

Jefe de Gobierno
Mauricio Macri

Ministro de Educación
Esteban Bullrich

Jefe de Gabinete
Diego Fernández

Subsecretaria de Gestión Educativa
y Coordinación Pedagógica

Ana María Ravaglia

Subsecretario de Gestión Económico Financiera
y Administración de Recursos

Carlos Javier Regazzoni

Subsecretario de Políticas Educativas
y Carrera Docente

Alejandro Finocchiaro

Subsecretaria de Inclusión Escolar
y Comunidad Educativa
María Soledad Acuña

Directora General de Evaluación
de la Calidad Educativa

Silvia Montoya

Gerente Operativa de
Investigación y Estadística

Silvia Lépore

Este documento fue preparado en la Gerencia Operativa de Investigación y Estadística (GOIyE)
de la Dirección General de Evaluación de la Calidad Educativa (DGECE),
Ministerio de Educación de la Ciudad Autónoma de Buenos Aires.
El contenido de este informe es responsabilidad de sus autores y no compromete a la GOIyE-DGECE.
Se autoriza su reproducción citando la fuente.

La Educación en la Ciudad de Buenos Aires : Aportes desde la investigación /
	 Silvia Lépore ... [et.al.]. - 1a ed. - Ciudad Autónoma de Buenos Aires :
	 Ministerio de Educación del Gobierno de la Ciudad Autónoma de Buenos Aires, 2014.
	 128 p. ; 19x23 cm.

	 ISBN 978-987-549-557-9

	 1. Educación. I. Lépore, Silvia
	 CDD 370

Fecha de catalogación: 08/05/2014

Edición
Heurtley, Gaspar
Scagliotti, Mónica

Diseño
Costantino, Adriana
Monti, Mauricio

Mapa Escolar
Quintero, Silvina (coord.)
Abelenda, Norberto
Aleso, Samanta
González, Walter
Marquetti, Roberto

107

RESEÑA HISTÓRICA

LA INVESTIGACIÓN EDUCATIVA
DESDE LA RECUPERACIÓN

DE LA DEMOCRACIA

RESEÑA HISTÓRICA

Canevari, Juana

109

RESEÑA HISTÓRICA

INTRODUCCIÓN
	

“La política es la actividad que tiene por principio la igualdad”
						 Rancière, 1996

	 En diciembre de 1983 se creó la Dirección de Investigación Educativa en la ex Secretaría
de Educación de la Municipalidad de la Ciudad de Buenos Aires. Desde entonces, a pesar de las
alternancias políticas y los cambios de gobierno que se han sucedido en la ciudad durante este
período, el trabajo de investigación ha tenido continuidad y se ha incrementado.
	 En estos años ha habido transformaciones profundas en la sociedad, en el sistema
educativo y su marco normativo, han surgido nuevos paradigmas, se han ampliado los derechos
por más educación para todos pero persiste un sistema segmentado y con problemas de inequidad.
Los cambios tecnológicos con innovaciones sucesivas que se han producido desde entonces,
establecieron también nuevos modos de trabajo y comunicación.
	 A estas transformaciones hay que sumar la relevancia que han adquirido las investigaciones
educativas, tanto para fortalecer la reflexión teórica como para aportar información oportuna y de
calidad. El tiempo transcurrido justifica ponderar el lugar de la investigación y su legitimidad como
espacio de producción de conocimiento desde un área de gobierno.
	 En estas líneas se reflexiona acerca del trabajo de 30 años de investigación educativa en
el Ministerio de Educación de la ciudad teniendo en cuenta que, al ser el ministerio el organismo
que gestiona los servicios y la política educativa, la investigación adquiere propiedades
singulares en tanto su objeto de estudio es la realidad educativa de la jurisdicción; se relaciona
particularmente con los temas de agenda, define y analiza las principales dimensiones de los
problemas educativos y de su contexto social, proporcionando elementos propositivos y datos
de validez objetiva en el entendimiento de que la producción de información es prioritaria para la
toma de decisiones.
	 En 2008 se creó la Red Federal de Investigación Educativa (Redfie) en el Ministerio de
Educación Nacional para impulsar la producción de investigaciones en los ministerios de educación
de las jurisdicciones. El 7 de noviembre de 2013 se llevó a cabo el IV Encuentro Nacional de la
Redfie: como producto de la puesta en común de las diferentes experiencias se consignó que siete
jurisdicciones habían institucionalizado el área de investigación, en seis provincias se crearon
nuevas direcciones de investigación entre 2007 y 2010; son diecisiete las provincias que aún buscan
consolidar un espacio para investigar desde los ministerios correspondientes y es la Ciudad de
Buenos Aires quién tiene mayor continuidad en la sistematización y producción de conocimiento.
La posibilidad de articular y discutir con la Nación y todas las provincias los principales problemas
y temas educativos que en la mayoría de los casos son comunes, consolida el espacio federal, la
comunicación y la socialización de trabajos
	 Para el II Encuentro Nacional de la Redfie en junio de 2011 y para el XXIV Encuentro de la
Universidad Católica de Córdoba en octubre de 2013, se solicitó una sistematización de la experiencia
de investigación educativa en la Ciudad de Buenos Aires. Estos pedidos fueron el puntapié inicial
para este artículo y los 30 primeros años transcurridos en democracia fueron un buen motivo para
hacerlo. Por eso se presenta aquí una propuesta de periodización diferenciando cuatro etapas para
analizar en retrospectiva estos años de trabajo continuo.

110 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

	 Para la periodización de las cuatro etapas se tuvieron en cuenta los tiempos políticos y
los diferentes elencos y partidos gobernantes que ocuparon la intendencia hasta 1996 y luego la
jefatura de gobierno, en cumplimiento de la Constitución de 1994 que estableció la autonomía de
la ciudad. También se tuvieron en cuenta las políticas educativas, la relación con el Ministerio de
Educación Nacional y el grado de independencia relativa con que la jurisdicción condujo su política
de investigación en el área educativa.
	 La primera etapa abarca la presidencia de Raúl Alfonsín (diciembre 1983 - julio 1989), con
los intendentes Julio César Saguier hasta enero de 1987 y Facundo Suárez Lastra hasta el fin del
mandato del Presidente Alfonsín. Todos ellos de la Unión Cívica Radical (UCR).
	 La segunda etapa se extiende desde 1989 a 2000 y transcurre con signos políticos
diferentes; sin embargo, hubo cierta continuidad en las políticas educativas de la ciudad luego
de que ésta alcanzara su autonomía. Los primeros siete años de esta etapa transcurrieron bajo
la presidencia de Carlos Menem (PJ) con dos mandatos (julio 1989 - diciembre 1995 y diciembre
1995 - diciembre 1999). Los intendentes de este período fueron Carlos Grosso (1989 - 1992),
Saúl Bouer (1992 - 1994) y Jorge Domínguez (septiembre 1994 - agosto 1996), último en ocupar
este cargo antes de que se aplicara la reforma constitucional. Abarca también el mandato de
Fernando de la Rúa (UCR), (agosto de 1996 - diciembre 1999), primer jefe de gobierno electo de
la Ciudad Autónoma de Buenos Aires, quien renunció para asumir como presidente de la Nación
(diciembre 1999 - diciembre 2001). Culminó su mandato el vicejefe Enrique Olivera (diciembre
1999 - agosto 2000).
	 La tercera etapa comprende la jefatura de gobierno de Aníbal Ibarra por el Frente País Solidario
(FREPASO) en sus dos mandatos (agosto 2000 - diciembre 2003 y diciembre 2003 - marzo 2006),
durante las presidencias de Fernando de la Rúa, Eduardo Duhalde (PJ) (enero 2002 - mayo 2003)
y Néstor Kirchner (mayo 2003 - diciembre 2007) del Frente para la Victoria (FpV). Esta tercera etapa
termina con Jorge Telerman (marzo 2006 - diciembre 2007) que reemplazó al destituido Aníbal Ibarra.
	 Durante la cuarta etapa, el jefe de gobierno de la ciudad es Mauricio Macri de Propuesta
Republicana (PRO), también con dos mandatos (diciembre 2007 - diciembre 2011 y reelecto en
diciembre 2011). Ambos bajo la presidencia de Cristina Fernández de Kirchner (FpV), cuyos dos
mandatos abarcan el mismo período.
	 Antes de caracterizar las etapas señaladas, es importante recordar que durante la dictadura
militar se desalentó la investigación educativa que fue mínima en esos años: “Los regímenes
autoritarios generaron información para el control ideológico de docentes y alumnos y dejaron de
lado la información para la mejora del funcionamiento del sistema” (Bertoni, 1988). De aquellos
años se encuentran unas pocas investigaciones aisladas del Centro de Estudios de Población
(CENEP, creado en 1974) que contaba en el área de educación con la participación de María Antonia
Gallart; la Facultad Latinoamericana de Ciencias Sociales (FLACSO) con Cecilia Braslavsky (la
sede argentina se creó también en 1974) y el Centro de Estudios de Estado y Sociedad (CEDES,
1975) con Oscar Oszlak y Guillermo O’Donnell, desde donde se investigaron temas sociales. La
investigación de entonces era escasa, con financiamiento del exterior y no se realizaba desde los
ministerios ni desde las universidades.

111

RESEÑA HISTÓRICA

PRIMERA ETAPA (1983-1989) – RECUPERACIÓN DE LA DEMOCRACIA

	 La ex Secretaría de Educación de la Municipalidad de Buenos Aires se creó en 1978 durante
la dictadura cívico militar y el primer Secretario de Educación fue el vice comodoro (R) Enrique
José Sanzo1. Dicha secretaría surgió a partir de la Ley Nº21.810/78 que transfirió a las diferentes
jurisdicciones los servicios de la educación pre-primaria y primaria que estaban a cargo hasta
entonces del Consejo Nacional de Educación.
	 Con el nuevo período democrático se buscó superar las consecuencias de la Doctrina
de Seguridad Nacional ejercida por la dictadura militar sobre la sociedad en general y el sistema
educativo en particular; directivas y prácticas que fueron reveladas en numerosas investigaciones: la
censura de libros, el disciplinamiento y control docente y estudiantil, la segmentación y discriminación
educativa y transformaciones curriculares entre otros. La primera directora de investigación fue
Alicia Bertoni, investigadora con amplia formación en el campo educativo y metodológico que
promovió la colaboración estrecha y el diálogo entre docentes, especialistas de áreas curriculares
e investigadores. Trabajó en la Dirección y también en el Ministerio de Educación de la Nación en
diferentes etapas y publicó varios proyectos relevantes.
	 Desde las primeras investigaciones en la ex Dirección de Investigación Educativa, se
relacionó la producción de conocimiento con la elaboración y difusión de propuestas sociales
inclusivas y de ampliación de derechos, y se buscó poner el aprendizaje en el centro del debate.
Esta perspectiva marcó la primera etapa de investigación educativa en la ex Municipalidad de la
Ciudad de Buenos Aires.
	 El trabajo estuvo enfocado en ampliar la participación y la consulta, superar estilos de
funcionamiento institucional y supuestos teóricos y prácticas pedagógicas sostenidas durante
la dictadura. Entre otras investigaciones relevantes, se realizó el Diagnóstico del aprendizaje
inicial de la lecto-escritura, promoviendo en los educadores un enfoque optimista acerca de las
potencialidades de todos los alumnos en la comprensión lectora. En este trabajo participó Berta
Braslavsky, comprometida en inculcar el entusiasmo por la enseñanza de la lectura y la escritura
entre los docentes de los primeros grados de la ciudad. Ella promovió una formación profesional
sólida de los docentes, profundizando el conocimiento sobre la lengua escrita y sus diferentes
estrategias de enseñanza. Estimuló la confianza de los maestros en sus capacidades y en las de los
alumnos para generar un clima propicio para aprender.
	 Se evaluó luego el Diseño Curricular de la Municipalidad de la Ciudad de Buenos Aires de
1981, conocido como “el currículo de las trece letras” aludiendo a que en primer grado únicamente
estaba permitido enseñar esa cantidad de letras: las vocales y las consonantes que contaran con una
fácil correspondencia entre grafema y fonema (Pineau, 2006). Entre los proyectos de investigación
de esta etapa se destacan2:

1) El diagnóstico del aprendizaje inicial de la lecto-escritura, 19843
2) Evaluación del Diseño Curricular de 1981, 1984 -1985

1 Entre 1976 y 1982 el intendente de la Ciudad de Buenos Aires fue el brigadier Osvaldo Cacciatore. Fue uno de los pilotos
que bombardearon Plaza de Mayo el 16 de junio de 1955. En su gestión se erradicaron villas y se desarrolló un ambicioso
plan de autopistas con fuerte endeudamiento externo.
2 Las investigaciones anteriores a 2004 están disponibles en el Centro de Información y Documentación Educativa (CINDE) y
las últimas se encuentran en la web de la Gerencia Operativa de Investigación y Estadística.
3 Las investigaciones 1 y 4 fueron coordinadas por María Rosa Almandoz, la 2 y la 3 por Alicia Bertoni.

112 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

3) Evaluación de textos escolares, 1984-1985
4) Diagnóstico de la educación primaria en escuelas de jóvenes y adultos, 1985.
5) La educación especial, 1986 -19874.

	 El cuarto proyecto recogió las experiencias de educación de adultos de amplio desarrollo
en los años previos a la dictadura. Comprobó que en el tercer ciclo la mayoría de los alumnos
eran varones jóvenes que por temas de pobreza, conducta o sobreedad habían sido derivados de
primaria común. Esto estuvo en consonancia con las políticas nacionales ya que en julio de 1984 a
través del Decreto N°2308, el presidente Raúl Alfonsín creó la Comisión Nacional de Alfabetización
Funcional y Educación permanente y en 1985 se dio comienzo al Plan Nacional de Alfabetización. A
nivel nacional cabe destacar en estos años el trabajo del Congreso Pedagógico que se llevó a cabo
entre 1986 - 1988.
	 El proyecto que figura en quinto lugar surgió para dar respuesta a algunos de los problemas
de las escuelas y grados de recuperación. Estas fueron creadas por Ley el 23 de mayo de 1973,
dos días antes de que terminara la dictadura de Alejandro A. Lanusse, para “defectivos pedagógicos,
no incluibles en escuelas diferenciales y con problemática especial para la educación común”.
Durante el período militar se extendió esta oferta de educación especial: de cinco escuelas de
recuperación que existían en 1979, pasaron a ser 16 en 1981 - 1982. A pesar de que ya desde 1968
la UNESCO recomendaba no separar de la educación común a los alumnos con dificultades de
aprendizaje, el número de estas escuelas se multiplicó, junto a un diseño curricular que propiciaba
una escuela primaria constituida sobre la base de grupos sociales homogéneos. Luego de trabajar
como investigadora de la DIE, María Angélica Lus fue Directora del Área de Educación Especial
desde 1989 hasta 1993 y promovió una interpretación no patológica del fracaso escolar, trabajando
de manera conjunta con el nivel Primario Común. Así, a diferencia del período anterior, de 100
alumnos matriculados en escuelas de recuperación en 1981, fueron matriculados solo 15 en 1991.
Lus revisó el concepto que presupone que la educación solo es provechosa si se realiza con grupos
homogéneos: “debemos aprender a movernos en una realidad heterogénea, más rica, más justa”
(Lus, 1995).
	 Si bien los tiempos, las prioridades y las lógicas que sostienen el campo de la investigación
y al área de las decisiones políticas de cada gestión pueden no ser coincidentes, existieron períodos
en los que se forjó una relación propicia entre la investigación y el conjunto del sistema. Así fue
posible caracterizar núcleos problemáticos que era necesario resolver y se definieron lineamientos
para la acción. La posibilidad de intercambiar espacios de investigación, de docencia y de gestión
en esta primera etapa en que el sistema educativo de la ciudad era más simple y pequeño, posibilitó
incorporar en las políticas interpretaciones inclusivas y centrarse en la mejora de los aprendizajes.
Los investigadores asumieron un rol de facilitadores buscando involucrar a supervisores, directivos,
docentes y alumnos en un trabajo de reflexión sobre las dificultades y posibilidades de su tarea; el
propósito era interiorizarse de la realidad de las escuelas y buscar estrategias para mejorarla. Esta
modalidad de trabajo se intensificó durante la etapa siguiente en la que se recuperó la experiencia
adquirida y se incrementó el conocimiento y la relación con el sistema.

4 La síntesis de esta investigación se encuentra en (Lus, 1995).

113

RESEÑA HISTÓRICA

SEGUNDA ETAPA (1989-2000) – LOS 90. LAS TRANSFERENCIAS DEL NIVEL SECUNDARIO,
SUPERIOR NO UNIVERSITARIO Y DEL SECTOR PRIVADO. LA LEY FEDERAL DE
EDUCACIÓN.

	 En esta segunda etapa, si bien la ciudad era un municipio denominado Municipalidad de la
Ciudad de Buenos Aires (MCBA) y a su intendente lo elegía el Presidente de la Nación con acuerdo
del Senado, se contó con un margen de autonomía que no se sostuvo en épocas posteriores. Esta
autonomía se fortaleció a partir de la Reforma de la Constitución de 1994 que en su Artículo 129
establece: “La Ciudad de Buenos Aires tendrá un régimen de gobierno autónomo, con facultades
propias de legislación y jurisdicción, y su jefe de gobierno será elegido directamente por el pueblo
de la ciudad”.
	 La Ley Nacional N°24.588/95 definió las características de su autonomía y en las primeras
elecciones del 30 de junio de 1996 fue electo Fernando de la Rúa como primer gobernador y pocos
meses más tarde, en octubre, se promulgó la Constitución de la Ciudad Autónoma de Buenos Aires.
Es por ello que se incluyeron en esta etapa los años de gobierno del radicalismo (UCR), porque las
políticas educativas de la ciudad tuvieron cierta continuidad y se fortaleció el grado de autonomía
respecto de algunas políticas nacionales.
	 En estos años, los organismos internacionales promovieron lineamientos sobre los sistemas
educativos, incidiendo “no solo en el curso de acción elegido sino en la propia definición del problema
y de sus causas. Las entidades de crédito internacional intervienen muchísimo en la legitimación
y financiación de este modelo. El Banco Mundial representa hoy la fuente más importante de
financiación externa de la educación en los países en desarrollo” (Almandoz, 2000).
	 En 1991 se crearon las primeras EMEM, Escuelas Municipales de Educación Media, ubicadas
sobre todo en los barrios del sur en zonas con insuficiencia de esta oferta de formación. Desde 1992
se transfirieron a las jurisdicciones las escuelas secundarias, terciarias y las del sector privado
(Ley de Transferencia de Servicios Educativos Nº24.049/91). A partir de cuestionar las políticas
neoliberales de la década de los noventa y las falencias de la Ley Federal de Educación (LFE)
Nº24.195/93 y su implementación, la ciudad no realizó la reforma de la estructura de la Enseñanza
General Básica y el Nivel Polimodal. Siendo la Ciudad de Buenos Aires un espacio concentrado en
202 km² se logró acordar con los supervisores del sistema para responder con mejoras de la oferta
a las demandas del Nivel Medio.
	 En esta etapa se incorporaron a la Dirección de Investigación las áreas de estadística y
mapa escolar, fortaleciéndola como productora de conocimiento del sistema educativo. Uno de
los primeros proyectos en que se utilizó información estadística por escuela para definir el diseño
muestral para el trabajo de campo fue:

• El fracaso escolar, un desafío para la escuela pública. 1990.
Como primera aproximación a la problemática del “fracaso escolar” se comenzó en 1990 una
indagación con enfoque etnográfico en tres escuelas de nivel primario del Distrito Escolar 19; se
trabajó en forma conjunta una línea de investigación y otra de acción. En 1991 se seleccionaron 42
escuelas que presentaban los índices más elevados de ausentismo, desgranamiento y sobreedad,
acordando la selección con los supervisores del nivel, (Bertella, 1996) En 1991 se entrevistó a
los directivos de las 42 escuelas escogidas para conocer su perfil y las especificidades de cada
establecimiento. Al mismo tiempo, se amplió la línea de acción en el Distrito Escolar 19 y se elaboró
el informe:

114 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

• El espacio escolar ante las condiciones críticas de vida. Una lectura desde la gestión directiva.
1991.

	 En 1992 la investigación se extendió a los docentes de primer grado, ya que las estadísticas
demostraban que allí se concentraban los mayores índices de repitencia en el nivel. Se indagaron las
principales dificultades de los alumnos ante la propuesta escolar, las estrategias para resolverlas y los
resultados que se obtenían desde la perspectiva de los docentes. En 1993 se trabajó con 21 escuelas,
una por distrito escolar, elegidas por los supervisores. Se entrevistó a dos alumnos de séptimo grado
por cada escuela y se encuestó a las 21 secciones completas del mismo grado para aproximarse a
las historias escolares, familiares y laborales de estos alumnos y sus proyectos para el año siguiente.
Para 1994 el nivel primario común del sector estatal tenía 152.545 alumnos, y la repitencia en primer
grado era del 7,7%, aunque en algunas de las escuelas de la muestra llegaba al 18%.

Los resultados de estas investigaciones se volcaron en tres informes:
• ¿Qué entendemos por fracaso escolar?, 1991
• Hacia la construcción conjunta de una propuesta pedagógico-institucional, 1991
• El trabajo docente una práctica compartida, 1992

	 La masividad del fracaso escolar, sobre todo en el primer ciclo, restringe las interpretaciones
centradas en los problemas individuales de los alumnos y muestra la necesidad de abordarla desde
un enfoque socio-pedagógico-institucional y de involucramiento del sistema educativo en su conjunto
y de la escuela como escenario en el cual se produce. Las estadísticas confirmaron la estrecha
relación entre fracaso escolar y origen socioeconómico de los alumnos.
	 En estos años se desarrolló un sistema de evaluación propio:

• La evaluación para la mejora. 1992-19955
	 En noviembre de 1991, retomando una línea de trabajo orientada a la construcción de la
calidad y a la mejora de los aprendizajes de los alumnos, la Dirección de Investigación y Estadística
convocó a un grupo de especialistas para la elaboración de un sistema de evaluación para el nivel
primario. El proyecto se denominó: “De la evaluación al mejoramiento: un proceso de construcción
de la calidad educativa” y el propósito central consistía en la producción de información cualitativa
adecuada para orientar la práctica docente. Aportaba la información cuantitativa habitual en los
procesos de evaluación, pero su enfoque analítico cualitativo hacía hincapié en la interpretación
conjunta de los resultados obtenidos. El enfoque asumido implicaba el involucramiento del personal
docente en todas las etapas de la investigación, desde la elaboración de los ítemes de las pruebas
a partir del mapa curricular hasta la corrección de las mismas para el análisis de los resultados. Se
consideró a la participación docente como una instancia formativa y al mismo tiempo proveedora
de información.

Se desarrolló en tres momentos:
• 1992 - Análisis socio pedagógico de la institución escolar. Relevamiento de mapa curricular de
séptimo grado. Administración de pruebas en séptimo grado de lengua, matemática, ciencias
naturales y ciencias sociales. Perfiles docentes.
• 1993 - Análisis socio pedagógico de la institución escolar. Relevamiento de mapa curricular
de quinto grado. Administración de pruebas en quinto y séptimo grado en lengua, matemática,
ciencias naturales y ciencias sociales. Perfiles docentes.

5 Una síntesis de esta experiencia se encuentra en Bertoni, A (et al) 1995.

115

RESEÑA HISTÓRICA

• 1994 - Análisis socio pedagógico de la institución escolar. Relevamiento de mapa curricular de
tercer grado. Administración de pruebas en tercero, quinto y séptimo grado. Perfiles docentes.
La participación de los docentes y directivos de las escuelas fue voluntaria y el trabajo permitió
afianzar la relación con los investigadores; estos últimos articularon las reflexiones con la
información recogida en el transcurso de la investigación.

	 A partir de las dificultades de los alumnos en las pruebas se trabajó con supervisores, directores
y docentes y los especialistas de las áreas curriculares para promover propuestas pedagógicas que
enriquecieran la enseñanza. Se buscó que “la evaluación fuera reveladora de lo que los alumnos
realmente saben, de sus dificultades y de sus posibilidades para superarlas, es decir que la evaluación
constituyera un acto educativo de profunda intencionalidad pedagógica.”(Bertoni, A. et al. 1995)
	 Otros proyectos de investigación de esta etapa fueron:

• Condiciones laborales docentes, desafíos y dificultades, 1994.
• El Derecho a saber: DAS, 1995 Incluía diagnóstico, evaluación y propuestas pedagógicas.
Luego del cambio de gobierno en 1997, tuvo continuidad en el Programa ZAP: Zonas de Acción
Prioritaria que se mantiene hasta la fecha.

	 Luego del proceso de transferencia de las escuelas secundarias comenzaron las
investigaciones en este nivel educativo para responder a algunas de las propuestas de reforma que
se discutían a nivel nacional:

• Proyecto 13 y el trabajo docente, temas curriculares, los Centros Educativos de Nivel Secundario
(CENS) y la educación de adultos.

	 En 1993, con la transferencia de la División Documentación e Información, se incorporó a la
Dirección el CINDE, Centro de Información y Documentación Educativa con la función de recopilar,
catalogar, guardar e intercambiar información.
	 Dos años más tarde, se adquirió el primer programa informático que permitía la
georreferenciación de información y se reconfiguró la División de Dibujo Técnico como área de
cartografía y análisis territorial bajo el nombre de Carta Escolar (hoy Mapa Escolar).
	 En 1993 se llevó a cabo el primer Operativo Nacional de Evaluación (ONE), que desde
entonces se realiza periódicamente en las 24 jurisdicciones del país. En 1994 se realizó el Censo
Nacional de Docentes y Establecimientos Educativos, y en diciembre de 1995 se aprobaron los
criterios y se definieron las acciones para llevar a cabo en Sistema Federal de Información Educativa
que luego de las transferencias no estaba organizado a nivel nacional. En 1994 se creó la Red
Federal de Formación Docente Continua y durante estos años se aprobaron los Contenidos Básicos
Comunes para el nivel inicial, para la Educación General Básica, para el Polimodal y para la Formación
Docente. En el ámbito de la ciudad, estas actividades estuvieron coordinadas por la Dirección
General de Planeamiento de quién dependía la ex Dirección de Investigación y Estadística.

116 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

TERCERA ETAPA (2000-2007) – LAS NUEVAS LEYES DE EDUCACIÓN: Ley de obligatoriedad
del secundario Nº898/02 (CABA), Ley de formación técnico profesional Nº26.058/05, Ley de
financiamiento educativo Nº26.075/05, Ley de Educación Nacional Nº26.206/06.

	 Se considera en esta etapa el período que abarca desde agosto de 2000 hasta fines de
2006, años en que se sancionaron un conjunto de leyes sustantivas que definieron los principales
lineamientos de política educativa, tanto en la ciudad como en la Nación.
	 La ex Dirección de Investigación y Estadística (DIE) acompañó este proceso con temas
y problemas relacionados con esos lineamientos políticos. En algunos casos, se sistematizó
información como diagnóstico o como insumo previo a la sanción de las leyes y en otros se realizó
y acompañó el seguimiento de programas y propuestas para conocer el cumplimiento de las leyes
nuevas y las dificultades que surgían para su aplicación.
	 La ex-DIE coordinó y sistematizó las dos consultas generales en la ciudad previas a la
sanción de la Ley de Educación Nacional Nº26.206/06 (LEN). Todos los equipos se abocaron durante
ese período a este trabajo que se hizo en el marco de una fuerte articulación con las políticas
nacionales.
	 En efecto, a partir de esta etapa se reduce el margen de autonomía de las diferentes
jurisdicciones en tanto las nuevas leyes nacionales buscaron fortalecer la integración del conjunto
del sistema y revertir la fragmentación educativa que se había producido en el país a partir de la
aplicación de la LFE. Para ello, la LEN en su Artículo 118 establece:

“Las resoluciones del Consejo Federal de Educación serán de cumplimiento obligatorio,
cuando la Asamblea así lo disponga, de acuerdo con la Reglamentación que la misma
establezca para estos casos.”

	 Al mismo tiempo, se propició un espacio mayor de intercambio entre el Ministerio de
Educación Nacional y las jurisdicciones con la gestión de programas de mejora, proyectos en común
y apoyo técnico, en los que participó la Dirección de Investigación.
	 Algunas de las investigaciones y sistematizaciones que estuvieron a cargo de la dirección
en este período fueron:

• Proyecto de Reformulación de Jornada Completa en primaria, 2003.
• El nivel inicial y sala de 5, 2003.
• Seguimiento de la implementación del programa “Tu esfuerzo vale”, 2004.
• Modificación al sistema de evaluación del desempeño docente, 2004-2005.
• Evaluación de aprendizajes en las escuelas primarias: qué se enseña y qué se aprende,
2004 - 2005.
• Sistematización de dos consultas sobre el Proyecto de Ley Nacional de Educación (Futura
Ley Nº26.206/06) 2006. Dicha consulta mostró la diferencia entre los tiempos políticos y los de
investigación ya que la sistematización de ambas consultas se realizó en un tiempo muy acotado.
• Elaboración del informe de la Comisión Técnica del Plan Plurianual de Inversiones creada a
partir de la Resolución N°5060/07, 2007 para definir las prioridades de construcción de escuelas
nuevas y ampliaciones.
• Actas complementarias y monitoreo jurisdiccional a partir de la Ley de Financiamiento
Educativo, 2007.
• Nuevos formatos en secundaria: las escuelas de reingreso, 2007.
• Seguimiento de programas de inclusión en las escuelas secundarias, 2007.

117

RESEÑA HISTÓRICA

CUARTA ETAPA (DESDE 2007) – EL MOMENTO ACTUAL

	 En esta última etapa hubo varios cambios de estructura que modificaron aspectos del trabajo
de investigación. Junto con la sanción de la Ley de Ministerios N°4013/11, se definieron modificaciones
entre las que cabe destacar la creación de la Dirección de Evaluación en 2007 y la de la Dirección
General de Evaluación de la Calidad Educativa (DGECE) creada por el Decreto N°226/12. A partir
de entonces, tanto la Dirección de Evaluación como la de Investigación y Estadística dejaron de
depender de la Dirección General de Planeamiento y forman parte de la nueva Dirección General.
	 En la actualidad la Gerencia Operativa de Investigación y Estadística (GOIyE) tiene como
tarea central producir conocimiento, proveer y difundir información sobre el Sistema Educativo de la
Ciudad Autónoma de Buenos Aires.

Sus principales objetivos son:
• Desarrollar investigaciones de base, de diagnóstico y de evaluación
• Relevar y procesar datos estadísticos
• Producir, almacenar y difundir información documental, estadística y georreferenciada para las
acciones de planeamiento del sistema educativo y para el público en general
• Brindar apoyo técnico a otras áreas del Ministerio de Educación y a las instituciones que
conforman el Sistema Educativo en proyectos que requieren asesoramiento metodológico

	 Como está definido en la Ley N°3623/10 de Creación del Área de Programas Socioeducativos,
las áreas actuales de la GOIyE son:

1. Investigación
2. Estadística
3. Carta escolar
4. Información y documentación (CINDE)
5. Comunicación y publicaciones
6. Indicadores Educativos
7. Sistemas

• El nivel secundario y la obligatoriedad, 2007 y 2011 (Para cumplir con lo dispuesto en la Ley
N°898/02 de la CABA que en el Artículo 6º establece que se debían brindar informes sobre los
avances en el cumplimiento de la obligatoriedad y la inclusión).
• Escuelas Intensificadas en primaria, 2007.
• Educación secundaria en contextos de vulnerabilidad social, el programa Adultos 2000, 2009.

	 Los temas de investigación que se abordaron en esta etapa estuvieron centrados
fundamentalmente en los lineamientos que fijaron las nuevas leyes: ampliación de la oferta de jornada
completa en primaria, el cumplimiento de la obligatoriedad en inicial y en secundaria, las nuevas
necesidades edilicias, los diversos formatos para favorecer la universalización de la secundaria, el
seguimiento de los programas que apuntaban a la resolución de los problemas de inclusión.
	 Sabiendo que las leyes no cambian por sí mismas la realidad educativa, que luego de
decretar la obligatoriedad falta mucho camino por recorrer y que se requiere de presupuesto y
políticas acertadas, la investigación acompañó esta etapa con diagnósticos de necesidades, el
seguimiento de las políticas y la caracterización de los principales obstáculos y problemas.

118 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

	 En los últimos años se han organizado los equipos de investigación considerando los
diferentes niveles del sistema. Se incluyó un equipo de nivel inicial por la demanda creciente del
nivel y por la complejidad y diversidad actual de su oferta. En el nivel primario se analizaron temas
sobre el impacto de la normativa, la diversificación de ofertas, la Jornada Completa, la problemática
socioeconómica, la migración, la Educación Especial. También se ha caracterizado la oferta desde
una perspectiva cuantitativa considerando las principales tendencias en la última década analizando
las variaciones de matrícula en los sectores estatal y privado.
	 Como ya se dijo, luego de que diferentes leyes definieran la obligatoriedad del nivel
secundario y la necesidad de prolongar la educación y la formación de los jóvenes, se han
incrementado los estudios referidos a este nivel. Algunos están relacionados con los temas de
inclusión y obligatoriedad, especializaciones y orientaciones de los planes de estudio, de trayectorias
socioeducativas, abandono y variaciones de la matrícula, educación y trabajo, así como diferentes
abordajes acerca de las apreciaciones de los estudiantes sobre su experiencia en el nivel. En los
últimos años las indagaciones se centraron en las políticas de mejora, en las trayectorias de los
estudiantes y en las prácticas institucionales para la retención y los aprendizajes en el primer año
del secundario.
	 Se han priorizado también los temas acerca de la relación entre educación y trabajo por
la necesidad de articulación entre los criterios de profesionalidad de la formación y el contexto
socio productivo; en particular se ha profundizado la relación entre los sindicatos y la formación
profesional. Se han retomado temas relacionados con la modalidad de educación de jóvenes y
adultos por el aumento de la demanda a partir de la obligatoriedad de quienes no completaron el
nivel secundario.
	 Respecto de la Formación Docente se han elaborado investigaciones cuantitativas para
analizar las características de la oferta estatal y privada así como los indicadores relativos a la
demanda y la eficiencia interna de las diferentes carreras de formación docente. También se
sistematizó la oferta y el desarrollo histórico de postítulos docentes y diversos aspectos del acceso
e ingreso en los institutos terciarios de Formación técnico-profesional (FTP). Como tema transversal
se indagó acerca de la zona sur y los territorios de mayor vulnerabilidad social y educativa, las
características y diferencias de la oferta educativa para definir las asignaturas pendientes. Para
ello se mapeó la situación educativa actual y se señalaron los territorios que requieren intervención
prioritaria. Se sistematizó también la historia y características de las orquestas infantiles y juveniles,
la ampliación de alumnos y sedes y las relaciones con estudiantes y familias luego de quince años
de funcionamiento.
	 Los documentos publicados pueden encontrarse en el sitio web de la Gerencia Operativa de
Investigación y Estadística.
	 En esta gerencia es permanente la preocupación por promover la integración entre las
diferentes áreas de la misma para potenciar el trabajo. Esta integración se muestra en los diferentes
artículos del libro con el uso de estadísticas, indicadores y mapas para fundamentar las indagaciones
y enriquecer la presentación de la información. En los últimos años se han realizado ateneos para
poner en discusión los informes de investigación con los equipos para compartir los resultados y
avanzar en forma conjunta. También se han realizado reuniones de devolución de los informes
con las diferentes instancias responsables de los temas investigados para discutir los resultados y
promover en forma conjunta la búsqueda de solución de los problemas detectados.

119

RESEÑA HISTÓRICA

REFLEXIONES

	 Esta síntesis de algunos aspectos de los 30 años de investigación educativa rescata la
continuidad del trabajo a partir del retorno del estado de derecho desde un órgano de gobierno más
allá de los cambios de gestión. El texto se organizó considerando cuatro etapas en investigación,
diferenciadas por los tiempos políticos, los temas de agenda, la relación entre Nación y la jurisdicción
y los cambios de paradigmas.
	 La primera etapa (1983 - 1989) se destacó porque dio legitimidad a la Dirección y se
definieron problemas prioritarios que era necesario resolver. Se recuperó la investigación educativa
como proceso que permite relacionar la teoría con la práctica, fortaleciendo la construcción de
conocimiento y buscando ser un aporte para la práctica cotidiana de las escuelas. Se centraron los
análisis y las propuestas en el fortalecimiento de lo pedagógico, el diálogo y la participación con los
docentes y el cuestionamiento de la idea de una escuela para alumnos homogéneos que segrega a
los diferentes
	 En la segunda etapa (1989 - 2000), se fortaleció la Dirección con la integración de estadística
y mapa educativo; esto posibilitó un importante acopio de información y la elaboración de informes
para la gestión utilizando métodos cuantitativos y cualitativos. La estadística ha permitido analizar
la evolución del sistema así como detectar los puntos críticos; desde la investigación, se ha
complementado esta información con una mejor comprensión de los problemas incorporando la voz
de diferentes actores del sistema educativo. Con los proyectos sobre fracaso escolar y la evaluación
para la mejora, se intensificó la integración entre docentes e investigadores en la búsqueda de aportes
y reflexiones significativas para el trabajo cotidiano de las escuelas. El sistema educativo de la ciudad
creció y se complejizó a partir de las leyes de transferencia de las escuelas secundarias y terciarias.
	 La tercera etapa (2000 - 2007) puede caracterizarse como de integración y coincidencia
con las políticas del Ministerio de Educación de la Nación; desde investigación se acompañaron los
lineamientos de las nuevas leyes educativas.
	 La cuarta etapa (2007 y continúa) busca fortalecer los análisis de base con una mirada
integral del sistema para aproximarse a los principales temas de los diferentes niveles. La definición
del problema a investigar y la formulación de nuevas preguntas es sustantivo para profundizar las
cuestiones relevantes y para ampliar las perspectivas de análisis. Esta etapa se caracteriza también
por los cambios de estructura ya que a partir de 2012 la Gerencia Operativa de Investigación y
Estadística depende de Dirección General de Evaluación de la Calidad Educativa.
	 En las cuatro etapas analizadas ha habido una preocupación por la difusión de los informes
de investigación, no obstante esta tarea se ha realizado de modo intermitente. En la actualidad se
procura incrementar la relación con el sistema y se organizan reuniones con los actores involucrados;
los informes se encuentran en el CINDE y las producciones más recientes se publican en la página
web institucional; esta publicación busca fortalecer la difusión.
	 En las etapas consideradas ha habido transferencia de servicios educativos, reformas
y nuevas leyes que a veces se superponen y contradicen generando resistencias en el sistema.
Los avances no son lineales y algunos logros son difíciles de sostener en el tiempo. La sociedad
evoluciona con una complejidad creciente, el avance tecnológico transforma en forma acelerada los
modos de trabajar, el sistema educativo también se ha complejizado y es difícil tener una comprensión
integradora. Desde investigación se caracterizaron muchos de estos cambios y su impacto, esta
síntesis busca destacarlo.

120 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

	 Los estudios muestran que se han logrado aumentos en las tasas de escolarización y el
sistema se ha expandido, no obstante se encuentran puntos críticos que persisten: la desigual
distribución del conocimiento como bien social según grupos sociales y zonas de la ciudad, la
desarticulación entre los diferentes niveles, la escuela media y el abandono que persiste, la dificultad
para encontrar nuevos formatos que dialoguen con los jóvenes y sus culturas y den respuesta a las
nuevas demandas.
	 Estos son temas que no pueden soslayarse porque la investigación parte de la inquietud
de caracterizar en profundidad aspectos problemáticos que deben ser atendidos buscando poner el
foco en donde están las principales deudas en educación, teniendo como norte la defensa del bien
común y el acceso de todos al conocimiento.

121

RESEÑA HISTÓRICA

REFERENCIAS BIBLIOGRÁFICAS

Almandoz, M. R. (2000). Sistema educativo argentino. Escenarios y políticas. Buenos Aires:
Santillana.

Bertella, M. (1996). El espacio escolar y las condiciones críticas de vida. Análisis y estrategias
tendientes al mejoramiento de la propuesta pedagógica. Investigación y Práctica Docente, 61 - 93.

Bertoni, A. (1989). Prediagnóstico del Sistema de Información Educativa. En Estudios y documentos
(Vol. 3). Ministerio de Educación y Justicia.

Bertoni, A.; Poggi, M. y Teobaldo, M. (1995). Evaluación. Nuevos significados para una práctica
compleja. Buenos Aires: Kapelusz.

Lus, M. A. (1995). De la integración escolar a la escuela integradora. Buenos Aires: Paidós.

Pineau, P.; Marino, M.; Arata, N.; y Mercado, B. (2006). El principio del fin: Política y memoria de la
educación en la última dictadura militar. Buenos Aires: Colihue.

Rancière, J. (1996). El desacuerdo. Política y Filosofía. Nueva Visión.

122 - GERENCIA OPERATIVA DE INVESTIGACIÓN Y ESTADÍSTICA

