

FUNCIONALIDAD DEL GOBIERNO ESCOLAR

En ocho escuelas oficiales del nivel primario

Gobierno de Guatemala
Ministerio de Educación

Dirección General de Evaluación e Investigación Educativa
–Digeduca–

Rubén Alfonso Ramírez Enríquez
Ministro de Educación

Evelyn Amado de Segura
Viceministra Técnica de Educación

Alfredo Gustavo García Archila
Viceministro Administrativo de Educación

Gutberto Nicolás Leiva Alvarez
Viceministro de Educación Bilingüe e Intercultural

Juan Alberto Castañeda Juárez
Viceministro de Diseño y Verificación de la Calidad Educativa

Luisa Fernanda Müller Durán
Directora de la Dgeduca

María José del Valle Catalán
Subdirectora de la Dgeduca

Autoría
Irma Yolanda Paiz Contreras de Campos

Coordinadora de Investigación
Romelia Mo' Isem

Edición
María Teresa Marroquín Yurrita

Agradecimientos en la investigación y revisión

Diego Raymundo Ceto
William Rodolfo Castillo Morales

Colaboradores

Megan Banick
María José del Valle

Diseño de portada

Roberto Franco Arias

Dirección General de Evaluación e Investigación Educativa

© Dgeduca 2015 todos los derechos reservados.

Se permite la reproducción de este documento total o parcialmente siempre que no se alteren los contenidos ni los créditos de autoría y edición.

Para fines de auditoría este material está sujeto a caducidad.

Para citarlo: Paiz, I. (2015). *Funcionalidad del gobierno escolar en ocho escuelas oficiales del nivel primario*. Guatemala: Dirección General de Evaluación e Investigación Educativa, Ministerio de Educación.

Disponible en red: <http://www.mineduc.gob.gt/Dgeduca>
divulgacion_dgeduca@mineduc.gob.gt

Guatemala, octubre 2015

CONTENIDO

INTRODUCCIÓN.....	3
I. ANTECEDENTES	5
II. JUSTIFICACIÓN	10
III. MARCO TEÓRICO CONCEPTUAL.....	13
Manual del gobierno escolar	13
Responsabilidades del gobierno escolar	15
Instrumentos que utiliza el gobierno escolar	16
Organización de comisiones	16
Asesoría y acompañamiento	16
Participación infantil	17
Bases pedagógicas de la participación infantil.....	20
IV. MARCO METODOLÓGICO	22
Objetivo general	22
Objetivos específicos	22
Método	22
Técnicas e instrumentos.....	26
V. RESULTADOS	29
5.1 Escuelas que han implementado el gobierno escolar	29
5.2 Organización y elección del gobierno escolar	30
5.3 Estructura del gobierno escolar	36
5.4 Funcionamiento del gobierno escolar.....	37
5.5 Participación	39
5.6 Acompañamiento y asesoría	40
5.7 Herramientas que utiliza el gobierno escolar	42
5.8 El gobierno escolar, las actividades de aprendizaje y el área de Formación Ciudadana.....	43
5.9 Logros y obstáculos del Programa de gobierno escolar	45

VI.	DISCUSIÓN DE RESULTADOS	50
6.1	Organización y elección del gobierno escolar	50
6.2	Funcionamiento del gobierno escolar	55
6.3	Participación	58
6.4	Acompañamiento y asesoría	60
VII.	CONSIDERACIONES FINALES.....	62
	Referencias	66

Lista de figuras

Figura 1.	Modelo Nueva Escuela Unitaria.....	7
Figura 2.	Escalera de participación	18
Figura 3.	Mapa de escuelas con gobierno escolar por departamento	29
Figura 4.	Escuelas con gobierno escolar por años de funcionamiento	30
Figura 5.	Docente contando los votos durante la elección del gobierno escolar en el año 2013	32
Figura 6.	Junta directiva del gobierno escolar	36
Figura 7.	Escalera de participación del gobierno escolar de las escuelas visitadas.....	59

Lista de tablas

Tabla 1.	Consecuencias de la participación.....	19
Tabla 2.	Criterios de selección de la muestra.....	24
Tabla 3.	Escuelas participantes en estudio de campo	25
Tabla 4.	Proyectos de campaña	35

INTRODUCCIÓN

El programa de gobiernos escolares incursiona en Guatemala como parte del modelo de la Nueva Escuela Unitaria –NEU– a partir del año 1991. Este modelo privilegia la implementación de un innovador proceso de aprendizaje denominado APA -Aprendo, Practico y Aplico-, que promueve la autonomía en el aprendizaje, convirtiendo a los estudiantes en “artífices de su propia formación”¹.

La implementación del gobierno escolar constituye un medio para que el estudiante aplique y practique lo aprendido, promueve el desarrollo de aprendizajes que le permita vivir en sociedad, le facilite la toma de decisiones, no solo en temas escolares sino también comunitarios a través de pequeños proyectos que van realizando de acuerdo a las necesidades observadas. Este programa pretende desarrollar destrezas y habilidades, fortalecer valores y actitudes que los prepare para ser ciudadanos capaces de contribuir a la construcción de la democracia y la convivencia (Mogollón & Solano, 2011).

El Ministerio de Educación –Mineduc– consciente de la importancia de este programa en la formación de niños y jóvenes del país, lo institucionaliza a través del Acuerdo Ministerial 1745-2000, el cual lo define como un espacio donde los niños desarrollan valores democráticos y su liderazgo, además propone “formar ciudadanos con conciencia crítica de la realidad guatemalteca en función de su proceso histórico”.

En el año 2010 la Dirección General de Gestión de la Calidad Educativa –Digecade– elabora un manual del gobierno escolar, con la intención de facilitar a directores y docentes, la implementación del programa. En él incluye la forma de organización y estructura del gobierno escolar, los objetivos, las responsabilidades que debe cumplir, propone la participación de la comunidad educativa, que incluye no solo a directores, docentes y estudiantes, sino también a padres de familia, autoridades locales y organizaciones gubernamentales y no gubernamentales dentro de la comunidad cercana a la escuela.

¹ *Escuela activa. Apuestas para mejorar la calidad de la educación.* Mogollón, O. & Solano, M. (2011).

Dada la importancia que representa para el Mineduc conocer cómo está funcionando el programa de gobiernos escolares en las escuelas que lo están implementando, la Dirección General de Evaluación e Investigación Educativa –Digeduca– a petición de la Digecade, realiza esta investigación con el objetivo de evaluar la funcionalidad de los gobiernos escolares en las escuelas oficiales del nivel primario, en términos de organización y estructura, funcionamiento, participación, asesoría y acompañamiento, así como conocer los logros y obstáculos que han experimentado las escuelas que lo están implementando.

El referente principal que se utilizó para determinar el funcionamiento del gobierno escolar está fundamentado en lo que sugiere el manual, razón por la cual, se incluye en esta publicación de manera resumida, con el propósito de conocer cómo están siendo aplicadas estas sugerencias en las escuelas oficiales que fueron objeto de estudio, además de información sobre participación infantil y consideraciones sobre las bases pedagógicas de la participación infantil.

El primer capítulo de esta investigación se centra en los antecedentes que, de acuerdo a la información obtenida, dan fundamento legal a la implementación de este programa; en el segundo capítulo se abordan los elementos que justifican la realización de esta investigación y el tercer capítulo incluye elementos teóricos importantes para fundamentar los hallazgos.

La realización de este estudio combinó el uso de metodología cuantitativa y cualitativa de tipo exploratorio y descriptivo que se describe en el capítulo cuarto; se considera importante que por ser de corte cualitativo, los hallazgos que se incluyen no pueden, desde ningún punto de vista, ser generalizados.

En el quinto capítulo se presentan los resultados de la investigación y en el sexto se abordan las consideraciones finales. Igualmente, se conocieron los procedimientos de elección que llevan a cabo en las escuelas y las actividades que realizan y se indagó sobre el involucramiento de la comunidad educativa en cada uno de los procesos que se realizan.

I. ANTECEDENTES

En la Declaración de Ginebra de 1924 se admite por primera vez que la infancia tiene necesidades diferentes a la de los adultos y se elaboró una serie de puntos centrales para su protección. En la Declaración de los Derechos de la Infancia (1959) aprobada por las Naciones Unidas, los niños son reconocidos como objetos de derecho, es decir, objeto de los derechos que las personas adultas otorgan, más no sujetos de derecho. Esto significa que aunque se reconoce la importancia de protección a la infancia, no fueron establecidos los mecanismos que garantizan el cumplimiento de los derechos que en ella se enuncian.

En la Convención de las Naciones Unidas sobre los derechos de la Infancia (1989) por primera vez se reconoce que los niños son parte activa de la sociedad, así como sus derechos inherentes a su edad infantil. A partir del siglo XX los niños y especialmente las niñas, se consideran ciudadanos y a finales de este mismo siglo, los niños y las niñas son considerados como un grupo social, sujetos de derecho y no objetos de derecho.

El Mineduc como ente rector de la educación en Guatemala y consciente de la importancia de empoderar a los niños de sus deberes y derechos como ciudadanos, el 7 de diciembre del 2000 a través del Acuerdo Ministerial 1745 propone “formar ciudadanos con conciencia crítica de la realidad guatemalteca en función de su proceso histórico”. En este acuerdo se considera que “la educación debe capacitar e inducir al educando para que contribuya al fortalecimiento de la verdadera democracia a través del ejercicio ciudadano de elegir y ser electo, participando activamente en la discusión y solución de los problemas locales” y por estas y otras razones acuerda “crear en las escuelas de todo el país, el Gobierno Escolar” (Ministerio de Educación de Guatemala, 2000).

La Quinta Legislatura 2004–2008 del Congreso de la República enmarcó a los gobiernos escolares dentro del eje de la Reforma Educativa: Vida en Democracia y Cultura de Paz y pretende poner en práctica el Artículo 12 de la Convención de los Derechos del

Niño², para contribuir en la construcción de planteles educativos que juegan un papel protagónico en el fortalecimiento de la democracia, la responsabilidad social, el voluntariado y el liderazgo de la niñez y la adolescencia a través de los Gobiernos Escolares (Congreso, 2004-2008).

La Digecade en el año 2010 elabora un manual para uso de los estudiantes de los niveles educativos primario y medio, en el cual se establecen los lineamientos y da seguimiento a la conformación de los gobiernos escolares en las escuelas del sector público. Haciendo referencia al Artículo 2° del Acuerdo Ministerial 1745-2000, lo define como:

Una organización de las alumnas y alumnos para participar en forma activa y consciente en las diferentes actividades de la escuela y comunidad, desarrollando y fortaleciendo la autoestima, liderazgo, creatividad y capacidad para opinar y respetar las opiniones ajenas dentro de un marco de auténtica democracia (DIGECADE, MINEDUC, 2010).

Bajo esta premisa, el gobierno escolar abre la oportunidad de participación a los estudiantes, en el cual se respetan sus derechos, se les toma en cuenta en las actividades que se realizan y que contribuyen en el mejoramiento de su ambiente escolar y comunitario. Las acciones que se proponen deben desarrollarse en un ámbito de democracia participativa y los estudiantes ejercen su derecho de elegir libremente a sus representantes.

Desde esta perspectiva se puede decir que la responsabilidad de la escuela es abrir **espacios de participación**, crear en los estudiantes las bases para el liderazgo, que puedan expresar sus ideas y que sean tomadas en cuenta, es decir, que aprendan a discriminar entre una opción y otra, y que aprendan a respetar las opiniones de los demás, sin que eso afecte sus relaciones interpersonales. **La escuela debe convertirse en un**

² Inciso 1: "Los Estados Partes garantizarán al niño que esté en condiciones de formarse un juicio propio, el derecho de expresar su opinión libremente en todos los asuntos que afectan al niño, teniéndose debidamente en cuenta sus opiniones, en función de la edad y madurez del mismo".

espacio de formación de valores cívicos y éticos, un espacio de formación de ciudadanos críticos y activos.

La organización de los niños a través del gobierno escolar, persigue promover la participación, la formación en valores cívicos y democráticos y generar actitudes positivas hacia la convivencia, la tolerancia, la solidaridad, la cooperación, la ayuda mutua, entre otros; capacitar para la toma de decisiones responsables, el trabajo cooperativo, la gestión, el liderazgo y promover la autonomía en los estudiantes; formar para el cumplimiento de deberes, el ejercicio de sus derechos permitiendo que los estudiantes asuman el manejo de las diversas actividades que se realizan en la escuela (DIGECADE, MINEDUC, 2010).

Antes de la creación del Acuerdo Gubernativo 1745/2000, algunas escuelas del área rural del país, ya habían introducido dentro de sus procesos metodológicos, la implementación del gobierno escolar.

En 1991 el Ministerio de Educación de Guatemala apoyado por el proyecto BEST, con financiamiento de Usaid, implementa la metodología activa, que surge a partir de la Escuela Nueva de Colombia, que se conoce como Nueva Escuela Unitaria –NEU– (Rodríguez, Matzer & Estrada, 2007), cuyos componentes principales son: las Guías de aprendizaje, organización de rincones de trabajo, bibliotecas escolares y los gobiernos escolares.

Figura 1. Modelo Nueva Escuela Unitaria

Fuente: Elaboración propia con datos aportados por el Lic. Fausto Esquivel.

Además del apoyo recibido del proyecto BEST/Usaid, Plan Internacional se identifica con la propuesta metodológica ya que coincidía mucho con el enfoque de la escuela unitaria, que era su campo de acción en ese momento, y a partir de 1997 decide apoyar la metodología activa en sus áreas de cobertura y en los departamentos donde tenían presencia. El interés de Plan Internacional por el programa se debía principalmente porque a través de él, se abrían espacios de participación infantil, se daba relevancia a los derechos de la niñez y a la participación de la comunidad educativa como apoyo a la escuela. En la actualidad, “se sigue aprovechando la estrategia, pero ya no se trabaja con guías de aprendizaje, tampoco con bibliotecas escolares, pero sí se da énfasis a la participación de los niños dentro de la estrategia de gobiernos escolares” (Esquivel, 2013).

Los gobiernos escolares en escuelas oficiales del nivel primario, han sido objeto de atención de algunas instituciones de apoyo a la educación, una de ellas es Fundación Telefónica, quien a través de su programa Proniño, realiza talleres de fortalecimiento en el conocimiento de los derechos de la niñez y la adolescencia y brindan acompañamiento a los gobiernos escolares de las escuelas que patrocinan. Han diseñado el manual “Proyecto Escolar y de Vida Proniño Opina”, que además de dar los lineamientos para elegir el gobierno escolar, también orienta las acciones hacia la investigación, la gestión y la propuesta de soluciones. Para este programa “el propósito principal es que los gobiernos escolares tomen conciencia que su organización y funcionamiento no es únicamente un activismo o bien una organización estudiantil simbólica, sino un canal para que todos los niños de la escuela y la comunidad tengan participación y que sus opiniones e ideas sean consideradas en las decisiones tomadas por los adultos u organizaciones escolares y comunitarias” (Proniño, 2012).

La Asociación de Investigación, Desarrollo y Educación Integral –IDEI–, es una institución que decidió utilizar la plataforma del programa de gobiernos escolares para elegir a sus representantes. Esta asociación desde 1997 conforma el Parlamento Guatemalteco de la Niñez y la Adolescencia como un espacio de participación para niños y adolescentes mayas, xinkas, garífunas y mestizos de Guatemala con la intención de promover espacios de expresión. El propósito de esta asociación es que con el apoyo de

los adultos, niños y jóvenes compartan ideas, experiencias, formas de trabajo, culturas, conocimientos, realidades y problemáticas, que les permita proponer a las autoridades nacionales, departamentales, municipales y locales, soluciones apropiadas a través de la exigencia de sus derechos³.

En el año 2012, IDEI realizó la elección de la 5.^a generación de representantes del parlamento guatemalteco para la niñez y la adolescencia en 18 municipios de seis departamentos del país, con representantes de gobiernos escolares –70 % del modelo NEUBI y 30 % de escuelas gradadas–. Ese mismo año, integrantes del Parlamento son delegados para representar a la niñez y adolescencia de Guatemala en la Undécima Conferencia Internacional de Pueblos Indígenas 2014, en Nueva York⁴.

A principios de 2013, cuatro mil 953 escuelas oficiales del nivel primario reportaron que eligieron un gobierno escolar⁵.

³Consenso de 300 niños, niñas y adolescentes en asamblea, año 2003.

⁴ Información proporcionada por ejecutivos de IDEI en Quetzaltenango, dirección@asociacionidei.org

⁵ Datos recolectados en la encuesta a directores en este mismo informe.

II. JUSTIFICACIÓN

El programa de gobiernos escolares funciona en los establecimientos oficiales del nivel primario a partir del año 1991, como parte del modelo de la Nueva Escuela Unitaria –NEU–.

Es un programa que brinda la oportunidad de iniciar a los estudiantes en su participación en democracia, ya que se les motiva a organizarse, a expresar su opinión y a tomar decisiones conjuntas en las que la mayoría deben estar de acuerdo. Pretende abrir espacios de expresión y de convivencia ordenada, en el que se les permite elegir a sus representantes e insertarse en la práctica de sus derechos y obligaciones.

El Acuerdo Gubernativo 1745-2000, establece crear en todas las escuelas del país el gobierno escolar y en la actualidad se estima que existen 4,953 escuelas del nivel primario que lo hacen; no obstante, son pocas las experiencias que se conocen. Sobresale la experiencia de la Fundación Pantaleón con el Programa de Escuelas Visionarias, el gobierno escolar como mecanismo para la formación ciudadana en la comunidad educativa, que formó parte de los hallazgos de Buenas Prácticas en Ciudadanía, en el informe regional 2010 *Evaluación de programas exitosos de Formación Ciudadana* (Martínez & González, 2010).

La Fundación Pantaleón viene desarrollando el programa de gobiernos escolares desde 1995 con el modelo educativo Construyendo Ciudadanía; busca incentivar a los estudiantes a planear su futuro, a forjarse metas y a participar activamente en las prácticas democráticas. Sus acciones no se limitan a actividades operativas; el ingenio Pantaleón ha convertido estas escuelas en “semilleros prósperos a la empresa y a la sociedad” (Pantaleón, 2010). Dentro de esta experiencia, Fundación Pantaleón ha implementado un área de formación denominada Escuela de liderazgo; cada principio de año los niños que así lo desean, se inscriben y se preparan en temas de formación ciudadana y liderazgo, no es obligatorio para todos los estudiantes, pero sí es un requisito indispensable para quienes aspiran a ser candidatos en las elecciones a gobierno escolar.

La experiencia de una escuela rural de éxito NEUBI reportada por Unicef fue la de la Escuela Oficial Rural Mixta ubicada en la aldea Pucpalá del municipio de San Rafael La Independencia del departamento de Huehuetenango. Ha servido de modelo dentro de las escuelas multigrado que utilizan la metodología activa, destaca las actividades que llevan a cabo para la elección y el funcionamiento del gobierno escolar en su establecimiento y las gestiones que efectúan con padres, madres y autoridades de su localidad, tanto que han logrado realizar proyectos escolares y comunales y así suplir algunas de las necesidades observadas, como la construcción de un aula y una letrina en la escuela (González, 2008).

A través de la organización de los niños, se persigue promover su participación y su formación cívica ciudadana, al considerar la participación como un elemento importante para el aprendizaje de valores de convivencia democrática de una forma vivencial (Rodríguez, Matzer & Estrada, 2007).

El informe referente regional 2010 *Oportunidades de aprendizaje escolar de la ciudadanía en América Latina: currículos comparados*, señala que el 30 % de los estudiantes guatemaltecos, no alcanzan a demostrar comprensión en el funcionamiento de la sociedad o los conceptos básicos que definen las formas de participación e inserción necesarias para ser ciudadanos. Cuatro de cada diez estudiantes demuestran familiaridad con los principios democráticos de equidad, cohesión social y libertad y las relacionan con sus situaciones cotidianas. Además en el mismo estudio, solo el 5 % de los estudiantes alcanza un alto nivel de desempeño en la prueba de conocimientos sobre ciudadanía y son capaces de participar dentro de la sociedad, influir en su comunidad y entender su intervención en aspectos más amplios (Cox, 2010).

Estos resultados hacen evidente la necesidad de implementar o perfeccionar programas que permitan el desarrollo de competencias en formación ciudadana. La finalidad de los gobiernos escolares es formar en ciudadanía, permitir a los estudiantes la práctica de sus derechos y obligaciones y desarrollar o fortalecer su liderazgo.

Es por esta razón que para el Ministerio de Educación es importante conocer qué es lo que están haciendo los establecimientos educativos oficiales del nivel primario que eligen gobierno escolar, cuáles son las actividades que realizan y cuáles son las estrategias que desarrollan a través de este programa, para promover la formación ciudadana en sus estudiantes.

Esta investigación se constituye como un primer acercamiento para conocer la funcionalidad de los gobiernos escolares en escuelas oficiales del nivel primario, recoger insumos que puedan servir de modelo y que permitan definir líneas de acción estratégicas para el mejoramiento del mismo, de forma que permita articularse con la realidad actual.

III. MARCO TEÓRICO CONCEPTUAL

Manual del gobierno escolar

El 7 de diciembre del año 2000 se crea el Acuerdo Ministerial 1745-2000 que da vida a los gobiernos escolares en las escuelas oficiales del nivel primario y del nivel medio. En el año 2010 fundamentado en los objetivos y lineamientos de este acuerdo, se elabora el *Manual del gobierno escolar*. En este se define el gobierno escolar como:

Una organización de las alumnas y alumnos para participar en forma activa y consciente en las diferentes actividades de la escuela y la comunidad, desarrollando y fortaleciendo la autoestima, liderazgo, creatividad y capacidad para opinar y respetar las opiniones ajenas dentro de un marco de auténtica democracia (Digecade, 2010).

Los objetivos que se plantean en el manual para el funcionamiento del gobierno escolar, son los mismos que aparecen en el Acuerdo Ministerial 1745-2000 y que se enlistan a continuación:

- a) Contribuir a la formación cívica y democrática de alumnos y alumnas.
- b) Promover la participación y convivencia en democracia.
- c) Contribuir a desarrollar y fortalecer la autoestima y liderazgo.
- d) Fomentar el ejercicio de derechos y obligaciones.
- e) Promover la autogestión.
- f) Desarrollar en los estudiantes la práctica de una disciplina basada en actitudes conscientes e internas y no en acciones coercitivas externas.
- g) Apoyar la labor docente.
- h) Orientar a compañeros y compañeras en el desarrollo de las diferentes actividades.
- i) Fortalecer la equidad de género y autoformación.
- j) Promover la solidaridad.

La organización del gobierno escolar se propone realizar en varias fases, y que quedan a discreción de cada centro educativo. Estas son: convocatoria, organización de la comisión legislativa, jornada de empadronamiento, organización de las votaciones, votaciones, toma de posesión y la realización de tareas.

A principios de cada año, se establece en el calendario escolar las fechas en las cuales debe organizarse el gobierno escolar. Siguiendo con lo establecido por el Acuerdo Ministerial 1745-2000, el gobierno escolar debe estar conformado de la siguiente manera: presidente, vicepresidente, secretario y tesorero.

Además, debe integrarse a un representante por grado, un líder de las distintas comisiones que cada uno de los establecimientos considere necesarias y dependiendo de la región, puede contar con un asistente bilingüe, que servirá de intérprete en actos especiales o cuando llegaran visitantes a la escuela.

Los representantes deben ser electos de forma democrática, la elección debe ser libre y nadie puede obligar a otro a elegir a un candidato que no sea de su agrado. Todos los estudiantes tienen el derecho a participar y a postularse para los distintos cargos, aunque en el manual se recomienda que estos cargos sean ocupados por alumnos de los últimos grados, porque se consideran que tienen más experiencia y conocen un poco más las necesidades y problemas de la escuela.

Para poder participar en las elecciones y votaciones es necesario empadronarse; el documento de empadronamiento simula una cédula de vecindad (ver páginas 18 y 19 del *Manual del gobierno escolar*). En relación a la organización de los partidos, son los estudiantes quienes deben elegir quiénes ocuparán los cargos, con representatividad de todos los grados y se recomienda la conformación de dos o tres partidos. El director de la escuela asigna a un docente para asesorar a cada uno de los grupos que conforman los partidos. Motivan el voto de sus compañeros por medio de sus propuestas de campaña que deben plasmar en un plan de trabajo.

El período de organización y elección no debe durar más de dos semanas. Paralelamente al proceso de conformación de partidos, se elige la Junta Receptora de

Votos que incluye estudiantes de todos los grados y como en las elecciones nacionales, cada junta está conformada por presidente, secretario, tesorero y vocal.

Se elaboran papeletas, se construyen las urnas, se cuenta con un padrón electoral, se colocan atriles que permiten que el voto sea secreto, en cada mesa hay un crayón para que cada estudiante emita su voto. No debe faltar una tinta permanente que sirve para marcar el dedo índice derecho a quienes ya han emitido su voto. Además, el manual sugiere que en las paredes del establecimiento educativo se coloquen pancartas para motivar a los estudiantes a emitir su voto con responsabilidad.

El día de las elecciones debe ser un día de fiesta, al frente de las mesas receptoras de votos está la Junta Receptora de Votos y le acompañan un fiscal por cada partido y un alguacil, hacen actas de inicio y cierre de votaciones y anuncian el partido ganador. Dos o tres días más tarde, se lleva a cabo la toma de posesión del nuevo gobierno escolar. El director de la escuela da posesión a los nuevos miembros del partido ganador; el gobierno escolar del año anterior también está presente en este acto.

Responsabilidades del gobierno escolar

Dentro de las responsabilidades de un gobierno escolar se encuentran (extraído del *Manual del gobierno escolar*):

1. Organizar actividades para el beneficio de todos los alumnos, docentes y autoridades de la escuela.
2. Conseguir recursos para el mejoramiento de la escuela.
3. Realizar actividades para lograr mejores aprendizajes.
4. Organizar actividades que permitan la participación de la escuela y la comunidad.
5. Velar por la participación y el aprendizaje de los estudiantes.
6. Velar para que todos los alumnos asistan a clases y terminen el año escolar.
7. Velar por el cumplimiento de los derechos y deberes de todos los alumnos.
8. Proponer y desarrollar un plan de trabajo para todo el año.
9. Presentar, al final del año, un informe del trabajo que se realizó.

Instrumentos que utiliza el gobierno escolar

Dentro de los instrumentos que debe utilizar el gobierno escolar se encuentran: plan de acción emergente, control de asistencia, libro, buzón o cartel de sugerencias, buzón o cartel de compromisos, cuaderno de viajero y el plan padrino.

En el **plan de acción emergente** se plantea la propuesta de gestión de pequeños proyectos, actividades sencillas que deben irse realizando en conjunto con el resto de los estudiantes. Surgen a partir de una o más necesidades observadas en las cuales ellos tienen la capacidad de intervención, con la ayuda del docente asesor. El **autocontrol de asistencia** es un cartel que sirve para que cada uno de los estudiantes registre su asistencia diaria y tiene como objetivo desarrollar en los niños valores como la responsabilidad y la puntualidad.

El manual recomienda también que el gobierno escolar cuente con un **plan padrino** que establezca lineamientos de apoyo a los estudiantes de los primeros grados, del nivel primario. También recomienda acciones de apoyo que deben brindar los docentes de los primeros grados en actividades específicas, o bien apoyar a niños con algún tipo de discapacidad. Se sugiere que sea quien desempeña el cargo de vicepresidente del gobierno escolar, quien lleve el control.

Organización de comisiones

El *Manual del gobierno escolar* sugiere que las comisiones se organicen de acuerdo a las necesidades observadas en cada establecimiento, cada una de ellas tiene asignadas responsabilidades específicas. Propone que se organice la comisión de relaciones públicas, la comisión de biblioteca, la comisión de apoyo comunitario y la comisión de deportes y recreación, al igual que la comisión cívica, la comisión de disciplina, la comisión ecológica y de ornato, la comisión de refacción, la de cultura y la comisión legislativa.

Asesoría y acompañamiento

El Acuerdo Ministerial 1745-2000 asigna al docente el rol de asesor e indica que tiene bajo su responsabilidad orientar permanentemente y propiciar la participación equitativa de todos los estudiantes de la escuela y de padres de familia de acuerdo a su capacidad. No debe delegar responsabilidades que tiene bajo su cargo como el desarrollo

del proceso de aprendizaje, la evaluación formativa, la comunicación con padres de familia u otras acciones que pongan en riesgo la integridad física de los estudiantes.

Los docentes deben propiciar la práctica de “la tolerancia, el respeto, la solidaridad y la equidad en un marco de convivencia democrática y cultura de paz, fortaleciendo en todo momento el respeto a los derechos humanos, especialmente los derechos de la niñez” (Digecade, 2010).

Participación infantil

La participación es uno de los componentes más importantes en la construcción de la democracia. Roger Hart (1993) afirma que “la participación es la capacidad para expresar decisiones que sean reconocidas por el entorno social y que afectan a la vida propia o a la vida de la comunidad en la que uno vive”.

La participación infantil ubica a los niños como sujetos sociales con la capacidad de expresar sus opiniones y decisiones en los asuntos que competen directamente a la familia, la escuela y la sociedad en general. Es importante que a través de la participación estudiantil se forme en los estudiantes su “actitud crítica, creativa, propositiva y de sensibilidad social para que cada persona consciente de su realidad pasada y presente, participe en forma activa, representativa y responsable en la búsqueda y aplicación de soluciones justas a la problemática nacional”⁶ (Mineduc, 2012).

Los estudios realizados por Roger Hart (1993) le han permitido sistematizar los niveles de participación en lo que ha denominado “escalera de participación infantil” que sugiere la forma como los adultos deben apoyar a los niños en el proceso de participación infantil, educarlos para evitar la manipulación, formarles para lograr modelos de participación genuina y estructurar sus propias alternativas para la participación. La escalera de participación se divide en ocho niveles y se muestran en la siguiente figura.

⁶ Objetivo de la educación, *Currículum Nacional Base*, Mineduc, 2012.

Figura 2. Escalera de participación

Fuente: Escalera de participación. Obtenida de www.formacionve.es/salida/documentos/17.pdf

Del uno al tres corresponden a niveles de participación dirigida y hasta cierto punto manipulada por los adultos, quienes tienden a pensar que los niños no tienen la capacidad para generar ideas que impliquen cambios dentro de una estructura social o bien que sean capaces de resolver situaciones que se presentan en su entorno inmediato.

A medida que se va avanzando en el proceso, va aumentando el nivel de participación de los niños. Los niveles del cuatro al ocho se consideran modelos de participación genuina, esto significa que a partir del número cuatro, se va informando y delegando en los niños la toma de decisiones, lo cual no significa quitar participación a los adultos pero sí abrir la oportunidad para que los niños desarrollen tanto su habilidad para

la generación de propuestas que contribuyan a mejorar su entorno, como la autonomía en cuanto a su proceso formativo.

Es muy común escuchar la frase “los niños representan el futuro de nuestro país”, la cual significa que los niños de hoy tomarán las decisiones en el futuro para el desarrollo del país y formarán parte de una sociedad que, dependiendo de la formación que se les brinde, tendrán un papel activo o pasivo en la toma de decisiones. La siguiente tabla muestra las diferencias entre participar o no participar. La columna de la izquierda enumera algunas de las consecuencias negativas que podrían generarse por la falta de participación y en la de la derecha, se exponen algunas de las consecuencias positivas que podrían generarse como producto de la participación.

Tabla I. Consecuencias de la participación

Consecuencias negativas	Consecuencias positivas
Dependencia: el niño depende del adulto para cualquier decisión.	Mejora de capacidades y potencialidades personales.
Escasa iniciativa	Autonomía
Pasividad, comodidad, conformismo	Creatividad
Falta de respuesta en situaciones críticas	Experimentación
Falta de sentido crítico	Capacidad de razonamiento y elección
Inseguridad, baja estima personal	Aprendizaje de los errores
Reducción de la creatividad e imaginación si las actividades son dirigidas.	Se configura una mayor personalidad, se fomenta el sentido crítico.
Estancamiento en el desarrollo personal y formativo.	Se incrementan las relaciones personales y el intercambio de ideas.
Miedo a la libertad, a tomar decisiones	Aprendizaje más sólido
Baja capacidad de comunicación	Se desarrolla la capacidad de escucha, negociación y elección de alternativas.
Bajo aprendizaje de valores democráticos	Aprendizaje de valores democráticos, participación, libertad.
Baja creencia en la democracia	Valor de la democracia intergeneracional
Infancia como objeto no participativo	Infancia como sujeto activo social
Desconocimiento de derechos de expresión	Ejercicio y reivindicación de derechos de expresión.
Invisibilidad social de la infancia	Mayor riqueza y diversidad social

Fuente: *Participación infantil. Enrédate con Unicef. Formación del profesorado*. Disponible en: www.sename.cl/wsename/otros/UNICEF.pdf

Bases pedagógicas de la participación infantil

El referente principal que señala el punto de partida para los procesos de enseñanza–aprendizaje en el sistema educativo nacional es el *Currículum Nacional Base –CNB–*. En él se encuentran los lineamientos generales que deben ser tomados en cuenta en el proceso formativo de los educandos.

Mortimore (1998) resalta que una escuela de calidad “es la que promueve el progreso de sus estudiantes en una amplia gama de logros intelectuales, morales y emocionales” y que un sistema escolar eficaz “es el que maximiza la capacidad de las escuelas para alcanzar esos resultados” (Mineduc, 2012).

Esto permite reflexionar sobre los alcances del proceso formativo, que va más allá de los conceptos y que dentro de sus responsabilidades de formación debe poner especial cuidado en el desarrollo emocional y moral de los educandos, indispensable para generar en ellos, valores y actitudes que respondan a las situaciones del entorno de una manera ética y responsable.

El *Currículum Nacional Base* hace referencia a Delors (1996) quien sugiere que el CNB del nivel primario prevea el rol de los niños en los centros educativos y se les percibe “como sujetos y agentes activos en su propia formación”. Se basa en los cuatro pilares de “educación para todos”: aprender a conocer, aprender a hacer, aprender a convivir, aprender a ser (Mineduc, 2012).

La transformación curricular propone la promoción de una...

...formación ciudadana que garantice en los centros educativos, experiencias que construyan una cultura de paz sobre la base de los valores de respeto, responsabilidad, solidaridad y honestidad, en concordancia con la democracia; el estado de derecho da un lugar preferencial a los niños, los Derechos Humanos y, ante todo, con la participación orgánica de la comunidad educativa y la sociedad civil (Mineduc, 2012). Establece claramente las competencias a desarrollarse.

Desde que el niño ingresa al nivel primario se propicia el involucramiento en la organización de actividades de aula; conforme avanza en los años, desarrolla su liderazgo, el compromiso hacia el cumplimiento de las normas, el conocimiento y la práctica de los derechos humanos, de forma que cuando llegue al sexto grado haya alcanzado las habilidades necesarias para **participar propositivamente** en el gobierno estudiantil y transversalmente a todo este proceso, vaya desarrollando y fortaleciendo valores democráticos y ciudadanos que le permitan en su edad adulta participar en la toma de decisiones en beneficio de su comunidad.

Es responsabilidad de los padres de familia y la escuela, formadores por excelencia, asegurarse que cuando estos niños lleguen a su edad adulta, reconozcan cuáles son sus derechos como ciudadanos y cuáles sus obligaciones, que sean conscientes de cuál es su papel en la sociedad.

Es imposible pensar que un joven de 18 años que arriba a su edad adulta, sea consciente de su papel en la sociedad, si no conoce cuáles son sus derechos y obligaciones, si no se generan los espacios de participación que le permitan cultivar una consciencia social desde la niñez, que luego se vea reflejada en su actuar en la edad adulta, puesto que la habilidad para participar solo se aprende en la práctica.

IV. MARCO METODOLÓGICO

Objetivo general

Evaluar la funcionalidad de los gobiernos escolares en un grupo de escuelas oficiales del nivel primario.

Objetivos específicos

- A. Actualizar la base de datos de escuelas que han implementado el gobierno escolar a nivel país.
- B. Evidenciar prácticas que permitan la generación de insumos que puedan servir de modelo a otras escuelas.
- C. Evaluar la funcionalidad de los gobiernos escolares en las escuelas en términos de:
 - i. Organización del gobierno escolar: perfil del participante, restricciones de participación, conformación de grupos para la elección, comisión reguladora, capacitación para participar y elección del gobierno escolar.
 - ii. Funcionamiento del gobierno escolar: planificación, actividades de autogestión y apoyo al docente en actividades de aprendizaje.
 - iii. Participación del gobierno escolar: de los estudiantes, docentes, directores, padres de familia y del resto de la comunidad.
 - iv. Acompañamiento y asesoría: entrega del manual, capacitación a docentes y a estudiantes.
- D. Determinar los logros y obstáculos del gobierno escolar.

Método

Teniendo en cuenta los objetivos del estudio y la carencia de datos actualizados para seleccionar la muestra, el estudio se realizó en dos fases:

Fase I: Componente cuantitativo

Esta primera fase se llevó a cabo en los meses de agosto a diciembre de 2012 y permitió la actualización del inventario de escuelas que han implementado el gobierno escolar. Como producto se generó una base de datos actualizada a enero 2013, con los datos de las escuelas que implementaron el gobierno escolar a escala nacional.

Instrumentos

Para obtener información de tipo cuantitativo, se utilizó un formato para recoger datos generales de las escuelas oficiales del nivel primario que eligen el gobierno escolar. Este formato incluye nombre de la escuela, código de la escuela, departamento, municipio, dirección, jornada, años de funcionamiento del gobierno escolar, nombre del director, teléfono, correo electrónico del director, nombre del CTA, teléfono y correo electrónico del CTA.

Se utilizó una encuesta de tipo estructurada, que incluye 30 preguntas cerradas y dos abiertas, distribuidas en cinco bloques que responden a los tópicos de investigación: organización y estructura del gobierno escolar, funcionamiento, participación, asesoría y acompañamiento, y logros y obstáculos. Tuvo como objetivo recoger información general sobre la funcionalidad del gobierno escolar desde la perspectiva de los directores, vía correo electrónico.

Procedimiento

Se envió el formato de recolección de datos, vía correo electrónico a las 25 direcciones departamentales del país a través de un oficio y se le dio seguimiento a través del contacto con el profesional designado por el director departamental.

Luego de contar con la base de datos de las escuelas que implementan gobierno escolar, se envió la encuesta vía correo electrónico a 25 directores seleccionados a conveniencia para realizar el pilotaje del instrumento. Los comentarios y las dudas de los directores sirvieron para realizar correcciones, que luego fueron validadas por el equipo de investigadores de la Digeduca.

De la misma base de datos, al eliminar las 25 escuelas que fueron tomadas en cuenta para el pilotaje, se seleccionó de forma aleatoria a 141 escuelas. La encuesta se envió a 136 de ellas, debido a que fue imposible localizar a los directores de las cinco escuelas restantes. De las 136 escuelas que recibieron la encuesta, 81 la contestaron.

Análisis

Con la información recibida de cada una de las Direcciones Departamentales de Educación, se consolidó una base de datos que permitió contabilizar las 4,953 escuelas oficiales del nivel primario que eligen gobierno escolar.

Para reportar los datos recolectados a través de la encuesta, se realizó un análisis descriptivo utilizando el programa Excel.

Fase 2: Componente cualitativo

En esta segunda fase se recopiló información desde la perspectiva de los actores clave: directores, docente asesor del gobierno escolar, gobierno escolar y estudiantes de escuelas oficiales del nivel primario, en visitas realizadas en campo en los meses de mayo y junio 2013, orientadas a buscar información que permitió evaluar la funcionalidad de los gobiernos escolares en las escuelas que lo han implementado.

Muestra

Al considerar los objetivos y la naturaleza del estudio, se optó por una selección multietápica de la siguiente manera:

Tabla 2. Criterios de selección de la muestra

Etapas	Criterios de selección	Número de escuelas seleccionadas
1.ª etapa	Escuelas con 10 años o más de funcionamiento	565 escuelas seleccionadas (sobre la base de 4,953)
	Escuelas con dos años de funcionamiento	
2.ª etapa	Con las 565 escuelas se hizo una selección aleatoria, tomando el 20 % de las escuelas. Dio un total de 141, se perdieron cinco por dificultad de localización de los directores.	Se envió la encuesta a 136 escuelas.
3.ª etapa	81 escuelas contestaron la encuesta y sobre esta base se hizo una selección a conveniencia de escuelas que cumplen con los siguientes criterios:	8 escuelas seleccionadas a conveniencia, para realizar la investigación de campo.
	Cuatro escuelas con Manual de gobierno escolar y cuatro escuelas sin manual.	
	Cuatro escuelas del área rural y cuatro escuelas del área urbana.	
	Cuatro escuelas de la modalidad monolingüe y cuatro escuelas de la modalidad bilingüe.	

Dos escuelas de la región norte, dos escuelas de la región sur, dos escuelas de la región oriente y dos escuelas de la región occidente.
--

Fuente: Dgeduca 2014.

Los criterios de selección de la primera etapa se establecen a partir del origen del gobierno escolar. Las escuelas con 10 años de funcionamiento surgen con la Nueva Escuela Unitaria –NEU– y las escuelas con dos años de funcionamiento son las que eligen gobierno escolar en el 2010, mismo año en el que la Digecade pone a disposición de las escuelas, el *Manual del gobierno escolar*.

Con los criterios de selección establecidos en la tercera etapa, se pretende conocer si el contar o no con el *Manual del gobierno escolar* hace alguna diferencia en la implementación del programa.

Las escuelas que finalmente fueron seleccionadas a partir de los criterios establecidos (ver la tercera etapa en la Tabla 2) para la investigación de campo se detallan en el siguiente cuadro.

Tabla 3. Escuelas participantes en estudio de campo

Región	N.º	Nombre de la escuela	Área	Modalidad	Municipio	Departamento
Occidente	1	EORM	Rural	Bilingüe	Cunén	Quiché
	2	EOUM	Urbana	Bilingüe	Momostenango	Totonicapán
Oriente	3	EORM	Rural	Monolingüe	Quetzaltepeque	Chiquimula
	4	EOUM	Urbana	Monolingüe	Zacapa	Zacapa
Norte	5	EORM	Rural ⁷	Bilingüe	San Jerónimo	Baja Verapaz
	6	EORM	Rural	Bilingüe	San Cristóbal	Alta Verapaz
Sur	7	EORM	Rural	Monolingüe	Taxisco	Santa Rosa
	8	EOUM	Urbana	Monolingüe	Sta. Lucía Cotz.	Escuintla

Fuente: Dgeduca 2014.

⁷ Esta escuela se incluyó como urbana porque cumple con los criterios establecidos y se encuentra muy cerca del casco urbano del municipio.

Técnicas e instrumentos

Para la recolección de información se utilizaron dos instrumentos: una guía de entrevista a directores y docente asesor, y una guía de entrevista para grupos focales.

1. **Guía de entrevista a directores y docente asesor:** se trata de una guía de entrevista semiestructurada, que consta de cinco secciones. Su objetivo principal fue recoger información sobre la funcionalidad del gobierno escolar en las escuelas oficiales del nivel primario que fueron visitadas, desde la perspectiva de los entrevistados. Este tipo de entrevista se basa en una guía de preguntas previamente definidas, pero el investigador tiene la libertad de introducir otras adicionales para precisar en los datos y obtener mayor información sobre los temas deseados (Hernández, Fernández & Baptista, 2010).
2. **Guía de entrevista para grupos focales:** esta técnica permite la interacción mediante la conversación de los sujetos entrevistados. Facilita que los participantes expongan sus propios puntos de vista, lo que permite obtener mayor información cualitativa sobre el tema de investigación (Álvarez-Gallou, 2003).

El objetivo de las entrevistas y de los grupos focales fue evaluar la funcionalidad del gobierno escolar desde la perspectiva del grupo de estudiantes que integran el gobierno escolar y de un grupo de estudiantes que no lo integran.

Procedimientos

Los instrumentos que se usaron para la recolección de los datos de las ocho escuelas visitadas fueron piloteados; se seleccionaron a conveniencia escuelas que implementan el gobierno escolar, que cumplen con los criterios previamente establecidos.

Los grupos focales estuvieron compuestos por siete u ocho niños; se formularon actividades lúdicas que permitieron facilitar su expresión de una forma más dinámica y sin que se sintieran presionados.

En la presentación previa a la entrevista con cada uno de ellos, se les informó de manera verbal que la información proporcionada serviría para realizar el estudio y que se guardaría la confidencialidad de la misma.

La entrevista se inicia con una parte introductoria con el objeto de establecer un clima de confianza entre el entrevistado y el entrevistador; se presentaron los objetivos y a la vez de una forma general se indagó sobre cómo definen o perciben el gobierno escolar en su escuela; conforme se avanzó en la entrevista, se introdujo los demás tópicos de la misma.

Las entrevistas realizadas fueron grabadas en audio y transcritas de forma literal en formato Word. La información fue codificada con el nombre del puesto de los entrevistados y el nombre del departamento, código que se utiliza como referencia en esta publicación.

Análisis

Para el análisis de contenido se hizo una revisión de cada una de las intervenciones y se creó una matriz de datos en el programa Excel que permitió contrastar las opiniones de cada uno de los actores con respecto a las categorías principales que responden al objetivo general de la evaluación: evaluar la funcionalidad del gobierno escolar en términos de: organización y estructura del gobierno escolar, funcionamiento, participación, asesoría y acompañamiento y autogestión.

Limitaciones

Dentro de todo el proceso se presentaron algunos obstáculos que de alguna manera castigaron la recolección de la información. Para la recolección de datos cuantitativos, el obstáculo principal fue la limitada respuesta de directores, CTA y personas encargadas en cada una de las Direcciones Departamentales de Educación; pese a que se dio un seguimiento bastante riguroso, hubo departamentos que no completaron la información y dio como resultado una base parcialmente actualizada. Por lo que es bastante probable que exista un mayor número de escuelas oficiales del nivel primario que implementan el programa de gobiernos escolares, pero que no se tuvo acceso a esa información.

V. RESULTADOS

5.1 Escuelas que han implementado el gobierno escolar

Para el año 2013 se contabilizó un total de 4,953 escuelas que tienen gobiernos escolares y se encuentran distribuidas en todo el país. Como se muestra en la Figura 3, los departamentos que reportaron mayor número de escuelas oficiales del nivel primario que eligen gobierno escolar son: Petén, Quiché, San Marcos, Jalapa y Santa Rosa y los departamentos que reportaron menos establecimientos que eligen gobierno escolar fueron Sacatepéquez y Chiquimula.⁸

29

Figura 3. Mapa de escuelas con gobierno escolar por departamento

Fuente: Elaboración propia.

⁸Número de escuelas que reportaron elegir gobierno escolar en estos departamentos.

De las 4,953 escuelas, 2,767 son monolingües y 2,186 son bilingües; 4,578 son urbanas y 375 son rurales; 4,714 atienden en la jornada matutina y 239 en la jornada vespertina.

La mayoría de las escuelas encuestadas tiene menos de un año de implementar el gobierno escolar, que corresponde al 65 % del total, como se observa claramente en la Figura 4.

Figura 4. Escuelas con gobierno escolar por años de funcionamiento

Fuente: Elaboración propia con datos estadísticos recolectados.

5.2 Organización y elección del gobierno escolar

La organización del gobierno escolar responde a una política del Ministerio de Educación implementada a partir del Acuerdo Ministerial 1745–2000 y de las sugerencias que ofrece el *Manual del gobierno escolar*.

La aplicación de estas sugerencias está determinada en primer lugar por los recursos económicos con los que cuenta cada uno de los establecimientos educativos, de

la iniciativa de cada uno de los directores de las escuelas, del apoyo y acompañamiento que brinda el claustro de profesores.

De las ocho escuelas visitadas, en cinco de ellas exponen que intentan cumplir con lo que sugiere el manual, y el procedimiento para organizar el gobierno escolar en sus escuelas se resume a continuación:

1. El director asigna dos docentes del claustro para que se hagan cargo de la organización del gobierno escolar.
2. Cada docente de la escuela elige dos o más representantes por grado.
3. Representantes de grado se reúnen y conforman sus planillas por afinidad (en dos escuelas indicaron que delegan el liderazgo en los estudiantes de sexto grado).
4. Cada planilla elige el nombre y el símbolo que les va a identificar en las papeletas de votación.
5. Realizan la promoción en un tiempo no mayor de una semana.
6. Paralelamente al proceso de conformación de planillas, se eligen los representantes de las Mesas Receptoras de Votos (esto no sucede en todas las escuelas).
7. Emiten el carné con el código estudiantil a cada uno de los estudiantes con el que se identificarán el día de las votaciones.
8. El día de las votaciones, los estudiantes se acercan a las mesas a emitir su voto con su respectiva identificación, firman el padrón electoral y tiñen su dedo en señal de participación.

Pese a que se cumple con la mayoría de las sugerencias del manual, hay algunas que no se toman en cuenta, como la elección de la comisión legislativa; en la mayoría de las escuelas, son los docentes quienes al terminar las votaciones, se encargan de recibir las papeletas y contar los votos, cuando el manual indica que esta atribución le corresponde a la Junta Receptora de Votos en presencia de los representantes de los partidos y fiscales (ver Figura 5).

Figura 5. Docente contando los votos durante la elección del gobierno escolar en el año 2013

Fuente: Dgeduca.

El manual sugiere que para motivar el voto de los estudiantes, cada partido debe presentar su plan de trabajo y colocar carteles o afiches en los alrededores de la escuela; sin embargo, en dos de las escuelas visitadas los miembros del gobierno escolar informaron que para motivar el voto de sus compañeros, además de la propuesta del proyecto a realizar y con la autorización de su docente asesor, decidieron regalar dulces. Al preguntarles cómo consiguieron el dinero para comprarlos, en una escuela mencionaron que lo adquirieron con sus propios ahorros y en otra trabajaron para juntar el dinero.

En la mayoría de las escuelas visitadas los informantes indicaron que la decisión del voto es del estudiante; no obstante, en el caso de la escuela en Santa Rosa, la directora informó que en las elecciones pasadas, se dio cuenta que una docente exigía a sus alumnos que votaran por quien ella les estaba indicando, por lo que la directora tuvo que intervenir y explicarles que su voto es secreto y que la decisión es completamente personal.

El día de las elecciones se considera como un día de fiesta en la mayoría de las escuelas. En la escuela visitada en Baja Verapaz, informaron que realizan actos protocolarios, invitan a los padres de familia, hacen una comida especial y todos celebran el acontecimiento.

Esto no ocurre en todos los casos por la falta de recursos económicos, por poca disponibilidad de tiempo o porque se considera como “una carga más” y se cambian los procedimientos. En dos escuelas informaron que la elección la realizan en un día normal de clases, reúnen a los estudiantes en un salón, hacen una primera ronda de intervención en la que cada estudiante elige a un representante y al final se da oportunidad a los participantes para que emitan su voto a voz alzada, por el candidato de su preferencia. Al terminar, el docente hace el conteo de los votos y los cargos son asignados por el número de votos obtenidos; el candidato que acumula más votos es a quien le asignan el cargo de presidente, el que le sigue es el vicepresidente y así sucesivamente.

En una de las escuelas visitadas, la directora indicó que solicitó a cada uno de los docentes que eligiera a un representante en su grado, esta elección la realizarían a discreción de cada uno de ellos; luego se reunieron y en conjunto designaron los diferentes cargos para conformar el gobierno escolar. En esta escuela es el director y los docentes quienes deciden cuáles son las actividades que se van a realizar.

El manual no establece un perfil para que los estudiantes puedan conformar el gobierno escolar, por lo que queda a discreción del director de la escuela y los docentes establecerlo. De acuerdo a la percepción de los entrevistados, quienes conforman el gobierno escolar deben ser “los más vivos”, “los más listos”, “los más responsables”, “líder positivo”, como se puede notar en los siguientes comentarios:

“Lo primero es detectar dentro de todo el alumnado, a los más vivos para que estén al frente de las planillas. Los más vivos eligen al grupo que va a formar su planilla”. Director de escuela en Quiché.

“...que fueran listos, que aprendieran rápido las cosas, que tuvieran mucha imaginación”. Gobierno escolar de escuela en Tonicapán.

“...niños que siempre ven por el bienestar de sus compañeritos, incluso niños de tercero a quinto o sexto grados”. Directora de escuela en Chiquimula.

“...debe ser líder positivo, además debe ser responsable, que sea ejemplo, que sea disciplinado y que le guste participar y hacer proyecto”. Directora de escuela en Santa Rosa.

En la mayoría de las escuelas, se observó la preferencia por integrar el gobierno escolar con los niños más grandes del establecimiento; en algunas dan participación a los niños de tercero a sexto grados, en otras de tercero a quinto grados y en dos de las escuelas visitadas, incluyeron a niños de primero y segundo grados.

En ninguna de las escuelas que se visitó, capacitan a los niños que integran el gobierno escolar. Es el docente asesor quien les orienta, en algunos casos el docente tiende a ser más democrático y en la mayoría de los casos es más directivo, por la percepción que existe que son niños y es difícil para ellos, la toma de decisiones.

Luego que son elegidos como candidatos y conforman las planillas, elaboran un plan de trabajo; en algunas ocasiones lo escriben y en otras se quedan como propuestas verbales. Los proyectos que proponen son diversos y responden a un patrón similar a todas las escuelas, como se puede observar en la Tabla 4. Dentro de los planes de trabajo se prioriza la limpieza e higiene, seguido por el deporte, la recreación y la jardinería.

La mayoría de estos proyectos son elaborados por el docente asesor y los niños eligen cuál quieren realizar, aunque también se encontró evidencia que en una de las escuelas visitadas, es el director y los docentes los que tomaron la decisión sobre el proyecto que se realizaría. En la siguiente tabla, se resumen las propuestas que se hacen con más frecuencia.

Tabla 4. Proyectos de campaña

Quiché	Totonicapán	Zacapa	Baja Verapaz	Escuintla
Limpieza de la escuela	Limpieza de escuela	Limpieza de escuela	Limpieza de escuela	Jabón para lavarse las manos y papel de baño para evitar enfermedades
Reparación de la cancha de futbol	Compra de implementos de limpieza	Compra de implementos deportivos	Control y entrega de refacción	Papel sanitario
Huerto escolar	Compra de implementos deportivos	Implementación de basureros	Día de campo	
Jardinización	Organización de campeonatos de futbol interesuela		Día de piscina en el patio de la escuela	
Manejo de la basura: incluye cavar un hoyo para depositar la basura.	Integración de patrullas escolares			

Fuente: elaboración propia con datos de investigación de campo.

Paralelamente a definir la propuesta para el proyecto de autogestión que van a realizar, los candidatos asignan un nombre a su partido y regularmente buscan nombres de los símbolos patrios: La Ceiba, La Bandera o eligen nombres que les identifica como “La limpieza es salud”, pero también se encontró un partido en la escuela del departamento de Zacapa que decidió llamarse “BARSA”, acrónimo de Buenos Alumnos Responsables Solidarios y Amigables. Los gobernantes escolares le colocaron ese nombre porque estaban en la época del mundial de futbol y el equipo futbolístico que se llama así contaba con mucha aceptación dentro de sus compañeros; de hecho consideran que eso les ayudó a ganar.

Para la campaña de promoción tienen de tres a cinco días, realizan visitas a las aulas para exponer sus proyectos con el fin de motivar el voto de sus compañeros y colocan afiches en los alrededores de la escuela. En Totonicapán, además de realizar estas actividades, los sujetos entrevistados indicaron que organizaron un foro con el apoyo del técnico de Fundación Telefónica. Tal y como lo sugiere el *Manual del gobierno escolar*, en las escuelas donde se elige por votación popular, el día de las elecciones ya no es posible hacer promoción; todos los estudiantes se presentan con su carné de empadronamiento a

las mesas receptoras de votos, marcan su papeleta y las insertan en las urnas que han sido fabricadas provisionalmente. Al finalizar la jornada de votación, los niños que han estado a cargo de la mesa, entregan la bolsa con los votos al director o docente asesor y realizan el conteo. En un acto realizado en el patio, donde reúnen a todos los estudiantes, anuncian a los ganadores.

5.3 Estructura del gobierno escolar

La estructura del gobierno escolar en las escuelas visitadas es: presidente, vicepresidente, secretario, tesorero, vocales I, II, III (ver Figura 6).

36

Figura 6. Junta directiva del gobierno escolar

A hand-drawn organizational chart titled "ORGANIZACIÓN DEL GOBIERNO ESCOLAR". It features a table with two columns: "CARGO" (Position) and "NOMBRE" (Name). The table lists four positions: PRESIDENTE, TESORERO, SECRETARIA, and VOCAL I, each with a corresponding name.

NO.	CARGO	NOMBRE
01	PRESIDENTE	Miguel Caal Cool.
02	TESORERO	Cesar Eduardo Tux Pop
03	SECRETARIA	Leydi Verónica Coal Pop
04	VOCAL I	Sergio Ax Rosales

Fuente: Cartel de una de las escuelas visitadas durante la investigación de campo.

En una de las escuelas hubo diferencias en la información recibida, debido a que la directora afirmó que su gobierno escolar tiene la estructura de las alcaldías municipales. Al contrastar la información con la docente asesora y el gobierno escolar, se confirmó que eligen presidente y vicepresidente; el resto de niños que integra el gobierno escolar no tiene asignado ningún cargo. Esto deja al descubierto la falta de comunicación entre docente y dirección dando motivo a pensar que en esta escuela no le dan la importancia que el programa merece.

5.4 Funcionamiento del gobierno escolar

De acuerdo a lo que sugiere el *Manual del gobierno escolar*, se pretende que los estudiantes se organicen, planifiquen y ejerzan puestos de liderazgo en su escuela. Se trata de lograr la participación activa del alumnado, en los que resulta importante abrirles el espacio a la investigación, gestión y negociación, además de que se pretende desarrollar en ellos la capacidad de crear, organizar, proponer, decidir y dialogar.

En todas las escuelas, el gobierno escolar tiene asignadas sus responsabilidades y tienen uno o más proyectos para realizar, pero no a todas se les facilita hacerlo, ya sea porque no cuentan con el apoyo de los estudiantes, de los docentes o del director.

Cada una de las escuelas visitadas representa una experiencia distinta. En unas se percibe el interés de los docentes para hacer que el programa funcione; sobresale la experiencia de dos escuelas, cada una en condiciones distintas, una en el área rural sin ningún tipo de apoyo externo y otra en el área urbana con apoyo de Fundación Telefónica, pero ambas tienen algo en común: los niños del gobierno escolar se muestran empoderados de sus cargos, el resto de los estudiantes los reconocen como líderes y les apoyan. Además, en ambos casos, los padres de familia conocen de las actividades que realizan y se involucran en ellas.

En el resto de las escuelas visitadas no se percibió la misma dinámica, el liderazgo del gobierno escolar no se observa tan posicionado, realizan actividades aisladas y en su mayoría son más operativas, los docentes guían las actividades que realizan y les dan poca oportunidad para expresar sus propias opiniones y en la mayoría de ellas se le da preponderancia al papel del presidente y vicepresidente.

En lo que respecta a las funciones que se le asignan a cada uno de los miembros de la Junta Directiva del gobierno escolar, en todas las escuelas tienen una idea de cuáles son las funciones del presidente y vicepresidente que responden a lo que sus docentes les han informado. No en todas las escuelas conocen cuáles son las que se le asignan al secretario y tesorero, principalmente las del tesorero, puesto que no en todas el gobierno escolar maneja recursos económicos. En las que se observó que lo hacen, solo en una de ellas dan participación al tesorero bajo la supervisión del docente asesor y la directora; en el resto,

no les permiten manejar fondos porque desconfían que puedan hacerlo correctamente debido a que “son muy pequeños” y porque piensan que “no son capaces de hacerlo”. Este fue el caso de una escuela en la que, según indican, en años anteriores dieron la oportunidad a la tesorera para que se hiciera cargo de los fondos y cuando el dinero se necesitó, la niña informó que se le había perdido. A partir de allí decidieron no dejar el dinero en manos de los estudiantes.

En una de las escuelas visitadas, durante el grupo focal tanto con integrantes del gobierno escolar como con los estudiantes que no lo integran, llamó la atención que los niños al inicio comentaban sobre el funcionamiento del programa, sobre los proyectos y actividades que realizan, pero se observó cierta inconsistencia en la información. A la vez que se avanzaba con las actividades lúdicas, se fue profundizando más en los temas y llegó un momento que uno de los participantes del gobierno escolar expresó “nuestro gobierno no funciona, porque los docentes no colaboran y no nos dejan funcionar”, aspecto que coincide con lo manifestado por el docente asesor: “aquí se eligió el gobierno escolar, pero la verdad es que no funciona”. Era muy notoria su molestia por estar a cargo del gobierno escolar, no sabe cómo lo eligieron, ni para qué y que además, tampoco cuenta con el apoyo del director ni del resto de docentes.

En cuatro de las escuelas visitadas, tienen organizados a sus estudiantes en distintas comisiones: limpieza, orden, refacción, cultura, biblioteca, entre otras. Estas comisiones son lideradas en conjunto por los docentes a cargo y el gobierno escolar. En dos escuelas, son los docentes quienes están a cargo de las comisiones y se apoyan de los estudiantes que conforman el gobierno escolar; en las otras dos escuelas, las comisiones están a cargo de los docentes y ellos organizan y dan instrucciones a los estudiantes sin tomar en cuenta al gobierno escolar.

La diferencia entre una y otra forma de organización es que en la primera, los estudiantes tienen más oportunidad de proponer; en la otra, los estudiantes responden a directrices de los docentes que tienen a su cargo cada una de las comisiones.

Directores y docentes informaron que no involucran a sus estudiantes en la gestión de proyectos ante las autoridades locales; la percepción en todas las escuelas

visitadas es generalizada: “no son tomados en cuenta”, refiriéndose en este caso, a que las autoridades tanto del Ministerio de Educación como locales, no toman en cuenta al gobierno escolar y no le brindan su apoyo. La diferencia la hizo la escuela de Totonicapán que en su primer año de elección gestionó la construcción de la cocina. En ese tiempo no obtuvieron una respuesta positiva, pero el año siguiente al ingresar de nuevo la gestión, se contó con el apoyo del alcalde para conseguir la mayoría de los materiales de construcción necesarios, los padres de familia pusieron la mano de obra y con el apoyo del gobierno escolar y del resto de los estudiantes de la escuela, se hicieron ventas y algunas actividades que les permitió recaudar fondos para terminar con la construcción.

En uno de los establecimientos visitados, los niños del gobierno escolar tienen iniciativas que no pueden llevar a cabo porque no cuentan con la aprobación de la directora de la escuela; se percibe una sensación de frustración de parte de la docente asesora y cierta inconformidad por parte de los estudiantes porque ellos están conscientes de que ofrecieron proyectos a sus compañeros, los cuales no han sido posibles cumplir porque no se sienten apoyados. A nivel interno, ellos tienen muchas ideas para gestionar sus proyectos, hacer ventas, buscar a la diputada del lugar y al alcalde municipal. Para conseguir el dinero para la compra de implementos deportivos, la docente de grado comenta que cada uno de ellos ofrece llevar algo a la escuela: “seño, yo traigo los mangos”, “seño, yo traigo la sal”, “seño, yo traigo la pepita”, ya con la propuesta se acercan a la directora para proceder pero no les da permiso para hacerlo.

5.5 Participación

El proceso formativo no puede darse separado de la comunidad educativa. Es necesaria la participación activa de autoridades educativas, docentes, estudiantes y padres de familia para enriquecer los procesos que se desarrollan dentro de los establecimientos educativos. De vital importancia es que se abran estos espacios de comunicación, no solo para fortalecer el desarrollo del programa de gobiernos escolares, sino también para ampliar el campo de acción de la escuela en busca de mejores aprendizajes.

Lamentablemente esto no es lo que se observó en todas las escuelas; es común el desinterés demostrado por los docentes de los establecimientos visitados para apoyar en estos procesos, generalmente son los directores y los docentes asesores quienes se encargan del gobierno escolar y simplifican su acción en proyectos de autogestión bastante puntuales, que bien puede ser la jardinería, la reparación del campo de fútbol o la compra de jabón para lavarse las manos; una vez desarrollados estos proyectos, sus acciones se ven limitadas a la limpieza, el orden y la refacción o en caso extremo, esa es la única actividad que realizan.

También se evidenció la manipulación que algunos docentes ejercen con sus directores. En una de las escuelas, la directora manifestó que era su primer año como directora, por lo que no tenía experiencia en estos procesos. Como consecuencia, surgieron algunas diferencias para la elección de gobierno escolar; una de las maestras dada su experiencia, indicó que debían ser dos o tres planillas integradas por representantes de cada grado, el resto de docentes condicionó su participación y exigió a la directora que participaran con una planilla por cada grado, de lo contrario no se involucrarían en el proceso. La directora accedió a lo que la mayoría dijo y el resultado fue que la planilla ganadora representó a un solo grado. Hubo rechazo, inconformidad de parte de docentes y estudiantes que no resultaron ganadores y se negaron a participar en las actividades que estos proponían.

Con respecto a la participación de los padres de familia, esta es poco notoria en la mayoría de las escuelas, generalmente porque no se les involucra en estos procesos, a excepción de las escuelas de Totonicapán y Chiquimula, en las que los padres de familia son tomados en cuenta y apoyan en las actividades que se realizan. Cabe hacer notar que cuando el director, los docentes y los estudiantes se involucran y participan activamente en los procesos, el gobierno escolar desarrolla mejor su liderazgo y son más propositivos.

5.6 Acompañamiento y asesoría

Como se explicó con anterioridad, el gobierno escolar responde a un Acuerdo Ministerial y como parte de este proceso, el Ministerio de Educación elaboró un manual

que sugiere las acciones que deben desarrollar el director y los docentes para la organización y funcionamiento del gobierno escolar; la impresión de este manual fue limitada y no llegó a la mayoría de las escuelas.

De las ocho escuelas visitadas, dos de ellas cuentan con el manual que facilitó el Mineduc, una de ellas lo tiene desde el año 2010 y la otra escuela lo recibió el día que se realizaron las elecciones en el 2013. En ambos casos, los entrevistados refieren que este ha sido útil para seguir el proceso de elección del gobierno escolar; no obstante, se observó que no ha sido utilizado para dar seguimiento a los objetivos que en él se plantean o para dirigir las acciones que deben realizarse desde esta instancia.

El manual también aparece publicado en la página de internet del Ministerio de Educación; sin embargo, solo una de las directoras dice que lo ha visto “muy a la ligera” y que no se ha detenido a leerlo a profundidad. En otra escuela, la directora adquirió fotocopias del manual porque su supervisor le insistió que “ella debía tenerlo” y que “quizá lo había perdido”, aunque en este caso, no se estaba exigiendo el uso del mismo precisamente para darle seguimiento al programa de gobiernos escolares, sino que le estaban refiriendo a él para realizar la convocatoria y la elección del personaje “Diputado por un día”.

Las capacitaciones en el tema de gobiernos escolares por parte del Ministerio de Educación han sido escasas. Se dio una inducción en el 2010 cuando se hizo entrega del manual. Se desconoce el proceso de la capacitación y la elección de las escuelas a beneficiarse.

La información proporcionada por los entrevistados evidencia la falta de acompañamiento que el Ministerio de Educación proporciona a este programa, como lo manifestó una de las docentes asesoras al preguntarle ¿por qué eligen gobierno escolar?

“...el ministerio lo ha exigido”; “a veces es una perdedera de tiempo... nosotras así lo hemos visto, es perder el tiempo” Docente asesora.

En las escuelas visitadas en Quiché y Baja Verapaz informaron que se sintieron motivados en el pasado para elegir el gobierno escolar, porque contaron con el apoyo de

Plan Internacional, quienes les impartían capacitaciones, les entregaban materiales y de forma continua programaban encuentros entre miembros de gobiernos escolares de otras escuelas de la región. En esa época los directores de estas escuelas consideraron que los gobiernos escolares funcionaron de forma óptima; cuando dejaron de recibir ayuda, fueron perdiendo también el interés por darle seguimiento al programa. No dejaron de elegir el gobierno escolar, pero los mismos docentes y directores indican que “ya no es igual” por la falta de recursos económicos y la falta de acompañamiento.

Actualmente la escuela visitada en el departamento de Totonicapán recibe apoyo del programa Proniño que promueve Fundación Telefónica. Este fortalece el liderazgo de los niños por medio de capacitaciones y el acompañamiento para la realización de los distintos proyectos que en la escuela se realizan y en la que se incluye la gestión ante autoridades locales. Estos procesos han contribuido para que los niños se sientan motivados a participar como parte del gobierno escolar y el resto de estudiantes reconoce su liderazgo, aporta ideas, se integran, hacen propuestas y participan en las distintas actividades que se realizan.

5.7 Herramientas que utiliza el gobierno escolar

El *Manual del gobierno escolar* sugiere el uso de algunas herramientas útiles para darle seguimiento al programa, como el plan emergente, autocontrol de asistencia, buzón de sugerencias, buzón o cartel de compromisos, buzón de correspondencia, cuaderno viajero y plan padrino.

La mayoría de las escuelas mencionó que elaboran un plan de trabajo, y solo en dos de ellas cuentan con el autocontrol de asistencia. En una de las escuelas visitadas el director expresó su rechazo a utilizar el autocontrol de asistencia; según él, “quita autoridad al profesor”. Lo que explica es que al utilizar este sistema de control de asistencia, el niño ya no tiene que solicitar permiso al docente, solo se levanta, quita su tarjeta del cartel de autocontrol y al regresar vuelve a colocarla. Con este sistema se pretende que el niño aprenda el sentido de la responsabilidad, pero a percepción del

director, el docente pierde el control sobre sus estudiantes, puesto que ya no hay necesidad de que él otorgue el permiso para salir.

El resto de herramientas no son utilizadas en ninguna de las escuelas, no se abren espacios para recibir sugerencias para establecer compromisos, tampoco se implementa el plan padrino que se sugiere en el manual, por lo que se deduce que la oportunidad de que los estudiantes de la escuela hagan sus sugerencias al gobierno escolar para desarrollar alguna actividad o proyecto, es bastante limitada. Tampoco se abre la oportunidad para que los estudiantes se comprometan a realizar actividades, principalmente en lo que sugiere el manual, que es la de establecer el compromiso de apoyar a los niños más pequeños que están en primero y segundo grados, que forma parte del plan padrino.

5.8 El gobierno escolar, las actividades de aprendizaje y el área de Formación Ciudadana

El *Currículum Nacional Base* –CNB– sugiere aprovechar la estructura del gobierno escolar como parte de las estrategias metodológicas en el área de Formación Ciudadana. Uno de los objetivos que sugiere el manual es “realizar actividades para lograr mejores aprendizajes” y otro de los objetivos sugiere “velar por la participación y el aprendizaje de los y las estudiantes”. Sin embargo, esto no está muy claro para los docentes pues no existe conscientemente una vinculación de las actividades que realiza el gobierno escolar con actividades de aprendizaje y tampoco existe una vinculación con el CNB en el área de Formación Ciudadana.

La experiencia de elección de un gobierno escolar permite la participación, vivir la experiencia de emitir su voto por el partido o candidato de su preferencia, lo cual se convierte en una excelente oportunidad para desarrollar en los estudiantes su juicio crítico e insertarlos de alguna manera en la vida democrática, aunque esto no sea aprovechado en su totalidad por el personal docente de las escuelas visitadas.

De hecho, aunque los argumentos de los estudiantes sean un tanto simples, como explicar que votaron por el partido porque “ofreció hacer campeonatos de futbol”, “ofreció limpiar el campo de futbol”, son sus argumentos y que se consideran válidos porque responden a sus propios intereses. De la misma forma, se replica lo que se vive en

las elecciones a escala nacional, como votar por un partido porque se identificaron con el nombre “BARSA” o votar por un partido porque regaló dulces, lo cual refleja un vacío en el área de Formación Ciudadana.

Otro elemento a destacar es que a través del gobierno escolar se les abre el espacio para analizar cuáles son las necesidades que observan en la escuela y comprometerse con proyectos sencillos como mantener limpia la escuela, mantener el orden, la jardinería de la escuela, o con el proyecto que propuso el grupo de niñas de la escuela de Santa Lucía Cotzumalguapa, de comprar jabón para lavarse las manos y papel de baño para evitar enfermedades; esto indica que de alguna manera toman consciencia de sus necesidades y se responsabilizan por buscar la solución.

Con la participación en las elecciones, están poniendo en práctica el derecho de elegir y ser electos, y con el desarrollo de pequeños proyectos basados en las necesidades observadas, están desarrollando el sentido de la responsabilidad y de cumplir con sus obligaciones.

En este tema es importante resaltar la experiencia de la escuela visitada en el departamento de Chiquimula, es posible que por tratarse de una escuela de 48 estudiantes sea más fácil generar este tipo de acciones. El presidente y la vicepresidenta del gobierno escolar se han empoderado de su cargo. La vicepresidenta está a cargo de la limpieza, ella y un grupo de estudiantes de turno se presentan antes de las siete de la mañana a la escuela y se encargan de la limpieza general. La vicepresidenta se asegura que todo esté limpio y en orden. El presidente junto con otro miembro del gobierno escolar, se asegura que estén los insumos para la refacción para entregárselo a las madres que la van a preparar: leña, tinajas limpias para el alimento que será preparado. Cuando son las 7:30 de la mañana, ingresa a los niños organizadamente a su salón de clases, pasa asistencia y si alguna de las docentes tiene un retraso para llegar, él se hace cargo.

De acuerdo con la información que brindó el presidente del gobierno escolar de la escuela visitada en Chiquimula, lo primero que hace con los niños es una oración; indicó que las docentes tienen un calendario en la pared de su salón de clases, donde tienen planificada las actividades a realizar, puede ser de ortografía, lectura, matemáticas, ciencias

u otras. El presidente se asegura que los niños realicen la actividad que corresponde según el día, hasta que la docente se presenta, que, según indican, no es por períodos muy pronunciados.

“Tenemos un calendario y allí está lo que se hace en el día verdad. Si toca caligrafía, tengo que poner a los niños a hacer caligrafía verdad”. Presidente del gobierno escolar.

Lo mencionado aquí es una experiencia valiosa, pero en la mayoría de los casos, sino es que en todos, los docentes no parecen tener claro los objetivos del programa y estas acciones se quedan únicamente a nivel operativo y no se aprovecha todo el potencial que representa para generar valores en todos los estudiantes de la escuela y constituye una mínima parte de las acciones orientadas a alcanzar las competencias que sugiere el área de Formación Ciudadana.

5.9 Logros y obstáculos del Programa de gobierno escolar

Logros

Desde la percepción de los directores que contestaron la encuesta, se pueden mencionar los siguientes logros del programa:

- Mayor colaboración en la elaboración y control de la entrega de la refacción.
- Más colaboración en la limpieza y orden en la escuela.
- Mayor colaboración en las actividades dentro y fuera de la escuela.
- Mejora de la infraestructura de la escuela a través de pequeños proyectos.
- Favorece el abastecimiento de agua en las escuelas donde no lo hay.
- Rescate de los valores democráticos cívicos y morales.
- Promoción del liderazgo infantil a través de la participación activa de los niños.
- Los niños van perdiendo la timidez.
- “La mayor satisfacción es ver a los alumnos encargados de las mesas receptoras de votos, desempeñar su papel con dedicación y con mucha responsabilidad”.

Desde el análisis realizado, se considera valioso que existe un Acuerdo Ministerial que institucionaliza el programa (1745-2000) y un manual que sugiere los objetivos del programa y los pasos a seguir para el proceso de conformación de planillas y elección de gobierno escolar.

De acuerdo con los datos reportados por las Direcciones Departamentales de Educación, son 4,953 escuelas las que eligen gobierno escolar, lo que representa el 31 % de las escuelas oficiales del nivel primario del país⁹. Esto significa que en este número de escuelas, se están abriendo espacios de expresión para los niños y la oportunidad que representa el promover en ellos valores democráticos a través de la experiencia de elegir y ser electos.

Un aporte importante desde los inicios del programa, es que a través de la conformación de los gobiernos escolares, la participación de los niños se comenzó a ver como algo importante dentro de la vida de la escuela.

Si bien es cierto que los modelos observados no cumplen con todas las sugerencias del *Manual del gobierno escolar*, sí son prácticas que reflejan la buena voluntad de directores y docentes para implementar el programa, aún con las dificultades que deben de enfrentar.

En las visitas de campo se encontraron experiencias positivas, dentro de ellas destaca la labor que está realizando la escuela que se visitó en el departamento de Chiquimula, una escolita de 48 estudiantes, en un área rural, sin el apoyo de ninguna institución local, sin manual, sin capacitación a sus docentes y sin acompañamiento del Mineduc. No obstante, debido al interés de los propios estudiantes y al valor que las docentes a cargo de la escuela le han dado al programa, sus estudiantes se han empoderado del mismo; han ganado cierto grado de autonomía y su liderazgo se ve favorecido. En esta escuela se observa la participación de todos los niños, la vicepresidenta

⁹ De acuerdo con datos estadísticos de Diplan, en el año 2012 se encontraban activas 16,193 escuelas oficiales del nivel primario. www.mineduc.gob.gt/Diplan.

lidera en la limpieza, pero todos cumplen con su responsabilidad, el presidente toma asistencia de los niños y los atiende cuando sus docentes por alguna razón no están presentes o tienen que salir a hacer alguna diligencia al pueblo; las actividades que se programan para los lunes cívico están a cargo de ellos, dentro de otras que realizan. Las maestras en esta escuela consideran el gobierno escolar como “un verdadero apoyo para ellas”.

Otra experiencia a resaltar es la de la escuela visitada en el departamento de Totonicapán. Debido al apoyo del programa Proniño, se observa un mejor funcionamiento del gobierno, los niños van formando su liderazgo, se ven más despiertos, menos tímidos y expresan sus ideas con mucha facilidad. En dos años de funcionamiento del programa lograron conseguir el apoyo de la municipalidad para la construcción de la cocina. Proniño capacita a docentes y a estudiantes en temas sobre liderazgo, y hay un técnico de campo que se encarga de apoyarles en la planificación de las actividades a realizar.

Se tuvo la oportunidad también de visitar una escuela en el departamento de Baja Verapaz, ubicada en una comunidad con pocos habitantes, son 60 estudiantes del nivel primario atendidos por tres docentes. En esta escuela fue posible observar el liderazgo que la directora ha establecido en su comunidad y traslada a los niños el valor de la solidaridad –expresado de esa manera por la misma directora–. Aquí el gobierno escolar además de participar en la organización de las actividades de limpieza, orden y entrega de la refacción, también se involucra en actividades de apoyo a la comunidad. La directora ha impulsado un programa del pago del IVA: de acuerdo a su explicación, si los niños llevan un quetzal para gastar en la refacción, deben dejar diez centavos para la escuela (acción que es de conocimiento de los padres de familia y a decir de la directora, están de acuerdo). Ese dinero se utiliza para comprar alimentos que son preparados por las madres de familia cuando organizan una celebración en la escuela, en la que participan los padres de familia y algunas personas de la comunidad.

En esta misma escuela se aprovecha la estructura del gobierno escolar para organizar al resto de los estudiantes y programar visitas domiciliarias cuando un niño o un

anciano están enfermos en la comunidad y cuando una persona del pueblo fallece, hacen comisiones para acompañarles. Es muy común que como agradecimiento, la familia del fallecido, un día después del entierro, llevan tamales a los niños para que desayunen.

Obstáculos

Desde la percepción de los directores que contestaron la encuesta, se enlistan los obstáculos que han encontrado para la implementación del programa:

1. Falta de recursos económicos para organizar las elecciones, refiriéndose principalmente a la emisión de papeletas, libro de empadronamiento, elaboración de actas, entre otras.
2. Falta de apoyo de los estudiantes y los padres de familia.
3. Incumplimiento de deberes y funciones por parte de los estudiantes.
4. Falta de interés de los niños para participar en cargos que generan compromisos.
5. Los directores expresan que uno de los obstáculos es no contar con proyectos que permitan el desarrollo de habilidades en los estudiantes.
6. Luego de conformar el gobierno escolar, los niños pierden el interés para tomar el liderazgo.
7. Consideran el gobierno escolar como una pérdida de tiempo para avanzar con los contenidos de clase, principalmente cuando están en el proceso de organización y de las elecciones, ya que según ellos, les lleva por lo menos dos semanas.
8. Falta del *Manual del gobierno escolar*.
9. En el manual no existe consistencia y coherencia entre los objetivos que tienen expectativas muy altas con las acciones que se planean.
10. Tanto los estudiantes que integran el gobierno escolar como quienes no lo integran, no tienen conocimiento de las funciones que deben tener asignadas.
11. Falta de acompañamiento por parte del Ministerio de Educación.
12. Falta de tiempo para realizar las actividades “como debiera ser”.
13. La falta de apoyo por parte de las autoridades del Ministerio de Educación y de las autoridades locales; a su parecer, le resta credibilidad al programa.

Las opiniones de los directores y docentes de las escuelas visitadas no son tan diferentes, el no contar con recursos económicos fue una percepción recurrente, la falta de acompañamiento del Ministerio de Educación, la falta de capacitaciones, la falta de valoración del programa, la poca o nula credibilidad y apoyo que le brindan las autoridades locales al programa, así como la falta de interés por los padres de familia para apoyar en las diferentes actividades y programas que se desarrollan en la escuela.

Uno de los obstáculos encontrados y que de alguna manera definen el desarrollo del programa no fue solo la falta del manual, sino que al consultar sobre este, las personas entrevistadas perciben que los objetivos que se plantean son muy generales y que no se sugieren acciones concretas para alcanzarlos, se han limitado las actividades a acciones más operativas (orden, limpieza, refacción), que al desarrollo de valores cívicos y ciudadanos, y como consecuencia, aún no se evidencia la vinculación del programa de gobiernos escolares con el área de Formación Ciudadana, como lo estipula el CNB.

Otro obstáculo que informan directores y docentes es la diversidad de programas que deben desarrollar en la escuela: gobierno escolar, diputado por un día, juez por un día, entre otros, y que según ellos, “todo urge”, y deben ponerle atención a todos a la vez; eso repercute en un bajo desempeño y castiga la calidad de cada uno de los programas.

VI. DISCUSIÓN DE RESULTADOS

6.1 Organización y elección del gobierno escolar

El *Manual del gobierno escolar* sugiere algunas actividades que deben desarrollarse para su organización y la consecuente elección en cada una de las escuelas. Además el programa de gobierno escolar responde a una normativa establecida por el Ministerio de Educación a través del Acuerdo Ministerial 1745-2000, el cual lo define como:

Una organización de las alumnas y alumnos para participar en forma activa y consciente en las diferentes actividades de la escuela y la comunidad, desarrollando y fortaleciendo la autoestima, liderazgo, creatividad y capacidad para opinar y respetar las opiniones ajenas dentro de un marco de auténtica democracia (Digecade, 2010).

A partir de la definición, las expectativas en este programa son bastante ambiciosas, pero no imposibles de alcanzar. Desarrollar estas capacidades en los niños requiere de un programa con objetivos y metas bien definidas. Implica descubrir, reforzar y desarrollar habilidades personales en los estudiantes, orientadas a educar en principios y valores, fomentar la comunicación para que los estudiantes aprendan a negociar, hacer valer su opinión y respetar las opiniones ajenas, crear un ambiente seguro que les permita aprender del error, cultivar la disciplina y enseñar a administrar pequeñas cantidades de dinero, como explica la licenciada Carolina Gietz, en la página web *Nuestros Hijos, el portal para padres y familia* (Gietz, 2014).

Los datos encontrados en campo señalan que si bien es cierto, este programa ha abierto espacios de participación de los niños en las actividades de la escuela, y que la mayoría elige libremente a sus representantes, existe todavía una gran distancia entre lo que se espera y lo que se hace. Sobrevive la cultura del control sin control, ya que al parecer, no se cuenta con las capacidades para mantener el orden de la escuela sin necesidad de utilizar acciones coercitivas; tanto directores como docentes aún no se

sienten seguros de dar libertad de acción a los estudiantes porque consideran que pierden el control, como lo expresó el director que no utiliza el cartel de autocontrol de asistencia o lo que sucede en la mayoría de las escuelas que se visitaron, que no impulsan la promoción de actividades para que los niños puedan recaudar fondos para llevar a cabo sus pequeños proyectos y donde lo hacen, son los docentes quienes lo administran; tal fue el caso de la docente asesora que indicó que no les permite administrar el dinero porque “desconfía” que puedan hacerlo.

Se entiende que estos cambios no suceden de la noche a la mañana, y es aquí donde el Ministerio de Educación juega un rol muy importante en la formulación de las bases que deben regir este programa, buscar el juicio de expertos para definir cómo gradualmente se puede ir creando la autonomía en los estudiantes, no solo para mantener los niveles de comunicación y el orden en la escuela, sino también impulsar la automotivación para el aprendizaje y gradualmente incorporar acciones que le permitan al estudiante el desarrollo de habilidades sociales que redundarán en el cultivo de su autoestima y en el desarrollo de su liderazgo, elementos que servirán para fomentar la convivencia en una auténtica democracia.

El proceso de elección en la mayoría de las escuelas visitadas, se lleva a cabo cumpliendo con las sugerencias del manual y a percepción de algunos de los entrevistados, el día de las votaciones, es una verdadera fiesta cívica, los niños que han sido electos dirigen un discurso de agradecimiento ante sus compañeros, en algunas escuelas invitan a los padres de familia, las madres preparan una “comida especial” lo cual constituye una motivación para los niños y los docentes describen que es un orgullo para los padres, principalmente para los padres de los niños que han sido electos.

Pero no sucede lo mismo en todas las escuelas que se visitaron; en una de ellas, la implementación del programa se percibe por la docente asesora como “una carga más” y en otra escuela, aunque no lo expresó con esas palabras, también manifestó que le es difícil implementarlo, por la variedad de programas que se desarrollan en el establecimiento. Esto invita a la reflexión del docente como un sujeto activo que propicia el éxito o la reserva de los resultados que se derivan de la implementación de los gobiernos escolares.

El desarrollo de este programa invita a que los estudiantes vivan la experiencia de elegir y ser electos, abre un espacio de expresión para los niños y les permite ser sujetos de derecho. Aunque esto no sucedió en todas las escuelas que se visitaron, hubo una donde la directora expresó su molestia porque se dio cuenta que una docente manipulaba el voto de sus estudiantes y de forma imperativa les indicaba por quién votar. Este es un caso muy particular, pero no deja de ser preocupante porque da un mensaje negativo y contrario a lo que debería ser, principalmente porque lo que se pretende con este programa es formar valores cívicos y democráticos que promuevan una participación genuina y que generen un cambio en los modelos que se observan en la realidad nacional.

Otro elemento en el cual es importante reflexionar es la poca confianza que depositan los docentes en el conteo de los votos, ya que esta acción forma parte de la participación democrática del voto, así como la confidencialidad del mismo. Estas experiencias replican el proceso democrático de participación en donde la Junta Electoral puede representarse como un elemento vital, tan importante como la planilla que se propone durante el proceso de elección.

La estructura organizativa del gobierno escolar responde al modelo tradicional, un grupo de siete estudiantes lo conforma y los cargos que se eligen son de presidente, vicepresidente, secretario, tesorero y tres vocales. En una de las escuelas visitadas, la directora informó que eligen “alcaldes”, la maestra asesora manifestó que su gobierno escolar tiene la estructura tradicional, las estudiantes indicaron que solo definen el cargo de presidente y vicepresidente y en la práctica, dan participación únicamente a la estudiante que tiene el cargo de presidente. En esta escuela la participación de los docentes es bastante limitada al igual que del resto de estudiantes.

El escenario observado en esta escuela invita a la reflexión acerca de la apropiación teórica por parte de los responsables de impulsar el programa y lo que significa para ellos el gobierno escolar por el poco involucramiento que evidencia la directora con el desconocimiento total de los cargos que se eligen. El vacío funcional que se observa en la práctica deja al descubierto una participación pasiva por parte de todos los actores de la escuela: directora, docentes y estudiantes, quienes consideran que la función del gobierno

escolar es la propuesta y realización de un “proyecto” y con eso consideran que ya cumplieron con su objetivo.

A pesar de las inconsistencias observadas y el limitado espacio de participación que brindan en esta escuela, el liderazgo nato y la conciencia crítica de sus estudiantes se hizo manifiesto a través del gobierno escolar; la docente propuso proyectos de mejora en la infraestructura de la escuela, pero las niñas estaban preocupadas porque sus compañeras se “estaban enfermando mucho del estómago” y consideraron que era porque no mantenían los hábitos de higiene durante el recreo “van al baño y luego comen sin lavarse las manos, por eso se enferman”, y sus esfuerzos las orientaron a la búsqueda de recursos económicos para comprar jabón y papel de baño.

Con respecto a las actividades de campaña que realizan los estudiantes, en algunas escuelas se pudo observar un proselitismo político similar a lo que se observa en las prácticas políticas en nuestra sociedad.

Payasos, loterías, obras de teatro y el obsequio de playeras rojas con el logo de “la metro”, precedieron a la primera entrega de 1,200 Probolsa, ayer en la 18 avenida “C” y 1a. calle de la zona 1, y que continuará hoy en la colonia Bethania, y mañana en la zona 21. Se trata de una bolsa que incluye azúcar, arroz, frijol, incaparina y pastas”.

El Periódico, 26 de octubre 2012.

“...ahorrábamos dinero entre nosotros y después cuando ya tuviéramos el dinero completo, comprábamos los dulces y les regalábamos a ellos.”

Gobierno escolar

El primer comentario se refiere a una nota publicada en El Periódico, el día 26 de octubre del 2012, donde hace mención a la forma como los políticos motivan el voto de la población. El segundo se refiere a un comentario hecho por el gobierno escolar de una de las escuelas visitadas. Visto desde la sencillez y la ingenuidad de los niños esto no debería ser relevante y podría no ser importante. Desde la responsabilidad de la escuela, de

“formar ciudadanos con conciencia crítica” como lo establece el Acuerdo Ministerial que da vida a este programa, habría que analizar si al estar repitiendo estos modelos, se está desaprovechando una instancia valiosa para educar en ciudadanía y para desarrollar valores democráticos.

En otra escuela visitada, también sucede algo similar, y al preguntarle a la directora sobre qué opinión le merece que los niños regalen dulces para motivar el voto de sus compañeros, esta fue la respuesta.

De él nació, él dice que un día le fue a decir a la señora, que es su asesora, le dijo; señora traigamos dulces para que los niños voten..., para que ganemos nosotros. Y la señora pues me dijo, y yo le digo: él ha visto que participan y todo, y yo le digo, ¿será que está bien o no está bien, que ellos hagan eso?, le digo yo. Pero es como cuando viene un candidato y ofrece esto, ofrece lo otro, vaya pues, que regale dulces y dicen que él dijo, yo voy a traer dulces. Directora de escuela.

Esta respuesta puede ser un elemento para resaltar que en estos casos los docentes tampoco saben cómo actuar. Situación similar sucedió en la escuela en la cual los niños fueron a trabajar para reunir dinero para comprar dulces, para ganar el voto de sus compañeros. A partir de esta experiencia se puede presumir que podría estar sucediendo lo mismo en contextos donde el trabajo realizado por niños es parte de la cultura y la educación, porque se le resta importancia al programa y no se detienen a reflexionar en el impacto que estas prácticas podría generar en los estudiantes en su edad adulta, y que además de vulnerar sus derechos, no se están apoyando las iniciativas que han sido creadas para disminuir el trabajo infantil.

6.2 Funcionamiento del gobierno escolar

La organización de los niños a través del gobierno escolar, persigue promover la participación y su formación cívica ciudadana. En este sentido, habría que hacer una revisión a lo que se hace en las escuelas; si bien es cierto se motiva la participación a través de un proceso democrático, se observa que la formación en valores cívicos ciudadanos es muy débil. En la mayoría de las escuelas la participación de los estudiantes se reduce a actividades más operativas, a través de la conformación de comisiones de limpieza, ornato, orden, refacción; en muchos de los casos, no se observa la participación del resto de los estudiantes y la participación de los docentes es limitada.

El funcionamiento del gobierno escolar va a responder a la capacidad de acción de docentes y directores y a su actitud y voluntad para desarrollar los procesos en beneficio de su escuela y principalmente de sus estudiantes. Como ya se mencionó en los resultados, hay experiencias que pueden denominarse exitosas y hay otras que deben analizarse y reflexionar sobre ellas. Es importante que tanto directores y docentes como el resto de la comunidad educativa tomen conciencia de la importancia del programa y la implicación que tiene sobre la formación y construcción de ciudadanía de los estudiantes, respondiendo a lo que plantea la Convención de las Naciones Unidas sobre los derechos de la Infancia (1989), los niños han dejado de ser objeto de derecho para constituirse en sujetos de derecho.

Las experiencias observadas en la escuela visitada en Chiquimula y en la escuela visitada en Totonicapán, responden en buena parte al modelo sugerido por el manual, aunque cada una de ellas ha puesto su propio sello a través de las acciones que se realizan desde el gobierno escolar, se está creando en los estudiantes cierto grado de autonomía y responsabilidad social, se motiva a los niños al análisis de las problemáticas de la escuela y su opinión se considera en la toma de decisiones. Hay que recordar que con la implementación de este programa, se pretende poner en práctica el Artículo 12 de la Convención de los derechos del niño, en el cual se establece que “los estados partes garantizarán al niño que esté en condiciones de formarse su juicio crítico” y este es el reto a cumplir.

Como en todos los programas, también se encontraron experiencias con situaciones que deberían mejorar; en las entrevistas con el director en una de las escuelas visitadas, se podía percibir un afán por hacer quedar bien a su escuela, por dar a conocer que el gobierno escolar estaba funcionando de la mejor manera, pero ya sea por entrevistas con el docente asesor, con el gobierno escolar o con los estudiantes de la escuela, fue posible percibir que había deficiencias en el funcionamiento del programa, ya que a decir de la docente asesora y de los estudiantes, no se le prestaba al programa la atención necesaria y no se contaba con el apoyo del director ni del resto de los docentes, lo que se reflejó en la falta de espacios de participación del gobierno escolar en las diferentes actividades que se desarrollan en el establecimiento educativo.

En un grupo focal que se realizó con el gobierno escolar de una de las escuelas visitadas, los niños comenzaron contando que realizaban distintas tareas, pero mientras se fue avanzando con la entrevista, ya no encontraron cómo manejar la información y terminaron diciendo, “nuestro gobierno no funciona, porque los docentes no colaboran y no nos dejan funcionar”; la docente asesora, confirmó esta información. Los argumentos ante tal revelación se inclinaron a detalles como “el director está listo para jubilarse y no le da mucha importancia a estos procesos”. Se notó la molestia de la profesora por la falta de apoyo que recibe, pareció que ella ya se había dado por vencida y había perdido el interés por orientar a los niños del gobierno escolar. Pese a que ella estuvo liberada y desempeñó el cargo de Orientador técnico bilingüe intercultural –OTEBI–, y una de sus funciones en este cargo, según lo que ella indicó, fue capacitar a docentes para la elección de gobierno escolar, no se percibió que tuviera la voluntad para darle seguimiento en su escuela.

Como la experiencia anterior, hay otras que si bien no son iguales, tienen en común que eligen el gobierno escolar pero no permiten que funcionen, se limitan a asignarles actividades como limpieza, refacción y orden, respondiendo a procesos más operativos, y no se les da el espacio a opinar, cumplen con un deber pero se invisibilizan sus derechos. A este respecto, el exdirector general de la Unesco (1993), afirmó que “la educación para la democracia implica el empoderamiento de todos los individuos para

participar activa y responsablemente en todos los ámbitos de la vida política y social. La forma más primaria de participación la constituye la expresión de opiniones” (Prieto, 2005). La escuela puede abrir esos espacios de expresión para los niños y el gobierno escolar es una herramienta para hacerlo, pero hace falta voluntad y deseos para unir esfuerzos y procurar que esto suceda.

La planificación y propuesta de las actividades es un elemento que coadyuva a experimentar la claridad y razón por la cual se forma un gobierno escolar, más allá de verse como una oportunidad para obtener un puesto representativo o de poder, es importante que se motive a pensar en un gobierno escolar al servicio de la escuela y que los electores en un ambiente democrático como tal, deben colaborar y participar activamente en todas las actividades. La participación de los docentes en este aspecto, puede contribuir grandemente orientando hacia una visión democrática-estratégica; de lo contrario, solo limitaría los alcances del programa al disminuir la importancia de las propuestas y limitarlas únicamente a la premisa del voto.

Como parte de las responsabilidades asignadas, el manual sugiere involucrar al gobierno escolar en actividades de aprendizaje, disminución de la deserción, velar por el cumplimiento de deberes y derechos de los niños, pero no establece líneas de acción específicas, lo que genera confusión y el incumplimiento de las mismas. Los directores y docentes de la mayor parte de las escuelas visitadas, no vinculan las actividades del gobierno escolar con actividades de aprendizaje, tampoco vinculan las actividades que realizan con el CNB, a pesar de que este sugiere aprovechar la estructura como parte de las estrategias metodológicas en el área de Formación Ciudadana, lo que debilita el impacto que pudiese tener el programa en cada uno de los estudiantes de la escuela y se desaprovecha una herramienta básica para llevar a la práctica valores cívicos ciudadanos y democráticos.

6.3 Participación

El tema de la participación se ve minada por factor económico o por la falta de interés por parte de los actores clave, el Ministerio de Educación incluye la elección del gobierno escolar en el calendario anual de actividades, supervisores de distrito están pendientes de que se elija el gobierno escolar en las escuelas, pero luego no cuentan con una línea de acción que asegure el acompañamiento y la participación de la comunidad educativa.

A lo interno de las escuelas se observan inconsistencias con relación a este programa; una de las docentes encuestada manifestó su molestia y se refirió a este programa como “una carga”, y como ella, podría haber más que lo vean de la misma manera y que no tuvieron la confianza de expresarlo. El programa no se visualiza como una oportunidad de formar niños con valores, de construir ciudadanía a través de estos niños, como un buen legado para la sociedad guatemalteca; lo ven simplemente como una obligación.

Esta falta de interés provoca situaciones como la observada en una de las escuelas, donde los docentes condicionaron su participación, exigiendo que las planillas estuvieran conformadas por grado. Al final, hubo una planilla ganadora que representó a un solo grado, esto a su vez provocó fricciones y rivalidad entre los docentes y algunos de ellos llegaron al extremo de no querer apoyar las propuestas y acciones del gobierno escolar, ni permitir que sus estudiantes las apoyaran, o la experiencia contada por uno de los directores en donde una de las docentes intentó manipular el voto de sus estudiantes.

Pero esto no sucede en todas las escuelas. Durante las visitas también se tuvo la oportunidad de por lo menos en dos de ellas conocer la experiencia de directores y docentes que muestran un mayor interés por el programa, los niños se observan más motivados, los docentes más involucrados y el director más comprometido con el programa.

Con la información obtenida y comparando con los niveles de participación del gobierno escolar que sugiere Roger Hart (1993), se considera que el gobierno escolar en la mayoría de las escuelas visitadas ejerce una participación simbólica, ya que sus funciones son más operativas y tiene pocas oportunidades para hacer valer su opinión, como se puede ver en la siguiente figura.

Figura 7. Escalera de participación del gobierno escolar de las escuelas visitadas

Fuente: Escalera de participación obtenida de www.formacionve.es/salida/documentos/17.pdf y modificada con datos de investigación de campo.

Con relación a la toma de decisiones del proyecto que ejecutan, en una de las escuelas presentan al gobierno escolar tres o más proyectos para que evalúen cuál ejecutar y cómo lo van a hacer, les explican las dificultades de ejecución de cada uno de los proyectos y los orientan hacia la toma de decisiones. En este caso, se podría decir que se alcanza el nivel cinco, en el cual se informa y se consulta a los involucrados. Esto se ve opacado, ya que una vez se termina la ejecución del proyecto de mejora a la escuela, sus funciones se reducen a las actividades operativas de limpieza, orden y entrega de la refacción.

6.4 Acompañamiento y asesoría

El manual no establece claramente el tipo de acompañamiento que debe recibir el gobierno escolar. En el Acuerdo Ministerial 1745-2000, el Artículo 2 establece que los gobiernos escolares contarán con la asesoría de maestros, orientadores, supervisores, comisiones de padres de familia e instituciones de desarrollo comunitario, algo que no sucede en la práctica. Lo que se observa es que desde el nivel central del Ministerio de Educación y el nivel local, no se ha socializado la estrategia de intervención con todas las instancias que aquí se mencionan. Los docentes en la mayoría de los casos desconocen cuál es el rol que deben desempeñar, no hay presencia de orientadores, los supervisores desconocen los procesos que se llevan a cabo y únicamente abordan el tema cuando deben fiscalizar si se elige o no el gobierno escolar. No existe ningún nexo entre la comisión de padres de familia y tampoco se observa que exista vinculación con instituciones de desarrollo comunitario.

Lo que sí fue posible observar, es el acompañamiento que brindan Organizaciones No Gubernamentales, como Plan Internacional, Proniño y Fundación Pantaleón que tiene presencia en las escuelas en Escuintla. Un hallazgo importante de resaltar, es que cuando las escuelas reciben el apoyo de instituciones para darle seguimiento al programa, se sienten motivados, sistematizan los procesos y se interesan por darle seguimiento; una vez retirado el apoyo, se pierde el interés y simplifican incluso el proceso de elección, se deja perder un elemento valioso de apropiación de la metodología y la autonomía de la escuela para desarrollar el programa. No se observa por parte de los directores y docentes una actitud propositiva para darle sostenibilidad al programa, y hasta el momento de realizada la evaluación, no hubo evidencia de un programa sostenible de acompañamiento al programa por parte del Ministerio de Educación.

Por último, el programa de gobiernos escolares es una estrategia que puede ser muy beneficiosa para la formación en valores dentro de la escuela, para el desarrollo de habilidades sociales en los estudiantes, para fomentar el liderazgo e incluso para promover mejores prácticas en los procesos de enseñanza–aprendizaje. Esto solo será posible si el programa responde a un proyecto ministerial con objetivos precisos y concretos, si desde

los establecimientos se integra la estrategia a su proyecto educativo institucional y se motiva la participación genuina de toda la comunidad educativa.

Es importante brindar el acompañamiento necesario, hacer la revisión del perfil de ciudadanía que establece el CNB, reflexionar sobre qué tipo de ciudadano se pretende formar y en función de eso, establecer los objetivos y normativas que dirijan el programa para mejor desarrollo del mismo y darle el seguimiento necesario para evaluar el impacto, tomando en cuenta que nadie puede negar que los estudiantes que ahora se están formando en las escuelas, tienen las mismas probabilidades que el resto de los niños para que en su edad adulta desempeñen cargos públicos. Eso obliga al Ministerio de Educación a definir las líneas de acción para esperar en el futuro un verdadero cambio en las estructuras políticas y sociales del país.

VII. CONSIDERACIONES FINALES

La realización de este estudio responde al interés que el Ministerio de Educación a través de la Dirección General de Gestión de la Calidad Educativa ha mostrado para hacer más efectivo el programa de gobiernos escolares en los establecimientos educativos del nivel primario que existen en el país, siendo su principal objetivo las escuelas oficiales, pero abriendo la oportunidad también para establecimientos del nivel privado que decidan implementarlo.

El Ministerio de Educación además de la formación académica de sus estudiantes, tiene la responsabilidad de formar en ellos valores cívicos y ciudadanos y desde el gobierno escolar se pretende fortalecer su autoestima, el liderazgo, la capacidad de expresar su opinión y respetar las opiniones de los demás dentro de un marco de auténtica democracia (Digecade, 2010).

En la evaluación realizada se encontraron algunas debilidades a las que es importante poner especial atención; desde la opinión de los directores y docentes entrevistados existe poco o nulo apoyo institucional, la mayoría de escuelas no cuenta con el *Manual del gobierno escolar* y las que cuentan con él, tienen la percepción que sus objetivos son muy ambiciosos y difíciles de alcanzar. Además, en las acciones sugeridas parecen dar prioridad a funciones más operativas, los docentes no han identificado los beneficios al implementar el programa aun cuando en el área de Formación Ciudadana se sugiere como una herramienta metodológica para las actividades de aprendizaje, y la poca divulgación del programa ante las autoridades locales hace que estos le presten poca atención y no brinden su apoyo.

Con el afán de mejorar los procesos en la implementación de este programa, cabe preguntarse ¿qué tipo de ciudadanos se quiere formar? Se quiere formar ciudadanos libres, seguros de sí mismos y conscientes de su papel en la sociedad o si por el contrario, formar ciudadanos sin criterio propio, poco o nada propositivos, dependientes de los demás, irrespetuosos de las normas, que respondan más a medidas coercitivas que asertivas.

Ante esta reflexión también es válido preguntarse: ¿Cuál es el papel del Ministerio de Educación y cuál es el papel del docente en la formación del ciudadano del futuro?

Hablar de ciudadanía es hablar del sentido de pertenencia; hablar de valores cívicos es hablar de un comportamiento respetuoso hacia las normas de convivencia. Estos elementos hacen del programa de gobiernos escolares una herramienta para propiciar en los estudiantes el reconocimiento de sus derechos pero a la vez, los hace conscientes de que como ciudadanos tienen obligaciones que cumplir. Que desde sus propias capacidades, reconozcan las necesidades existentes en su escuela y su comunidad y que a la vez puedan ser capaces de proponer alternativas de solución, asumiendo el compromiso de constituirse como una parte activa en la solución de las necesidades observadas y que contribuyan al mejoramiento de su ambiente escolar y de su comunidad.

La respuesta a las interrogantes anteriormente planteadas, ayudará a encontrar las líneas de acción para implementar, tomando en cuenta como bien lo afirman en el *Manual del Proyecto Ciudadano*:

Todas las situaciones de la vida escolar o comunitaria, el aula, el recreo, las celebraciones, los paseos, los eventos culturales, artísticos y deportivos, son lugares reales donde se practican valores y competencias para la convivencia armónica y el ejercicio de una ciudadanía responsable (Mineduc, 2006).

La construcción de la planificación y propuesta implica una oportunidad para orientar a los estudiantes a plantear propuestas equilibradas en diversos aspectos de participación democrática y cívica. Sin que se tenga que demeritar las actividades de ornato y mejoramiento de infraestructura, proponer actividades cívicas en donde se motive la participación de todo el alumnado, como el Día de la independencia, entre otras, es decir, actividades que motiven el acercamiento con docentes, padres de familia y otros adultos mayores de su localidad, inclusive reconociendo la importancia de grupos minoritarios con derechos, actividades de prevención del delito, etcétera.

Que en la nueva gestión de gobierno escolar se haga una revisión a las necesidades actuales, revisar los objetivos del programa para establecer otros más concretos, pertinentes y contextualizados; establecer claramente las metas que se pretenden alcanzar con sus respectivos indicadores que faciliten medir los avances del programa y la participación de cada uno de los actores clave.

En este marco, las actividades pueden ser tan diversas que la orientación de los docentes puede asociarse con actividades identificadas con padres de familia, con la comunidad o con autoridades educativas locales en donde los menores puedan involucrarse, de tal manera que se institucionalice en el gobierno escolar las iniciativas de mejoras y la trascendencia que el mismo aporta, no solo a la escuela sino a la comunidad educativa. Al final del servicio de este gobierno escolar, los docentes y la comunidad educativa local pueden llevar a cabo un acto de reconocimiento al esfuerzo realizado por los menores.

La debilidad más notoria del programa es el desconocimiento de los objetivos del mismo, sus líneas de acción y el respectivo seguimiento que debiera dársele por parte de la comunidad educativa. Aspecto que podría ser superado si se implementa el programa desde el Proyecto Educativo Institucional y que los lineamientos y normativas en él establecidos, sean socializados con todos los actores clave que deben estar involucrados. En este sentido el manual se constituye como una herramienta importante que deberá ser lo suficientemente explicativo de forma que cada uno de los actores clave tenga la facilidad de seguir las instrucciones, sin olvidar que esto significa que todas las escuelas cuenten por lo menos con un ejemplar.

Se recomienda que los docentes aprovechen el recurso del programa de gobierno escolar como una herramienta metodológica en la escuela para desarrollar proyectos desde las diferentes áreas curriculares; así como existe comisión de limpieza, ornato, refacción, existan comisiones por área curricular y que cada una de ellas proponga un proyecto a desarrollar en el cual se involucre a toda la escuela y que este forme parte de la calendarización anual, para crear integración de grupos, facilitar la creatividad y la innovación con el objetivo principal de fortalecer los aprendizajes.

Los datos recabados en este estudio demuestran que el funcionamiento del gobierno escolar no está basado en los años de funcionamiento que tienen en las escuelas, o definidas por modalidad, área y región donde están ubicados los establecimientos, así como el hecho de contar o no con el manual; de acuerdo a la evidencia, la funcionalidad de los gobiernos escolares depende principalmente de la voluntad, actitud y el grado de involucramiento de los directores y docentes. Por lo que es importante y necesario planificar acciones ordenadas con objetivos bien definidos que permitan utilizar los diferentes espacios como medios de práctica constante en la construcción de ciudadanía, del involucramiento consciente de todos los actores clave: el Ministerio de Educación, aportando no solo los lineamientos sino también el acompañamiento para el seguimiento del programa, la participación de autoridades locales, directores, docentes y padres de familia que permitan cumplir con la visión de “Formar ciudadanos con carácter, capaces de aprender por sí mismos, orgullosos de ser guatemaltecos, empeñados en conseguir su desarrollo integral, con principios y convicciones que fundamenten su conducta” (Mineduc, 2014).

Referencias

- Álarez-Gayou Jurgenson, J. L. (2003). *Cómo hacer investigación cualitativa*. México: Paidós-Educador.
- Álvarez-Gallou Jurgenson, J. L. (2003). *Cómo hacer investigación cualitativa*. México: Paidós-Educador.
- Confancia, c. v. (2010). *Seis años de trabajo sobre participación infantil en organizaciones juveniles*.
- Congreso de la República de Guatemala. (1991). *Ley Nacional de Educación - Acuerdo Gubernativo 12-91*. Guatemala.
- Congreso, d. l. (2004-2008). *Gobiernos escolares*. Obtenido de http://old.congreso.gob.gt/congreso_ninos2/.../gobiernos_escolares.asp
- Cox, C. (2010). *Oportunidades de aprendizaje escolar de la ciudadanía en América Latina: currículos comparados*. Guatemala.
- Digecade, (2010). *Manual del gobierno escolar*. Obtenido de www.mineduc.gob.gt
- DRAE. (2001). *Diccionario de la Lengua Española 22a Edición*. Recuperado el 21 de enero de 2014, de www.rae.es
- Esquivel, F. (mayo de 2013). Gobiernos escolares. (R. Mo', Entrevistador)
- Gietz, C. (2014). *Nuestros hijos. El portal para padres y familia*. Recuperado el 6 de noviembre de 2014, de <http://www.nuestroshijos.com.do/formacion/educando-en-casa/siete-pasos-para-desarrollar-su-liderazgo>
- González, A. d. (2008). *UNICEF. Veredas, Experiencia de una escuela rural de éxito - NEUBI*. Guatemala.
- Guatemala, C. N. (1991). Acuerdo Gubernativo 12 - 91. En *Ley Nacional de Educación*. Guatemala.
- Hernández, R.; Fernández, C., & Baptista, P. (2010). *Metodología de la investigación*. México: McGraw Hill Interamericana Editores, S.A. de C.V.
- IDEI, A. d. (2013). *Parlamento Guatemalteco para la Niñez y Adolescencia*. Quetzaltenango, Guatemala.

- Martínez, M. & González, R. (2010). *Evaluación de programas exitosos de Formación Ciudadana*. Guatemala.
- Ministerio de Educación de Guatemala. (2006). *Manual del Proyecto Ciudadano*. Guatemala.
- Ministerio de Educación de Guatemala. (2012). *Currículum Nacional Base*. Guatemala.
- Ministerio de Educación de Guatemala. (2014). *Visión del Ministerio de Educación de Guatemala*. Guatemala.
- Ministerio de Educación de Guatemala. (7 de diciembre de 2000). *Acuerdo Ministerial No. 17-45*. Guatemala.
- Mogollón, O. & Solano, M. (2011). *Escuelas activas. Apuestas para mejorar la calidad de la educación*. Colombia.
- Pantaléon, I. (2010). *Gobierno escolar y cultura democrática. Guía socieducativa de Formación Ciudadana*.
- Proniño, O. (2012). *Proyecto escolar y de vida*.
- Rodríguez, A.; Matzer, C. & Estrada, I. (2007). *Escuelas unidocente y multigrado a escala nacional en Centroamérica, Estudio guatemalteco*. Guatemala.

DIGEDUCA
Ministerio de Educación
Guatemala, C.A.

Dirección General de Evaluación e Investigación Educativa
–Digeduca–