

Agencia de
Calidad de la
Educación

Taller

Uso de la información para la toma de decisiones

Sostenedores y Directores

www.agenciaeducacion.cl

Objetivos

Propiciar un trabajo colaborativo entre directores y sostenedores de una misma red de escuelas, para la reflexión sobre sus Categorías de Desempeño.

Favorecer la toma de decisiones colectivas de la red de establecimientos.

Recomendaciones para realizar el análisis

- ✓ Es importante que el análisis que realice lo haga pensando en el conjunto de establecimientos que administra o integra, y además que considere la particularidad y contexto de cada escuela. Esto le permitirá un trabajo territorial más colaborativo, lo que favorece la mejora en todas las comunidades educativas.
- ✓ Es necesario que utilice las distintas fuentes de información con que cuentan sus escuelas, para tener una visión más completa de la gestión escolar.
- ✓ Complemente el análisis de la información con los datos de eficiencia interna (asistencia, retención, porcentaje de aprobación, repitencia, etc.)
- ✓ Se sugiere que las preguntas que puedan surgir de las actividades propuestas sean incorporadas a este análisis, ya que enriquecen la reflexión.
- ✓ Es recomendable que propicie tiempos adecuados y un ambiente cordial y confortable para la realización de este taller.

Metodología

Trabajo colaborativo y participativo entre sostenedor, equipo técnico pedagógico, directores y jefes técnicos de los distintos establecimientos que componen la red de escuelas de la cual forman parte. Análisis grupal y socialización de las reflexiones.

Información necesaria

Para este taller se espera que trabaje con:

- ✓ La categoría de Desempeño de las escuelas de la red, disponible en www.agenciaorienta.cl.
- ✓ La ficha de los establecimientos de la red, disponible en www.agenciaeducacion.cl.
- ✓ Datos de eficiencia interna.

Programación de actividades

Actividad 1.

Análisis de la información.

Actividad 2.

Reflexión en torno a las metas establecidas y consensuadas por los directores.

Actividad 3.

Acciones para la mejora.

Tiempo estimado:
90 minutos*.

* Los tiempos propuestos para este taller pueden ser modificados a partir de las necesidades y posibilidades de cada equipo.

Categoría de Desempeño

¿Qué es? y ¿Cómo se obtiene?

Esta infografía le permitirá conocer cómo se obtiene la Categoría de Desempeño y cómo esta orienta su autodiagnóstico.

La Categoría de Desempeño es un sistema de evaluación integral que considera:

ESTÁNDARES DE APRENDIZAJE

INDICADORES DE DESARROLLO PERSONAL Y SOCIAL

Para generar un:

ÍNDICE DE RESULTADOS

La distribución de los estudiantes en los Estándares de Aprendizaje en las últimas tres evaluaciones Simce.

Consideran aspectos del desarrollo personal y social de los estudiantes, como Autoestima académica, Clima de convivencia escolar, Participación ciudadana y Hábitos de vida saludable. Además de otros indicadores, como Asistencia escolar.

Este índice se ajusta a las características de los estudiantes de cada establecimiento.

CARACTERÍSTICAS DE LOS ESTUDIANTES

Se toma en cuenta, por ejemplo, su vulnerabilidad y ruralidad. De acuerdo al contexto, se ajusta el puntaje con una bonificación a aquellos establecimientos que desarrollan sus actividades en condiciones más difíciles para generar un:

ÍNDICE DE RESULTADOS AJUSTADOS

Según el valor del Índice de Resultado ajustado, se obtiene una Categoría de Desempeño:

CATEGORÍAS DE DESEMPEÑO

Se dividen en:

Desempeño Alto

Desempeño Medio

Desempeño Medio-Bajo

Desempeño Insuficiente

Actividad 1: Análisis de la información

Es importante conocer la Categoría de Desempeño de todos los establecimientos, le permitirá tener una visión general de estos, no para realizar una comparación entre las escuelas, sino para brindar los apoyos necesarios de acuerdo al contexto.

Según las Categorías de Desempeño a nivel de escuelas, **¿qué áreas o dimensiones necesitan de un mayor apoyo?**

Al analizar esta información, **¿cómo ha sido la trayectoria de los Estándares de Aprendizaje de los distintos establecimientos que integran la red?**

De acuerdo a los resultados de los Indicadores de desarrollo personal y social de la red de escuelas, **¿qué dimensiones se encuentran menos consolidadas en la red de la cual forman parte?**

Actividad 2: Reflexión en torno a las metas establecidas y consensuadas por los directores

Las acciones deben estar asociadas a metas grupales que permitan un trabajo articulado y colaborativo entre los distintos establecimientos.

A la luz de los resultados generales de las escuelas, **¿en qué áreas de gestión debe implementar acciones para mejorar los aprendizajes?**

¿Cómo se podrían articular estas acciones en las distintas comunidades educativas?

¿De qué forma realizará el seguimiento de estas acciones?

¿Qué acciones de los Planes de Mejoramiento Educativo se necesitan modificar o mejorar para generar los aprendizajes deseados a nivel de red?

Indicadores de desarrollo personal y social de los estudiantes

Esta infografía explica qué son los Indicadores de desarrollo personal y social de los estudiantes y la importancia para su formación integral.

¿Cómo se evalúan?

Los Indicadores de desarrollo personal y social se evalúan por separado para educación básica y para educación media, a través de dos medios principales:

- Cuestionarios de Calidad y Contexto de la Educación aplicados durante la prueba Simce.
- Registros del Ministerio de Educación y de la Agencia de Calidad.

Actividad 2: Reflexión en torno a las metas establecidas y consensuadas por los directores

Es necesario que los indicadores de desarrollo personal y social de los estudiantes sean incorporados en acciones o estrategias en todas las escuelas, ya que estos son fundamentales para una educación integral de calidad.

¿Cómo se abordan los Indicadores de desarrollo personal y social a nivel general?

¿Qué acciones se implementan en la actualidad para potenciar los Indicadores de desarrollo personal y social en las distintas escuelas de la red?

¿Qué áreas de gestión se necesitan potenciar para favorecer y aportar a la mejora de los aprendizajes de todos los estudiantes de las distintas comunidades escolares?

¿Cuáles son los puntos críticos de la gestión escolar que se deben reforzar, para el cumplimiento de las metas definidas en los Planes de Mejoramiento Educativo y de las metas de las escuelas de la red?

Actividad 3: Acciones para la mejora

Una vez concluido el trabajo en grupo, sistematice la información y priorice cinco acciones concretas que permitan movilizar las trayectorias de mejora.

Sistematización y priorización de acciones

Objetivos	Acciones	Indicadores de seguimiento	Equipo responsable	Metas de la red de escuelas

600 600 2626, opción 7
@agenciaeduca
facebook/Agenciaeducacion
contacto@agenciaeducacion.cl
www.agenciaeducacion.cl