones Aljibe, Málaga, 1994

¹⁰ Erica Villarruel, Susana Gallardo, Leticia Alvarez, Silvia Sunsi, Lidia Didomasio; Marcela Gonzalez; Silvia Beck; Inés Villar; Karim Widemar; Gustavo López; Silvia Ferrari; María del Carmen Santoro; Miriam Núñez; Alejandra Olgún; María Laura Turcatti Patricia Moreira; Alicia Acosta; Iris Segura; Paula Cozzi; Anahí Marocchi; Alfonsina del Río; Fabiana García; Jorge Wiersma; María Alessandra Santarosa , Alejandra Lazaro, Sebastián Reskosvki.

- TIRAMONTI, G (2006) *¿Qué tienen de “buenas” las “buenas” escuelas?*

Revista El Monitor. N° 5 Bs. As

- ZELMANOVICH, Perla, *Arte y parte del cuidado en la enseñanza*, en revista
“El Monitor” n° 4, 2006