
 1

UNIVERSIDAD NACIONAL DE LA PLATA
FACULTAD DE HUMANIDADES Y CIENCIAS DE LA EDUCACIÓN

DEPARTAMENTO EN CS. DE LA EDUCACIÓN

ORIENTACIÓN EDUCATIVA Y MODELOS DE INTERVENCIÓN:

TAREAS DE LOS EQUIPOS DE ORIENTACIÓN ESCOLAR EN

ESCUELAS DE EDUCACIÓN PRIMARIA DE LA CIUDAD DE LA

PLATA”

Tesis de Licenciatura

Autor: Irene Polverg

Director: Analía M. Palacios

Diciembre de 2009

 2

Agradecimientos

Este trabajo de tesis es producto de un recorrido de formación que transite en esta

querida Facultad de Humanidades y Cs. de la Educación de la U.N.L.P., en el que accedí

no sólo a los contenidos específicos de la carrera, sino a un conjunto de valores, de

conocimientos no académicos que permitieron constituirme en una profesional

comprometida.

Agradezco profundamente a todos los profesores de la carrera, por sus valiosos

aportes, dedicación y compromiso con la labor elegida; especialmente, a la Profesora

María Celia Agudo de Córsico, quien a través de su Cátedra, “Psicología de la

Educación” y el Seminario de “Investigación en Psicología Educacional”, me transmitió

el interés por la orientación en el área y el tema de esta tesis. Asimismo, agradezco a la

Mag. Alejandra Pedregosa por sus aportes metodológicos en dicho Seminario.

Agradezco también los aportes de los evaluadores del proyecto de tesis, elevado

oportunamente al Departamento de Ciencias de la Educación, Profesoras Celia Paladino

y Elsa Compagnucci, que me facilitaron los ajustes necesarios para la concreción de este

informe.

Agradezco con especial reconocimiento a la Prof. Magister Analía Palacios, quien

no sólo me acompaño desde el lugar de directora en esta tesis orientándome en el acceso y

la consulta de fuentes bibliográficas; sino que también, me brindó la contención necesaria

en el recorrido del trabajo.

Quiero agradecer también a la Lic. Fernanda Gossini, quien me permitió armarme

de herramientas para cumplir con mis objetivos y descubrir nuevos escenarios en los que

es posible construir lo que deseo.

Agradezco la buena disposición de los directivos, docentes e integrantes de los

Equipos de Orientación Escolar de las Escuelas Nª 1, Nª 17 y Nª 32; para brindarme la

información que posibilitó el trabajo de campo.

Agradezco también a mi familia, mi marido Ricardo y mis hijos Micaela y Facundo

quienes son pilares en mi vida, quienes me acompañaron constantemente, me permitieron

que les quitara tiempo de dedicación y me sostuvieron en todo momento.

A todas y cada una de las personas nombradas, a mis amigas y a aquellas que

aunque no nombradas comparten conmigo la alegría de este momento……..

Muchas Gracias!!! . Irene

 3

1. INTRODUCCIÓN

La Orientación Educativa constituye no sólo una práctica profesional legitimada por

las instituciones educativas, sino también, un campo problemático apto para la

investigación desde diferentes perspectivas, con desafíos e incertidumbres propios del

momento histórico y del contexto sociocultural.

Desde sus inicios, a principios del siglo XX, son muchas las definiciones surgidas

que abarcan una amplia gama de perspectivas no siempre ligadas a la educación y, por

ende a la función docente. La orientación ha evolucionado, desde el dominio de métodos y

técnicas, la formación de hábitos de estudio y el diagnóstico de las aptitudes personales

para resolver problemas psicológicos hasta la consideración de las circunstancias espacio-

temporales, humanas, sociológicas y antropológicas del proceso educativo.

En los últimos años, la orientación asume principios del paradigma constructivista

y aspira al desarrollo integral de la persona, considerando su naturaleza multidimensional y

la capacidad de construcción y reestructuración de los determinantes personales y

situacionales. El proceso de orientación aparece integrado al currículum, con énfasis en

los principios de prevención, desarrollo, atención a la diversidad e intervención social; y

ligado a una mirada sistémica.

Algunos autores coinciden en señalar que las tareas que llevan a cabo los

orientadores se ven desbordadas por problemáticas psicosociales, asociadas a crisis

familiares, violencia, dificultades de aprendizaje, problemas económicos, adicciones,

etcétera. En la realidad educacional se construye una paradoja que contradice los buenos

propósitos de los intentos renovadores: a mayor problemática psicosocial - menor

intervención orientadora.

La orientación cuenta con una serie de modelos de intervención que presentan

distintos tipos de organización y posibilidades de acción. Considerando el tipo de

intervención esta tesis centra el análisis en los modelos clínico y constructivista.

En el ámbito local las primeras intervenciones surgieron hace 60 años, bajo el

paradigma del modelo clínico y tuvieron como objetivo central actuar sobre las dificultades

de adaptación escolar de los alumnos, para detectar las funciones que estaban afectadas y

ejercer una acción remedial. La estrategia de derivación a estudios clínicos y tratamientos

era el eje del quehacer de los Equipos.

 4

En la actualidad, el paradigma constructivista reconoce la realidad como compleja y

multiforme, promueve la investigación acción y la generación de estrategias de

intervención; con una dinámica interna que tiene lugar en el medio social culturalmente

organizado; incluyendo a la familia y la comunidad como instancias significativas en el

proceso de aprendizaje y la formación de los alumnos.

En la Provincia de Buenos Aires, los Equipos de Orientación Escolar surgen en el

ámbito de la Educación Especial y se incorporaron al ámbito de la educación común con el

fin de dar respuesta a la heterogeneidad de alumnos, las diversidades culturales y las

desigualdades socioeconómicas; fortaleciendo así la idea de cultura hegemónica y

hegemonizante.

Actualmente, los E.O.E. dependen de la Modalidad Psicología Comunitaria y

Pedagogía Social y se desempeñan en los Distritos de todas las Regiones Educativas,

Niveles y Modalidades. Están integrados por los siguientes profesionales: Orientador

Educacional, Orientador Social, Maestro/a Recuperador/a u Orientador de Aprendizaje,

Fonoaudiólogo/a u Orientador Fonoaudiológico y Médico/a u Orientador Médico. Su

accionar de los E.O.E. está centrado, principalmente, en disminuir los fenómenos de

ausentismo reiterado, repitencia y sobreedad; articular ciclos, niveles y modalidades del

sistema educativo y promover consensos para lograr acuerdos de convivencia institucional

La modalidad de Psicología Comunitaria y Pedagogía Social se enmarca en la

legislación tendiente a la protección y promoción de los derechos de los niños/as y

adolescentes; considerados sujetos de derecho.. Propone un abordaje especializado de

operaciones comunitarias dentro del espacio escolar, fortalecedoras de los vínculos que

humanizan la enseñanza y el aprendizaje; promueve el desarrollo de lo educativo como

capacidad estructurante del sujeto y de la comunidad educativa en su conjunto, desde el

principio de igualdad de oportunidades.

Esta tesis se propone indagar los modelos de orientación educativa implícitos en las

tareas que desarrollan los Equipos de Orientación Escolar y sus valoraciones por parte de

directivos, maestros e integrantes de equipos, en escuelas de Educación Primaria de la

ciudad de La Plata, Provincia de Buenos Aires.

Específicamente, se busca describir las tareas cotidianas de los E.O.E., según los

grupos de influencia (familia, docentes, alumnos, comunidad), el currículum y la

planeación estratégica de la escuela (proyecto institucional, programas, proyectos del

E.O.E); y examinar la importancia que se asigna a las mismas. Asimismo, resulta de interés

 5

para la reflexión, analizar el proceso histórico de construcción de la Modalidad Psicología

Comunitaria y Pedagogía Social y los Equipos de Orientación Escolar, en el ámbito de

referencia.

Desde el punto de vista metodológico, el estudio está enmarcado en la investigación

descriptiva y se realizó en tres escuelas de la ciudad de La Plata, con distintos contextos

socioculturales y localizaciones geográficas: centro, semicentro y periferia. Participaron

del mismo Directivos, Maestros e Integrantes de los Equipos de Orientación Escolar.

Para el trabajo de campo se diseñaron y aplicaron dos cuestionarios de opinión que

indagan por una parte, la valoración de las tareas de los Equipos de Orientación Escolar; y

por otra, la frecuencia de realización de algunas tareas que están establecidas en la

normativa vigente. La información recogida se amplió mediante entrevistas individuales

que propiciaron la reflexión de los encuestados.

La información analizada nos permite reflexionar sobre la evolución de los

modelos clínico y constructivista y su vigencia en las tareas de intervención que

actualmente se realizan en las instituciones escolares, a la luz de los lineamientos actuales

que fundamentan la labor de los Equipos de Orientación Escolar.

 6

2. DELIMITACIÓN DEL PROBLEMA

La Orientación Educativa constituye no sólo una práctica profesional legitimada por

las instituciones educativas, sino también, un campo problemático apto para la

investigación desde diferentes perspectivas, con desafíos e incertidumbres propios del

momento histórico y del contexto sociocultural.

Los Equipos de Orientación Escolar integrados por psicólogos, psicopedagogos,

trabajadores sociales, etcétera, que tienen a su cargo la función orientadora; con frecuencia

desplazan su actividad hacia la atención de las urgencias demandadas desde las

instituciones educativas, ante problemáticas psicosociales actuales, perdiendo de vista la

importancia que la orientación adquiere desde la "prevención", para evitar posibles

situaciones de riesgo, con el consecuente fracaso escolar.

En el distrito de La Plata, funcionan 82 escuelas de Educación Primaria con

Equipos de Orientación Escolar, y el 50% de ellas, posee un equipo para cada uno de sus

turnos de funcionamiento.

Una investigación realizada por las Licenciadas Mirta Gavilán, Cristina Quiles y

Teresita Chá (2002) informa que en las tareas que con mayor frecuencia realizan los

Equipos, predominan las consultas por dificultades de aprendizaje. Esta demanda es una

función que históricamente se asigna a los Equipos.

En los últimos tiempos, han aparecido otras demandas sociales como violencia en las

escuelas, crisis familiares, adicciones, HIV, marginalidad, exclusión social, tribus urbanas,

desempleo y problemas económicos, entre otras, que no sólo obstaculizan los procesos de

enseñanza y aprendizaje, sino también, restan disponibilidad para proyectar e implementar

tareas de orientación adecuadas a la diversidad de contextos y grupos humanos.

En este marco es necesario considerar a la dinámica social contemporánea como

objeto de análisis y discusión de orientación educativa, reconociendo la complejidad de

los problemas y sus interrelaciones; y la necesidad de un abordaje de corresponsabilidad

que involucre a todos los actores de la comunidad educativa.

En la política curricular de la Provincia de Buenos Aires se plantea “educar para una

sociedad democrática, inclusiva, que apuesta al desarrollo con justicia en los planos

económico, político y social de nuestro país, desde una perspectiva intercultural”; pero no

regula específicamente la acción educativa para la prevención del fracaso escolar y/o la

intervención. Desde una perspectiva social, la preocupación por esta problemática se

 7

incluye en los nuevos paradigmas plasmados jurídicamente, en normativas tendientes a

proteger los derechos de los niños y adolescentes: Ley Nacional Nª 26.061, de Protección

Integral de los Derechos de los Niños, Niñas y Adolescentes (Año 2005) y Ley Provincial

Nª 13.298, de Promoción y Protección Integral de los Derechos de los Niños.

El niño que hoy asiste a nuestras escuelas es “Sujeto de Derecho”, que el Estado

debe velar por su cumplimiento desde su nacimiento (D.G.C.E. Pcia. Buenos Aires. Marco

General de Política curricular, 2008). Como institucional social, se demanda a la escuela

una profunda reflexión, con participación activa de todos los actores involucrados con la

tarea educativa. El Equipo de Orientación Escolar es uno de ellos (D. G. C.y E. Pcia. Bs.

As. Comunicación 2/00).

 8

3. MARCO TEÓRICO

3.1. ORIENTACIÓN EDUCATIVA Y MODELOS DE INTERVENCIÓN

3.1.1. Concepciones sobre la orientación educativa y la función de los orientadores

Desde el surgimiento de la orientación educativa son muchas las definiciones

surgidas que abarcan una amplia gama de perspectivas no siempre ligadas a la educación y,

por ende a la función docente. Entre los enfoques se distingue la orientación como proceso

que ayuda a la persona a tomar decisiones vocacionales, como forma de asesorar al

individuo para la resolución de problemas personales y/o sociales, como sistema o modelo

de intervención que brinda asistencia al sujeto, y, más recientemente, como eje transversal

del currículo, presente en los actos que emprende el docente en el contexto escolar y

extraescolar. Esta nueva concepción de la orientación se centra en los principios de

prevención, desarrollo e intervención social (Molina Contreras, 2002).

Los orígenes de la orientación se pueden situar a principios del siglo XX, en el

contexto americano de la Revolución Industrial, cuando Frank Parsons, en su oficina de

Boston, se encargaba de ayudar a los jóvenes más desfavorecidos en la búsqueda de

empleo, basándose en la máxima escrita en su libro Choosing a Vocation, “la persona que

conviene en el sitio que conviene”.

En el año 1907, la orientación se extendió al ámbito educativo y se integró al

currículum escolar de la mano de J. B. Davis. En línea con el movimiento de la educación

progresiva, J. Davis fue nombrado Director de la High School de Gran Rapad (Michigan),

donde inició un programa destinado al cultivo de la personalidad, el desarrollo del carácter

y la formación profesional; y especificó el papel de la orientación para conseguir los

objetivos de la educación, particularmente, para mejorar la vida de los individuos y

preparar su futuro social y profesional.

Alvarez y Bisquerra (1996) señalan que Truman Nelly fue el que utilizó por

primera vez el término “Educational Guidance” (orientación educativa), en el titulo de su

tesis doctoral. Para T. Nelly la orientación educativa consistía en una actividad de carácter

procesual, dirigida a proporcionar ayuda al alumno, tanto en la elección de estudios como

 9

en la solución de problemas de ajuste o adaptación a la escuela. La orientación educativa

debe integrarse al currículum académico.

Durante la etapa comprendida entre la I Guerra Mundial y finales de los años 40

comienza a desarrollarse el “counseling”, que consiste en la atención individualizada de la

persona y en la utilización de técnicas de diagnóstico de tipo clínico psicométrico. Sus

bases fundamentales se encuentran en la orientación no directiva de Carl Rogers

sustentada a su vez en la teoría psicodinámica de la personalidad caracterizada por:

 Distinguir distintos planos integrados en la atención a las situaciones planteadas por

los sujetos (instintivo, afectivo e intelectual) al producirse un problema en uno de

ellos se genera manifestaciones en los otros planos.

 Sostener que la conducta desajustada se da, cuando hay incongruencias entre los

sentimientos, las necesidades internas (de seguridad, pertenencia al grupo, estima y

autorrealización) y las experiencias exteriores. El origen de los conflictos es

individual y responde a la frustración en la autorrealización del sujeto.

 La orientación es considerada como un proceso de ayuda al sujeto en la toma de

conciencia de sus conductas mediante la entrevista terapéutica.

En los años 50, Donald Super defiende la idea del desarrollo de la carrera, de modo

que la orientación pasa a ser considerada como un proceso continuo y educativo y se

dirige a la persona en su totalidad, donde se deben incluir todos los aspectos de la vida y

los roles en la sociedad; no se limita al contexto escolar y se extiende a los medios

comunitarios y las organizaciones.

Molina Contrera (2002), indica que Arthur Jones, en la década del 60, fue uno de

los primeros en centrar la orientación como un proceso de ayuda y asesoría para la toma de

decisiones importantes y de largo alcance, ante las situaciones críticas de la vida. En este

orden de ideas, el autor cita la obras de Jacobson, Reavis y Johnston, quienes consideraban

a la orientación como un servicio dirigido a ayudar a los alumnos para que seleccionen,

entre varias alternativas, en correspondencia con sus habilidades, potencialidades y

limitaciones; y puedan resolver sus problemas.

Molina Contrera (2002), analiza varias definiciones de expertos surgidas entre los

años 70 y 80 (Authiery, Tyler, Senta, Churcho, Rodríguez, entre otros) que basan a la

orientación educativa en el dominio de métodos y técnicas, la formación de hábitos de

estudio y el diagnóstico de las aptitudes personales para resolver problemas psicológicos

presentes y futuros, con intervención directa de docentes y padres. La dimensión

 10

individual del comportamiento tiene como objetivo facilitar al sujeto el conocimiento de si

mismo para que pueda establecer una línea de actuación personal que procure felicidad y

equilibrio personal. La dimensión social, se enmarca en la consideración de una serie de

circunstancias espacio-temporales, humanas, sociológicas y antropológicas que posibilitan

al sujeto el conocimiento de la sociedad en la que va actuar e integrarse.

El autor explica que cuando el centro de atención se dirige a la dimensión escolar,

la orientación es considerada un proceso educativo que tiene como finalidad ayudar al

educando a confrontar las dificultades que surgen al encarar las exigencias del medio

escolar y a encontrar solución satisfactoria a los problemas de aprendizaje. Bajo este

supuesto cobra relevancia la formación de hábitos de estudios, el dominio de métodos y

técnicas para el aprendizaje, y la promoción del trabajo cooperativo dentro y fuera del aula

con la intervención directa de los padres y representantes.

En los últimos años, la orientación asume principios del paradigma constructivista

y se constituye como la suma total de experiencias dirigidas al máximo desarrollo del

sujeto en las áreas personal, escolar, vocacional y/o profesional. Aspira al desarrollo

integral de la persona con relación a los aprendizajes realizados, considerando la naturaleza

multidimensional del ser humano y la capacidad de construcción y reestructuración de los

determinantes personales y situacionales.

El proceso de orientación se integra al currículum, con énfasis en los principios de

prevención, desarrollo y atención a la diversidad y en las áreas afectiva-emocional, escolar

y vocacional del alumno, con el objeto de que perciba sus reales y potenciales aptitudes

para la mejor comprensión de su situación socio-educativa y la toma de decisiones

pertinentes, en aras de su desarrollo personal, social y profesional.

 El principio de “prevención” enfatiza el grupo y la comunidad; y demanda trabajar

sobre los contextos y, de modo, proactivo, sobre los alumnos. Procura reducir el número de

problemas de la comunidad, en primer lugar, y mitigar o aliviar las situaciones reales. El

principio de “desarrollo” concibe a los profesionales de la educación como educadores

para el desarrollo próximo, que es explicado por la historia de los pueblos y la cultura; pero

que es singular en cada individuo.

En correspondencia con la concepción constructivista, Sole, (1998) sostiene que la

orientación educativa tiene como finalidad contribuir a prevenir, compensar o corregir

disfunciones o dificultades de los alumnos para potenciar y enriquecer su desarrollo y la

 11

mejora de la organización y funcionamiento de los sistemas que integran la institución

educativa, en los que se incluye el contexto comunitario y los distintos actores educativos.

El concepto de orientación aparece ligado a la educación con una mirada sistémica,

poniendo de relieve las relaciones e interacciones que se producen entre los elementos que

configuran el sistema educativo, y otros que, pese a estar fuera de él, tienen una incidencia

intensa. En este sentido, Alonso Tapia (1997) afirma que desconocer o renunciar a la

consideración de todos los elementos del contexto induce a un error, que obstaculiza

ofrecer las ayudas necesarias para el progreso del alumno.

Selvini Palazzoli (1985), afirma que los sistemas vivientes son abiertos e

interactuante y reciben, tanto del exterior como del interior, estímulos para la

transformación. Algunos sistemas como los escolares logran equilibrar ambas tendencias.

Otros con estructuras más rígidas y menos flexibles, acentúan la estabilidad contra la

transformación. El análisis sistémico permite dibujar el mapa del ámbito de la

intervención y delimitar los profesionales intervinientes, las personas implicadas en el

sistema, la corresponsabilidad y colaboración activa en las tareas que se desempeñarán en

la institución. Para la autora, el psicólogo escolar es “un mago sin magia”, al que

frecuentemente se le asigna un papel místico, con poderes mágicos, de los cuales se espera

que todo lo arregle en sus intervenciones, lo que termina en fracaso. En consecuencia,

propone como tarea prioritaria que el psicólogo escolar caracterice de antemano la

relación: definiéndose, especificando sus propios conocimientos y posibilidades,

delimitando los ámbitos de intervención y haciendo ver a los demás miembros de la

escuela que sin la colaboración de todos la tarea es más difícil y posiblemente sólo se

consigan fracasos. Frente al señalamiento de la conducta problemática de un alumno, el

objeto de la orientación deja de ser lo intrapsíquico y toma como punto de referencia el

sistema relacional en el que está inmerso el individuo. La atención se desplaza desde los

procesos internos del individuo hacia sus relaciones con los demás.

Alonso Tapia (……..), define a las funciones específicas de los orientadores, a

partir de 6 coordenadas que enmarcan la acción educativa.

1.- “Ayudar a los alumnos que tienen necesidades educativas especiales,

reconocimiento las diferencias individuales1”, entre otras, los conocimientos previos, el

grado de concentración, las formas de comprensión, las capacidades físicas y psíquicas que

1 Las comillas son nuestras.

 12

posibilitan la comunicación adecuada con profesores y compañeros. El autor plantea la

necesidad de reconocer esta diversidad desde el currículo, modificando la antigua

concepción rígida y determinada, construyendo un currículo activo y dinámico que facilite

el desarrollo de las capacidades personales de los alumnos. Asimismo, articular las ayudas

necesarias para que ellos desarrollen actividades que le permitan comprender el mundo,

reflexionar críticamente sobre los acontecimientos, actuar de forma eficaz frente a los

problemas y vivir de forma satisfactoria y socialmente solidaria.

Atendiendo a esta primera coordenada, la tarea del orientador se debería centrar no

tanto en conseguir que todos los alumnos lleguen a un determinado nivel de

conocimientos, sino facilitar el progreso hacia los objetivos señalados; concibiendo a las

problemáticas individuales como problemas del sistema y analizando las condiciones bajo

las cuales los alumnos pueden progresar, los recursos con los que cuenta el alumno y las

ayudas apropiadas.

2. “Promover el logro de los objetivos de la acción educativa”, entre ellos:

a) Facilitar el desarrollo óptimo de las capacidades psicomotrices de los alumnos

(flexibilidad, equilibrio, coordinación espacio-temporal del movimiento), para la

resolución de problemas. Surge como importante que el orientador analice con los

profesores de Educación Física y áreas afines, los objetivos y los criterios de

evaluación.

b) Ayudar a pensar los problemas. Para ello, es necesario que el orientador

conozca, por una parte, los procesos de pensamiento del alumno en la resolución de

tareas escolares, no centradas en tests, para definir qué tipos de ayudas facilitan el

progreso cognitivo; por otra, qué acciones del contexto escolar (el modo en que se

plantea la enseñanza, los objetivos que se persiguen, cómo se presenta la

información y la dinámica de las actividades, los tipos de interacción, las

evaluaciones, etcétera) facilitan o inhiben estos procesos.

3. Fomentar el papel activo del alumno en el aprendizaje. Determinar lo que el

sujeto sabe y no sabe, reconociendo los conocimientos necesarios para adquirir otros,

permite al orientador centrar el accionar en ajustar los contenidos y objetivos de la

enseñanza y la evaluación. La “evaluación orientadora” toma en consideración al sujeto,

sus formas de actuar y conocimientos previos, necesidades, metas más o menos

permanentes, significados atribuidos a la actividad escolar, estrategias de aprendizaje

elementos del contexto, etcétera.

 13

 4. Organizar la actividad educativa en torno al currículum. Según Alonso Tapia, el

currículum abarca el conjunto de objetivos, contenidos y actividades que, organizados,

secuenciados y temporalizados de modo concreto, se plantean a los alumnos siguiendo una

metodología didáctica para ayudarles a desarrollar sus capacidades y, de este modo,

conseguir los objetivos educativos. Entre otros aspectos, el autor destaca la importancia de

adaptar el currículum a las características de los alumnos, elegir una metodología acorde

con los objetivos y contenidos; informar a los alumnos acerca de cómo pueden realizar una

tarea o un problema cuando encuentran dificultades, considerar los distintos tiempos de

aprendizaje y los factores madurativos, determinar las ayudas necesarias. Los orientadores

deben tener en cuenta que el origen de las dificultades puede estar en la falta de

adaptación del currículo en alguno de los aspectos mencionados, y considerar la necesidad

de su modificación en los aspectos que sean pertinentes.

 5. Reconocer que cada comunidad educativa posee características distintivas.

Conocer estas características define las coordenadas básicas que los orientadores deben

tener en cuenta al plantear su actividad, ya que éstas condicionan el éxito o fracaso. La

intervención del orientador genera expectativas diversas que, en ciertas ocasiones, lo llevan

a ser considerado como un agente para el cambio del alumno y no del sistema; o bien,

como amenaza al equilibrio del sistema, generando en la comunidad educativa resistencia a

las modificaciones propuestas, con la consecuente negación a la cooperación.

6. Conocer el marco legal de la orientación.

Alude al conjunto de normas de distinto nivel, de carácter prescriptivo, que definen

objetivos, competencias y pautas de actuación que los orientadores deben tener como

referencia para organizar su actividad. Dicho marco puede ser modificado en distintos

momentos históricos, con el fin de lograr objetivos específicos y definir las tendencias

referenciales de la intervención orientadora y las condiciones para la solución de

problemas.

Las coordenadas descriptas por el autor pretenden ayudar al orientador a articular

de forma operativa los procesos de evaluación, asesoramiento y orientación educativa y

profesional. Para ello será necesario modelos específicos que orienten su actividad y

procedimientos e instrumentos que le permitan llevarlo a la práctica.

 14

En el ámbito de la Universidad Nacional de La Plata se desarrolló una investigación

a cargo de las Licenciadas Mirta Gavilán, Cristina Quiles y Teresita Chá denominada

“Perfil de la orientación vocacional ocupacional y servicios de ubicación y empleo“ (1998-

2001), que se propuso conocer el estado de cobertura, nivel de intervención, formación,

metodologías y prácticas de la orientación vocacional ocupacional y servicios de ubicación

y empleo en la región de La Plata y Gran la Plata. El trabajo analiza críticamente el rol del

orientador a la luz de las concepciones actuales de la orientación y su vinculación con el

mundo del trabajo y el fenómeno del desempleo.

Las autoras señalan que, a pesar de las modificaciones intentadas en los últimos

años, no existe una política de orientación efectiva, pero se dispone de ciertas

aproximaciones o experiencias que provienen de diferentes unidades académicas, a cargo

de personas con distintas formaciones y aportes disciplinarios, cuyas respuestas a las

demandas de la población escolar resultan insuficientes para el sistema educativo. Por otra

parte, destacan que las acciones y programas de diferentes gestiones políticas, en nuestro

país no tienen una historia de continuidad.

Las tareas que llevan a cabo los orientadores se ven desbordados por problemáticas

psicosociales, asociadas a crisis familiares, violencia, dificultades de aprendizaje,

problemas económicos, adicciones, etc., quedando muy poco tiempo para desarrollar

actividades específicas de orientación vocacional ocupacional. Como resultado del análisis

de la problemática, las autoras plantean que en la realidad educacional actual se construye

una paradoja que contradice los buenos propósitos de los intentos renovadores: a mayor

problemática psicosocial - menor intervención orientadora.

3.1.2. Modelos de intervención educativa

La orientación cuenta con una serie de modelos de intervención que presentan

distintos tipos de organización y posibilidades de acción. Según Bisquerra (1998), sugieren

procesos y procedimientos concretos de actuación, y pueden ser considerados como “guías

para la acción”.

Diversos autores han realizado propuestas de clasificación de los modelos de

orientación educativa y profesional, Rodríguez Monereo distingue los siguientes (citado

por Herrera, 2002).

 15

a) Modelos históricos;

 Modelo de Orientación Vocacional de Frank Parsons (1980), y el

 Modelo de Brewer que asimilaba la orientación y la educación (1914).

b) Modelos modernos de Orientación Educativa y Profesional;

 La orientación entendida como clasificación y ayuda al ajuste o adaptación (de

Koos y Kefauver, 1932).

 La orientación como proceso clínico.

 La orientación como consejo proceso de ayuda para la toma de decisiones.

 La orientación como sistema metodológica ecléctico

b) Modelos contemporáneos de Orientación (centrados en la institución escolar y en

 las organizaciones educativas);

 La orientación como un conjunto o constelación de servicios.

 La orientación como reconstrucción social.

 La orientación como acción intencional y diferenciada de la educación.

 La orientación facilitadora del desarrollo personal.

 Modelos centrados en las necesidades sociales contemporáneas;

 La orientación como técnica consultiva o intervención indirecta.

 Las intervenciones primarias y secundarias: la teoría de la orientación activadora.

 Los Programas Integrales de Orientación preventiva.

 Orientación para la adquisición de las habilidades de vida.

Considerando el tipo de intervención, la orientación ha evolucionado desde un

modelo clínico, centrado en el sujeto y menos atento a las circunstancias, hasta llegar a un

modelo constructivista, encuadrado en los grupos y los procesos sociales y culturales. En

esta tesis se caracteriza ambos modelos, que resultan de interés para el objeto de estudio.

Bassedas y Huguet, (1983) señalan que en el trabajo de los Equipos de Orientación

los modelos de intervención clínico y constructivista, no son excluyentes entre sí ni se dan,

por tanto, en estado puro, sino con una mezcla de rasgos que no impide reconocer en

conjunto una u otra aproximación al trabajo en la escuela.

 16

3.1.2.1. Modelo clínico

En líneas generales, puede afirmarse que el modelo clínico o asistencial enfatiza

los aspectos psicopedagógicos de la intervención, centrándose en las dificultades de los

alumnos, el tratamiento y la rehabilitación de los casos. Concibe al alumno como la fuente

del problema y olvida otras variables (familia, entorno cultural, comunidad,

interrelaciones, etc.) que pueden ser determinantes.

La efectividad del modelo consiste en responder a las características individuales de

cada alumno, concentrar los medios sobre el mecanismo responsable y evitar que ellos se

contacten con aquellos entornos que pueden favorecer situaciones de regresión. Los

contenidos curriculares son considerados conocimientos predefinidos, y hasta un cierto

punto, estáticos, que los alumnos deben aprender, sin contemplar su valor histórico y

provisional.

 Según Monereo (1996), el orientador es el “resultor” de problemas de conducta y

aprendizaje escolar que domina técnicas especializadas y las aplica discrecionalmente,

prescribiendo a maestros y padres aquello que “deben hacer” en cada momento para

potenciar el tratamiento. Esto contribuye a eximir responsabilidades y compromisos de

otros actores educativos, no reconocer el origen complejo y multicausal de las dificultades

que aparecen en los contextos educativos, y simplificar las situaciones sobre aspectos

parciales y superficiales, que difícilmente darán cuenta del problema en su verdadera

magnitud. Los procesos educativos tienen un carácter individual y su relación con el

entorno es en algunos casos reactiva y, en otros, adaptativa.

De acuerdo con Alvarez y Bisquerra (1998), el modelo clínico presenta las

siguientes características:

 Ser individualizado, intensivo, externo y realizado en un momento concreto.

 En cuanto a la finalidad de la orientación, por una parte es remedial, es decir, se

ocupa de reeducar y rehabilitar las discapacidades o déficit. Y, por otra, es

preventiva. Esta característica es reciente en este modelo. Se ocupa de la

higiene mental y del diagnóstico precoz, del cambio actitudinal en la familia y

los alumnos.

 17

 La acción del orientador es paralela a la acción educativa y generalmente es

externa. El orientador es el especialista que se encuentra fuera de la escuela y

atiende del sujeto en sesiones periódicas.

 En cuanto a la relación con los maestros es asimétrica, es decir, el orientador es

el experto en la situación planteada por el orientado, es el da las indicaciones

sobre la actuación, el tratamiento que debe seguirse en el caso.

 El desarrollo de las habilidades cognitivas es independiente de los contenidos y

contextos, excluye las intervenciones psicopedagógicas.

En el ámbito local las primeras intervenciones escolares surgieron hace 60 años,

bajo el paradigma del modelo clínico y tuvieron como objetivo central “actuar sobre las

dificultades de adaptación escolar”2.

La concepción de “escuela, templo de saber” y “alumno, receptor pasivo del

mismo” poseía una lógica organizacional, institucional y pedagógica que tenía notas

singulares y parciales, a la luz de avances científicos contemporáneos. La “dificultad”

surgía en la adaptación del niño a esta lógica.

La finalidad de la intervención psicopedagógica era “readaptar” lo que se había

desadaptado. Estas prácticas se apoyaban en instrumentos diagnósticos -los test- que se

aplicaban a niños y adolescentes. El psicólogo y pedagogo eran considerados en la escuela

como personas que “arreglaban” ciertos trastornos que mostraban algunos alumnos

Los Equipos estaban integrados por Asistente Educacional y Asistente Social que

focalizaban sus tareas “puertas adentro” del gabinete. Se necesitaba privacidad para poder

“auscultar” al niño y su familia. La concepción del desarrollo se limitaba a la sumatoria de

las funciones de la inteligencia, de las cuales daban cuenta los test.

El sentido de la práctica psicodiagnóstica era detectar las funciones que estaban

afectadas, para la acción remedial. La estrategia de derivación a estudios clínicos y

tratamientos era el eje del quehacer.

En la década de los años 60, en el Liceo Víctor Mercante de la Universidad

Nacional de La Plata, se crea un Gabinete Psicopedagógico3, que constituyó una

innovación local en materia de orientación educativa. El proyecto fue elaborado por las

Profesoras María Celia Agudo de Córsico, Haydee Ligia Villanueva y la Psic. Blanca Pena

2 Comunicado 2/00. Dirección General de Cultura y Educación. Dirección Provincial de educación Superior
y de Capacitación y Formación Docente Continua. Dirección de Psicología y Asistencia Social Escolar.
3 Ord. Nº 21. Reestructuración de la Enseñanza Secundaria. Artic. 10ª. H.C.S. de la U.N.L.P..

 18

de Lezcano, quienes tuvieron a su cargo la implementación y seguimiento de la experiencia

entre los años 1961 y 1974.

Sus principales propósitos eran contribuir a mejorar la calidad de la enseñanza;

prevenir las dificultades y problemas de la actuación escolar de los alumnos e incrementar

la retención matricular. Las autoras del Proyecto asumieron como principal objeto y

estrategia de la orientación a la prevención; adelantándose a los postulados que

actualmente enmarcan el modelo constructivista. Las acciones de intervención

psicopedagógica se dirigían a toda la población escolar, atendiendo situaciones

previsiblemente problemáticas, tratando de homogeneizar las mismas y reduciendo la

necesidad del tratamiento individualizado4. Para efectivizar la prevención se requería que

el servicio cumpliera con las siguientes funciones5:

a) Estar plenamente integrado a la institución en toda su organización y desarrollo.

b) Actuar sobre todos y cada uno de destinatarios de la orientación educativa. Esta acción

alcanzaba a alumnos, docentes, padres y todos los que formaban parte de la vida

escolar del alumno.

c) Conocer al alumnado para una clara orientación personal y vocacional. Para ello, era

indispensable la investigación escolar, el discernimiento y la reflexión para la toma de

decisiones.

d) Brindar a los docentes información oportuna y relevante sobre los alumnos para

encarar con mayor éxito las situaciones que diariamente se presentaban en las aulas.

e) Consolidar un cuerpo de trabajo interdisciplinario con especialistas en educación,

psicopedagogía, salud, fonoaudiología, entre otros, para el análisis de casos,

situaciones y recursos con diferentes perspectivas de abordaje.

d) Intensificar los vínculos entre el hogar y la escuela.

e) Fortalecer las relaciones del colegio con otras instituciones de la comunidad.

f) Colaborar con la evaluación institucional y sus procesos de cambio.

El enfoque preventivo requería crear condiciones óptimas para el desarrollo del

proceso de enseñanza y aprendizaje, a la vez que una atención constante de todos los

actores y elementos componentes del currículum.

4 Córsico M. C. y Palacios, A., 2002.
5 Córsico M,. Villanueva, H. y Pena de Lescano, M., 1983.

 19

El Gabinete del Liceo Victor Mercante organizó las siguientes secciones de trabajo:

médica, psicología educacional, examen psicológico, trabajo social, coordinación,

orientación vocacional, estadística e investigación, bibliografía e información. El personal

asignado para cubrir las secciones mencionadas era: Asesor pedagógico, Médico

especializado en Psicología Médica y Psiquiatría Infanto-Juvenil, Secretario (docente con

experiencia en servicios de orientación educacional), Psicológos (tres), Asistente Social,

Auxiliar Administrativo, Profesores Coordinadores (diez).

3.1.2.2. Modelo constructivista

Los aportes de la Antropología Cultural, el Psicoanálisis, la Sociología de la

Educación, la Teoría Psicogenética, la Teoría de Vigotsky, entre otras, facilitaron el

surgimiento de nuevas concepciones de los sujetos en situación de aprendizaje y los

contextos sociales en que estos aprendizajes se construyen.

La orientación educativa se constituye en una realidad compleja y multiforme, que

justifica la investigación acción y la generación de estrategias de intervención, adecuadas a

la diversidad de destinatarios, bajo un paradigma más contextual, preventivo y

colaborativo, por contraposición al modelo clínico – asistencial (Coll, 1989).

Martí y Solé (1996) afirman que la explicación constructivista reposa en una

concepción de la educación como un proceso social y socializador que promueve el

desarrollo de los jóvenes, con una dinámica interna que tiene lugar en el medio social

culturalmente organizado; a través de personas (padres, educadores, etc.) que ejercen un

papel mediador entre la cultura y el individuo que se desarrolla.

La educación escolar, como proceso formalizado, planificado e intencional, pretende

el crecimiento personal de los alumnos a los que se dirige, organizando experiencias y

situaciones en las cuales éstos puedan construir significados culturales. Al respecto,

Monereo y Solé (1996) formulan cuatro premisas:

I. El desarrollo humano supone un proceso de culturización

II. La interacción entre los agentes mediadores (padres, familia, amigos, educadores) y

el aprendiz se produce siempre en un contexto social.

 20

III. Los agentes educativos y el profesor, como mediadores especializados, deben guiar

al aprendiz desde sus conocimientos previos a niveles progresivamente más

elevados de abstracción y autonomía.

IV. La mayor parte de las dificultades de aprendizaje o retraso en el desarrollo que

presentan algunos alumnos pueden explicarse por la inexistencia o baja calidad de

la interacción social recibida.

A estas premisas, los autores agregan una visión sistémica de la orientación,

sustentada en la complejidad del sistema, formado por un conjunto de elementos

interdependientes, en el que cualquier acción sobre uno de los elementos produce efectos

de distinta intensidad sobre el resto. El sistema incluye la familia y a la comunidad como

instancias significativas en el proceso de aprendizaje y la formación de los alumnos.

Según Alvarez y Bisquerra (1997), el modelo constructivista comparte la variante

de modelo de servicios intervenido por programas y el modelo de consulta. En cuanto a la

concepción del proceso enseñanza-aprendizaje asume los siguientes principios generales:

 Los procesos que configuran un aprendizaje de contenido no deben ser

fragmentados.

 Una idea previa o recuerdo activo, permanente del significado de lo que se está

aprendiendo, debe ser facilitado y estimulado.

 El error es considerado como una oportunidad de auto evaluación y reflexión.

 Todo proceso de intervención debe partir del interés y de la motivación del alumno.

 El cambio cognitivo es una medida de la calidad de la educación.

 La intervención orientadora se fundamenta en: “El desarrollo humano es un

proceso permanente de enculturación, donde el currículo escolar es parte de la

cultura a través de los mediadores sociales”.

 21

 El aprendizaje es el motor del desarrollo y no a la inversa.

 La interacción entre un medidor y el que aprende se produce siempre en un

contexto social.

 El profesor / orientador, como mediador especializado, ha de guiar al alumno de

forma intencional y consistente desde un conocimiento.

 Las dificultades de aprendizaje de los alumnos, se explican mediante las

deficiencias en las mediaciones recibidas.

Los autores afirman que la finalidad básica del modelo constructivista en la orientación

es la prevención. Este concepto surge en el campo de la salud mental y se establecen tres

tipos de prevención:

o Primaria: Implica actuar antes de que se produzca el problema. Destinada a

todos los miembros de una comunidad o contexto.

o Secundaria: Supone disminuir la intensidad del problema o el número de

casos existentes. La actuación se realiza durante el problema.

o Terciaria: La intervención pretende minimizar las repercusiones que el

problema tiene para el desarrollo del sujeto. La actuación se realiza después

de la aparición del problema.

El orientador, como mediador, ayuda a que la institución desarrolle al máximo su

potencial educativo. Desde una perspectiva sistémica, la intervención psicopedagógica,

asume las siguientes características:

 La indagación sobre la situación problemática es profunda.

 Se gestiona una intervención global de la situación.

 Se sopesan los efectos positivos y negativos de la intervención orientadora.

 La actitud colaborativa intra y extra escolar favorece los cambios cualitativos y

duraderos.

 La relación profesional y el grado de dependencia entre orientador y el orientado.

 22

El currículo se considera como algo inacabado y en constante revisión y

actualización, en consonancia con los cambios que se producen en la comunidad científica

y cultural.

 23

3.2. LOS EQUIPOS DE ORIENTACIÓN ESCOLAR

3.2.1. Desarrollo histórico en el ámbito local.

Los Equipos de Orientación Escolar, en adelante E.O.E, surgen en el ámbito de la

Educación Especial, hace 60 años, y se incorporaron al ámbito de la educación ordinaria

con el fin de dar respuesta a la heterogeneidad de alumnos, las diversidades culturales y las

desigualdades socioeconómicas, fortaleciendo así la idea de cultura hegemónica y

hegemonizante.

Están integrados por profesionales, básicamente psicólogos, pedagogos, trabajadores

sociales y psicopedagogos que orientan, con el auxilio de saberes y prácticas específicas de

cada rol a los alumnos, padres y docentes de una comunidad educativa tanto a nivel

institucional como distrital.

Actualmente, en el ámbito local, dependen de la Dirección de Psicología

Comunitaria y Pedagogía Social y se desempeñan en los Distritos de todas las Regiones

Educativas de la Provincia de Buenos Aires, dentro de las Instituciones Educativas en

todos los Niveles y Modalidades.6

 Desde un punto de vista histórico7, el 17 de Enero de 1948, la Dirección General de

Escuelas de la Provincia de Buenos Aires, dictó el decreto 1290/48 por el que se creó una

comisión integrada por miembros de esa dependencia y del Ministerio de Salud y

Asistencia Social, para la creación de un Instituto de Orientación Profesional; que se logró

en marzo de ese mismo año, iniciando su labor de forma experimental, sobre la base de una

estructura que se iría consolidando y modificando a lo largo del tiempo.

El Instituto de Orientación Profesional fue pionero en la Provincia de Buenos Aires y

en Latinoamérica, tuvo entre sus profesionales fundantes a los Dres. Jaime Bernstein,

Bernardo Serebrinsky y Nicolás Tavella en los aspectos estadísticos, adaptación de

técnicas y construcción de Baremos. A partir de su creación, se convocó para llevar

adelante sus objetivos Institucionales a maestros con cierta formación e intereses en áreas

pedagógicas, psicológicas y sociales, para el estudio del alumno como parte de la unidad

educativa, durante toda la permanencia en la escuela primaria, con vistas a favorecer su

6 Dirección de Psicología Comunitaria y Pedagogía Social- Comunicado 01/09-
7 Dirección de Psicología comunitaria y Pedagogía Social. Revista “50 años trabajando para la niñez
Bonaerense” La Plata- 1999.

 24

orientación vocacional al finalizar ese ciclo de la enseñanza. Además orientaría a los

padres sobre las posibilidades de sus hijos y su adecuación profesional al medio.

El Instituto realizaba múltiples acciones organizadas por lo siguientes departamentos:

 Orientación Profesional/vocacional.

 Reeducación de menores, en escuelas primarias comunes.

 Re-educación de adultos, en escuelas carcelarias.

 Protección de menores.

 De niños excepcionales (tanto infra, como super- dotados).

Al mismo tiempo, se reorganizaron las escuelas especiales y se inició un plan de

asistencia educacional para niños hospitalizados. Por otra parte, se creó la escuela

experimental para la formación de clases selectivas, con niños repetidores y trastornos de

conducta.

En el año1949 se modificó la organización escolar de la Provincia de Buenos Aires,

la Dirección General de Escuelas pasó a constituirse en Ministerio de Educación y, como

consecuencia, se creó la Dirección de Psicología Educacional y Orientación Profesional,

por decreto Nº 16.736, que tenía como principales funciones realizar investigaciones

educativas, evaluación y asistencia de niños con dificultades, asesoramiento a los docentes

y orientación vocacional y/o profesional. Su accionar estaba limitado a escuelas primarias.

 En el año 1950 se crean las filiales de la Dirección de Psicología Educacional y

Orientación Profesional, para extender su accionar a toda la Provincia de Buenos Aires..

En ese mismo año, por Resolución Ministerial Nª 4933, se crea el Departamento de

Selección y Readaptación Profesional, con las siguientes finalidades:

 Asesorar a las reparticiones públicas para la selección de personal y solución de

problemas de adaptación profesional.

 Re-orientar, en función de las características de las respectivas personalidades y de

las necesidades técnicas de la Nación, a los alumnos con sobre edad.

 Ofrecer igual servicio a las organizaciones privadas.

En el año 1951 se establece la siguiente organización:

- Dirección.

- Secretaria General.

- Departamento de psicología educacional.

 25

- Departamento de orientación.

- Departamento de selección y re-adaptación profesional.

- Sección psico-estadística

- Administración y archivo psico-pedagógico.

En 1953 se crean los departamentos de Acción Social y Asesoría Médica. También

en ese año, ingresan asistentes sociales a las asistentes educacionales a todas las escuelas

de La Plata y del Interior. Se crea la sección de clínica de la conducta y se re-estructura la

bolsa de trabajo como parte integrante del departamento de Orientación vocacional.

En 1954, se amplía la estructura de la Dirección con la creación de la asesoría

jurídica.

El 28 de Noviembre de 1956, por Resolución Ministerial N° 4543 se aprueba el

primer reglamento interno8, y a partir de esa fecha se la denomina Dirección de Psicología

y Asistencia Social Escolar. En ese mismo año el Departamento de Psicología

Educacional, se convierte en Asesoría de Psicología Educacional y amplía sus funciones

con la selección de los alumnos que habrían de integrar los grados “A”.

En 1957, la Asesoría Médica completa la tarea de la Asesoría de Psicología

Educacional, dirigida a la atención de niños con dificultades de fonación.

En 1960, se crea la Asesoría Médica Psicopedagógica, que integra aspectos de las asesorías

vigentes y separa internamente la actuación con la creación de dos servicios:

 Los Centros de Orientación de la Conducta

 Los Centros de Orientación Fonoaudiológica

En 1963, se crea en Bandfield la primer “guardería”, que se convertiría luego en el

primer Centro Educativo Complementario. Esta institución plantea como ejes funcionales:

la complementariedad familia, escuela y comunidad; la compensación de dificultades y la

contención social. Este primer centro empezó a funcionar con 80 niños.

En 1965 se crean Centros Educativos Complementarios (C.E.C.) en los distritos de

Rojas, Salto, Lincoln, General San Martín y Chivilcoy. En este mismo año, y por la

redefinición de sus fuentes y misiones, dejaron de ser guarderías para convertirse en

Centros Asistenciales; que un año más tarde se establecen como servicios propios de la

Dirección de Psicología y Asistencia Social Escolar.

8 Se adjunta en los anexos.

 26

En 1969 se establece el primer Reglamento de la Dirección de Psicología y

Asistencia Social Escolar, que determinó las misiones, funciones y estructura de

funcionamiento de los Equipos. Los principales objetivos eran:

 Erradicar el analfabetismo y la repitencia.

 Realizar estudios diagnósticos.

 Ofrecer orientación, asistencia y re-educación de los educandos desde los puntos de

vista somato/psíquico/social.

 Ajustar las tareas y perfeccionar técnicas del servicio social para responder a las

demandas.

 Asistir, a través de los C.E.C. a los educandos carenciados, complementando la

acción de la familia, la escuela y la comunidad.

 Proyectar, organizar y promover la creación de servicios de su especialidad.

 Orientar a maestros y padres.

En la década de los años 70, no se registran cambios significativos. A partir de la

década del 80, con el advenimiento de la democracia, se impulsa el enfoque preventivo en

los distintos niveles educativos. Para ese tiempo, la Provincia de Buenos Aires contaba con

83 C.E.C..

A comienzos de la década del 90 cambia la denominación de los Equipos

Psicopedagógicos Sociales (E.P.S) por “Equipos de Orientación Escolar” (E.O.E.),

también se reemplaza la designación de Asistente por “Orientador”; producto de cambios

de enfoques, fines y objetivos de la Dirección de Psicología y Asistencia Escolar.

A partir del año 1994, con la sanción de la Ley Provincial de Educación, Ley N°

11.612, se formulan los siguientes objetivos para la modalidad:

 Participar en el diagnóstico institucional, en un proyecto único de las distintas

problemáticas que se presentan.

 Prevenir y asistir desde lo psicopedagógico social, las dificultades y/o situaciones

que afectan el aprendizaje y la adaptación escolar.

 Implementar metodologías tendientes a favorecer la capacidad de auto-aprendizaje,

el pensamiento crítico y creador.

 Fortalecer y crear vínculos intra, inter y extra institucionales.

 Estimular la capacidad científica y metodológica de los agentes a fin de garantizar

la calidad educativa.

 27

En el marco de la transformación educativa, la Dirección de Psicología, desarrolla su

accionar mediante: a) los C.E.C, externos a la escuela ; y b) los E.O.E, dentro de las

escuelas, en los distintos niveles: Inicial, EGB., Media, Técnica y Agraria, en el área de

adultos y Formación Profesional. Ambos servicios coordinan acciones con Organismos

Gubernamentales y No Gubernamentales, y llevan a acciones de:

 Capacitación;

 Prevención: primaria, secundaria y terciaria;

 Orientación y articulación;

 Atención a la diversidad;

 Investigación educativa;

 Promoción de la comunidad.

En el año 2007, la Dirección de Psicología se reestructura, deja de ser una rama del

sistema y se define como “modalidad”; conforme lo establece la Ley de Educación de la

Provincia de Buenos Aires Nº 13.688 -Art.43. Asimismo, los Equipos de Orientación

Escolar asignados a Educación Primaria, centran su accionar en:

 Disminuir los fenómenos de ausentismo reiterado, repitencia y sobreedad;

 Articular ciclos, niveles y modalidades del sistema educativo

 Promover consensos para lograr acuerdos de convivencia institucional

En el año 2008 según datos oficiales, la Planta Orgánica Funcional (P.O.F.) de la

Dirección de Psicología Comunitaria y Pedagogía Social9 registra la existencia de 151

Equipos en la Provincia de buenos Aires.

3.3. Marco Legal

3.3.1. Ley de Patronato: implicancias en la orientación.

Con el fin de hacer cumplir la escolaridad obligatoria, prevista en la Ley 1.420, el

Consejo Nacional de Educación, en el año 1919, creó una dependencia que tenía la misión

de conminar a los padres a enviar a los niños a la escuela. No obstante ello, algunos niños

9 Fuente: información suministrada por la Prof. Susana Chisten, Asesora de Gestión Educativa de la
Dirección de Psicología. Ministerio de Educación, Prov. de Buenos Aires.

 28

provenientes de familias pobres o en situación de abandono quedaban excluidos de este

mecanismo. Para atender a esta población se sancionó la Ley de Patronato, conocida con el

nombre de su creador “Luis Agote”, que habilitaba la intervención judicial para menores,

autores o victimas de delito, o que se encontrase en abandono material o moral (vagancia,

venta callejera, ejercicios perjudiciales para su salud, etc.).

A partir de esta Ley se crearon los primeros institutos de niños y niñas, y se abrió

camino a políticas públicas que diferenciaron a los “niños” de los menores. Los “niños”

son incluidos en la escuela y permanecen en la familia, mientras que para los “menores” se

pone en marcha el dispositivo institucional de control de la infancia pobre.

En 1931 se funda el Patronato Nacional de Menores, incorporando bajo su órbita a

los institutos estatales, escuelas granja y casas hogares.

En el año 1938 mediante la Ley N° 12.558 impulsada por Alfredo Palacios, se crea

la Comisión Nacional de Ayuda Escolar, que implementa un sistema de asistencia a las

familias pobres para facilitar la retención de los niños en la escuela. Esta ley da lugar a la

creación de las cooperadoras escolares, sentando antecedente de ampliación de las políticas

de niñez al conjunto de la población infantil, mediante instituciones locales con

representación del Estado y la Sociedad Civil.

En el año 1949, el surgimiento de la Rama Psicología y Asistencia Social Escolar,

adelantaba en América Latina una consideración especial de las necesidades psicológicas y

sociales del educando en la vida escolar, en concordancia con los derechos de la niñez.

En 1957 se crea el Consejo Nacional de Protección del Menor y la Familia;

comienza a cuestionarse la estrategia de internación como vehículo de rehabilitación social

y se valoriza la diversidad cultural de los niños y el rol de la familia de origen. La

Secretaria del Menor y la Familia instrumentó los primeros programas alternativos a la

internación: amas externas, pequeños hogares, familias sustitutas, entre otros. Este

programas se interrumpen durante el gobierno militar.

En la década de los años 80, con la recuperación de la democracia, en parte como

reacción a la cantidad de derechos vulnerados en la época, surgen las Organizaciones No

Gubernamentales (ONG), para la defensa de los derechos humanos, centrando su accionar

en la atención a la niñez y llevando adelante proyectos alternativos a los sistemas de

internación implementados por el Estado, tales como, centros de día y pequeños hogares.

Estas organizaciones tendrán un protagonismo posterior en el proceso de reforma

legislativa que incorporará la Convención de los Derechos del Niño a la legislación

 29

nacional. La problemática de la niñez vuelve a ocupar espacio en la agenda pública y toma

cuerpo el cuestionamiento social, en sintonía con otros países de la región.

En 1983, el Consejo Nacional de Protección del Menor y la Familia pasa a

depender de la Secretaria de Desarrollo Humano y Familia, y se implementa un programa

específico para la población infantil. También, se encara oficialmente la búsqueda y

restitución de identidad de los hijos e hijas de desaparecidos, en el marco de una política

pública de recuperación de los derechos humanos.

En 1985, UNICEF establece su sede en Argentina e impulsa el paradigma de

protección integral, que considera a los niños, niñas y adolescentes como sujetos plenos de

derecho en lugar de objetos pasivos de intervención. El trabajo social, por su parte retomó

el discurso comunitario rehabilitando los lazos y canales entre docentes, alumnos, familias

e instituciones de la sociedad civil.

A nivel nacional, en el año 1990, se sancionó la Ley N° 23.849 que ratifica los

principios formulados por la Convención Internacional de los Derechos del Niño. En el

año 1994 se incorporó a la legislación interna, junto con la aceptación de los principios

contenidos en las Reglas Mínimas de las Naciones Unidas para la Protección de Menores

Privados de Libertad (RIAD) y las Reglas sobre la Administración de Justicia de Menores

(BEIJING). Este conjunto de instrumentos legales son la expresión normativa de la

Doctrina de la Protección Integral.

3.3.2. La modalidad de Psicología Comunitaria y Pedagogía Social y los Derechos de

los niños.-

A partir del año 1994, con la sanción de la Ley Provincial N° 13.298, de Protección

y Promoción de los Derechos de los niños/as y adolescentes, y, más tarde, la Ley de

Educación Provincial N° 13.688; surgen nuevas formas de atención de las necesidades

educativas y asistenciales desde comedores, guarderías, jardines de infantes, escuelas

primarias y secundaria, centros de capacitación y otras propuestas, atendidas por personas,

grupos y organizaciones de diverso carácter social y comunitario.

La modalidad de Psicología Comunitaria y Pedagogía Social se enmarca en

Artículo Nª 43 de la mencionada Ley, donde se dictamina que las acciones de la modalidad

se fundamentan en …“la necesidad y posibilidad político-educativa y pedagógica de

concebir positivamente a los jóvenes y adolescentes como sujetos de derecho, y estimar el

 30

valor pedagógico y ético del trabajo como significantes fundamentales de la matriz

educativa”.

Con un abordaje especializado de operaciones comunitarias dentro del espacio

escolar, fortalecedoras de los vínculos que humanizan la enseñanza y el aprendizaje; que

promueven y protegen el desarrollo de lo educativo como capacidad estructurante del

sujeto y de la comunidad educativa en su conjunto, respetando la identidad de ambas

dimensiones, desde el principio de igualdad de oportunidades que articulen con la

Educación común y que la complementen, enriqueciéndola.

3.3.3. Misiones y funciones de la Modalidad Psicología Comunitaria y Pedagogía

Social.

La Modalidad de Psicología Comunitaria y Pedagogía Social designa a aquella

opción organizativa y/o curricular dentro de uno o más niveles de la educación común, que

procura dar respuestas a requerimientos específicos de formación y atender

particularidades de carácter permanente o temporal, personales y/o contextuales con el

propósito de garantizar la igualdad en el derecho a la educación y cumplir con las

exigencias legales, técnicas y pedagógicas de los diferentes niveles educativos (Ley

Nacional de Educación Tit. II, Cap. I Art. 17).

La expresión “dentro de los uno o más niveles de la educación común” debe

interpretarse en términos de articulación y no de dependencia orgánica. La Dirección de

Psicología Comunitaria y Pedagogía Social depende directamente, al igual que los niveles

educativos y otras modalidades, de la Subsecretaría de Educación. Los Equipos de

Orientación Escolar son servicios propios de esta y sus misiones y funciones se detallan

seguidamente.

Misiones

 Aportar a los fundamentos y procedimientos institucionales del Sistema Educativo

Provincial los valores, saberes y prácticas pedagógicas propias del campo significante

que definen los desarrollos en Psicología Comunitaria y Pedagogía Social.

 31

 Asumir y dinamizar el carácter transversal de esta modalidad respecto de los niveles

educativos y de las distintas modalidades que forman parte de la estructura del

Sistema Educativo Provincial consolidando acuerdos conjuntos y mejoradores de la

realidad socio-psico-educativa de las comunidades escolares reconocidas desde sus

contextos pedagógico-sociales reales.

Funciones

 Propiciar el trabajo conjunto con diferentes actores de los niveles y modalidades, en

el ámbito provincial, regional, distrital e institucional, para construir colectivamente

modos cotidianos de abordaje de situaciones pedagógicas y de convivencia según los

desarrollos de la Psicología Comunitaria y la Pedagogía Social , en especial su

relación con los acuerdos psicosociales entre la población y su medio ambiente.

 Consolidar acuerdos con diferentes actores de los niveles y modalidades, en el ámbito

provincial y transmitirlo en forma conjunta a los actores de todos los niveles y

modalidades, del orden regional, distrital e institucional.

 Aportar al Sistema Educativo los saberes específicos para la elaboración de

diagnósticos participativos, que favorezcan la problematización de situaciones que

obturan los procesos de enseñanza y aprendizaje y la convivencia. Que promuevan la

planificación estratégica para modificar la realidad y resolver los problemas

detectados, a partir de la participación activa de los actores involucrados.

 Participar intersectorialmente en la elaboración de una planificación estratégica que

intente atenuar las situaciones problematizadas, en el marco de la política educativa

provincial.

 Fortalecer las prácticas de nuestros agentes a partir de la reflexión continua sobre las

mismas, y de los dispositivos diseñados para tal fin.

 32

 Promover el trabajo en red intra/interinstitucional e intersectorial para el

mejoramiento de la articulación pedagógica, en miras de una educación

contextualizada.

 Propiciar a nivel institucional la concreción de las reuniones de equipo escolar básico,

el ámbito institucional específico para el logro de acuerdos y la asignación de

responsabilidades así como para el monitoreo de lo planificado.

 Favorecer la participación de las familias en espacios institucionales, con el aporte de

estrategias comunitarias basadas en los pequeños grupos, organizaciones

comunitarias, redes sociales y comunidades del nivel local.

 Analizar con otros actores institucionales los fenómenos de ausentismo reiterado,

repitencia, sobreedad, abandono, etc., y elaborar propuestas conjuntas tendientes a

la inclusión con aprendizajes socialmente significativos, en el marco de una

educación contextualizada.

 Fortalecer en las instituciones educativas dispositivos pedagógicos democráticos,

tendientes a prevenir situaciones de violencia, creando condiciones para el

bienestar psicosocial y el desarrollo de la participación ciudadana.

 Promover procesos de orientación para la educación y el trabajo, en el marco de la

política social y económica de este tiempo.

 Intervenir, a través de las estructuras territoriales específicas, en situaciones de alta

complejidad protagonizadas por docentes, alumnos y/o familias, fortaleciendo lazos

entre las personas, grupos y redes existentes.

 Asumir la corresponsabilidad que compete a todo agente de esta Dirección en las

situaciones de vulneración de derechos en niños, niñas y adolescentes detectadas en

el ámbito educativo.

 33

3.3.4. - Constitución y objetivos de los Equipos de Orientación Escolar.

Los E.O.E. están conformados actualmente por Orientador Educacional, Orientador

Social, Maestro/a Recuperador/a u Orientador de Aprendizaje, Fonoaudiólogo/a u

Orientador Fonoaudiológico y Médico/a u Orientador Médico10. En el Sección Anexo se

transcriben las funciones específicas asignadas a cada rol.

La normativa vigente estable para los E.O.E. los siguientes objetivos:

• Proponer la integración, a los fundamentos y procedimientos institucionales del

Sistema Educativo Provincial, de los valores, saberes y prácticas propios del campo

significante que construyen los desarrollos en Psicología Comunitaria y Pedagogía Social.

• Propiciar las producciones y las acciones pedagógico-sociales y psicológico-

educacionales que en contextos comunitarios promueven y desarrollan las capacidades y

condiciones de educación de niños, jóvenes, adolescentes, adultos y adultos mayores.

• Dinamizar el carácter transversal de la Modalidad, respecto de los Niveles

educativos y de las demás Modalidades educativas.

• Orientar y acompañar a los docentes que conforman los equipos de trabajo en las

instituciones educativas, reconociendo la complejidad y competencia de sus tareas y; las

necesidades, que en términos de orientación profesional, tiene como compromiso

pedagógico, y que se manifiestan cotidianamente en el hacer educativo.

• Valorar y fortalecer la orientación educativa a través de estrategias de

concientización, reflexión y producción docente especializada que permitan perfeccionar y

jerarquizar la tarea de todos los recursos y establecimientos específicos de esta Modalidad.

• Prevenir y acompañar desde lo psicopedagógicosocial, las dificultades y/o

situaciones que afecten el aprendizaje y la adaptación escolar.

10 Disposición 76/08. Modalidad Psicología Comunitaria y Pedagogía Social.

 34

• Conformar Equipos de Orientación Escolar en todos los establecimientos

educativos a los efectos de intervenir en la atención de problemáticas sociales,

institucionales y pedagógico-didácticas que involucren alumnos y grupos de alumnos de

todos los Niveles y Modalidades del Sistema Educativo Provincial.

• Establecer propuestas referidas a los contenidos educativos pertenecientes a la

estructura curricular de cada uno de los ciclos que sistematizan la educación en los Centros

Educativos Complementarios; a los contenidos educativos correspondientes a los

Proyectos Curriculares específicos de la Orientación Educacional, la Orientación Social, la

Orientación de Aprendizaje, la Orientación Fonoaudiológica y la Orientación Médica; y los

contenidos educativos correspondientes a los Proyectos Curriculares específicos de cada

Equipo Interdisciplinario Distrital.

4. OBJETIVOS

4.1. Objetivo General

Indagar las modelos de orientación educativa implícitos en las tareas que

desarrollan los Equipos de Orientación Escolar y sus valoraciones por parte de directivos,

maestros e integrantes de equipos, en escuelas de Educación Primaria de la ciudad de La

Plata, Provincia de Buenos Aires..

4.2. Objetivos Específicos

 Describir las tareas que realizan los E.O.E. según los grupos de influencia (familia,

docentes, alumnos, comunidad), el currículum y la planeación estratégica de la

escuela (proyecto institucional, programas, proyectos del E.O.E).

 Examinar la importancia asignada a tareas derivadas del marco legal actual que

regula el servicio de los E.O.E., en la Provincia de Buenos Aires.

 35

 Analizar el proceso histórico de construcción de la Modalidad Psicología

Comunitaria y Pedagogía Social y los Equipos de Orientación Escolar, en el ámbito

de la ciudad de La Plata, Provincia de Buenos Aires.

 Reflexionar sobre las tareas de intervención que realizan los E.O.E. atendiendo a

los nuevos planteamientos de la orientación educativa, la diversidad de

instituciones, sujetos y contextos.

 5. METODOLOGÍA

 El trabajo se enmarca en la investigación de tipo descriptiva. Los estudios

descriptivos buscan especificar las propiedades importantes de personas, grupos,

comunidades o cualquier otro fenómeno que sea sometido a análisis (Hernández Sampieri,

F. 1991, p.60). En nuestro caso, se pretende describir las acciones que realizan los E.O.E.,

las valoraciones que tienen sobre ellas el personal directivo, los docentes y los integrantes

de los E.O.E y los modelos de intervención implícitos en dichas acciones, en una muestra

de escuelas de educación primaria de la ciudad de La Plata

 El diseño de la investigación se enfoca en un tipo no experimental y cualitativo.

Al respecto Hernández y otros (1991, p. 189) expresan: “La investigación no experimental

es aquella que se realiza sin manipular deliberadamente variables. Lo que hacemos en la

investigación no experimental es observar fenómenos tal y como se dan en su contexto

natural para después analizarlos”.

5.1. Recursos y procedimientos

En esta investigación se elaboraron y administraron dos cuestionarios de opinión, y

entrevistas a los informantes clave.

Los cuestionarios asumen el tipo de escala Lickert y se administraron de manera

individual a directivos, integrantes de equipos de orientación escolar y maestros a cargo de

cursos (en total N=32).

El primer cuestionario denominado “Valoración de las tareas de los equipos de

orientación escolar”, compuesto de 33 enunciados, indaga el grado de importancia que se

 36

asigna a un conjunto de tareas de intervención, representativas de los modelos examinados

en esta tesis: clínico y constructivista. La tabla que seguidamente se presenta especifica la

pertenencia asignada a los enunciados en cada modelo.

Cuestionario sobre valoración de las tareas de los EOE.

Tabla de especificación de enunciados.

 Modelo Clínico Modelo Constructivista

Alumnos 1, 5, 7, 10, 12, 18, 23 2, 8, 14, 15, 19, 21, 28

Docentes 26, 30, 33 3, 6, 11, 22

Familia y Comunidad. 13, 17, 20, 32 4, 16, 24, 29

Curriculum 27, 31 9, 25

El segundo cuestionario denominado “Tareas frecuentes de los equipos de

orientación escolar”, está compuesto de 16 enunciados, que indagan la frecuencia con que

se realizan diversas tareas designadas por la normativa vigente, (Ver Anexo sección I).

Las entrevistas individuales propiciaron la reflexión de los encuestados sobre las

opiniones vertidas en los cuestionarios, a modo de ampliación y explicación de las

repuestas dadas. Un aspecto central para el análisis de los testimonios fue el control de la

influencia de los factores de atribución, las respuestas de aquiescencia y las reticencias o

temores a la libre expresión de los juicios.

5.2. Escuelas y destinatarios

Las escuelas seleccionadas en este estudio son:

Escuela Nª 32, urbana, periférica.

Escuela Nª 17, urbana, semicéntrica.

Escuela Nª 1, urbana, céntrica.

La escuela Nª 32, se encuentra ubicada en la calle 114 y 144 de Arturo Seguí. Tiene

desfavorabilidad. Es considerada escuela periférica, categoría 111..

11 Clasificación de los establecimientos educativos de acuerdo al número de alumnos, cantidad de secciones,
grupos escolares, ciclos, divisiones, cursos, especialidades o carreras. Se realiza en función de pautas de
organización según los niveles educativos. Los establecimientos educativos pueden ser de primera, segunda o
tercera categoría. Fuente: Dirección Provincial de Planeamiento-Dirección de Información y Estadística,
Estatuto del Docente de la Provincia de Buenos Aires, Capítulo 3, artículo 10, inciso b de la Ley N° 10579 y

 37

La matrícula actual es de 480 alumnos la que se encuentran distribuida en 2 turnos en

los que funciona de 1° a 6° año en cada turno. Asisten a la Institución niños de los

alrededores, en la escuela funciona comedor al que asiste la mayoría de la matrícula.

Los padres de los alumnos en su mayoría tienen formación primaria, en algunos casos

se encuentran en la actualidad completando su educación secundaria en el turno vespertino

de la misma Institución. La ocupación laboral es a través de planes sociales y/o changas.

La participación en la Escuela por parte de los padres en muy escasa. Las familias son

muy numerosas y ensambladas. Los docentes en su mayoría son titulares. Funciona un

Equipo de Orientación Escolar conformado por un Orientador Social, una Orientadora de

Aprendizaje y una Orientadora Educacional.

La escuela Nª 17 se encuentra ubicada en la calle 12 y 50 de Villa Elisa. No tiene

desfavorabilidad. Es considerada una escuela semi-céntrica.

La matrícula actual es de 316 alumnos y se encuentra distribuida en 2 turnos, en los

que funciona de 1° a 6° año en cada turno.

Los padres poseen educación primaria y estudios secundarios incompletos.

Solamente 4 o 5 padres son profesionales. La ocupación laboral es inestable y en la

mayoría de los casos reciben planes sociales, trabajan en casas de familias, realizan

“changas”.

Las familias son numerosas, ensambladas, conforman un tipo de población

denominado, vulgarmente, “golondrina”; con asiento en localidades vecinas (Arturo Seguí,

City Bell).

La escuela tiene comedor al que asisten aproximadamente el 50% de la matrícula.

Los docentes en su mayoría son titulares. Funcionan dos Equipos de Orientación

Escolar, compuestos por una Orientadora Social y una Orientadora Educacional, en cada

uno de los turnos.

La escuela Nª 1 se encuentra ubicada en la calle 8 e/ 57 y 58 de la Ciudad de La

Plata. No tiene desfavorabilidad. Es una escuela céntrica y considerada “modelo”, por ser

una de las primeras fundadas en la Ciudad de La Plata.

La matrícula actual es de 740 alumnos, que se distribuyen en 2 turnos, con 2

secciones de 1° a 6° en cada uno de ellos. No posee comedor.

Decretos Reglamentarios N° 2485/92 y 441/95. Dirección General de Cultura y Educación. Provincia de
Buenos Aires.

 38

Los alumnos provienen de diferentes lugares de la Ciudad. La elección de la

escuela por parte de los padres se fundamenta en la proximidad a los lugares de trabajo. La

mayoría de ellos tienen condición laboral estable, en dependencias estatales; terminaron

los estudios secundarios y/o formación de nivel superior.

La mayoría de los docentes son titulares. Funcionan 2 Equipos de Orientación Escolar,

están compuestos por una Orientadora Educacional, una Orientadora de Aprendizaje y una

Orientadora Social en cada uno de los turnos.

Los participantes del estudio se describen en el siguiente Cuadro.

Escuela

Directivos

Maestros

Integrantes de los E.O.E.

Total

Nª 32

2 (dos) Directora y

Vicedirectora.

6 (seis)

3 (tres)

Maestro Recuperador,
Orientador Educacional y

Orientador Social.

11 (once)

Nª 1

2 (dos) Directora y

Vicedirectora.

3 (tres)

6 (seis).-

Maestro Recuperador (2),
Orientador Educacional (2)

y Orientador Social (2).

11 (once)

Nª 17

2 (dos) Directora y

Vicedirectora.

4 (cuatro)

4 (cuatro)

Orientador Educacional (2)
y Orientador Social (2).

10 (diez)

Total

6 (seis)

13 (trece)

13 (trece)

32 (treinta y

dos)

 39

6. ANÁLISIS E INTERPRETACIÓN DE LA INFORMACIÓN

En este apartado se analiza las opiniones de los directivos, maestros e integrantes

del EOE, dadas a los dos instrumentos aplicados.

Para facilitar la lectura estadística se elaboraron gráficos ilustrativos para cada una

de los ítems agrupados según su pertenencia a los modelos seleccionados y las categorías

de análisis: alumnos, familia y comunidad, docentes y currículum.

La interpretación de las opiniones se complementa con la información recogida en

las entrevistas.

6.1. Valoración de las tareas de los E.O.E

6.1.1. Modelo Clínico. Categoría alumnos

1- Ofrecer ayudas personalizadas en el
gabinete a alumnos que tienen dificultades

en el aprendizaje.

62,50%

31,50%

3%

3%

Muy Importante

Importante

Poco Importante

No responde

5- EStablecer premios y castigos para
mantener la disciplina escolar.

0%

9,50%

90,50%

0%

Muy Importante

Importante

Poco Importante

No responde

7- Cuidar al grupo de alumnos en ausencia
del maestro.

6%

16%

78%

0%

Muy Importante

Importante

Poco Importante

No responde

10- Conseguirayudas asistenciales para
alumnos con bajos recursos económicos.

22%

37%

41%

0%

Muy Importante

Importante

Poco Importante

No responde

23- Cuidar en el recreo a los alumnos.

3%

19%

78%

0%

Muy Importante

Importante

Poco Importante

No responde

 40

Más de la mitad de los encuestados acuerda que el ítems N° 1 “Ofrecer ayudas

personalizadas en el gabinete a alumnos que presentan dificultad en los aprendizajes” es

una tarea muy importante para los integrantes de los E.O.E.. En situación de entrevista los

encuestados aclaran que esta tarea cobra significatividad en conjunto con otras estrategias

y según la particularidad de cada niño, similares opiniones se observan en relación al ítem

N° 12 “Administrar test para evaluar el desarrollo del alumno”, el 78% sostiene que es una

tarea “importante” y “muy importante”.

El ítem10 “Conseguir ayudas asistenciales para alumnos con bajos recursos

económicos” aunó el 59% de las opiniones de los participantes. Si bien esta proporción es

significativa, en situación de entrevista ellos manifestaron que es importante pero no

representa una tarea específica de los E.O.E.; la situación de desventaja socioeconómica de

algunas familias, conduce a ofrecer ayudas de tipo asistencial.

Casi en la totalidad (90%) los encuestados acordaron que lo expresado en el ítem 5,

“Establecer premios y castigos para mantener la disciplina escolar”, representa una tarea

poco importante y se la relaciona con prácticas pasadas. Similar tendencia de opinión se

registró en el ítem N° 23 “cuidar a los alumnos en el recreo”.En situación de entrevista los

docentes manifestaron que cuidar a los alumnos no constituye una tarea propia de los

E.O.E. pero cobra importancia ante la falta de personal. El mismo criterio se observa en el

ítem N° 7 “cuidar a los alumnos en ausencia del maestro”.

Para la mayoría de los encuestados lo enunciado en el ítems N° 18 “Comunicarse

telefónicamente con padres de niños que están descompuestos o se golpearon en la

institución”, es una tarea muy importante e importante de los E.O.E..

12- Administrar test para evaluar el
desarrollo del alumno.

22%

41%

37%

0%

Muy Importante

Importante

Poco Importante

No responde

18- Comunicarse telefónocamente con
padres de niños que están

descompuestos o se golpearon en la
Institución.

44%

22%

34%

0%

M uy Importante
Importante
Poco Importante
No responde

 41

6.1.2. Modelo Constructivista. Categoría alumnos

2- Realizar diagnósticos educativos para
introducir ajustes en la enseñanza.

62,50%

31,50%

6% 0%
Muy Importante

Importante

Poco Importante

No responde

8- Realizar seguimiento de alumnos con
problemas de ausentísmo con el fin de

promover la permanencia.

72%

25%

3%
0% Muy Importante

Importante

Poco Importante

No responde

14- Organizar charlas para la orientación
vocacional de los alumnos.

47%

43,50%

9,50% 0%
Muy Importante

Importante

Poco Importante

No responde

15- Brindar ayudas pedagógicas a alumnos,
persiguiendo la construcción de un

aprendizaje significativo.

75%

25%

0%

0% Muy Importante

Importante

Poco Importante

No responde

19- Organizar jornadas de convivencia.

25%

41%

31%

3%
Muy Importante

Importante

Poco Importante

No responde

21- Diseñar adecuaciones curriculares que
consideren las características individuales

de ada alumno.

28%

60%

12%

0%

Muy Importante

Importante

Poco Importante

No responde

28- Mediar en problemáticas de
convivencia entre los alumnos para

construir acuerdos.

84%

16%
0%

0% Muy Importante

Importante

Poco Importante

No responde

 42

Casi la totalidad de los encuestados reconocen como muy importante e importante

“Realizar diagnósticos educativos para introducir ajustes en la enseñanza” (ítem N° 2.) .

Solamente dos maestras opinaron que el diagnóstico debe ser realizado por los docentes a

cargo del grupo y el equipo debería intervenir cuando los alumnos son derivados por

dificultades de aprendizaje que detecta los propios docentes. Similar tendencia de opinión

se manifiesta en el ítem N° 8 “Realizar seguimiento de alumnos con problemas de

ausentismo, con el fin de promover la permanencia”, reconocen su importancia, luego de

ser notificados por los docentes de las reiteradas inasistencias.

 Más del 75% de los encuestados opinan que “Brindar ayudas pedagógicas a

alumnos, persiguiendo un aprendizaje significativo”(ítem N° 15) y “Mediar en

problemáticas de convivencia entre los alumnos para construir acuerdos” (el ítem N° 28)

representan tareas muy importantes de los E.O.E.. Similar grado de importancia se asigna a

los ítemes N° 21, 14 y 19: “Diseñar adecuaciones curriculares que consideren las

características individuales de los alumnos”, “Realizar charlas para la orientación

vocacional de los alumnos”, “Organizar jornadas de convivencia”.

6.1.3. Modelo clínico. Categoría docentes

26- Acompañar al docente en las
actividades extra escolares.

12%

44%

44%

0%
Muy Importante

Importante

Poco Importante

No responde

30- Indicar o prescribir a los docentes las
pautas a seguir con alumnos que

presentan dificultad en los aprendizajes.

22%

28%

50%

0% Muy Importante

Importante

Poco Importante

No responde

33- Notificar a los docentes de las tareas
a realizar para que los alumnos logren

los objetivos prescriptos en el
curriculum

19%

16%
62%

3% Muy Importante

Importante

Poco Importante

No responde

 43

Más del 50% opinan que lo expresado en el ítem N° 26, “Acompañar al docente en

las actividades extra escolares”, es importante y muy importante. En situación de entrevista

aclaran que, si bien esta tarea no es específica de los integrantes de los E.O.E., toma

relevancia ante la falta de personal que realice esta actividad.

El 50% de los encuestados opinan que es poco importante “Indicar o prescribir a los

docentes las pautas a seguir con los alumnos que presentan dificultad en los aprendizajes”

(ítem N° 30); quienes le asignaron importancia aclaran que la tarea debe ser de

“orientación” antes que indicar o prescribir. Igual criterio se refleja en el ítems N° 33

“Notificar a los docentes de las tareas a realizar para que los alumnos logren los objetivos

estipulados por el currículo” donde la mayoría de los encuestados opinan que no es una

tarea específica de los E.O.E

6.1.4. Modelo Constructivista-. Categoría docentes

El 50% de los encuestados opina que el ítem N° 3 “Colaborar con el maestro en la

planificación de actividades” y el ítem N° 11 “Colaborar con el maestro en la preparación

3- Colaborar con el maestro en la
planificación de actividades.

6%

50%
41%

3% Muy Importante

Importante

Poco Importante

No responde

11- Colaborar con en maestro en la
preparación de las evaluaciones respetando la

particularidad de cada grupo.

19%

47%

34%

0%
Muy Importante

Importante

Poco Importante

No responde

22- Organizar reuniones con el equipo de
consucción y docentes para debatir
problemáticas específicas y acordar

soluciones.

88%

12%

0%

0% Muy Importante

Importante

Poco Importante

No responde

6- Facilitar a los docentes lecturas sobre
temas y problemas educativos actuales.

37,50%

53%

9,50% 0%
Muy Importante

Importante

Poco Importante

No responde

 44

de las evaluaciones respetando la particularidad de cada grupo” son tareas importantes para

los E.O.E.. Cabe destacar que este porcentaje de opinión proviene de integrantes de los

E.O.E y directivos. El resto de las opiniones que le atribuyen poca importancia son de

docentes.

El 90% de los encuestados manifiesta que es muy importante e importante lo

enunciado en el ítem N°6 “Facilitar a los docentes lecturas sobre temas y problemas

educativos actuales”. Se observa que esta valoración fue dada por integrantes de los E.O.E.

y docentes, el porcentaje restante (10%), compuesto por directivos, le atribuyen poca

importancia y aclaran que esta actividad es propia del rol de conducción.

Todos los encuestados acuerdan la importancia que reviste la tarea de “Organizar

reuniones con el equipo de conducción y docentes para debatir problemáticas específicas y

acordar soluciones”

6.1.5. Modelo Clínico. Categoría familia y comunidad

Las tareas enunciadas en el ítem N° 17 “Conseguir ayudas asistenciales para

familias con problemas económicos” y el ítem N° 20 “Informar a padres sobre puntajes

13- Instruir a padres en conductas que deben
modificar sus hijos para adaptarse a la

Institución.

47%

12%

41%

0%
Muy Importante

Importante

Poco Importante

No responde

17- Conseguir ayudas asistenciales para
familias con problemas económicos

16%

31%
53%

0%
Muy Importante

Importante

Poco Importante

No responde

20- Informar a padres sobre los puntajes
alcanzados por los alumnos en los test

administrados.

16%

19%
65%

0% Muy Importante

Importante

Poco Importante

No responde

32- Derivar a otras instituciones a alumnos
con problemas de aprendizaje.

50%

28%

16%
6%

Muy Importante

Importante

Poco Importante

No responde

 45

alcanzados por los alumnos en los test administrados” son consideradas, por la mayoría,

poco importantes.

 “Instruir a padres en conductas que deben modificar sus hijos para adaptarse a la

Institución” (ïtem Nª13), es valorada por la mayoría de los encuestados como una tarea

muy importante e importante. En situación de entrevista aclaran que la finalidad de la tarea

sería de orientación y no de instrucción.

Casi el 80% de los encuestados opinan que es muy importante e importante

“Derivar a otras Instituciones a alumnos con problemas de aprendizaje” (ítem Nª 32).

6.1.6. Modelo Constructivista. Categoría familia y comunidad

La totalidad de los encuestados definen como muy importante, importante

“Acompañar y orientar a los padres en problemáticas de los alumnos para un abordaje en

4- Desarrollar actividades educativas
abiertas para la familia y Comunidad

22%

47%

31,50%
0%

Muy Importante

Importante

Poco Importante

No responde

16- Organizar charlas abiertas a la
Comunidad con especialistas sobre

problemáticas sociales.

37%

44%

19% 0%
Muy Importante

Importante

Poco Importante

No responde

24- Acompañar y orientar a los padres en
problemáticas de los alumnos para un

abordaje en conjunto

81%

19%

0%

0% Muy Importante

Importante

Poco Importante

No responde

29- Construir con docentes estrategias
para mejorar la comunicación con

padres.

53%47%

0%

0% Muy Importante

Importante

Poco Importante

No responde

 46

conjunto” (ítem Nª24) y “Construir con docentes estrategias para mejorar la comunicación

con padres” (ítem Nª29).

Más de la mitad de los respondentes asignan importancia a las tareas de

“Desarrollar actividades educativas abiertas para la familia y la Comunidad” (ítem N14) y

“Organizar charlas abiertas a la Comunidad con especialistas sobre problemáticas sociales”

(ítem Nª16). Quienes lo consideran poco importante, en situación de entrevista aclaran que

los integrantes de los E.O.E, deben centrar su accionar en la escuela, no en la Comunidad.

6.1.7. Modelo Clínico. Categoría currículu.

Casi la mitad de los encuestados le asigna importancia a “Adaptar las tareas con el

fin de implementar el currículum prescripto” (ítem Nª 27). No obstante, en situación de

entrevista, los respondentes aclararon que la palabra “adaptar” no es la más apropiada

porque remite a un paradigma superado. La misma opinión se obtuvo en el enunciado

“Diseñar tareas de refuerzo para que los alumnos alcancen los objetivos estipulados en el

currículum” (Nª31), en este caso, las objeciones se focalizaron en la palabra “refuerzo”.

27- Adaptar las tareas con el fin de
implementar el curriculum prescripto.

16%

37%

47%

0%
Muy Importante

Importante

Poco Importante

No responde

31- Diseñar tareas de resfuerzo para que
los alumnos alcancen los objetivos

estipulados por el curriculum.

16%

44%

40%

0%
Muy Importante

Importante

Poco Importante

No responde

 47

6.1.8. Modelo Constructivista. Categoría currículum.

La mayoría de los encuestados opina que es muy importante, importante el ítems

N° 9 “Revisar y actualizar los contenidos y materiales didácticos”…

Casi en su totalidad los encuestados opinan que es muy importante, importante el

ítems N° 25 “Elaborar el P.I.I en relación directa con el P.E.I

6.2. Frecuencia de tareas cotidianas de los Equipos de Orientación Escolar.

4- Lograr acuerdos pedagógicos entre
instituciones educativas...

31%

25%
19%

19%

6%
Siempre

Casi siempre

A veces

Nunca

No responde

3- Proponer y participar en proyectos
pedagógicos para resolver problemáticas

comunitarias.

19%

16%

31%

31%

3% Siempre

Casi siempre

A veces

Nunca

No responde

9- Revisar y actualizar los contenidos y materiales
didácticos ...

28%

53%

19%
0%

Muy Importante
Importante
Poco Importante
No responde

25- Elaborar el P.I.I en relación directa
con el P.E.I

84%

12%

3%

0%

M uy Importante
Importante
Poco Importante
No responde

2- Producir informes sobre los alumnos, con
resguardo de la vida personal y su familia.

53%

22%

25%

0%

0% Siempre

Casi siempre

A veces

Nunca

No responde

1- Elaborar y registrar la historia personal
de los grupos

44%

31%

25%

0%

0% Siempre

Casi siempre

A veces

Nunca

No responde

 48

11- Siseñar y conducir proyectos de
orientación escolar para la educación y el

trabajo.

19%

28%
34%

19% 0% Siempre

Casi siempre

A veces

Nunca

No responde

5- Conformar un equipo de apoyo para el
trabajo de los docentes.

37,50%

12%

35%

15,50% 0%
Siempre

Casi siempre

A veces

Nunca

No responde

7- Definir acciones para integrar a los
alumnos derivados de Educación

especial.

53,50%
28,50%

12%

6%

0%
Siempre
Casi siempre
A veces
Nunca
No responde

8- Elaborar estrategias para asegurar la
integración y permanencia de alumnos

con dificultades.

66%

22%

12%
0%

0%
Siempre
Casi siempre
A veces
Nunca
No responde

9- Promover los derechos de los niños y la
atención a la diversidad.

82%

12%

6% 0%

0% Siempre

Casi siempre

A veces

Nunca

No responde

10- Promover la convivencia
democrática, el respeto mutuo y el

cuidado del medio ambiente.

66%

19%

12%

3%

0%

Siempre
Casi siempre
A veces
Nunca
No responde

12- Promover la articulación con
instituciones públicas y privadas.

35%

25%

28%

9%

3%
Siempre

Casi siempre

A veces

Nunca

No responde

6- Analizar interdisciplinariamente
resultados de diagnósticos escolares.

66%
12,50%

15,50%

3%

3%

Siempre

Casi siempre

A veces

Nunca

No responde

 49

“Promover los derechos de niños y la atención a la diversidad” (ítem N° 9) es una

actividad que los encuestados, casi en su totalidad, acuerdan que se realiza siempre desde

los E.O.E..

El 66% de los encuestados opina que “Analizar interdisciplinariamente resultados

de diagnósticos escolares” (ítem N°6), “Elaborar estrategias para asegurar la integración y

permanencia de alumnos con dificultades” (ítem N°8) y “Promover la convivencia

democrática, el respeto mutuo y el cuidado del medio ambiente”(ítem N° 10) son

actividades que, también, los E.O.E realizan siempre. Se observa que si bien la actividad

enunciada en el ítem Nª 6 es representativa de un modelo clínico, no se reconoce como

exclusiva del accionar y se compensa, en frecuencia, con la realización de otras actividades

representativas del modelo constructivista, enunciadas en los ítems 8 y 10.

En concordancia con la observación anterior, los encuestados acuerdan la

realización de ciertas actividades técnicas pedagógicas, tales como “producir informes”,

propias del modelo clínico, pero resignificadas desde una concepción constructivista en la

que se valora la importancia de definir acciones para la integración de los alumnos y la

promoción del desarrollo. Lo afirmado se funda en que la mitad de los encuestados opina

que “Producir informes de los alumnos con resguardo de la vida personal y su familia”

(ítem N° 2),“Definir acciones para integrar a los alumnos derivados de Educación

13- Generar espacios de participación y
diálogo con jóvenes y adultos.

37%

47%

16%

0%

0% Siempre

Casi siempre

A veces

Nunca

No responde

14- Ofrecer herramientas de análisis
teórico sobre problemáticas de la vida

educativa.

9,50%

31%

31%

25,50%
3% Siempre

Casi siempre

A veces

Nunca

No responde

15- Promover el potencial de
aprendizaje de los alumnos.

50%

37,50%

12,50%

0%

0%
Siempre

Casi siempre

A veces

Nunca

No responde

16- Articular acciones que tiendan al
cuidado de la salud física y psíquica

de los alumnos.

37,50%

37,50%

25%

0%

0% Siempre

Casi siempre

A veces

Nunca

No responde

 50

Especial” (ítem N°7) y “Promover el potencial de aprendizaje de los alumnos” (ítem N°

15) son actividades que realizan siempre los integrantes de los E.O.E..

Otro ejemplo que reafirma la interpretación anterior se presenta en el ítem Nª 1

“Elaborar y registrar la historia personal y de los grupos”. El registro de la historia personal

se integra al registro de la historia de los grupos y muestra una mirada más integradora de

la orientación educativa, acorde con los nuevos planteamientos.

La consideración del contexto y los elementos del sistema se ven reflejadas en la

alta frecuencia que los encuestados perciben que se realizan las siguientes tareas: “Lograr

acuerdos pedagógicos entre instituciones educativas” (ítem N°4), “Promover la

articulación con instituciones públicas y privadas” (ítem N° 12).

En línea con lo propuesto en el modelo constructivista, también aparece reflejada

en las opiniones de los encuestados el reconocimiento de la realización de acciones para el

fortalecimiento del diálogo, la interacción y comunicación sociocultural; al igual que la

promoción de los derechos de los niños y adolescentes. La observación se desprende de el

alto acuerdo registrado en los siguientes enunciados:“Generar espacios de participación y

diálogo con jóvenes y adultos” (ítem N° 13) y “Articular acciones que tiendan al cuidado

de la salud física y psíquica de los alumnos” (ítem N° 16).

Con respecto a un abordaje que extienda los procesos de enseñanza y aprendizaje al

ámbito comunitario y social, aquí es donde se observa una dificultad o conflictiva, por el

reconocimiento de la baja frecuencia de realización de las siguientes actividades:

“Proponer y participar en proyectos pedagógicos para resolver problemáticas

comunitarias” (ítem N° 3) y “Diseñar y conducir proyectos de orientación escolar para la

educación y el trabajo” (ítem N° 11). El diseño y participación en proyectos con fines

comunitarios es clave para la significación del trabajo de los E.O.E. en ámbitos sociales y

regionales, orientado a la prevención.

Otra debilidad se detecta en la poca o nula frecuencia que le asignan los

encuestados a las siguientes actividades: “Conformar un equipo de apoyo para el trabajo de

los docentes” (ítem N° 5) y “Ofrecer herramientas de análisis teórico sobre problemáticas

de la vida educativa” (ítem N°14). La capacitación permanente, la construcción de

acuerdos que incluyan a todos los actores educativos, el trabajo cooperativo en equipo;

son, entre otras, premisas básicas de lo propuesto en el modelo constructivista.

 51

7. CONCLUSIONES

Las ayudas personalizadas a los alumnos en el gabinete ante dificultades de

aprendizaje, la administración de test diagnósticos, la obtención de ayudas asistenciales, la

derivación a otras instituciones a alumnos con déficit de aprendizaje, son tareas que

actualmente se sostienen en los Equipos de Orientación, asociadas al modelo clínico; pero

que parecen ser resignificadas, dentro de un enfoque más amplio de orientación educativa,

que se opone a toda acción tendiente a parcializar la intervención o simplificar las

problemáticas escolares.

Si bien en el distrito de la ciudad de La Plata la mayoría de las escuelas disponen de

un E.O.E., no siempre tienen la totalidad de los profesionales que establece la normativa,

ni se desempeñan en todos los turnos de funcionamiento de la institución. A esto se agrega,

que ante la falta de maestros u otros actores (Preceptores, Secretarios, Bibliotecarios.) se

demanda a los integrantes de los equipos, realizar otras tareas no pertinentes con las

funciones asignadas; como por ejemplo, cuidar a los alumnos en el recreo o en ausencia

del maestro, comunicarse telefónicamente con padres de niños que están descompuestos o

se golpearon en la institución, acompañar al docente en las actividades extra escolares.

 Para algunos maestros, la realización de diagnósticos educativos para introducir

ajustes en la enseñanza, aún sigue siendo una tarea reservada para el “caso problema”, para

la cual se demanda una respuesta rápida y efectiva de carácter remedial. Sin embargo, se

observa un creciente consenso entre los encuestados sobre la importancia que tiene la

evaluación, tanto diagnóstica como de seguimiento, para determinar las necesidades

individuales, grupales o colectivas y los recursos del entorno inmediato, institucional o

socio-comunitario requeridos para satisfacer dichas necesidades.

Mediar en problemáticas de convivencia, diseñar adecuaciones curriculares para los

alumnos, brindar orientación vocacional y ayudas pedagógicas para construir aprendizajes

significativos, organizar reuniones con el equipo de conducción y maestros para debatir

problemáticas específicas y acordar soluciones, acompañar y orientar a los padres en

problemáticas de los alumnos para un abordaje en conjunto, construir con los maestros

estrategias para mejorar la comunicación con padres, analizar interdisciplinariamente

 52

diagnósticos escolares, elaborar y registrar la historia personal y de los grupos: son tareas

que actualmente se reconocen como legítimas de los E.O.E. y valoradas como muy

importantes.

Las opiniones recogidas muestran algunas paradojas relativas a la delimitación de

roles e incumbencias de cada actor educativo. Por ejemplo, “colaborar con el maestro en la

planificación de actividades y evaluaciones” es una tarea considerada muy importante por

los Directivos y los integrantes de los E.O.E., sin embargo, para los maestros esta tarea es

propia de su función y excluye la participación del Equipo. Así también, “facilitar a los

maestros lecturas sobre temas y problemas educativos actuales”, es una tarea reconocida

como propia del E.O.E por los maestros e integrantes del equipo; pero no por los

Directivos; quienes la atribuyen a su incumbencia.

La adhesión progresiva a los fundamentos del modelo constructivista relacionados

con el trabajo comunitario y colaborativo, se manifiesta en el alto grado de importancia

atribuida a la realización de actividades educativas abiertas para la familia y la

Comunidad; la organización de charlas abiertas con especialistas sobre problemáticas

sociales, lograr acuerdos pedagógicos entre instituciones para la articulación, etcétera.

Otro aspecto vinculado a la adhesión al modelo constructivista alude al

reconocimiento de la alta frecuencia de realización de actividades tendientes a promover

los derechos de los niños, la convivencia democrática, el respeto mutuo, la atención a la

diversidad; asegurar la integración y permanencia de alumnos con dificultades.

En contraposición a lo expresado anteriormente, se observa que algunas palabras y

expresiones son asociadas conceptualmente como representativas de un abordaje clínico y

generan rechazo por sí solas: premios y castigos, refuerzo, prescripción, notificación,

instrucción, etcétera.

La información recogida en el trabajo de campo nos permite afirmar que en la

actualidad aún conviven, en las tareas que realizan diariamente los Equipo de Orientación

Escolar, los dos modelos estudiados; prevaleciendo las ideas constructivistas. En cierto

punto, las modalidades de abordaje propuestas por los modelos son necesarias para la

 53

prevención. El valor de cada una de ellas se pone en juego en los contextos de aplicación,

las necesidades de los destinatarios de la orientación y la capacidad de dar respuesta a las

demandas institucionales. La capacitación y el conocimiento de un amplio abanico de

estrategias de intervención, que favorezcan la comunicación, participación, cooperación,

creatividad, posibilita a los orientadores, una elección más pertinente del tipo de

intervención..

El análisis histórico de la evolución de la modalidad Psicología Comunitaria y

Pedagogía Social y el servicio de los Equipos de Orientación Escolar, muestra que

asistimos a un momento de transición de paradigmas, que amerita la investigación en el

área, la discusión y el trabajo colaborativo de todos los actores para consolidar los nuevos

lineamientos.

En palabras de Lidia Fernandez12 (2007), en el “aquí” y “ahora”, se hace

imperiosamente necesario “darse cuenta” que las modalidades de intervención del modelo

clínico resultan un “instituido” fuera de vigencia e incluso contraproducente cuando están

por fuera del universo simbólico de las actuales realidades sociales. Desplegar cierto grado

de trasgresión, posibilita la construcción de nuevos conocimientos, saberes, y avances que

resultan imposibles desde la total adaptación a lo instituido”.

12 Ponencia en el Comité Científico del III Congreso Iberoamericano en trastornos adictivos. Escuela de
Medicina de la Ciudad Autónoma de Buenos Aires.

 54

8. BIBLIOGRAFIA

Alonso Tapia, J. (1997). Orientación educativa. Teoría, evaluación e intervención.

Madrid: Editorial Síntesis.

Álvarez, M. y Bisquerra, A. (1996). Modelos de Intervención en Orientación. En: Manual

de Orientación y Tutoría. Barcelona: Praxis.

Bisquerra, Rafael. (1996). Orígenes y desarrollo de la orientación psicopedagógica.

Madrid: Narcea

Coll, C. (1989). Conocimiento psicológico y práctica educativa: Introducción a las

relaciones entre psicología y educación. Editorial Barcanova, SA.

Coll, C, Miras, M. y Onrubia J. Sole, I.(comp.). (1998). Psicología de la Educación.

Barcelona, Ediuoc

Córsico, M.C. (1989). Evaluación Educacional. En Academia Nacional de Educación

“Ideas y propuestas para la Educación Argentina”, Buenos Aires.

Córsico, M. C. (1983) Servicio de Orientación Psicopedagógica en un establecimiento

Secundario. Universidad Nacional de La Plata.

Córsico, M. C. y Palacios, A. (2003) . Antecedentes de la orientación escolar en un

colegio secundario de la Universidad Nacional de La Plata. Congreso Iberoamericano de

Orientación Escolar.

Gavilán. M.; Quiles, C. y Chá, T. (2005) Paradoja: alta problemática psicosocial – baja

intervención orientadora. Orientación y Sociedad. Vol. 5

Hernandez Sampieri (1991). Metodología de la Investigación. México: Mac Graw.

Herreras, Esperanza (2000). Modelos de orientación e intervención psicopedagógica:

Modelo de intervención por servicios. Revista Iberoamericana de Educación

 55

http://www.rieoei.org/deloslectores/823Bausela.PDF

Nieto, José, Botías, Francisco (2000) Los equipos de orientación educativa y

psicopedagógica. Barcelona: Ariel.

Marrodan Girones, María José (2008). La calidad de la orientación escolar. ICCE

Martí, E. y Solé, E. (1998). Intervención psicopedagógica y actividad docente: claves para

una colaboración necesaria. En Coll, C. Desarrollo Psicológico y Educación. Tomo II.

Madrid: Alianza.

Molina, D. (2004). Concepto de orientación educativa: diversidad y aproximación. Revista

Iberoamericana de Educación, 33(6), 163.

Monereo, Carles y Solé, Isabel (coord.), El asesoramiento psicopedagógico: una

perspectiva profesional y constructivista. Madrid: Alianza.

Palazzoli, Selvini (1993). El mago sin magia. Buenos Aires: Paidós.

Perrenoud, Ph. (1990) La construcción del éxito y del fracaso escolar. Madrid: Morata.

Solé, Isabel (1998). Orientación Educativa e intervención Psicopedagógica. Universidad

de Barcelona: Cuadernos de Educación No.28.

Velaz de Medrano Ureta, C. (1998). Orientación e intervención psicopedagógica, Aljibe,

Granada.

http://www.rieoei.org/deloslectores/823Bausela.PDF

 56

9. ANEXOS

 57

ANEXO 9.1. CUESTIONARIO “VALORACIÓN DE LAS TAREAS DE LOS EQUIPOS
DE ORIENTACIÓN ESCOLAR”

A su criterio califique los siguientes ítems según orden de importancia

Acciones de orientación del
EOE

Ordenamiento según importancia

 Muy
importante

Importante Poco
importante

Observaciones

1. Ofrecer ayuda personalizada
en el gabinete, a los alumnos que
tienen dificultades en el
aprendizaje.

2. Realizar diagnósticos
educativos para introducir ajustes
en la enseñanza.

3. Colaborar con el maestro en la
planificación de actividades.

4. Evaluar de manera
personalizada problemáticas de
los alumnos cuando no progresan
adecuadamente.

5. Desarrollar actividades
educativas abiertas para la
familia y Comunidad.

6. Establecer premios y castigos
para mantener la disciplina
escolar.

7. Facilitar a los docentes
lecturas sobre temas y problemas
educativos actuales.

8. Cuidar al grupo de alumnos en
ausencia del maestro.

9. Concurrir al domicilio de
alumnos con problemas de
ausentismo.

10. Evaluar los recursos
didácticos disponibles en la
escuela.

 58

11. Conseguir ayudas
asistenciales para alumnos con
bajos recursos económicos
(guardapolvos, zapatillas, útiles
escolares, anteojos, audífonos
etc.)

12. Colaborar con el maestro en
la preparación de las
evaluaciones.

13. Administrar test para evaluar
el desarrollo del alumno.

14. Citar a padres cuyos hijos
presentan problemas de conducta
o aprendizaje.

15. Organizar charlas para la
orientación vocacional de los
alumnos.

16. Capacitar a los docentes de la
institución.

17. Organizar charlas abiertas a
la Comunidad con especialistas
sobre problemáticas sociales
(dengue, droga, alcohol,
sexualidad, otros)

18. Realizar actividades en
colaboración con otras
instituciones de la comunidad
(bibliotecas, clubes, centros
asistenciales, etc.)

19. Derivar alumnos con
necesidades especiales a centros
asistenciales o educativos.

20. Comunicarse telefónicamente
con padres de niños que están
descompuestos o se golpearon
en la Institución.

21. Organizar jornadas de
convivencia (campamentos,
juegos cooperativos, etc.) para
mejorar los vínculos entre los
alumnos.

 59

22. Informar a padres sobre los
puntajes alcanzados por los
alumnos en los test
administrados.

23. Realizar talleres para padres
y niños relacionados con
deportes, oficios y cultura
(huerta, manualidades, gimnasia,
teatro).

24- Organizar reuniones con el
equipo de conducción y docentes
para debatir problemáticas
específicas y acordar soluciones.

25. Cuidar en los recreos a los
alumnos.

26. Acompañar y orientar a los
padres en problemáticas de los
alumnos para un abordaje en
conjunto.

27. Elaborar el PII (Proyecto
Integrado de Intervención) en
relación directa con el PEI
(proyecto educativo
institucional)

28. Acompañar al docente en las
actividades extra escolares
(paseos, excursiones, etc.).

29. Preparar y administrar tareas
específicas para los alumnos que
presentan dificultades en el
aprendizaje.

30. Mediar en problemáticas de
convivencia entre los alumnos
para construir acuerdos.

31. Reforzar las tareas de los
alumnos para que puedan
alcanzar los logros establecidos
por el currículo.

32. Construir con docentes
estrategias para mejorar la
Comunicación con padres.

 60

33. Diagnosticar las
problemáticas que dificultan el
aprendizaje e indicar las
derivaciones correspondientes.

34. colaborar con el docente en
la selección de lecturas para los
alumnos.

 61

ANEXO 2. CUESTIONARIO SOBRE “LAS TAREAS COTIDIANAS DE LOS

EQUIPOS DE ORIENTACIÓN ESCOLAR”

Decida para cada enunciado la frecuencia con que realizan las acciones de orientación

de los EOE. Marque con una cruz.

 Siempre Casi siempre A veces Nunca Observaciones

1. Elaborar y registrar, la historia
escolar de cada alumno y de los
grupos.

2. Producir informes sobre los
alumnos con resguardo de la vida
personal y su familia.

3. Proponer y participar en
proyectos pedagógicos y para
resolver problemáticas
comunitarias.

4. Lograr acuerdos pedagógicos
entre instituciones educativas de
distintos niveles y modalidades y
Centros Educativos
Complementarios.

5. Conformar un equipo de
apoyo para el trabajo de los
docentes.

6. Analizar
interdisciplinariamente
resultados de diagnósticos
escolares.

7. Definir acciones para integrar
a los alumnos derivados de
Educación Especial.

8. Elaborar estrategias para
asegurar la integración y
permanencia de alumnos con
dificultades.

9. Promover los derechos de los
niños y la atención a la
diversidad.

 62

10. Promover la convivencia
democrática, el respeto mutuo y
el cuidado del medio ambiente.

11. Diseñar y conducir proyectos
de orientación escolar para la
educación y el trabajo.

12. Promover la articulación y
con instituciones públicas y
privadas.

13. Generar espacios de
participación y dialogo con
jóvenes y adultos.

14. Ofrecer herramientas de
análisis teórico sobre
problemáticas de la vida
educativa.

15. Promover el potencial de
aprendizaje de los alumnos.

16. Articular acciones que
tiendan al cuidado de la salud
física y psíquica de los alumnos.

 63

ANEXO 9.3. PORCENTAJES DE OPINIÓN AL CUESTIONARIO SOBRE
VALORACIÓN DE LAS TAREAS DE LOS EQUIPOS DE ORIENTACIÓN ESCOLAR.

Tareas del EOE

Porcentaje de acuerdos
 Muy

importante
Importante Poco

importante
No responde

1. Ofrecer ayuda personalizada en el gabinete, a
los alumnos que tienen dificultades en el
aprendizaje.

62,5%

31,5%

3%

3%

2. Realizar diagnósticos educativos para
introducir ajustes en la enseñanza.

62,5%

31,5%

6%

0%

3. Colaborar con el maestro en la planificación
de actividades.

6%

50%

41%

3%

4. Desarrollar actividades educativas abiertas
para la familia y Comunidad.

22%

47%

31,5%

0%

5. Establecer premios y castigos para mantener
la disciplina escolar.

0

9,5%

90,5%

0%

6. Facilitar a los docentes lecturas sobre temas y
problemas educativos actuales.

37,5%

53%

9,5%

0%

7. Cuidar al grupo de alumnos en ausencia del
maestro.

6%

16%

78%

0%

8. Realizar seguimiento de alumnos con
problemas de ausentismo, con el fin de
promover la permanencia.

72%

25%

3%

0%

9. Revisar y actualizar, los contenidos y
materiales didácticos con el fin de que estos
estén en consonancia con los cambios que se
producen en la comunidad científica y cultural.

28%

53%

19%

0%

10. Conseguir ayudas asistenciales para
alumnos con bajos recursos económicos
(guardapolvos, zapatillas, útiles escolares,
anteojos, audífonos etc.)

22%

37%

41%

0%

11. Colaborar con el maestro en la preparación
de las evaluaciones respetando la particularidad
de cada grupo.

19%

47%

34%

0%

12. Administrar test para evaluar el desarrollo del
alumno.

22%

41%

37%

 0%

 64

13. Instruir a padres en conductas que deben
modificar sus hijos para adaptarse a la
institución.

47%

12%

41%

0%

14. Organizar charlas para la orientación
vocacional de los alumnos.

47%

43,5%

9,5%

0%

15. Brindar ayudas pedagógicas a alumnos,
persiguiendo la construcción de un aprendizaje
significativo.

75%

25%

0%

0%

16. Organizar charlas abiertas a la Comunidad
con especialistas sobre problemáticas sociales
(dengue, droga, alcohol, sexualidad, otros)

37%

 44%

19%

0%

17. Conseguir ayudas asistenciales para familias
con problemas económicos.

16%

31%

53%

0%

18. Comunicarse telefónicamente con padres de
niños que están descompuestos o se golpearon
en la Institución.

44%

22%

34%

0%

19. Organizar jornadas de convivencia
(campamentos, juegos cooperativos, etc.) para
mejorar los vínculos entre los alumnos.

25%

41%

31%

3%

20. Informar a padres sobre los puntajes
alcanzados por los alumnos en los test
administrados.

16%

19%

65%

0%

21. Diseñar adecuaciones curriculares que
consideren las características individuales de
cada alumno.

28%

60%

12%

0%

22- Organizar reuniones con el equipo de
conducción y docentes para debatir
problemáticas específicas y acordar soluciones.

88%

12%

0%

0%

23. Cuidar en los recreos a los alumnos.

3%

19%

78%

0%

24. Acompañar y orientar a los padres en
problemáticas de los alumnos para un abordaje
en conjunto.

81%

19%

0%

0%

25. Elaborar el PII (Proyecto Integrado de
Intervención) en relación directa con el PEI
(proyecto educativo institucional)

84%

12%

3%

0%

26. Acompañar al docente en las actividades
extra escolares (paseos, excursiones, etc.).

12%

44%

44%

0%

27. Adaptar las tareas con el fin de implementar
el currículo prescripto.

16%

37%

47%

0%

28. Mediar en problemáticas de convivencia
entre los alumnos para construir acuerdos.

84%

16%

0%

0%

 65

29. Construir con docentes estrategias para
mejorar la Comunicación con padres.

53%

47%

0%

0%

30. Indicar o prescribir a los docentes las pautas
a seguir con alumnos que presentan dificultad en
los aprendizajes

22%

28%

50%

0%

31. Diseñar tareas de refuerzo para que los
alumnos alcancen los objetivos estipulados por
el currículo.

16%

44%

40%

0%

32. Derivar a otras instituciones a alumnos con
problemas de aprendizaje

50%

28%

16%

6%

33. Notificar a los docentes de las tareas a
realizar para que los alumnos logren los
objetivos prescriptos en el curriculum.

19%

16%

62%

3%

 66

ANEXO 9.4. PORCENTAJES DE OPINIÓN AL CUESTIONARIO SOBRE

“TAREAS COTIDIANAS DE LOS EQUIPOS DE ORIENTACIÓN ESCOLAR”

 Siempre Casi siempre A veces Nunca Observaciones

1. Elaborar y registrar, la historia
escolar de cada alumno y de los
grupos.

44%

31%

25%

0%

0%

2. Producir informes sobre los
alumnos con resguardo de la vida
personal y su familia.

53%

22%

25%

0%

0%

3. Proponer y participar en
proyectos pedagógicos y para
resolver problemáticas
comunitarias.

19%

16%

31%

31%

3%

4. Lograr acuerdos pedagógicos
entre instituciones educativas de
distintos niveles y modalidades y
Centros Educativos
Complementarios.

31%

25%

19%

19%

6%

5. Conformar un equipo de
apoyo para el trabajo de los
docentes.

37,5%

12%

35%

12,5%

0%

6. Analizar
interdisciplinariamente
resultados de diagnósticos
escolares.

66%

12,5%

15,5%

3%

3%

7. Definir acciones para integrar
a los alumnos derivados de
Educación Especial.

53,5%

28,5%

12%

3%

3%

8. Elaborar estrategias para
asegurar la integración y
permanencia de alumnos con
dificultades.

66%

22%

12%

0%

0%

9. Promover los derechos de los
niños y la atención a la
diversidad.

82%

12%

6%

0%

0%

10. Promover la convivencia
democrática, el respeto mutuo y
el cuidado del medio ambiente.

66%

19%

12%

3%

0%

 67

11. Diseñar y conducir proyectos
de orientación escolar para la
educación y el trabajo.

19%

28%

34%

19%

0%

12. Promover la articulación y
con instituciones públicas y
privadas.

35%

25%

28%

9%

3%

13. Generar espacios de
participación y dialogo con
jóvenes y adultos.

37%

47%

16%

0%

0%

14. Ofrecer herramientas de
análisis teórico sobre
problemáticas de la vida
educativa.

9,5%

31%

31%

25,5%

3%

15. Promover el potencial de
aprendizaje de los alumnos.

50%

37,5%

12,5%

0%

0%

16. Articular acciones que
tiendan al cuidado de la salud
física y psíquica de los alumnos.

37,5%

37,5%

25%

0%

0%

