VISTO el expediente N“ 5807-3248004/14, y

CONSIDERANDO:

Que en el marco de la Ley de Educación Nacional N° 26206 y la Ley de

Educacién Provincial N“ 13688, se recupera el sentido de la educación y del conocimiento

como bienes publicos y como derechos personales y sociales garantizaclos por el Estado;

Que en este sentido, garantiza la enseﬁanza y el aprendizaje a todos

los sujetos de derecho a traves de las instituciones educativas de cada una de las

jurisdicciones;

Que conforme el articulo 5° de la Ley de Educacién Provincial aludida,

la Direccién General de Cultura y Educacién asume “la resporisabilidacl principal e

indelegable cle proveer, garantlzar y supervisar una educacién integral, inclusiva,

permanente y de calidad para todos sus habitantes...";

Que consecuentemente, la trayectoria escolar de los niﬁos, jévenes,

adultos y aclultos mayores, que cursan los distintos niveles de la educacién publica en la

Provincia, de-be verse favorecida por clecisiones que garantlcen su ingreso, permanencla,

promocién y egreso, en las mejores condiciones de igualclacl yjusticia social;

Que en la provincia de Buenos Aires, la organizacién y funcionamiento

cle las insiituciones educativas se encuentran regulados por el Decreto N“ 2299/11

Reglamento General de las /nstiluciones Educativas;

r Que en su articulo 2°, el Reglarnento General para /as lnstituciones

Eclucativas, delega en las Direcciones de los clistintos Niveles y l\/lodalidades la adecuacién

de los criterios generales que se determinan para la organizacién de las instituciones;

Que la Resolucién N° 3160/O7 Diseﬁos Curriculares para Ia Educacién

Primaria especiﬁca enfoques curriculares y de evaluacién;

Que por Resolucién N° 81/13 se ha establecido que el primero y

segundo aﬁos de la educacién prirnaria conforman una Unidad Pedagégica de dos (2) aﬁos

de duracién, aprobandose el Marco General para su implementacién;

» 1357

. Que Ia Resolucién N“ 1053/O5, que pauta la evaluacién, caliﬁcacién,

acreditacidn, promocién y certiﬁcacién del Nivel es anterior al dictado de la Ley N“ 13688 y

a las Resoluciones N” 3160/07 y N” 81/13 y por tanto, requiere su adecuacién conforme los

rnarcos normativos y curricuiares vigentes;

Que resulta pertinente modificar el instrumento mediante el cual la

escuela comunica a los alumnos y sus familias, todas las cuestiones relacionadas con Ias

trayectorias educativas en el nivel;

Que, en otro orden, en su articulo 105, el Reg/amento General cle Ias

I/vstituciones Educativas delega en las instituciones, a través de los Proyectos

lnstitucionales, la facultad de generar Ias condiciones para su democratizacién a través de

Acuerdos de Convivencia;

V Que en diferentes etapas, se ha realizado un proceso de consulta a

docentes, directores e inspectores del Nivel Primario, asi como a las otras Direcciones de

Nivel y Modalidades con que articula el nivel;

Que en tal sentido se impulsa el Regimen Académico destinado a

regular Ias trayectorias educativas en la Educacién Primaria en 10 atinente a: inscripcién,

asistencia, evaluacicbn, acreditacién, calificacién. promocién, movilidad y egreso, asi como a

la organizacién de las instituciones, su convivencia y comunicacién;

Que el Consejo General de Cultura y Educacién aprobé el despacho de

la Comisién de Asuntos Tecnico Pedagégicos en sesién de fecha 29 de mayo de 2014 y

aconseja el dictado del correspondiente acto resolutivo;

Que en uso de las facultades conferidas por el articulo 69, inciso e, de

la Ley N“ 13688, resulta viable el dictado del pertinente acto resolutivo;

For ello,

LA DIRECTORA GENERAL DE CULTURA Y EDUCACIQN

RESUELVE

ARTiCULO 1°. Derogar la resolucién N" 1053/05 sobre evaluacién, caliﬁcacién, acreditacién,

promocién y ceﬁificacién del Nivel Primario y toda otra norma que se oponga a la presente.

P“

L1.)

C11

\3

l ' §Lll.ilJk/- v lji?l,Jfi‘\E,’l§\!l lz‘=ll!?l\li‘/S /\l!?.l':ES l-‘l'~ii.>‘./?l\l(.ll.K\ ‘ ,2

Corresponde al expediente N” 5807-3248004/14

ARTlCULO 2°. Aprobar el Regimen Académico del Nivel Primario que como Anexo Unico

forma parie integrante de la presente resolucion y consta de veintiocho (28) folios.

ARTiCULO 3°. Establecer que el Regimen Académico del Nivel Primario, sera de aplicacién

obligatoria en todos los establecimientos educativos de Gestién Publica y de Gestién

Privada del Nivel Primario que dependen cle la Direccién General de Cultura y Educacion de

la provincia cle Buenos Airesi

ARTlCULO 4°. Encomendar a la Subsecretaria de Educacién, a través de la Direccién

Provincial de Eclucacién Primaria y las Direcciones Docentes involucradas, arbitrar las

medidas conducentes a la implementacién del presente Regimen Acaciemico.

ARTiCULO 5“. Establecer que la presente resolucion sera refrendada por el Vicepresidente

1° del Consejo General cle Cultura y Educacién de este organismo.

ARTlCULO 6“. Registrar esta resolucion que sera desglosada para su archivo en la

Direccion cle Coordinacion Administrativa, la que en su lugar agregara copia autenticada de

la misma; notificar al Consejo General de Cultura y Educacion; comunicar a la Subsecretaria

cle Educacién; a la Direccion Provincial de Educacion de Gestion Privada; a la Direccién

Provincial de Gestion Educativa; a la Direccién Provincial de Educacién Primaria y a la

Direccion Centro cle Documentacién e lnvestigacién Educativa. Cumplido, archivar.

"€<;@y?

__ _T;_ WW_m-\X\\

RES°4LUC'oN‘ ° 1 d7 / ,,,, /'"'/M nm.iv'0m=.r>rzz.:,ici.i-

I 3» Direciura GCi!~'iZ'£‘.'

Q, t 1- C

‘f ‘ *4 ' d- uliurai 3/ !.:C!iZQ{1.,,l'."-'

lmv'in:"i'- rl"

/

/

Dr. CLAUDIO M. CRISSIO

Vlcspresiderile 1°

Cunsejo General de ljuilura y Educacibn

Diracdén General de Culture y Educacidn

de la Provincla de Buenos Auras

Q

DIRECCICN GENERAL DE CULTURAY EDUCACION

Wwwﬁ

/f(\\F[|,'

, ‘x .

0°C

<3; V

BUENOS AIRES PROVXNCIA l

, .® 9%

Corresponde al expediente N° 5807-3248004/14

Anexo U n ico

REGIMEN ACADEMICO

NIVEL PRIMARIO

iND|CE GENERAL

- CAP [TU LO I

Del marco conceptual y de la fundamentacién

- CAPITULO 1|

Del ingreso, movilidad y egreso

- CAPITULO ll!

De la asistencia

- CAPITULO |v

De la articulacién en el marco de la continuidad pedagégica entre Niveles y Modalidades

- CAPITULO v

De la organizacién pedagégica institucional de la enseﬁanza

- CAPITULO VI

De la evaluacién, la promocién, Ia certiﬁcacién y la calificacién en Ia Educacién Primaria

- CAPITULO v||

Dela designacién de abanderados

- CAP [TU LO vm

De los Acuerdos y la constitucién de los Consejos de convivencia

- CAPITULO IX

De la comunicacién entre familias y escuela

V“ 1557

CAPHULOI

Del marco conceptual y de la fundamentacion P

El avance en el reconocimiento de los ninos, adolescentes y jovenes, comosujetos de

derecho, legalizado y legitimado en la Declaracién de los Derechos Human_os y en la

Convencion sobre los Derechos del Niﬁo -reconocidas en las constituciones Nacional ly

Provincial- marcan derechos y obligaciones respecto de estos grupos etarios.

Garantizar la inclusion de todos los niﬁos‘ en edad de ingresar a las instituciones que

integran el Sistema Educativo Provincial, tanto de Gestién Estatal como de Gestién Privada, es

uno de los objetivos y lineamientos prioritarios de la polltica educativa. Asimismo, es un clerecho

garantizado por un conjunto de normativas incluidas en la reforma constitucional Argentina

sancionada en el aﬁo 1994. La inclusion asl conceblda se articula con el sentido maniﬁesto de

las convenciones y tratados fundamentales de proteccion y respeto de los derechos humanos. .

La deﬁnicion de los objetivos del Nivel se realiza y se reconﬂgura en el marco de los

derechos garantizados por las sucesivas leyes y normativas que constituyen el universo de

derechos. '

- La Ley Nacional de Educacién N° 26206,

- la Ley de Educacién Provincial N” 13688,

- la Ley Provincial N° 13298 de Promocion y Proteccién Integral de los Derechos de

los Niﬁos/as, inscripta en la normativa internacional establecida por la Convencion

lnternacional de los Derechos de los Niﬁos,

- la Ley de Proteccion integral de los Derechos de Niﬁas, Niﬁos y Adolescentes N“

26061, »

- la Ley Nacional N° 26743 de ldentidad de Género,

- la Ley N° 26150 de Educacion Sexual integral, »

- el Decreto PEN N“ 1602/09, sobre la creacién de la Asignacién Universal por Hijo,

 1357

‘ El uso del masculine en los distintos términos de este escrito, es de forma. No indica subsumir un género a otro.

'Íllììì-`(.2ì¬ l li l iìïj Cìlìl 'šiIFìI«`: tÉif)i,ìl1:'*¬Ci(,,l t:`riJì:'l\lOSAli«llE'ìl1RCiVll^tCl›`\.

<

LA PLATA, Q' “Z Li

F1;

¡---.

~.__¿¿

:CJ

«--im

VISTO el expediente N” 5807-3248004/14, y

CONSIDERANDO:

Que en el marco dela Ley de Educación Nacional N° 26206 y la Ley de

Educación Provincial N” 13688, se recupera el sentido de la educación y del conocimiento

como bienes públicos y como derechos personales y sociales garantizados por el Estado;

Que en este sentido, garantiza la enseñanza y ei aprendizaje a todos

los sujetos de derecho a traves de las instituciones educativas de cada una de las

jurisdicciones;

Que conforme el articulo 5° de la Ley de Educación Provincial aludida,

la Dirección General de Cultura y Educación asume “la responsabilidad principal e

indelegable de proveer, garantizar y supervisar una educación integral, inciusiva,

permanente y de calidad para todos sus habitantes...";

Que consecuentemente, la trayectoria escolar de los niños, jóvenes,

adultos y adultos mayores, que cursan los distintos niveles de la educación pública en la

Provincia, debe verse favorecida por decisiones que garanticen su ingreso, permanencia,

promoción y egreso, en las mejores condiciones de igualdad yiusticia social;

Que en la provincia de Buenos Aires, la organización y funcionamiento

de las instituciones educativas se encuentran regulados por el Decreto N” 2299/11

Reglamento Genera/ de las Instituciones Educativas;

- Que en su artículo 2°, el Reglamento Genera/ para las Instituciones

Educativas, delega en las Direcciones de los distintos Niveles y Modalidades la adecuación

de los criterios generales que se determinan para la organización de las instituciones;

Que la Resolución N° 3160/07 Diseños Curriculares para la Educación

Primaria especifica enfoques curriculares y de evaluación;

Que por Resolución N° 81/13 se ha establecido que el primero y

segundo años de la educación primaria conforman una Unidad Pedagógica de dos (2) años

de duración, aprobandose el Marco General para su implementación;

« lasr

. Que la Resolución N° 1053/O5, que pauta la evaluación, calificación,

acreditación, promoción y certificación del Nivel es anterior al dictado de la Ley N” 13688 y

a las Resoluciones N” 3160/O7 y N” 81/13 y por tanto, requiere su adecuación conforme los

marcos normativos y curriculares vigentes;

Que resulta pertinente modificar el instrumento mediante el cual la

escuela comunica a los alumnos y sus familias, todas las cuestiones relacionadas con las

trayectorias educativas en ei nivel;

Que, en otro orden, en su articulo 105, el Reglamento General de las

Instituciones Educativas delega en las instituciones, a través de los Proyectos

Institucionales, la facultad de generar las condiciones para su democratización a traves de

Acuerdos de Convivencia;

V Que en diferentes etapas, se ha realizado un proceso de consulta a

docentes, directores e inspectores del Nivel Primario, asi como a las otras Direcciones de

Nivel y Modalidades con que articula el nivel;

Que en tal sentido se impulsa el Régimen Academico destinado a

regular las trayectorias educativas en la Educación Primaria en lo atinente a: inscripción,

asistencia, evaluación, acreditación, calificación, promoción, movilidad y egreso, asi como a

la organización de las instituciones, su convivencia y comunicación;

Que el Consejo General de Cultura y Educación aprobó el despacho de

la Comisión de Asuntos Tecnico Pedagógicos en sesión de fecha 29 de mayo de 2014 y

aconseja el dictado del correspondiente acto resolutivo;

Que en uso de las facultades conferidas por el articulo 69, inciso e, de

la Ley N” 13688, resulta viable el dictado del pertinente acto resolutivo;

Por ello,

LA DIRECTORA GENERAL DE CULTURA Y EDUCACIÓN

RESUELVE

ARTÍCULO 1°. Derogar la resolución N" 1053/05 sobre evaluación, calificación, acreditación,

promoción y certificación del Nivel Primario y toda otra norma que se oponga a la presente.

P*

CJ

C11

\li

l ' §å,ll_ilJk/- v lj<?l,JfÍ*\E,'!Íl!l lz`=ll!Él\lt`/S /\iRl':§S l-1l'~'.i. ,›`./ïl\l(.li.1\ 4 ,G

Corresponde al expediente N" 5807-3248004/14

ARTÍCULO 2°. Aprobar el Régimen Académico del Nivel Primario que como Anexo Único

forma parte integrante de la presente resolución y consta de veintiocho (28) folios.

ARTÍCULO 3°. Establecer que el Régimen Academico del Nivel Primario, será de aplicación

obligatoria en todos los establecimientos educativos de Gestión Publica y de Gestión

Privada del Nivel Primario que dependen de la Dirección General de Cultura y Educación de

la provincia de Buenos Aires,

ARTÍCULO 4°. Encomendar a la Subsecretaria de Educación, a través de la Dirección

Provincial de Educación Primaria y las Direcciones Docentes involucradas, arbitrar las

medidas conducentes a la implementación del presente Régimen Academico.

ARTÍCULO 5”. Establecer que la presente resolución será refrendada por el Vicepresidente

1° del Consejo General de Cultura y Educación de este organismo.

ARTÍCULO 6". Registrar esta resolución que será desglosada para su archivo en la

Dirección de Coordinación Administrativa, la que en su lugar agregará copia autenticada de

la misma; notificar al Consejo General de Cultura y Educación; comunicar a la Subsecretaria

de Educación; a la Dirección Provincial de Educación de Gestión Privada; a la Dirección

Provincial de Gestión Educativa; a la Dirección Provincial de Educación Primaria y a la

Dirección Centro de Documentación e investigación Educativa. Cumplido, archivar.

Tccyfl

__ _ì_¡_ Ww_m~`\K`\

RESO4LUC'ÓÑ` ° 1 J7 / ---- /'"'/M Dfft.N'0m=.r›t1;.:,ici.f-

I 3. í'šãi^ectura (;cmfz'e:

Q, i 1- C

,j ` M ' d- ulturai gi !jciu«;a_,if^.-

lmv'in:"iI- fi"

/

/

Dr. CLAUDIO M. CRiSSlO

Vicepresidente 1°

Consejo General de Uuliura y Educación

Dirección General de Cultura y Educación

de la Provincia de Buenos Aires

9

DIRECCIÓN GENERAL DE CULTURAY EDUCACIÓN

fwﬂf

/í(\\ÍÍ|,l

, X _

o*`O

É? V

Buenos Almas |=RoviNc|A I

I .$3 gi

Corresponde al expediente N° 5807-3248004/14

Anexo U nico

RÉGIMEN AcADÉ|v||co

NIVEL PRIMARIO

íNo|cE GENERAL

- CAPITULO I

Del marco conceptual y de la fundamentación

- CAPITULO il

Del ingreso, movilidad y egreso

- CAPITULO Ill

De la asistencia

- CAPITULO lv

De la articulación en el marco de la continuidad pedagógica entre Niveles y Modalidades

- CAPITULO v

De la organización pedagógica institucional de la enseñanza

- CAPITULO vi

De la evaluación, la promoción, la certiﬁcación y la calificación en la Educación Primaria

- CAPITULO vu

De la designación de abanderados

- CAPITULO vm

De los Acuerdos y Ia constitución de los Consejos de convivencia

- CAPITULO IX

De la comunicación entre familias y escuela

f 1557

cAPhuLoi

Del marco conceptual y de la fundamentación D

El avance en el reconocimiento de los ninos, adolescentes y jóvenes, como sujetos de

derecho, legalizado y legitimado en la Declaración de los Derechos Humanos y en la

Convención sobre los Derechos del Niño -reconocidas en las constituciones Nacional -y

Provincial- marcan derechos y obligaciones respecto de estos grupos etarios.

Garantizar la inclusión de todos los niños* en edad de ingresar a las instituciones que

integran el Sistema Educativo Provincial, tanto de Gestión Estatal como de Gestión Privada, es

uno de los objetivos y lineamientos prioritarios de la politica educativa. Asimismo, es un derecho

garantizado por un conjunto de normativas incluidas en la reforma constitucional Argentina

sancionada en el año 1994. La inclusión asi concebida se articula con el sentido maniﬁesto de

las convenciones y tratados fundamentales de protección y respeto de los derechos humanos. .

La deﬁnición de los objetivos del Nivel se realiza y se reconﬁgura en el marco de los

derechos garantizados por las sucesivas leyes y normativas que constituyen el universo de

derechos. -

- La Ley Nacional de Educación N° 26206,

- la Ley de Educación Provincial N° 13688,

- la Ley Provincial N° 13298 de Promoción y Protección Integral de los Derechos de

los Niños/as, inscripta en la normativa internacional establecida por la Convención

Internacional de los Derechos de los Niños,

- la Ley de Protección integral de los Derechos de Niñas, Niños y Adolescentes N°

26061, ›

- la Ley Nacional N° 26743 de Identidad de Género,

- la Ley N° 26150 de Educación Sexual integral, ›

- el Decreto PEN N” 1602/09, sobre la creación de la Asignación Universal por Hijo,

 1657

1 El uso del masculino en los distintos términos de este escrito, es de forma. No indica subsurnir un género a otro.

,f›'f_f,»;_i:il

 Form

DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN BUENOS AIRES PROVINCIA

Corresponde al expediente N" 5807-3248004/14

- la elaboración y aprobación de los Diseños Curriculares para la Educación Primaria,

Resolución N° 3160/O7,

- el Reglamento General de las instituciones Educativas de la provincia de Buenos

Aires, Decreto N° 2299/11, '

- el Estatuto del Docente, Ley N° 10579 y Decretos reglamentarios, y acuerdos

paritarios vigentes, V

- la Resolución N” 81/13 dela Unidad Pedagógica del Primer y Segundo Año;

Los mencionados marcos legales deﬁnen a la educación como un derecho constitutivo

de los sujetos y lo recuperan como uno de los derechos personales y sociales, garantizados por

el Estado. .

El Régimen Académico constituye el marco normativo destinado a regular las

trayectorias educativas de los alumnos en la Educación Primaria. Asi, las instituciones del Nivel

Primario asumen la obligación de garantizar la ensenanza y el aprendizaje a todos los sujetos

de derecho. '

El Régimen Académico para las escuelas primarias encuentra su sentido en:

- asumir la educacion como derecho inalienable de todas las personas y, como tal,

objeto de politica pública e intervención de los agentes del Estado; .

- garantizar el desarrollo de intervenciones sistemáticas por parte de los agentes del

Estado para ampliar el universo de inclusión hasta abarcar la totalidad de los

destinatarios;

- generar las condiciones para la democratización de las instituciones entanto las

mismas suponen, entre otras, la mejora de las condiciones para la enseñanza y los

aprendizajes;

- explicitar las regulaciones tácitas que estructuran la experiencia formativa e inciden

en el recorrido que los alumnos realizan en las instituciones para promover la

garantia del derecho a la educación;

articular con el Régimen Académico de las Escuelas Secundarias para acompañar y

__\` \\\

i___/1

1

ìﬁ

14131

Í :?§

sostener las trayectorias escolares. .

'ii

Fundamentos políticos y pedagógicos -

La sanción de la Ley de Educación Provincial N° 13688 en el año 2007 ha dado marco a

:ambios trascendentes en términos de politica educativa: considerar al Estado como garante

del derecho a la educación, modificando asl una tradición centrada en la obligación del

ndividuo; deﬂnir una nueva estructura del sistema educativo provincial, a partir de la cual la

educación primaria se constituye en una unidad pedagógica de seis (6) años, continuando con

a educación secundaria, también con una duración de seis (6) años, ambos Niveles

nbligatorios, con los Diseños Curriculares para los Niveles del Sistema Educativo -que deﬁnen

os contenidos que deben enseñarse y los modos de concebir la enseñanza.

Es en este sentido que tal como se aﬁrma en el Marco General de Política Curricular:

Los diseños curriculares son prescriptivos porque pautan la enseñanza de

conocimientos social y cientlﬁcamente significativos, pertinentes con la compleja'

realidad sociocultural. El término hace referencia a la dimensión normativa del

curriculum, en tanto los diseños establecen con carácter de ley qué y cómo enseñar

en los establecimientos educativos de la provincia. 2 '

Respetar los enfoques de enseñanza en la escuela primaria que se explicitan en los

Diseños Curriculares supone poner en-discusión "(...) los modos de enseñar y aprender enlas

escuelas; recuperar el signiﬁcado de esas prácticas; promover la participación de los

alumnos/as como miembros activos de una comunidad de aprendizaje, donde vale la pena

juedarse para seguir aprendiendo".3

Los Diseños Curriculares ponen en juego los siguientes conceptos: inclusión,

nterculturalidad, justicia, sujeto pedagógico, enseñanza, ciudadania, trabajo, ambiente y

aaberes productivos que al articularse estructuran la propuesta pedagógica y el trabajo escolar.

Xsimismo, vinculan de manera interdependiente y dinámica las prácticas de enseñanza y los

›rocesos de aprendizaje de los alumnos. ` '

*\.1

'› 105

DGCyE, (2007). Marco General de Politica Curricular, Resolución N" 3655/07. Pág.18

Diseño Curricular de Educación Primaria | Marco Generalt Pág] 31

,f.¢§'f¡ir,

/{_,"†Í5§'\,'-›t1lL\C¡

cv

&ﬁ w

\

1; rr

, W -¿ff

c

DIRECCIÓN GENERAL DE CULTURAY EDUCACIÓN BUENOSAIRES PROVINC-lA

_ Corresponde al expediente N” 5807-3248004/14

cAPíTuLo ii

Del ingreso, movilidad y egreso

La provincia de Buenos Aires garantiza el cumplimiento de la obligatoriedad escolar a

través de instancias y condiciones institucionales, materiales, pedagógicas y de promoción de

derechos, en todos los ámbitos deﬁnidos en el articulo 21 de la Ley N° 13688, mediante

acciones que aseguren una educación de calidad. ›

La matriculación es el primer acto de inclusión educativa y constituye un procedimiento

administrativo que da cuenta de una política pública. Mediante la misma se garantiza a los

alumnos el acceso al desarrollo de su trayectoria escolar.

Todo niño será considerado alumno de una institución primaria desde el momento de su

inscripción y hasta que se produzca su egreso, a través de un acto administrativo formal como

un pase o su egreso deﬂnitivo.

El período de inscripción de los alumnos en las escuelas primarias será el que fije cada

año el calendario de actividades docentes. La inscripción fuera de termino no será

condicionante del criterio de inclusión educativa y por tanto será reconocida con el ﬂn de

garantizar trayectorias escolares continuas. ,

El equipo de conducción (Director, \ﬁcedirector y Secretario) será el responsable de

establecer las acciones que intervendrán directamente en el procedimiento con el ﬁn de que las

mismas sean ordenadas y ágiles y, teniendo en cuenta, que este sera el primer contacto que las

familias tengan con la institución. '_

Las vacantes disponibles en cada escuela y turno estarán sujetas a la capacidad edilicia

y serán asignadas conforme las prioridades establecidas en el articulo 130 del Reglamento

General de las Instituciones Educativas de la provincia de Buenos Aires (Decreto N° 2299/11):

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

debidamente establecida.

1.1. La articulación pedagógica será `la establecida a través de proyectos

interinstitucionales avalados por los inspectores de Enseñanza que supervisan e

Nivel. La articulación pedagógica implica un proceso de toma de decisiones en e

*

diseño de estrategias y acciones inter e intrainstitucionales tendientes a garantizar

las trayectorias educativas completas y continuas de los alumnos, de un tramo a

otro de la escolaridad.

2. Hermanos de alumnos regulares del establecimiento educativo. Quedan

comprendidas las situaciones de grupos convivientes originados en otras

conformaciones o estructuras familiares, lo que deberá ser fehacientemente acreditado".

3. Cercania de domicilio al establecimiento educativo en el que realiza la inscripción. El

domicilio sera aquel desde el cual el niño concurre a la escuela, independientemente de

que el mismo conste o no en el documento. En los casos en los que el domicilio

declarado diﬁera del presentado en el documento, las familias o los responsables

deberán presentar una nota a manera de declaración jurada indicando:

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

~ causas de la situación planteada.

- ﬁrma de padres y/o responsables.

En las ocasiones que se considere necesario corroborar la situación planteada, el

Equipo Directivo arbitrará los medios necesarios para corroborar la información

presentada por los padres y/0 responsables del niño. _

Si el alumno acreditara domicilio en una zona donde hubiese más de un establecimiento

educativo y no hubiera vacantes en la escuela elegida, corresponderá la prioridad de

acceso en alguna de las otras escuelas cercanas asu domicilio.

4. Hijos del personal docente y no docente del establecimiento educativo y de los

establecimientos que articulen pedagógicamente. A

5, Sorteo público: se utilizará en los casos en que aún con la utilización de los' ítems

anteriores, persista la existencia de mayor cantidad de aspirantes que vacantes.

6. inscriptos fuera de términos

4 Por los medios que la familia disponga, V

5 Reglamento General de las Instituciones Educativas, Decreto N" 2299/11 de la provincia de Buenos Aires,'artlcuIo

}¬v¬=l

¢'_›

cn

«J

U Gi”/l^¿¡,.\

'Í

,.-_`

ﬁtxt cui

FOLIÍ.

DIRECCIÓN GENERAL DE CULTURAY EDUCACIÓN BUENOS ÁIRES PROVINCIA !

,

»él

*V2

~

Corresponde al expediente N° -5807-3248004/14

Los postulantes que no hayan ingresado en la escuela en que fueron inscriptos serán

matriculados en otras instituciones, garantizándose de este modo su inscripción. La decisión

respecto de la ubicación de los inscriptos sin vacante en una institución escolar se realizara con

inten/ención de los Inspectores Jefes Distritales e Inspectores de Enseñanza del Nivel Primario

procurando no afectar la situación familiar de los alumnos. El equipo de inspectores de acuerdo

al área de inspección definirá el radio de cercanía de cada institución escolar y lo presentará

para su aval en la Jefatura Distrital. V

Para proceder a la matriculación de los niños en las Escuelas de Educación Primaria se

deberán observar las siguientes pautas:

1, Todos los niños ingresan a primer año de la escuela primaria con seis (6) años de edad

cumplidos al 30 de junio del año en curso. '

2. Los padres o responsables de los alumnos acreditarán, al momento de la matriculación,

el cumplimiento de los requisitosdocumentales que la Dirección General de Cultura y

Educación establezca (identidad, edad, salud, constancias de vacunación vigente).

3. La carencia de documento que acredite la identidad del alumno ~sea argentino o

extranjero-, o de otros requerimientos de inscripción no impedirán la matriculación del

alumno. V

4. Cuando se matricule a un alumno sin DNI, se le requerirá a los padres y/o adultos

responsables el cumplimiento de las acciones necesarias para su obtención. I

5. De no obtenerse el DNI a traves de la via propuesta en el punto 4, el equipo de

conducción realizará las acciones necesarias y pondrá en conocimiento de la situación

al Inspector de Enseñanza. ' V

6. Asimismo, se efectuarán relevamientossobre la ausencia y/o falta de actualización de

los DNI del alumnado, teniendo en cuenta las edades en que corresponda la obtención y

renovacion de los mismos. .

7. Los responsables de los niños completarán, las planillas de solicitud de inscripción,

comprometiéndose a actualizar los datos cada vez que se produzcan cambios.

Del mismo modo, cumplimentarán la información de salud requerida, la que oﬁciará

como única documentación válida en relación a la salud de los alumnos. El equipo de

la-1

f:_:

C-fl

=~J

O.

1

2.

3.

4.

5.

conducción deberá facilitar al profesor de Educación Fisica el acceso a los datos

consignados en dicha documentación.

La totalidad de los datos de la información de salud tiene carácter de declaración jurada.

Cuando exista alguna problemática de salud, los responsables de los niños adjuntaran

constancia médica con las indicaciones pertinentes para participar en las clases de la

Modalidad de Educación Fisica. i

AI momento de la matriculación, la escuela solicitará la constancia de haber transitado

las dos últimas salas de Nivel inicial a fin de contar con información sobre la trayectoria

escolar del alumno. No obstante, si el niño no hubiera concurrido, será matriculado en la

escuela. '

En las situaciones de ingreso tardío o reingreso al nivel primario, se considerará la

posibilidad de matricular al niño en el año que corresponda a su edad cronológica.

La escuela se comprometerá a generar los dispositivos pedagógicos para que el alumno

logre, en el menor tiempo posible, alcanzar los contenidos del año que correspondan a

su edad. Para ello será necesario analizar la' situación del niño en particular, su historia

escolar y relevar sus conocimientos en cada área curricular para tomar decisiones

referidas al ano y al grupo en el que será incluido.

Si el alumno cambiara de escuela durante el año escolar. la institución responsable de

definir su promoción será aquella en la que se ,encuentre inscripto en el último mes del

ciclo lectivo. A tales efectos, se tendrán en cuenta las calificaciones que constan en la

Libreta de trayectoria escolar. -

El cambio de escuela se efectuará conforme lo establecido en el Manual de

Procedimientos Institucionales de Educación Primaria, garantizando la continuidad de la

trayectoria del alumno.

En caso de alumnos impedidos de concurrir a la escuela primaria, en forma transitoria o

permanente, con diagnóstico de patologías fisicas ylo pslquicas se pedirá la inten/ención

de las escuelas ylo servicios domiciliarios ylo hospitalarios dependientes dela Dirección

de Educación Especial, según corresponda. Será la escuela primaria en conjunto con la

institución educativa de modalidad Especial quienes organicen una propuesta

pedagógica acordada con la familia, comprometiéndose en su desarrollo y evaluación.

. 1057

\.

.,,_,›;1§,i (ll¿_.

/I Fono

12;

 5

11.; 14

3:55

É

23

`/

DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN BUENOS AIRES PROVINCIA ,_

16.

17.

18.

i

Corresponde al expediente N° 5807-3248004/14

AI producirse la ﬁnalización de un nivelly el ingreso en el siguiente, se' pondrá en

vigencia el pase administrativo entre un nivel y otro, de modo que cada institución de

Nivel inicial pueda contar con un registro respecto de la continuidad de los estudios de

todos sus alumnos, como asi también cada institución de Nivel Primario pueda hacer lo

propio respecto de sus egresados. Las Direcciones Provinciales de Educación Inicial,

Educación Primaria, Educación Secundaria y Educación de Gestión Privada, con el

acompañamiento de la Dirección de Psicologia Comunitaria y Pedagogía Social,

diseñarán los dispositivos pedagógicos y administrativos necesarios para garantizar la

inscripción y seguimiento de los alumnos en el pasaje del Nivel Inicial al Nivel Primario y

de éste al Nivel Secundario. _

Con el fin de documentar las trayectorias de todos los niños, existirá un instrumento de

registro denominado Legajo Único del Alumno que será compartido por todos los actores

intervinientes en cada nivel y modalidad desde un marco de corresponsabilidad. El

propósito de recopilar esta información es poder analizarla en su conjunto y tomar las

decisiones pedagógicas adecuadas y pertinentes respecto a cada alumno desde una

concepción integral garantizando su derecho a la educación. A tal fin las direcciones

responsables de la articulación de las trayectorias escolares, pondrán a disposición

lineamientos para la elaboración y utilización del Legajo Único del Alumno. El tratamiento

.de la información que obre en el mismo debera resguardar el derecho a la privacidad de

los alumnos. I

Es responsabilidad de la institución intervenir en casos de presunto abandono en

procura del reingreso del alumno a ﬁn de dar continuidad a su trayectoria. En este

marco, se desarrollarán todas aquellas acciones que sean pertinentes-para superar la

situación, registrando de manera sistemática las mismas y articulando la tarea con otras

instituciones de la comunidad, tal y como se establece en el Capítulo lll “De la

Asistencia" del presente Régimen.

iso

KÃLQ

ig rg

-›~_¡

cAPíTuLo m

De la Asistencia

introducción

La educación en la provincia de. Buenos Aires es obligatoria desde los cuatro (4) años, y

1asta los dieciocho (18) años inclusive. La Escuela Primaria, desde los origenes del sistema

educativo provincial, se caracteriza por la obligatoriedad, condición que supone por principio la

asistencia diaria a la escuela.

La asistencia a la escuela necesita sostenerse en el cumplimiento de rutinas cotidianas.

Asistir a la escuela implica, además de la organización de dichas rutinas, contar con recursos

:ara acceder a los materiales y útiles necesarios, disponer del estimulo y del acompañamiento

:ie los adultos y contar con el tiempo para ello. El aprendizaje en la escuela, al igual que la

adquisición de las disposiciones para acceder a ella, signiﬁca un trabajo que deberá ser

sostenido con un fuerte compromiso institucional y familiar. .

La escuela y la familia deberán organizarse de manera conjunta en pos de sostener la

'egularidad de la asistencia a clases para evitar interrupciones en la trayectoria escolar de los

alumnos. ` `

La Ley de Educación N° 13688 en su articulo 91 establece para los padres, madres o

:utores de los alumnos, en referencia a la asistencia, las siguientes obligaciones: . .

a) “Hacer cumplir a sus hijos o representados la obligatoriedad a la escuela."

b) “Asegurar la concurrencia de sus hijos o representados a los establecimientos

escolares para el cumplimiento de la escolaridad obligatoria, salvo excepciones de salud o de

arden legal que les impidan su asistencia periódica a la escuela".G . V '

La institucionalización de estos marcos legales en la provincia de Buenos Aires se

profundiza a partir de la sanción de la Ley N“ 13298 de la Promoción y Protección integral de

los Derechos de los Niños de diciembre de 2004. Este marco jurídico sienta las bases para la

transformación del sistema de atención a la infancia en su totalidad, el cual estuviera

fuertemente signado por las prácticas vinculadas a la Ley de Patronato de 1919. .

5 7

pd

(.13

ì Ley de Educación Provincial N° 13688, articulo 91, 2007.

/--›-:¿.

/A-Í W l U@ J

/_j~__.\l ,.›.¿\:Ã:

/ 1?* \' `¬

 es

 1-..

\^;ff«;1) V

1,1

DIRECCIÓN GENERAL DE cuL'ruRAY EDUCACIÓN auENos AIRES PRov|NciA Ä

Corresponde al expediente N° 5807~3248004l14

Una transformación para la materialización de estos principios, compromete a las

inspecciones de enseñanza a acompañar y asesorar a las instituciones escolares a planiﬁcar y

pautar acciones preventivas, con el propósito de dar cumplimiento a las normas planteadas.

Pautas de regulación de la asistencia

La asistencia de los alumnos a la escuela primaria deberá contenerse en el marco de las

siguientes pautas:

1. Los alumnos deberán asistir durante el ciclo lectivo a una jornada diaria -simple o

completa- según correspondiere, y registrar el 80 % de asistencia de los dias de clase

efectivos. El maestro de grado será el encargado de computar diariamente la asistencia en

los registros previstos para tal ﬁn.

2. La escuela deberá informar a los alumnos y sus familias sobre la obligatoriedad de la

concurrencia al establecimiento y la importancia de sostener la regularidad en la asistencia

como condición necesaria para el desarrollo de los procesos de aprendizaje y de

enseñanza.

3. Se deberá comunicar a los adultos responsables de los alumnos que es su obligación dar

aviso al establecimiento en caso de inasistencia explicando los motivos y acercando, en los

casos que lo requieran, la certificación pertinente.

4. Si un alumno no concurriere por un periodo superior a las cuarenta y ocho (48) horas, el

Director de la institución o quien éste designe, deberá establecer formas de comunicación

formales o informales con el adulto responsable a efectos de conocer las causales de la

inasistencia y poder arbitrar los medios institucionales para lograr el pronto reintegro del

niño al establecimiento.

5. En consonancia con la Resolución N" 736/12 después de una semana desde la primera

inasistencia, en el caso en que no se pueda lograr contacto con los adultos responsables

 ¬ del niño, se buscarán otras alternativas tales como la realización de una visita al domicilio

/\ del alumno por parte de los integrantes del Equipo de Orientación Escolar.

J 6. En caso de sostenerse la situación anteriormente planteada, el Inspector de Enseñanza

Í / de Nivel Primario, en articulación con el Inspector de Psicologia Comunitaria y Pedagogía

 intervendrán para encontrar vias de solución. De resultar necesario, se hará tomar

)--4

fl.)

(111

1

conocimiento e intervención al equipo de distrito de la modalidad aludida, con el aval del

inspector Jefe Distrital.

1€-57

,__:,~

 i I;

`L_ . ,

2 Ni??

Qmw.

*zëtïfisai

tf-

/-33'" L °

,(3.1 r<.11±.i\«-

DIRECCIÓN GENERAL DE CULTURA Y EDUCAClÓN BUENOS AlRES PRCWINCIA ` 5?- V

1 -13 ^

J $1'

7'

¬._..-f

\ .- .

Corresponde al expediente N” 5807-3248004/1

cAPiTuLo iv

De la articulación en el marco de la continuidad pedagógica entre Niveles y Modalidades

El presente Regimen Académico regula las trayectorias de los alumnos en las Escuela

de Educación Primaria. Considerar estas trayectorias completas supone asumir que existe

diversas intervenciones, desde los Niveles y Modalidades del sistema, sobre un sujeto únio

que es el alumno. Como consecuencia de esta complejidad es necesario un trabajo sistematio

que apunte a la articulación entre los actores e instituciones en torno a las condiciones di

enseñanza para generar continuidad en los procesos de aprendizaje.

La articulación pedagógica supone generar situaciones de trabajo compartidas con lo

Jardines de infantes, las Escuelas de Educación Primaria, las Escuelas de Educaciói

Secundaria, Centros Educativos Complementarios, Escuelas de Educación Especial, Escuela

de Educación Estética y Centros de Educación Fisica. En ellas, se deben garantizar práctica

compartidas en torno a las maneras de atender las trayectorias escolares de los alumnos, a lo

propósitos y perspectivas de enseñanza, a la progresión de los contenidos de las distintas área

curriculares, a los criterios de evaluación y a los modos de organizar el trabajo y de convivir ei

la escuela.

En consecuencia, no se trata de implementar algunas actividades aisladas a lo largo de

año en las que se reúne a los alumnos de las instituciones que van a construir un proyecto di

articulación. Se deben elaborar acuerdos en mesas de trabajo en las que participen docentes

directivos de las instituciones de niveles contiguos y/o equipos de los centros con los qui

articular.

Propósitos para la articulación pedagógica

Dependiendo de la existencia de instituciones educativas de otras modalidades con la

que se comparten proyectos y matricula se deberan elaborar acuerdos para alcanzar lo

siguientes propósitos:

- Escuelas de Educación Especial: profundizar el trabajo vinculado a los Proyectos di

 integración de los alumnos con necesidades educativas derivadas de la

discapacidad, garantizar las condiciones para la integración de todos los alumno

L

/

/ i_ _»

/ 5

/ Y

que lo requieran, promover la existencia de experiencias formativas colectivas,

garantizar la continuidad de las trayectorias escolares ante impedimentos para

concurrir a la escuela vinculados con la salud.

Centros Educativos Complementarios: avanzar en la ampliación de la matricula

compartida, identificar problemas de enseñanza para su abordaje conjunto

diseñando estrategias pedagógicas acordes con una misma mirada integral, elaborar

acompañamiento y seguimiento conjunto de las trayectorias, entre otros.

Centros de Educación Fisica: avanzar en la ampliación de matricula compartida,

promover la realización de experiencias conjuntas, encuentros de alumnos, entre

otros.

Escuelas de Educación Estetica: avanzar en la ampliación de matrícula compartida,

promover la realización de experiencias conjuntas, encuentros de alumnos, entre

otros.

autas generales para la articulación pedagógica

Con esta finalidad los directivos de las escuelas primarias, en corresponsabilidad con los

rectivos de las instituciones con las que articulan, seran responsables de desarrollar las

guientes acciones:

Vincular sistemáticamente los proyectos previendo acuerdos entre los equipos de

conducción de las instituciones involucradas, acuerdos pedagógicos, registro de las

trayectorias de los alumnos en terminos de aprendizajes, evaluación del proceso de

enseñanza, construcción del legajo único en forma compartida.

Definir tiempos y espacios intra e inter-institucionales para realizar encuentros o

jornadas a fin de establecer acuerdos y determinar estrategias conjuntas.

Organizar encuentros interinstitucionales desde el inicio del ciclo lectivo con

directivos y docentes de la institución de Nivel inicial cuyos egresados concurrirán al

establecimiento, con el propósito de acordar los ejes que orienten la articulación y

planificar las acciones a desarrollar en el año. En estos encuentros participaran los

equipos directivos de ambas instituciones, los docentes de sala de 5 años de Nivel

1-fit??

l 1 ,.

oiaeccióu GENERAL oe cuL†uRAY EoucAcióN _ auewos Arnes PRoviNciA a

 rﬁfjvi ii: '

xjf; ir

_ ›t,_-.f¿¿, __ _

Corresponde al expediente N” 5807-3248004/14

Inicial, los docentes de la Unidad Pedagógica, los Equipos de Orientación Escolar y

los Maestros Bibliotecarios.

Organizar encuentros interinstitucionales conjuntamente con los equipos de

conducción y equipos docentes de las Escuelas de Educación Secundaria a las que

concurrirán los egresados del establecimiento, desde el inicio del Ciclo Lectivo, con

el propósito de acordar los ejes que orientarán la articulación y de planificar las

acciones a desarrollar en el ano. En estos encuentros con instituciones de Nivel

Secundario participarán los equipos directivos de ambas instituciones, los ,docentes

de 6° año de la Escuela Educación Primaria, los docentes de 1° año de la Escuela de

Educación Secundaria y los Equipos de Orientación Escolar.

Promover y supervisar la implementación de situaciones didácticas que se

propondrán a los alumnos que participan de la articulación pedagógica, en pos de

favorecer la continuidad de sus trayectorias educativas.

Organizar al ﬁnalizar el ciclo lectivo, encuentros de evaluación de la propuesta de

articulación pedagógica implementada para su reformulación en forma compartida.

Recibir de las instituciones de Nivel Inicial de procedencia, el Legajo Único de todos

los alumnos que ingresan a la Institución y realizar el traspaso del Legajo Único de

cada uno de los alumnos que iegresan del establecimiento a las escuelas

secundarias donde continúen sus estudios, con el tin de dar continuidad al registro

de sus trayectorias escolares. A '

Elaborar propuestas de enseñanza superadoras del abordaje fragmentado de las

disciplinas y los contenidos.

Pautas específicas para alumnos en ámbito domiciliariolhospitalario ~

Q

Cuando uno o mas alumnos estén impedidos de concurrir a la Escuela Educación

Primaria en forma transitoria o permanente por razones de salud se solicitara la

intervención de la Modalidad de Educación Especial con la finalidadde garantizar la

continuidad educativa en el ámbito domiciliario u hospitalario. ,

››~›

_.;›

U1

«a

La atención por establecimientos Domiciliarios u Hospitalarios se consideraráde

carácter Temporario hasta los ciento ochenta (180) dias calendario y Permanente a

partir de los ciento ochenta (180) dias. `

Sobre la inscripción y la matriculación:

3.1 El alumno que reciba atención domiciIiaria/hospitalaria continuará matriculado

en la escuela de origen y será inscripto en la escuela hospitalaria/domiciliaria hasta

que se revierta la situación que da origen a su incorporación ya la atención

domicil¡aria/hospitalaria.

3.2 Los alumnos atendidos por las escuelas domicil¡arias/hospitalarias deberán ser

considerados como matricula compartida por el Nivel y la Modalidad. -

3.3 La Escuela de Educación Primaria solicitará a la Escuela Domiciliaria u

Hospitalaria su inten/ención. .

3.4 Ambas escuelas informarán a la respectiva Inspección de Enseñanza sobre la

solicitud. ` A

Requisitos para la solicitud de atención hospitalaria/domiciliaria: _

4.1 Certificado médico expedido o refrendado por un organismo oﬁcial y en el que el

0 los profesionales tratantes consignen con precisión la situación de salud que

padece el alumno y el periodo en que la situación de enfermedad requiera de

atención escolar en domicilio/hospital. Asimismo deberá:

a. expresar el pronóstico de recuperación con fecha probable de alta. ,

b. de tratarse de una enfermedad infecto contagiosa, indicar expresamente el

periodo de resguardo necesario para garantizar las condiciones de salud de quienes

le asisten. . '

4.2 Para la aceptación ›de la solicitud de atención escolar en ámbitos

hospitalarios/domiciliaros la extensión del tratamiento indicado por el o los

profesionales tratantes debe ser mayor a quince (15) dias en el ámbitos domiciliarios

y de cinco (5) dias en las situaciones de internación.

4.3 En diagnósticos que evidencian causales psiquiátricas se establecerá pronóstico

de recuperación, continuidad del tratamiento y plan de reinserción progresiva, dado

que ésta viabiliza los procesos de constitución subjetiva de niño. A

~ 1957

` ' Lx

DIRECCIÓN GENERAL DE CULTURAY EDUCACIÓN BUENOS AIRES PROVlNClA 1

Q

,.«"{«f;v Lili fl

._\. ._

/fa.: mii..

H l.

i " ”¢”› ,/¬

Corresponde al expediente N° 5807-3248004/14

4.4 En toda situación de enseñanza desarrollada en el marco de la atención

hospitalaria ylo domiciliaria, el niño deberá estar acompañado por un adulto

responsable.

4.5 Las situaciones vinculadas a la salud, consideradas para la admisión son:

a. Oncológicas A -

b. Fobias SocialesyEscolares

c. Traumatismos

d. Insuficiencia hepática grave. Trasplantes

e. Insuficiencia renal grave. Trasplantes

f. Enfermedades neurológicas

g. Cardiopatias

h. Patologlas respiratorias graves

i. Distroﬁas musculares y osteogénesis imperfecta. En estado de riesgo

j. Cuidados prequirúrgicos y posquirúrgicos '

k. Enfermedades dermatológicas

I. Quemaduras '

m. Otro tipo de patologías cuya gravedad justifiquen la necesidad de la

atención domiciliaria/hospitalaria '

Para la organización y funcionamiento del dispositivo de escolaridad en ámbitos

hospitalarios/domiciliarios se deberá elaborar y poner a disposición de los equipos

docentes intervinientes un informe de avance de los aprendizajes del alumno.

Es responsabilidad de las instituciones intervinientes constituir formalmente la

existencia del acuerdo entre familias e instituciones para la concreción de la atención

escolar hospitalaria/domiciliaria.

La evaluación, caliﬁcaciónj promoción y certìﬁcación se regirán por las deﬁniciones

establecidas en el Capitulo VI del presente Régimen Académico y serán

consignadas en la Libreta de Trayectoria Escolar prevista atal ﬁn en el mismo.

La certificación de estudios será responsabilidad de la institución del Nivel Primario

en el que se encuentra inscripto. V

` 7"7f"""T

., .g,~,¢

su t...

cAPhuLov

De la organización pedagógico institucional de la ensenanza

Principios generales de la organización

Las definiciones vinculadas a la organización pedagógico institucional de la enseñanza

en las instituciones del Nivel Primario deben ser consecuencia de un proceso de toma de

decisiones fundadas que garanticen el cumplimiento del derecho a la educación y por lo tanto

del derecho a la enseñanza. Para ello se debe lograr la mejor organización del tiempo, los

espacios, los agrupamientos de los alumnos, las tareas del equipo de conducción; la

organización, secuenciación y jerarquización de los contenidos prescriptos por los Disenos

Curriculares; de acuerdo a las particularidades de cada institución.

Los principios que deben enmarcar este proceso de deﬁnición son: '

- Todas las prácticas realizadas en una institución educativa son prácticas de

enseñanza.

- Los niños aprenden de diferente modo y en distintos tiempos. Esta deﬁnición debe

reflejarse en la forma de organizar las prácticas de enseñanza en la escuela.

- Las propuestas de enseñanza deben contemplar el reconocimiento de las diferencias

y no permitir que éstas se constituyan en argumentos para la desigualdad.

- Deben existir diferentes prácticas de enseñanza que garanticen que los niños, como

sujetos de derecho, aprendan lo prescripto por los Diseños Curriculares.

- Las prácticas de enseñanza deben garantizar las deﬁniciones de los Diseños

Curriculares que constituyen un horizonte de derecho. ' D

- La conformación de grupos para la enseñanza constituye una estrategia pedagógica

de múltiples opciones, en donde los criterios de organización por edad y/o_año

escolar acreditado son algunas de las formas posibles para la inclusión y continuidad

pedagógica.

- Las acciones pedagógicas deben tener una necesaria planiﬁcación sin que estolas

conviena en propuestas cerradas, rígidas, inamovibles. i

- Los propósitos y objetivos planteados para las instituciones educativas se

constituyen en irrenunciables, aunque se logren con distintos recorridos.

\ M57

0@ E

.-'“"T.:

_,/v\/octal

 .¬c_\<1›

2 L

`_.?:\nr-¡

A _\ '~> Í.,

_ -W

DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN BUENOS NRES PROVINCIA ' H '

\\

Corresponde al expediente N" 5807-3248004/14

- Será responsabilidad de todos los integrantes de los equipos escolares el desarrollo

de los procesos de integración de los alumnos con necesidades educativas

derivadas de la discapacidad, tanto en el plano de la efectiva inclusión en el grupo de

alumnos como en el de la planiﬁcación de las intervenciones pedagógicas.

El marco normativo que legitima estas deﬁniciones se ancla en:

- Ley Provincial de Educación N° 13688. '

- Reglamento General de instituciones Educativas de la provincia de Buenos Aires,

Decreto N" 2299/11. '

- Marco General de Politica Curricular. Niveles y Modalidades. del Sistema

Educativo. Resolución N” 3655/O7. ›

- Diseños Curriculares del Nivel Primario Resolución N” 3160/07. El Diseño

Curricular para la Educación Primaria presenta propósitos, contenidos,

consideraciones y orientaciones para la enseñanza e indicadores de avance del

desempeño de los alumnos. Establece asl, las condiciones de continuidad,

diversidad, progresión y alternancia en las prácticas pedagógicas, de modo tal que

posibiliten la consecucióny cuidado de las trayectorias escolares de los alumnos,

con la responsabilidad compartida por el inspector de enseñanza y, dentro de la

institución, por todo el equipo docente.7 _

Resolución N” 4635/11 "La inclusión de alumnos y alumnas con discapacidad con

proyectos de integración en la Provincia de Buenos Aires".

Marco regulatorio para la organización institucional

El marco de acción de cada escuela estará sustentado en los siguientes lineamientos

politico-pedagógicos referidos a condiciones institucionales que posibilitan la organización de la

enseñanza y apuntan a regular las trayectorias de los alumnos. r

A continuación se indican criterios para orientar las acciones pedagógicas acerca del

uso del tiempo escolar, la planiﬁcación institucional y los agrupamientos de alumnos.

if*

LL)

f R

-¬a

Cuandose habla de equipo docente se hace referencia a todos los maestros y profesores, miembros del equipo

or entáción escolar, miembros del equipo de conducción y todo otro docente responsable de los niños en la escuela.

1. El Proyecto Institucional »

El Proyecto Institucional establece propósitos que determinan y orientan la intervención

educativa y permite construir un marco de acción para cada escuela. Tal como lo expresa el

Reglamento General de Instituciones Educativas cada escuela deberá discutir y elaborar su

Proyecto Institucional: “EI Proyecto Institucional, como planìﬁcación sustentable en el tiempo

que busca asegurar la mejor realización del acto educativo, es el resultado del acuerdo

institucional celebrado por la comunidad educativa, con el propósito de lograr sus ﬁnes y

objetivos en el marco de las politicas educativas".“ ' .

Como marco de planificación destinado a la toma de decisiones fundamentadas y a

asegurar la formulación de las acciones anticipadamente, el Proyecto Institucional debe incluir:

- Identificación y construcción de problemas vinculados con las condiciones de

enseñanza y aprendizaje en el contexto especifico de la institución escolar de

referencia. A

- Propósitos y objetivos, a concretar en relación a los problemas institucionales

anteriormente delineados. _

- Actores inten/inientes en el proyecto y responsabilidades individuales y-colectivas.

- Acciones a desarrollar a lo largo del año en relación con el abordaje de las

problemáticas deﬁnidas. r A A

- Situaciones, criterios e instrumentos de evaluación, con plazos de implementación

preﬁjados, destinados a ajustar o corroborar las definiciones tomadas y orientados a

consolidar el Proyecto Institucional como objeto de trabajo colectivo y cotidiano.

- Contenidos que las escuelas pueden profundizar o jerarquizar en los tres años que

conforman cada ciclo, guardando la lógica de los mismos y de acuerdo con las

necesidades de los grupos escolares de cada año, a fin de potenciar procesos de

enseñanza y ofrecer variadas alternativas considerando la diversidad de puntos de

partida para el aprendizaje y los diferentes recorridos que los alumnos realizan en su

proceso deformación como estudiantes. '

 1857 _

5 Decreto N" 2299/11, Reglamento Genera/ delnetítuciones Educativas de la provincia de Buenos Aires, Titulo lll,

capitulo 2, articulo 93. ` " "

,fiíi fiifïiï

_«$*` r- i:›Li›;z

íšw G-_-'

_}

>

\"¿r ,

~ W “L

DIRECCIÓN GENERAL DE CULTURA Y EDUCACIÓN BUENOS AIRES PROVINCIA š.«¡; ¿IL J;

= =›

Corresponde al expediente N“,5B07-3248004/14

Asi deﬁnido, el Proyecto Institucional constituye el marco de todas las acciones que se

implementan en la escuela. Éstas se concretan en proyectos especificos y otros instrumentos

de planiﬁcación que tienen diferentes niveles de alcance pudiendo involucrar a un conjunto de

alumnos, a una sección, a un grupo de secciones o a la totalidad de ellas.

A continuación se pautan cuestiones vinculadas a algunos de estos proyectos y

planiﬁcaciones particulares: las planiﬁcaciones áulicas, los proyectos de organización de

tiempos y espacios y los proyectos de abordaje del la sobreedad escolar.

1.1. Planificación áulica

Principios Generales de la Planiﬁcación áulica:

a. Es una responsabilidad individual y colectiva. Es individual porque es- un instrumento

construido por el docente de cada sección, pero es colectiva en tanto permite que el

trabajo de todos los docentes de la institución constituya una única unidad de sentido.

b. Se enmarca en los Diseños Curriculares prescriptos para el nivel, que se constituyen

como saberes Irrenunciables en tanto derecho a ser enseñado. -

c. Constituye una herramienta que posibilita comunicar practicas en varias direcciones,

hacia los supervisores, hacia los directores y entre los docentes que participan de la

planificación en equipo. I

d. Es pública en tanto debe ser comunicable, y comunicada, a todos los sujetos

involucrados en la escolaridad de los alumnos, tanto adultos responsables de los

mismos como los propios alumnos.

e. Es una hipótesis de trabajo, en tanto y en cuanto la misma debe ser reajustada

periódicamente en los tiempos acordados institucionalmente. V

f. Debe plasmar los acuerdos colectivos respecto de las deﬁniciones particulares que toma

la institución para dar cuenta de los procesos de implementación situada de las practicas

de enseñanza prescriptas.

g. Es un documento que refleja la propuesta de registro de los avances en los procesos de

enseñanza y de aprendizaje y constituye una guia de evaluación de los mismos.

\ / partir de las deﬁniciones antedichas en relación a la Planiﬁcación áulica, se hace

nec sarlo considerar las siguientes pautas para su implementación:

.« ' 105:'

Es responsabilidad de cada docente y éste debe presentarla en tiempo y forma al

Equipo Directivo de la institución.

Su plazo máximo de entrega será el dla de inicio del Ciclo Lectivo, pero la misma no

reviste carácter deﬁnitivo, ya que se deberá ajustar tantas veces como se' considere

pertinente.

Las versiones sucesivas que se van generando deberán ser conservadas por el Equipo

Directivo, desde la planiﬁcación entregada en primer término hasta la última versión

realizada. › `

Deberá ser consen/ada hasta finalizar el Ciclo Lectivo posterior al que fue destinada, con

el fin de ser utilizada para la posterior toma de decisiones.

Seguirá los enfoques de enseñanza del diseño curricular vigente y deberá contemplar

os contenidos y experiencias aprendidos por los alumnos, en anos anteriores. ›

Su formato de entrega será definido en cada una de las instituciones considerando la

mejor representación delas decisiones que informa la planiﬂcación.

Todas las propuestas de enseñanza en ella incluidas deben ser realizadas considerando

os contenidos y enfoques prescriptos para el ciclo y ano de desempeno del docente.

Cuando por acuerdos vinculados al Proyecto Institucional se realicen modiﬁcacíones a la

secuenciación de los mismos, se consignará debidamente. V

Será pública y deberá ser comunicada a las familias y/o representantes legales en el

inicio del Ciclo Lectivo, asl como sus sucesivos ajustes. ›

La Planificación áulica deberá consignar ekpllcitamenter -

a. Año que se planifica, nombre del docente, escuela, año lectivo, fecha derealización.

b. Contenidos y formas de trabajo. Secuencia yjerarquización por áreas.

c. Los proyectos que se implementan en cada año y area.

d. Los proyectos que se desarrollan en grupos de niños con trayectorias discontinuas.

e. Los materiales necesarios y bibliografia de referencia para estos proyectos.

f. Los contenidos que no han llegado a trabajarse al ﬁnalizar el Ciclo Lectivo y sería

imprescindible trabajar. n r

g. Las situaciones y criterios para evaluar los aprendizajes y las propuestas de

enseñanza implementadas. , '

mty 1957

_ , 7*

/'_¿i}'“ ' 5' O

C12;

n.,_J .,-.

-LT:

“C a. '

DIRECCIÖN GENERAL DE CULTURAY EDUCACIÖN BUENOS AIRES PROVlNC|A É å Å

Corresponde al expeclíente N° 5807-3248004/14

h. Los indicadores de avance en los contenidos de enseñanza de cada área.

i. Las intervenciones necesarias para atender situaciones particulares de alumnos que

se encuentran en dlficultades para aprender ciertos contenidos o alumnos con

sobreedad escolar o con inasistencias reiteradas. , '

El equipo directivo debe organizar y disponer los tiempos institucionales a fin de generar

condicíones que garanticen la continuidad de los espacios de trabajo conjunto: establecer las

cajas horarias para favorecer los momentos de encuentro. convocar al personal docente a que

se sume a las tareas planteadas, propiclar acciones de seguimiento y análisis de los resultados

de las diversas estrategias implementadas, participar en la construcoión de acuerdos y brindar

asesoramiento.

1.2. Proyectos de organización de tiempos y espacios ínstituclonales _

Cada institución analizará la pertinencia de la presentación de Proyectos de

organización de tiempos y espacios, a partir de acuerdos internos y con sus respectivos

lnspectores de Enseñanza; Estos proyectos refieren a propuestas de organización del tiempo y

el espacio escolar definidos como estrateglas de intervención para dar cuenta de problemáticas

institucionales vinculadas a la enseñanza y el avance de los aprendizajes. Por ejemplo alumnos

de 5” y 6"* año que trabajan en un proyecto de ciencia y tecnologla en forma conjunta. Los

mismos pueden encontrar su fundamentaclón en deﬁniciones de orden institucional o en

vinculaciones comunitarias que motiven la modificación en el desarrollo de la propuesta de

enseñanza, Estos podrán presentarse y ser implementados siempre que respeten los principios

fundamentales de la normativa que enmarca y regula la Educación Primaria en el àmbito

provincial.

Para su implementación estos proyectos deberán contar con el aval del lnspector de

Enseñanza y el aval de la Dirección Provincial de Educación Primaria o de la Dlrección

Provincial de Educación de Gestión Privada, segün el tipo de institución del que se trate.

Este tipo de proyectos deberá contar con:

a. Fundamentación '

b. Propósito

5 . Destinatarios

/ c. Extensióntemporal

/ d

. _ I 1

Q.)

f Ti

Ks

e. Dinámica de trabajo

f. Evaluaolón .

1.3. Proyectos para el abordaje dela sobreedad escolar

La sobreedad escolar constituye un problema de relevancia en términos de trayectorias

educativas y a menudo se oonstituye en la antesala de la repitencia y/o el abandono,

situacíones aün mas negativas en las trayectorias educativas de los alumnos. Se entiende aquí

por alumnos en situación de sobreedad escolar a aquellos niños que tienen una edad real

mayor a la esperada ínstítucionalmente para el año en el que se encuentran matriculados,

independientemente de la cantidad de años a los que se reﬁera. '

Asumiendo al Estado como garante del derecho a la educación, es obligación del

mismo, y por lo tanto, de todas las instituciones del sístema, garantizar instancías que permitan

hacer de esta situación objeto de trabajo sistemático y expllcíto para garantizar la concreción de

oondíciones que permítan la disminución de la misma.

Debido a lo antes expuesto, todas las instítucíones educativas del Nivel Prímario

conforme a los lineamientos pedagógicos emanados por la Dirección Provincial de Educacíón

Primaría deberán trabajar:

1. La presentacíón de una propuesta de atención y trabajo para alumnos que se

encuentren en situación de sobreedad dequno, dos, tres o mas años, con la elaboraoión

de proyeotos destinados a trabajar intensíﬁcando las situaciones de enseñanza y asl

permitir su promoción anticipada tendiendo a reducir paulatinamente la sobreedad.

1.1. El desarrollo de estos proyectos consíderarà las situaciones partículares de cada

uno de los alumnos, en tanto cantídad de años de sobreedad, motivos de la misma,

año que se encuentra cursando, posibilidades del alumno y de la escuela de generar

tiempos complementarios que permitan el desarrollo de prácticas de enseñanza

definídas para la reducción de la sobreedad._ »

1.2. Cada proyecto tendrà como componente la nominalización de todos los alumnos

que se encuentren en esta situación, indicando oausas y años de sobreedad.

2. La elaboraclón de dispositivos de intervenclón para cada uno de los casos,

considerando las posibllidades de cada instítución y de cada alumno, con la partioípación

de todo el equipo docente. ' 1 '

" . IÛÉ?

sz

/¿

I

yšf Y.._,\.»~

 /lö

*-:í:-“"

V-'=“¿l? -fïï f

4.. '“^ I',$'°4

o|REcc1oN GENERAL DE cuL'ruRAY eoucAc|oN Buenos Almas PRov:Nc1A

Corresponde al expecliente N” 5807-3248004/14

3. La realización de acuerdos con los alumnos y familiares o encargados para garantizar

compromiso en el desarrollo del proyecto.

4. La elaboración de una propuesta curricular que permita intensificar las situaciones de

enseñanza que se ofrecen al alumno para garantizar condiciones para su promoción con

enseñanza.

4.1 La deﬁnición de la promoción será responsabilidad compartida de todos los actores

involucrados en el proyecto de cada uno de los alumnos alcanzados por el mismo.

4.2 La promoción a un año posterior podrá realizarse antes del ültimo dia hábil del mes

de julio. En las ocasiones que se considere necesario podrá promocionarse a un

alumno sin generar su cambio de grupo de clase en forma inmediata, si esta deﬁnición

genera mejores condiciones para garantizar la continuidad y progresión de la

trayectoria.

5.

responsabílidad del Equipo Dírectivo, aunque la produccíón sea colectiva y debe

La presentación del proyecto de trabajo ante el lnspector de Enseñanza es

realizarse antes del ultimo dia hábil del mes de marzo.

6. La realizacion de ajustes al proyecto, tanto por deﬁniciones para el total de los alumnos

alcanzados como en los proyectos individuales.

7. Cada ingreso y/o egreso en la matrlcula de la escuela de alumnos con situación de

sobreedad debe reﬂejarse en la nominalización y planiﬁcación del mismo.

2. La organización del tiemgo escolar:

2.1. Todas las acciones deben tender al aprovechamiento pleno de la jornada escolar

poniendo énfasis en la flexibilidad del tiempo, en el marco de las normativas vigentes y

de los acuerdos institucionales.

/,\\

 2.2. La jornada escolar simple consta de cuatro (4) módulos de sesenta (60) minutos cada

V/l uno. En cada jornada, treinta (30) minutos se destinarán a las pausas de recreación.

/rf 2.3. La jornada completa en el Nivel Primario consta de ocho (8) módulos de sesenta (60)

minutos. En cada jornada, cincuenta (50) minutos se destinarán a las pausas de

, recreación y cuarenta (40) minutos al espacio de transíción destinado al almuerzo, aseo

'E /y descanso.

(-7 fl. W Wu '53

l _ ...ru l

. La enseñanza de los contenidos curriculares de cada area y año comenzará desde el

inicio del Ciclo Lectivo. Durante el desarrollo de situaciones de enseñanza el docente

debe evaluar el estado de avance de los conoclmientos de los alumnos. El maestro

tendrá en cuenta los aprendizajes de sus alumnos, considerando que indicadores de

avance resultan alcanzados en la medlda que desarrolla los contenidos prescriptos para

el momento y área del año que cursan. A partir de ello deberá elaborar propuestas

didácticas apropíadas para el conjunto, atendiendo a cada uno ellos.

_ Con el ﬁn de garantizar los tiempos mlnimos indispensables para generar situaciones

de enseñanza que permitan desarrollar los contenidos prescriptos en el Diseño

Curricular las cargas horarias de las escuelas de jornada simple se determinan de la

siguiente manera:

Areas de Prácticas del Lenguaje y Matemàtica. Para ambas corresponden: En 1" Ciclo

cinco (5) módulos semanales. En 2° Ciclo cuatro (4) módulos semanales.

Åreas de Ciencias Sociales y Ciencias Naturales. Para ambas corresponden tres (3)

módulos semanales en 1° y 2” Ciclo.

El desarrollo de las áreas de Educación Artlstica, Educación Física, 1" y 2° Ciclo e

Inglés, en el 2° Ciclo, ocupan dos (2) módulos semanales de sesenta (60) minutos cada

uno.

Las propuestas horarias de las áreas curriculares de Prácticas del Lenguaje,

Matemática, Ciencias Sociales y Ciencias Naturales podrán variar a lo largo del año en

relación con las mejores condiciones para la ensenanza, siempre enmarcadas en las

normativas vígentes y los acuerdos instltucionales.

. En las pausas de recreación tanto Maestros de Grado como los Profesores de lnglés,

Educación Artlstica, Educación Flsica 0 docentes a cargo de módulos vinculados a

proyectos especíﬁcos estarán abocados a activídades pedagógicas, recreativas y de

cuídado de los alumnos y alumnas. Estas actividades serán deﬂnidas con el equlpo de

conduccíón en el marco del Proyecto lnstitucional.

.Cada instítución organizará la distribución de tareas en las pausas de recreación de

modo que cada docente disponga de por lo menos diez (10) minutos libres a lo largo de

la jornada escolar.

l==\

(23

en

R:

I/-~.

/Cu

l

» Fl.:=1.z~., '

-«:

/Q.

=: /l bl

_ °ï3- ,,

olnecclon GENERAL oe cuLTuRAY eouc/-\c|oN ' auENosArREs Paov|Nc|A ' _' .-f

f..:.'*.-_~^.,,

/.í.'D'ï 'i«'^f,-1'

Corresponde al expediente N" 5807-3248004/14

Las clases del área de Educación Flsica se desarrollaràn dentro de la jornada escolar,

en dos (2) módulos semanales de sesenta (60) minutos cada uno y en días díferentes,

En funolón de favoreoer los aprendlzajes de los alumnos y cuando las condiciones de

acceslbilidad y viabilidad lo permitan, podrán realizarse en una sola jornada, arbitrando

los medios necesarios para acotar temporalmente esta situación el máximo posible. La

concentración de la carga horaria de'Educacíón Física solo podrá realizarse previa

autorización escrita del lnspector de Enseñanza, indlcando los motlvos que avalan la

misma. V

2.891. En el caso de Educación Flsica la conformacíón del grupo de clase sera por

sección y asígnado a un mlsmo docente, favoreciendo la grupalidad y la integración

de género. Sin embargo sera posible organizar otros modos de agrupamiento en el

marco de proyectos de alcance institucíonal y dentro de las prescripciones

curriculares vlgentes '

2.9. Las clases del area de Eduoación Artlstica deberán estar organizadas en dos (2)

módulos semanales por oada sección, desarrollados en forma consecutiva en el mismo

día. Excepcionalmente, con el aval del lnspector de Educacíón Artística se podrá

dlstribuir dicha carga en dos (2) dlas por semana.

2.9.1. La institución deberá arbítrar las decisiones necesarias respecto de los horarios y

uso de los espacios para garantizar que los alumnos a lo largo de su trayectoria

dispongan de situaciones de enseñanza de diferentes lenguajes artísticos. En

aquellas ocasiones en las que tal propósito resultare imposible de llevar adelante

deberan explicitarse las causas que fundamentan tal situación.

2.9.2. Se deberà propender a la continuldad y secuenciación de los lenguajes artísticos,

tomando aociones que permltan que a lo largo de un año lectivo se sostenga el

mlsmo lenguaje artlstico para garantizar la coherencla del desarrollo curricular

propio de la modalldad. Deberán plantearse bloques de conocimiento abarcativos y

ordenadores, susceptibles de ser abordados desde cualquier lehguaje artlstico,

atendiendo a la alternanoia de los mlsmos a lo largo de la trayectorlavescolar. La

secuenciaclón Vdebera ser consistente con las consideraciones realizadas en le

elaboración del Proyecto lnstitucional.

 1957

,, »_ -, ;

/~ . “_ "

f /

2.10. Las clases del área Inglés se desarrollarán dentro de la jornada escolar, en dos

(2) módulos semanales de sesenta (60) minutos cada uno y en dlas diferentes. Cuando

las condiciones de acoesibílídad y viabilidad lo requieren podrán realizarse en una sola

jornada, arbitrando los medíos necesarios para acotar temporalmente esta sítuaclón el

máximo posible. La concentracíón de la carga horaria de ínglés sólo podrá realizarse

previa autorización escrita del lnspector de Enseñanza, indicando los motivos que

avalan la misma. _ -

El proceso de cleﬁníción institucional, enmarcado en las anteríores normativas y príncipios,

Iebera ser producto del trabajo conjunto de los diferentes actores institucionales responsables

le Ia enseñanza y la planiﬁcación instltucional.

;_ Propuestas de orqanízación de los aqL¿pamientos:

L1. Principios Generales: . '

Las instituciones educativas podrán optar por realizar propuestas de enseñanza

larticulares que contemplen las necesidades y poslbilidades de algunos alumnos ogrupos,

onsiderando que es importante que tengan diferentes oportunidades de interactuar con otros

-n la escuela, no sólo con los pares de su mismo año, de la misma edad y eon el mismo'

-laestro. En estos espacios los docenles estarán a disposicíón de los alumnos y es el equipo

írectivo quien evalüa, organiza y sostiene el desarrollo de las propuestas. Tal como lo expresa

I Diseño Curricular, se trata de agrupamientos flekíbles cuyo propósito es la enseñanza y la

tención de partícularidades de las trayectorias de los alumnos para que todos logren aprender.

Los agrupamientos flexibles y alternatlvos de docentes y alumnos/as son estratégicos y

esponden a distintos propósitos en diferentes momentos del año: desarrollar secuencias

articulares, profundizar algunos contenídos, favorecer el intercambio de alumnos quevínícian

n ciclo con aquellos que lo están terminando, sostener durante el año un agrupamlento en

oras especlﬁcas cuando se trata de alumnos en riesgo de acumular repitencías en el ciyclo, que

enen muchas inasistencias o que requieren de tíempos mas prolongados de trabajo

1dividualizado.9 _

DGCyE de la provincia de Buenos Aires (2008) Marco General del Diseño Curﬁcular para Ia Educación Primaria.

ag. 29 '

 195?

I \v--\ Z

E _

t

L ' \-' /1,:

DIRECCIÖN GENERAL DE CULTURÅY EDUCÅCIÖN BUENO5 AIRES F'ROVlNC|/\ |

Corresponde al expedlente N° 5807-3248004/14

Deberá tenerse en cuenta que ninguna organízaclón de agrupamlentos podrá colisíonar

con las condiciones generales estatutarías ni con las condicíones de contratación de los

docentes de gestión privada. »

La cantidad de módulos en que se implementa esta organización depende de las

necesidades y acuerdos instítuciona|es.1° Además, pueden funcionar durante todo el ciclo

lectivo o durante perlodos de tlempo acotados dependlendo del propósito especlﬁco que se

haya previsto atender con este agrupamíento.

Las presentes son conslderaciones 'sobre diferentes formatos posibles para la

organización de agrupamientos: _

0 En las instltuciones que-cuentan con maestro bibliotecario, es posible

planificar institucionalmente su intervención en apoyo de las propuestas de

enseñanza durante tlempos especialmente dlseñados para la atención a

alumnos de diferentes años, en el marco de lo pautado en el Reglamento

General de las lnstituclones Educatlvas de la província de Buenos Aires,

Decreto N” 2299/11. Esas acciones seran ütiles para enriquecer las

experiencias de aproximación al aprovechamlento de la biblioteca escolar.

- Los maestros de grado de dos (2) secciones de un mismo año pueden

trabajar juntos en una, de forma alternada, cuando uno de ellos no esta a

cargo de sus alumnos: Uno de los docentes organiza la clase y da las

conslgnas de trabajo generales para todo el grupo. El otro docente trabaja

con algunos niños, de acuerdo a las necesidades detectadas en el grupo y

prevla planiﬁcación conjunta de las inten/enciones.

- El maestro blbliotecario y/o el maestro recuperador/orientador del

aprendizaje (MR/OA), cada uno desde su especíﬁcldad, pueden trabajar

con diferentes modelos de organización de la clase, de manera simultánea

con el/la maestro a cargo, confonnando subgrupos en una sección, cada

uno de los cuales esta a cargo de un docente que desarrolla una propuesta

particular: organízación de clases de consulta o repaso prevío a la toma de

un prueba escrita, nueva enseñanza de temas ya trabajados para un

1" c nsiderar el amculo. la del Decreto N° 2299/11,

'l-=ê

:M3

M1;

en

conjunto de alumnos que acumuló inasistencias, reescritura de textos,

entre otras posíbilídades."

Al promoverse desde la escuela recorridos diversiﬁcados y lflexibles se da la oportunidad

a todos los alumnos de transitar espacios de aprendizaje diferentes en distintos n1omentos.

3.2. El proceso de elaboracíón de propuestas de agrupamiento: l ' .

Para su implementación, estos proyectos deberán contar con el aval del lnspector de

Enseñanza y el aval de la Dirección Provincial de Educación Primaria o de la Dirección

Provincial de Educación de Gestíón Privada, segün el típo de institución del que se trate. l

El mísmo deberá contar con: '

a. Fundamentacíón

b. Propósito

c. Extension temporal

d. Destinataríos

e. Formato de trabajo.

f. Estrategias de seguimiento y evaluación

- 1057

" DGCyE de Ia provincia de Buenos Aires (2008) Marco General del Diseño Curnbular para Ia Educaoión Prirnaria.

Pag. 29-ao -

I"-.,....::

'r?'!_-,

fr J»-_

:_:«;

l ” '

DIRECCIÖN GENERAL DE CULTURAY EDUCACIÛN BUENOS NRES PROVINCIA Å I 'I

Corresponde al expedíenle N° 5807-3248004114

cAPíTu|_o v|

De la evaluación, Ia promoción, la certificación y la calificación en el Nivel Primario

Consideraciones generales _ .

El reconocimiento del Derecho a la Educacion supone su correspondencía con

definiciones que permitan garantizar el derecho a la enseñanza en todos los planos de las

inten/enciones eduoativas, por lo tanto, el asumír los procesos de evaluación, promoción,

certíﬂcaoión y acreditación como componentes de la enseñanza. Se debe advertlr que los

mlsmos, en dlferentes planos de acoíón, constltuyen construccíones materiales y slmbóllcas

objeto de garantla de derechos. Por lo tanto, formar a los alumnos para atravesar la experíencla

de ser evaluados constituye un derecho 'de los mismos y es un objeto de enseñanzavde todas

las areas. Por otra parte, aprender a transltar situaoiones de evaluación es una práctica social

necesaria para el desarrollo de las trayectorlas educatlvas y es, a su vez, un derecho que solo

puede ser garantizado si es enseñado. Por ello, no debe asumirse que los alumnos ya lo saben

si no se les enseña a haoerlo y, mucho menos, elaborar julclos de valor a priori sobre la

posibilidad o no de enfrentarlas con resullados favorables. De esto se desprende que es

obligación de todos los actores del sistema educatlvo formar a sus alumnos como sujetos

capaces de abordar instrumentos de evaluación diferentes y varlados. '

Principios generales sobre evaluación, calificación, acreditación y promoción _

El Diseño Curricular define como uno de los Propósltos de la Educación Prlmaria

"Ofrecer a los niños/as espacios de evaluación de su desempeño y de sus aprendlzajes como

ínstanclas de reconoclmlento de sus progresos y de iclentiﬁcación 'de lo que falta apren_der"'.12

En este sentido, es preclso destacar que el sistema de evaluación, caliﬁoación y

promoclón de la escuela se compone de un entramado complejo de normas, práctlcas y

tradiciones que atravlesan a las lnstituciones. Asumlr como derecho la formación en pràotloas

evaluatlvas ímpllca revisar esto de manera frecuente y sistematíca. .

Por ello, es relevante aolarar el sentldo que cobran los siguientes conceptos en este

égimen:

l ¥

Wseño Curricular de Educacion Primaria | Marco General | Pag, 14

d - 1257

Evaluacíón: es un proceso sístemátíco y permanente que tiene por ﬁnalídad contribuir a la

mejora de los procesos de enseñanza y de aprendizaje. Es una herramlenta fundamental

para el docente ya que poslbilita la revisión contínua de la planlficación que constltuye el eje

vertebrador de las pràcticas de enseñanza. También permite la toma de decisíones de

continuidad pedagógica en función de los aprendizajes de los alumnos y sus trayectorlas

educatlvas. _

Caliﬁcacióni Es el acto instituclonal por el cual se asígna una nota conceptual o numérica

como resultado del anállsls de los progresos realizados por el alumno durante el 'período

evaluado. '

Acreditaclón: Es el acto instituclonal por el cual la escuela da crédítof certlﬂca los'

aprendlzajes que los alumnos han construido y de los cuales se han apropiado en .un

determlnado período escolar.

Promocion: Es el acto institucional medíante el cual se toman decisiones respecto del pasaje

de los alumnos de un ano a otro dela escolaridad. I

Desde esta perspectiva la callﬁcacíón constituye un derecho en tanto y en cuanto es el

acto de comunicar en forma sistemática el juicio de valor expresado en una escala numerlca 0

conceptual, que permite tomar declsiones tanto a los docentes, como a los demás actores

lnvolucrados en la experiencia educatíva de cada alumno. La caliﬁcación debe ser resultado de

dispositivos de evaluación planlﬁcados que establezcan criterios claros sobre aquello que se

debe saber en cada momento de la formación. La evaluaclón es parte constitutíva de la

trayectoria de los alumnos en tanto y en cuanto supone conslruir ínformación sobre los avances

realizados y pendientes, garantizando una toma de decisíones a partir de julcios de valor

debidamente fundados ya que las declsiones tomadas a partlr de las evaluaclones se vinculan

estrechamente a la promoción. La promoción de un alumno de una instancia a otra señala la

exlstencia de avances en los aprendizajes y la contínuidad de su trayectorla. Por ultlmo, Ia

certifioacíon de estudlos es un derecho de los alumnos en tanto y en cuanto el Estado asume su

responsabllldad como garante de las práctlcas de enseñanza y otorga valldez sobre aquello que

ya se transitó. Reconoce lo realizado y habillta la continuidad de trayectorias educativas._

" 135?

L

.Ä Ei- GF

LÜ\S~,

f-:'f"Ü^Él' lt

/;~._~",

/»fu lux.

KY /\/

in

DIRECCIÖN GENERAL DE CULTURAY EDUCACIÖN BUENOS AIRES FRÜVINCIA I -“I

V Corresponde al expediente N° 5807»-3248004/14

Definiciones sobre la evaluación, la calificación y la promoción -

La evaluación es una cuestión compleja y problemática ya que hace visible una serie de

tensiones en torno a ella, por ejemploz diversidad de ideas y opiniones acerca de que significa

evaluar; falta de tiempo para desarrollar una evaluación sistemática en el ámbito escolar;

varíedad de criterios a la hora de implementarla; evaluación como sinónimo de calificación,

entre otras dificultades. Considerando esta complejidad y entendiendo que son multiples las

concepciones y tradiciones que sobre la misma subyacen en las prácticas en las escuelas, es

necesario dejar en claro que:

a. La evaluación didáctica se reﬁere exclusivamente al aprendizaje de los. contenidos que

fueron enseñados. No se trata de evaluar lo que los niños saben independientemente de

la ensenanza 0 lo que aprenden fuera de la escuela. Evaluar lo que no se enseña

contribuye a consolidar desde la escuela la discriminación social y/o la legitimación de

desigualdades. r .

b. ldénticas condíciones de enseñanza generan aprendizajes diversos en los niños, porque

cada uno de ellos tiene historias y pertenencias diferentes y porque el aprendizaje

supone un proceso activo de asimilación que cada sujeto pone en acción a partir de sus

conocimientos previos. -

c. El aprendizaje de los alumnos se despliega en un proceso constructivo, esto impulsa a

pensar la evaluación como una práctica asociada a la posibilidad de elaborar un análisis

comprensivo e integral del desempeño de los alumnos y no a emítir un juicio de valor

sobre el mismo. _

d. Las diferentes cuestiones de convivencia que se suceden a lo largo del año' no pueden

reflejarse en las caliﬁcaciones de los alumnos. Evaluar no es lo mismo que caliﬁcar o

asignar una nota numérica o conceptual ni debe considerarse como una forma de

control 0 disciplínamiento de los níños. lnformar sobre la convivencia es diferente a la

caliﬁcación de los aprendizajes y constituyen procesos diferenciados. Por lo tanto, deben

expresarse en instrumentos diferentes. Para cuestiones vinculadas a la convivencia

existen diversos instrumentos contemplados que abarcan desde reuniones con las

Ãfamilias, reuniones individuales o instrumentos acordados en el marco de la elaboración

e los Acuerdos lnstitucionales de Convivencia.

1'fïlf;?

e.

f.

Q.

h.

i.

Marco

Es necesario evaluar en forma rigurosa y sistemátíca para poder fundamentar los juicios

y dar cuenta de la diversidad de estrategias adoptadas, pero sin establecer mecanismos

excesívamente rlgidos e inﬂexibles que la transformen en una tarea meramente técnica.

La inclusión de indicadores de avance que describen de manera más ' precisa las

trayectorias de los niños en relación a sus aprendizajes requiere la utilizaclón de

variadas modalidades e instrumentos de evaluación. Los trabajos escritos no conslituyen

la unica via posible para obtener información sobre los procesos de aprendizaje ya que,

muchos de estos, se hacen observables a través de otros dispositivos. '

Si bien la ínteracción entre pares propicia variados aprendizajes es importante que el

momento de la evaluación no sea la primera instancia de trabajo autónomo de los niños:

presentar diversas situaciones que requleran de resolución individual durante el proceso

de enseñanza favorece el desempeño de los alumnos en las instancias de 'evaluación.y -

La evaluacion es parte del proceso de enseñanza y compromete a la escuela y a cada

actor de la misma: equipos de conducción, docentes, alumnos y familias.

La evaluación visibiliza las diferencias en el modo, grado, manera de apropiarse de los

contenidos. La escuela debe “leer” estas diferencías en clave de desafío para la

enseñanza y no desde la teorla del déficit. Es por eso que a pañlr de las primeras

evaluaciones se deberán revisar las propuestas de enseñanza para generar variacíones

o bien elaborar nuevas propuestas que posibiliten el aprendizaje genuino de todos los

alumnos. Brindar variadas oportunldades de aprendizaje a los ninos es responsabilídad

íneludible de la escuela en miras a lograr mejores trayectorias para todos y cada uno de

los alumnos.

regulatorio para la evaluación, calificaclón, promoción y certificación ~

1.

El Equipo de conducción es responsable, en consenso con todos los íntegrantes de

los equipos docentes, de elaborar un proyecto instítucional de evaluacíón

expresando los criterios y estrategias deevaluación correspondíentes a cada área y

a cada año de acuerdo con los indicadores de avance que establecen los Diseños

Curriculares vigentes. Estos criterios deben considerar las propuestas de

enseñanza ya que evaluar aquello que efectivamente fue ensenado solo es poslble

sl se tiene en cuenta que y cómo se enseña. .

' N57

-1 .»,~

. ._

DIRECCIÖN GENERAL DE CULTURAY EDUCACIÖN BUENOS AlRES PROVINCIA V I

.--:':;.-_21

/'-'|;.

. Y.: *-4-_

. i I

G!

Corresponde al expediente N" 5807-3248004/14

En todas y cada una de las areas la evaluación tendrá carácter integral acorde a la

concepción deensenanza y de aprendizaje que sustenta el Diseño Curricular del

Nivel y será corresponsabilidad de los docentes de la escuela-reuniddos en el

Equipo Escolar Básico- el análisis del avance pedagógico de _|os alumnos y el

trazado de acuerdos para beneﬁciar sus trayectorias escolaresfa

Los criterios institucionales de evaluación y de promoción adoptados en la escuela

serán comunicados oportunamente a los niños y a sus familias. _

Los informes expresados en la Libreta de Trayectoria Escolar deberán dar cuenta

del avance general de los aprendizajes, entendido como el conjunto de progresos

que los alumnos realizan en su formación como estudiantes, pudiendo evidenciarse

EDI '

a. La Libreta de Trayectoria Escolar es el dooumento en el que se consignan las

caliﬁcaciones obtenidas por el alumno en cada trimestre y año y los informes de

avance de los aprendizajes de cada area y espacio curricular.

b. El trabajo individual y grupal, su tiempo de elaboración y presentación y la

responsabilidad en las producciones.

c. La participación de alumnos en la construcción de saberes a través del

intercambio con sus compañeros y con todos los docentes.

d. La identificación paulatina de lo que saben y lo que necesitan aprender a nivel

individual y grupal.

e. EI grado de autonomla relativa alcanzado por cada alumno como estudiante.

Estos progresos son la base sobre la que se construyen otros aprendizajes

escolares relativos a los contenidos currículares y constituyen para el docente un

eje de trabajo que se sostendrá y profundizará durante toda la Educación Primaria y

en todas las áreas curriculares. Deben integrarse conceptualmente al momento de

la evaluación, acreditación y caliﬁcación, en cada año de la escuela primaria.

« f -~ i fr ff v

..-_ «_ 1.1 C

f DGCyE Dirección Provincial de Educación Primaria y Direcclón de Psícologla Comunitaria y Pedagogla Social

(2008) Comunicación Conjunta N" 1. Reuniories de Equipo Escolar Basico. -

Los informes de evaluación y calificación deberàn consignarse en la Libreta de

Trayectoria Escolar y comunicarse a las familias y a los alumnos en un plazo no

mayor a los cinco (5) dlas hábiles posteriores a la ﬁnalización del trimestre. -

La evaluación y su resultante caliﬁcación son-de lndole personal, por lo iantoes

responsabilidad de la escuela garantizar la conﬁdencialidad de Ia informaclón

impidiendo su difusión püblica y las posibles estigmatizaciones resultantes de la

misma.

El trabajo colectivo con la información vinculada a la caliﬁcación de cada alumno

deberá respetar el derecho a la privacidad, siendo responsabilidad de los actores

institucionales diseñar instrumentos de trabajo y formatos de comunicación que

avalen el cumplimiento de tal derecho. I

Se debe garantizar la formación de los alumnos en diferentes modos de

evaluación, por lo que sera obligatorio que todos los alumnos transiten situaciones

de enseñanza en las que aprendan a desempeñarse con los siguientes

instrumentos de evaluación: I

8.1 Primer ciclo: evaluaciones escritas individuales que acompañen la progresión de

sus avances; evaluaciones orales que se .adecuen en complejidad a la progresión de

sus avances; interoambios orales en pequeños grupos o en grupo totalçelaboración

de glosarios sobre términos vinculados a un contenido estudiado; trabajos escritos

elaborados en forma individual, en parejas, o en pequeños grupos.

8.2 Segundo ciclo: evaluaciones escritas individuales que acompañen la progresión

de sus avances; evaluaciones orales que acompañen en complejidad la progresión

de sus avances; intercambios orales en pequeños grupos o en grupo total;

elaboración de glosarios sobre términos vinculados a un contenido estudiado;

trabajos escritos elaborados en forma individual, en parejas, o en pequeños grupos.

Resolución de situaciones problemáticas; sistematización escrita u oral de

información en base a la oonsulta de diversas fuentes; producción de registros a

panir de la toma de notas sobre un tema. Formulación individual o grupal de

preguntas escritas sobre un contenido que se enseñó. Construcción de cuadros,

f M5?

omecciow GENERAL de cuuumv Educ/xciori euamos Almas PRoviNc|A '

resümenes, posters o materiales de soporte digital que den cuenta de temas

abordados.

9. En el primer çiclo la caliﬁcación -será conceptual estableciéndose la siguiente

escala:

Corresponde al expediente N° 5807-3248004/14

Regular I Categoría correspondiente a la desaprobación

Bueno ~ Categorla correspondiente a la aprobación

Muy bueno I Categorla correspondiente a ia aprobación

10. En el segundo ciclo la caliﬁcación será numérica estaloleciénclose la escala de

cuatro (4) a diez (10) puntos, en nümeros naturales.

Escala Valor de la categoría

4 (cuatro)

Desaprobación

5 (cinco)

Desaprobación

6 (seis)

Desaprobación

7 (siete)

Aprobacíón

8 (ocho)

Aprobacion

9 (nueve)

Aprobación

10 (diez)

Aprobaoión

11. Se realizarán tres (3) informes de evaluación y oaliﬁcación que serán colncidentes

con la finalización de cada trimestre, segün calendario de actividades docentes, y

un cuarto informe, que será el informe final. Las caliﬁcaciones resultantes de

dichos informes serán comunicadas en la Libreta de Trayectoria Escolar del

alumno, asl como las aprecíaciones cualitativas de los avances.

.La promoción o no de los alumnos de segundo a sexto año se informará en la

Libreta de Trayectoria Escolar. Al ﬁnalizar el primer año de Educación Primaria no

i-fa

(§__)

Uï

Kd

/ICTFE “

/.»...\>-1; :

/_-1:? ;_;

1 l

i .i ,.

\\'f.:>»

 12. El informe ﬂnal se completará al ﬂnalizar el Ciclo Lectivo de segundo a sexto año.

13

se consigna promoción, debido a que compone una Unidad Pedegógica con el

segundo año.

El primer y segundo año de la Educación Prlmaria constituyen el tramo inicial del

primer ciclo conformando una Unidad Pedagógica en la que los tiempos y' las

situaciones didácticas propiciarán el avance de todos los níños en el primer

contacto con los contenidos del Diseño Currícular y su formación inicial como

estudiantes de Educación Primaria. Constituyen dos (2) años cronológicamente

consecutivos y graduados que conforman una unidad de seis (6) trimestres. En la

extension de estos seis (6) trimestres se deﬂnirá la promoción al tercer ano en el

informe ﬁnal del segundo ano, existiendo continuidad entre ei primero y el segundo

sin regimen de promoción hasta entonces.

Las instancias de información sobre la evaluación, caliﬁcación, promoción y

certiﬁcación que deberán garantizarse son las siguientes:

Año informes lnforme Final Deﬂnición Certificación '

de . de '

caliﬁcación Promoción

- si/no

1 Tres Un informe No No

informes '

2 Tres Un informe Si No

informes

3 Tres Un informe Si No

informes

4 Tres Un informe Si No .

informes -

5 Tres Un informe Si No

informes

6 Tres Un informe Si Si

informes ~

16 Anticipación y Profundizacjón de la Enseñanza: El avance de los aprendizajes de

los alumnos posee correlato con las decisiones de enseñanza. Por otra parte, este

 1535 7

'

./~'š-J'\ l' 3* Vr'

t' /\

 ÃLL

“H4

_ - -Q _

.» ,) d'

olnecclom GENERAL DE CULTURAY EoucAc|oN Buenos A1REs Pnovlmcm T*-*“

< f

Q "Corresponde al expedlente N° 5807-3248004/14

proceso se extíende en todo el ciclo. Por ello las situaciones de alumnos en

dlﬁcultades deben ser anticipadas y constituirse en objeto de trabajo durante todo

el ciclo lectivo. Como consecuencla de estas caracterlsticas la escuela deberá

reallzar acclones díversas desde el comíenzo del clclo lectivo para trabajar con

aquellos alumnos que no logren los aprendízajes esperados en relación con los

indicadores de avance establecidos en la planiﬁcacíón de su año y requieran de

una lntensiﬁcación de la enseñanza. «

Responsables de la Anticlpaclón y Profundízaclón de la Enseñanza: El Equipo

Escolar Básico elaborará un plan de trabajo -en función de las trayectorlas y

necesidades de estos niños-, en el que se acuerden contenidos a trabajar,

situaciones de enseñanza que se van a proponer; agrupamientos poslbles,

responsables de cada tarea, indlcadores de avance y criterios para evaluar los

aprendizajes. En estos espaclos, todo el equipo docente estará a disposiclón de

los alumnos y es el equipo directlvo junto a los docentes quíen evalüa, organiza y

sostiene el desarrollo de las propuestas. Los docentes reglstrarán los avances de

los niños y archivarán las distlntas producciones como memoria pedagógica. El

objetlvo es compartir con otros colegas la evaluaclón sobre los progresos de sus

alumnos ademàs de constltulrse en ínsumos para la planiﬁcación del próxvimo ciclo

lectivo. En los meses de abril, julio y octubre se evaluará este proyecto de

enseñanza en funclón los avances de cada alumno y se realizaran los ajustes

necesarios anticipando dificultades e inten/iniendo sobre ellas.

Perlodo Extendido de Enseñanza: Para aquellos alumnosque, atravesaron las

diferentes etapas de Antlcipación y Profundización de la Enseñanza propuestas a

lo largo del ano, y al finalizar el mlsmo no hayan alcanzado los progresos

necesarios en relación con los criterios de promoción se postergará la acreditación

del año en curso hasta el ültlmo día hábil anterior al lnicio del ciclo. Este perlodo

extendido de enseñanza supondrá las siguientes acciones a implementar por la

institución: «

- I E 1.35' ?

18.1 comunicará a las famllias sobre la situación de aprendizaje de los alumnos y

la decision de posponer la acreditación,

18.2 establecerá las condiciones para la continuidad pedagógica de las propuestas

de profundización de la ensenanza en las dos (2) semanas previas al inicio del

Ciclo Lectlvo, ^

18.3 en las situacíones en que lo considere necesario establecerá las condiciones

para la continuidad de las propuestas de profundización de la enseñanza en los

cinco (5) dlas hábiles posteriores al fin del cicld lectlvo,

18.4 definira los formatos de intervención, acompañamiento y calendario mediante

los que garantizará los tiempos necesarios para que los alumnos puedan avanzar

en la progresión de sus aprendízajes y dar cuenta de los mismos para la deﬁnicion

de su promoción,

18.5 evaluará los avances en los aprendízajes de los alumnos en relación a los

criterios de promoción, '

18.6 defínlrá la promoción una vez ﬁnalizado el período extendido.

El Equipo Escolar Básico deberá analizar cada situación en particular y tomar la

decisión que mejor proteja el derecho a la educación de ese nlno fundamentándola

de manera rigurosa. En este sentido, corresponderá al equipo docente indagar y

reconocer los conocimientos y saberes de los alumnos a los efectos de tomar las

decisiones pertinentes. 1 ' V

Si antes del inicio del ciclo lectivo siguiente, el alumno de 2°, 3°, 4”. 5° o 6° año no

cliera cuenta de los progresos necesarios en relacion con los indicadores de

avance estipulados en el Díseño Curricular y con los criterios adoptados en el

Proyecto lnstitucional en dos (2) o más áreasyno promoverá al' añoinmediato

superior o al nivel secundario segün correspondiere.

En caso de que un alumno de 2“, 3°, 4° o 5° año no logre los aprendízajes

previstos y esperados en un area de las prescriptas en el Díseño Currícular,

promovera al año siguiente debiendo formar parte de un espacio formativo

F-<1

sig

L 47!

se

% 1/ //V

/

D|RECClÖN GENERAL DE CULTURA Y'EDUGAClÖN BUENOS AIRES PROVINCIA I

22

23.

> /',l«'.Ü-\'z~ 1 ^

.ra

'^ ' "-

/>;v

_ Corresponde al expedlenle N” 5807-3248004/14

especíﬁco diseñado por la institucíón para alcanzar los contenldos del area de los

que aun no se ha apropiado, 'con un Sístema de Prornoción Acompañada. Esta

instancia será planiﬁcada de manera conjunta con los distintos actores

instituclonales y deberá contener:

a) los oontenidos del area que aün no se ha promoclonado y son objeto de

estudio para el año que cursa,

b) las estrategias de acompañamíento e lntervención de docentes, dírectlvos,

equlpo de orientacion, familias e institucíones que puedan estar colaborando

con la escuela, ' _

c) las estrateglas de ensenanza,

d) los responsables de su desarrollo,

e) el cronograma de trabajo y los indlcaclores de avance. _

Si al ﬁnalizar ese Cíclo Lectivo el alumno no lograra los avances suficlentes en sus

conooimientos se evaluará la permanenoia en el año que curse."

En el caso de los alumnös de sexto año no pondrán acceder a este sístema de

Promocion Acompanada por tratarse de una ínstancia de ﬁnalízación de Nível. Para

los alumnos que no hayan aprobado una (1) o más áreas, se establece un perlodo

de profundizaclón de la enseñanza que ínícia el dia ínmedlato posterior a la

ﬁnallzacíón del ciclo lectlvo y se extiende hasta el dla anterior al inlcio del Clclo

Lectivo siguiente. Durante este lapso el tlempo total de clases se destinará a

sostener practices de enseñanza del area/áreas aun no acreditadas. En las

ocasiones en las que, al conclulr este perlodo, el alumno no acredlte el/las área/s

se deﬁnirá la permanenola en el sexto año, deblendose oursar nuevamente.

Cuando un alumno curse por segunda vez el sexto año, el Equipo Docente

lnstltucional debe dlseñar e implementar un dispositivo de acompañamlento para

profundizar la enseñanza en las areas en las que se han presentado diﬂoultades

en los aprendízajes. V I

*" 133?

24

25

6.

27

Los alumnos de 1° a 5” año que presenten sobreedad escolar, a partir de un año

de diferencla entre su edad cronológíca y el año escolar que deberlan cursar de

acuerdo con lo indioado en la estructura del sistema educativo, podrán ser

promovidos a años superiores si la ponderación de sus aprendizajes y su avance

general, realizados en el marco de las ínstancias de seguimiento y evaluaolón

previstas en los proyectos de atencíón a la sobreedad escolar, dan cuenta de que

están en condiciones para ello. Una vez que el alumno haya acredítado el/los añols

cursados se cumplimentará la planllla de caliﬁcación y promoclón anual que será

remitida a las instanclas correspondientes. Se guardará en el establecimiento la

documentaclón que avale la decision adoptada, formando parte del Legajo Ünlco

del Alumno. Esta promoción podrá hacerse efectlva hasta el ültimo dla hábil del

mes dejulio.

Con respecto a los alumnos que particípan de Proyectos de 'lntegración

corresponderá al Equipo Escolar Básico junto con el Equipo docente y directlvo de

Ia Escuela Especíal evaluar, acreditar, callﬁcar y promover al alumno en situación

de integraclón escolar, en el marco del proyecto de lntegración correspondiente y

de la Resolucíón N” 4635/11. _ V

Al ﬁnalizar el sexto ano de la Educacíón Prlmaria y habiendo acreditado las áreas

previstas en los Diseños Curriculares vigente y el presente Réglmen Académico

será derecho de los alumnos recibir la cediﬁcación correspondiente al Nivel. Por lo

tanto sera oblígación de las ínstítuciones del Nivel otorgar la certiﬁcaclón que

acredlta la promoción de los estudios oblígatorios en el Nivel Primario. 'La

certlﬁcación debe garantízarse en tanto es un requlsito vinculante a la prosecuclón

de los estudios en el Nivel Secundarlo obligatorío y materiallza el reconocímiento

de la etapa de Ia trayectorla realizada.

La instituclón sera encargada de su confección y valldación por autoridades

competentes con su ﬁrma debldamente certiﬁcada. En el calendario de activldades

docentes se indícará oportunamente los plazos llmítes para la entrega delas

mlsmas.

" 1957

DIRECCIÖN GENERAL DE CULTURAY EDUCACIÖN BUENOS AIRES PROVINCIÅ

\ l

JJ

,:- y-\«l lo

\I'/Ä

1%

:ll

"14

M

Corresponcle al expediente N° 5807-3248004/14

cAPíTuLo v||

De la Designación de abanderados.

El acceso a la portación de las banderas de ceremonías en los actos escolares se regírá

por las pautas establecidas en el Decreto N° 3991/97 o el que en su remplazo se dicte. La

norma citada establece en su artlculo 8°: _

"Tendrà el honor de ponar la Bandera Nacional el alumno de 'mas alto

promedio. De igual manera portará la Bandera de la Província de Buenos Aires,

el alumno nomlnado por sus condisclpulos como el Mejor Compañero." '

Consecuentemente en los establecimientos del Nlvel Prímario se procederá de la

sigulente manera: V

1- Los alumnos abanderados y escoltas serán elegidos entre los alumnos del ültimo año

de la escolaridad prlmaria.

2- En el caso de la selecclón por promedlo establecida, se tendrá en cuenta el promedío

que el alumno contara, como productode las calificaciones obtenídas en el ultimo

informe anterior a la fecha de portaclón de la enseña. '

3- En caso de haber mas de un niño en iguales condiciones y frente a la paridad de

promedlos, lo harán en forma alternada en cada acto que deba realizarse, en el

orden que se establezca institucionalmente.

4- En caso de contar con menos seccíones o secciones agrupadas, el abanderado y

escoltas de la Bandera Argentina serán los alumnos de mayor promedío de 6" año o

años subsigulentes en forma decreciente.

5- En relaclón a la enseña bonaerense, si hubiere mas de una secció_n del ültímo año,

se alternarán en calldad de abanderados y escoltas, en el orden que se establezca

en forma institucional.

6- En el caso de contar con menos secciones, los escoltas de la Bandera bonaerense

podrán escogerse entre los alumnos que hayan sldo 'nominados mejores

compañeros en los otros grados en forma decreclente y hasta cubrir la escolta.

c en

-cl

-- 13

De la designación de los abanderados en otros actos institucionales »

En el presente apartado se consignan posibílidades de deslgnación de abanderados en

reconocimiento a aspectos de la vida personal, deportiva, artlstica, social y vincularvpor las que

un alumno de la educacíón primaría pueda ser portador de las banderas de ceremonia en

representaclón dela institución en la que cursa sus estudios prímarios.

En tal sentido, cuando las banderas de ceremonias deban presidir actos evocativos o

curriculares enmarcados en el artlculo 197, 3., del Reglamento General de las lnstituciones

Educativas o representen como delegación a la lnstltución escolar, la escuela podrá en acuerdo

instituclonal, designar abanderados a alumnos que reünan las condiciones que se describen a

continuación: 14 '

1. Alumnos que se hayan dístinguido en el desarrollo de alguna actlvidad cientlﬂca,

artlstica o deportiva representando a la escuela o integrando una delegaclón oficialo

selección provincial/nacíonal. _ -

2. Alumnos que por su actuación personal o particlpación grupal cientlﬁca,_ artístíca o

deportíva hubieren obtenido un reconoclmiento, dlstinción o premlación en el ámbito de

torneos nacionales, provinciales o locales. V

3. Alumnos que se hayan destacado por su labor solidaría, su aporte a la cultura o su

desempeño en actividades de ínterés general, en beneficío de la comunldad, de sus

pares o de terceros. ' . '

4. Alumnos que mostraron, durante el período en curso, niveles destacadosde esfuerzo y

dedicación para afrontar diﬁcultades de orden pedagógíco, vincular y/o social. V

P*

CZ)

CJ!

\!

1” EI orden dela enumeración no oonstltuye orden de prelaclón

1,/

/

I

I/

/:T .

 2%

\;>'@

DIRECCIÖN GENERÅL DE CULTURAY EDUCACIÖN BUENOS AIRES PROVINCIA _ fâ

V , Corresponde al expediente N” 5B07~3248004/14

CAPITULO VIII

De los Acuerdos y la constitución de los Consejos de Convivencia

lntroducción

Los saberes ligados a la democracia y la cíudadanla constítuyen un objeto de trabajo desde

el momento de la inclusión de los niños en la escuela en tanto escenario de lo püblico. Este

contexto resulta un lugar privilegiado para construir vlnculos que permitan consolidar

concepciones y prácticas de respeto, solidaridad, justicia y cooperaciónyüe este modo, es

necesario que en la escuela los alumnos aprendan sobre otras realidades, otros modos de

pensar, otras formas de encarar los problemas. Los conflictos grupales, ciertas decisiones

institucionales, la necesidad de resolver un problema comunitario o escolar, las resonancías de

un hecho externo, las posibilidades de elegir alternativas en proyectos comunes, entre otras,

son situaclones escolares en las que es pertinente abordar la construcción de la ciudadanla,

pues se trata de situaciones que suscitan actitudes y poslcionamientos diversos y debieran ser

objeto de reflexión y deliberación ética y ciudadana. ~

El Reglamento General de las lnstituciones Educativas de la provincia de Buenos Aires

expresa que el proyecto instítucional requiere de la deﬁnición de Acuerdos lnstitucionales de

Convivencia” con la participación activa de todos los miembros de la comunidad educativa. El

Reglamento enuncia:

"Los acuerdos de convivencia, en tanto espacio de regulación de las relaciones vinculares,

ínvolucran y obligan a su efectivo cumplimiento a docentes, alumnos, padres o responsables,

personal directlvo, personal administrativo ylo auxiliar de la educación, técnico y también a los

demás integrantes dela comunidad educativa".'

Los Acuerdos lnstitucionales de Convívencia en la escuela primaría tienen como prioridad

generar y aﬁanzar los procesos de democratlzación tanto de los vlnculos como de las práctícas

escolares. Establecer estrategias de cuidado integral de todos los sujetos lnvolucrados y

garantizar el principio de inclusíón educativa.

'5 §Ier Reglamento General de las lnstítuclones Educalivas dela provincia de Buenos Aires. Cap.2. 2,4- artlculo .105-

1 09

//I

/” 1357

Desde la oportunidad pedagógica que también ofrecen los Consejos, en el primer ciclo

priorízaràn la circulación de la palabra y la generaclón de espacios de escucha del otro, bajo la

orientaclón del adulto; en el segundo oiclo se profundizará en la participación de los alumnos

para dar cuenta de posiciones propias y grupales y para la generación de proyectos. ' >

Su construcción debe desarrollarse gradual y progresivamente, en un marco que incluya las

slgulentes concepciones: los niños como sujetos de derecho, la escuela primaria como espacio

de ensenanza y como instltución integradora, potenciadora de lazos sociales y la construcción

cludadana como acto de subjetlvacíón polltlca,

Las normas de convivencla constltuyen un aspecto sígniﬁcativo de la formaclón de los

alumnos que debe incluirse entre los objetívos del proyecto institucíonal. Por ello, no tienen y no

deben tener como ünico propósito ni como el más importante establecer qué se puede hacer y

que no se puede hacer en la escuela. Esto se debe a que cumplir las normas es formativo para

los niños, pero también lo es el partlcipar en su construcción. Los adultos, desde los roles que

les han sido aslgnados, son los responsables de guiar este proceso educativo haciéndose

cargo del cuidado de los alumnos. El abordaje formativo de estas ideas implica la construcción

de criterios para la acción que permitan a los alumnos avanzar progresivamente hacia una

mayor autonomla en sus elecciones con criterios de justlcia y solídaridad. '

Los acuerdos deben contemplar un equllibrio entre lo que se establece como obligatorio

para los alumnos y lo que los adultos se comprometen a hacer como recurso para comunlcar

que todos tenemos compromisos que asumir.

La tarea de construir los Acuerdos lnstitucíonales de Convívencla supone en primer lugar

establecer una auténtioa comunicaclón entre todos los actores institucíonales: Qdirectlvos,

docentes, alumnos, familias, escuela, personal auxiliar, representantes legales, etcétera. Sólo a

través del debate püblico, la consulta, la participacion de todos ellos se hace posible garantizar

la convivencia democrátlca en la escuela. Se tratà de una tarea de producción colectiva gradual

en Ia que están involucrados niños y adultos -desde sus roles y responsabilidades

díferenciados-, en un marco de circulación de la palabray de escucha abierta hacia el otro

como modo de arribar a nuevos compromisos normativos. y

 1357

/._

,/ir mer

<';f* Ful,

èxåiü G[_.-

š:”' ::

fr- É._.

DlRECClÖN GENERAL DE CULTURAY EDUCACIÖN BUENO5 AIÉES PRÖVINCIA ! _ ___

Corresponde al expediente N° 5807-3248004/14

Principios para la construcción

Los Acuerdos de Convivencia se elaborarán en el marco de los órganos colegiados que se

conforman en la institución: Consejos de aula, Consejos de ciclo y Consejo de Convivencia

de la escuela para ser implementados en el Primer y Segundo Ciclo respectivamente, de forma

gradual y progresiva:

1. lniciarán su construcción con el ciclo lectivo y la institución debera propiciar la

participaclón de alumnos, docentes, no docentes y comunidad 'en general en los

plazos preestablecidos. Una vez consolidados se darán a conocer a toda la

comunidad educativa en forma fehaciente. Los Acuerdos quedaran consolidados una

vez autorizados por el lnspector del Nivel, luego del trabajo de supervisión conjunta

de los inspectores que intervienen en la escuela.

2. Para la construcción de estos acuerdos sera importante considerar los diagnósticos

de intereses y necesldades de la oomunidad, diseñando un plan de trabajo que

deﬁna los tiempos y espaéios para construirlo, ímplementarlo, probarlo y evaluarlo.

La revision y actualización será periódica propiciando el interjuego de estas

lnstanclas de participación que conﬁguran, regulan, supervisan y tienen potestad

para modificarlos. Además resultará central analizar en estas instancias cuáles son

los obstaculizadores de una buena convivencla que operan _a| interior de las

escuelas, de tal forma de generar los' acuerdos que permitan abordarlos y darles

solución en cuanto sea posible. Los conflictos como parte del intercambio en la

convivencia institucíonal, asl como sus formas de resolverlos, »serán parte de los

mismos trabajándose a nivel de Consejos de aula en principio y en los Consejos de

ciclo y de Convivencia de la escuela para su consolidación.

3. Al inlcio de cada ciclo lectívo se volverá sobre los acuerdos realizados en el anterior,

la evaluación de los mismos y, en los plazos preestablecidos, se cotejarán con todos

los miembros de los dlferentes órganos las modificaciones, ajustes y correcciones

necesarios para el nuevo inicio. ~

De la conformación de los órganos colegiados

Los Consejos de aula, los Consejos de ciclo y el Consejo de Convivencia de la escuela

/ rán los espacios que darán lugar a la participación del conjunto de miembros que forman

 1957

parte de la cotídianeidad de la escuela, teniendo en cuenta sus funoiones y las necesídades de

la lnstítución.

Los tres espacios estàn planteados para atender y regular la posibllidad de habitar la

escuela desde los derechos, la democratlzación y la participación y atender así a las cuestíones

comunes a todos quienes oomparten la vida de la ínstitución y también a quienes acompañan"

sus procesos desde dentro de la misma o desde la comunidad. .

Deﬁniciones, tareas y funclonamiento:

1. Conse'o de Aula:

Funclona en los tres años de 2“ cíclo. Está integrado por todos los alumnos del aula, el

maestro y los profesores de areas especíales. En clrcunstanoias particulares, pueden partlcipar

autorídades u otros miembros del equipo docente. '

1.1 Tareas del Consejo de Aula: -

~ Atención de las situaolones del aula en general y de los íntegrantes en particular.

- Reconoclmiento del otro como sujeto de derecho, valorando y conslderando sus ideas

como apones para la construcclón dela norma en el marco del Proyecto lnstltucional.

0 Análisís y reflexlón de situaclones cotidlanas del ano, de grupos o de algunos

integrantes. _

- Acuerdo de normas de convivencia y funcionamlento en el curso.

- Análisis y tratamiento de situacíones de conﬂicto entre los integrantes delcurso

(alumnos, docentes, autoridades, etc.).

~ Propuesta y desarrollo de actividades complementarias.

1.2 Funcionamiento: '

Reunlones regulares: Aslgnar un tlempo perlódioo para la reallzaclón de distintas

actividades. La frecuencia de encuentros variará de acuerdo a la edad de los alumnos y

avances en la construcción de los acuerdos. -

Reunlones especiales: Ante situaciones conflictivas que requieran ser tratadasde ínmedialo.

El equipo de conducclón establecerá las pautas de funclonamiento instltucional, tlempo

asignado, frecuencia, horarios, los temas necesarios.

 l 1357

,,;'_\;lr UIF,

3” rollo

_ _ r.'"....-fI

paj

É\'3

l\

ät'

omecclom GENERAL os cu|.ruRAv EoucAc|oN euanosmnßs PRov|Nc|A

Corresponde al expedíenle N° 5807-3248004/14

2. Conse'o de Ciclo:

Funciona tanto en 1” como en 2” ciclo. Esfá integrado por representantes del cícloz un

maestro del clclo, un míembro de EOE, un profesor del cíclo y un alumno de cada seccíón de

año del clclo, elegidos democrátlcamente entre sus pares. En circunstancias especiales,

pueden participar autoridades u otros mie-mbros del equipo docente. -

2.1 Tareas del Consejo de Ciclo:

Analizar aquellas situaciones de la convívencia del ciclo en las que se considere necesario

aunar crlterlos para su regulaclón,

Ejemplo: Elaboración de proyectos, acuerdos de uso de espacios comunes, horarios,

recreos, situaciones de conflicto, trasgreslón de normas o acuerdos, etc,

2.2 Funcionamiento: .

- Escucha de las poslcíones de cada parte, propuestas de organízaclón. ,

- Büsqueda de acuerdos para la convívencia, participación y'mejor concreción de las

aspíraciones de logros comunes. _ E

- En caso de situaciones de convivencía y trasgreslón de normas 0 acuerdos: análisís y

reflexión sobre la situación, sin la presencia de los afectados. En función de lo

analizado se podrà establecer un espacio de encuentro entre las partes involucradas

en el conflicto para llegar a un aouerdo o un espacio de trabajo con cada una de las

partes.

- E lnformación de las concluslones al clcloo en caso de situaciones de conflicto a las

partes lnvolucradas y al curso en general. » ' _

Se dejará constancia escrita de las reuniones, ﬁrmada por los lntegrantes del Consejo y las

partes ínvolucradas.

En caso de no llegar a acuerdo, o que el mlsmo no fuera aceptadol por las partes

involucradas o una de ellas, presentará la situación a las autorldades ylo al Consejo de

yivencia de la escuela. . ' '

3. _/'Conse“o de Convivencia:

/

/

I 7

Cada Consejo de Convivencía estará lntegrado por cada uno de los sectores que componen

la comunidad educativa en la lnstltución, con representantes elegidos democráticamente entre

sus pares. “ "

Miembros permanentes: un representante del equípo directivo, un miembro del EOE, un

representante docente de cada consejo de ciclo. un alumno por año o ciclo. De oonsiderarse

oportuno podrán incluirse otros integrantes como personal no docente y representante de las

familias. En las escuelas de gestión privada podrá incluirse el Representante Legal. _

Miembros transitorios: serán los convocados para algunas situaciones partlcularesz padres,

asocíacion cooperadora, ex alumnos ylu organízacíones vinculadas a la instltuclón educatlva,

compañeros del año y docentes interviníentes en situaciones de conflícto, etc.

La finalidad principal del Consejo de Convívencia de la escuela es promover la organización

y el fortalecimiento de la comunidad educatíva estimulando su particípacíón, unidad y

convivencia solldaria, en el marco del Proyecto institucional.

3.1 Tareas del Consejo de Convívencia: _

El Consejo de Convivencia es un cuerpo de asesoramiento, consulta y elaboración de

propuestas para la convivencia lnstitucional.

Serán tareas del Consejo de Convivencia de la escuela: _

I Slstematizar las normas de convivencia institucional, a partlr de las propuestas y

sugerencias de los consejos de aula enmarcándolas en la normallva vigente. l

I lntervenir analizando, evaluando y brlndando asesoramiento a las autorldades de la

escuela en situaciones de convivencia lnstltucíonal en general y en sítuaciones de

conflícto institucíonal en particular. l ' _ _ V

I Bríndar asesoramiento sobre las sanciones reparatorias que correspondleren ante

faltas y transgreslones. Cabe aclarar que se consíderará falta o trasgresión a

aquellas acciones que se opongan a los acuerdos y normas de convlvencia

consensuados institucionalmente. Serán de reparaclón, aquellas ac_cion'es que se

planteen con el ﬁn de recuperar el acuerdo de convivencla transgredido. '

I Participar asesorando o coordlnando acclones en sítuaclones que requieran la

apllcaclón de solucíones alternativas. ~

l las?

, 1%/Eïfïﬁ

- <:-1_w:-

 ll,oí2<;

Qﬂ 7,

 Y”

.,

'___ " _

o|REcc|oN GENERAL DE CULTURAY EoucAcl0N BuENosA|REs PROVINCIA I BK

Corresponde al expediente N° 5807-3248004/14

I Atender toda otra cuestión, que por su organización, consecuencias, complejldad o

gravedad merezca su intervención. -

3.2 Funcíonamíento “ -

Considerando el tipo de situaolones 'sobre las que debe inter_/enir el Consejo de

Convivencla de la escuela, es fundamental la operativídad de su funcíonamiento y decisiones.

Por tanto, su funcionamiento deberà tener una periodicidad que, en principío, atienda a su

conformación y permíta el trabajo colegiado en cuanto a la construcoión de acuerdos, para

luego proponer en base a los mismos, sesiones planiﬁcadas y convocatorlas segun la

necesidad.

Realizará una reunión trímestral, además de las que sea necesarío convocar de acuerdo

a las situaciones que se presenten para su tratamiento.

Se dejará constancia escrita de las reuniones, ﬁrmada por los integrantes del Consejo y

las partes involucradas.

4. Socialización con la comunldad educatíva:

4.1 Toda la comunidad, todas las familias, todos los docentes, todos los auxilíares, todos los

alumnos serán parﬁcipados de la construcción y puesla en marcha de los Consejos que

darán lugar a los acuerdos lnstltucionales. .

4.2 Se comunicaràn también las conclusiones y/o decisiones queualll se tomen, slempre

que no vulneren derecho ninguno.

4.3 La partlcipación de todos quienes hacen Ia cotldlaneidad de la institución, fonlalecerá su

funcionamlento y permitlrá que los acuerdos sean sostenídos. V ~

4.4 Una vez deflniclos los acuerdos por cada uno de los espacios previstos para tal ﬁn y

segün los tiempos preestablecidos, serán comunícados a las familias y a los míembros de

la comunidad, a la vez que estarán visibles en la ínstitución y a disposlción de quienes los

l

requieran. 4

J \

, / f

z

1 'f

/ fl” - " 125?

cAPíTu|_o rx

De la Comunicaclón entre famílias y escuela

lntroducción . .

La escuela y las famílias tienen dlferentes responsabilídades en referencia al recorrido

educativo de los niños. Una de las mlsiones de la escuela es promover el fonaleclmiento de los

vlnculos con las famílias y propícíar las mejores condiciones que permitan construir espacios de

apoyo y acompañamiento conjunto para favorecer las trayectorias escolares. , _

Esta relación se inicia en el momento de la inscrípçión de los niños y debe consolldarse

durante toda la escolarídad. . '

La relación y artlculación entre las famílias y la escuela constituye un eje fundamental

que requlere analizar qué espacios de encuentro se promueven desde las instituciones

educativas en funcíón de las díferentes conflguracíones familiares. Estos espacios deben

propiciar el reconocímíento mutuo, la participación democrátíca y el fortalecimiento de los lazos

de ambas lnstltuclones. En tal sentido, es preciso presentar como es la institución educativa, su

propuesta, su organización. Del mlsmo modo, resulta relevante que se expliclte qué se espera y

neceslta de las famílias y se ponga en consideración las formas en que puede apoyar el

aprendizaje de los niños en relación con las tareas escolares.

Debldo a que las dínámicas familiares y escolares pueden diﬂcultar- en díversas

oportunidades- el acercamiento, el proyecto instituclonal deberá contemplar una propuesta para

promover los procesos comunicacionales con miras a crear un vlnculo de confianza con cada

una de las famílias de Ia comunidad esoolar.

Pautas para la comunicación entre famílias y escuelas

1. lnstrumentos de comunícación disponibles: priorizando las oportunldades y espacios

de encuentro que suponen la comunícación interpersonal, Otros instrumentos de

comunicación valídos son: carteleras, cuaderno/libreta de comunicaciones, carteles en la

puerta de ingreso, blogs o redes sociales entre otros,.para dar a conocer a las famílias

las cuestiones relativas a la vida institucional asl como las actlvidades que se realizan

con los alumnos. La elecclón de los lnstrumentos comunlcaclonales pertinentes

_ dependerá de la naturaleza de aquello que se quiera transmitir. l _

 1 Ü 57

DIRECCIÖN GENERAL DE CULTURAYEDUCACIÖN BUENOS AIRES PROVlNClA

gl. fl/¿j,f«;

Four:

\'_5,_,

' '\',;,:_\

Ä” ~'~ *

l “~\._*"...;;

l) Gfqâšf

Q,

Corresponde al expediente N" 5807-3248004/14

2. El cuaderno/libreta de oomunicaciones constituye uno de los_ instrumentos de

comunicación con las familias para dar a oonocer sus dudas, inquíetudes, pedidos y

sugerencias. En este sentido, la escuela utilizará este dispositivo para informar de manera

clara acerca de: V ,

~ El proyecto institucional.

- El proyecto áulico.

- Los acuerdos de convivencia. _

- Datos del eduipo docente.

- Los prooesos de evaluaoion.

- Las reuniones con las families. '

- Las actividades institucionales que se desarrollarán (salidas, invitaciones a

muestras, ferias, actos escolares y comunitarios),

- Las tareas relacionadas con la marcha los proyectos áulicos (solicitud de

materiales, büsqueda de datos relevantes, entrevistas a la familias, etc.).

- .La realización de aotividades de articulación con otras instituciones u

organismos de la comunidad (prácticas de enseñanza de los alumnos de los

lnstitutos Superiores de Formación Docente, clases deorganismos de salud, de

seguridad, bomberos, otras escuelas, etc.).

- Otras , '

3. Las reuniones de padres y/o adultos responsables de los niños en la Escuela

Las reuniones con padres ylo adultos responsables de los niñoslconstituyen uno de los

espacios de encuentro entre familiay docentes más ímportantes por lo tanto deberán

planíﬁcarse de manera conjunta entre el equipo de oonducción y los docentes, siendo sus

propósítos generales relevantes informar, intercambiar opiniones y escuchar expectativas.

Estas reuniones podràn ser de carácter grupal (con las families de varios alumnos, de

los alumnos de un grupo clase o de todos los alumnos de la escuela) o de caráoter

individual. V _

La preparación de las díferentes reuniones requiere de un encuadre claro y preciso, que

cšmprenda la delinición de los objetivos, las técnicas que se prevé utllizar en función de

lo; mismos, el tiempo y espacio disponible y el nümero de participantes.

//Z

«' 12:;

La introducción de los temas o ouestiones a tratarestarán a cargo del docente ylo el

director quienes prevíamente presentarán a los asistentes. La coordinación deberá

promover la participación y circulación de la palabra.

3.1 Se realizarán reuniones al inicio del ciclo lectivo como el primer contacto con la

comunidad para:

- Presentar el equipo docente

- lnformar sobre la dinámica instituclonal. ' ' _

- Dar a conocer el proyecto pedagógico de la instltución, los proyectos áulicos, los

contenidos que se desarrollarán con los ninos ese año y oualquier otro proyecto

elaborado para el grupo de trabajo. ,

- lnformar acerca de la importancia de la participación de la familia 'en el proceso

educativo de sus hijos.

~ lnformar sobre las pautas de evaluación, caliﬁcación, acreditación y promoción

- Escuchar las inquietudes de los padres, recoger sus dudas, opiniones e

iniciativas. Dar lugar a la expresión de los intereses y expectativas familiares para el

año escolar

3.2 Se realizarán reuniones durante el ano con los padres o responsables de los alumnos

para dar a los conocer los avances y/o diﬁcultades en el aprendizaje y sobre los

aouerdos de convivencia o sobre los aspectos que hacen a la convivenciavescolar. '

3.3 Se realizarán reuniones individuales sobre el acompañamiento de las familias en

relación a la escolaridad de sus niños, los modos de evaluación, las pautas de

calificación y promoción. También si el docente detecta cambios en la salud flsica,

estado de ánimo o en la conducta de los niños. -

3.4 En todas y cada una de estas_acciones deberá preservarse la discreción y privacidad

correspondientes, como derecho de los niños y sus familias.

4. En relación a los requerimientos de las familias ,

La institución escolar priorizará la comunicación e intercambio con las familias y/o

responsables de los niños, creando lazos de cooperación que favorezcan siempre la

trayectoria educatlva de los alumnos, para lo cuali V

_» " 1 Ü 57

, _ M

- -1

DIRECCIÖN GENERAL DE CULTURAY EDUCACIÖN BUENÛS NRES PROVINCIA ' ,

/./-_

. Gi 'lll

-"«}'.ï" .~.» .-

,;___,_ mm,

I-_..

W,

Corresponde al expediente N° 5807-3248004/14

4.1 El equipo de conduccion deberá hacer lugar siempre a las solicitudes de entrevista

de los padres o adultos responsables de los niños y arbltrará los medios para que se

concreten los encuentros entre los mismos y los docentes ante situaclones urgentes.

4.2 Cada clocente de la institución escolarj deberá destlnar un horario ﬁjo en la semana

para la atención de las familias ante inquietudes de los padres o responsables sobre sus

hijos. Por otra parte, la escuela como instituclón de la comunídad que se ocupa de la

eduoación de los niños, priorizará las acciones que garanticen sus derechos, por lo que

deberá establecer vlnoulos con las organizaciones de la comunidad que puedan

colaborar con las familias en el acompañamiento adecuado de sus trayectorias.

En tal sentido articulará estrategias de trabajo con quienes posiblliten garantizar dlcha

atención y enlazará a las organizaciones con las familias a fin de posibilitar estrategias

que mejoren las condiciones para la enseñanza y el aprendizaje. '

CA P.

kd

(V)

CT!

/ l ,

/ z

, l

