

Fortalecimiento del Nivel Secundaria

10 Estrategias para la mejora del
logro educativo

Secretaría de Educación Pública
Subsecretaría de Educación Básica
Unidad de Planeación y Evaluación de Políticas Educativas
Instituto Nacional para la Evaluación de la Educación

Marzo de 2012

Índice

Presentación.....	- 2 -
1. Caracterización de los servicios de educación secundaria	- 3 -
Tamaño y crecimiento de los servicios de educación secundaria.....	- 3 -
Tipo de población que atienden los distintos servicios de educación secundaria	- 7 -
Condiciones de gestión y organización de los servicios de educación secundaria.....	- 8 -
2. Logros escolares al finalizar la educación secundaria	- 12 -
Muchos estudiantes terminan la secundaria sin haber logrado los aprendizajes fundamentales que ofrece la escuela.	- 12 -
No hay elementos para creer que el logro escolar en secundaria haya mejorado en los años recientes.....	- 13 -
3. Condiciones asociadas al logro educativo	- 14 -
Diversidad en las condiciones de operación en las escuelas	- 14 -
Diversidad en los aprendizajes que se logran	- 16 -
4. Mejorar el logro educativo atendiendo las necesidades específicas de docentes y alumnos	- 20 -
Eficacia en la atención <i>in situ</i> y personalizada	- 22 -
5. Propuesta	- 28 -
Normalidad Básica	- 28 -
Fortalecimiento Académico.....	- 29 -
Condiciones Organizativas (Cambios Estructurales)	- 29 -
Agenda para el Fortalecimiento de la Secundaria	- 30 -
Bibliografía.....	- 33 -
Anexos	- 37 -
Anexo 1. Distribución de los estudiantes en niveles de logro en las pruebas ENLACE, PISA y Excale.	- 37 -
Anexo 2. Puntaje promedio por modalidad y Entidad en las pruebas Excale de tercero de secundaria aplicadas en 2008.	- 40 -
Anexo 3. Tendencias de los resultados educativos en el tiempo: ENLACE, PISA y Excale.....	- 43 -
Anexo 4. Diferencias significativas entre las Unidades Diagnósticas escuelas de “Alto Logro” y “Bajo Logro”	- 47 -

Presentación

En la XXV Reunión Ordinaria del Consejo Nacional de Autoridades Educativas, desarrollada en la Ciudad de México el pasado 9 de septiembre de 2011, y derivado del conocimiento de los resultados de ENLACE en el nivel de secundaria, se acordó *“la constitución de un Grupo de Trabajo coordinado por la Subsecretaría de Educación Básica de la SEP, con la participación de la UPEPE, que tendrá por objeto proponer medidas inmediatas de carácter organizacional y sustantivas para fortalecer el nivel de secundaria, las cuales se someterán a la consideración del Pleno de este Consejo”*.

A fin de contribuir al cumplimiento del acuerdo establecido por las autoridades educativas de México, el objetivo del presente documento es brindar elementos para apoyar las decisiones y acuerdos que se tomen para fortalecer el tramo final de la educación básica.

En este documento se presentan datos y argumentos que muestran la diversidad de la oferta educativa, así como de las condiciones en que operan las escuelas y los aprendizajes que se construyen en cada una de ellas; lo que da cuenta del reto que enfrenta el Sistema Educativo y que implica impulsar políticas educativas relevantes y viables a nivel nacional, estatal y regional, que atiendan la diversidad de las necesidades de escuelas, maestros y alumnos.

Asimismo, se presentan los resultados de implementación de las estrategias de atención educativa propuestas por el Programa para la Mejora del Logro Educativo, que han logrado un acercamiento a la realidad diversa de los centros escolares, mediante la atención personalizada a las necesidades educativas de maestros y alumnos.

El presente documento es la síntesis de experiencias de trabajo educativo, investigaciones cuantitativas y cualitativas e innovaciones pedagógicas; en este sentido, recupera la experiencia de trabajo de diferentes instituciones como el INEE, la UPEPE, y la Subsecretaría de Educación Básica. El hilo conductor se centrará en el fortalecimiento de la secundaria a través de la implementación de 10 estrategias pedagógicas articuladas que serán enriquecidas con la experiencia de los estados y los aportes de especialistas nacionales e internacionales.

1. Caracterización de los servicios de educación secundaria

Tamaño y crecimiento de los servicios de educación secundaria

En México, la educación secundaria puede cursarse en alguna de sus modalidades escolarizadas (general, para trabajadores, técnica, telesecundaria, comunitaria o migrante) o bajo el sistema de educación abierta o para adultos. Las opciones escolarizadas pretenden objetivos de formación comunes pues ofrecen a sus estudiantes un mismo currículo (plan y programas de estudio nacionales propuestos por la SEP); no obstante, guardan algunas diferencias respecto de su estructura y forma de organización. Por ejemplo, en las secundarias generales y técnicas cada asignatura suele ser impartida por un profesor distinto, pero en las últimas se incluyen materias adicionales para la educación tecnológica y se cuenta con personal dedicado a la coordinación de esas actividades; en la telesecundaria, un mismo maestro es responsable de la enseñanza de todas las asignaturas de un grado.

El sistema escolarizado de educación secundaria estaba conformado en 2011 por 35 mil 921 escuelas y 381 mil 724 docentes. La gran mayoría de los centros escolares (88%) son de financiamiento público y 12% restante de sostenimiento privado. Más de la mitad de las escuelas públicas (56%) son telesecundarias, 23% pertenece a la modalidad general, 13.5% a la técnica y casi 7% son comunitarias. En conjunto, las escuelas secundarias brindan servicio a más de 6 millones de adolescentes; y de cada 100 estudiantes, 92 asisten a un plantel público.

Como puede apreciarse en la tabla 1.1, la secundaria ha tenido un crecimiento importante a lo largo de la última década, especialmente durante los primeros seis años. Entre los ciclos escolares 2000/2001 y 2006/2007, la matrícula de secundaria se incrementó en 13.2% (705 mil estudiantes más), el número de escuelas en 15.6% (4 mil 400 escuelas más) y el de profesores en 15.2% (47 mil docentes más). Entre las opciones públicas, el crecimiento de la telesecundaria fue mayor que el del resto de los servicios. Por su parte, los planteles de control privado experimentaron un incremento muy importante (23.3%) durante ese periodo. Entre los ciclos 2006/2007 y 2010/2011, el aumento de la cantidad de alumnos, escuelas y profesores, fue comparativamente menor.

Tabla 1.1. Crecimiento de la matrícula, del número de escuelas y de docentes de educación secundaria durante la última década, por tipo de servicio

Sostenimiento	Tipo de servicio	Ciclos escolares			Incremento			
		2000/2001	2006/2007	2010/2011	2000-2006		2006-2010	
					Absoluto	Porcentual	Absoluto	Porcentual
Matrícula								
Público	General ¹	2 413 688	2 683 715	2 679 603	270 027	11.2	- 4 112	-0.2
	Técnica	1 462 479	1 673 338	1 695 184	210 859	14.4	21 846	1.3
	Telesecundaria ²	1 051 444	1 230 970	1 261 234	179 526	17.1	30 264	2.5
	Comunitaria		13 091	27 240	13 091		14 149	108.1
Total público		4 927 611	5 601 114	5 663 261	673 503	13.7	62 147	1.1
Privado		422 048	454 353	474 285	32 305	7.7	19 932	4.4
Total secundaria		5 349 659	6 055 467	6 137 546	705 808	13.2	82 079	1.4
Escuelas								
Público	General ¹	6 543	7 092	7 349	549	8.4	257	3.6
	Técnica	3 689	4 046	4 258	357	9.7	212	5.2
	Telesecundaria ²	14 970	16 920	17 940	1 950	13.0	1 020	6.0
	Comunitaria		844	2 090	844		1 246	147.6
Total público		25 202	28 902	31 637	3 700	14.7	2 735	9.5
Privado		3 151	3 886	4 284	735	23.3	398	10.2
Total secundaria		28 353	32 788	35 921	4 435	15.6	3 133	9.6
Docentes								
Público	General ¹	145 753	159 360	166 071	13 607	9.3	6 711	4.2
	Técnica	72 409	83 337	91 524	10 928	15.1	8 187	9.8
	Telesecundaria ²	48 757	61 032	67 961	12 275	25.2	6 929	11.4
	Comunitaria		1 103	2 551	1 103		1 448	131.3
Total público		266 919	304 832	328 107	37 913	14.2	23 275	7.6
Privado		42 204	51 301	53 617	9 097	21.6	2 316	4.5
Total secundaria		309 123	356 133	381 724	47 010	15.2	25 591	7.2
¹ Se incluye datos de secundaria para trabajadores.								
² Se incluye datos de secundaria migrante.								
Fuente: INEE, cálculos con base en las <i>Estadísticas continuas del formato 911</i> (inicio del ciclo escolar 2000/2001, 2006/2007 y 2010/2011), SEP-DGP.								

La tabla 1.2 permite notar que la presencia de los distintos tipos de servicio de educación secundaria varía de manera muy importante entre las entidades federativas. Por ejemplo, si se analiza el tipo de sostenimiento de las escuelas se verá que mientras en Oaxaca, Zacatecas, Chiapas, Guerrero y Nayarit, al menos 95% de las secundarias son financiadas con recursos públicos, en el Distrito Federal y Morelos, el sector privado opera, respectivamente, 36% y 30% de las escuelas. Al interior del sostenimiento público también se observan variaciones importantes respecto de la presencia de las distintas modalidades. Así, por ejemplo, en Zacatecas, San Luis Potosí, Guanajuato, Veracruz, Puebla, Chiapas e Hidalgo, cuando menos siete de cada diez secundarias públicas son telesecundarias. Por su parte, al menos la mitad de los planteles del Estado de México, Nuevo León, Baja California y el Distrito Federal, pertenecen a la modalidad general. Las secundarias comunitarias del CONAFE tienen ya una participación considerable en la atención de los estudiantes (mayor a 10%) en Chiapas, Jalisco, Yucatán, Campeche, Guerrero y Quintana Roo, pero no tienen presencia alguna en tres entidades federativas: Baja California Sur, Chihuahua y Distrito Federal.

Tabla 1.2. Escuelas secundarias por entidad federativa según tipo de servicio, 2010-2011

Entidad federativa	Total	Secundarias públicas										Secundarias privadas	
		Total		General ¹		Técnica		Telesecundaria ²		Comunitaria			
Aguascalientes	348	294	84.5	64	21.8	55	18.7	162	55.1	13	4.4	54	15.5
Baja California	594	455	76.6	277	60.9	83	18.2	94	20.7	1	0.2	139	23.4
Baja California Sur	154	125	81.2	41	32.8	31	24.8	53	42.4	-	-	29	18.8
Campeche	318	278	87.4	30	10.8	49	17.6	157	56.5	42	15.1	40	12.6
Coahuila	550	420	76.4	148	35.2	155	36.9	101	24.0	16	3.8	130	23.6
Colima	168	147	87.5	51	34.7	31	21.1	59	40.1	6	4.1	21	12.5
Chiapas	1 964	1 887	96.1	199	10.5	177	9.4	1 322	70.1	189	10.0	77	3.9
Chihuahua	765	668	87.3	218	32.6	124	18.6	326	48.8	-	-	97	12.7
Distrito Federal	1 400	902	64.4	646	71.6	208	23.1	48	5.3	-	-	498	35.6
Durango	921	872	94.7	110	12.6	101	11.6	575	65.9	86	9.9	49	5.3
Guajuato	1 649	1 410	85.5	194	13.8	97	6.9	1 057	75.0	62	4.4	239	14.5
Guerrero	1 720	1 651	96.0	207	12.5	295	17.9	893	54.1	256	15.5	69	4.0
Hidalgo	1 194	1 092	91.5	144	13.2	77	7.1	766	70.1	105	9.6	102	8.5
Jalisco	1 918	1 616	84.3	501	31.0	293	18.1	638	39.5	184	11.4	302	15.7
México	3 611	3 117	86.3	1 563	50.1	444	14.2	1 015	32.6	95	3.0	494	13.7
Michoacán	1 577	1 416	89.8	222	15.7	188	13.3	868	61.3	138	9.7	161	10.2
Morelos	468	328	70.1	99	30.2	63	19.2	150	45.7	16	4.9	140	29.9
Nayarit	550	522	94.9	99	19.0	90	17.2	294	56.3	39	7.5	28	5.1
Nuevo León	962	774	80.5	468	60.5	188	24.3	83	10.7	35	4.5	188	19.5
Oaxaca	2 209	2 133	96.6	235	11.0	261	12.2	1 467	68.8	170	8.0	76	3.4
Puebla	2 133	1 878	88.0	292	15.5	175	9.3	1 385	73.7	26	1.4	255	12.0
Querétaro	492	385	78.3	68	17.7	49	12.7	239	62.1	29	7.5	107	21.7
Quintana Roo	378	314	83.1	51	16.2	50	15.9	163	51.9	50	15.9	64	16.9
San Luis Potosí	1 631	1 521	93.3	132	8.7	106	7.0	1 180	77.6	103	6.8	110	6.7
Sinaloa	891	798	89.6	277	34.7	120	15.0	339	42.5	62	7.8	93	10.4
Sonora	683	585	85.7	132	22.6	125	21.4	294	50.3	34	5.8	98	14.3
Tabasco	741	679	91.6	106	15.6	74	10.9	452	66.6	47	6.9	62	8.4
Tamaulipas	736	607	82.5	167	27.5	123	20.3	305	50.2	12	2.0	129	17.5
Tlaxcala	354	301	85.0	66	21.9	73	24.3	140	46.5	22	7.3	53	15.0
Veracruz	3 097	2 851	92.1	286	10.0	193	6.8	2 238	78.5	134	4.7	246	7.9
Yucatán	595	505	84.9	179	35.4	86	17.0	182	36.0	58	11.5	90	15.1
Zacatecas	1 150	1 106	96.2	77	7.0	74	6.7	895	80.9	60	5.4	44	3.8
Nacional	35 921	31 637	88.1	7 349	23.2	4 258	13.5	17 940	56.7	2 090	6.6	4 284	11.9
¹ Se incluyen 300 escuelas de secundaria para trabajadores.													
² Se incluyen 10 escuelas de secundaria migrante.													
Fuente: INEE, cálculos con base en las <i>Estadísticas continuas del formato 911</i> (inicio del ciclo escolar 2010/2011), SEP-DGP.													

Las escuelas secundarias presentan variaciones importantes en su tamaño. La tabla 1.3 muestra los porcentajes de planteles de los distintos servicios según la cantidad de estudiantes que atienden; así, por ejemplo, mientras que la mitad de las telesecundarias y 99% de las secundarias comunitarias atienden a no más de 50 estudiantes, una de cada dos escuelas generales y 58% de las técnicas, tienen 300 o más alumnos. Los colegios privados registran mayor variabilidad en su tamaño que las escuelas públicas.

Tabla 1.3. Tamaño de las escuelas por tipo de servicio, 2010/2011

Número de alumnos por escuela	Total		Secundaria Pública										Secundaria Privada	
			Total		General ¹		Técnica		Telesecundaria ²		Comunitaria			
	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%
De 1 a 25	5 687	15.8	5 172	16.3	46	0.1	6	0.0	3 197	10.1	1 923	6.1	515	12.0
De 26 a 50	6 981	19.4	6 132	19.4	207	0.7	50	0.2	5 725	18.1	150	0.5	849	19.8
De 51 a 75	4 896	13.6	4 162	13.2	368	1.2	133	0.4	3 650	11.5	11	0.0	734	17.1
De 76 a 100	2 949	8.2	2 382	7.5	373	1.2	171	0.5	1 836	5.8	2	0.0	567	13.2
De 101 a 150	3 731	10.4	3 056	9.7	709	2.2	419	1.3	1 925	6.1	3	0.0	675	15.8
De 151 a 200	2 143	6.0	1 798	5.7	642	2.0	392	1.2	763	2.4	1	0.0	345	8.1
De 201 a 300	2 650	7.4	2 297	7.3	1 096	3.5	611	1.9	590	1.9	0	0.0	353	8.2
De 301 a 500	3 147	8.8	2 960	9.4	1 712	5.4	1 016	3.2	232	0.7	0	0.0	187	4.4
Más de 500	3 737	10.4	3 678	11.6	2 196	6.9	1 460	4.6	22	0.1	0	0.0	59	1.4
Total de escuelas	35 921	100.0	31 637	100.0	7 349	23.2	4 258	13.5	17 940	56.7	2 090	6.6	4 284	100.0

¹ Se incluyen 300 escuelas de secundaria para trabajadores.
² Se incluyen 10 escuelas de secundaria migrante.
Fuente: INEE, cálculos con base en las *Estadísticas continuas del formato 911* (inicio del ciclo escolar 2010/2011), SEP-DGP.

Otra forma de ilustrar el tamaño de las escuelas e indicar, además, aspectos de su organización y estructura, es distinguiendo el número de grupos por grado. La tabla 1.4 presenta siete de las combinaciones más frecuentes de “grupos por grado”.¹ Como puede apreciarse, casi tres cuartas partes de las secundarias comunitarias, dos tercios de las telesecundarias, 54% de las escuelas privadas, 12% de los planteles generales y 6% de las secundarias técnicas, tienen solo un grupo por grado. En el extremo, la quinta parte de las escuelas generales y técnicas operan seis grupos por grado.

Tabla 1.4. Escuelas según el número de grupos por grado, por tipo de servicio, 2010/2011

Número de grupos			TOTAL		Públicas										Privadas	
					TOTAL		General ¹		Técnica		Telesecundarias ²		Comunitaria			
1o	2o	3o	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%
1	1	1	16 826	46.8	14 508	45.9	881	12.0	263	6.2	11 840	66.0	1 524	72.9	2 318	54.1
2	2	2	4 484	12.5	3 856	12.2	1 115	15.2	632	14.8	2 109	11.8	-	-	628	14.7
3	3	3	1 902	5.3	1 718	5.4	796	10.8	451	10.6	471	2.6	-	-	184	4.3
4	4	4	1 371	3.8	1 299	4.1	711	9.7	425	10.0	163	0.9	-	-	72	1.7
5	5	5	975	2.7	975	3.1	554	7.5	384	9.0	37	0.2	-	-	-	-
6	6	6	2 470	6.9	2 470	7.8	1 566	21.3	894	21.0	10	0.1	-	-	-	-
7	7	7	96	0.3	96	0.3	51	0.7	41	1.0	4	0.0	-	-	-	-
Total de escuelas en estas combinaciones			28 124	78.3	24 922	78.8	5 674	77.2	3 090	72.6	14 634	81.6	1 524	72.9	3 202	74.7
Total de secundarias			35 921	100.0	31 637	100.0	7 349	100.0	4 258	100.0	17 940	100.0	2 090	100.0	4 284	100.0

¹ Se incluye secundaria para trabajadores.
² Se incluye secundaria migrante.
Fuente: INEE, cálculos con base en las *Estadísticas continuas del formato 911* (inicio del ciclo escolar 2010/2011), SEP-DGP.

¹ Existen más de 160 combinaciones posibles.

Tipo de población que atienden los distintos servicios de educación secundaria

Los distintos servicios de educación secundaria atienden en localidades de diferente tamaño. Como se muestra en la tabla 1.5, dos de cada tres secundarias públicas de modalidad general brindan servicio en grandes centros urbanos (mayores a 15 mil habitantes) y su presencia en comunidades rurales (menores a 2 mil 500 habitantes) es limitada. Aunque las secundarias técnicas de sostenimiento público también tienen una participación importante en las zonas urbanas, casi una cuarta parte de sus planteles se ubica en poblaciones rurales. Por su parte, 90% de las telesecundarias y casi la totalidad de las secundarias comunitarias, ofrecen servicio a jóvenes que viven en comunidades menores a 2 mil 500 habitantes. Finalmente, vale la pena comentar que, aunque las escuelas particulares no suelen ser de gran tamaño, nueve de cada diez se localizan en ciudades mayores a 15 mil habitantes y sólo 2.9% brinda atención a poblaciones rurales.

Tabla 1.5. Distribución de escuelas por tamaño de localidad y tipo de servicio, 2010/2011

Tipo de sostenimiento y tipo de servicio		Número de habitantes en la localidad												Sin clasificar		Total escuelas
		Menos de 100		100 a 249		250 a 499		500 a 2499		2500 a 14999		Más de 15000				
		Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	
Públicas	General ¹	43	0.6	34	0.5	106	1.4	834	11.3	1 398	19.0	4 899	66.7	35	0.5	7 349
	Técnica	29	0.7	20	0.5	80	1.9	894	21.0	1 074	25.2	2 146	50.4	15	0.4	4 258
	Telesecundaria ²	609	3.4	2 184	12.2	4 490	25.0	8 569	47.8	1 121	6.2	870	4.8	97	0.5	17 940
	Comunitaria	824	39.4	826	39.5	251	12.0	75	3.6	35	1.7	23	1.1	56	2.7	2 090
	Total	1 505	4.8	3 064	9.7	4 927	15.6	10 372	32.8	3 628	11.5	7 938	25.1	203	0.6	31 637
	Privada	23	0.5	9	0.2	12	0.3	53	1.2	285	6.7	3 882	90.6	20	0.5	4 284
	Total	1 528	4.3	3 073	8.6	4 939	13.7	10 425	29.0	3 913	10.9	11 820	32.9	223	0.6	35 921

¹ Se incluyen 300 escuelas de secundaria para trabajadores.

² Se incluyen 10 escuelas de secundaria migrante.

Fuente: INEE, cálculos con base en las Estadísticas continuas del formato 911 (Inicio del ciclo escolar 2010/2011), SEP-DGP.

Si se presta atención al nivel de marginación de las poblaciones (cfr. tabla 1.6) es posible apreciar que mientras las secundarias públicas generales y técnicas —más las primeras que las segundas— concentran su atención en localidades de marginación media, baja o muy baja, 65% de las telesecundarias y 83% de las secundarias del CONAFE prestan sus servicios en comunidades de alta y muy alta marginación. La presencia de escuelas particulares en este tipo de localidades es notoriamente escasa (sólo 7%).

Tabla 1.6. Distribución de escuelas secundarias por tipo de servicio y nivel de marginación de la localidad o AGEB, 2010/2011

Grado de marginación	Total		Secundarias públicas										Secundarias privadas	
			Total		General ¹		Técnica		Telesecundaria ²		Comunitaria			
	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%	Abs	%
Muy alto	4 372	12.2	4 331	13.7	497	6.8	535	12.6	2 466	13.7	833	39.9	41	1.0
Alto	12 696	35.3	12 443	39.3	1 350	18.4	929	21.8	9 252	51.6	912	43.6	253	5.9
Medio	6 816	19.0	6 056	19.1	1 756	23.9	1 003	23.6	3 169	17.7	128	6.1	760	17.7
Bajo	7 325	20.4	5 610	17.7	2 298	31.3	1 059	24.9	2 189	12.2	64	3.1	1 715	40.0
Muy bajo	3 522	9.8	2 112	6.7	1 181	16.1	556	13.1	365	2.0	10	0.5	1 410	32.9
Sin clasificar	1 190	3.3	1 085	3.4	267	3.6	176	4.1	499	2.8	143	6.8	105	2.5
Total	35 921	100	31 637	100.0	7 349	100.0	4 258	100.0	17 940	100.0	2 090	100.0	4 284	100.0

¹ Se incluyen 300 escuelas de secundaria para trabajadores.

² Se incluyen 10 escuelas de secundaria migrante.

Fuente: INEE, cálculos con base en las Estadísticas continuas del formato 911 (inicio del ciclo escolar 2010/2011), SEP-DGP; Índice de marginación a nivel localidad 2005, Conapo; e Índice de marginación urbana 2005, Conapo.

Condiciones de gestión y organización de los servicios de educación secundaria

Un indicador relevante de las condiciones de gestión de las secundarias es el número de horas que los docentes tienen contratadas en una escuela para ejercer su función. En telesecundaria, las plazas docentes suelen ser de tiempo completo —equivalentes a 30, 35 ó 36 horas—, pero en las modalidades de secundaria general y técnica, el rango de horas en una plaza es increíblemente amplio. Un profesor puede estar contratado para impartir semanalmente una sola asignatura a un solo grupo o a varios (comúnmente denominados profesores por horas o por asignatura); puede contar con un medio tiempo (desde 17 hasta 34 horas por semana), con tiempo completo (que en la mayoría de los casos supone entre 35 y 42 horas) e inclusive con más de 42 horas.

En las secundarias generales y técnicas las horas de contratación de los profesores no sólo son indicativas de su seguridad y estabilidad en el empleo sino que también refieren a la posibilidad de participar en espacios de trabajo colegiado; un maestro con una plaza de pocas horas en una escuela tendrá escasas oportunidades de reunirse con otros profesores del mismo plantel para, por ejemplo, discutir asuntos de carácter académico, plantearse metas comunes o acordar proyectos educativos.

En las gráficas 1 y 2, que respectivamente corresponden a las secundarias generales y técnicas, puede apreciarse que:

- La proporción de profesores contratados por horas es considerablemente mayor que los porcentajes de docentes contratados por más tiempo, especialmente en las secundarias generales.
- En ambos servicios, las contrataciones de docentes por hora se han venido incrementando a lo largo de los últimos cinco años. A la par, en las secundarias generales ha disminuido la proporción de contrataciones de medio tiempo, mientras que en las secundarias técnicas se registra una leve tendencia a reducir las contrataciones de tiempo completo.

Gráfica 1. Distribución de docentes en escuelas secundarias públicas generales y para trabajadores, según tiempo invertido a las funciones académicas (2005/2006 - 2010/2011)

Gráfica 2. Distribución de docentes en escuelas secundarias públicas técnicas, según tiempo invertido a las funciones académicas (2005/2006 - 2010/2011)

El modelo de Telesecundaria prevé que cada grado-grupo sea atendido por un docente. No obstante, en el ciclo escolar 2010/2011, 7% de las escuelas de esta modalidad contaba sólo con un profesor para hacerse cargo de todos los grados, mientras que 11% disponía sólo de dos profesores. En estas escuelas, el modelo no puede operar como está previsto y, por tanto, sus profesores deben valerse de los recursos disponibles para atender simultáneamente a estudiantes de diversas edades y grados, sin haber recibido preparación pedagógica para ello. Debe tenerse en cuenta que, además, en este 18% de telesecundarias multigrado, son los docentes quienes deben asumir las funciones directivas.

Como puede apreciarse en la tabla 1.7, en Telesecundaria es bastante común que la dirección de la escuela se encargue o comisione a un profesor frente a grupo. A nivel nacional, 7 de cada 10 escuelas están en esta situación. Entre las entidades federativas, destacan Campeche, Coahuila, Nayarit, San Luis Potosí, Sinaloa y Zacatecas por tener a 90% o más de sus telesecundarias con un docente asumiendo las tareas directivas.

Tabla 1.7. Telesecundarias en las que un docente asume las funciones directivas de la escuela, por entidad federativa, 2010/2011

Entidad federativa	Total escuelas ¹	Escuelas donde un docente asume la función directiva	
		Abs	%
Aguascalientes	162	111	68.5
Baja California	94	50	53.2
Baja California Sur	53	33	62.3
Campeche	157	145	92.4
Coahuila	101	90	89.1
Colima	59	19	32.2
Chiapas	1 322	905	68.5
Chihuahua	326	271	83.1
Distrito Federal	48	1	2.1
Durango	575	481	83.7
Guanajuato	1 057	877	83.0
Guerrero	893	651	72.9
Hidalgo	766	388	50.7
Jalisco	638	541	84.8
México	1 015	231	22.8
Michoacán	868	525	60.5
Morelos	150	78	52.0
Nayarit	294	264	89.8
Nuevo León	83	53	63.9
Oaxaca	1 467	1 119	76.3
Puebla	1 385	1 174	84.8
Querétaro	239	48	20.1
Quintana Roo	163	--	
San Luis Potosí	1 180	1 153	97.7
Sinaloa	339	306	90.3
Sonora	294	247	84.0
Tabasco	452	54	11.9
Tamaulipas	305	244	80.0
Tlaxcala	140	55	39.3
Veracruz	2 238	1 501	67.1
Yucatán	182	143	78.6
Zacatecas	895	768	85.8
Nacional	17 940	12 526	69.8

¹ Se incluyen 5 escuelas de secundaria migrante.

Fuente: INEE, cálculos con base en las *Estadísticas continuas del formato 911* (inicio del ciclo)

Para valorar el funcionamiento de las escuelas resulta fundamental conocer los movimientos de personal (y más específicamente de docentes) que se dan a lo largo de un mismo ciclo escolar y entre ciclos escolares. Recientemente, la Unidad de Planeación y Evaluación de Políticas Educativas de la SEP ha reportado que entre enero y junio de 2011 la mitad de las escuelas secundarias (51.3%) sufrieron cambios de personal. Poco más de la mitad de esos movimientos refieren a “bajas” o reducciones. A reserva de que se realicen análisis más precisos que permitan distinguir la situación de los distintos servicios e identificar cuántos de esos movimientos corresponden a bajas y altas de personal docente, preocupa que ocurran tantos cambios durante el ciclo escolar pues ello significa la afectación de estudiantes.

Gráfica 3. Porcentaje de centros de trabajo de educación secundaria según condición de variación de personal²

² Gráfica construida a partir de la información del documento *Análisis de movimientos de personal en el sector educativo nacional*. Pág. 4

2. Logros escolares al finalizar la educación secundaria

En el país se aplican tres pruebas que, en distintos niveles de agregación, aportan información sobre el logro escolar de los estudiantes en secundaria. Los resultados de las pruebas ENLACE³, PISA⁴ y Excale⁵ permiten arribar a dos conclusiones sobre el logro escolar de los jóvenes que están terminando la educación básica.

Muchos estudiantes terminan la secundaria sin haber logrado los aprendizajes fundamentales que ofrece la escuela.

Las tres pruebas mencionadas reportan que 60 % o más de los estudiantes de tercero de secundaria se encuentran en los niveles de logro en los que los aprendizajes escolares resultan insuficientes. Éste no es sólo un problema de cifras. Lo importante es que éstas reflejan que hay una serie de aprendizajes fundamentales que muchos estudiantes no están alcanzando.

A partir de los resultados, se sabe entre otras cosas que, con respecto a los aprendizajes de Español, 72 % de los estudiantes de tercero de secundaria no reconocen el propósito de los reportajes ni el tema central de los cuentos, ni logran interpretar el sentido irónico expresado en una crónica o identificar la secuencia argumentativa de un texto científico.

Con respecto a Matemáticas, 79 % de los alumnos no resuelven problemas que implican usar la jerarquía de operaciones, no modelan situaciones mediante una función lineal o cuadrática ni situaciones que implican sistemas de ecuaciones con dos incógnitas. No resuelven ecuaciones de segundo grado ni problemas que implican el cálculo del perímetro del círculo o que implican el uso de medidas de tendencia central.

Es cierto que, inclusive los estudiantes que se encuentran en los niveles más bajos de logro adquieren conocimientos y habilidades que difícilmente aprenderían si no asistieran a la escuela. Sin embargo, en general, los estudiantes sólo están logrando el dominio de los aprendizajes que son susceptibles de generalización y mecanización, pero no desarrollan los que requieren mayor reflexión, los que pueden llevar a procesar la información de manera única, adaptándola a las circunstancias de problemáticas de la vida real.

³ En el caso de la educación secundaria, las pruebas ENLACE se aplican censalmente a alumnos de los tres grados. Han sido diseñadas para ofrecer resultados de cada estudiante y cada escuela, pero no son adecuadas para evaluar, de manera agregada, el desempeño del sistema educativo, sea a nivel nacional, estatal o de sus servicios o modalidades.

⁴ Las pruebas PISA se aplican a muestras de estudiantes de 15 años que cursan secundaria o media superior. No es posible a partir de los resultados de esta prueba dar información por estudiante o por escuela, pero sí son adecuadas para ofrecer resultados sobre el sistema en su conjunto.

⁵ Las pruebas Excale se aplican a muestras representativas de alumnos de tercer grado de secundaria. A partir de sus resultados es posible valorar el logro escolar de los distintos servicios o modalidades escolares; no han sido diseñadas para dar información sobre estudiantes individuales o escuelas.

En conclusión, al terminar la educación secundaria, una gran cantidad de estudiantes no logra alcanzar los aprendizajes escolares que este nivel se propone enseñar; es altamente probable que estas carencias constituyan un obstáculo tanto para adquirir los conocimientos y habilidades de grados posteriores, como para encontrarles sentido y uso. Más aún, es razonable pensar que también propicie en los estudiantes una autoimagen de incapacidad para los estudios.

No hay elementos para creer que el logro escolar en secundaria haya mejorado en los años recientes.

Resulta fundamental conocer si los resultados de aprendizaje alcanzados por los estudiantes de tercero de secundaria han mejorado con el paso del tiempo. Al parecer, no es así. A pesar de los esfuerzos que se han realizado en el Sistema Educativo Nacional para mejorar los resultados escolares, la información de las tres pruebas, considerada en una perspectiva temporal, muestra que en general no ha habido cambios importantes en el logro escolar de los estudiantes de secundaria.

Existen pequeños indicios de mejora en los resultados de los estudiantes de Telesecundaria, particularmente entre quienes han seguido una trayectoria escolar regular (es decir, que no han tenido experiencias de reprobación, abandono de estudios o repetición de grado a lo largo de la educación básica). Al ser éste el servicio que registra los menores niveles de logro en general, su avance reduce un poco las brechas entre modalidades. Sería deseable que todas ellas alcanzaran mejores niveles de logro con el transcurso del tiempo y que las brechas entre los distintos tipos de escuelas se cerraran con mayor rapidez; sin embargo, la situación actual es que las acciones realizadas no han sido adecuadas y/o suficientes, y no se perciben cambios sustanciales en el logro educativo en los últimos años.

La proporción de estudiantes que se encuentra en los niveles de logro bajos debe disminuir. Menos estudiantes en estos niveles son menos estudiantes que no cuentan con los aprendizajes fundamentales que otorga la secundaria. Además, la disminución de estudiantes en los niveles bajos de desempeño implicaría *de facto* que más estudiantes alcanzaran los niveles altos. Una condición óptima sería que todos los estudiantes lograran ubicarse en los niveles de logro altos, incluyendo una cierta cantidad en el nivel más avanzado, puesto que ello significaría, en un futuro cercano, mayores posibilidades de hacer contribuciones científicas y técnicas a la sociedad.

El punto central del análisis de los cambios en el logro en secundaria es que éstos han resultado muy lentos, cuando no inexistentes. ¿Qué tipo de intervenciones tendrían que llevarse a cabo para acelerar la mejora educativa?

3. Condiciones asociadas al logro educativo

La definición de estrategias pertinentes de intervención, que mejoren eficazmente el aprendizaje en la secundaria, requiere conocer las condiciones en las que operan las escuelas y la relación que guardan con el logro de sus estudiantes. Por la información con la que se cuenta actualmente y la experiencia en la mejora del logro se sabe que las escuelas tienen una gran diversidad en sus condiciones de operación, así como en los aprendizajes que pueden lograr, y que en este contexto las intervenciones de política no suelen reconocer estas diferencias y suponen que medidas homogéneas podrán adaptarse a contextos distintos.

Diversidad en las condiciones de operación en las escuelas

Para ello, en este apartado se distinguen dos tipos de escuelas que a lo largo de las últimas tres aplicaciones de ENLACE han obtenido consistentemente resultados muy por arriba o muy por abajo del promedio nacional. Como puede verse en la Tabla 3.1, de las 29,898 secundarias, 692 registraron puntajes de logro bajos en 2009, 2010 y 2011; por su parte, 768 escuelas alcanzaron puntuaciones altas en esos mismos tres años. Esta agrupación permite identificar la relación de algunos rasgos⁶ que caracterizan la operación de las escuelas con los resultados de logro de los alumnos.

Tabla 3.1. Categorización de las escuelas secundarias públicas por resultados consistentes en Español y Matemáticas en ENLACE, por modalidad

Grupos de análisis	Modalidad						Total
	Secundaria General		Secundaria Técnica		Telesecundaria		
Resto Escuelas	6,336	93%	3,721	93%	18,381	96%	28,438
Bajo logro	203	3%	114	3%	375	2%	692
Alto logro	302	4%	146	4%	320	2%	768
Total	6,841	100%	3,981	100%	19,076	100%	29,898

⁶ Los rasgos asociados se han obtenido de la estadística 911. (2010)

Se identifica en la siguiente tabla la condición heterogénea que tienen los centros escolares, pues cada grupo de escuela, a diferencia de lo que se esperaría, está relacionado con condiciones favorables y desfavorables simultáneamente; así mismo, ningún rasgo es determinante por sí mismo en el logro académico.

Tabla 3.2. Porcentaje promedio y desviaciones estándar de los rasgos de las escuelas de “Alto Logro” y “Bajo Logro”

	Bajo Logro		Alto Logro	
	Medias	Desviaciones estándar	Medias	Desviaciones estándar
% Aulas adaptadas	16.6	32.9	6.6	17.6
Alumnos por docente	14.3	8.1	19.4	7.1
Alumnos por grupo	17.7	11.1	30.9	14.8
% Docentes con bachillerato	16.7	35.8	1.4	6.8
% Docentes con lic.tit. o posgrado	38.5	37.4	49.8	31.9
% Docentes en carrera magisterial	8.1	16.8	33.1	27.9
% Docentes tiempo completo *	12.6	17.8	16.1	21.6
% Docentes por horas *	50.5	27.9	35.7	26.0
<i>Diferencias significativas</i>				
<i>Desviación mayor que la media</i>				
* Excluye telesecundarias y secundarias comunitarias				

La comparación de los datos de las escuelas de “Alto Logro” y “Bajo Logro” muestra que sus resultados no están directamente determinados sólo por uno de los rasgos analizados; por ejemplo, en las escuelas de “Bajo Logro” se tiene como rasgo favorable el número de alumnos por grupo (en promedio 17.7) y un rasgo desfavorable el de las de aulas adaptadas (16.6%); es decir, que en la interacción del conjunto la influencia de cada uno se relativiza.

La diversidad es más evidente al observar que la distancia entre los datos es significativa, lo que estadísticamente se manifiesta en las magnitudes de las desviaciones estándar, que en algunos casos es hasta cuatro veces mayor que la media; por ejemplo, en el rasgo de “Aulas adaptadas” hay escuelas que pueden tener un solo espacio en esta condición y otras en donde todos sus espacios sean adaptados.

Evidentemente los rasgos analizados en el cuadro son sólo algunos; existen otros que inciden en la operación de las escuelas y en el desempeño de los alumnos, tales como la movilidad docente, la organización interna de la escuela, el tiempo efectivo dedicado a actividades académicas, las cargas administrativas, entre otros. Lo cual implica que cada escuela sea particular.

Diversidad en los aprendizajes que se logran

Además de la multiplicidad y diversidad de rasgos operativos, al analizar los resultados de la prueba ENLACE⁷ se identificó que las escuelas logran aprendizajes diferentes. Contrario a lo que se supondría, las escuelas de “Alto Logro” no sólo acumulan fortalezas y las de “Bajo Logro” no sólo acumulan debilidades.

Se analizaron las Unidades Diagnósticas (U.D.⁸) de Español y Matemáticas de los tres grados de secundaria de los dos grupos de escuelas y se constató que no todas las escuelas que obtienen puntajes altos dominan los mismos contenidos; en algunas se saben ciertos temas y en otras, otros; de igual manera para las escuelas con puntajes bajos⁹.

También se analizó el porcentaje de aciertos de algunos reactivos¹⁰ de la prueba ENLACE de seis escuelas de “Alto Logro” y “Bajo Logro”. A partir de dicho análisis se puede constatar que no hay homogeneidad plena en lo que los alumnos conocen del currículum, aún en escuelas del mismo grupo y con características semejantes como ubicación geográfica, modalidad y zona.

La tabla 3.3 muestra los resultados de dos secundarias técnicas de la misma entidad y zona escolar que pertenecen al grupo de “Alto Logro”, en donde se esperarían situaciones homogéneas, sin embargo, en ella se observa que en la unidad diagnóstica denominada *Medida*, la secundaria con C.C.T. 10DST0079B obtuvo un puntaje diferente al de la secundaria con C.C.T. 10DST0040Q, tanto en el promedio general de la escuela como en el porcentaje de aciertos en el grupo de tercero. Al comparar los porcentajes de aciertos por reactivo, se descubre que hay algunos en los que una tiene mayor dominio que la otra y viceversa, esto significa que aunque las dos escuelas obtienen buenos resultados sus alumnos no tienen los mismos conocimientos.

⁷ Se utiliza como referente ENLACE debido a que permite diagnósticos por escuela dada su aplicación censal.

⁸ La U.D. es el organizador de los aspectos que conforman cada tema.

⁹ Si se quiere revisar el ejercicio véase el Anexo 4.

¹⁰ De cada U.D. analizada se tomaron sólo los reactivos que no fueron anulados.

Tabla 3.3. Comparación de resultados en ENLACE de dos escuelas “Alto Logro”¹¹

Medida 3° de Secundaria		Porcentajes de aciertos	
<i>Clave de Centro de Trabajo</i>		10DST0040Q	10DST0079B
<i>Porcentaje promedio de aciertos en la unidad diagnóstica. En la escuela.</i>		38.29	50.44
<i>Porcentaje de aciertos en la unidad diagnóstica. En el 3° de secundaria en la escuela.</i>		37.69	42.98
1	Resolver problemas que impliquen calcular la corona de un círculo.	38.46	37.50
2	Resolver problemas que impliquen el cálculo del volumen de conos.	38.46	16.67
3	Resolver problemas que impliquen aplicar el Teorema de Pitágoras para calcular medidas de su entorno.	61.54	54.55
4	Identificar expresiones con las que se pueda calcular el volumen del cono o algunos elementos desconocidos dado el volumen en diversos contextos.	38.46	45.83
5	Resolver problemas que impliquen usar las razones seno, coseno y tangente para calcular las medidas de los ángulos de triángulos rectángulos.	7.69	40.91
6	Resolver problemas que impliquen calcular la medida del ángulo central de un círculo a partir del ángulo inscrito o viceversa.	76.92	75.00
7	Resolver problemas que impliquen usar las razones seno, coseno y tangente para calcular las medidas de los ángulos de triángulos rectángulos. Ej. ¿Cuál es la medida del ángulo comprendido entre los lados de un triángulo rectángulo cuya hipotenusa mide 5u y el cateto opuesto 3u?	23.08	41.67
8	Resolver problemas que impliquen calcular la medida de un arco de la circunferencia.	46.15	70.83
9	Resolver problemas que impliquen el cálculo del volumen de cilindros.	46.15	45.83

El comportamiento anterior es también observado en las escuelas comparadas del grupo de “Bajo Logro”. La tabla 3.4 muestra la comparación de resultados de dos telesecundarias de la misma entidad y de la misma zona escolar, en la unidad diagnóstica de tercer grado denominada *Revisar y describir textos producidos en distintas áreas*.

¹¹ Datos obtenidos de CONSULTEMOS 2011

Tabla 3.4. Comparación de resultados en ENLACE de dos escuelas “Bajo Logro”¹²

Revisar y rescribir textos producidos en distintas áreas 3° de Secundaria		Porcentajes de aciertos	
	<i>Clave de Centro de Trabajo</i>	13DTV0711Z	13DTV0712Y
	<i>Porcentaje promedio de aciertos en la unidad diagnóstica. En la escuela.</i>	31.07	32.96
	<i>Porcentaje de aciertos en la unidad diagnóstica. En 3° de secundaria en la escuela.</i>	19.70	25.00
1	Identificar el propósito de un experimento científico en la introducción del reporte correspondiente.	8.33	37.50
2	Identificar el uso correcto del tiempo verbal en un fragmento del reporte de un experimento.	25.00	37.50
3	Identificar una oración coordinada en el reporte de un experimento.	8.33	25.00
4	Identificar una oración subordinada en el reporte de un experimento.	25.00	50.00
5	Identificar la oración temática de un párrafo del reporte de un experimento.	41.67	12.50
6	Identificar la información que apoya la explicación del reporte de un experimento.	33.33	25.00
7	Identificar la forma impersonal del verbo en el reporte de un experimento.	25.00	25.00
8	Reconocer la voz pasiva en una oración del reporte de un experimento.	25.00	50.00
9	Identificar la inferencia de un paso del experimento a través de un gráfico.	25.00	12.50

Comparar escuelas del mismo grupo muestra con claridad que las necesidades académicas no son homogéneas. Al comparar escuelas de “Alto Logro” con escuelas de “Bajo Logro” se evidencia aún más la diversidad. La tabla 3.5 muestra los resultados de dos secundarias generales de la misma entidad y del mismo municipio, pertenecientes a grupos distintos. La escuela de “Alto Logro” tiene la C.C.T 21EES0174S y la de “Bajo Logro” tiene la C.C.T. 21EES0257A.

Respecto a la unidad diagnóstica *Leer y escribir para compartir textos literarios* la secundaria de “Alto Logro” presenta un porcentaje mayor en los aciertos a nivel escuela, pero a nivel grado para la escuela de “Bajo Logro” es más alto y equilibrado; a nivel de los reactivos esta última presentó mayor fortaleza en 4 de los 5 evaluados, sin diferencias significativas entre los resultados de cada uno.

¹² Datos obtenidos de CONSULTEMOS 2011

Tabla 3.5. Comparación de resultados de ENLACE de una escuela “Alto Logro” y una “Bajo Logro”¹³.

Leer y escribir para compartir textos literarios 3° de Secundaria		Porcentajes de aciertos	
<i>Categoría</i>		“Alto Logro”	“Bajo Logro”
<i>Clave de Centro de Trabajo</i>		21EES0174S	21EES0257A
<i>Porcentaje promedio de aciertos en la unidad diagnóstica. En la escuela.</i>		45.22	27.49
<i>Porcentaje de aciertos en la unidad diagnóstica. En 3° de secundaria en la escuela.</i>		17.03	20.60
1	Anticipar el propósito de una antología literaria, a partir de la información que presenta el prólogo.	94.29	40.95
2	Identificar uno de los elementos de un guion que debe tener el guion de un prólogo.	8.57	33.65
3	Identificar uno de los criterios para la selección de los materiales que integran una antología literaria.	5.71	27.36
4	Identificar un aspecto formal utilizado en una antología.	2.86	31.13
5	Identificar, en el prólogo de una antología, la manera como el autor se dirige al lector.	25.71	31.13

Con este apartado hemos visto que las necesidades de cada escuela, sea por su condición de operación o situación académica, son diferentes, por lo que requieren de una atención particular. Aunado a ello, si se considera que la práctica y la teoría educativa indican que las necesidades de cada alumno y maestro también son distintas, se hace evidente que las medidas homogéneas para atender la naturaleza heterogénea de las necesidades educativas es un camino poco eficaz; entonces, el reto para el Sistema Educativo Nacional es atender la diversidad.

Como se vio en el apartado 2, la capacidad de mejorar la atención en las escuelas, en los últimos años, no ha tenido cambios importantes. Es apremiante dirigir acciones para garantizar aprendizajes de calidad en todas las escuelas. Por ello, es necesario revisar las estrategias que se han desarrollado y que responden a la condición de diversidad que en este apartado se muestra.

¹³ Datos obtenidos de CONSULTEMOS 2011.

4. Mejorar el logro educativo atendiendo las necesidades específicas de docentes y alumnos

En el apartado anterior hemos concluido que las escuelas, independientemente de su nivel de logro, ofrecen el servicio educativo en condiciones determinadas por múltiples y variados factores que influyen en la enseñanza y el aprendizaje y que además sus necesidades de apoyo académico son específicas. Una estrategia que permite realizar diagnósticos particulares, que den cuenta de las condiciones y estrategias a desarrollar para atender las áreas de oportunidad de cada una de las escuelas del país, es la asesoría y el acompañamiento escolar *in situ*, que tiene como eje rector mejorar los aprendizajes fortaleciendo la relación pedagógica que se establece al construir el conocimiento¹⁴. Esta estrategia ha tenido su espacio de concreción para beneficiar al nivel de secundaria a través del Programa para la Mejora del Logro Educativo (PMLE) y recientemente en un universo mayor con la Estrategia Integral para la Mejora del Logro Educativo (EIMLE)¹⁵. Por ello el presente apartado basa su análisis en las escuelas atendidas por el PMLE.

El PMLE focalizó 9,072 escuelas primarias y secundarias, en las cuales más de la mitad de la matrícula presentó consistentemente resultados insuficientes en ENLACE, tanto en 2007 como en 2008 y 2009. Para mejorar los aprendizajes de los estudiantes y en consecuencia mejorar el nivel de logro de estas escuelas, se propuso:

- a) Mejorar las competencias de docentes y alumnos:
 - El empleo del lenguaje como medio eficiente para comunicarse y aprender (lectura, escritura y expresión oral).
 - La comprensión y comunicación del lenguaje matemático empleado en educación básica (solución de problemas de manera autónoma, argumentación y organización sistemática de procesos de solución).
 - Desarrollo de la competencia para aprender por cuenta propia.

- b) Impulsar una forma de relación educativa basada en el diálogo que permita atender necesidades académicas específicas.
 - Reconocer y confiar en la capacidad que todos tienen de aprender siempre y cuando se respete el ritmo y se brinde el apoyo particular que se requiere.
 - Respetar el interés del que aprende, dando margen a la elección de lo que se quiere aprender
 - Compartir sólo lo que se ha comprendido con suficiencia y proponerse aprender lo que hace falta

¹⁴ Véase Acuerdo 592 para la Articulación de la Educación Básica

¹⁵ La Estrategia Integral para la Mejora del Logro Educativo (EIMLE) de la SEB, es la iniciativa nacional que tiene como propósito mejorar los resultados de aprovechamiento académico, disminuir la deserción y el riesgo de exclusión.

- Respetar los procesos de razonamiento y de construcción del conocimiento del aprendiz.
- No interrumpir el diálogo tutor sino hasta que se haya logrado la comprensión

La tutoría personalizada es una estrategia de acompañamiento para el aprendizaje que se basa en el diálogo, la observación y la interacción entre tutor y aprendiz; favorece que el estudiante se apoye en lo que sabe para enfrentar nuevos retos de aprendizaje.

Las escuelas participantes reciben cada mes una visita de 3 a 5 días de duración por parte de un asesor, que ofrece a los maestros capacitación en el manejo de contenidos académicos y apoya su trabajo directo en el aula.

La práctica esencial promovida a través de la tutoría se basa en un axioma que establece que el buen aprendizaje ocurre cuando se hace coincidir el interés de quien aprende con la capacidad de quien enseña. El acuerdo básico entre quienes participan en las redes de tutoría es que el maestro ofrecerá a sus estudiantes sólo aquellos temas que domina por haberlos estudiado en profundidad, y cada estudiante elegirá de entre esos temas el que más le interese.

Una vez que un estudiante elige su tema de estudio, inicia una línea individual de investigación.

A lo largo del proceso, el maestro funge como tutor del estudiante, con base en los conocimientos previos del estudiante y a través de preguntas; el tutor orienta al aprendiz para encontrar sus propias respuestas y profundizar en áreas que requieren mayor atención.

Los referentes para la construcción de las preguntas provienen de la identificación de las dificultades para la comprensión que pueden referirse entre otros a: la lógica con la que se construyó el objeto de conocimiento; los elementos que el tema proporciona y su identificación; elementos implícitos que se requieren para la comprensión del tema; reflexionar acerca de los procesos que se hacen mecánicamente, y generar puentes entre el contexto cultural del tema y la cultura del aprendiz.

Al concluir su tema, el estudiante prepara una demostración pública en la que presenta al grupo qué aprendió y cómo lo aprendió. Finalmente, se espera que el estudiante se convierta en tutor de otros estudiantes (e incluso de adultos) interesados en aprender el tema que ahora domina. De esta manera, los estudiantes aprenden tanto el contenido que estudian como la práctica de la tutoría. El conocimiento así generado se convierte en un bien común accesible a todo aquel que desee aprenderlo, y se hace disponible a tutores y estudiantes en otras escuelas.

Quien visita una Comunidad de Aprendizaje –ya sea en un salón de clases, en un espacio de capacitación a maestros, en intercambios entre escuelas, o en reuniones de capacitación de equipos estatales– puede observar individuos o pequeños grupos estudiando temas diversos e interactuando a través de relaciones de tutoría. Puede verse

lo mismo adultos como tutores de jóvenes, que jóvenes dando tutoría a otros jóvenes o incluso a adultos.

En síntesis, el tutor es un experto en el tema, domina el contenido conceptual y procedimental y las herramientas para aprender a aprender, es consciente de las dificultades que puede implicar el tema y por las que puede atravesar el tutorado, combina las orientaciones con la investigación y no explica ni da respuestas, posibilita que el aprendizaje se construya por parte de los estudiantes, propicia la adquisición de habilidades para el estudio por cuenta propia, genera solidaridad entre tutor y tutorado, lo que envuelve a la tutoría en una dimensión ética que elimina la simulación.

La tutoría propicia la distribución equitativa de aprendizajes, específicamente el aprender a aprender, pues permite la distribución de herramientas para compartir experiencias de aprendizaje a todos los actores del proceso educativo: alumnos, maestros, asesores, padres de familia, directores, supervisores, etcétera.

Las redes de tutoría tienen como marco la asesoría *in situ*, a partir de lo que cada maestro necesita para profundizar en los temas del programa que ofrece a los estudiantes; dicha capacitación se realiza en su lugar de trabajo y en los tiempos necesarios.

Eficacia en la atención *in situ* y personalizada

El desarrollo de la asesoría académica a la escuela basada en redes de tutoría ha seguido un proceso gradual, en función de las condiciones que cada entidad genera, así como del contexto local y escolar, de manera que no todas las escuelas avanzan al mismo ritmo. Es importante mencionar que el avance está ligado al número de visitas que recibe cada escuela, no sólo por la cantidad, sino porque en el proceso se va consolidando la estrategia y mejorando la calidad de la competencia tutora. Considerando lo anterior se pueden clasificar las escuelas atendidas por el PMLE en tres categorías de avance:

- **Inicial:** Conocimiento del método de tutoría, asesores académicos con limitadas experiencias de aprendizaje en relación tutora, que se traduce en un reducido catálogo de tutoría y no han recibido visitas.
- **Proceso:** Formación de redes con docentes y visitas de asesoría a las escuelas de forma esporádica.
- **Operando:** Redes de tutoría con alumnos y padres de familia y visitas sistemáticas de asesoría a la escuela.

Para analizar los resultados de estas escuelas y aprovechar su experiencia a fin de fortalecer a la secundaria, se realizó un análisis conformando grupos según la forma de organización escolar y la categoría de avance descrito anteriormente. Las escuelas comunitarias y telesecundarias se integraron en el Grupo 1 y las secundarias generales, para trabajadores y las técnicas en el Grupo 2.

Considerando que las escuelas que participan en redes de tutoría se identificaron por sus resultados de bajo logro en la prueba ENLACE, el avance se identifica a través de la diferencia que existe entre estas escuelas y el resto de las secundarias a partir del porcentaje de matrícula en el nivel Bueno y Excelente de la prueba ENLACE. La muestra de escuelas que se toma es de las entidades federativas que cuentan con registros de avance en el desarrollo de redes de tutoría académica personalizada: Aguascalientes, Baja California Sur, Campeche, Chiapas, Chihuahua, Durango, Guerrero, Hidalgo, Jalisco, México, Nuevo León, Puebla, Querétaro, Veracruz, Yucatán y Zacatecas¹⁶. A fin de dar mayor claridad a la comparación, se toman en cuenta las escuelas en las categorías de avance en “Proceso” y “Operando”.

Tabla 4.1. Distribución de escuelas secundarias públicas con resultados en la prueba ENLACE en las mediciones 2009 y/o 2010 y/o 2011, según su participación en las redes de tutoría.

Subgrupo por Categoría de avance de escuelas	Grupo 1		Grupo 2			Total
	COMUNITARIA	TELESECUNDARIA	GENERAL	PARA TRABAJADORES	TECNICA	
A. No focalizadas/ Otras Entidades ¹⁷	1,106	5,403	2,136	153	1,344	10,142
	6,509		3,633			
B. No focalizadas/ Entidades que enviaron registro ¹⁸	1,836	8,360	3,430	161	1,849	15,636
	10,196		5,440			
C. Redes de tutoría en Proceso	0	656	177	1	74	908
	656		252			
D. Redes de tutoría Operando	0	451	205	0	111	767
	451		316			
TOTAL	2,942	14,870	5,948	315	3,378	27,453

Español

En la Gráfica 4, al contrastar los resultados de las escuelas con *Redes de tutoría Operando* y las escuelas *No focalizadas/ Otras Entidades* se aprecia que la diferencia que existía en 2009 entre el porcentaje de matrícula en Bueno y Excelente en ENLACE, se reduce. En el Grupo 1 la media en ese año fue de 7.2 y 12.5 respectivamente. En 2011, las escuelas con *Redes de tutoría Operando* avanzaron a 10.7 y las otras retrocedieron a 12 puntos porcentuales. La diferencia entre las medias de las escuelas con *Redes en*

¹⁶ Son las entidades que enviaron el registro del total de visitas por escuela hasta el 23 de enero del 2012.

¹⁷ Este grupo de escuelas tiene las siguientes características: no fueron focalizadas y son de las entidades federativas que no enviaron el registro del total de visitas de sus escuelas que sí están focalizadas.

¹⁸ Este grupo de escuelas son *no focalizadas* de las 16 entidades que sí enviaron el registro del total de visitas de sus escuelas focalizadas. Los resultados en la prueba ENLACE de este Subgrupo de escuelas nos permitirán comparar las escuelas focalizadas (Subgrupo C y D) con las no focalizadas del estado.

Proceso y Operando y las escuelas *No focalizadas/ Otras Entidades*, pasó de 5.15 a 1.55, esto debido al que el ritmo de mejora en las *Operando* fue mayor. Para el Grupo 2 este último análisis nos permite observar que la diferencia casi desaparece ya que pasó de 4.05 a 0.02 puntos porcentuales.

Gráfica 4
Grupo Porcentaje de Matrícula en el nivel de logro bueno y excelente en Español

Gráfica 5
Grupo 2: Porcentaje de Matrícula en el nivel de logro bueno y excelente en Español

Al observar el incremento de matrícula en el nivel de Bueno y Excelente en las escuelas que tienen *Redes de tutoría en Proceso* y *Operando* en la asignatura de Español, se aprecia una relación entre el grado de avance en la asesoría *in situ*, relación personalizada y conformación de redes de tutoría con la mejora de los resultados en la prueba de ENLACE.

Matemáticas

En esta asignatura la tendencia de incremento en los resultados continúa, en razón al grado de avance de la propuesta de atención a las necesidades específicas de aprendizaje a través de redes de tutoría.

En la Gráfica 6 podemos apreciar que en el Grupo 1 que integra a las telesecundarias y secundarias comunitarias, el avance de los cuatro subgrupos de escuelas es evidente; sin embargo, las escuelas con mejores resultados son las que tienen *Redes de tutoría* tanto en *Proceso* como *Operando*, con un incremento de 11.6 puntos porcentuales de 2009 al de 2011, mientras que las *No focalizadas/Otras Entidades*, incrementaron 7.4.

Al analizar las escuelas *Operando* del Grupo 2 en 2009, se observó que su nivel de logro estaba 3.4 puntos porcentuales por debajo del de las *No focalizadas/ Otras Entidades*, mientras que en 2011 el nivel de las *Operando* está 3.8 puntos porcentuales por arriba.

Gráfica 6
Grupo 1: Porcentaje de Matrícula en el nivel de logro bueno y excelente en Matemáticas

Gráfica 7
Grupo 2: Porcentaje de Matrícula en el nivel de logro bueno y excelente en Matemáticas

La tendencia en la mejora para la asignatura de Matemáticas es la misma que en la de Español, el ritmo de mejora es mayor en la medida en que se avanza en la conformación de redes de tutoría.

Los resultados mostrados en este apartado nos dan cuenta del impacto positivo que tiene la atención a las necesidades específicas en razón del grado de avance en la conformación de redes de tutoría en las escuelas. El desafío para el sistema educativo consiste en poder generar condiciones para dar lugar a la estrategia de la relación tutora para poder brindar el apoyo específico que se requiere para mejorar los aprendizajes de los estudiantes. Vale la pena señalar que el mismo desarrollo de las redes de tutoría impulsa dichas condiciones que le dan sustentabilidad, las cuales, como innovaciones que son, requieren del apoyo de las autoridades educativas estatales, entre ellas:

1. Hay un asesor técnico pedagógico dedicado a demostrar al maestro las ventajas de aprender en relación tutora y lo ayuda a profundizar de esta manera en los temas centrales de su programa de estudio.
2. El maestro acepta recibir capacitación del asesor técnico y tiene la libertad de escoger los temas que desea conocer mejor.
3. El maestro demuestra rigor, profundidad y gusto al aprender temas del programa y puede continuar aprendiendo de manera independiente.
4. El maestro ofrece a sus estudiantes solo lo que domina y aprecia, aun cuando sean pocos temas, sobre todo al principio.
5. El estudiante descubre las ventajas de esforzarse por adquirir la competencia del aprendizaje independiente que demuestra su maestro.
6. El estudiante tiene la libertad de elegir el tema que se compromete a aprender en diálogo con su maestro, para practicar la competencia del aprendizaje independiente.
7. El maestro construye los puentes culturales que necesita el estudiante para poder trabajar un tema particular.

8. El estudiante puede avanzar a su paso y el maestro sólo interviene cuando el estudiante lo solicita o cuando se desvía del propósito inicial.
9. En las dificultades, el maestro no da respuestas sino lleva al estudiante a usar recursos adicionales para superarlas.
10. El maestro sigue con paciencia el proceso del estudiante y espera hasta que éste haya satisfecho su interés de aprender.
11. El maestro lleva al estudiante a reflexionar sobre el modo como logró aprender.
12. El estudiante traduce por escrito el proceso por el que aprendió el tema particular.
13. El estudiante comparte en público su aprendizaje y el modo particular como logró aprender de manera independiente, aun cuando haya tenido a la mano el apoyo del tutor.
14. El maestro reflexiona y pone por escrito los detalles de la tutoría que dio al estudiante.
15. El salón de clase ordinario pasa a ser una comunidad de aprendizaje en la que todos son capaces de enseñar y aprender de manera independiente.
16. Frecuentemente se hacen demostraciones públicas de lo aprendido y se discuten los temas delante de la comunidad.
17. Se fomenta el intercambio de maestros y estudiantes para ofrecer y aprender temas de estudio en relación tutora.
18. Se realizan cambios organizacionales en las escuelas teniendo como referente central atender el proceso de aprendizaje de los alumnos.
19. Se realizan Intercambios y la formación de redes entre escuelas para mejorar la práctica tutora.
20. Se incorporan padres de familia a una acción concreta para mejorar su propio logro educativo y el de sus hijos.

5. Propuesta¹⁹

Conforme a lo expuesto en este documento, la estrategia de atención personalizada *in situ* muestra ser eficaz. La operación de las redes requiere de ciertas condiciones que generalmente al inicio no están dadas, y que dependiendo del interés de autoridades y maestros se traducen en modificaciones de la operación regular en las escuelas y las zonas escolares, razón por la cual el avance en las escuelas con asesoría académica basada en redes de tutoría ha sido general y de mayor intensidad en aquellas en donde se han generado las mejores condiciones para la operación. Algunas condiciones generadas son:

- Contenidos y tiempos escolares en función del aprendizaje, es decir, priorizar el aprendizaje por sobre el avance en los programas.
- Operación regular de las redes de tutoría sin interrupción en todos los niveles de operación del sistema: escuelas, zonas, regiones y equipos técnicos estatales.
- Sistemática y mecanismos de calidad en las visitas en la asesoría académica a la escuela.
- Intercambios entre escuelas, regiones y estados para valorar, mejorar y difundir avances de la estrategia.

Conforme a lo presentado en los apartados anteriores, es necesario reconocer que las estrategias de mejora deben estar vinculadas a la relación pedagógica, como a la mejora de condiciones que permitan que éstas se desarrollen. A continuación se presentan 10 estrategias que se proponen como básicas para impulsar el fortalecimiento de la secundaria.

Normalidad Básica

Es necesario que los sistemas educativos estatales garanticen el funcionamiento regular de las escuelas con tiempo de calidad para el aprendizaje de los alumnos, esto implica asegurar el tiempo para el intercambio de experiencias de aprendizaje. Para ello se propone:

1. *Asignación regular de docentes.*

¹⁹ Este capítulo se reestructuró a partir del diálogo desarrollado el 25 y 26 de enero de 2012, con el Grupo Técnico para el Fortalecimiento de la Secundaria, integrado por un representante de cada entidad federativa. A partir de esta reunión y algunas otras que se han sostenido con el Subgrupo Técnico (SEB, INEE, UPEPE) se hicieron los siguientes ajustes: en el ámbito uno se incorporó una nueva estrategia que aglutina y organiza algunas de las 28 acciones propuestas por las entidades federativas como es la de “Mejora del uso del tiempo en la escuela”; en el de Fortalecimiento se precisaron algunas estrategias para que también fueran incluyentes de varias acciones propuestas; así mismo, en el ámbito tres se modificó el título original: Cambios Estructurales por el de Condiciones Organizativas, en función de que varias de las propuestas realizadas requieren de un proceso de gestión complejo, aunque no alteran estructuralmente el funcionamiento del nivel. Se reconoce que, si bien podría mejorarse la organización de las 10 estrategias y los ámbitos que las organizan la propuesta original se ha respetado, hasta donde los estados lo marcaron, para no alterar los acuerdos tomados y se mantenga el consenso construido a la fecha.

2. *Disminución de la movilidad de docentes durante el ciclo escolar.*
3. *Asistencia regular de docentes.*
4. *Mejorar el uso del tiempo en la escuela*

Dichas estrategias requerirán del compromiso de todos los niveles de autoridad en la vigilancia del cumplimiento de las responsabilidades básicas que cada servidor público debe atender, así como la revisión de incentivos para la permanencia en las escuelas apartadas y acuerdos con las representaciones sindicales al respecto.

Fortalecimiento Académico

Una condición ineludible para mejorar el logro es conducir los esfuerzos de todos los actores en el trabajo académico hacia la profesionalización de la tarea docente y el fortalecimiento del núcleo del aprendizaje (la relación entre maestro, alumno y los contenidos). En este marco se proponen:

5. *Redes de tutoría académica personalizada para alumnos, docentes y figuras de asesoría académica.*
6. *Ampliación del tiempo de las sesiones de aprendizaje en secundarias generales y técnicas.*
7. *Jornadas Nacionales de Fortalecimiento de Competencias de Lectura, Escritura y de Pensamiento Lógico Matemático.*

Desarrollar las estrategias enunciadas en los dos ámbitos anteriores implica la generación de una cultura académica diferente, que tiene como centro el aprendizaje permanente de todos los actores; para ello será necesario propiciar ajustes en la organización escolar, la revisión de aspectos normativos existentes y la generación de los que se vislumbren como necesarios para el fortalecimiento de la secundaria, en el corto, mediano y largo plazo. Lo anterior implica la conjunción de voluntades de autoridades educativas federales, estatales y locales, así como el consenso con la organización sindical.

Condiciones Organizativas (Cambios Estructurales)

Para hacer sostenible el cambio educativo es imprescindible generar condiciones estructurales que tengan como centro la atención a la diversidad y la tarea académica, generando una estrategia de implementación diferenciada a nivel de la entidad y de las regiones, según características de diversidad y viabilidad. Para ello se propone:

8. *Actualización o generación de las normas que regulan la asignación y asistencia regular de docentes: movilidad, vacancias, jubilaciones y creación de plazas*
9. *Impulsar la concentración de la mayoría de horas docentes en una misma escuela.*
10. *Redistribución de la asignación de asesores académicos para las secundarias.*

Las acciones específicas a realizar son de alta relevancia y pueden generar sinergias que mejoren todo el sistema educativo. Si bien las redes de tutoría se conforman y avanzan

mejor en condiciones como las señaladas, también es cierto que gradualmente se van generando estas condiciones, conforme los diferentes actores educativos involucrados constatan la conveniencia de modificar la operación para facilitar la mejora del logro educativo a través de la tutoría; esto quiere decir que no es necesario esperar a contar con mecanismos, estructuras o condiciones generales óptimas para iniciar el trabajo, aunque sí proponerse generarlas. A partir de estas diez estrategias generales propuestas por la SEP y el INEE, los representantes de las entidades federativas han identificado las siguientes acciones específicas:

Agenda para el Fortalecimiento de la Secundaria²⁰

Normalidad Básica

Estrategia 1. Asignación regular docentes

- ✓ Los docentes deberán ser asignados oportunamente donde exista la vacancia de acuerdo a su perfil de formación en acuerdo SEP-SNTE.
- ✓ En la generación de nuevas escuelas contar con las figuras necesarias para su operación.
- ✓ Organización, planeación y asignación de recurso central para la capacitación de docentes a inicio y a final del ciclo escolar.
- ✓ Revisión y ajuste en la aplicación de la normatividad y acuerdos para la asignación regular de horas a docentes. Evitar atomización. Crear una plaza inicial de medio tiempo.
- ✓ De acuerdo a la normatividad, crear las plazas para las escuelas que no tienen la figura de director, así como regularizar las plazas que existen y no ejercen su función.

Estrategia 2. Disminución de la rotación de docentes durante el ciclo escolar

- ✓ Normar los movimientos de docentes para que se realicen al término del ciclo escolar.
- ✓ Regionalizar la toma de decisiones sobre la movilidad de los maestros.

Estrategia 3. Asistencia regular de docentes

Estrategia 4. Mejorar el uso del tiempo en la escuela

- ✓ Que los programas de apoyo no distraigan o se superpongan a la labor del maestro.
- ✓ Propiciar autonomía a las escuelas para la organización de sus jornadas de trabajo.

Fortalecimiento Académico

Estrategia 5. Redes de tutoría académica personalizada para alumnos, docentes y figuras de asesoría académica.

²⁰ Las acciones específicas incluidas en la agenda fueron construidas por el Grupo Técnico con representantes de las 32 entidades federativas

- ✓ Ampliar y fortalecer las redes de tutoría regionales mediante los nodos regionales y escolares para dar respuesta a las necesidades específicas de los alumnos mediante la relación tutora.
- ✓ Generalizar en todos los estados las redes de tutoría académica como una estrategia de trabajo docente.
- ✓ Fortalecer las redes de tutoría involucrando a las siguientes figuras educativas: jefes de enseñanza, jefes de sector, supervisores, coordinadores académicos, asesores técnico pedagógico, entre otros.
- ✓ Difundir las experiencias y resultados de las escuelas que trabajan redes de tutoría con el objetivo de sensibilizar a autoridades educativas, escolares, directores y docentes de secundarias focalizadas o no.
- ✓ Realizar el diagnóstico de necesidades académicas para optimizar la asesoría a la escuela.
- ✓ La actividad de asesoría personalizada debe ser inherente a cada asignatura.
- ✓ Incluir en el perfil de egreso de la formación inicial de docentes, la metodología de relación tutora.²¹
- ✓ Aprovechar los espacios de reunión de docentes y centrar las agendas en los procesos de formación usando la estrategia tutora y de acuerdo al enfoque para el desarrollo de competencias.

Estrategia 6. Ampliación del tiempo de las sesiones de aprendizaje en secundarias generales y técnicas

- ✓ Promover que los directores organicen horarios de estudio menos fragmentados, ampliando las sesiones de las asignaturas, siempre en beneficio de los alumnos.
- ✓ Ampliación del tiempo de las sesiones de aprendizaje en secundarias generales y técnicas.

Estrategia 7. Jornadas Nacionales de Fortalecimiento de Competencias de Lectura, Escritura y de Pensamiento Lógico Matemático.

- ✓ Que el curso básico de Formación Continua sea trabajado en redes de tutoría articulado con las Jornadas de Fortalecimiento de Matemáticas, Lectura y Escritura, así como los talleres de verano.
- ✓ Promover el mejoramiento de la lectura entre los docentes de todas las asignaturas a partir de sus planeaciones.

Condiciones Organizativas (Cambios Estructurales)

Estrategia 8. Actualización o generación de las normas que regulan la asignación y asistencia regular de docentes: movilidad, vacancias, jubilaciones y creación de plazas

²¹ Este acuerdo rebasa el ámbito de intervención de la SEB, requiere gestión con escuelas formadoras de docentes.

- ✓ Revisar y actualizar la normatividad que regula la contratación de suplentes por incapacidad (tiempos que dura la incapacidad) y otros factores internos a la escuela. Tiempos para considerar vacantes (-15 días).

Estrategia 9. Impulsar la concentración de la mayoría de horas docentes en una misma escuela.

- ✓ Por acuerdo SEP-SNTE, concentración de horas docentes en una misma escuela, compactar horarios fragmentados.
- ✓ Modificar la normatividad de convocatoria para el examen de selección, específicamente: generar condiciones para que el docente que gana horas se le asignen en el lugar en el que trabaja, cláusula de compatibilidad de horarios y distancias.
- ✓ Integrar una coordinación de programas a nivel nacional, para disminuir la saturación y duplicidad de acciones.

Estrategia 10. Redistribución de la asignación de asesores académicos para las secundarias.

- ✓ Institucionalizar la figura del Asesor Técnico Pedagógico normando el perfil académico y su función.
- ✓ Actualizar la norma que regula las funciones de jefes de enseñanza, especialmente la de cumplir con la función de asesor académico en las escuelas conforme se regule en el Sistema Regional de Asesoría Académica a la Escuela (SRAAE).
- ✓ Los supervisores, asesores (coordinador académico, apoyos técnicos, jefe de enseñanza) y directores asuman la función de asesorar y acompañar a las escuelas en sus necesidades académicas.

Bibliografía

BARROSO, J. (1997) Autonomía y gestión de las escuelas. Ed. Ministerio de Educación. Lisboa. CÁMARA, Gabriel (2010) Propósito y práctica educativa del Programa Emergente.

DGDGIE-SEB. CISNEROS, Hernández Luis Gerardo. (2008) Comunidades de Aprendizaje, una experiencia educativa en la Sierra Tarahumara. SEP-SEB, DGDGIE. PEMLE. Enero 2010.

DGDGIE-SEB. CAMARA, Gabriel. (2010) Espacios de autonomía como remedio al bajo rendimiento y a la deserción de estudiantes de educación básica en C. Juárez. Marzo 2010.

DGDG-SEB. (2006) Primer Informe Nacional de Avance del Primer Periodo de Seguimiento de la RIES; México.

DGDGIE-SEB. (Marzo 2010) Orientaciones y Recomendaciones para la Puesta en Marcha del Programa Emergente para Mejorar el Logro Educativo.

DOF-SEP. (6 de mayo de 2006) ACUERDO número 384 por el que se establece el nuevo Plan y Programas de Estudio para Educación Secundaria. México.

DOF-SEP. (27 de junio de 2006) ACUERDO número 385 por el que se determinan los lineamientos a que se sujetará el procedimiento para autorizar el uso de libros de texto destinados a escuelas del nivel de secundaria. México

ELMORE, R. F. (1995) "Teaching, learning, and school organization: Principles of practice and the regularities or schooling". Educational Administration Quarterly.

ELMORE R.F., CITY E., FIARMAN S.E. Y TEITEL L. (2009) Capítulo 1: El núcleo de la práctica educativa del libro, RInstructional Rounds in Education: A Network Approach to Improving Teaching and Learning, Harvard Education Press, Cambridge.

ESQUIVEL Alcocer, Landy. (2007) "Necesidades educativas de los estudiantes con riesgo de fracaso escolar en las escuelas secundarias del estado de Yucatán". Universidad Autónoma de Yucatán. Fondo SEB-CONACyT. Informe Final

FLACSO (2007) Factores asociados al logro educativo de matemáticas y español en la Prueba ENLACE 2007: un análisis multinivel. México, 31 de octubre.

Henderson, Nan. (2003) Resiliencia en la Escuelas. Paidós. Buenos Aires

Instituto Nacional para la Evaluación de la Educación (INEE). Resultados de los exámenes de la calidad y logro educativos 2005. Los estudiantes, las escuelas y su entorno ¿Qué aprenden los estudiantes de educación básica sobre español, matemáticas

y expresión escrita? , México. <http://www.scribd.com/doc/17331650/INEEFEP-Los-Estudiantes-Las-Escuelas-y-Su-Entorno>

_____. (2007) La educación para poblaciones en contextos vulnerables, México

_____. (2007) Factores Escolares de Aprendizaje en México. El Caso de la Educación Básica. México

_____. (2008) ¿Avanza o retrocede la calidad educativa?. Tendencias y Perspectivas de la Educación Básica en México. México

_____. (2009) El aprendizaje en tercero de secundaria en México. Informe sobre los resultados de EXCALE 09, aplicación 2008. México D.F. 260 pp.

_____. (2009) Panorama Educativo 2009, México

_____. (2010) El derecho a la Educación en México. Informe 2009. México, D.F.

_____. (2010) Tablas de datos: a) Tiempo de contratación de docentes y b) Percepción de estudiantes sobre la relación con su profesores y los niveles de logro que obtienen.

LOERA, Armando. (2009) Planeación estratégica y política educativa, Documento de trabajo, s/f. en "Modelo de Gestión Educativa Estratégica" Programa Escuelas de Calidad. DGDGIE/SEB/SEP.

MIRANDA y Reynoso. (2006) La Reforma de la Educación Secundaria en México: elementos para el debate, en Revista mexicana de Investigación educativa, Oct.-Dic., Año/Vol.11, No. 031, COMIE, D.F., Pá.1428 y 1429.

OCDE; (2010) "Política educativa para la mejora escolar en México: recomendaciones sobre la política docente y gestión escolar". Mimeo

_____. (2009) Informe TALIS. La creación de entornos eficaces de enseñanza y aprendizaje. Síntesis de los primeros resultados,

_____. (2009) Estudio Internacional Sobre la Enseñanza y el Aprendizaje (TALIS). Resultados de México.

OLVERA, Adriana. (2010). "Movilidad docente" en: Revista Latinoamericana Vol. XL, No. 1. Pp. 131-142.

QUIROZ, Rafael; (1992). El tiempo cotidiano en la escuela secundaria. Nueva Antropología Núm. 42. Vol. XII. México.

RINCÓN GALLARDO, Shimada Santiago. (2010) Avance del estudio "Impacto del PEMLE en la gestión escolar y de aula. Septiembre 2010. (mimeo)

_____. (2009) La sustentabilidad del cambio educativo en telesecundarias a través de Comunidades de Aprendizaje; Diciembre de 2009

SANTOS, Annette. (2010) Perfil de los Docentes de Educación Secundaria en México, INEE México. Mimeo.

Secretaría de Educación. Gobierno del estado de Yucatán. (2010) Programa para Mejorar el Logro Educativo, Yucatán. Informe Marzo-Julio de 2010.

SEB-SEP. (2004) Renovación pedagógica y organizativa de las escuelas públicas de educación secundaria. (Proyecto de innovación e investigación) SEP. Agencia española de cooperación internacional. Fondo Mixto de Cooperación Técnica y Mixta México-España.

_____. (2005) Propuesta. Orientaciones Generales para la elaboración de la normatividad en las entidades federativas. Del gobierno y funcionamiento de las escuelas de educación secundaria. México, D.F.

_____. (2009) Avance en la construcción de un Modelo Educativo de Atención para Escuelas de la Sierra Madre. Occidental: Chihuahua, Durango y Sinaloa. DGDGIE. CNPEGSV.

_____. (2010) Aprender de los alumnos de secundaria. Testimonios de Adolescentes. Foro "Mi vida cotidiana dentro y fuera de la escuela.

_____. (2010) Documento Base del Programa Emergente para la Mejora del Logro Educativo. DGDGIE. CNPEGSV.

_____. (2010) La educación secundaria en México a la luz de los resultados de la Prueba Enlace 2010. Dirección de Planeación. México

SEP-SEB-DGFC. Orientaciones Generales para Construir y Operar el Servicio de Asesoría Académica a la Escuela.

SEB, SEG, FLACSO. (2010). Gestión y Calidad de la Educación Básica. Casos Ejemplares de Escuelas Públicas Mexicanas. México.

SEByN, (noviembre 2002). Documento Base Reforma Integral de la Educación Secundaria. México, D.F

SEP (2007). Programa Sectorial de Educación 2007-2012. México

SEP-UNAM. (2007) Opinión de docentes, directivos y padres de familia sobre la educación en México, México

SEP-SNTE. (Abril 2006) Consulta Nacional sobre la Reforma de la Educación Secundaria, Informe General, México.

SEP-UPEPE. (2010) Consulta Mitofsky: Todos somos Juárez. Deserción Escolar. Reporte Ejecutivo. Mayo 2010

SNTE (2007). Conclusiones y Propuesta del IV Congreso Nacional de Educación. México
http://encuentropadres.snte.org.mx/documentos/Resumen_ejecutivo_IV_congresofinal.pdf

Schmelckes, Sylvia (1997) La calidad en la educación primaria. Un estudio de caso. Biblioteca del Normalista, SEP-FCE, México

UNESCO. (2008). Segundo Estudio Regional Comparativo y Explicativo Los aprendizajes de los estudiantes de América Latina y el Caribe. Laboratorio Latinoamericano de Evaluación de la Calidad de la Educación (LLECE). Oficina regional de Educación de la UNESCO para América Latina y el Caribe OREALC/UNESCO. Santiago de Chile.

ZORRILLA, Margarita. (2002) Diez años después del Acuerdo Nacional para la Modernización de la Educación Básica en México: Retos, tensiones y perspectivas. Revista Electrónica de Investigación Educativa, 4 (2)
<http://redie.ens.uabc.mx/vol4no2/contenido-zorrilla.html>

Anexos

Anexo 1. Distribución de los estudiantes en niveles de logro en las pruebas ENLACE, PISA y Excale.

Los resultados de ENLACE 2011 muestran que tanto en Español como en Matemáticas más del 80 % de los alumnos de secundaria se encuentran en los niveles Elemental e Insuficiente.

Es interesante observar que existe un porcentaje mayor de estudiantes en el nivel Insuficiente en Matemáticas. Además, aunque en todos los casos la suma de estudiantes en los niveles bajos es cercana al 80%, el porcentaje de estudiantes en nivel Insuficiente de Matemáticas en Telesecundarias es menor que en las otras dos modalidades reportadas.

En PISA 2009 se reporta que el 60 % de los estudiantes se encuentran por debajo del nivel 2 de desempeño en Lectura, y el 69 % se encuentran en la misma condición en Matemáticas.

Puede observarse que en PISA las Telesecundarias tienen mayores porcentajes de estudiantes en los niveles bajos que otras modalidades educativas.

Los resultados de Excale 2008 muestran que más del 70 % de los estudiantes a nivel nacional de tercero de secundaria obtienen resultados en Español en los niveles Por debajo del básico y Básico. En Matemáticas se encuentra en estos dos niveles casi el 80 % de los alumnos.

Puede observarse que un mayor porcentaje de estudiantes de Telesecundarias que de las otras modalidades educativas se encuentran en el nivel Por debajo del básico en ambas asignaturas.

Además, los reportes de esta prueba señalan que hay una diferencia de puntuación entre alumnos en edad normativa y en situación de extra edad a favor de los primeros (en Español es de 57 puntos, en Matemáticas es de 54 puntos). Esta tendencia se mantiene al desagregar los resultados por modalidad escolar.

Anexo 2. Puntaje promedio por modalidad y Entidad en las pruebas Excale de tercero de secundaria aplicadas en 2008.

Estas tablas sirven para analizar las diferencias entre entidades por modalidad, y de ese modo, localizar entidades que están significativamente por encima o por debajo de la media nacional **en determinada modalidad**. Las diferencias significativas se encuentran señaladas con negritas. Así, por ejemplo, la Telesecundaria en Guanajuato (478 puntos) está por encima de la media nacional de la modalidad Telesecundaria (460 puntos).

Puntaje promedio por modalidad y entidad en las pruebas Excale de tercero de secundaria de Español, aplicadas en 2008.

Entidad federativa	Puntaje promedio				
	Total	General	Técnica	Telesecundaria	Privada
NACIONAL	498	500	502	460	578
Aguascalientes	504	508	507	446	588
Baja California	498	491	502	---	536
Baja California sur	506	501	515	---	---
Campeche	502	511	508	455	550
Coahuila	499	485	485	---	597
Colima	515	520	500	---	---
Chiapas	464	504	475	431	---
Chihuahua	506	500	522	---	---
Distrito Federal	532	504	542	---	608
Durango	494	489	499	462	---
Guanajuato	502	502	511	478	573
Guerrero	465	491	452	442	---
Hidalgo	491	504	504	473	---
Jalisco	491	479	499	470	543
México	503	497	509	463	606
Michoacán	478	480	481	446	553
Morelos	508	515	494	469	588
Nayarit	468	470	485	439	---
Nuevo León	510	502	497	---	591
Oaxaca	474	499	491	443	---
Puebla	502	524	513	467	565
Querétaro	522	537	508	474	598
Quintana Roo	499	513	484	460	574
San Luis Potosí	497	528	505	445	586
Sinaloa	505	503	502	---	569
Sonora	492	479	508	---	573
Tabasco	485	513	496	445	---
Tamaulipas	509	525	482	---	588
Tlaxcala	511	525	508	484	---
Veracruz	497	508	517	477	538
Yucatán	483	466	492	---	572
Zacatecas	478	509	485	455	---

Puntaje promedio por modalidad y entidad en las pruebas Excale de tercero de secundaria de Matemáticas, aplicadas en 2008.

Entidad federativa	Puntaje promedio				
	Total	General	Técnica	Telesecundaria	Privada
NACIONAL	504	506	499	480	579
Aguascalientes	528	518	538	496	594
Baja California	493	488	491	---	536
Baja California sur	496	495	487	---	---
Campeche	500	509	487	487	560
Coahuila	504	489	491	---	606
Colima	513	517	495	---	---
Chiapas	471	516	481	436	---
Chihuahua	501	493	512	---	---
Distrito Federal	536	515	539	---	600
Durango	506	475	519	495	---
Guanajuato	510	490	521	506	574
Guerrero	466	491	448	453	---
Hidalgo	492	510	505	467	---
Jalisco	499	486	500	476	573
México	519	522	497	490	600
Michoacán	468	456	478	456	531
Morelos	515	522	487	495	597
Nayarit	495	507	504	455	---
Nuevo León	508	504	483	---	599
Oaxaca	489	507	496	472	---
Puebla	508	519	514	487	560
Querétaro	510	506	490	498	589
Quintana Roo	500	504	491	471	581
San Luis Potosí	502	533	496	458	608
Sinaloa	519	514	515	---	585
Sonora	506	511	501	---	572
Tabasco	467	491	472	438	---
Tamaulipas	501	513	479	---	577
Tlaxcala	517	512	527	498	---
Veracruz	512	517	496	513	533
Yucatán	494	481	493	---	553
Zacatecas	492	511	487	484	---

Entidades por arriba de la media nacional por asignatura y por modalidad educativa, Excale 2005 y 2008.

Modalidad educativa	Español		Matemáticas	
	2005	2008	2005	2008
General	Veracruz	Querétaro San Luis Potosí Tlaxcala	Veracruz	San Luis Potosí
Técnica	Distrito Federal Estado de México Tlaxcala Veracruz	Chihuahua Distrito Federal	Distrito Federal Estado de México Tlaxcala	Aguascalientes Guanajuato
Telesecundaria	Guanajuato Estado de México Tlaxcala	Guanajuato, Tlaxcala Veracruz	Jalisco Estado de México	Guanajuato Veracruz
Privada	Distrito Federal	Distrito Federal Estado de México	Distrito Federal	Coahuila

Puede resultar interesante ver si hay repeticiones entre años y entre asignaturas en las Entidades que están por arriba de la media nacional, por modalidad. Todas las que se muestran en la tabla son diferencias significativas.

Entidades por debajo de la media nacional por asignatura, por modalidad educativa, Excale 2005 y 2008.

Modalidad educativa	Español		Matemáticas	
	2005	2008	2005	2008
General	Coahuila Durango Guerrero Michoacán Oaxaca	Jalisco Nayarit Sonora Yucatán	Coahuila Tabasco	Durango Jalisco Michoacán Yucatán
Técnica	Chiapas Guerrero Michoacán Nayarit Oaxaca Yucatán Zacatecas	Guerrero Quintana Roo Tamaulipas	Coahuila Guerrero Michoacán Nuevo León Sonora Yucatán	Guerrero Michoacán Tabasco
Telesecundaria	Chiapas Michoacán Oaxaca	Chiapas Oaxaca	Chiapas Michoacán Tabasco	Chiapas Guerrero Hidalgo Michoacán Nayarit San Luis Potosí Tabasco
Privada	Baja California Campeche Michoacán Sonora	Baja California Campeche Jalisco Michoacán Veracruz	Campeche Michoacán Sonora	Baja California Michoacán Veracruz Yucatán

Resulta igualmente interesante observar si hay repeticiones entre años y entre asignaturas en las Entidades que están por arriba y por debajo de la media nacional, por modalidad. Todas las que se muestran en la tabla son diferencias significativas.

Anexo 3. Tendencias de los resultados educativos en el tiempo: ENLACE, PISA y Excale.

El avance histórico de los resultados ENLACE 2009 a 2011 por asignatura nos muestra pocas diferencias en los datos entre años:

Al considerar los resultados históricos de la prueba PISA se pueden observar las tendencias de las medias de desempeño, tanto en Lectura como en Matemáticas desde 2000 hasta 2009:

Medias de desempeño en la prueba de Lectura, PISA 2000 a 2009.

Puede notarse que en general las medidas se mantienen estables, con excepción de una disminución importante de los resultados de Telesecundarias en 2003 y 2006, que al ascender en 2009 coloca su promedio prácticamente en el mismo punto en que estaba en el año 2000.

Medias de desempeño en la prueba de Matemáticas, PISA 2000 a 2009.

En Matemáticas, los resultados de PISA muestran una tendencia a la mejora que no se observa en Lectura, de alrededor de 25 puntos en las diferentes modalidades, excepto en Telesecundarias, en que el cambio de 2003 a 2009 es de 60 puntos.

Al comparar los resultados de las aplicaciones del Excale de tercero de secundaria de Español y Matemáticas en 2005 y 2008, aunque aún no se puede hablar propiamente de una línea de tendencia, se encuentra lo siguiente:

Sólo en Telesecundarias se encuentran diferencias significativas, que además, son positivas (2008 mejoró con respecto a 2005). Debe notarse que es una diferencia muy pequeña: 8 puntos en una escala que va de 200 a 800. Además, ha disminuido la diferencia entre la modalidad con promedio más bajo (Telesecundaria) y la media nacional: de 48 puntos en 2005 a 38 puntos en 2008.

Al desagregar a la población simultáneamente por sexo y modalidad se encuentra que el aumento significativo en la media es de 12 puntos para las mujeres de Telesecundaria. No se encuentra un aumento significativo en los hombres de esta modalidad²².

Además, las diferencias que había en 2005 entre los alumnos en edad normativa y en situación de extraedad se mantuvieron en 2008 (son diferencias grandes, de alrededor de 60 puntos).

²² La información de este párrafo no aparece en la gráfica.

No se encontraron diferencias significativas entre años, ni a nivel nacional ni por modalidades.

La diferencia en la puntuación media entre la Telesecundaria y la media nacional era en 2005 de 27 puntos y en 2008 de 24 puntos.

Mientras que en Español la disminución de la brecha se dio debido a que el promedio nacional decreció ligeramente de 2005 a 2008, en Matemáticas la media nacional aumentó ligeramente, pero la modalidad con puntuación baja aumentó más en el mismo periodo de tiempo. Esta parece una manera deseable de cerrar las brechas: todos los grupos progresan, pero los que tienen menores puntajes progresan en mayor medida, o a mayor velocidad. Aunque estos resultados parecen ir en la dirección correcta (disminución de las brechas), la diferencia entre años es muy pequeña, de modo que debe mencionarse sólo como un indicio de mejora.

Las diferencias que había en 2005 entre los alumnos en edad normativa y en extraedad se mantuvieron en 2008 (son diferencias grandes, de 54 puntos; poco más de media desviación estándar).

Al desagregar a la población simultáneamente por edad y modalidad, se encuentra que el aumento significativo entre 2005 y 2008 estuvo en los estudiantes de Telesecundaria en edad normativa (11 puntos). Esta es la única diferencia significativa que se encontró en Matemáticas entre 2005 y 2008.

Anexo 4. Diferencias significativas entre las Unidades Diagnósticas U.D. escuelas de “Alto Logro” y “Bajo Logro”

Grupos de Análisis	Español				Matemáticas			
	Número de U. D.	Promedio de diferencias significativas de las comparaciones entre U. D.	% de aciertos U. D.		Número de U. D.	Promedio de diferencias significativas de las comparaciones entre U. D.	% de aciertos U. D.	
			Valor mínimo	Valor máximo			Valor mínimo	Valor máximo
Primer año								
Bajo Logro	9	4.8	25.5	34.9	7	4.5	24.2	34.3
Alto Logro	9	5.6	41.8	63.9	7	5.8	40.8	61.3
Segundo año								
Bajo Logro	6	4.0	25.9	35.5	6	5.4	20.8	36.5
Alto Logro	6	5.1	47.5	61.9	6	5.1	37.3	58.4
Tercer año								
Bajo Logro	8	6.9	16.9	32.3	6	4.9	24.1	34.7
Alto Logro	8	6.7	26.0	53.7	6	3.7	32.1	54.6