

GUÍA PARA LA ELABORACIÓN O REVISIÓN DEL

PROYECTO EDUCATIVO
INSTITUCIONAL

PEI

PEA

PLAN ESCOLAR ANUAL

Documento 2

Gestión
escolar efectiva

GUÍA PARA LA ELABORACIÓN O REVISIÓN DEL

PROYECTO EDUCATIVO
INSTITUCIONAL

PEI

PEA

PLAN ESCOLAR ANUAL

BUENAS PRÁCTICAS DE GESTIÓN
DOCUMENTO 2

Antonieta Harwood
María de los Ángeles Alejandro
Mario Rivas
Equipo Técnico EQUIP2

Baltimore Vides
Francisco Dominguez
Corrección de estilo

CELDAS Estudio
Diseño, Diagramación e
Ilustraciones

Darlyn Xiomara Meza Lara
Ministra de Educación

José Luis Guzmán Martell
Vice Ministro de Educación

Carlos Benjamín Orozco
Viceministro de Tecnología

Carolina Ramírez
Directora General de Educación

Ana Lorena Guevara de Varela
Directora Nacional de Educación

Ernesto René Perla Salmerón
Gerencia de Gestión Institucional

José Rodolfo Cruz Jiménez
Jefe de Educación Inicial y Parvularia

Carlos Alberto Palencia
Jefe de Educación Básica

Sandra Patricia Rodríguez
Jefe de Educación Media

Elizabeth de Coreas
Evelyn Hernández
Gonzalo Parada
Equipo Técnico Colaborador del MINED

Este documento ha sido posible gracias al apoyo del pueblo de los Estados Unidos de América a través de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID). Los contenidos desarrollados en esta producción, son responsabilidad del Ministerio de Educación de El Salvador y no reflejan necesariamente los puntos de vista de USAID o los del Gobierno de los Estados Unidos.

Primera edición, 2008

Derechos reservados. Prohibida su venta. Este documento puede ser reproducido todo o en parte reconociendo los Derechos del Ministerio de Educación.
Calle Guadalupe, Centro de Gobierno, San Salvador, El Salvador, C.A.

San Salvador, agosto de 2008.

Queridos padres y madres de familia, maestros y maestras, directores y directoras y miembros de los Organismos de Administración Escolar:

Presentamos a ustedes el documento 2 “Guía para la Elaboración o Revisión del Proyecto Educativo Institucional PEI - PEA” de la serie de documentos “Gestión Escolar Efectiva al Servicio del Aprendizaje”, que tiene como propósito fortalecer las buenas prácticas de gestión y el protagonismo de los centros escolares como política prioritaria del Plan Nacional de Educación 2021.

Este documento, es un apoyo del MINED a las buenas prácticas de gestión escolar, pues orienta el proceso y facilita la información necesaria para que cada centro educativo sea protagonista en la construcción de planes de trabajo sencillos pero significativos, que den respuesta a las necesidades que requiere el cumplimiento de la gran misión de educar.

El Proyecto Educativo Institucional (PEI) y el Plan Escolar Anual (PEA) son instrumentos de gestión encaminados a favorecer las condiciones que los estudiantes necesitan para lograr mejores aprendizajes.

La elaboración y ejecución del PEI y del PEA son responsabilidad de padres y madres de familia, directores, directoras, docentes, estudiantes y comunidad en general, ya que para obtener buenos resultados académicos se requiere de la participación activa de todos los sectores del centro educativo.

Invitamos a la comunidad educativa a que construya la escuela que desea, una en la que los estudiantes aprendan en un clima de respeto y que lo aprendido les sirva para la vida. A los equipos administrativos y técnicos, a que nos sumemos al esfuerzo local para que tengamos un PEI centrado en el futuro de nuestros estudiantes y un PEA que oriente el día a día de nuestros centros educativos.

Darlyn Xiomara Meza Lara
Ministra de Educación

José Luis Guzmán Martell
Vice Ministro de Educación

Carlos Benjamín Orozco
Viceministro de Tecnología

Índice

INTRODUCCIÓN	5
PROTAGONISMO DE LOS CENTROS EDUCATIVOS	6
¿QUÉ ES EL PEI?	8
LA COMUNIDAD EDUCATIVA CONOCE EL PROCESO DE ELABORACIÓN O REVISIÓN DEL PEI Y DEL PEA Y SE MOTIVA A PARTICIPAR	9
• Organizémonos	10
LA VISIÓN	12
LA MISIÓN	13
IDEARIO	14
EL DIAGNÓSTICO DEL CENTRO EDUCATIVO	16
• Indicador de rendimiento	19
• Indicador de repitencia	21
• Indicador de sobreedad	21
• Indicador de asistencia	22
• Otros problemas y avances del centro educativo	22
INFORMANDO A LA COMUNIDAD EDUCATIVA	23
LOS OBJETIVOS GENERALES DEL PEI	25
PROYECTO CURRICULAR DEL CENTRO (PCC)	26
PROYECTO DE GESTIÓN (PG)	29
• Acuerdos de gestión	30
• Organigrama y manual de funciones	31
• Procedimientos institucionales	32
• Manual de convivencia	32
PROYECTOS COMPLEMENTARIOS (PC)	33
ESTRUCTURA DEL DOCUMENTO DEL PEI	34
ELABORACIÓN DEL PEA	35
INFORMANDO A LA COMUNIDAD EDUCATIVA	37
SEGUIMIENTO Y EVALUACIÓN DEL PEI Y DEL PEA	38
INFORMANDO A LA COMUNIDAD	42
CARACTERÍSTICA DE LA ESCUELA EFECTIVA	43

Introducción

El presente documento es producto de un esfuerzo que el Ministerio de Educación de El Salvador (MINED) realiza como parte del Plan Nacional de Educación 2021, para fortalecer las prácticas de gestión en los centros educativos de los niveles de Educación Parvularia, Básica y Media, de manera que su organización, administración y planificación sean de mayor utilidad y se genere una participación efectiva de toda la comunidad educativa.

Esta guía desarrolla el proceso para que los centros educativos, elaboren o revisen su Proyecto Educativo Institucional (PEI) y su Plan Escolar Anual (PEA) con la participación de estudiantes, docentes, padres, madres, familiares o responsables de los estudiantes.

La guía está elaborada de tal manera que hace posible el auto-aprendizaje, orienta de forma sencilla para que se construyan los elementos que componen el PEI y el PEA, que son herramientas de gestión que encaminan a la comunidad educativa para saber ¿quién es?, ¿qué debe hacer?, ¿por qué lo debe hacer? y ¿cómo lo debe hacer? y así lograr que sus estudiantes aprendan más y que lo aprendido les sirva para la vida.

Así mismo, genera un proceso de reflexión que integra a la comunidad educativa en el esfuerzo de lograr una mejor calidad de la educación y un compromiso en la toma de decisiones centradas en los aprendizajes de los estudiantes.

Las bases sobre las que se ha construido este instrumento son los lineamientos del Proyecto Educativo Institucional “En camino hacia la calidad educativa 2002”, el documento “Paso a paso para la construcción del PEA”, “Currículo al servicio de los aprendizajes”, las normativas que regulan la gestión escolar y la estrategia de seguimiento “¿Qué Ruta Tomamos?”.

Este documento es un punto de encuentro de todos los esfuerzos que el MINED realiza en beneficio de la mejora de los aprendizajes. Fortalece, además, el liderazgo del Organismo de Administración Escolar y del director o directora, para orientar el proceso de revisión y elaboración del PEI y del PEA, y toma en cuenta la organización existente a partir de sus roles y funciones.

La guía es también un aporte para que los Equipos de Seguimiento a la Calidad orienten a los centros educativos hacia un proceso de participación activa de la comunidad educativa, para cumplir su propósito de mejorar los aprendizajes de los estudiantes mediante la ejecución de sus planes.

Protagonismo de los centros educativos

El Plan Nacional de Educación 2021 plantea que un mayor protagonismo de los centros educativos exige: (1) Enfocarse en su misión de educar (2) Fortalecer el liderazgo de los actores educativos; (3) Cohesionar a las comunidades educativas; y (4) lograr la participación de los distintos sectores de la comunidad educativa mediante el ejercicio de una autoridad equilibrada de directores y directoras.

Un esfuerzo orientado a fortalecer el protagonismo de los centros educativos ha sido la implementación del Proyecto Educativo Institucional a partir del año 2000, tiempo desde el cual se ha convertido en una herramienta importante para fortalecer la participación de los diferentes actores en función de lograr mejores aprendizajes en los estudiantes.

Uno de los retos permanentes que como sistema educativo se tiene es fortalecer a los Organismos de Administración Escolar para que ejerzan las facultades que el marco legal vigente les otorga, las cuales se detallan a continuación:

Atribuciones del CDE:

Art. 50, numeral 1) de la Ley de la Carrera Docente (LCD), planificar, presupuestar y administrar los recursos destinados al centro educativo por las diferentes fuentes de financiamiento.

Objetivos de las ACE:

Decreto 45 de fecha 15 / 04 / 98. Reglamento de las ACE: Art. 9.

c) Administrar con la debida eficiencia los fondos y bienes que constituyan el patrimonio de las ACE.

d) Promover la participación activa de la comunidad en la gestión administrativa.

En el reglamento del Consejo Educativo Católico Escolar CECE, en el apartado 3, literal b) “Conocerá a fondo el Proyecto Educativo de la Institución”, c) “Colaborará en el proyecto educativo intencionalmente dirigido a la promoción total de la persona”.

La participación de los miembros de la comunidad educativa es importante para generar una gestión eficiente y aprendizajes significativos.

¿Qué es el PEI?

Es una herramienta de planificación a 5 años, que le ayuda a la comunidad educativa a integrar todas las acciones del centro educativo hacia la mejora de los aprendizajes de los estudiantes.

El PEI debe ser práctico, funcional y que pueda ser comprendido por toda la comunidad educativa.

¿Qué es el PEA?

Es el plan que permite poner en práctica el PEI. Contiene objetivos específicos y actividades para un año, los tiempos y las personas que las realizarán, así como los recursos necesarios.

La comunidad educativa conoce el proceso de elaboración o revisión del PEI y PEA y se motiva a participar.

En todos los centros educativos oficiales es el Organismo de Administración Escolar con el director o directora quienes tienen la responsabilidad de elaborarlo o revisarlo:

Si el centro educativo no tiene PEI o está en su quinto año de ejecución, debe elaborar uno nuevo.

El PEI es importante porque:

Orienta el trabajo para que los estudiantes aprendan más y que lo aprendido les sirva para la vida. Permite a toda la comunidad educativa trabajar en una misma dirección, para lograr los objetivos.

Tener un PEA es importante porque:

Se logran los compromisos de la comunidad educativa cada año. Permite, a la comunidad educativa, ponerse de acuerdo y unificar esfuerzos para dar respuesta a las necesidades de los estudiantes.

Organicémonos

¿Cómo se organiza el centro educativo para la elaboración o revisión del PEI y del PEA?

La organización para elaborar o revisar el PEI y PEA es la establecida en la normativa:

- a) Si tiene de uno a tres docentes, el Organismo de Administración Escolar coordina el proceso.
La Asociación Comunal para la Educación (ACE) debe incluir al director.
- b) Si tiene cuatro docentes o más, el equipo de gestión coordina el proceso.
- c) El Organismo de Administración Escolar o el equipo de gestión, deben reflexionar sobre la conveniencia de ampliarse con otros miembros de la comunidad educativa. Para la selección de las personas que amplíen el equipo, se sugiere que los representantes de:
 - Padres o madres sean elegidos en asamblea general.
 - Los estudiantes pueden elegirse a través de las directivas de los grados, de los consejos de alumnos o en asamblea general.
 - Los docentes pueden elegirse en el Consejo de Profesores.

Además, pueden participar otros sectores de la comunidad local invitados por el Organismo de Administración Escolar o el director o directora.

Es importante que sea fácil reunirlos y que puedan participar en discusiones y llegar a acuerdos, apoyándonos en la guía y rotafolio.

Realicemos las siguientes actividades

Con la comunidad educativa reunida:

- a) Expliquemos de manera sencilla qué es el PEI y el PEA y sus ventajas.
- b) Presentemos el proceso del PEI y del PEA y sus fases. (Hacer uso de lámina 3 del rotafolio).
- c) Expliquemos cómo nos organizamos y quiénes pueden participar.
- d) Elijamos de manera democrática a las personas que desean participar en el equipo de gestión.

Sólo con el equipo de gestión, el director o la directora y el Organismo de Administración Escolar, se continúa la reunión para que:

- a) Acordemos normas de trabajo que sirvan para organizarnos y hacer buen uso del tiempo.
- b) Acordemos la programación de las reuniones que el equipo de gestión realizará.
- c) Elijamos al coordinador o a la coordinadora y al secretario.
- d) Escribamos en el libro de actas, los nombres de las personas que integran el equipo coordinador.

La Visión es importante porque nos compromete como comunidad educativa, a trabajar por la mejora de los aprendizajes.

La Visión

Es el sueño de lo que nosotros como centro educativo deseamos lograr al final de cinco años, es decir, a largo plazo. La visión ayuda a pasar del centro educativo que tenemos al centro educativo que queremos.

Realicemos las siguientes actividades

Si ya existe un PEI, leamos la visión y preguntémonos: ¿Está reflejado el sueño del “centro educativo que queremos”? Si no refleja el sueño del centro educativo que queremos o no tiene el PEI, realicemos las siguientes actividades:

La VISIÓN debe ser comprendida por toda la comunidad educativa, sencilla, breve y decir lo que queremos para el futuro de los estudiantes.

- a) Reunámonos por grupo: estudiantes, docentes, padres, madres o familiares y líderes de la comunidad.
- b) Cada grupo responderá la pregunta: ¿Cómo debería ser nuestro centro educativo para que los estudiantes aprendan más?
- c) Escribamos, por grupo, las respuestas en una hoja de papel y compartámoslas con las demás personas del equipo.
- d) Tomando en cuenta las respuestas escritas por los grupos, entre todas las personas del equipo dibujemos el centro educativo que soñamos, en donde los estudiantes aprendan más.
- e) Elaboremos entre todos, de forma clara y sencilla, un resumen sobre las características del “centro educativo que queremos” y que están representadas en el dibujo.
- f) Escribamos la VISIÓN en presente, comenzando con una frase como esta: SER UN CENTRO EDUCATIVO... Seguidamente, escribamos la intención del centro educativo, es decir, las características que describimos en el dibujo del sueño del centro educativo que queremos.
- g) Para finalizar, el secretario escribirá la visión en el fólter del PEI (utilizar el formato que aparece en la lámina 4 del rotafolio).

Es la parte del PEI que orienta al centro educativo a saber: ¿quién es?, ¿qué hace?, ¿para qué lo hace? y ¿cómo lo hace?

El propósito de un centro educativo es que los estudiantes aprendan más y que lo aprendido les sirva para la vida.

Realicemos las siguientes actividades

- a) Si ya existe una misión, preguntémosnos: Describe, ¿quiénes somos?, ¿qué hacemos?, ¿para qué lo hacemos? y ¿cómo lo hacemos?
- b) Si no responde a esas preguntas, decidamos elaborar nuevamente la misión respondiendo:
 - ¿Qué deben hacer docentes, estudiantes, padres y madres de familia para lograr el propósito del centro educativo?
Hacemos un resumen de los aportes.
 - Escribamos nuestra Misión: **¿quiénes somos?** Somos un centro educativo **¿qué hacemos?**..., **¿para qué lo hacemos?** (se escribe el propósito del centro educativo) y **¿cómo lo hacemos?** (se escribe el resumen de los aportes de los participantes sobre cómo lograrán el propósito).
- c) Ahora el secretario escribe, la MISIÓN compartida del centro educativo en el fólder del PEI (ver lámina 4 del rotafolio).

Ideario

Son los valores y los comportamientos que queremos practicar para hacer realidad la visión y la misión de nuestro centro educativo y tener un clima favorable para los aprendizajes.

¿Por qué es importante el ideario?

- Nos ayuda a estudiantes, padres, madres o familiares, docentes y líderes de la comunidad, a que acordemos comportamientos que logren el propósito del centro educativo.
- Es la base para que se vuelvan realidad los acuerdos del manual de convivencia.

Realicemos las siguientes actividades

- a) Si nuestro PEI ya tiene un ideario preguntémosnos:
¿Son éstos los valores que debemos practicar para cumplir con nuestra visión y misión?
- b) Si no es así, lo revisamos o elaboramos.
- c) Por sectores: docentes, padres, madres o familiares, estudiantes y líderes de la comunidad, elijamos entre todos tres valores, para lo cual nos preguntamos: ¿Qué valores nos ayudarán a cumplir con la visión y la misión de nuestro centro educativo?
- d) Por cada valor elegido, busquemos dos o tres comportamientos que nos ayuden a practicarlos como sector.

Por ejemplo:

Sector	Valor	Comportamiento
Alumnado	Cooperación	Ayudaremos a los compañeros que les cuesta.
		Trabajaremos para tener limpio el centro educativo.

Sector	Valor	Comportamiento
Docentes	Respeto	Evitaremos regañar en público a los estudiantes.
		Usaremos expresiones que no dañen la estima de los estudiantes.

Sector	Valor	Comportamiento
Padres y Madres	Responsabilidad	Enviaremos todos los días a nuestros hijos a estudiar.
		Apoyaremos a nuestros hijos en sus tareas.

- e) Compartamos los valores y comportamientos con los demás sectores y los escribimos en el fólder del PEI (ver lámina 4 del rotafolio).
- f) Cómo equipo de gestión escribamos la visión, misión e ideario del centro y los coloquemos en lugares visibles para que sean leídos y comentados por todos.
- g) Cada sector utiliza las actividades planificadas en el calendario escolar para divulgar y promover la identidad del centro: visión, misión, ideario.

Diagnóstico de nuestro centro educativo

¿Por qué es importante?

Orienta lo que debemos hacer en 5 años o reorienta el PEI que se está ejecutando para mejorar los aprendizajes de los estudiantes.

¿Cómo se elabora?

Reflexionando sobre los indicadores educativos de la estrategia ¿Qué ruta tomamos?, principalmente: rendimiento académico, repitencia, asistencia y sobreedad.

¿Qué son los indicadores educativos?

Son las evidencias, que indican si estamos logrando que los estudiantes aprendan.

Leamos el siguiente diálogo en el que se presentan algunos indicadores educativos que desarrollaremos en el diagnóstico:

Definición de algunos indicadores educativos:

El rendimiento académico es lo que saben y cuánto saben hacer los estudiantes. Esto se refleja en las calificaciones y en la cantidad de estudiantes que aprueban las materias. ¿Por qué es importante pensar en el rendimiento?

Nos ayuda a pensar qué podemos hacer para dar a los estudiantes el apoyo que necesitan y así mejoren sus aprendizajes, sin esperar hasta el final del año escolar, sino durante todo el año.

La asistencia se refiere a que los estudiantes lleguen a clases todos los días. Cuando los estudiantes faltan a clases, se dice que hay inasistencia. Es importante que los estudiantes asistan a clases, por que lo que aprenden un día les sirve para entender mejor lo que se les va a enseñar los días siguientes. Aprenden más, se les facilita hacer las tareas y es más seguro que pasen de grado.

La repitencia se refiere a los estudiantes que no pasan de grado y que irán al mismo grado el año siguiente. Es a lo que comúnmente le llamamos "aplazado". Es importante pensar en este indicador porque: nos ayuda a ver qué podemos hacer para que el centro educativo no tenga estudiantes repitentes y poner atención a los estudiantes que repiten grado, en especial a aquellos que han repetido más de una vez.

Un estudiante está con sobreedad cuando tiene dos años o más de la edad oficial en relación con el grado en el que está.

Es necesario tener presente este indicador porque nos ayuda a pensar qué podemos hacer para que los estudiantes se nivelen y estén en el grado que les corresponde.

El diagnóstico del centro educativo se construye sobre la reflexión de cada uno de los siguientes aspectos:

¿Cuál es la situación problemática del indicador?

Cuando revisamos un indicador y no está como deseáramos que estuviera, entonces tenemos un problema que resolver.

Cuando la situación de un indicador está bien, podemos pensar en fortalecerlo o mejorarlo.

¿Qué significa "Cuáles son las causas de esta situación"?

Son los ¿Por qué estamos así?, es lo que conocemos como una causa.

Para elegir las dos principales causas debemos considerar los criterios:

- Que al atenderlas, mejora el rendimiento de los estudiantes.
- Que se pueda atender con la capacidad que tiene el centro educativo o la que pueda gestionar.

¿Qué significa "En qué hemos avanzado"?

- Se refiere a lo bueno que hemos hecho en el centro educativo, en relación con el indicador que se está analizando. Esto nos permitirá fortalecerlo o mejorarlo.
- Para elegir las dos principales acciones, es importante considerar aquellas que han ayudado directamente a mejorar el indicador.

Por ejemplo:

Indicador	Situación problemática	¿Cuáles son las causas de esta situación?	¿En qué hemos avanzado?
Rendimiento	Los estudiantes del centro educativo tienen bajo rendimiento en la asignatura de lenguaje y matemática.	Los estudiantes no comprenden lo que leen. Los estudiantes no tienen los recursos y el apoyo para hacer sus tareas.	En algunos grados, se están realizando actividades de refuerzo académico.
Asistencia	De 100 estudiantes, 20 no asisten diariamente a clases.	Los estudiantes se aburren en clase. Los padres de familia se llevan a sus hijos a trabajar.	Los docentes realizan visitas domiciliarias.
Repitencia	En tercer ciclo 15 estudiantes de 45 son repetidores.	Prácticas pedagógicas inadecuadas. En el CE no hay atención a necesidades educativas especiales.	Se tienen identificados los estudiantes repitentes.
Sobreedad	De una matrícula inicial de 400 estudiantes, 112 presentan sobreedad.	Entrada tardía a primer grado. No hay seguimiento a los estudiantes que repiten.	Se ha capacitado a un docente para atender la sobreedad.
Otros problemas	Inseguridad en el entorno escolar.	Robos	Los padres participan y colaboran en la entrada y salida de estudiantes.

Realicemos las siguientes actividades

Rendimiento Académico

- Como equipo de gestión compartamos la información que pide el módulo I en ¿Qué Ruta Tomamos? para analizar el indicador de rendimiento: ¿En cuáles asignaturas y grados se encuentra la mayor cantidad de reprobados?
- Escribamos la situación encontrada en la casilla "Situación problemática del indicador de rendimiento" (ver formato en la lámina 5 del rotafolio).
- Organicémonos por sectores, reflexionemos sobre: ¿Por qué los estudiantes tienen bajo o alto rendimiento? y ¿en qué hemos avanzado en este indicador?
- Cada sector hará una lista de causas y avances. Las siguientes preguntas ayudarán a reflexionar:

Los estudiantes responden:

- ¿Cuál es la forma que más utilizan los docentes para dar clase? ¿Ayuda a que los estudiantes tengamos un buen rendimiento?
- ¿Tenemos los materiales necesarios para aprender?
- ¿Es el salón de clase un ambiente agradable y cómodo que ayuda a aprender?
- ¿Expresamos nuestras ideas o inquietudes en la clase?

Los docentes responden:

- ¿Oriento el aprendizaje de los estudiantes para que estos lo apliquen en su vida?
- ¿La forma de evaluar que utilizo estimula a los estudiantes a aprender más?
- ¿Los recursos que tiene el centro educativo son utilizados por los estudiantes? ¿Cómo los utilizan?
- ¿El trato que doy a los estudiantes los motiva a aprender?
- ¿Planifico y desarrollo las clases en función de las necesidades educativas de los estudiantes?

Las siguientes ideas nos ayudarán a ver con claridad cuáles son las necesidades educativas:

Necesidades educativas comunes, son las que tienen todos los estudiantes al desarrollar el programa de estudios.

Necesidades educativas individuales se relacionan con ritmos y estilos de aprendizaje de cada estudiante, por ejemplo: estudiantes de aprendizaje lento o rápido, problemas de atención, etc.

Necesidades educativas especiales son las que presentan los estudiantes ciegos, sordos, con parálisis cerebral, etc. Estas necesidades también requieren pensar en adecuar las instalaciones del centro educativo y brindar apoyos especiales para el aprendizaje: lentes, aparatos auditivos, regleta braille, etc.

Los padres, madres o familiares responden:

- ¿Los padres, madres o familiares preguntamos a los docentes sobre las calificaciones de nuestros hijos?
- ¿Alguien en la casa está pendiente de que los estudiantes vayan al centro educativo y hagan las tareas que les dejan?

e Pongamos en común las respuestas de cada sector: En la pizarra, hagamos un listado de las causas que afectan el rendimiento de los estudiantes y elegimos las dos principales. También elaboremos un listado de las acciones que hemos realizado para mejorar el indicador; del listado elegimos los dos principales avances.

- f) El secretario escribirá las dos causas principales y los dos avances del centro educativo que afectan el indicador de RENDIMIENTO en el fólder del PEI (ver lámina 5 del rotafolio).

Repitencia

Anímate, este año vas a pasar de grado.

- a) Utilicemos la información del módulo I y reflexionemos preguntándonos:
- ¿En qué grados hay más estudiantes repitiendo?
 - ¿Quiénes son los que repiten más: los alumnos o las alumnas?
 - ¿Tenemos problemas de repitencia en nuestro centro educativo?
- b) Escribamos la situación del indicador de repitencia en la casilla de la columna “Situación problemática”.
- c) Elaboremos un listado de las causas que ocasionan repitencia entre los estudiantes de nuestro centro educativo y de acciones realizadas para disminuirla, elegimos las dos principales causas y avances.
- d) El secretario las escribirá en el fólder del PEI.

Es importante matricular a niños y niñas en el grado que les corresponde según su edad.

Sobreedad

- a) Como equipo de gestión completemos la información que pide el módulo I de ¿Qué Ruta Tomamos? para analizar el indicador.
- b) Preguntémosnos:
- ¿En qué grados hay más estudiantes con sobreedad?
 - ¿Quiénes presentan mayor sobreedad: los alumnos o las alumnas?
 - ¿Cómo afecta la sobreedad los aprendizajes de los estudiantes?
 - ¿Tenemos problemas de sobreedad en nuestro centro educativo?
- c) En la pizarra, escribamos la situación de indicador de sobreedad. También, elaboramos un listado de las causas que generan sobreedad entre los estudiantes de nuestro centro educativo y un listado de estas acciones que han ayudado directamente a disminuir la sobreedad.
- d) Elegimos las **dos principales** causas y avances y las escribimos en el fólder del PEI.

Asistencia

- a) Como equipo de gestión completamos la información que pide el módulo I para analizar el indicador.
- b) Con las siguientes preguntas podemos ayudarnos a reflexionar:
 - ¿Quiénes faltan más, alumnos o alumnas?
 - ¿En qué grados hay más estudiantes que han faltado a clases?
 - ¿Por qué faltan los estudiantes a clases?
 - ¿En que afecta que los estudiantes falten a clases?
 - ¿Tenemos problemas de asistencia en nuestro centro educativo?
- c) Escribamos en el fólder del PEI la situación del indicador de asistencia, **las dos principales causas** y los **dos principales avances** que ya hemos realizado en el centro educativo para mejorar el indicador.

Asistiendo todos los días a clases, se aprende más.

Participa y pone atención en clases.

Otros problemas y avances

- a) ¿Cuál es el problema que no hemos discutido de otros indicadores y que afecta directamente los aprendizajes de los estudiantes?
El centro educativo puede tener otros indicadores, como el liderazgo, participación, organización, normas, ambiente escolar, beneficios y otros que pueden afectar el aprendizaje de los estudiantes.
- b) Escribamos la situación problemática, sus dos principales causas y avances que tenemos como centro educativo.

Informando a la Comunidad Educativa

- a) Presentemos al Organismo de Administración Escolar, los productos trabajados por el equipo de gestión.
- b) Junto con el Organismo de Administración Escolar, preparemos la presentación a la comunidad; para ello:
 - Determinemos una fecha para reunir a la comunidad educativa.
 - Realicemos una lluvia de ideas con el equipo para decidir la forma como se presentará la información, utilizando técnicas, creativas y participativas como dibujos, carteles, mapas, dramatizaciones, etc.Recordemos:
 - Si el equipo decide utilizar carteles, estos no deben tener mucha información.
 - Es mejor utilizar números enteros en lugar de porcentajes.
 - Si se utilizan dramatizaciones y diálogos, que sean sencillos, cortos y que ayuden a reflexionar a la comunidad educativa.
- Nos distribuimos las tareas y preparamos los materiales.
- c) Durante la presentación escribamos las opiniones, aportes y decisiones que toma la comunidad educativa.

Con estos aportes se construye en la institución educativa un diagnóstico elaborado participativamente enfocado en la mejora de la educación de los estudiantes.

Los objetivos del PEI se logran tomando acuerdos en el Proyecto Curricular del Centro, Proyecto de Gestión y Proyectos Complementarios en el contexto escolar.

Los objetivos generales del PEI

Los objetivos expresan el compromiso de la comunidad educativa.

Son los compromisos que tenemos como centro educativo, que nos orientan en nuestro quehacer y facilitan el cumplimiento de la visión y la misión.

Realicemos las siguientes actividades

- Leamos el “resumen del diagnóstico” de nuestro centro educativo y los “aportes de la comunidad educativa”.
- En equipo, escojamos del diagnóstico las “situaciones problemáticas” que consideramos más importantes. Para elegir las, respondámonos las siguientes preguntas:
 - ¿Cuáles son las situaciones problemáticas que al resolverlas en los próximos cinco años mejorarán los aprendizajes de los estudiantes?
 - ¿Cuáles son las situaciones problemáticas que podríamos resolver con los recursos que tenemos o con los que podríamos gestionar?
- En una hoja de papel, escribamos las situaciones problemáticas elegidas con sus respectivas causas y avances.
- En equipo, escribamos los objetivos generales a partir de las situaciones problemáticas seleccionadas, convirtiéndolas en condiciones positivas y agregando un verbo al inicio. Por ejemplo: aumentar, mejorar, disminuir, elevar, etc.

Por ejemplo:

Situación problemática
Los estudiantes del centro educativo tienen bajo rendimiento académico.

Objetivo general
Mejorar el rendimiento académico de los estudiantes del centro educativo.

- Reflexionemos sobre la siguiente pregunta: ¿Los objetivos generales que hemos elaborado contribuyen a lograr la misión y la visión del centro educativo?
- El secretario escribirá los objetivos generales obtenidos del diagnóstico en el fólder del PEI.

Proyecto Curricular del Centro

El PCC Es la parte del PEI que contiene los acuerdos que los docentes pueden tomar para adecuar el currículo a las necesidades de los estudiantes.
Es práctico, concreto y claro.

El PCC debe contener:

- Acuerdos concretos que tomamos para atender las causas que generan los problemas o dar continuidad a los avances que hayamos encontrado en el diagnóstico y de ésta manera fortalecer institucionalmente el trabajo del aula.
- Acuerdos concretos para aplicarse en el aula sobre: contenidos, metodología, recursos, planificación y evaluación de los aprendizajes.

Se debe evitar:

- Partes extensas, tomadas textualmente de los programas de estudio.
- Ideas que no sean comprendidas por los docentes.
- Ideas que parezcan atractivas, pero confusas y difíciles en su aplicación.

- Los acuerdos tomados en el PCC deben apoyar el logro de los **objetivos generales del PEI**.
- Los acuerdos del PCC, deben ser apoyados por el **Proyecto de Gestión** y los **Proyectos Complementarios**.
- El PCC contiene acuerdos para que los docentes los apliquen en su **planificación didáctica (PD)** y atender las dificultades de aprendizaje que fueron detectados en el diagnóstico.

- Los acuerdos institucionales del PCC se convierten en objetivos específicos del **PEA**.
- Debemos considerar los tiempos de revisión de los acuerdos del PCC:

1. Mayo y septiembre

Seguimiento a las actividades relacionadas con los acuerdos pedagógicos en el PEA y aplicación en la planificación didáctica.

2. Octubre. Revisión de:

- Logro de objetivos específicos pedagógicos del año del PEA (Acuerdos PCC)
- Resultados académicos de los estudiantes. (Logros, planificación didáctica – PD-).

3. Enero-septiembre

Incorporación de mejoras pedagógicas a la planificación didáctica.

Realicemos las siguientes actividades

- Leamos la visión, misión y los objetivos generales del PEI.
- Hagamos un listado de acuerdos institucionales sobre el PCC y elijamos aquellos que mejoren el aprendizaje de los estudiantes y que podamos realizar con los recursos que tiene el centro educativo o que podríamos gestionar para realizarlos.

Preguntémonos:

- ¿Qué acuerdos debemos tomar para atender las causas que afectan el aprendizaje en el centro educativo?
- ¿Qué acuerdos debemos tomar para fortalecer lo que el centro educativo ha avanzado?

A continuación se sugiere cómo escribir los acuerdos:

¿Cuáles son las causas de esta situación?	Acuerdo institucional de PCC
Los estudiantes no comprenden lo que leen.	Mejorar la comprensión lectora en los estudiantes.

¿En qué hemos avanzado?	Acuerdo institucional de PCC
En algunos grados se están realizando actividades de refuerzo académico.	Implementar el refuerzo académico en todos los grados del centro educativo.

- Ahora, consideremos el tiempo para cumplir cada uno de los acuerdos institucionales y los escribimos en el fólter del PEI, (utilizar formato de la lámina 6 del rotafolio).

- d) Otra parte importante del PCC son **los acuerdos de aula**. Para esto leemos cada uno de los componentes del currículo y sus ejemplos:

COMPONENTES	EJEMPLOS
1. Los contenidos ¿Qué enseñar?	Los docentes pueden incluir nuevos contenidos si las necesidades del contexto lo demandan; por ejemplo, en una zona turística, los habitantes deben saber explicar sobre las costumbres, tradiciones, nombres y ubicación de lugares, etc.
2. La metodología ¿Cómo enseñar?	Los docentes deben decidir qué estrategias usarán para que los estudiantes opinen a partir de su experiencia, corrijan sus trabajos con apoyo de otros compañeros, etc. Esto incluye considerar hasta la manera de organizar los pupitres.
3. Los recursos didácticos ¿Con qué apoyos se enseña y se aprende?	Si los docentes planifican actividades de lectura, deberán contar con recursos variados: libros de cuentos, libros de ciencias, periódicos, revistas, etc. Si se espera que los estudiantes hagan experimentos, deben proveerse los recursos necesarios.
4. La evaluación y promoción ¿Qué criterios definen la promoción o reprobación de los estudiantes?	Los docentes deben acordar qué papel juega la evaluación formativa en el proceso, qué instrumentos y técnicas de evaluación aplicarán (observación, lista de cotejo, etc.), en qué momentos del año se hará la evaluación diagnóstica, con qué criterios se decidirá que un estudiante apruebe o repruebe, etc.
5. La planificación ¿Cómo se debe hacer la planificación didáctica?	Los docentes pueden decidir si planificarán por grado, por ciclo o por especialidad; los elementos comunes a tomar en cuenta por todos los docentes en la planificación didáctica.

- e) Preguntémonos:
¿Qué acuerdos incluiremos en los componentes del currículo?
Consideremos: las necesidades educativas de los estudiantes, la aplicación en el aula de lo aprendido en nuestro desarrollo profesional docente.

Ejemplo:

Componentes del PCC	Acuerdos por componente del PCC
Metodología	Utilizar 10 minutos de la clase para realizar lectura dirigida y comentada en el desarrollo de las diferentes asignaturas.

- f) Validemos los acuerdos con todos los docentes del centro educativo.
g) Una vez que hemos decidido los acuerdos del PCC y el tiempo para realizarlos, el secretario o la secretaria los copiará y los guardará en el folder del PEI.
h) Entreguemos una copia del PCC a cada docente para su uso.

Para que el centro educativo funcione bien, es importante respetar las normas, leyes y procedimientos legales.

Una buena gestión escolar, ayuda a la mejora de los aprendizajes.

Proyecto de Gestión

Es la parte del PEI que organiza los recursos del centro para lograr los objetivos generales; contiene acuerdos que apoyan la realización de los acuerdos del PCC, normas y procesos administrativos, organizativos y financieros.

Estructura del Proyecto de Gestión

Acuerdos de gestión.

Organización escolar y manual de funciones.

Procedimientos institucionales.

Manual de convivencia.

Los acuerdos de gestión, tienen como propósito, definir acciones concretas para llevar a cabo los acuerdos del PCC.

La organización escolar es una forma de asumir cargos y funciones encaminados a lograr el propósito del centro educativo. El organigrama es la forma visual de la estructura del centro, en el se muestran todos los cargos y las organizaciones que apoyan el logro de los objetivos.

Los procedimientos institucionales: Son todas las acciones que se realizan ordenadamente para lograr que los procesos institucionales se lleven a la práctica.

Los procesos que necesitan tener procedimientos claros y que la normativa nacional no los detalla, deben ser elaborados en la institución. Estos pueden ser:

- Matrícula de los estudiantes del centro educativo.
- Divulgación y reporte del rendimiento académico.
- Uso de equipos.
- Distribución de recursos materiales.
- Uso de espacios de apoyo educativo (biblioteca, laboratorio, aula informática, otros).
- Incorporación de nuevos docentes a la institución.
- Organización anual de la planta docente.
- Control de asistencia del alumnado.
- Control de asistencia de los docentes, director y subdirector.
- Convocatorias a sectores y a las estructuras de participación: Organismo de Administración Escolar, Asambleas de Padres y Madres de Familia, etc.
- Otros de la institución.

Manual de convivencia: Es un instrumento que contiene las normas de comportamiento y las respuestas creativas al incumplimiento de las mismas, aceptadas por la comunidad educativa. Orientan la forma de relacionarnos, entre los estudiantes, los docentes, los padres, madres o familiares y el Organismo de Administración Escolar.

Realicemos las siguientes actividades

- En equipo decidamos los acuerdos de gestión: A cada acuerdo del PCC le escribimos los acuerdos de gestión necesarios para ejecutarlos, tomando en cuenta las causas que afectan el aprendizaje y los avances realizados por el centro educativo.
- Para decidir cuantos acuerdos de gestión debemos escribir, preguntémonos con qué recursos cuenta el centro educativo o puede gestionar para realizarlos.

Recordemos que el tiempo de ejecución de los acuerdos del PG está sujeto a los tiempos acordados en el PCC. Algunos de los acuerdos de gestión se pueden convertir en objetivos específicos del PEA.

Por ejemplo:

Acuerdos pedagógicos	Acuerdos de gestión
<ul style="list-style-type: none"> • Mejorar la comprensión lectora en los estudiantes. 	<ul style="list-style-type: none"> • Dotar de los recursos necesarios para fortalecer la comprensión lectora. • Organizar a los estudiantes para apoyar el fomento de la lectura.
<ul style="list-style-type: none"> • Implementar el refuerzo académico en todos los grados del centro educativo. 	<ul style="list-style-type: none"> • Organizar los períodos y los horarios de refuerzo académico. • Lograr la participación de padres y madres en actividades de refuerzo.

- Una vez que hemos decidido los acuerdos del PG, el secretario los escribirá en el fólter del PEI.
- Para revisar la organización del centro educativo, el director o directora, lee y explica las funciones de las diferentes organizaciones del centro educativo. Para esto se ayuda de la lámina 6 del rotafolio.

e) Seguidamente, si están presentes los miembros de las distintas organizaciones, pueden compartir lo que hacen en grupo.

f) Luego pidamos al director o directora que presente el organigrama que tienen el centro educativo.

g) Preguntémoslos:

- ¿Cuáles de estas organizaciones están en nuestro centro educativo?
- ¿La organización que tenemos nos ayuda a lograr los objetivos generales del PEI?
- ¿Qué podemos hacer para que funcione mejor el centro educativo?

h) Seguidamente, comparamos el organigrama del centro educativo con el organigrama que le corresponde según el Organismo de Administración Escolar y la Ley.

Ejemplos de organigrama según el Organismo de Administración Escolar:

i) Una vez acordado el organigrama del centro, escribamos las funciones de cada una de los puestos y componentes de la estructura.

Ejemplo de manual de funciones:

MANUAL DE FUNCIONES	
Posición (la que está escrita en el organigrama)	Funciones principales
Equipo de evaluación:	Orientar, en el centro educativo, los acuerdos de evaluación de los aprendizajes. Promover la evaluación interna en el centro. Apoyar al director en la evaluación del desempeño docente.

- j) Dibujemos el organigrama del centro educativo y escribamos las funciones de cada puesto u organización. El secretario lo escribirá en el fólder del PEI (ver lámina 6 del rotafolio).
- k) Para elaborar los procedimientos podemos utilizar las preguntas:
 ¿qué se hace? ¿quién lo hace? ¿quién autoriza o firma?

Por ejemplo:

Procesos Institucionales	Procedimientos del centro educativo
Matrícula de los estudiantes del centro educativo.	<ul style="list-style-type: none"> • El director revisa los períodos de matrícula normados por el MINED. • El director envía una nota o informa en reunión general de padres y madres de familia, sobre las fechas, hora y documentos que deben presentar para matricular a los alumnos. • Los docentes preparan las fichas de matrícula y el lugar para la misma. • Los docentes se organizan por ciclos para matricular a los estudiantes.

- l) Escribamos los procedimientos y el secretario lo guardará en el fólder del PEI.
- m) Para elaborar el manual de convivencia, por sector, leamos el ideario que contiene nuestros valores y comportamientos. Decidamos cuáles serán las respuestas creativas si no las cumplimos. Escribámoslas en positivo y con una redacción que indique una situación futura; también deben garantizar el respeto de los derechos de la persona.

Por ejemplo:

Sector	Valor	Comportamientos acordados	Respuesta creativa
Docentes	Respeto	Usaremos expresiones que no dañen la estima de los estudiantes. Evitaremos regañar en público a los alumnos.	Amonestación verbal o escrita del comité de disciplina.
Padres y madres		Cuando queramos tratar problemas con respecto a nuestros hijos nos dirigiremos al docente cuando no está en clase.	El maestro de aula no nos atenderá en horas de clase.
Estudiantes		Llamaremos por sus nombres a nuestros compañeros, evitando sobrenombres.	Pediremos disculpas y los llamaremos por su nombre.

- n) El secretario escribirá el manual de convivencia y lo guardará en el fólder del PEI (ver lámina 6 del rotafolio). Compartamos el manual con todos los miembros de la comunidad educativa, para que sean conocidas, acordadas y respetadas.

Proyectos Complementarios

Son los proyectos que buscan, a corto plazo, apoyar la mejora de los aprendizajes.

Realicemos las siguientes actividades

Los Proyectos Complementarios son importantes porque contribuyen a dar respuestas a problemas concretos del centro educativo. Permiten apoyar los acuerdos del PCC y PG.

- a) Escribamos en la pizarra, la lista de todos los Proyectos Complementarios que estamos realizando actualmente.
 - Preguntémonos, de todos estos proyectos, ¿cuáles contribuyen a lograr los objetivos generales y los acuerdos del PCC y PG?
 - ¿Existen necesidades urgentes que debemos atender con otros proyectos complementarios?
 - ¿Cuándo los vamos a hacer?

No olvidemos que el período de ejecución de un Proyecto Complementario es de uno a dos años.
- b) Al listado que ya teníamos, agreguemos o quitemos proyectos.
- c) El secretario los escribirá y guardará en el fólder del PEI (ver lámina 6 del rotafolio).

Nombre del Proyecto: Círculos de lectura creativa Objetivo: Mejorar la comprensión lectora en los estudiantes.			
ACTIVIDADES	TIEMPO	RECURSOS	RESPONSABLES
Identificación de estudiantes promotores de lectura	Enero	Humano	Equipo Pedagógico
Compra de libros para los clubes	Febrero-marzo	\$500.00	Organismo de Administración Escolar
Organización de estudiantes en clubes	Febrero	Humano	Estudiantes promotores de lectura

Estructura del documento del PEI

Partes del documento del PEI

Portada

Introducción

Índice

1. Visión

2. Misión

3. Ideario

4. Resultados del diagnóstico

5. Objetivos generales del PEI

6. Proyecto Curricular del Centro

7. Proyecto de Gestión:

- Acuerdos de gestión institucional.
- Organización escolar y manual de funciones.
- Procedimientos institucionales.
- Manual de convivencia.

8. Proyectos complementarios

Durante el mes de octubre se evalúa y se elabora el PEA para ser aprobado en el mes de noviembre y presentado a la comunidad educativa al inicio del año escolar.

Elaboración del PEA

El PEA es útil porque permite a la comunidad educativa llevar a la práctica los objetivos específicos y las actividades que se ha propuesto realizar, haciendo un mejor uso y gestión de los recursos.

Realicemos las siguientes actividades

- Para elaborar los objetivos específicos del PEA tomaremos en cuenta los acuerdos del PCC y del PG.

Por ejemplo:

Acuerdos

Mejorar la comprensión lectora en los estudiantes.

Objetivo específico

Fortalecer la comprensión lectora de los estudiantes.

- Acordamos los objetivos del PEA y los escribimos en el formato (ver lámina 8 del rotafolio).

- c) Por cada objetivo específico nos preguntamos: ¿Qué actividades debemos hacer para lograr los objetivos específicos del PEA?

Tomamos en cuenta :

- Los acuerdos de gestión.
- Las actividades mencionadas en el calendario escolar.
- Las actividades que hacemos todos los años.
- El inicio y el fin del año escolar.
- Inicio de clases y períodos de evaluación de los aprendizajes.

Para seleccionar las actividades que podemos realizar en el PEA debemos tomar en cuenta los recursos financieros, humanos o lo que podemos gestionar como centro educativo (ver lámina 8 del rotafolio).

- d) Una vez que tenemos definidas las actividades preguntémonos:

- ¿Quiénes son los responsables de las actividades planificadas? Los escribimos para cada actividad.
- ¿Cuándo vamos a realizar las actividades?
- ¿Qué recursos humanos y materiales vamos a utilizar? Los escribimos por cada actividad.
- ¿Cuánto nos costarán y cuál será la fuente de financiamiento?

Por ejemplo:

Objetivos específicos:

1. Mejorar la comprensión lectora en los estudiantes del centro educativo.
2. Implementar el refuerzo académico en todos los grados del centro educativo.

Actividades	Responsables	Fechas		Recursos	Costo estimado	Fuente de financiamiento
		Inicio	Finalización			
Reparación de libros con padres de familia.(Obj.1)	Organismo de Administración Escolar y Sr. Gustavo Pérez y Sra. Magdalena Hernández	18 de febrero	20 de marzo	Material gastable	\$100.00	Transferencia MINED
Elaboración de guías de refuerzo académico (Obj.2)	Prof. Rigoberto Melgar	15 de marzo	30 de marzo	Material gastable y fotocopias	\$200.00	
Refuerzo académico (Obj.2)	Equipo pedagógico: Profa. Virginia Hernández	15 de abril	30 de octubre	Guías de refuerzo	\$0.00	
Organización de espacios para la lectura libre.(Obj.1)	Director: José López Equipo de Gestión: Prof. Reina Melgar.	15 de Mayo	30 de Junio	Mano de obra	\$800.00	Aporte de la Alcaldía

Informando a la Comunidad Educativa

- a) Presentemos al Organismo de Administración Escolar, el PEI y el PEA orientados por el equipo de gestión.
- b) Junto con el Organismo de Administración Escolar, preparemos la presentación a la comunidad; para ello:
 - Determinemos una fecha para reunir a la comunidad educativa.
 - Realicemos una lluvia de ideas con el equipo para decidir la forma como se presentará la información, utilizando técnicas, creativas y participativas como dibujos, carteles, mapas, dramatizaciones, etc.Recordemos:
 - Si el equipo decide utilizar carteles, estos no deben tener mucha información.
 - Es mejor utilizar números enteros en lugar de porcentajes.
 - Si se utilizan dramatizaciones y diálogos, que sean sencillos, cortos y que ayuden a reflexionar a la comunidad educativa.
- c) Nos distribuimos las tareas y preparamos los materiales.

Durante la presentación escribamos las opiniones, aportes y decisiones que toma la comunidad educativa.

Seguimiento y evaluación del PEI y PEA

Este esquema es una propuesta metodológica que les ayuda a los centros educativos a realizar el seguimiento y evaluación del PEA de manera participativa, revisando acciones de mejora que se van cumpliendo y estimulando a los participantes que apoyan la mejora del centro educativo.

El seguimiento y evaluación del PEA es la revisión del avance en la realización de las actividades y así tomar la decisión de agregar o quitar actividades. También es revisar el logro de los objetivos específicos que nos propusimos y las dificultades encontradas.

Se nos recomienda que el seguimiento se haga en mayo y en septiembre, o cuando se considere oportuno; y la evaluación en octubre. El seguimiento y evaluación del PEI es la revisión del avance en el cumplimiento de los objetivos generales, de los acuerdos del PCC, PG, PC y valorar cómo hemos mejorado los indicadores educativos a partir de lo que hemos planificado en el PEI.

Se nos recomienda que el seguimiento del PEI se haga en octubre, cuando se hace la evaluación del PEA.

El proceso de evaluación del PEI se hace cada cinco años tomando en cuenta los resultados del seguimiento.

Es importante que revisemos los objetivos y actividades que nos propusimos en el PEI y en el PEA, para asegurar la mejora continua de los aprendizajes de los estudiantes.

El proceso de seguimiento y evaluación se hará por medio de la Estrategia ¿Qué Ruta Tomamos? y lo realiza el equipo de evaluación o quien ejerza esta función.

Recordemos que las actividades del PEA, en la estrategia ¿Qué Ruta Tomamos?, son las acciones de mejora y los objetivos específicos son los compromisos de mejora.

Realicemos las siguientes actividades

- a) Para el seguimiento y evaluación, tomemos en cuenta el PEA del año que vamos a revisar y busquemos en la estrategia ¿Qué Ruta Tomamos?, las páginas 25 y 27, Etapa 4: Seguimiento de las acciones de mejora.
- b) Escribamos en la cartelera, por cada uno de los objetivos específicos, las actividades y los responsables que tenemos en el PEA.
- c) Para el seguimiento y evaluación del PEA, preguntémonos:
 - ¿Hemos realizado las actividades que nos propusimos en el PEA?
 - ¿Se han realizado las actividades en el tiempo establecido en el cronograma?
 - ¿Se utilizó el dinero presupuestado para la realización de las actividades planificadas?
 - ¿Por qué no hemos realizado algunas actividades? ¿Debemos realizarlas?
 - ¿Cuánto hemos logrado de los objetivos específicos que nos propusimos?
 - ¿Qué dificultades se han tenido para lograrlos?
 - ¿Cuáles objetivos específicos y actividades necesitan que les demos continuidad el próximo año?

Recordemos que los objetivos específicos a los que se les dará continuidad, serán tomados en cuenta para elaborar el PEA del próximo año.

d) Para el seguimiento y evaluación del PEI, preguntémonos:

- Con el PEA que hemos revisado, ¿hemos contribuido al logro de los objetivos generales del PEI?
- ¿Es necesario ajustar los acuerdos de PCC y del PG para el logro de los objetivos generales?
 - Busquemos en el cuadro resumen de los acuerdos del PCC y PG del año que se va a planificar.
 - Para fortalecer estos acuerdos podemos utilizar la estrategia ¿Qué Ruta Tomamos? Páginas 27-28.
- Ahora, revisemos los indicadores de rendimiento, repitencia, sobrecarga y asistencia y preguntémonos:
 - Con los objetivos generales y proyectos que nos propusimos en el PEI y que hemos revisado, ¿logramos que los estudiantes aprendan mejor y que les sirva para la vida?
 - ¿Hemos cumplido con la visión y con la misión del centro educativo?
Si no hemos logrado mejorar los aprendizajes de los estudiantes, ¿Por qué no lo hemos logrado?, ¿qué podemos hacer?
 - ¿Qué debemos aprender de la experiencia?
 - ¿Qué debemos mejorar para la ejecución del nuevo PEI?
 - ¿Se logró la participación de toda la comunidad educativa?
 - ¿Es necesario fortalecer la participación?

Informando a la Comunidad Educativa

- a) Presentemos al Organismo de Administración Escolar, los resultados obtenidos del seguimiento o evaluación del PEI o del PEA.
- b) Junto con el Organismo de Administración Escolar, preparemos la presentación a la comunidad; para ello:
 - Determinemos una fecha para reunir a la comunidad educativa.
 - Realicemos una lluvia de ideas con el equipo para decidir la forma como se presentará la información, utilizando técnicas, creativas y participativas como dibujos, carteles, mapas, dramatizaciones, etc.Recordemos:
 - Si el equipo decide utilizar carteles, estos no deben tener mucha información.
 - Es mejor utilizar números enteros en lugar de porcentajes.
 - Si se utilizan dramatizaciones y diálogos, que sean sencillos, cortos y que ayuden a reflexionar a la comunidad educativa.- Nos distribuimos las tareas y preparamos los materiales.
- c) Durante la presentación escribamos las opiniones, aportes y decisiones que toma la comunidad educativa.

Las características de una escuela efectiva son las siguientes:

1. Interés porque sus estudiantes logren el **éxito académico y personal**.
2. Empeño de la comunidad educativa para que **los estudiantes asistan a clases**.
3. Los estudiantes con **sobreedad** o con **bajo nivel de logro** reciben apoyo especializado.
4. Desarrollo de un **currículo** al servicio de los aprendizajes de los estudiantes.
5. Aplica un proceso de **evaluación** de los aprendizajes que permite al estudiante avanzar a su ritmo.
6. Ejercicio de unas **prácticas pedagógicas efectivas** y orientadas a la mejora continua.
7. Promoción de un **liderazgo** democrático que integre la comunidad educativa en función de un plan educativo.
8. **Participación de la comunidad** educativa en las decisiones para la mejora de los aprendizajes de los estudiantes.
9. Tiene una **organización** que se orienta al logro de los objetivos propuestos en el plan.
10. Acuerda **normas** que fomentan el respeto y buena comunicación.
11. Orienta el trabajo basado en **planes de corto y largo plazo** acordados en comunidad educativa, para el logro de la visión, misión y objetivos.
12. Garantiza un **ambiente** físico y social agradable que ayuda a que los estudiantes aprendan.

La presente edición consta de 50,000 ejemplares. Se imprimió con fondos del Gobierno de la República de El Salvador provenientes del Fideicomiso para la Educación, Paz Social y Seguridad.

Impreso en El Salvador por
Julio de 2008

El proyecto educativo institucional (PEI) es una herramienta de gestión que permite a la comunidad educativa responderse a las preguntas: ¿quienes somos? ¿qué hacemos? ¿cómo lo hacemos? Y ¿para qué lo hacemos?

Esta guía apoya a la comunidad educativa en la elaboración y revisión del PEI y del Plan Escolar Anual (PEA); y también en el proceso de seguimiento y evaluación de estas herramientas como medio para lograr sus objetivos. Enfoca la acción escolar a mejorar los aprendizajes de los estudiantes, potencia la participación de los diferentes sectores de la comunidad educativa, promueve acuerdos y consensos y alinea el PEI con el PEA.

Gestión escolar efectiva

