

EJE TEMÁTICO N ° 1

Universalización de la Educación Media

1.1 Asistencia, permanencia y culminación.

1.2 Continuidad desde la educación primaria hasta la culminación de la educación media superior.

Presentación: Información general. Indicadores

Los datos y referencias presentados a continuación no pretenden ilustrar de forma exhaustiva la situación de la educación media en el país.

El 50,2% de los jóvenes de 15 a 20 años se dedica exclusivamente a estudiar. Más de la mitad lo hace en educación media superior (55,7%), el 29,3% aún no termina la educación media básica y existe un 15% que realiza estudios terciarios. El 13,2% de estos jóvenes estudia y trabaja o busca trabajo; el 23,7% solo trabaja o busca trabajo y el 13% no estudia, no cuenta con una actividad laboral alternativa y tampoco busca procurarla.

Entre los jóvenes de 15 a 24 años que no estudian y no trabajan, el 65,5% viven en el interior, el 60,9% son mujeres y 7 de cada 10 integran hogares de bajos recursos (1.er y 2.o quintil de ingresos)¹.

En materia de culminación de ciclos educativos, los datos confirman que se trata de una estructura que puede cambiar, todo lo cual permite intuir que, por estructural que sea, es posible favorecer su evolución positiva.

En el 2012, igual que en 2011, el 96,7% de las personas de 14 y 15 años de edad había concluido sus estudios primarios; el 64,4% de los jóvenes de 17 y 18 años, educación media básica, y el 36,8% de los de 21 a 22 años, educación media superior. Estos mismos guarismos en 2010 fueron respectivamente: 96,7%, 65% y 37,5%. Lo que significa que:

La culminación de primaria entre los jóvenes de 14 y 15 años viene incrementándose desde 2008. En 2012 se repite la participación alcanzada en 2011 (96,7%).

Quienes tienen 17 o 18 años y quienes tienen 21 o 22 años registran un cambio de tendencia positivo en 2011 que se revierte levemente en 2012 (58,6% y 31,2% en 2010; 65% y 37,5% en 2011, y 64,4% y 36,8% en 2012).

¹ Fuente: Logro y nivel educativo alcanzado por la población 2012. Procesamiento del Bloque Educación de la ECH del INE. MEC, Dir. de Educación, Área de Investigación y Estadística. Para ampliar sobre este aspecto consultar páginas 79 a 85 del mencionado informe.

Por otra parte y como puede observarse en el gráfico que sigue a continuación, el desafío tiene connotaciones de justicia social, en la medida en que representa una de las principales dimensiones de la desigualdad social: las personas de 25 a 59 años de edad provenientes del 20% de los hogares más pobres, tienen la misma probabilidad de no lograr superar primaria, que los provenientes del 20% de hogares más ricos de por lo menos sentarse una vez en un aula terciaria (54%).

Fuente: Logro y nivel educativo alcanzado por la población 2012. Procesamiento del Bloque Educación de la ECH del INE. MEC, Dir. de Educación, Área de Investigación y Estadística.

Universalización de la educación media: historización y problematización.

La universalización de la educación media en Uruguay ha seguido un proceso en el que pueden destacarse algunos hechos relevantes. Desde el punto de vista jurídico podemos observar distintos avances, por ejemplo mientras la Constitución de 1952 definía la enseñanza primaria como único tramo obligatorio; en la de 1967 el artículo 70 instituía la obligatoriedad de la enseñanza media, agraria o industrial. Para 1973 con la ley 14.101 se estableció que la «educación será obligatoria, común y general, en el primer nivel para la escolar o primaria y en el segundo nivel hasta tres años mínimos de la educación secundaria básica». De modo que tanto la Constitución como la ley, hacia fines de los años sesenta y comienzos de los setenta del siglo pasado, propusieron la obligatoriedad de la enseñanza media y su alcance hasta los tres primeros años del ciclo que, en general, se denomina educación media básica.

Desde 1985, a través de sucesivas resoluciones legislativas, el Estado uruguayo reafirmó el propósito de ampliar la obligatoriedad de la enseñanza. En 1990, la ratificación por el Poder Legislativo de la Convención sobre los Derechos del Niño (CDN) de 1989 implicó atender ese propósito. El artículo 28 de la CDN señala: “Los Estados partes [...] deberán en particular [...] fomentar el desarrollo, en sus distintas formas, de la enseñanza secundaria, incluida la enseñanza general y profesional, hacer que todos los niños dispongan de ella y tengan acceso a ella y adoptar medidas apropiadas, tales como la implantación de la enseñanza gratuita y la concesión de asistencia financiera en caso de necesidad”. La ley General de Educación N°18.437, aprobada en 2008, extiende la obligatoriedad de la enseñanza a la educación media superior. El artículo 7 de la ley 18.437 establece como “obligatoria la educación inicial para los niños y niñas de cuatro y cinco años de edad, la educación primaria y la educación media básica y superior”, y señala que “a tales efectos, se asegurará la extensión del tiempo pedagógico y la actividad curricular a los alumnos de educación primaria y media básica”.

Dicha ley en su artículo 26 señala: “la educación media básica abarcará el ciclo inmediato posterior a la educación primaria. Profundizará el desarrollo de las competencias y los conocimientos adquiridos y promoverá el dominio teórico-práctico de diferentes disciplinas que pueden ser, entre otras, artísticas, humanísticas, biológicas, científicas y tecnológicas.”

Por su parte el artículo 27 indica “La educación media superior abarcará hasta tres años posteriores a la educación media básica, según las modalidades ofrecidas en el nivel y tendrá un mayor grado de orientación o especialización. Tendrá tres modalidades: la educación general que permitirá la continuidad en la educación terciaria (bachilleratos generales); la tecnológica que permitirá continuar estudios terciarios y la inserción laboral (bachilleratos tecnológicos); y la formación técnica y profesional que estará orientada principalmente a la inserción laboral. La culminación de todas sus modalidades permitirá la continuidad educativa.”

La Ley General de Educación establece que el Consejo de Educación Media Básica tendrá a su cargo la educación media básica y el Consejo de Educación Media Superior la educación media superior (bachilleratos diversificados).

Por su parte, en la disposición transitoria G) se señala “A los efectos de dar cumplimiento a lo dispuesto en el literal B) del artículo 62 de la presente ley se crea una Comisión integrada por representantes de los Consejos de Educación Inicial y Primaria, Educación Secundaria y Educación Técnico-Profesional (UTU), con el cometido de elaborar una propuesta de educación media básica, a partir de las experiencias de los Ciclos Básicos de las diferentes modalidades existentes, incluyendo 7º, 8º y 9º año del medio rural. La Comisión deberá constituirse en los siguientes noventa días, recibirá la opinión de las Asambleas Técnico Docentes. La Comisión de

Implantación del Consejo de Educación Media Básica remitirá informes periódicos al Consejo Directivo Central de la Administración Nacional de Educación Pública (ANEP), con recomendaciones vinculadas a la educación media básica. Establecerá un plan que tenga en cuenta la infraestructura edilicia, los recursos materiales y los recursos humanos necesarios para el funcionamiento del nuevo Consejo.” Esta comisión se encuentra integrada y en funcionamiento en la órbita de la ANEP.

Pese a que la obligatoriedad de la educación media fue establecida hace cuatro décadas, Uruguay no ha logrado resolver, desde ese entonces, avances significativos con respecto al aumento de los niveles de finalización de la educación media.²

Producción de políticas impulsoras de la universalización. Planes, programas y proyectos.

En este contexto de promoción e impulso de la universalización de la educación media, el Consejo de Educación Secundaria y el Consejo de Educación Técnico Profesional han articulado sus políticas educativas en torno a programas que se proyectan con una variedad de propuestas curriculares y modalidades. Por la que los jóvenes pueden optar para cursar la educación media básica. Asimismo se han implementado diferentes estrategias y programas con el fin de acompañar y apoyar el tránsito por la educación media o la culminación de la misma.

El Consejo de Educación Técnico Profesional (CETP), ante la preocupación social acerca del bajo porcentaje de personas que culmina la educación media en nuestro país (70% de los jóvenes con 20 años tiene aprobado el nivel básico y tan sólo el 32 % el nivel superior), el CETP se propone como uno de los principales objetivos a alcanzar, contribuir a la universalización del acceso y culminación de la educación formal. Con el acumulado institucional y el convencimiento que para responder a las características e intereses de una ciudadanía diversa es necesario plantear diferentes formas de cursar los distintos ciclos educativos, ofreció a la población diversas propuestas educativas basadas en diferentes modelos pedagógicos, ampliando las oportunidades para transitar tanto la educación media básica como la educación media superior.

Ciclo Básico Tecnológico. Los jóvenes de 12 años y más encuentran en este curso una opción donde la incorporación de la tecnología a temprana edad les permite aprehender la realidad desde una perspectiva que les desafía a la resolución de problemas y el trabajo en proyecto.

²De Armas, G y Retamoso, A. (2010). *La universalización de la educación media en el Uruguay*, Fondo de Naciones Unidas para la Infancia, UNICEF Uruguay

Ciclo Básico Tecnológico Agrario. Para poblaciones del medio rural el en modalidad de alternancia, agrega a lo ya dicho, la posibilidad que ese enfoque tecnológico se centre en la realidad productiva de nuestro medio rural, permitiendo que jóvenes de este medio permanezcan en él, aprendan en él y propongan cambios dirigidos a la mejora.

Formación Profesional Básica. Los jóvenes de 15 años y más encuentran en este **curso**, una oportunidad para construir saberes en torno a un campo profesional específico integrando además otras áreas de conocimiento como lo son las ciencias, la lengua materna y extranjera, la expresión artística entre otras. Este plan propone diferentes trayectorias educativas, a partir del reconocimiento de lo que ya la persona ha cursado anteriormente en otra modalidad de educación media básica. Atiende más de 15 distintas orientaciones de formación profesional en más permitiendo obtener además del certificado de la educación media básica el de operario práctico, certificado que le viabiliza la inserción laboral.

Asimismo programas como **Acreditación de saberes y Rumbo** en sus diferentes modalidades dirigidas a población de 18 años y más, abre la oportunidad a jóvenes y adultos de que se le reconozcan y certifiquen los saberes adquiridos por experiencia laboral o de vida proponiéndoles además un programa para la culminación de ciclos tanto media básica como media superior.

Rumbo es un programa de finalización de estudios de la Educación Media Básica, que permite continuar estudios en niveles superiores a partir de trayectos educativos que contemplan la educación por contextos y la de jóvenes y adultos. En todos los casos la idea es brindar a los estudiantes las herramientas necesarias para transitar por el nivel educativo posterior con probabilidades de éxito.

La Acreditación de Saberes por Experiencia de Vida debe entenderse como una práctica educativa destinada a personas jóvenes y adultas, que por diferentes causas sociales no han podido cursar y/o culminar los itinerarios formales de educación, pero han aprendido, incorporado y aplicado saberes como consecuencia de su trayectoria de vida y experiencia laboral. Gestionada por la Unidad de Acreditación de Saberes, es un componente educativo del Sistema de Formación Profesional de Base que dependiente del Programa Planeamiento Educativo del Consejo de Educación Técnico Profesional – UTU, e inició sus actividades a partir de mediados del año 2007.

Muchos de estos desarrollos se realizan con la generación de acuerdos de cooperación con MIDES, INAU, MEC, complementando componentes formativos y sociales a los efectos de atender población vulnerable. Un ejemplo de ello es el programa **UTU- CECAP ReDescubrir** (Programa de de culminación de la Educación Media Básica articulando modalidades

formales y no formales de educación).

En el nivel de Educación Media Superior también se ha trabajado en la diversificación de oferta educativa, pudiendo las personas optar entre los Bachilleratos Tecnológicos, los Bachilleratos Profesionales (Técnico Medio) y el Bachillerato Figari de Artes y Artesanías.

Asimismo el CETP formó parte de alianzas interinstitucionales dirigidas al desarrollo de estrategias para la culminación de ciclos (PUE) o para el sostenimiento tanto en los interciclos (Tránsito Educativo) como en intraciclo (Compromiso Educativo).

El Consejo de Educación Secundaria, en esta perspectiva de la universalización impulsó con la Reformulación 2006y hasta 2012 el **Proyecto de Impulso a la Universalización- PIU**-que supuso una propuesta para brindar apoyo a los alumnos y que ha sido reformulada. El proyecto **Liceos con Tutorías**, da continuidad al PIU y se implementa en más de cien de los casi trescientos liceos. El propósito de este espacio es acompañar y guiar a los estudiantes con profesores tutores de distintas asignaturas, a fin de mejorar la calidad de los aprendizajes. Los tutores, a su vez, serán apoyados durante todo el año por un curso de formación a cargo de docentes de didáctica, especialistas en aprendizaje e inspectores. Por otra parte, los Programas Educativos Especiales tienen, entre otros propósitos, la recuperación de los alumnos que se han desafiado, la extensión a poblaciones que debieran estar incluidas en el sistema de educación media; sectores que no han tenido nunca el acceso.

Los programas educativos especiales son:

- **PROCES (Programa de Culminación de Educación Secundaria)**
- **PAC (Programas de Aulas Comunitarias),**
- **Convenio con el Programa Nacional de Educación y Trabajo –CECAP del MEC. CES-CECAP- Ciclo Básico.**
- También se encuentran aquellos que atienden problemáticas sociales específicas:
 - **INAU,**
 - **Áreas Pedagógicas**
 - **ECE (Educación en Contextos de Encierro)**
 - Poblaciones con capacidades diferentes:
 - personas sordas e hipoacúsicas,
 - ciegos y personas con baja visión.

Por parte existen una serie de planes experimentales, a saber:

- **CICLO BÁSICO Plan 2009 para Adultos y Jóvenes extraedad con condicionamiento laborales y/o de salud** para mayores de 21 años en sus dos modalidades Presencial y Libre-Tutoriado.
 - Modalidad presencial: duración de un año y medio.
 - Modalidad Libre Tutoriada: duración de un año. Se lleva a cabo en localidades en las que existe demanda de la población adulta para culminar CB. Se implementan tutorías en grupos de números reducido en el marco del **Programa Uruguay Estudia(PUE)**.

- El **PUE** surge de una coordinación interinstitucional entre, MEF, ANEP, UDELAR, BROU, MTSS, OPP, INEFOP, MEC, Corporación Nacional para el Desarrollo. Estas instituciones financian el costo de las diferentes experiencias en Primaria, Secundaria y CFTP tanto en Ciclo Básico como Bachillerato e incluye en algunos casos becas de apoyo económico para los estudiantes. El PUE tiene dos modalidades para todos los subsistemas:
 - Modalidad A: Finalización de la Educación Primaria y finalización de la Educación Media Básica: CETP (Formación Profesional Básica) y CES
 - Modalidad B: Finalización de Bachillerato en UTU y en Secundaria.

- **Modelo Curricular 2012 Ciclo Básico para Jóvenes Extraedad de 15 a 20 años.** Propuesta experimental aprobada por CES en el año 2012. Se elaboró durante el 2010 y 2011 entre todos profesores, adscriptos, administrativos y Equipos Directivos, junto a los Inspectores Coordinadores de PEE de los Centros Educativos que tenían el Plan 2009. Se realizan reuniones mensuales en Montevideo con participación de todos los centros involucrados.

- **Proyecto plan experimental 2013, extraedad y nocturnos para estudiantes adultos** o con condicionamientos laborales, implementado a propuesta de la Asamblea Técnico Docente de Secundaria.

Por su parte, el Consejo Directivo Central, en coordinación con otras instituciones, ha implementado el **Proyecto Tránsito Educativo**. Este proyecto pretende intervenir sobre una serie de problemáticas que se han acentuado en los últimos años en el sistema educativo uruguayo y que se condensan en el pasaje de la educación primaria a la educación media básica. Fundamentalmente se trata de atender la no retención de los

alumnos en el sistema formal y los problemas para alcanzar niveles aceptables en los procesos de aprendizaje. Estos problemas se manifiestan con mayor gravedad en los niños y adolescentes en condiciones de vulnerabilidad social. El proyecto, por otra parte, se encuadra en la perspectiva de Cooperación Educativa (ECE) que impulsa CODICEN con el fin de optimizar e institucionalizar las articulaciones territoriales existentes en materia de política educativa y promoverlas allí donde no existen. La implementación de los ECES es convergente con dos principios rectores de los Nodos Educativos coordinados por los SOCAT de Infamilia- MIDES: la inclusión de todos los niños y adolescentes en el sistema educativo y la articulación interinstitucional como herramienta para el logro de dicho objetivo. En el contexto, el Plan de Tránsito Educativo –en aquellas zonas donde se enclave- a la par de dar respuesta al pasaje de un ciclo a otro, contribuye a materializar la institucionalidad a nivel territorial. También ha desarrollado el **Programa Compromiso Educativo** que consiste en una apuesta interinstitucional (ANEP, MEC, MIDES y UDELAR) que tiene por objetivo apoyar a los y las adolescentes y jóvenes para que permanezcan y puedan potenciar sus trayectorias en el sistema educativo público, completando la Educación Media Superior. El programa se basa en tres componentes: **Espacios de Referencia entre Pares**, Acuerdo Educativo (entre estudiantes, familias y centro educativo) y **Becas de Estudio**. Este programa se desarrolla en la actualidad en 80 centros del CETP y del CES.

Discusiones y desafíos.

En este punto proponemos una serie de ejes-problemas que sirvan como marco para encuadrar la discusión y la reflexión sobre los alcances y problemas de la universalización. Para ello se plantean una serie de preguntas orientadoras y disparadoras de debate y análisis que hemos articulados en los siguientes ejes:

- a. **1. Modelos pedagógicos. Trayectos curriculares: cerrados/ abiertos. Contenidos. Perfiles de egreso.**

Este eje pretende problematizar los modelos pedagógicos dentro de los cuales se enmarcan las prácticas educativas y se impulsan políticas en pro de la universalización. En ese sentido es que se propone (re)pensar qué trayectos curriculares deberían transitarse o plantearse para hacer posible una educación integradora que habilite espacios para que los aprendizajes se desarrollen, fortalezcan y signifiquen.

1. ¿Pensar en la universalización de la educación media debería suponer pensar en las diversas formas de aprender y de enseñar?
2. ¿Qué debe atender el sistema educativo para contemplar la “continuidad educativa”?
3. ¿Qué atributos debería desarrollar un estudiante que egresa de la educación media básica y de la educación media superior?
4. ¿Debe implementarse un plan de estudio central y homogéneo? ¿Debe considerarse un plan con trayectos diversos? ¿Puede pensarse en una diversidad de planes coexistentes?
5. Reflexionar sobre estos aspectos ¿podría contribuir a contemplar la situación de los jóvenes que no estudian y que no trabajan?
6. ¿Qué aspectos deben considerarse en la formación de los jóvenes teniendo en cuenta la vinculación con el trabajo y la formación ciudadana?
7. ¿Cómo se procesa el tránsito de la escuela a las instituciones de educación media básica y entre los ciclos de ésta? ¿Qué aspectos institucionales deberían contemplarse para atender estas transiciones?
8. ¿La asistencia y la presencia en qué aspectos constituyen requisitos para los aprendizajes?
9. ¿Qué aspectos deben destacarse al diseñar una política educativa, un plan de estudios, un programa de asignaturas?
10. ¿Cuál es la articulación que debería existir entre el egreso de la educación media y los estudios terciarios?
11. ¿Cómo ajustar los sistemas de evaluación a los perfiles de egreso en el marco de la universalización? ¿Cuál es el propósito pedagógico de la repetición?

a. 2. Los docentes en la contextualización profesional de la universalización.

En este sub-ítem presentamos una serie de inquietudes al respecto del rol de los docentes en este escenario promotor de la universalización.

1. ¿En qué medida la formación de los docentes contempla las demandas y heterogeneidad de la universalización?
2. ¿Qué misión tienen las organizaciones educativas para sostener la actualización docente en función de las demandas de las condiciones educativas?
3. ¿Cuáles son los desafíos para el reconocimiento social de la profesión docente?

b. Formas de acceso a la información. Formas de transmisión del conocimiento. Sistemas de información.

Este eje invita a pensar sobre la universalización de la educación en contextos donde las tecnologías educativas se han vuelto protagonistas de discursos y prácticas pedagógico-didácticas.

1. ¿Cómo podría el sistema educativo incidir en un uso significativo de la información disponible?
2. ¿Cuál es la relación entre información y conocimiento?
3. ¿Cuáles son las expectativas con respecto al impacto, en los procesos de aprendizaje, de la incorporación de tecnología en el aula?
4. ¿Cómo puede el Plan CEIBAL contribuir a la mejora de los aprendizajes?
5. Desde su implementación, ¿cómo ha impactado el Plan Ceibal en los procesos de aprendizaje?
6. ¿La inversión en los recursos tecnológicos y el acceso a la información alcanzan a tener correspondencia con la calidad de los aprendizajes?
7. ¿Qué correspondencia debe existir entre la inversión en tecnología, la formación de los alumnos y la actualización pedagógica del docente?
8. ¿Qué sistemas de información en estadísticas y generación de indicadores educativos son necesarios para acompañar y sostener una toma de decisión informada?

Participaron de la redacción: Gabriel Errandonea (MEC), Jorge Nandez (ANEP), Leonardo Torres (AUDEC) y Carla Larrobla Coord. (UdelaR).

Nota: En el siguiente link se encontrarán varios cuadros estadísticos que complementan este documento.

Acceso:http://www.snep.edu.uy/files/2013/09/Gr%C3%A1ficos_Universalizaci%C3%B3n_de_la_Educaci%C3%B3n_Media.pdf

Para ampliar y consultar datos

- Logro y nivel educativo alcanzado por la población 2012. Procesamiento del Bloque Educación de la ECH del INE. MEC, Dir. de Educación, Área de Investigación y Estadística.
Acceso:http://educacion.mec.gub.uy/innovaportal/file/38167/1/logros_2012_final_digital.pdf
- **Anuario Estadístico de Educación 2011.** Dir. de Educación, Área de Investigación y Estadística, Montevideo, diciembre de 2012.
Acceso:<http://educacion.mec.gub.uy/boletin/Anuario2011/ANUARIO%202011%20-%201-2-13.pdf>