
Construcción de la Nueva Escuela Secundaria

Plan de Implementación

Acompañamiento a las
trayectorias escolares

Planeamiento
Educativo

Dirección General de Planeamiento Educativo
Ministerio de Educación de la Ciudad Autónoma de Buenos Aires

Pág. 2

Planeamiento
Educativo

Pág. 3

Autoridades

Jefe de Gobierno
Mauricio Macri

Ministro de Educación
Esteban Bullrich

Subsecretario/a de Gestión Educativa y
Coordinación Pedagógica
Ana María Ravaglia

Subsecretario/a de Gestión Económico
Financiera y Administración de Recursos
Carlos Javier Regazzoni

Subsecretario/a de Políticas Educativas
y Carrera Docente
Alejandro Finocchiaro

Subsecretario/a de Inclusión Escolar
y Comunidad Educativa
Soledad Acuña

Director/a General de Planeamiento
Educativo
Mercedes Miguel

Pág. 4

Planeamiento
Educativo

Pág. 5

Tenemos el agrado de presentarles el do-
cumento Acompañamiento a las trayectorias
escolares, que es el segundo del Plan de Im-
plementación de la Nueva Escuela Secundaria
de la CABA. Estos documentos son elabora-
dos por la Dirección General de Planeamiento
Educativo del Ministerio de Educación y com-
plementan los temas abordados en los en-
cuentros del Ciclo de Acompañamiento para
la construcción de la NES, de los que partici-
pan los equipos de conducción de las escue-
las secundarias de la Ciudad.

Durante los meses de febrero y marzo, los
directores y rectores han trabajado en la ela-
boración del estado de situación de su pro-
pia institución1, con la convicción de que todo
plan de acción para la mejora debe partir de
un reconocimiento de la realidad escolar en la
que se origina. Este diagnóstico es el punto
de partida para diseñar las acciones de imple-

mentación de la propuesta de la NES, orien-
tadas a profundizar las fortalezas de la escue-
la, dar respuesta a los problemas detectados
y repensar la organización institucional y la
gestión pedagógica.

El documento que hoy presentamos se cen-
tra en la dimensión del acompañamiento de
todos los estudiantes para al logro de apren-
dizajes significativos. Está dirigido a los equi-
pos de conducción, quienes son los respon-
sables de planificar la implementación de la
NES en sus escuelas. Incluye asimismo pro-
puestas de trabajo para convocar la participa-
ción de la comunidad educativa, tanto en los
EMI como en las Jornadas de construcción de
la NES de los meses de abril y mayo.

Los invitamos a seguir trabajando en la
construcción de la NES en forma participativa
y democrática.

PRESENTACIÓN:

Continuamos con la segunda etapa del plan de im-
plementación

1 Puede consultarse el documento Gestión institucional: Estado de situación de la escuela, DGPLED, ME. Marzo 2014.

Pág. 6

El propósito de este documento es orientar
a los equipos de conducción de cada escuela
en la elaboración de su Estrategia de acom-
pañamiento a las trayectorias escolares, que
reúne las acciones que la institución adoptará
con el fin de promover el ingreso, permanen-
cia y egreso de los estudiantes en la escuela
secundaria y favorecer el logro de aprendiza-
jes significativos. En efecto, el seguimiento y
apoyo a los estudiantes a lo largo de su es-
colaridad para que alcancen las metas edu-
cativas, es una dimensión constitutiva de la
Nueva Escuela Secundaria.

Si bien el documento plantea una perspec-
tiva general que abarca todas las estrategias
que permiten acompañar a las trayectorias
escolares, tales como la articulación con el
nivel primario, el nivel terciario y el mundo la-
boral, el Proyecto institucional de tutorías y la
oferta de apoyos a los estudiantes, su objeti-
vo principal consiste en orientar la planifica-
ción de las acciones concretas que a partir
de 2015 se destinarán a los estudiantes de
1° y 2° años. En otras palabras, el documento
desarrolla el acompañamiento de las trayec-
torias escolares de todos los estudiantes de
la escuela, pero el énfasis está puesto en el
Ciclo Básico de la NES, porque precisamente
allí radica el desafío de evitar la repitencia y
temprana deserción.

Por otra parte, el documento funciona tam-
bién como una guía de consulta del Diseño
Curricular para el Ciclo Básico de la NES. En
ese sentido, se mencionan y referencian di-
versos apartados del diseño curricular, que
tienen relación con el acompañamiento a las
trayectorias escolares. Se sugiere a los equi-
pos de conducción trabajar estos aspectos
junto con sus equipos docentes, como forma
de acercarlos a la lectura y apropiación del
documento curricular.

Por último, este documento articula lo tra-
bajado por los equipos de conducción en los
encuentros del Ciclo de acompañamiento a la
construcción de la Nueva Escuela Secundaria.
Para facilitar la continuidad con ese espacio
formativo, se incluyen menciones y referen-
cias a los materiales elaborados por los es-
pecialistas, que están a disposición en el Por-
tal DocentesBA del Ministerio de Educación
(www.integrar.bue.edu.ar/docentesba).

Consideraciones metodológicas

Planeamiento
Educativo

Pág. 7

La Nueva Escuela Secundaria implica un cam-
bio en relación con la organización institucional
y pedagógica de las escuelas secundarias.

Una de las preocupaciones centrales respec-
to de la realidad educativa de la jurisdicción
refiere a los altos niveles de desgranamien-
to y rezago de los estudiantes en la escuela
secundaria. La realidad educativa parece in-
dicar la necesidad de diseñar nuevas estrate-
gias para asegurar que todos los jóvenes in-
gresen, permanezcan y egresen en tiempo y
forma de las escuelas secundarias, habiendo
aprendido contenidos significativos tanto en
términos sociales como individuales. En este
sentido, uno de los propósitos que enuncia el
Diseño Curricular para el Ciclo Básico de la
NES es “aumentar la retención de los alumnos
en los primeros años de la escuela secundaria
y disminuir el fracaso escolar en el nivel”2.

En este marco, el acompañamiento a los es-

tudiantes por parte de las escuelas se centra
en garantizar que todos los alumnos, indepen-
dientemente de su condición social, cultural
y/o económica, puedan permanecer en la es-
cuela como condición necesaria para el logro
de aprendizajes significativos. En este senti-
do, los esfuerzos de las instituciones escola-
res se complementan con acciones adiciona-
les del Ministerio de Educación orientadas a
garantizar que los estudiantes permanezcan
en la escuela.

Todos los estudiantes pueden aprender.
Ahora bien, poseer altas expectativas sobre
las posibilidades de aprendizaje de los es-
tudiantes es el primer paso para alcanzarlo.
Para conseguir el logro real de este propósi-
to inclusivo, se requiere de mucho trabajo de
planificación e implementación de acciones
concretas por parte de todos los actores ins-
titucionales.

INTRODUCCIÓN:

Acompañar a los estudiantes en la escuela
secundaria

2 Cf. Diseño Curricular del Ciclo Básico de la Nueva Escuela Secundaria de la CABA. Página 28.

Como se mencionó en la presentación, este documento tiene por objetivo planificar la

implementación de la estrategia de acompañamiento de las trayectorias escolares para
el año 2015.
Para ello, se presenta en primer lugar la definición del concepto de trayectoria escolar y

la propuesta de acompañamiento que se sostiene desde la NES, estableciendo funciones

para el equipo de conducción y el cuerpo docente.

Luego, se definen las propuestas concretas que la NES abarca para lograr ese acompa-

ñamiento. Cada una de ellas se acompaña de pautas para analizar las instancias que ya

existen en la escuela y, en función del estado de situación institucional realizado, plani-

ficar cuáles pueden profundizarse, comenzar a ofrecerse o reemplazarse. Esto servirá

de guía para que el equipo de conducción pueda planificar la Estrategia de acompa-
ñamiento a las trayectorias escolares en su escuela, plan que integrará el portafolio de

Implementación de la NES 2015.

Pág. 8

Por último, el documento presenta una propuesta de trabajo que puede realizarse con

los estudiantes en la 2° Jornada de construcción de la NES, a realizarse el 23 de abril en

cada escuela.

El acompañamiento a las trayectorias escolares se orienta a que los adolescentes y jó-

venes puedan aprender más y mejor en la escuela. Ese debe ser el objetivo de las es-

trategias implementadas para favorecer el ingreso, permanencia y egreso de la escuela

secundaria, planificando la enseñanza a partir de la valorización de las diferencias de los

estudiantes.

Un sistema educativo define, a través de su
organización y su diseño curricular, trayecto-
rias escolares teóricas. Estas “expresan itine-
rarios en el sistema que siguen la progresión
lineal prevista por éste en los tiempos marca-
dos por una periodización estándar” (Terigi,
2007). En efecto, en las escuelas rige un curri-
culum único para todos los alumnos, un único
criterio de agrupamiento, que es la edad, y a
partir de esta variable se ha conformado una
secuencia de desarrollo ordenado y normali-
zado de la educación.

Por otro lado, los estudiantes que integran las
aulas de una escuela secundaria presentan di-
ferencias de diversa índole, y esta diversidad se
hace eco en su escolarización. En efecto, las tra-
yectorias escolares reales expresan los modos
particulares en que los adolescentes y jóvenes
transitan su educación secundaria, más allá de
las previsiones que el curriculum establece.

El desafío consiste en reconocer, aceptar y
valorar positivamente las diferencias de los
estudiantes, para considerarlas en la propues-

ta de enseñanza. El concepto de aula hetero-
génea nos invita a pensar en un espacio en el
que “todos los alumnos, ya sea que presenten
dificultades o que se destaquen, pueden pro-
gresar y obtener resultados a la medida de su
potencial real, tanto a nivel cognitivo como
personal y social. El reconocimiento del de-
recho de los seres humanos a ser diferentes
no se contrapone a la función que le cabe a
cada sujeto como integrante de una socie-
dad” (Anijovich, 2004: 25).

Desde este planteo, y reconociendo la rea-
lidad escolar de la Ciudad, la propuesta de la
Nueva Escuela Secundaria consiste en profun-
dizar las acciones que las escuelas actualmente
realizan con el fin de hacer lugar a la diversidad
de trayectorias escolares que se presentan en
cada aula y contribuir a la permanencia de los
adolescentes y jóvenes en la escuela. Además,
el desafío consiste en que ese acompañamiento
esté orientado al logro de aprendizajes signifi-
cativos, para que se alcancen las metas educa-
tivas. En otras palabras:

¿Que entendemos por trayectoria escolar?

Planeamiento
Educativo

Pág. 9

En el documento Variar los formatos escolares, la autora Rebeca Anijovich desarrolla el

enfoque de la diversidad en educación, partiendo de la consideración de diferentes nive-

les de equidad. Se invita a consultar este material en el Portal DocentesBA.

En suma, el desafío es tratar adecuadamente
la diversidad de los estudiantes, para dar a cada
uno lo que efectivamente necesita, sin descui-
dar lo común a todos:

Existen factores externos a la escuela que
influyen en el desempeño de los estudiantes.
Entre ellos podemos mencionar sus biografías
personales, las expectativas propias y de sus fa-
milias, y las decisiones que toman los estudian-
tes y las familias sobre su trayectoria escolar
(cambios de escuela, opción por el trabajo, de-
dicación exclusiva al estudio, entre otras). Sobre
estos factores la escuela sólo puede intervenir
indirectamente.

Mencionamos en la introducción que la Nue-
va Escuela Secundaria apunta al logro de los
aprendizajes por parte de los estudiantes.
También señalamos que hay factores propios
de la escuela que pueden actuar como obsta-
culizadores de las trayectorias educativas de
los estudiantes, y que es sobre estos aspectos
que la escuela debe intervenir.

Acompañar las trayectorias escolares desde la
nueva escuela secundaria

 “…una enseñanza que atienda a la
diversidad debe responder al desafío
que supone brindar a cada alumno
en particular la atención necesaria,
a fin de contemplar y satisfacer sus
posibilidades y necesidades educati-
vas” (Anijovich; 2005:31)

Hay también factores propios de la escuela
que pueden actuar como facilitadores o barre-
ras para la permanencia de los estudiantes. Es
en este grupo de factores donde la institución
escolar puede intervenir.

Veremos a continuación qué función les asig-
na la propuesta de la NES a los equipos de con-
ducción y docente para contribuir al acompaña-
miento de los estudiantes en su tránsito por la
escuela secundaria.

Las trayectorias reales y diversas de los es-
tudiantes reflejan formas particulares y singu-
lares en las que cada estudiante transita la ex-
periencia formativa en la escuela. Esto implica
considerar dos dimensiones: la vincular y la
académica.

La Nueva Escuela Secundaria refleja un com-
promiso concreto con el ingreso, permanen-

Pág. 10

cia y egreso de los estudiantes, y establece el
acompañamiento a las trayectorias escolares
como la vía prioritaria para lograrlo. Para ello,
la propuesta de la NES establece propuestas
concretas para acompañar a los estudiantes
en su escolaridad secundaria, con el propósito
de contribuir al logro de aprendizajes signi-
ficativos. Las mismas se fundamentan en el
Diseño Curricular para el Ciclo Básico de la
NES y en diversas implementadas en el nivel
secundario.

PROYECTO INSTITUCIONAL
DE TUTORÍA

Las escuelas secundarias de la Ciudad Au-
tónoma de Buenos Aires tienen una larga
trayectoria en el desarrollo de prácticas tu-
toriales, cuyo propósito es generar mejores
condiciones para la retención de los estudian-
tes, la enseñanza y el aprendizaje, mediante
intervenciones en el plano de las dimensiones
vincular y académica.

El tutor es un docente de la escuela, “…con
posibilidad de constituirse en refe-
rente para los jóvenes. Esto lo pone
en ante un desafío central: soste-
nerse en un lugar de referente adul-
to, lo cual implica la constitución de
un vínculo pedagógico de confian-
za mutua tutor-tutorado” (Viel; 2012:

59)

A continuación presentamos cada estrategia, así como pautas para analizar el estado de situa-
ción de las mismas en la propia escuela y planificar su desarrollo para el año próximo.

Las estrategias son:
•	 Proyecto Institucional de tutoría
•	 Proyecto de ingreso a 1° año: acom-

pañamiento a los estudiantes que
inician su escolaridad secundaria

•	 Talleres obligatorios: ESI y Educa-
ción y prevención de consumo pro-
blemático de drogas

•	 Apoyos a los estudiantes

Las propuestas de la NES se abren a tres lí-
neas de trabajo con respecto a las tutorías:
•	 La tutoría como Proyecto Institucional y

tarea colaborativa en la red de interrela-
ciones institucionales.

•	 La revisión y redefinición de los alcances
de las funciones y tareas específicas de
los tutores en equipo y del tutor en par-
ticular.

•	 La tutoría como espacio curricular de
trabajo con los estudiantes y con los ejes
de contenido a desarrollar.

Las líneas de trabajo se orientan a repen-
sar esta función, de forma tal que todas las
prácticas tutoriales compartan la intención de
sostener y apoyar las trayectorias escolares
de los estudiantes, mediante la confluencia de
estrategias y acciones de los distintos actores
institucionales. De este modo:

Planeamiento
Educativo

Pág. 11

“El equipo de tutores promueve la
construcción de criterios comunes
en el equipo docente del curso, que
posibiliten reconstruir las trayecto-
rias de los estudiantes en la frag-
mentación escolar (…) promover
criterios compartidos es lo que ha-
bilita el intercambio de miradas des-
de perspectivas y parámetros comu-
nes” (Diseño Curricular del Ciclo Básico de la

NES: 541).

El Diseño Curricular para el Ciclo Básico de
la NES desarrolla los propósitos del Proyecto
Institucional de Tutoría, las funciones de los
tutores y de otros actores institucionales, y
los contenidos y alcances para el espacio cu-
rricular de Tutoría de 1° y 2° años. Se sugiere
la lectura y análisis de este apartado (páginas
537 a 558)

PAUTAS PARA LA PLANIFICACIÓN:

•	 En el marco del Proyecto Institu-
cional de Tutoría, ¿qué acciones
planean realizar en relación con
los alumnos el equipo docente
de 1° año, las familias, el equipo
de tutores de 1° año, la institución
en conjunto? Se sugiere pensar
tanto en las acciones individuales
como grupales.

•	 ¿Cómo se organizará la elección
de los tutores para los distintos
años?

•	 ¿Qué temas se desarrollarán en
el espacio curricular destinado
al Taller de Apoyo y Acompaña-
miento para primer año, en fun-
ción de los lineamientos elabora-
dos por el Ministerio de Educación
en el Diseño Curricular para el Ci-
clo Básico de la NES (páginas 537
a 558)?

•	 ¿Cómo interactuarán los tutores
con los otros docentes? ¿Se real-
izarán reuniones periódicas con
ellos? ¿Se implementará algún
canal de comunicación especí-
fico?

PAUTAS PARA EL ANÁLISIS:

•	 ¿Existe en la escuela un Proyecto
Institucional de Tutoría? ¿Quién
está a cargo del proyecto? ¿Los
tutores presentan sus proyectos?

•	 ¿Quiénes se desempeñan actu-
almente como tutores? ¿Cuáles
son sus funciones y tareas? ¿Qué
temas abordan en sus interven-
ciones?

•	 ¿Qué acciones se desarrollan
actualmente como prácticas tu-
toriales? ¿Se realizan revisiones
periódicas de estos proyectos?
En tal caso, ¿cuándo se realizan y
quiénes participan?

•	 ¿Qué canales de comunicación
existen actualmente entre los tu-
tores y el resto del equipo do-
cente?

Pág. 12

PROYECTO DE INGRESO A 1°
AÑO: ACOMPAÑAMIENTO A
LOS ESTUDIANTES QUE
INICIAN SU ESCOLARIDAD
SECUNDARIA

El Proyecto de Ingreso a 1° año incluye to-
das las acciones que la institución escolar pla-
nifica e implementa con el fin de acompañar a
los estudiantes que inician su escolaridad se-
cundaria. Entre las acciones se destacan la ar-
ticulación con el nivel primario, las tutorías de
seguimiento y orientación de los aprendizajes
de los alumnos, la producción de materiales
destinados a la recuperación de aprendizajes
y a facilitar la comprensión y apropiación de

PAUTAS PARA EL ANÁLISIS:

•	 ¿Se desarrollan actualmente en la escuela acciones destinadas a los estudiantes
que ingresan a 1° año? En caso afirmativo, ¿qué acciones se realizan? ¿Quiénes
las realizan? ¿Con qué propósito? ¿Se han evaluado sus resultados?

•	 En función del Estado de situación de la escuela, ¿se han detectado problemáti-
cas específicas en los estudiantes de 1° año? ¿Cuáles son? ¿Qué acciones o es-
trategias pueden implementarse para contribuir a resolver estas situaciones?

PAUTAS PARA LA PLANIFICACIÓN:

•	 ¿De qué modo se proponen los docentes de 1° año conocer mejor las caracter-
ísticas, preferencias y particularidades de los estudiantes ingresantes?

•	 ¿Cómo se trabajará la información obtenida para adecuar la enseñanza a las
características de los estudiantes ingresantes: quién analizará la información,
cómo se trasmitirá a los docentes, preceptores y tutores, qué espacios de tra-
bajo con los docentes de 1º año se habilitarán?

contenidos, la creación de canales de comuni-
cación tales como blogs o redes sociales que
les permita disponer de información sobre las
tareas y evaluaciones, entre otras.

En este sentido se vincula con la primera es-
trategia, porque dentro del Proyecto Institu-
cional de Tutoría una acción importante está
destinada a la orientación y el seguimiento
de los estudiantes que ingresan a 1° año. En
efecto, como esta dimensión contempla las
acciones que la escuela desarrollará para fa-
vorecer la transición de los estudiantes del ni-
vel primario al secundario, comprende todas
las acciones que se implementarán antes del
inicio de las clases y durante el transcurso del
Ciclo Básico.

Planeamiento
Educativo

Pág. 13

TALLERES OBLIGATORIOS: ESI
Y EDUCACIÓN Y PREVENCIÓN
DE CONSUMO PROBLEMÁTICO
DE DROGAS

El Diseño Curricular para el Ciclo Básico de
la NES establece que los contenidos de Edu-
cación Sexual Integral (ESI) y Educación y
prevención del consumo problemático de
drogas serán abordados con un enfoque
transversal. En el Ciclo Básico, se establece de
manera obligatoria la realización de al menos
un taller evaluable y acreditable por año sobre
cada tema.

•	 ¿Qué acciones de acompañamiento se implementarán para los estudiantes que
ingresan a 1° año en cada ciclo lectivo? Pueden definirse a partir de las siguientes
opciones:

•	 Reunión informativa previa al inicio del ciclo lectivo

•	 Realización de un proyecto de trabajo con los estudiantes de 1° año previo al
inicio de las clases, para que conozcan a sus pares y la dinámica de la escuela.

•	 Jornada de convivencia con los estudiantes y sus tutores en el mes de marzo.

•	 Parejas pedagógicas en asignaturas que suelen causar dificultad en primer
año.

•	 Instancias específicas de apoyo

•	 Canales de comunicación que se adecuen a las necesidades de los estudi-
antes.

•	 Definición e implementación de estrategias específicas para la enseñanza de
las asignaturas que suelen requerir más tiempo de estudio o presentar más
dificultades.

•	 Realización de un seguimiento académico individualizado a los estudiantes
durante el año.

•	 ¿Quiénes estarán a cargo de las acciones planificadas?

Se considera que la realización de estos ta-
lleres implica acompañar a los estudiantes en
temas que tienen plena vigencia en su reali-
dad adolescente, y que refieren a preocupa-
ciones e intereses concretos.

Pág. 14

PAUTAS PARA EL ANÁLISIS:

•	 ¿Cuenta la escuela con alguna
estrategia para conocer los in-
tereses y preocupaciones de los
estudiantes con relación a estos
temas? ¿Ha resultado útil esta es-
trategia? En caso de ser necesa-
rio, ¿cómo podría mejorarse?

•	 ¿Cómo se han trabajado hasta el
momento los contenidos trans-
versales de Educación Sexual
Integral? ¿Qué docentes los han
abordado y de qué modo?

•	 ¿Se ha realizado alguna acción
específica vinculada con el Con-
sumo problemático de sustan-
cias? ¿Quién la ha llevado a cabo?

PAUTAS PARA LA PLANIFICACIÓN:

•	 ¿De qué modo se contemplarán
los intereses y realidades de los
estudiantes en estas temáticas?

•	 ¿Cuándo se prevé realizar cada
taller? ¿Qué duración tendrá?

•	 ¿Qué contenidos se desarrol-
larán? ¿Con qué estrategias de
enseñanza?

•	 ¿Qué profesores estarán a car-
go de su organización y coordi-
nación?

Planeamiento
Educativo

Pág. 15

APOYOS A LOS ESTUDIANTES
E IMPLEMENTACIÓN DE
ESTRATEGIAS ESPECÍFICAS
EN EL TRABAJO ÁULICO

Los apoyos tienen por función acompañar
las trayectorias escolares de aquellos estu-
diantes que por diferentes motivos requieren
de soportes adicionales a los que habitual-
mente brinda la escuela. Estos apoyos pueden
estar orientados a compensar situaciones de
vulnerabilidad social, que generan una situa-
ción de desventaja en los estudiantes para su
permanencia en la escuela; o pueden tratarse
de apoyos directamente relacionados con el
aprendizaje de los contenidos escolares.

La escuela no está sola en la tarea de acom-
pañar a los estudiantes. Parte de su función
consiste en generar las redes necesarias para
articular las necesidades de los estudiantes
con los programas y acciones específicos des-
tinados a poblaciones en situación de mayor
vulnerabilidad educativa.

Por otro lado, desde un enfoque que entien-
de que la diversidad implica brindarle a cada
alumno la atención necesaria para contem-
plar y satisfacer sus posibilidades y necesida-
des educativas, cada docente se enfrenta al
desafío de idear estrategias específicas que
consideren y valoren la heterogeneidad en la
enseñanza de los contenidos.

En el Ciclo de acompañamiento para la
construcción de la Nueva Escuela Secun-
daria, la especialista Rebeca Anijovich
desarrolló el concepto de “aulas hetero-
géneas”. Se trabajaron asimismo estrate-
gias para variar los formatos escolares y
atender la diversidad en el aula. Sugeri-
mos recurrir a los documentos y mate-
riales elaborados por la autora, que se
encuentran disponibles en el Portal Do-

centesBA
(www.integrar.bue.edu.ar/docentesba)

De este modo, el desafío de los equipos
de conducción y docente consiste en detec-
tar estas situaciones que requieren de apoyo
adicional, y articular los recursos disponibles
para atender la diversidad de demandas que
se presentan.

Actualmente, el nivel secundario de la Ciu-
dad de Buenos Aires cuenta con diferentes
recursos a los que se puede recurrir para brin-
dar estos apoyos. Estos recursos son:

•	 Programas vigentes del Ministerio de
Educación dependientes de la Subsecre-
taría de Equidad.

•	 Presencia en la escuela de Equipos de
Orientación Escolar y otros actores.

•	 Régimen de Profesor por Cargo: las ho-
ras extraclase de los docentes bajo este
régimen pueden ser usadas para proyec-
tos orientados a acompañar a los estu-
diantes en la mejora de los aprendizajes.

•	 Módulos del Programa de Fortalecimien-
to Institucional para la Escuela Media,
que pueden ser asignados para Proyec-
tos Institucionales.

Pág. 16

PAUTAS PARA EL ANÁLISIS:

•	 ¿Cuáles son los problemas pri-
oritarios que, según el estado de
situación de la escuela, es preciso
atender?

•	 ¿Qué acciones de apoyo tienen
previsto implementarse en 2015
para dar respuesta a estas prob-
lemáticas en función de los recur-
sos que cuenta la escuela? Espe-
cifique en este caso qué acciones
se continuarán, cuáles se profun-
dizarán y cuáles serán reemplaza-
das.

•	 ¿Qué estrategias pueden desar-
rollar los docentes de la escuela
para atender a la diversidad de
los estudiantes?

PAUTAS PARA LA PLANIFICACIÓN:

•	 Con respecto a los recursos con
que cuenta actualmente la es-
cuela:

•	 ¿La escuela cuenta con horas ex-
tra clase de Proyecto 13 o Pro-
fesor por Cargo? ¿Cómo están
distribuidas? (porcentaje de pro-
fesores con cargo y sin cargo,
cantidad de horas de clase y ex-
tra clase)

•	 ¿Con qué otros recursos cuenta
la escuela para proyectos? (PPC,
Programa de Fortalecimiento In-
stitucional de la Escuela Media,
Plan de Mejora, otros)

•	 ¿Para qué fines se utilizan? ¿Con
qué propósitos? ¿A qué deman-
das y/o necesidades de los estu-
diantes responden?

•	 ¿Qué estrategias de apoyo ofrece
actualmente la escuela a los estu-
diantes? ¿Se ha realizado alguna
evaluación de las mismas para
conocer su impacto en el apren-
dizaje?

•	 En función del estado de situ-
ación realizado, ¿los apoyos que
actualmente existen en la escuela
dan respuesta a las problemáti-
cas detectadas?

•	 ¿Qué estrategias adoptan los do-
centes de la escuela para atender
a la diversidad de los estudiantes?

Planeamiento
Educativo

Pág. 17

PROPUESTAS DE TRABAJO
CON LOS ESTUDIANTES

Las siguientes propuestas de trabajo tienen
por objetivo abordar el tema del acompaña-
miento a las trayectorias escolares con los
propios estudiantes. Se presentan dos suge-
rencias concretas para trabajar en la 2°Jorna-
da de construcción de la NES, prevista para el
23 de abril en cada escuela.

Cada equipo de conducción puede definir
otras propuestas de trabajo en función de las
necesidades específicas de su escuela y de los
intereses concretos de los estudiantes.

PROPUESTA 1
COMPARTIENDO LAS
TRAYECTORIAS ESCOLARES

Propósitos de la actividad:
Se espera que los alumnos puedan compar-

tir sus experiencias sobre la escuela secunda-
ria, y que a su vez, resulte un insumo para el
equipo de conducción y docente sobre cómo
los estudiantes viven su escuela, cuáles son
las experiencias más significativas y dónde
precisan más apoyo y acompañamiento.

La propuesta consiste en que los alumnos de
los años superiores les cuenten a los estudian-
tes del Ciclo Básico (1° y 2° año) cómo fue su
trayectoria escolar en la escuela secundaria.

Dinámica de trabajo:
Se propone distribuir a los estudiantes en

grupos de aproximadamente 20 alumnos para
que haya espacios propicios a la participación
y el intercambio.

En un primer momento trabajarán por sepa-
rado: por un lado los de 1° y 2° años y por otro,
los de los años superiores. Luego, se reagru-
parán para que los de años superiores cuen-
ten sus experiencias a los estudiantes de los
primeros años.

El intercambio debe estar coordinado por
uno o más docentes (pueden ser asesores pe-
dagógicos, profesores, profesores tutores).

Consignas:
Se propone una guía de preguntas posibles

y disparadoras (pueden incluirse otras si el
equipo docente lo considera necesario) para
que los alumnos de los años superiores prepa-
ren su narración.

Les proponemos que relaten su trayectoria
educativa en la escuela secundaria para com-
partirla con los estudiantes que recién inician
esta nueva etapa y tienen algunas dudas so-
bre cómo es la escuela secundaria.
•	 ¿Cuáles son las principales diferencias

entre la escuela primaria y la secundaria?
•	 ¿Cómo funciona la escuela? (horarios,

consejo de convivencia, normas, pautas)
•	 ¿Cuáles son las materias que te resulta-

ron más difíciles o qué año de la escuela
te resultó más difícil y por qué? ¿Cómo
hiciste para sobrellevarlo? ¿Quiénes y
cómo te acompañaron?

•	 ¿Se presentaron dificultades en tu tra-
yectoria escolar? ¿Cómo pudiste resol-
verlas? ¿Quiénes te acompañaron?

•	 ¿Qué es lo más importante de la escuela
secundaria?

Pág. 18

•	 Contá brevemente las experiencias que
te resultaron significativas (proyectos
deportivos, actividades comunitarias y
solidarias, olimpíadas, concursos, activi-
dades específicas, trabajos en equipo)

•	 ¿Cuáles son las tres cosas más importan-
tes que te llevas de la escuela secundaria?

•	 ¿Qué aprendiste en la escuela secundaria?
•	 ¿Cómo crees que hay que acompañar a

los estudiantes de los primeros años?

Simultáneamente, se propone que los estu-
diantes de primero y segundo años puedan
realizar la siguiente actividad, primero de ma-
nera individual y luego la puedan compartir
con sus compañeros:

Los alumnos que están finalizando
la escuela secundaria te contarán so-
bre su trayectoria escolar; para esto
te proponemos que armes una guía
de posibles preguntas con dudas e
inquietudes sobre cómo es la escuela
secundaria.

Planeamiento
Educativo

Pág. 19

PROPUESTA 2
LA MIRADA DE LA
COMUNIDAD EDUCATIVA
SOBRE LA TUTORÍA

Propósitos de la actividad
Intercambiar opiniones sobre el rol del tutor

en la escuela y construir una visión comparti-
da sobre su función en el acompañamiento a
las trayectorias escolares de los estudiantes.

Se parte del supuesto de que cada escuela
suele concebir la tutoría de modo diferente y
que la NES presenta una oportunidad para re-
pensar este espacio fundamental en la escue-
la secundaria.

Dinámica de trabajo
Se propone el trabajo por actor: estudiantes,

docentes, equipo de conducción, personal no
docente, familias. La primera parte del trabajo
se desarrollará al interior de cada grupo. Lue-
go, se puede realizar un plenario para inter-
cambiar opiniones y reflexionar sobre la figura
del tutor y su rol en la institución educativa. El
plenario puede estar coordinado por un do-
cente o miembro del equipo de conducción.

Consignas
En el primer momento, a cada grupo se le

solicitará que:
•	 Piense y diseñe una imagen que mejor

refleje lo que la figura del tutor represen-
ta para sus integrantes.

•	 Liste todas las tareas que consideran
que un tutor realiza, en función del co-
nocimiento que el grupo tiene sobre las
prácticas tutoriales que tienen lugar en
la escuela.

En un segundo momento, se invita a los gru-
pos a poner en común lo trabajado, en un ple-
nario.

Las miradas que los distintos actores de la
comunidad educativa sostienen sobre el rol
del tutor pueden ser un insumo para el equi-
po de conducción a la hora de planificar el
Proyecto Institucional de Tutoría para el año
siguiente. De la misma forma, se sugiere anali-
zar las conclusiones del trabajo grupal en fun-
ción de las orientaciones del Diseño Curricular
del Ciclo Básico de la NES para el espacio de
Tutoría.

Pág. 20

DIRECCIÓN GENERAL DE EDUCACIÓN DE GESTIÓN ESTATAL
dgege@bue.edu.ar

DIRECCIÓN GENERAL DE PLANEAMIENTO EDUCATIVO
dgpled@bue.edu.ar

DIRECCIÓN GENERAL DE EDUCACIÓN DE GESTIÓN PRIVADA
dgegp@buenosaires.gob.ar

DIRECCIÓN GENERAL DE EDUCACIÓN SUPERIOR
dges@bue.edu.ar.

Para más información, puede ingresar a:
www.buenosaires.gob.ar/educacion/planeamiento/

