
1.	 ¿Para qué se deben usar los resultados de
la ECE?...	 2

2.	 El contexto de aplicación de la ECE en su IE	 3
3.	 ¿Qué evalúa la ECE?...	 4

4. 	Resultados de su IE en segundo grado
de secundaria...	 5

Contenido

5. 	Comparación de escuelas similares.......................................	 11

6.	 Resultados en comparación con el año anterior........... 	12

7.	 Recomendaciones..	 13

	 Anexos ... 15

Informe para la
Institución Educativa

2016

nuestros estudiantes
¿Qué logran

en la ECE?

2.° grado de Secundaria
Tenemos el importante
desafío de movilizar el
cambio para que cada

estudiante peruano
logre aprendizajes de
calidad en todos los
grados y las áreas

curriculares.

Pág. Pág.

Informe para la
Institución Educativa

2

El objetivo de este informe es ofrecer información que oriente la reflexión pedagógica sobre
las distintas acciones que se pueden realizar en la institución educativa (IE) a partir de los
resultados de la Evaluación Censal de Estudiantes (ECE).

Además del informe para la IE es importante que, como director, conozca el contenido de los
informes dirigidos a los docentes. En esos documentos se presenta la descripción de los logros y
de las dificultades de los estudiantes que rindieron las pruebas de Lectura, Matemática e Historia,
Geografía y Economía en segundo grado de secundaria así como algunas recomendaciones y
actividades pedagógicas que pueden ayudar en su quehacer como líder pedagógico de su IE.

En ese sentido, se espera que los resultados de la ECE se usen fundamentalmente para:

	 Fomentar la reflexión y el diálogo docente sobre los logros y las dificultades
en Lectura, Matemática e Historia, Geografía y Economía de los estudiantes de
segundo grado de secundaria, pues dichos logros y dificultades pueden repercutir en
grados posteriores dada la progresión de los aprendizajes de un ciclo a otro. Se sugiere,
además, que esta reflexión se extienda a otras competencias no evaluadas en la ECE.

	 Diseñar estrategias pedagógicas innovadoras que afiancen los aprendizajes logrados
y atiendan a los estudiantes según sus necesidades de aprendizaje, en especial a
aquellos que muestran mayores dificultades.

Usos no deseados de la ECE

La ECE, al igual que toda evaluación nacional, mide el logro de algunas competencias y
capacidades fundamentales mediante pruebas escritas. Si bien es un referente importante
a nivel nacional, no reemplaza los instrumentos ni las estrategias de evaluación formativa
que pueden emplearse en el aula; solo constituye uno entre varios indicadores que brindan
evidencia sobre el aprendizaje de los estudiantes.

Por tanto, para no distorsionar el proceso de aprendizaje de los estudiantes ni la finalidad de la
ECE, es necesario evitar las siguientes prácticas:

	 Enfocar la enseñanza únicamente en las competencias evaluadas en la ECE, pues ello
implicaría desatender las otras competencias de las áreas evaluadas (como la escritura
y la oralidad en Comunicación, por ejemplo), descuidar la enseñanza de otras áreas y
dejar de lado el desarrollo de aspectos socioemocionales en la práctica pedagógica
diaria.

	 Reducir la enseñanza y la evaluación de las distintas competencias a la mera aplicación
de pruebas escritas de opción múltiple (formato similar a la ECE).

	 Concentrar los esfuerzos de mejora solo en los grados evaluados en la ECE, en perjuicio
de los estudiantes de otros grados.

¿Para qué se deben usar los resultados
de la ECE?1.

Informe para la
Institución Educativa

3

El contexto de aplicación
de la ECE en su IE2.

Para garantizar la igualdad y equidad en la aplicación de la ECE, así como asegurar la mayor
objetividad y fiabilidad de sus resultados, se requiere el adecuado cumplimiento de dos
condiciones fundamentales:

2.1	 Participación de todos los estudiantes del grado a evaluar

La ECE considera el derecho de todos los estudiantes a participar en la evaluación. Por ello,
es una responsabilidad compartida asegurar la participación del máximo número posible
de estudiantes1.

En su IE fueron evaluados efectivamente estudiantes.

Si uno o más de un estudiante no participó en la ECE, es muy importante que usted
conozca y analice las razones.

2.2	 Cumplimiento de los principios de aplicación

La aplicación de la ECE se realiza de acuerdo con tres principios:

	 Principio de estandarización: permite que los resultados sean comparables, por ello
todos los estudiantes deben ser evaluados en las mismas condiciones.

	 Principio de confidencialidad: permite que el proceso de aplicación sea confiable,
por ello solo el aplicador y los estudiantes pueden tener acceso a los cuadernillos
de pruebas.

	 Principio de probidad: permite que los resultados sean objetivos y legítimos, por
ello los estudiantes deben rendir la prueba de forma individual y sin ningún tipo de
ayuda.

Según la información recabada hasta el momento, estos principios fueron respetados en
su IE.

Estas dos condiciones (2.1 y 2.2) aseguran la validez y la legitimidad de los resultados.
Debido a ello, cuando en una IE o en alguna sección se identifican hechos que no permiten
su cumplimiento, se afecta directamente la validez y confiabilidad de los resultados, lo que
determina que estos no puedan ser entregados o que los resultados entregados no reflejen los
logros reales de su IE.

1	 Desde el año 2015, la UMC realiza esfuerzos para atender con instrumentos y procedimientos específicos a los estudiantes
con necesidades educativas especiales (NEE) asociadas a discapacidad sensorial (visual y auditiva). Garantizar el derecho de
estos estudiantes a participar de las diferentes actividades de la escuela depende, en gran medida, del adecuado y oportuno
registro que se realice en el SIAGIE.

Informe para la
Institución Educativa

4

En 2.° grado de secundaria, la ECE evalúa las competencias de Lectura y Matemática, así
como las competencias del área de Historia, Geografía y Economía. Esta evaluación posibilita
una aproximación al nivel de desarrollo de las capacidades que forman parte de dichas
competencias, al manejo de conocimientos disciplinares y a su uso en diferentes contextos2.

En las tablas que se muestran a continuación, se presenta cada uno de los elementos evaluados
en cada competencia.

Capacidades
Conocimientos (textos)

Contextos
Tipos Género Formatos

•	 Recupera información
•	 Infiere e interpreta el significado

del texto
•	 Reflexiona sobre la forma, el

contenido y el contexto del texto

•	Narrativo
•	Descriptivo
•	 Instructivo
•	 Expositivo
•	Argumentativo

•	Cuento
•	 Infografía
•	Artículo de opinión
•	 Artículo de divulgación científica
•	Otros

•	Continuo
•	Discontinuo
•	Mixto
•	Múltiple

•	 Recreativo
•	 Público
•	 Educativo

Capacidades Conocimientos Contextos

•	Matematiza
•	 Razona y argumenta
•	Comunica y representa
•	 Elabora y usa estrategias

•	Cantidad
•	 Regularidad, equivalencia y cambio
•	Gestión de datos e incertidumbre
•	 Forma, movimiento y localización

•	 Intramatemático
•	 Extramatemático

Capacidades, conocimientos y contextos evaluados en Lectura

Capacidades, conocimientos y contextos evaluados en Historia, Geografía y Economía

Capacidades, conocimientos y contextos evaluados en Matemática

2	 Ministerio de Educación (2016). Marco de fundamentación de las pruebas de la Evaluación Censal de Estudiantes. Lima.
Recuperado de http://umc.minedu.gob.pe/wp-content/uploads/2016/04/Marco-de-Fundamentaci%C3%B3n-ECE.pdf

3. ¿Qué evalúa la ECE?

Competencias Capacidades Conocimientos Contextos

Construye
interpretaciones
históricas

•	Interpreta críticamente fuentes
diversas

•	Comprende el tiempo histórico
•	Elabora explicaciones históricas

•	Orígenes de la humanidad y civilizaciones
del mundo antiguo

•	Poblamiento y desarrollo cultural en los
Andes centrales y América

•	El mundo medieval y el sistema feudal
•	Cambios en la Edad Moderna y el

encuentro de dos mundos
•	Conquista del Tahuantinsuyo e inicios del

Virreinato del Perú

•	Personal
•	Escolar
•	Familiar
•	Local
•	Nacional
•	Internacional

Actúa
responsablemente
en el ambiente

•	Explica las características y las
transformaciones de los espacios
geográficos

•	Evalúa problemáticas ambientales
y territoriales

•	Evalúa y propone acciones ante
situaciones de riesgo de desastres

•	Maneja diversos instrumentos y
fuentes de información geográfica

•	Instrumentos cartográficos y fuentes de
información geográfica

•	Espacio geográfico y sus características
•	Problemáticas ambientales o territoriales y

desarrollo sostenible
•	Gestión de riesgo de desastres y

vulnerabilidad

Actúa
responsablemente
respecto de
los recursos
económicos

•	Comprende el sistema económico
y financiero

•	Toma conciencia de que forma
parte de un sistema económico

•	Gestiona recursos de manera
responsable

•	Roles de la familia, las empresas y el Estado
en el sistema económico y financiero

•	Interacciones de los agentes en el
mercado: los precios, la oferta y la
demanda

•	Gestión responsable de las finanzas
•	Deberes y derechos de los agentes y

formalidad económica

Informe para la
Institución Educativa

5

4. Resultados3 de su IE en segundo grado
de secundaria

En la ECE, los estudiantes obtienen una medida o puntaje individual que representa la habilidad
alcanzada. Según estas medidas individuales, la IE obtiene un puntaje promedio.

Asimismo, a partir de estos puntajes individuales, los estudiantes son clasificados por niveles de
logro, los cuales describen los aprendizajes mostrados por los estudiantes en la evaluación. En
el caso de segundo grado de secundaria, los estudiantes son clasificados en cuatro niveles de
logro: Satisfactorio (nivel esperado para el final del grado), En proceso, En inicio y Previo al inicio.

4.1 Resultados de segundo grado de secundaria en Lectura
El puntaje promedio de su IE en 2.° grado de secundaria en Lectura es .
El resultado de los estudiantes de su IE por niveles de logro en Lectura se muestra en la
siguiente tabla:

Tabla 4.1 Resultados de su IE en 2.° grado de secundaria en Lectura

Niveles
de logro

Su IE

Cantidad Porcentaje4

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

¿Qué son capaces de hacer los estudiantes según el nivel de logro en el que se ubican en Lectura?

SatisfactorioEn procesoEn inicioPrevio al inicio

Menor habilidad Mayor habilidad

Los estudiantes en
este nivel, reflexionan
sobre aspectos
formales del texto y
reconocen su función
en la construcción del
sentido, apoyándose en
su conocimiento formal.
Asimismo, evalúan el
contenido del texto
para refutar la opinión
de terceros o aplicar las
afirmaciones del texto a
situaciones diferentes de
las que se plantean en él.

Los estudiantes ubicados
en este nivel, identifican
información explícita que
requiere integrar datos;
pueden inferir ideas que
les permiten comprender
algunas partes del texto;
así como entenderlo en
su conjunto, a partir de la
información contenida en
un texto o relacionando
la información de dos
textos; además, evalúan el
contenido del texto con la
finalidad de sustentar su
opinión o la de un tercero.

Los estudiantes ubicados
en este nivel identifican
información explícita que
se encuentra en diferentes
partes del texto y que compite
con otra información similar;
pueden inferir ideas que les
permiten comprender algunas
partes específicas del texto,
principalmente, estableciendo
relaciones de causa-efecto; y
reflexionan sobre el uso de los
aspectos formales del texto
más conocidos apoyándose
principalmente en su
conocimiento cotidiano.

Los estudiantes
presentan
dificultades para
resolver, incluso,
las preguntas
más sencillas
de la prueba.
Por tanto, no se
tiene evidencia
suficiente para
describir sus
aprendizajes.

3	 Los resultados de los estudiantes identificados con NEE correspondientes a autismo, discapacidad intelectual o aquellos
considerados en el rubro de otros en el Siagie, serán tomados en cuenta únicamente para la devolución de resultados
individuales. Todos los demás estudiantes han sido incluidos para el cálculo de los resultados de la IE.

4	 Las escuelas con menos de 10 estudiantes no tienen resultados porcentuales para evitar interpretaciones sesgadas.

Informe para la
Institución Educativa

6

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Tabla 4.2 Resultados de su IE en 2.° grado de secundaria en Lectura, según sexo (solo en cantidad)

Tabla 4.3 Resultados de su IE en 2.° grado de secundaria en Lectura, por secciones (solo en cantidad)

Las siguientes tablas muestran los resultados de su IE en segundo grado de secundaria
por niveles de logro en Lectura, detallados por sexo y por sección.

Secciones
Niveles de logro

Satisfactorio En proceso En inicio Previo al inicio

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S

Total

Los niveles de logro son inclusivos. Esto significa que los estudiantes ubicados en el nivel
Satisfactorio tienen alta probabilidad de responder adecuadamente las preguntas del
nivel Satisfactorio y las preguntas de los niveles En proceso y En inicio. Asimismo, los
estudiantes del nivel En proceso tienen alta probabilidad de responder adecuadamente
las preguntas propias del nivel En proceso y las preguntas del nivel En inicio.

Informe para la
Institución Educativa

7

Tabla 4.4 Resultados de su IE en 2.° grado de secundaria en Matemática

4.2 Resultados de segundo grado de secundaria en Matemática

El puntaje promedio de su IE en 2.° grado de secundaria en Matemática es .

El resultado de los estudiantes de su IE por niveles de logro en Matemática se muestra en
la siguiente tabla:

¿Qué son capaces de hacer los estudiantes según el nivel de logro en el que se ubican en
Matemática?

Resuelve problemas en
los que:

•	 representa e
interpreta situaciones
usando nociones,
procedimientos y
estrategias flexibles
que integran distintos
campos temáticos.

•	 generaliza relaciones
entre dos variables
empleando distintos
lenguajes, incluso el
algebraico.

•	 argumenta sus
afirmaciones utilizando
definiciones y
propiedades.

•	 formula problemas
de variados contextos
que requieren
la integración
de distintos
conocimientos
matemáticos.

Resuelve problemas en
los que:

•	 representa e
interpreta situaciones
usando nociones,
procedimientos y
estrategias flexibles
con alguna conexión
entre distintos campos
temáticos.

•	 generaliza relaciones
entre dos variables
empleando números,
formas, operaciones y
propiedades.

•	 argumenta sus
afirmaciones
recurriendo a una
variedad de casos
particulares.

•	 formula problemas de
la vida cotidiana que
se asocian a un solo
campo temático.

Resuelve problemas
en los que:

• 	representa
e interpreta
situaciones
empleando
nociones,
procedimientos
y estrategias de
un mismo campo
temático.

• 	generaliza el
comportamiento
de una variable
empleando
números, formas y
operaciones.

• 	argumenta sus
afirmaciones
utilizando ejemplos.

• 	formula, a partir
de condiciones
propuestas,
problemas de una
etapa vinculados
con situaciones
cotidianas.

Los estudiantes
presentan
dificultades para
resolver, incluso,
las preguntas
más sencillas
de la prueba.
Por tanto, no se
tiene evidencia
suficiente para
describir sus
aprendizajes.

SatisfactorioEn procesoEn inicioPrevio al inicio

Menor habilidad Mayor habilidad

Niveles
de logro

Su IE

Cantidad Porcentaje

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Informe para la
Institución Educativa

8

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Tabla 4.5 Resultados de su IE en 2.° grado de secundaria en Matemática, según sexo (solo en cantidad)

Tabla 4.6 Resultados de su IE en 2.° grado de secundaria en Matemática, por secciones (solo en cantidad)

Secciones
Niveles de logro

Satisfactorio En proceso En inicio Previo al inicio

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S

Total

Las siguientes tablas muestran los resultados de su IE en segundo grado de secundaria
por niveles de logro en Matemática, detallados por sexo y sección.

Informe para la
Institución Educativa

9

Niveles
de logro

Su IE

Cantidad Porcentaje

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Tabla 4.7 Resultados de su IE en 2.° grado de secundaria en Historia, Geografía y Economía

4.3 Resultados de segundo de secundaria en Historia, Geografía 	
y Economía (HGE)

El puntaje promedio de su IE en 2.° grado de secundaria en Historia, Geografía y Economía
es .

El resultado de los estudiantes de su IE por niveles de logro en Historia, Geografía y
Economía se muestra en la siguiente tabla:

¿Qué son capaces de hacer los estudiantes según el nivel de logro en el que se ubican en Historia,
Geografía y Economía?

SatisfactorioEn procesoEn inicioPrevio al inicio

Menor habilidad Mayor habilidad

Los estudiantes ubicados
en este nivel son capaces
de explicar y evaluar
procesos y problemáticas
socioambientales,
relacionando hechos
de distintos contextos
históricos. Para lograr esto,
comprenden y utilizan
conceptos e información
con los que pueden
analizar la interacción de
múltiples factores como
actores sociales, causas
y consecuencias, riesgo
y vulnerabilidad que
intervienen en el contexto
nacional y global. Además,
muestran un razonamiento
causal que les permite
comprender los vínculos
entre los procesos políticos,
económicos, culturales y
ambientales.

Los estudiantes ubicados
en este nivel son capaces
de describir y explicar
procesos y problemáticas
socioambientales,
situando los hechos en el
contexto histórico donde
ocurrieron. Para lograr
esto, utilizan conceptos
e información que les
permite analizar factores
como actores sociales,
causas y consecuencias,
riesgo y vulnerabilidad que
se relacionan directamente
en contextos locales
y nacionales. Además,
establecen vínculos
causales entre procesos
sociales cercanos en
tiempo y espacio.

Los estudiantes
ubicados en este
nivel son capaces
de reconocer y
describir procesos
y problemáticas
socioambientales
vinculadas con el
momento histórico
presente. Para
lograr esto, utilizan
información que
les permite hacer
comparaciones
para identificar
cambios que
ocurren en
contextos
familiares y
cercanos.

Los estudiantes
presentan
dificultades
para resolver,
incluso, las
preguntas más
sencillas de la
prueba. Por
tanto, no se
tiene evidencia
suficiente para
describir sus
aprendizajes.

Informe para la
Institución Educativa

10

Niveles
de logro

Sexo

Hombre Mujer

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Tabla 4.8 Resultados de su IE en 2.° grado de secundaria en HGE, según sexo (solo en cantidad)

Las siguientes tablas muestran los resultados de su IE en segundo grado de secundaria
por niveles de logro en Historia, Geografía y Economía, detallados por sexo y sección.

Tabla 4.9 Resultados de su IE en 2.° grado de secundaria en HGE, por secciones (solo en cantidad)

Secciones
Niveles de logro

Satisfactorio En proceso En inicio Previo al inicio

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S

Total

Informe para la
Institución Educativa

11

El objetivo de esta sección es comparar los resultados de su IE con los de otras IE que tienen
características sociales, económicas y educativas similares a la suya, las cuales conformaron
grupos de IE con condiciones semejantes5. Esta información es útil para el proceso de
autoevaluación de la gestión educativa y para el establecimiento de metas de su IE a partir de
una mirada más contextualizada.

A continuación, se presentan los resultados de su IE respecto a su grupo de comparación en
las áreas evaluadas:

5	 Para elaborar los grupos de comparación se consideraron los estratos de gestión y área (urbanas públicas, urbanas privadas o
rurales), así como las características socioeconómicas de los estudiantes de las IE, las condiciones en las que operan las IE y las
características del centro poblado donde se ubican las IE.

Respecto a su grupo
de comparación, su
IE se encuentra

Respecto a su grupo
de comparación, su
IE se encuentra

Respecto a su grupo
de comparación, su IE
se encuentra

En Lectura: En Matemática: En Historia, Geografía
y Economía:

Comparación de escuelas similares5.

Informe para la
Institución Educativa

12

Tabla 6.2 de estudiantes de 2.° grado de secundaria de su IE en Matemática, 2015 y 2016

6. Comparación entre los resultados de 2015 y 2016

Las siguientes tablas muestran cómo han cambiado los resultados de su IE en Lectura y
Matemática en comparación con el año anterior. En el área de Historia, Geografía y Economía,
no se presentan los resultados comparativamente debido a que es la primera vez que se evalúa.

Tabla 6.1 de estudiantes de 2.° grado de secundaria de su IE en Lectura, 2015 y 2016

Niveles
de logro

Su IE en la ECE

2015 2016

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Niveles
de logro

Su IE en la ECE

2015 2016

Satisfactorio

En proceso

En inicio

Previo al inicio

Total

Informe para la
Institución Educativa

13

7. Recomendaciones

Usted como director o directora tiene la misión de asumir el liderazgo pedagógico de su
institución educativa. A continuación, le brindamos algunas recomendaciones para orientar el
uso de los resultados de la ECE con el fin de mejorar los aprendizajes de todos los estudiantes.

1.	 Fomente el análisis de la ECE y planifique sobre la base de
evidencias

Considere dos momentos de análisis: primero, con el equipo de cada área evaluada; luego con
los docentes de todas las áreas.

	 Con el equipo de docentes de cada área evaluada, revise minuciosamente los informes de
resultados y oriente su análisis.

- 	 ¿Cambiaron los resultados en relación con el año anterior? ¿Qué acciones realizadas el
año anterior podrían explicar esos cambios en los resultados?

- 	 ¿Existen diferencias notables entre los resultados de los estudiantes hombres y los de
las mujeres? ¿Algún factor institucional podría explicar esas diferencias?

- 	 ¿Existen diferencias considerables entre los resultados de las secciones? De existir, ¿qué
factores podrían explicar esa situación?

- 	 ¿Cuál es el nivel de aprendizaje logrado por los estudiantes de la IE en comparación con
otras escuelas similares? ¿Qué mejoras deberían proponerse a nivel institucional para
lograr mejores aprendizajes en los estudiantes?

Para la comprensión de los resultados, tome en cuenta que la ECE brinda información
importante, aunque parcial, sobre los logros de aprendizaje. Es parcial porque la ECE evalúa
solo un grado de la secundaria y las competencias de algunas áreas. Considerando esto,
oriente a los docentes para que los resultados sean vistos a la luz de la información recogida
en sus procesos de evaluación en el aula y de información proveniente de indicadores tales
como: el clima escolar, las habilidades emocionales, las situaciones de acoso o bullying, etc.

	 Con la totalidad de docentes de secundaria, comparta las conclusiones del análisis
realizado previamente con los equipos de las áreas evaluadas y analicen en conjunto la
situación de los aprendizajes.

- 	 ¿Se relacionan los resultados de las áreas evaluadas por la ECE con los logros de
aprendizaje de las otras áreas?

- 	 ¿Cómo se relacionan los aprendizajes de las distintas áreas?

- 	 ¿Qué decisiones podrían tomar en conjunto los docentes de secundaria para superar
las dificultades de los estudiantes en todas las áreas?

Propicie entre los docentes la reflexión sobre las diferencias de resultados entre estudiantes
hombres y mujeres. Por ejemplo, se suele pensar equivocadamente que los hombres
tienen mayor capacidad para aprender matemática, mientras que las mujeres tienen mayor
predisposición para la lectura y escritura. Esto puede limitar las oportunidades educativas. Es
necesario implementar acciones conjuntas para lograr una mayor equidad en la educación.

El análisis participativo de la información es muy importante para precisar fortalezas y puntos
críticos, dilucidar posibles causas y ajustar prioridades. Estos reajustes deben ser incorporados
al Plan Anual de Trabajo (PAT).

Informe para la
Institución Educativa

14

2.	 Ejerza un liderazgo positivo centrado en la mejora de los
aprendizajes

En las escuelas que tienen visiones claras y compartidas por toda la comunidad escolar, la
participación y el compromiso con el trabajo suele ser mayor, lo que puede facilitar el logro de las
metas propuestas. Por ello, es muy importante que como director o directora ejerza el liderazgo
necesario para la implementación de acciones tanto a nivel institucional como de cada aula.

 	 Solicite a los docentes tutores identificar a los estudiantes que requieren refuerzo escolar
y las competencias que deben mejorar. Elaboren de manera conjunta algunas estrategias
para atender de manera pertinente sus necesidades de aprendizaje.

	 Elabore con los docentes un conjunto de estrategias para fomentar la autoconfianza y
la autonomía de los estudiantes. Establezcan responsabilidades y plazos para revisar
avances al respecto.

	 Evalúe con los docentes la necesidad de renovar las prácticas institucionales que
consideren poco favorables para los aprendizajes de los estudiantes, por ejemplo, la
formación de los estudiantes en el patio.

	 Implemente espacios de diálogo u otros mecanismos de comunicación con estudiantes,
docentes, padres y madres de familia, con el fin de detectar tempranamente aquellas
situaciones que pongan en riesgo a la escuela como espacio de convivencia segura,
acogedora y justa.

	 Favorezca la formación de grupos de interaprendizaje docente y promueva con ellos la
innovación pedagógica. Otorgue facilidades en el manejo de los espacios y el tiempo
necesario para la concreción de esas acciones.

3. Oriente el monitoreo y acompañamiento hacia la mejora de
los aprendizajes

El monitoreo de la labor de los docentes es una de las maneras más directas que usted tiene
para retroalimentar y orientar a los docentes en su práctica educativa. Al realizar acciones de
monitoreo y acompañamiento, considere hacerlo de manera permanente y en todos grados
de la IE. Para esta labor, le sugerimos que:

	 Revise con los docentes aquellas prácticas que no contribuyan al desarrollo de los
aprendizajes de los estudiantes, por ejemplo, pasar lista.

	 Observe la manera en que los docentes atienden el desarrollo de las expectativas, los
intereses y las actitudes de todos los estudiantes. Dialogue con los docentes y brinde
asesoría para la atención sistemática de estos aspectos.

	 Otorgue un espacio importante para la reflexión con los docentes respecto a las
condiciones dadas para el diálogo con los estudiantes, la búsqueda de caminos diferentes
en la resolución de situaciones problemáticas, entre otros.

	 Revise con los docentes de las áreas curriculares de los distintos ciclos y grados cómo
se está abordando la progresión de los aprendizajes. Reflexionen y elaboren de manera
conjunta algunos ejemplos que permitan clarificar el incremento de la complejidad de los
aprendizajes de un grado a otro. Las actividades de aprendizaje deberían promover una
variedad de habilidades cognitivas con distintos contenidos y en diversos contextos.

	 Observe con atención la forma en que se implementa la atención de las necesidades
educativas especiales (NEE) asociadas a discapacidad. Asegúrese de que los docentes
cuenten con la asesoría necesaria para atender de manera pertinente a estos estudiantes.

Informe para la
Institución Educativa

15

Anexo A: Resultados generales en 2.° grado de secundaria en Lectura, Matemática e
Historia, Geografía y Economía.

A continuación, se presentan los resultados de su UGEL, su DRE y a nivel nacional en 2.° grado
de secundaria en las tres áreas evaluadas.

Niveles de
logro

UGEL DRE
Nacional

Satisfactorio 14,3 %

En proceso 27,5 %

En inicio 37,7 %

Previo al inicio 20,5 %

Total 100,0 %

Niveles de
logro

UGEL DRE
Nacional

Satisfactorio 11,5 %

En proceso 16,9 %

En inicio 39,3 %

Previo al inicio 32,3 %

Total 100,0 %

Niveles de
logro

UGEL DRE
Nacional

Satisfactorio 15,0 %

En proceso 34,0 %

En inicio 28,1 %

Previo al inicio 22,9 %

Total 100,0 %

Tabla A.1 Resultados de su UGEL, su DRE y nacional en 2.° grado de secundaria en Lectura

Tabla A.2 Resultados de su UGEL, su DRE y nacional en 2.° grado de secundaria en Matemática

Tabla A.3 Resultados de su UGEL, su DRE y nacional en 2.° grado de secundaria en HGE

Anexos

¿Cómo deben distribuirse
los informes de la ECE 2016?

Se han preparado informes específicos dirigidos a cada actor involucrado en los aprendizajes de los
estudiantes: directores, docentes, padres y madres de familia.

Directores1

*Se incluye para el director o directora
un ejemplar adicional de los informes

para docentes

recibirán un paquete de informes en la IE, los
que deberán distribuir según corresponda.

Informes para directores*:

Jornada
de
Reflexión.

¿Qué logran
nuestros
estudiantes
en la ECE?

recibirán un informe pedagógico
correspondiente a su área:

2Docentes
de Comunicación, Matemática e
Historia, Geografía y Economía

¿Qué logran nuestros
estudiantes en Historia,
Geografía y Economía?

¿Qué logran
nuestros estudiantes
en Matemática?

¿Qué logran
nuestros estudiantes
en Lectura?

3 Padres y
Madres
de Familia

serán convocados por el docente a
una reunión y recibirán los informes
de resultados de sus hijos e hijas:

Conozca los resultados de su hijo
o hija.

http://sicrece.minedu.gob.pe

Los resultados generales de la ECE se encuentran disponibles en el sitio web del Sicrece.
Para acceder al informe de resultados de su institución educativa deberá usar el mismo

usuario y contraseña (del perfil administrador) que utiliza para ingresar al Siagie.

Director(a), distribuya las pruebas que ha recibido y los manuales de corrección a los profesores que, este
año 2017, están encargados del área de CTA en 2.º grado de secundaria. Los docentes deben distribuir las
pruebas a los estudiantes de las secciones a su cargo.

 medicion@minedu.gob.pe Telf. (01) 615-5840

Visite nuestro sitio web:
http://umc.minedu.gob.pe

Oficina de Medición de la Calidad de los Aprendizajes
Ministerio de Educación

Calle Las Letras 385, San Borja - Lima, Perú

Si usted tiene alguna consulta o comentario sobre este informe, comuníquese con nosotros:

