

USAID
DEL PUEBLO DE LOS ESTADOS
UNIDOS DE AMÉRICA

**REFORMA
EDUCATIVA
EN EL AULA**

Proceso de Definición de las Oportunidades de Aprendizaje

Junio de 2013

Este material ha sido elaborado bajo la Orden de Trabajo No. EDH-I-00-05-00033 de la Agencia de los Estados Unidos para el Desarrollo Internacional, Misión Guatemala (USAID/G), con Juárez y Asociados: proyecto USAID/Reforma Educativa en el Aula y en apoyo al Convenio de donación de objetivo estratégico No. 520-0436.7, "Inversión Social: personas más sanas y con mejor nivel de educación".

USAID REFORMA EDUCATIVA EN EL AULA

Proceso de Definición de las Oportunidades de Aprendizaje

Contratista:

Juárez y Asociados, Inc.

Preparado por:

Bismarck Pineda

Juárez y Asociados

**Contrato No. EDH-I-00-05-00033-00 y
Orden de Trabajo EDH-I-05-05-00033-00**

Guatemala, junio de 2013

Las opiniones expresadas por los autores no reflejan necesariamente los puntos de vista de USAID o del Gobierno de los Estados Unidos de América.

Introducción

Las Oportunidades de Aprendizaje –ODA- son un concepto que fue introducido desde el año 1963 por la Asociación Internacional para la Evaluación del Rendimiento Educativo, y posteriormente fueron utilizadas como una herramienta de investigación para evaluar si todos los estudiantes habían tenido la oportunidad de aprender (ver USAID, 2010). A partir de allí los países fueron adoptando, acorde a sus necesidades, a las ODA como una herramienta para la calidad educativa. Guatemala no ha sido la excepción, y en este documento se resume el proceso que el país llevó a cabo para la definición de las ODA más importantes para la calidad educativa nacional.

¿Qué son las oportunidades de aprendizaje?

Los estándares de oportunidad de Aprendizaje ODA se refieren a aspectos de contexto educativo necesarios para el aprendizaje; es decir, condiciones básicas o circunstancias equitativas dentro de la escuela/aula que favorecen el aprendizaje. Esto incluye la provisión de materiales de aprendizaje, instalaciones adecuadas, y docentes capacitados que utilizan el CNB. Las ODA también se relacionan con la ausencia de obstáculos de aprendizaje y en su relación a recursos, procesos y factores que influyen el proceso de la escolaridad (ver Aguirre-Muñoz, 2010).

Por lo tanto, las ODAS se refieren a las condiciones de aprendizaje que ayudan a explicar los logros educativos tales como las tasas de graduación o evaluaciones de desempeño. De hecho existen diferentes investigaciones que relacionan positivamente las ODA y logros de aprendizaje.

Las ODA como marco estratégico para mejorar la calidad educativa de Guatemala

Guatemala tiene varios desafíos educativos, específicamente debe mejorar los indicadores de ineficiencia interna (reducción de no promoción y abandono), mejorar la tasa de graduación de primaria y secundaria y mejorar la calidad educativa. Adicionalmente se enfrenta a la inequidad de los resultados educativos según área de residencia (urbano-rural) o pertenencia étnica.

Las Oportunidades de Aprendizaje, como se mencionara anteriormente, son criterios mínimos de lo que el sistema educativo debe ofrecer tomando en cuenta tanto la cantidad como la calidad de los recursos, las prácticas y las condiciones para el aprendizaje deseado. Para reducir los márgenes de desigualdad, se deben identificar las oportunidades necesarias para que todos los estudiantes tengan la misma oportunidad de lograr los aprendizajes esperados (ver USAID, 2009).

Para poder afrontar de forma efectiva a los desafíos, el MINEDUC debe de implementar una serie de políticas, programas y proyectos, lo cual por su parte, requiere de una mayor inversión educativa. Las ODA permiten orientar y priorizar las políticas orientadas a mejorar la calidad educativa, planificar estratégicamente, desarrollar programas y proyectos focalizados que le permite monitorear el progreso de las metas propuestas.

Proceso para definir las Oportunidades de Aprendizaje para Guatemala

Primera etapa:

A partir del año 2008 se inició el proceso de desarrollo las oportunidades de aprendizaje (ODA), inicialmente con el fin de poder monitorear la calidad educativa. Las actividades iniciaron con la visita a Guatemala de la consultora internacional Dra. Zenaida Aguirre Muñoz. El principal propósito de la visita fue posicionar el tema en el Ministerio de Educación y en la sociedad civil. Para lograr esto, se sostuvo una serie de reuniones con técnicos y con autoridades del MINEDUC.

Adicionalmente se reunió con miembros de la Comisión Nacional Permanente de Reforma Educativa (CNPRE) que agrupa a 73 instituciones representantes de los Cuatro Pueblos de Guatemala y con integrantes de la directiva de la Asamblea Nacional de Magisterio (ANM) y se realizó varios eventos públicos para dar a conocer el tema.

Posteriormente, con el objeto de generar mutua confianza y clarificar el proceso a seguir en el desarrollo de las ODA, se elaboraron dos reuniones de acercamiento entre el MINEDUC y la ANM, la CNPRE y el Consejo Nacional de Educación Maya (CNEM), que agrupa 27 organizaciones representantes del Pueblo Maya.

El proceso de definición de las ODA para Guatemala se inició con un taller en el que participaron técnicos especialistas de varias de las Direcciones del Ministerio (la Dirección General de Educación Bilingüe, DIGEBI; la Dirección General de Calidad Educativa, DIGECADE; la Dirección General de Evaluación e investigación Educativa, DIGEDUCA como también representantes de la sociedad civil como la ANM y la Asociación de Capacitación y Asistencia Técnica en Educación y Discapacidad, ASCATED; y organizaciones representantes de los Cuatro Pueblos. El propósito del taller fue generar una lista consensuada de posibles oportunidades de aprendizaje, basándose en su experiencia docente-educativa y en los intereses de los grupos a quienes representan. En la Tabla 1 se contabilizan el total de Departamentos, organizaciones y participantes.

Tabla 1 Datos Demográficos sobre el Grupo de Desarrollo de ODA

	Hombres	Mujeres
Región		
Alta Vera Paz	2	0
Central	2	3
Chimaltenango	1	0
Guatemala	3	1
Huehuetenango	1	0
Petén	1	0
Retalhuleu	0	1
Sacatepéquez	1	1
Sololá	0	1
Suchitepéquez	0	2
Organizaciones		
ANM	3	1

ASCATED	0		2
DIGEBI	2		1
CNEM	2		0
CNPRE	1		0
ConLec	0		1
DIGEDUCA	0		2
MINEDUC	3		2
Maestros	9		7

Fuente: USAID(2009)

Nota: ANM = Asamblea Nacional de Magisterio; ASCATED = Asociación de Capacitación y Asistencia Técnica en Educación y Discapacidad; CNEM = Consejo Nacional de Educación Maya; CNPRE = La Comisión Nacional Permanente de Reforma Educativa; DIGEBI = Dirección General de Educación Bilingüe Intercultural; MINEDUC = Ministerio de Educación.

Los participantes en el taller fueron capacitados y orientados sobre cómo identificar las ODA y como categorizarlas, elaboraron categorías de oportunidades de aprendizaje. Como resultado del taller se llegó a un consenso sobre la lista preliminar de ODAS las que se detallan a continuación:

Listado Preliminar de ODA:

- I. Calidad de Enseñanza
 - a. Formación docente
 1. Formación inicial integral (pedagógica y administrativa)
 2. Identificación del docente con la población que atiende.
 - Dominio del L-1 local
 3. Formación continua
 - Actualización y recertificación
 - Formación en diferentes áreas y modalidades de entrega
 - Formación en educación especial e inclusiva
 - Relación numero alumnos docente
- II. Currículo
 1. Incluir a maestros en desarrollo de materiales contextualizados- en idioma materno
 2. Pertinencia lingüística y social, y cultural
 3. Calendarización y evaluación flexible para población migrante
- III. Participación comunitaria
 1. Participación de madres y padres de familia
 - Formación de padres de familia
 - Participación y compromiso en la toma de decisiones para la escuela
 2. Participación de agentes comunitarios y organizaciones locales
 3. Fortalecer la escuela para padres y madres
- IV. Factores de salud (orientador pedagógico):
 1. Nutrición
 2. Saneamiento

3. Salud mental
4. Seguridad física (infraestructura)
5. Seguridad social
- V. Factores sociales, económicos, lingüísticos, culturales e individuales (condiciones de aprendizaje especiales)
 1. Trabajo infantil
 2. Migración
 3. Discriminación (eje transversal)
 4. Exclusión
- VI. Administración de recursos:
 1. Administración de recursos humanos, materiales y naturales
 2. Distribución alumno-maestro
 3. Supervisión y administración adecuada
 4. Acompañamiento pedagógico
 5. Infraestructura (Condiciones escolares)
 - Acceso (ubicación geográfica de la escuela)
 - Barreras arquitectónicas
 - Condiciones básicas físicas adecuadas a la región
- VII. Tiempo
 1. Cumplimiento de los tiempos establecidos: periodo, día laboral, semana laboral
- VIII. Recursos
 1. Textos
 - Contextualizados según región
 - Específicos para niños especiales, migrantes, adultos
 2. CNB en manos del docente

Segunda etapa:

La siguiente etapa consistió en la consulta nacional del listado de ODA. En esta consulta se incluyeron maestros, directores de escuelas, supervisores de educación, padres y madres de estudiantes de primaria y básico, empresarios y colegios privados, representantes de comités comunitarios de desarrollo, alumnos de básicos y diversificado, y se buscó la representatividad de padres-madres de estudiantes con necesidades educativas especiales como representatividad de género, urbano-rural y de los Cuatro Pueblos de Guatemala.

La consulta Nacional se realizó en julio y agosto del 2008 en todos los departamentos del país contando con alrededor de 50 participantes por departamento. Se formaron 3 equipos de 3 técnicos incluyendo un representante de la DIGEBI, un representante de la DIGECUR y un representante del USAID/ Programa Estándares e Investigación Educativa para realizar la consulta en cuatro rondas- una ronda cada dos semanas empezando el 3 de julio y terminando el 14 de agosto. Se consultó a más de 1,000 participantes sobre la importancia de cada ODA, utilizando una metodología que permite establecer un orden jerárquico.

Los resultados de la consulta nacional después fueron utilizados como referencia para definir una lista más reducida de ODA en un proceso participativo con duración de cuatro días en el que hubo 24 participantes incluyendo representantes de Consejo Nacional de educación Maya (CNEM), Comisión Nacional Permanente de Reforma Educativa (CNPRE), Asamblea Nacional de Magisterio (ANM), Asociación de Capacitación y Asistencia Técnica en educación y Discapacidad (ASCATED), Dirección General de educación Bilingüe Intercultural (DIGEBI), Dirección General de Currículo (DIGECUR), Dirección General de Evaluación e Investigación Educativa (DIGEDUCA), el Consejo de Lectura de Guatemala y el Programa Estándares e Investigación Educativa.

Posteriormente se llevó a cabo la validación de las ODA con maestros del sistema oficial, incluyendo docentes de educación especial, y con la participación de maestros representantes del Consejo Nacional de Educación Maya. La Comisión Nacional Permanente de Reforma Educativa y la Asamblea Nacional de Magisterio fueron invitadas a participar, pero no pudieron asistir. Se diseñaron instrumentos para medir la confiabilidad de las oportunidades de aprendizaje en relación a las exigencias de los estándares de contenido, y de su importancia en relación a las exigencias del contenido. El análisis de los resultados mostró que las ODA tienen un alto grado de confiabilidad, y que son bien percibidos a la luz de los estándares educativos y el Currículo Nacional Base (ver USAID 2009).

Derivado del proceso de validación se identificaron y establecieron veinte oportunidades de aprendizaje (ver Tabla 2). Las veinte ODA comprenden una lista significativa pero que aún numerosa para poder dar seguimiento y orientar la toma de decisiones.

Tabla 2 Oportunidades de Aprendizaje identificadas

No	Declaraciones de Oportunidades de Aprendizaje
1	Estudiar en escuelas gradadas.
2	Aprender en un ambiente físico dotado de mobiliario, biblioteca, laboratorios de ciencias naturales y laboratorio de cómputo equipados (máquinas de escribir, computadoras, equipo de proyección, grabadora, televisión, video).
3	Acceso a programas de salud preventiva y curativa física y psicológica.
4	Aprender en centro educativo adecuado con servicios de electricidad, teléfono, Internet, cocina, de agua potable, cocinas y sanitarios funcionales.
5	Responder a evaluaciones cultural y lingüísticamente mediadas y alineadas con las competencias y los estándares de contenido establecidos en el CNB.
6	Programas especiales para estudiantes migrantes, en situación de alto riesgo y de sobre-edad.
7	Aprender en un aula con no más de 20 estudiantes.
8	Maestros capacitados en técnicas para la detección y atención de alumnos con necesidades especiales.
9	Acceso a la atención del maestro (1 maestro por cada 20 alumnos) para facilitar el proceso de enseñanza-aprendizaje.
10	Maestros actualizados en técnicas y estrategias que promuevan el pensamiento crítico, y el conocimiento teórico y práctico del Currículum Nacional Base.
11	Acceso desde el inicio del ciclo escolar a textos y módulos de trabajo contextualizados a las diferencias individuales (lingüísticas, culturales, necesidades educativas especiales) y alineados al CNB.

12	Maestros capacitados en técnicas y tipos de evaluaciones mediadas cultural y lingüísticamente.
13	Participar en actividades pedagógicas basadas en contextos, en las culturas (Occidental-Maya), en ambientes lingüísticos y cosmovisión propias con utilidad para la vida
14	Programas alternos de aprendizaje para estudiantes con necesidades especiales y con problemas de aprendizaje
15	Aprender conocimientos del Currículum Nacional Base (CNB) a partir de unidades integradas, de las experiencias previas, de lo concreto a lo abstracto, de forma clara.
16	Maestros capacitados en técnicas y estrategias para atender estudiantes con características lingüísticas y socioculturales diferentes.
17	Participar en actividades pedagógicas (individual y grupal) lúdicas para el desarrollo cognitivo, fundadas en el diálogo permanente y abierto.
18	Contar con suficientes útiles escolares y materiales acordes a las áreas de aprendizaje.
19	Maestros informados y apropiados del Currículum Nacional Base.
20	Contar con textos y materiales manipulables para el aprendizaje de los contenidos de cada área curricular.

Fuente: USAID (2009)

A partir del proceso anterior, se llevó a cabo una validación con expertos para reducir el número de ODAS acorde a los siguientes criterios:

- a) Que fueran aceptado por todos los actores del sector educativo
- b) Los ODA escogidos se debían poder evidenciar y medir
- c) Debía ser un número que fuese sencillo de recordar

Luego de un largo proceso iniciado en 2008, que contó con una amplia participación de diferentes sectores se llegó al siguiente listado final de ODA:

1. Libros de texto y útiles escolares.
2. Docentes preparados que utilizan el CNB
3. Alumnos por docente
4. Escuelas con servicios básicos, agua, electricidad, teléfono, baños limpios
5. Aulas apropiadas que favorezcan el aprendizaje, iluminación, protección, movilidad y limpieza
6. Alimentación escolar diaria
7. Evaluación
8. 180 días de clase
9. Horario de clase

Las ODA como marco conceptual de monitoreo

Dado que los ODA orientan el desarrollo de políticas programas y proyectos, es el marco conceptual idóneo para el sistema de monitoreo del MINEDUC. La Dirección General de Monitoreo y Verificación de la Calidad –DIGEMOCA- es la encargada del monitoreo educativo. Recientemente lanzó un Plan de Monitoreo el cual busca ordenar la solicitud de monitoreo que eran solicitados a

DIGEMOCA sin que existiera un elemento que orientase el monitoreo a objetivos específicos de calidad. Tomando eso en cuenta en el año 2012 DIGEMOCA realizó una serie de reuniones con las diferentes Direcciones del MINEDUC a fin de consensuar los temas a monitorear de forma constante y el diseño de los cuestionarios. Aprovechando lo anterior, el programa USAID/REAULA brindó asistencia técnica al MINEDUC para el diseño de un sistema de monitoreo de la calidad, el cual se construyó en base a lo que DIGEMOCA ya había construido de forma participativa.

Después de analizar los procesos y la información recopilada por DIGEMOCA se propuso que para la presentación de la información se ordenara en función de las ODA. Para ello se construyó una serie de indicadores tomando en cuenta la información recopilada en los cuestionarios de DIGEMOCA. En total se ha propuesto 29 indicadores agrupados en las 9 ODA, los cuales pueden ser desagregados al máximo nivel que permiten los cuestionarios (a nivel geográfico: nacional, departamental, municipal y establecimiento; por nivel educativo: preprimaria, primaria y medio; idioma y área curricular, entre otros.). Los indicadores son:

1. Libros de texto y útiles escolares.
 - a. **Promedio de textos por alumno.** Fórmula: total de textos entregados/número de estudiantes en los establecimientos de la muestra. Desagregación: Textos por área o tipo (Cuaderno de trabajo Vol1, Cuaderno de trabajo Vol2, Comunicación y lenguaje, Matemáticas, Medio Social y Natural, Ciencias Naturales y Tecnología, Ciencias Sociales para nivel primaria y Conceptos Básicos Vol. I, Conceptos Básicos Vol. II, Conceptos Básicos Vol. III, Conceptos Básicos Vol. IV, Guías de Aprendizaje Vol. I, Guías de Aprendizaje Vol. II, Guías de Aprendizaje Vol. III, Guías de Aprendizaje Vol. IV, Ciencias Naturales, Ciencias Sociales para nivel medio y tipo: Telesecundaria, NUFED, Regulares y Normales) , nivel y tipo¹, grado e idioma materno a nivel nacional, departamental, municipal y escuela. Nota: Se debe excluir los libros del Programa Nacional de Lectura de este indicador.
 - b. **Porcentaje de establecimientos que poseen biblioteca.** Fórmula: Número de establecimientos con biblioteca/total de establecimientos de la muestra. Desagregación: nacional, departamental, municipal y nivel educativo y tipo.
 - c. **Libros promedio en biblioteca por alumno.** Fórmula: número de libros en cada biblioteca/número de estudiantes inscritos en el centro educativo. Desagregación: nacional, departamental, municipal, nivel educativo y establecimiento. Nota: se debe incluir en este indicador los libros del programa nacional de lectura, información que se recopila en la sección 5.1.
 - d. **Porcentaje de establecimientos que reciben útiles escolares.** Fórmula: Número de establecimientos que recibieron fondos para útiles escolares/número total de establecimientos de la muestra. Desagregación: nivel (se excluye el nivel medio) a escala nacional, departamental, municipal y establecimiento.
 - e. **Promedio de gasto de útiles por alumno.** Fórmula: Monto recibido total para útiles escolares/alumnos inscritos en establecimientos de la muestra.

¹ Tipo siempre se refiere a la desagregación del nivel medio pregunta 1.15 del formulario (Telesecundaria, NUFED, Regulares y Normales).

Desagregación: nacional, departamental, municipal y establecimiento y nivel (el nivel se excluye el nivel medio). Se debe comparar con el monto programado.

- f. **Cobertura servicios de apoyo al estudiante.** Fórmula: Número de alumnos beneficiados con servicios de apoyo/total de alumnos inscritos en las escuelas de la muestra. Desagregación: nivel a escala nacional, departamental, municipal, y tipo de servicios de apoyo (útiles escolares, y gratuidad para los niveles de preprimaria y primaria y Bolsa de Estudios y Gratuidad para nivel medio).
 - g. **Cobertura valija didáctica:** Fórmula: Número de docentes beneficiados con valija didáctica/total de docentes que laboran en las escuelas de la muestra. Desagregación: nivel a escala nacional, departamental y municipal, para los niveles de preprimaria y primaria.
2. Docentes preparados que utilizan el CNB
 - a. **% de establecimientos que tienen CNB.** Fórmula: Número de establecimientos que cuentan con CNB/Total de establecimientos de la muestra. Desagregación: Por presentación (impresa, digital) por modalidad (fotocopia a color, blanco y negro o texto original) a nivel nacional, departamental, municipal, escuela y nivel educativo y tipo.
 - b. **% Uso del CNB para planificar.** Fórmula: Número de docentes que usan el CNB para planificar/docentes totales en las escuelas de la muestra. Desagregación: nacional, departamental, municipal, centro educativo, nivel y tipo.
 3. Alumnos por docente
 - a. **Promedio de alumnos por docente.** Fórmula: Cantidad de alumnos inscritos /cantidad de docentes en los establecimientos de la muestra. Desagregación: por nivel y tipo y grado a escala nacional, departamental, municipal y escuela.
 - b. **Promedio de alumnos por sección.** Fórmula: Cantidad de alumnos inscritos/cantidad de secciones en los establecimientos de la muestra. Desagregación: por nivel, tipo y grado a escala nacional, departamental, municipal y escuela.
 4. Escuelas con servicios básicos, agua, electricidad, teléfono, baños limpios
 - a. **% de establecimientos con agua.** Fórmula: Número de establecimientos que poseen agua /total de escuelas de la muestra. Desagregación: por tipo de agua (entubada, río, pozo, depósito y cosecha) nivel y tipo a escala nacional, departamental y municipal.
 - b. **% de establecimientos con energía eléctrica.** Fórmula: Número de establecimientos que poseen energía eléctrica/total de escuelas de la muestra. Desagregación: por nivel, tipo a escala nacional, departamental y municipal.
 - c. **% de establecimientos con drenaje.** Fórmula: Número de establecimientos que poseen drenaje/total de escuelas de la muestra. Desagregación: por nivel y tipo a escala nacional, departamental y municipal.
 - d. **% de establecimientos con sanitarios higiénicos.** Fórmula: Número de establecimientos que poseen sanitarios higiénicos/total de escuelas de la muestra. Desagregación: por tipo de sanitario (lavable, letrina), adaptados a necesidades especiales, nivel y tipo a escala nacional, departamental y municipal.
 - e. **Ratio sanitarios higiénicos por estudiante.** Fórmula: Cantidad de sanitarios higiénicos/total de estudiantes en escuelas de la muestra. Desagregación: por

tipo de sanitario (lavable, letrina), nivel y tipo a escala nacional, departamental, municipal y escuela.

5. Aulas apropiadas que favorezcan el aprendizaje, iluminación, protección, movilidad y limpieza.

- a. **% de establecimientos con materiales no idóneos.** Fórmula: Número de establecimientos catalogados con materiales no idóneos/total de establecimientos de la muestra. Desagregación: por nivel y tipo a escala nacional, departamental y municipal.

Materiales no idóneos: Establecimientos con techo de palma o paja, pared de madera o bajareque y piso de tierra o madera.

- b. **% de establecimientos en riesgo.** Fórmula: Número de establecimientos catalogados en riesgo/total de establecimientos de la muestra. Desagregación: por nivel y tipo, a escala nacional, departamental y municipal.

- c. **% de establecimientos inhabitables.** Fórmula: Número de establecimientos catalogados como inhabitables/total de establecimientos de la muestra. Desagregación: por nivel y tipo a escala nacional, departamental y municipal.

6. Alimentación escolar diaria

- a. **Establecimientos que brindan alimentación diaria.** Fórmula: Número de establecimientos que otorgan alimentación escolar 5 días a la semana/total de establecimientos de la muestra. Desagregación: Nacional, departamental y municipal, Nivel excluye nivel medio.

- b. **Días promedio a la semana de entrega alimentación escolar.** Fórmula:
$$X = \frac{\sum \# \text{ de días a la semana con alimentación}}{\text{Total de escuelas de la muestra}}$$

- c. Desagregación: Nacional, departamental, municipal y centro educativo. Nivel excluye nivel medio
% de escuelas que usan recetario. Fórmula: Número de escuelas que usan recetario para la elaboración de alimentos/escuelas de la muestra. Desagregación: Nacional, departamental y municipal. Nivel excluye nivel medio

- d. **Cobertura alimentación escolar:** Fórmula: Número de alumnos beneficiados con alimentación escolar/total de alumnos inscritos en las escuelas de la muestra. Desagregación: nivel a escala nacional, departamental y municipal para los niveles de preprimaria y primaria.

7. Evaluación

- a. **Porcentaje de establecimientos evaluados por DIGEDUCA en el último año.**
Fórmula: Número de establecimientos que fueron evaluados por DIGEDUCA en el año i-1/número de establecimientos en la muestra. Desagregación: por nivel y tipo a escala nacional, departamental y municipal.

- b. **Conocimiento de los resultados de las evaluaciones.** Fórmula: Número de establecimientos que mencionan conocer los resultados/número de establecimientos en la muestra. Desagregación: por nivel y tipo a escala nacional, departamental y municipal.

- 8. Al menos 180 días de clase al año
 - a. **% de escuelas que están abiertas.** Fórmula: Número de escuelas que están abiertas/total de escuelas de la muestra. Desagregación: por nivel y grado a escala nacional, departamental y municipal.
Escuela abierta: La escuela está abierta si al menos existe presente un miembro del claustro docente y existen estudiantes en la escuela.
 - b. **% Asistencia docente:** Fórmula: Docentes presentes en el establecimiento/total de docentes de la escuela. Desagregación: por nivel y grado a escala nacional, departamental y municipal.
 - c. **% de maestros en la clase:** Fórmula: Docentes presentes en el aula/total de docentes que se encuentran en el establecimiento. Desagregación: por nivel y grado a escala nacional, departamental, municipal y establecimiento.
El aula no solo se refiere al aula física sino al aula psicosocial.
 - d. **% de días de ausencia del docente al año.** Fórmula: Número de días que no se han dado clases por falta de docente/ días de clase según calendario escolar.
Desagregación: por nivel y grado a escala nacional, departamental y municipal.

- 9. Horario de clase
 - a. **% del día utilizado para instrucción.** Fórmula: Número de horas al día en el que el estudiante se encuentra realizando una actividad de aprendizaje /número de horas de la jornada. Desagregación: por nivel y grado a escala nacional, departamental y municipal.

Sistema de información para la toma de decisiones

El sistema de monitoreo debe asegurar la provisión de información de calidad y de forma oportuna a fin que la información de las ODA sea utilizada para la toma de decisiones. El diagnóstico realizado en DIGEMOCA reveló que para ello se debía repensar el mecanismo e reporte de información, ya que debido a la elevada cantidad de reportes que deben realizarse, era prácticamente imposible que la información llegue de forma oportuna a los tomadores de decisiones.

Tomando en cuenta lo anterior se propuso la sistematización del proceso de reporte mediante la utilización de herramientas informáticas. Esto no es una experiencia nueva para el MINEDUC, ya que el sistema de información educativa a cargo de la DIPLAN utiliza la herramienta Business Objects, sistema que permite realizar este tipo de reportes.

Una vez los funcionarios y la Dirección de DIGEMOCA estuvieron de acuerdo, el proyecto USAID/REAULA brindó asistencia técnica mediante la contratación de un consultor experto en informática, cuya tarea fue trasladar la base de datos que actualmente tiene DIGEMOCA (en Access) al sistema de información educativa, utilizando las herramientas de Xcelsius y Business Objects. Para ello el consultor analizó las bases de datos de los niveles preprimaria, primaria y medio, definió la nueva estructura de la base de datos, llevó a cabo una transformación de los datos, definió los universos, realizó a programación informática para la construcción de los indicadores de monitoreo previamente definidos y definió los reportes para la presentación de información, específicamente la creación de tableros de mando con los indicadores. Una de las tareas pendientes es la calibración de los tableros de mando acorde a las metas que las autoridades ministeriales decidan para los indicadores. Adicionalmente el consultor elaboró un reporte con los resultados estadísticos de cada pregunta de los instrumentos.

Esta herramienta permitirá la consulta en línea, y en tiempo real, de la información más reciente que tenga DIGEMOCA, agrupada en los indicadores de los ODA. El objeto es que los tomadores de decisiones puedan ingresar a la plataforma en cualquier momento y llevar a cabo acciones que permitan la mejora de la calidad educativa.

Bibliografía

USAID, (2009). Definición de Estándares de Oportunidad para Guatemala. Juarez y Asocioas Inc. Guatemala.

USAID, (2010). Informe de Estándares de Oportunidades de Aprendizaje. Juarez y Asocioas Inc. Guatemala.