

CONGRESO DE INVESTIGACIÓN DEL CEPR: HACIA LA INTEGRACIÓN P-20-T

ÍNDICES DE APROVECHAMIENTO ACADÉMICO: UNA MIRADA AL CONTINUO

**GRISEL MUÑOZ MARRERO, PHD
UPR-CAYEY**

**18 DE OCTUBRE DE 2013
SAN JUAN, PUERTO RICO**

TEMAS DE LA PRESENTACIÓN

- **ÍNDICES DE APROVECHAMIENTO ACADÉMICO: IMPORTANCIA, PROPÓSITOS Y ALGUNAS PRUEBAS**
- **EL DEPR: DATOS IMPORTANTES Y EL APROVECHAMIENTO ACADÉMICO DE SUS ESTUDIANTES**
- **MAS ALLÁ DE LOS ÍNDICES DE APROVECHAMIENTO ACADÉMICO: EL PLAN DE FLEXIBILIDAD- HACIA LA MEJORÍA SOSTENIBLE Y PROGRESIVA DEL SISTEMA EDUCATIVO**

IMPORTANCIA DE LOS ÍNDICES DE APROVECHAMIENTO ACADÉMICO

- ▶ LA EDUCACIÓN ES FUNDAMENTAL PARA EL CRECIMIENTO SOCIAL Y ECONÓMICO DE UN PAÍS (OECD, 2013).
- ▶ LA ECONOMÍA GLOBAL REQUIERE DE CIUDADANOS INSTRUÍDOS E INNOVADORES (OECD, 2013).
- ▶ UNA FUERZA LABORAL INSTRUÍDA ES IGUAL A UNA ECONOMÍA EN CRECIMIENTO (ECS, 2009).
- ▶ PERMITEN ESTABLECER METAS PARA EL DESARROLLO ECONÓMICO Y SOCIAL DEL PAÍS A TRAVÉS DE LA EDUCACIÓN (NGA, 2008; ECS, 2012).

PROPÓSITOS

A NIVEL INTERNACIONAL, LOS PAÍSES UTILIZAN LOS ÍNDICES DE APROVECHAMIENTO ACADÉMICO:

- **RENDIR CUENTAS AL PAÍS**
- **ASEGURAR QUE LOS EGRESADOS DEL SISTEMA EDUCATIVO SEAN COMPETENTES**
- **COMPARARSE Y APRENDER DE LAS EXPERIENCIAS EDUCATIVAS DE OTROS PAÍSES**
- **TOMAR DECISIONES DE POLÍTICA PÚBLICA PARA MEJORAR LA EFICIENCIA DEL SISTEMA EDUCATIVO**
- **TOMAR DECISIONES CURRICULARES, DE ENSEÑANZA, Y ORGANIZACIÓN ESCOLAR, ENTRE OTRAS.**
- **PROFESIONALIZAR A LOS MAESTROS Y LÍDERES EDUCATIVOS**

PRUEBAS INTERNACIONALES

- ▶ **PISA***, ADMINISTRADO POR OECD, CADA TRES AÑOS, MIDE LA HABILIDAD DE LOS ESTUDIANTES ENTRE 15 Y 16.5 AÑOS DE EDAD DE UTILIZAR SU CONOCIMIENTO Y DESTREZAS EN SITUACIONES DE LA VIDA REAL. SE ADMINISTRA EN **65** PAÍSES. LAS PRUEBAS EVALÚAN COMPETENCIAS DE MATEMÁTICAS, CIENCIAS Y LECTURA.

- ▶ **TIMSS**** ADMINISTRADO POR IEA'S EN **63** PAÍSES. ESTA PRUEBA MIDE DESTREZAS EN MATEMÁTICAS Y CIENCIAS EN ESTUDIANTES DE CUARTO Y OCTAVO GRADO.

*PROGRAM FOR INTERNATIONAL STUDENT ASSESSMENT

**TRENDS IN INTERNATIONAL MATHEMATICS AND SCIENCE STUDY

CONT. PRUEBAS INTERNACIONALES

➤ **PIRLS*** ADMINISTRADAS POR IEA'S EN 49 PAÍSES Y MIDEN DESTREZAS DE LECTURA EN ESTUDIANTES DE CUARTO GRADO. EN EL 2013, LOS PAÍSES PARTICIPAN EN PRUEBAS DE COMPUTADORAS Y LITERACIA DE LA INFORMACIÓN. EN EL 2016, PRUEBAS DE EDUCACIÓN CÍVICA Y CIUDADANA.

➤ **TERCE**** ADMINISTRADO POR OREAL/UNESCO EN 18 PAÍSES LATINOAMERICANOS MIDE DESTREZAS DE MATEMÁTICA, LECTURA, ESCRITURA Y CIENCIAS EN TERCERO Y SEXTO GRADO.

*PROGRESS IN INTERNATIONAL READING LITERACY STUDY

** TERCER ESTUDIO REGIONAL COMPETITIVO Y EXPLICATIVO

RESULTADOS DE PISA 2009

SHANGAI-CHINA	ESTADOS UNIDOS	17
FINLANDIA	CHILE	44
HONG KONG-CHINA	URUGUAY	47
SINGAPORE	MÉXICO	48
CANADÁ	COLOMBIA	52
NUEVA ZELANDIA	BRASIL	53
JAPÓN	ARGENTINA	58
AUSTRALIA	PANAMÁ	62
HOLANDA	PERÚ	63
BÉLGICA		

DIEZ PRIMEROS PAÍSES

**OTROS PAÍSES Y SUS
POSICIONES**

PRUEBAS ADMINISTRADAS EN PUERTO RICO

NAEP

- ▶ ADMINISTRADO COMO ESTUDIO PILOTO EN 2003, 2005, 2007 EN MATEMÁTICAS
- ▶ EN EL 2011 SE REALIZÓ ESTUDIO ESPECIAL EN MATEMÁTICAS Y PARTICIPARON 10 MIL ESTUDIANTES DE 4TO Y 8VO GRADO
- ▶ SE REALIZÓ ESTUDIO DE VALIDEZ EN EL 2013 CON LA PARTICIPACIÓN DE 10 MIL ESTUDIANTES*

PISA

- ▶ ADMINISTRADO ENTRE SEPTIEMBRE Y OCTUBRE 2012 COMO ESTUDIO PILOTO
- ▶ PARTICIPARON 1,500 ESTUDIANTES DE 60 ESCUELAS PÚBLICAS Y PRIVADAS
- ▶ RESULTADOS DEL PILOTO DISPONIBLES EN EL VERANO DE 2014

**DEPARTAMENTO DE EDUCACIÓN
DE PUERTO RICO:
DATOS IMPORTANTES Y APROVECHAMIENTO
ACADÉMICO**

PRESUPUESTO CONSOLIDADO DE PUERTO RICO

Presupuesto Consolidado=\$29,030,000
Miles de dólares

FUENTE: PRESUPUESTO GENERAL DE PUERTO RICO 2014

PRESUPUESTO DEL DEPR

- Fondo General de PR
- Asignaciones Especiales
- Subsidios, Incentivos y Donativos
- Fondos Federales

Total = \$3,609,229

FUENTE: PRESUPUESTO DE PUERTO RICO 2014

DATOS IMPORTANTES DEL DEPR

- **DEPR ES EL TERCER DISTRITO ESCOLAR MÁS GRANDE DE LOS E.U.**
- **SIRVE APROXIMADAMENTE AL 57% DE LOS ESTUDIANTES DE PK-12 DEL PAÍS**
- **INVERSIÓN POR ESTUDIANTE ES DE ALREDEDOR DE \$7,006 ANUALES**
- **92% DE LOS MAESTROS SON ALTAMENTE CUALIFICADOS**

SOBRE EL 70% DE LAS ESCUELAS SE CONSTRUYERON HACE MÁS DE 60 AÑOS

MÁS DE 1,461 ESCUELAS PÚBLICAS ACTIVAS EN PUERTO RICO

ESCUELAS DEL DEPR: 2013-2014

PORCIENTO DE ESTUDIANTES POR NIVEL ESCOLAR 2013-2014

OTROS DATOS IMPORTANTES SOBRE EL DEPR

- **85% DE LOS ESTUDIANTES PROVIENEN DE FAMILIAS POBRES; 79% CUALIFICAN PARA SERVICIOS DE TÍTULO I, Y SOBRE EL 90% PARTICIPAN DE SERVICIOS DE COMEDOR ESCOLAR**
- **88% DE LOS ESTUDIANTES ASISTEN DIARIAMENTE A LA ESCUELA (2011-2012)**
- **72 % SE GRADUARON DE ESCUELA SUPERIOR EN MAYO DE 2013, REFLEJÁNDOSE UN AUMENTO DE 9% EN COMPARACIÓN AL 2012**

“DROPOUTS” POR GRADO

% DE CALIFICACIONES OTORGADAS POR TIPO DE ESCUELA

PROMEDIO DE LOS PORCIENTOS DE LOS ESTUDIANTES PROFICIENTES Y AVANZADOS POR ASIGNATURAS

Fuente: DEPR, 2013

PROFICIENTES Y AVANZADOS VS NOTAS [A+B]

PROFICIENTES Y AVANZADOS VS NOTAS [A+B]

PROFICIENTES Y AVANZADOS VS NOTAS [A+B]

PROFICIENTES Y AVANZADOS VS NOTAS [A+B]

DISTRITOS CON MAYOR GANANCIA EN LAS PPAA EN EL 2012-13 POR ASIGNATURAS

ESPAÑOL

DISTRITO	% DE GANANCIA
OROCOVIS	6.12
CAROLINA	4.60
MAYAGUEZ	4.53
SAN JUAN I	4.08
CABO ROJO	3.23

INGLÉS

DISTRITO	% DE GANANCIA
OROCOVIS	9.88
GUAYNABO	4.91
CAMUY	3.94
ARECIBO	3.05
CABO ROJO	2.83

DISTRITOS CON MAYOR GANANCIA EN LAS PPAA EN EL 2012-13 POR ASIGNATURAS

MATEMÁTICAS

DISTRITO	% DE GANANCIA
GURABO	3.58
BARRANQUITAS	3.42
OROCOVIS	2.31
AGUADILLA	2.29
CABO ROJO	1.99

CIENCIAS

DISTRITO	% DE GANANCIA
OROCOVIS	9.34
CAROLINA	6.13
AGUADILLA	4.53
MAYAGUEZ	4.35
GUAYAMA	3.66

EL ESTUDIANTE DEL SISTEMA

ES UN RETO PARA LOS MAESTROS, YA QUE DEBEN EDUCARLOS PARA VIVIR EN UN MUNDO GLOBALIZADO Y ALTAMENTE TECNOLÓGICO.

COMPETENCIAS DEL SIGLO 21*

- ▶ DESTREZAS DE COMUNICACIÓN
- ▶ DESTREZAS PARA COLABORAR Y TRABAJAR CON OTROS
- ▶ PENSAMIENTO CIENTÍFICO, CRÍTICO, SOLUCIÓN DE PROBLEMAS
- ▶ DESTREZAS SOCIALES Y PERSONALES
- ▶ COMPETENCIA EN EL USO Y MANEJO DE LA TECNOLOGÍA
- ▶ DOMINIO DE MÁS DE UN IDIOMA
- ▶ EMPRESARISMO (INNOVAR, CREAR, PRODUCIR)
- ▶ CUIDADANO RESPONSABLE
- ▶ VALORES Y PRINCIPIOS ÉTICOS
- ▶ APRENDICES DE POR VIDA

ECS, 2009*

Nuevo Perfil del Estudiante Graduado de Escuela Superior Pública (IPEDCO, 2011)

ACCIONES PARA LOGRAR UN SISTEMA EDUCATIVO COMPETITIVO*

- ▶ ADOCIÓN DE ESTÁNDARES RIGUROSOS EN MATEMÁTICAS Y LENGUAJE
- ▶ CURRÍCULO, MATERIALES INSTRUCCIONALES, TECNOLOGÍA Y AVALÚOS ALINEADOS A LOS ESTÁNDARES
- ▶ REVISIÓN DE POLÍTICAS PARA RECLUTAR, PREPARAR, DESARROLLAR Y APOYAR EL DESEMPEÑO DE LOS MAESTROS Y DIRECTORES DE ESCUELAS
- ▶ MONITOREO Y APOYO CONTINUO A LAS ESCUELAS
- ▶ EXAMINAR EL APROVECHAMIENTO DE LOS ESTUDIANTES CONTRA INDICADORES INTERNACIONALES

*NGA, 2008

PLAN DE FLEXIBILIDAD APROBADO EN OCTUBRE 2013

EL PLAN DE FLEXIBILIDAD REPRESENTA PARA EL DEPR Y TODOS LOS PUERTORRIQUEÑOS:

- 1. LA OPORTUNIDAD PARA MEJORAR SIGNIFICATIVAMENTE LA CALIDAD DEL SISTEMA EDUCATIVO Y POR ENDE, AUMENTAR EL APROVECHAMIENTO ACADÉMICO DE TODOS LOS ESTUDIANTES.**
 - 2. LA PROFESIONALIZACION DE SUS MAESTROS(AS) Y LÍDERES EDUCATIVOS**
 - 3. UNA NUEVA RELACIÓN CON LOS PROGRAMAS DE PREPARACIÓN DE MAESTROS**
 - 4. MEJORAR LA COMPETITIVIDAD DEL PAÍS**
-

EL PLAN PROPONE SOLUCIONES... Y ES UN ESFUERZO SOSTENIDO ... QUE ASEGURA/ESTABLECE

- ▶ QUE NUESTROS ESTUDIANTES ESTÁN LISTOS PARA LA UNIVERSIDAD O EJERCER EN ALGUNA CARRERA PROFESIONAL
 - ▶ ESTÁNDARES MÁS RIGUROSOS DE LENGUAJE Y MATEMÁTICA
 - ▶ APOYOS PARA QUE EL ESTUDIANTE ALCANCE ALTAS EXPECTATIVAS A PARTIR DE SUS METAS Y NECESIDADES ESPECÍFICAS
 - ▶ NUEVAS METAS DE APROVECHAMIENTO ACADÉMICO POR GRUPOS DE ESTUDIANTES
 - ▶ UN SISTEMA DIFERENCIADO DE RECONOCIMIENTO, RENDICIÓN DE CUENTAS Y APOYO A LAS ESCUELAS
 - ▶ ESTRATEGIAS ESPECÍFICAS DE INTERVENCIÓN EN LAS ESCUELAS BASADAS EN LOS RESULTADOS DE LAS INVESTIGACIONES (LEZOTTE & MCKEE, 2011; FLICC, 2011)
-

EL PLAN PROPONE SOLUCIONES...

- ▶ APODERAR AL DIRECTOR COMO LÍDER INSTRUCCIONAL
- ▶ IMPLANTAR UN MODELO DE DESARROLLO Y APOYO PROFESIONAL DIFERENCIADO PARA LOS MAESTROS Y DIRECTORES
- ▶ EVALUAR EL DESEMPEÑO DOCENTE CON PROPÓSITOS FORMATIVOS Y SUMATIVOS
- ▶ BUSCAR EFICIENCIA Y EFECTIVIDAD EN LAS TAREAS ADMINISTRATIVAS

¡COMPROMETE LA PARTICIPACIÓN DE TODOS !

EL MAESTRO DEL SISTEMA...

DANIELSON (2011) CONCLUYE QUE...

- ▶ “NINGUNA NACIÓN COMPROMETIDA CON EL CRECIMIENTO ECONÓMICO Y EL ACCESO A ESTE POR PARTE DE SUS CIUDADANOS PUEDE IGNORAR EL DESAFÍO DE FORTALECER LA PROFESIÓN DOCENTE.”(P.6)
- ▶ “LOS PAÍSES QUE EXHIBEN MEJORES RESULTADOS TIENEN UNA CULTURA MUY PROFESIONAL CON RESPECTO A LA DOCENCIA”(P.7)

LA LITERATURA CONSULTADA EVIDENCIA QUE EL MAESTRO...

- ▶ ES EL FACTOR MÁS IMPORTANTE EN EL ÉXITO ACADÉMICO DE LOS ESTUDIANTES (CCSSO, 2012; REFORM SUPPORT NETWORK, 2011; DARLING-HAMMOND, 2005; SCHEMELKES, 2013).
- ▶ LA PREPARACIÓN ACADÉMICA DE ESTOS INFLUYE EN EL TIPO DE EDUCACIÓN QUE SE IMPARTE EN LAS ESCUELAS... (DARLING-HAMMOND & BRANDSFORD, 2005; FULLAN, 2011; UNESCO, 2004; SIEMENS, 2009; GOODLAD 1991).

TABLA 1. CONTENIDOS DE LOS ESTÁNDARES PARA GRADUADOS DE CARRERAS DE PEDAGOGÍA O PARA CANDIDATOS A REGISTRARSE COMO DOCENTES EN UN CONJUNTO DE PAÍSES O ESTADOS (MECKES, 2013).

	Au	Qb	Col	Ch	US Intasc	California US	Esc (1)	Esc (2)	Ingl	NZ (1)	NZ (2)
Conocimientos											
Conocimiento de la disciplina (en términos genéricos)	x	x			x		x	x	x	x	x
Conocimiento de la disciplina (en términos específicos)			x	x		x					
Conocimiento del currículum o estándares nacionales	x	x		x			x	x	x	x	
Conocimiento de los estudiantes y cómo aprenden	x			x	x		x		x	x	x
Conocimiento de los requerimientos de desarrollo de habilidades transversales y actitudinales	x						x	x		x	
Prácticas de enseñanza											
Ajuste de la enseñanza a estudiantes considerando contexto y respetando diversidad	x	x			x	x	x	x	x	x	x
Diseño y planificación de procesos de enseñanza	x	x	x	x	x		x	x	x	x	x
Selección de recursos incluyendo TICS	x	x	x	x	x			x			
Involucra a los estudiantes y promueve su aprendizaje	x	x	x	x	x	x	x	x	x	x	x
Saber cómo enseñar la disciplina	x	x	x		x					x	
Altas expectativas y promoción de habilidades cognitivas complejas	x		x		x		x	x	x	x	x
Promoción del desarrollo personal y(o) ciudadano		x	x	x	x				x	x	x
Ambiente adecuado para la enseñanza	x	x		x	x	x	x	x	x		x
Valora y/o incorpora a la familia y la comunidad	x	x	x	x					x	x	
Evaluación de los aprendizajes	x	x	x	x	x	x	x	x	x	x	x
Trabajo efectivo en un contexto de diversidad cultural	x									x	x
Responsabilidades profesionales											
Conocimientos del sistema educativo y sus políticas				x			x	x			
Reflexión sobre y fundamentación de la propia práctica	x	x		x	x	x	x	x	x	x	
Compromiso ético y con el aprendizaje de los estudiantes	x	x		x	x		x	x	x	x	x
Compromiso con el propio desarrollo profesional	x	x			x	x	x	x	x		x
Participación activa en la comunidad educativa y trabajo en equipo	x	x	x	x	x		x	x	x	x	x
Contribución y dominio de aspectos administrativos	x		x	x							

DE ACUERDO CON LOS ESTUDIANTES, EL MAESTRO DEL SIGLO 21 DEBE ...

- ✓ “REEDUCARSE DE MANERA QUE VAYAN A TONO CON EL TIEMPO EN QUE VIVIMOS”.
- ✓ MODELAR “PROFESIONALISMO”, SERVIR DE MENTORES, SER “EJEMPLO Y MODELO DE UNA SOCIEDAD”.
- ✓ PARTICIPAR DE LAS ACTIVIDADES CO-CURRICULARES DE SUS ESTUDIANTES Y FOMENTAR LA PARTICIPACIÓN DE ÉSTOS EN LAS MISMAS.
- ✓ “APOYAR MÁS A LOS ESTUDIANTES”
- ✓ “DAR LA MILLA EXTRA”.
- ✓ “IMPARTIR CALOR HUMANO”

DE ACUERDO CON ECS (2009)*

LOS PPM DEBEN REDISEÑARSE PARA ASEGURAR QUE SUS EGRESADOS PUEDAN:

1. “LLEVAR A CABO UN PROCESO DE ENSEÑANZA Y APRENDIZAJE ALINEADO A ESTÁNDARES RIGUROSOS Y A LAS COMPETENCIAS DEL SIGLO 21”.
2. “FACILITAR QUE SUS ESTUDIANTES POSEAN LAS COMPETENCIAS NECESARIAS PARA SER EXITOSOS EN LA UNIVERSIDAD, EN UNA CARRERA, Y EN LA ECONOMÍA GLOBAL”.

* EDUCATION COMMISSION OF THE STATES

IMPLICACIONES PARA LOS PROGRAMAS DE PREPARACIÓN DE MAESTROS...

- ✓ RECLUTAR ESTUDIANTES CON ALTO APROVECHAMIENTO ACADÉMICO
- ✓ REVISAR EL PERFIL DEL EGRESADO
- ✓ ASEGURAR QUE EL PROGRAMA DE ESTUDIO SEA CÓNSONO CON LAS COMPETENCIAS DEL SIGLO 21

CONT. IMPLICACIONES PARA LOS PROGRAMAS DE PREPARACIÓN DE MAESTROS...

- ✓ ASEGURAR QUE EL CANDIDATO A MAESTRO TIENE EXPERIENCIAS DE CALIDAD EN EL ESCENARIO ESCOLAR
- ✓ ASEGURAR QUE EL CANDIDATO A MAESTRO PUEDA UTILIZAR LOS ESTÁNDARES Y OTROS MATERIALES DEL DEPR ANTES DE GRADUARSE

QUE LOS EGRESADOS TENGAN
"VOCACIÓN DE MAESTRO"

LA EDUCACIÓN DE NUESTROS ESTUDIANTES EN EL SIGLO 21

ES UN PROYECTO DE PAÍS
ES UN COMPROMISO DE TODOS
LOS PROGRAMAS DE PREPARACIÓN DE MAESTROS
TIENEN MUCHO QUE APORTAR

DOCUMENTOS CONSULTADOS

- ▶ BITAR, SERGIO (2011). LA FORMACIÓN DOCENTE EN CHILE 2011. SANTIAGO: PROGRAMA DE PROMOCIÓN DE LA REFORMA EDUCATIVA EN AMÉRICA LATINA Y EL CARIBE (PREAL). (CONSULTADO EL 21 DE MAYO DE 2013). [HTTP://WWW.UB.EDU/OBIPD/PDF%20DOCS/ASPECTES%20LABORALS/DOCUMENTS/BITAR%202011%20FORMACION%20DOCENTE%20EN%20CHILE.PDF](http://www.ub.edu/obipd/pdf%20docs/aspectes%20laborals/documents/bitar%202011%20formacion%20docente%20en%20chile.pdf)
- ▶ COMMUNITIES FOR EXCELLENT PUBLIC SCHOOLS (2010). PROPUESTA DE TRANSFORMACIÓN ESCOLAR SOSTENIBLE. CONSULTADO EN [HTTP://WWW.CEPS-OURSCHOOLS.ORG](http://www.ceps-ourschools.org) EL 29 DE SEPTIEMBRE DE 2013.
- ▶ COUNCIL FOR THE ACCREDITATION OF TEACHER EDUCATION. (CONSULTADO EL 1 DE JUNIO DE 2013). [HTTP://WWW.CAEPSITE.ORG/STANDARDS.HTML](http://www.caepsite.org/standards.html)
- ▶ COUNCIL OF CHIEF STATE SCHOOL OFFICERS (2012). INTERNATIONAL SUMMIT ON THE TEACHING PROFESSION. WASHINGTON, D. C.
- ▶ COUNCIL OF CHIEF STATE SCHOOL OFFICERS (2011). INTASC MODEL CORE TEACHING STANDARDS: A RESOURCE FOR STATE DIALOGUE. INTERSTATE TEACHER ASSESSMENT AND SUPPORT CONSORTIUM.
- ▶ DARLING-HAMMOND, L.; AND BRANSFORD, J. (2005). *PREPARING TEACHERS FOR A CHANGING WORD*. SAN FRANCISCO: JOSSEY-BASS.
- ▶ DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO. (2008). *ESTÁNDARES PROFESIONALES DEL DEPR*. DE: SAN, JUAN.
- ▶ DEPARTAMENTO DE EDUCACIÓN DE PUERTO RICO. (2013). DATOS ESTADÍSTICOS DEL SISTEMA.
- ▶ EDUCATION COMMISSION OF THE STATES (2012). TEACHER EXPECTATIONS OF STUDENTS. VOL. 13, NO. 6. RECUPERADO EN [WWW.ECS.ORG/PER](http://www.ecs.org/per) EL 5 DE OCTUBRE DE 2013.

- ▶ EDUCATION COMMISSION OF THE STATES (2009). INTERNATIONAL BENCHMARKING. VOL.10, NO.62 RECUPERADO EN WWW.ECS.ORG/PER EL 5 DE OCTUBRE DE 2013.
- ▶ FLORIDA AND THE ISLAND COMPREHENSIVE CENTER AT ETS (2009). PROCESO DE OBSERVACIÓN DE ESCUELAS. SUBVENCIONADO POR TÍTULO 2 DEL USDE.
- ▶ FULLAN, M. & HARGREAVES, A. (2006). LA ESCUELA QUE QUEREMOS. COLECCIÓN AGENDA EDUCATIVA. ARGENTINA: AMORRORTU EDITORES.
- ▶ INTERNATIONAL ASSOCIATION FOR THE EVALUATION OF EDUCATIONAL ACHIEVEMENT. (2013). HOME PAGE. [HTTP://WWW.IEA.N//](http://WWW.IEA.N//) CONSULTADO EL 4 DE OCTUBRE DE 2013.
- ▶ IPEDCO (2011). NUEVO PERFIL DEL ESTUDIANTE GRADUADO DE ESCUELA SUPERIOR. UNIVERSIDAD DEL SAGRADO CORAZÓN.
- ▶ NATIONAL GOVERNORS ASSOCIATION (2008). BENCHMARKING FOR SUCCESS: ENSURING U.S. STUDENTS RECEIVE A WORLD-CLASS EDUCATION. [HTTP://WWW.NGA.ORG/](http://WWW.NGA.ORG/) CONSULTADO EL 28 DE SEPTIEMBRE DE 2013.
- ▶ MECKES, L. (2013). ESTÁNDARES Y FORMACIÓN DOCENTE INICIAL: PRESENTACIÓN EN LA III REUNIÓN TÉCNICA DE LA ESTRATEGIA DE DOCENTES EN LATINOAMÉRICA Y EL CARIBE; SANTO DOMINGO REPUBLICA DOMINICANA . 6 Y7 DE JUNIO DE 2013.
- ▶ NATIONAL BOARD FOR PROFESIONAL TEACHING STANDARDS. (2011). THE STANDARDS (WEBSITE). (CONSULTADO EL 30 DE MAYO DE 2013).[HTTP://WWW.NBPTS.ORG/THE_STANDARDS](http://WWW.NBPTS.ORG/THE_STANDARDS)
- ▶ NORTH CAROLINA PROFESSIONAL TEACHING STANDARDS (2007). (CONSULTADO EL 27 DE MAYO DE 2013).[HTTP://WWW.NCPUBLICSCHOOLS.ORG/DOCS/PROFILES/STANDARDS/TEACHINGSTANDARDS.PDF](http://WWW.NCPUBLICSCHOOLS.ORG/DOCS/PROFILES/STANDARDS/TEACHINGSTANDARDS.PDF)

DOCUMENTOS CONSULTADOS

- OECD (2011), EDUCATION AT A GLANCE 2011: OECD INDICATORS, OECD PUBLISHING. [HTTP://DX.DOI.ORG/10.1787/EAG-2011-EN](http://dx.doi.org/10.1787/EAG-2011-EN)
- OECD (2009). PISA 2009 KEY FINDINGS. EN [HTTP://WWW.OECD.ORG/PISA 2009KEYFINDINGS.HTM](http://www.oecd.org/pisa/2009keyfindings.htm). RECUPERADO EL 25 DE SEPTIEMBRE DE 2013.
- REFORM SUPPORT NETWORK (2011). GREAT TEACHERS AND LEADERS: STATE CONSIDERATING ON BUILDING SYSTEMS OF EDUCATOR EFFECTIVENESS. U.S. DEPARTMENT OF EDUCATION CONTRACT No. ED-ESE-10-0-0087
- REVISTA DE LA ASOCIACIÓN DE MAESTROS DE PUERTO RICO (2012). LA ESCUELA QUE ASPIRAMOS EN LA VOZ DE NUESTROS ESTUDIANTES.
- ROTHERHAM, A. J. & WILLINGHAM, D. (2009). 21ST CENTURY SKILLS: THE CHALLENGES AHEAD. VOL. 67. No.1 EDUCATIONAL LEADERSHIP: ASCD: VIRGINIA
- SCHMELKES, S. (2013). LA EVALUACIÓN DEL DESEMPEÑO DOCENTE: ESTADO DE LA CUESTIÓN. II REUNIÓN TÉCNICA ESTRATEGIA REGIONAL SOBRE DOCENTES. REPÚBLICA DOMINICANA. 6 Y 7 DE JUNIO DE 2013.
- STRONGE, JAMES H. (2002). QUALITIES OF EFFECTIVE TEACHERS. ALEXANDRIA, VA: ASCD.
- UNESCO (2004), LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN EN LA FORMACIÓN DOCENTE. UNESCO: DIVISIÓN DE EDUCACIÓN SUPERIOR.

PREGUNTAS

