
DESIGUALDADES EDUCATIVAS Y
DESIGUALDADES TERRITORIALES:

Dra. María Mercedes DI VIRGILIO

Lic. Pablo S. SERRATI

Universidad de Buenos Aires, Instituto

de Investigaciones Gino Germani/

CONICET

FOTO HTTPS://IMAGES.APP.GOO.GL/Y7SCZ3SAJC3QF3FQ9

ESTRATEGIAS DE ANÁLISIS PARA
ABORDAR SUS INTERACCIONES

28 de Noviembre, 2019

Quinto Seminario de Investigación UEICEE: Territorialidad y Educación

http://commons.wikimedia.org/wiki/File:Pobreza_Cero-1.jpg

CONTENIDO DE LA
PRESENTACIÓN

 1. Desigualdad(es) urbana(s) y desigualdades
educativas

 2. El territorio en el abordaje de las desigualdades
educativas

 3. Limitaciones y desafíos metodológicos

 4. Conclusiones

DESIGUALDAD(ES)
URBANA(S) Y

DESIGUALDADES
EDUCATIVAS

• A pesar de que suele pensarse a la(s) desigualdad(es)
como un fenómeno multidimensional. El espacio, en
general, y el territorio, en particular, es conceptualizado
como el escenario en el cual las cosas ocurren, antes
que ser considerado como una dimensión intrínseca en
la definición de estas desiguales.

• Asimismo, cuando éste aparece, es visto como una caja
de resonancia de desigualdad(es) (como en el caso de la
segregación residencial), antes que como una dimensión
clave en las dinámicas de su producción.

• Partimos de conceptualizar la desigualdad como un
fenómeno socioterritorial.

 Fenómeno socialmente producido

 que tiene manifestaciones y articulaciones espaciales
claras y que, a su vez, se nutre de ellas.

• La(s) desigualdad(es) (entre ellas las educativas) tienen
su correlato territorial, pero a la vez estas desigualdades
territoriales inciden sobre el modo en que se producen y
reproducen las desigualdades otras.

DESIGUALDAD(ES)
URBANA(S) Y

DESIGUALDADES
EDUCATIVAS

• Uno de los componentes centrales de la de la(s)
desigualdad(es) en la ciudad es el lugar de residencia:
Las condiciones de segregación residencial
constituyen un componente central de la desigualdad
estructural.

• Sin embargo, la desigualdad territorial no sólo se
produce a partir del lugar de residencia sino, también,
de la posibilidad que tienen los sujetos de moverse
por la ciudad.

• En este sentido, el estudio de las formas de practicar
el espacio (movilidad cotidiana y capital espacial)
constituye un aspecto crítico para la comprensión de
la producción de las desigualdades.

• Centrarse en esta noción de desigualdad implica,
entonces, reconocer que no es suficiente hacer foco
en los procesos de segmentación que construyen
territorio. Sino, también, en las múltiples formas de
transitar, habitar y apropiarse de la ciudad.

…desde el enfoque territorial

Desigualdad educativa…

 Consideración de la “distribución territorial” de los resultados

educativos.

 Propone una relación explicativa a partir de factores socio-

territoriales y de los “contextos” o “escenarios” territoriales.

 Se propone una mirada de las micro territorialidades que enfatiza

la segmentación urbana y residencial.

- Suponen una correspondencia entre las características del territorio,

las de la oferta y las de la demanda.

- El sistema educativo es analizado indirectamente por la distribución/

concentración territorial de las credenciales y resultados educativos

(títulos), sin focalizar en las interacciones entre los mecanismos

educativos y los territoriales.

- No presta atención a las posibilidades de movilidad y agencia de

las familias.

EL TERRITORIO EN EL
ABORDAJE DE LAS

DESIGUALDADES EDUCATIVAS

…desde el enfoque territorial

Desigualdad educativa…

 Señalan la existencia de espacios educativos diferenciados

(“circuitos educativos”) que generan “segregación”, “segmentación”

o “fragmentación” del sistema educativo.

 Identifican “regiones” para explicar los resultados educativos.

 Proponen explicar la diferenciación en los resultados a partir de

factores socio-ambientales .

- Los circuitos se asocian al tipo de gestión (estatal / privada).

- Las explicaciones se focalizan en las dinámicas de segmentación

vertical y horizontal.

- La mirada permanece centrada en el sistema educativo y no en las

interacciones con el territorio.

…desde los enfoques del campo educativo

EL TERRITORIO EN EL
ABORDAJE DE LAS

DESIGUALDADES EDUCATIVAS

…desde el enfoque territorial

Desigualdad educativa…

 Propone analizar la interacción compleja entre la dimensión

educativa y la territorial.

 Identifica cómo se articulan las segregaciones territoriales con las

segmentaciones educativas.

 Observa las estrategias de las escuelas para atraer a grupos de

estudiantes “adecuados”.

 Pone en evidencia que la articulación entre desigualdades

educativas y territoriales no es sólo un problema de proximidad

física, sino también de distancias “simbólicas” y en el que actúa la

capacidad diferencial de movilidad (capital espacial).

…desde los enfoques del campo educativo

…desde los enfoques que articulan territorio-educación

EL TERRITORIO EN EL
ABORDAJE DE LAS

DESIGUALDADES EDUCATIVAS

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

Se requiere el uso de diferentes fuentes de información de

manera articulada, pero…

…las fuentes disponibles sobre los problemas territoriales y

los problemas educativos:

- No suelen estar articuladas (son de diferente “tipo”)

- No siempre son de fácil acceso

- Problemas de fiabilidad y representatividad

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

Fuentes “Educativas” (refieren a las instituciones)

• Relevamiento Anual (2017 y 2018) – MEN

• FEPBA y TESBA (2018) – ME GCBA

• Anuarios educativos – ME GCBA

Fuentes “Territoriales” (refieren a las poblaciones)

• Encuesta Anual de Hogares (EAH) – DGEyC GCBA

• Censo 2010 – INDEC

• Información sobre equipamiento – GCBA

Trabajo de compatibilización y articulación de fuentes

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

Identificación entre circuito educativo y sector de gestión
supone:
• Una asociación entre el tipo gestión y la calidad educativa, es

decir: un sobrepeso al factor “institucional” y una supuesta
homogeneidad de las instituciones de cada tipo de gestión.

• Una correspondencia entre la elección de un tipo de gestión
y los sectores sociales (no se comprueba empíricamente).

• Una heterogeneidad “sin puentes” (cualitativa) entre los
circuitos.

• La existencia de sólo dos circuitos (no más): homogeneidad

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

 Alternativa… construir los circuitos en base a información de
las instituciones, los alumnos, las familias de los alumnos y el
ambiente en el que se insertan.

Análisis de cúlster

(kmeans sobre dimensiones de PCA)

Sólo fue posible en Nivel Primario: necesidad de más

fuentes para poder extender a nivel medio.

Dimensiones

• Condiciones socio-habitacionales del área

(prestigio social y condiciones estructurales)

• Resultados y calidad educativa

• Origen social de los estudiantes

• Homogeneidad escolar

Censo 2010

FEPBA2018/ TESBA2018

RA2018

RA2018

RA2017

FEPBA2018/ TESBA2018

FEPBA2018/ TESBA2018

FEPBA2018/ TESBA2018

Fuentes

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

Resultados:

• Existencia de más de dos circuitos escolares

(heterogeneidad institucional);

• Hay asociación entre las escuelas privadas y

el circuito “alto”, pero no es absoluta;

• Presencia de un circuito medio que “vincula”

los polos (“ideario escuela pública”);

• Diversidad social dentro del “circuito de

repitencia”.

Nivel socio-económico

Heterogeneidad

Homogeneidad

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

El problema de la articulación entre escuelas (circuitos)

educativos y territorios es un problema de movilidades

1. Recurrir a registros de inscripción escolar

- No fue posible acceder a los registros

- No permitiría tener información de escuelas privadas

2. Asignar cada estudiante al establecimiento más cercano para:

(a) utilizar estas distancias como medida de accesibilidad

(b) relacionar los circuitos educativos con la proximidad

Nivel Medio

 𝑎𝑖𝑗 . 𝑑𝑖𝑗

𝑛

𝑗

= 𝑚𝑖𝑛

𝑚

𝑖

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

3. Asignar a cada estudiante “potencial” de cada radio (Dato

CENSO 2010) una vacante en una escuela (Dato Relevamiento

Anual), de manera que se minimice el recorrido total de los

estudiantes en la CABA.

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

Es un problema de programación lineal

con restricciones

Alto Medio Bajo Repetidor

Tipo de hábitat

Ciudad Central 195,9 mts 7% 50% 42% 1%

Centro Administrativo y de Negocios 313,2 mts 36% 40% 16% 8%

Villa 559,0 mts 4% 9% 70% 17%

Asentamiento 466,2 mts 11% 9% 66% 14%

Núcleo Habitacional Transitorio 634,5 mts 0% 27% 62% 11%

Conjunto Habitacional 341,2 mts 7% 20% 57% 17%

Residencial alto 208,1 mts 53% 27% 10% 10%

Residencial medio 236,4 mts 24% 38% 21% 17%

Residencial bajo 249,7 mts 5% 38% 44% 12%

TOTAL CABA 242,8 mts 27% 31% 28% 14%

Resultado de la función de minimización: 59.033

Nivel Primario Distancia

promedio (m)

% de alumnos por circuito

Total de escuelas

LIMITACIONES Y DESAFÍOS
METODOLÓGICOS

3. Asignar a cada estudiante “potencial” de cada radio (Dato

CENSO 2010) una vacante en una escuela (Dato Relevamiento

Anual), de manera que se minimice el recorrido total de los

estudiantes en la CABA.

1. Uso de fuentes

2. Identificación de
circuitos educativos

3. Las movilidades
como articulación

𝑀𝑎𝑡𝑟𝑖𝑧 𝑑𝑒 𝑎𝑠𝑖𝑔𝑛𝑎𝑐𝑖ó𝑛 (𝑖𝑛𝑐ó𝑔𝑛𝑖𝑡𝑎)

 𝑎𝑖𝑗 . 𝑑𝑖𝑗

𝑛

𝑗

= 𝑚𝑖𝑛

𝑚

𝑖

m Radios

n Escuelas

Restricciones:

 𝑎𝑖𝑗

𝑛

𝑗

=
𝑃𝑜𝑏𝑙𝑎𝑐𝑖ó𝑛 𝑒𝑛 𝑒𝑑𝑎𝑑
𝑒𝑠𝑐𝑜𝑙𝑎𝑟 del radio i

 𝑎𝑗𝑗

𝑚

𝑖

≤
Vacantes 𝑒𝑛 la

escuela j

≈ 𝐷 (𝑀𝑎𝑡𝑟𝑖𝑧 𝑑𝑒 𝑑𝑖𝑠𝑡𝑎𝑛𝑐𝑖𝑎)

ALGUNAS REFLEXIONES A
MODO DE CONCLUSIÓN

• Articular la problemática territorial y la educativa hace

necesario el trabajo complementario de diferentes fuentes de

información (¡y de diferente tipo!);

• El uso de información de registro permite potenciar las fuentes

de información tradicionales (sectoriales y de población);

• La capacidad de trabajar con datos georreferenciados

potencia los análisis y permite el abordaje a diferentes

escalas;

El uso de datos para la identificación de la relación entre

problemáticas territoriales y educativas incrementa la precisión del

diseño y evaluación de políticas públicas.

• Alcoba, M. (2012). Desigualdad social, circuitos educativos y proceso de estratificación: los condicionantes del logro educativo

y ocupacional en Argentina (1950-2007) (Tesis para optar al grado de Maestra en Población y Desarrollo). FLACSO.

• Braslavsky, C. (1985). La discriminación educativa en Argentina. Buenos Aires: Miño Dávila.

• Dalle, P., Boniolo, P., Estévez Leston, B., & Carrascosa, J. (2018). Desigualdad de oportunidades de graduación universitaria

en Argentina (1965-2015): Efectos del territorio, la clase social de origen y el nivel educativo familiar. Ciudadanías. Revista

de Políticas Sociales Urbanas, (3), 103-140.

• Dinardi, G., Di Virgilio, M. M., Gluz, N., & Cocorda, E. (2002). Orientaciones para la definición de una política destinada a

abordar las dificultades de la escuela media para captar y retener jóvenes en situación de vulnerabilidad social [Documento de

Circulación Interna]. Buenos Aires.

• Donato, L., & Ferrer-Esteban, G. (2012). Desigualdades territoriales en España e Italia. Nuevas evidencias a partir de la

evaluación PISA 2009. Revista Española de Educación Comparada, (19), 105-138.

• Kessler, G. (2002). La experiencia escolar fragmentada. Estudiantes y docentes en la escuela media en Buenos Aires. Buenos

Aires: IIPE-Unesco.

• Krüger, N. (2016). Equidad educativa interna y externa. Principales tendencias en Argentina durante las últimas décadas.

Revista Latinoamericana de Estudios Educativos, XLVI(2), 39-78.

• Llach, J. J., Roldán, F., & Montoya, S. (2000). Educación para todos. Buenos Aires: IERAL.

• Steinberg, C., & Tofalo, A. (2018). La Ciudad Autónoma de Buenos Aires como objeto de análisis de las desigualdades

educativas, sociales y territoriales. En V. Dabenigno, T. Vinacur, & M. Krichsky (Eds.), La educación secundaria en la Ciudad de

Buenos Aires. Contribuciones del campo de la investigación socioeducativa. Buenos Aires: EUDEBA.

• Tiramonti, G. (2004). La fragmentación educativa y los cambios en los factores de estratificación. En G. Tiramonti (Ed.), La

trama de la desigualdad educativa. Mutaciones recientes en la escuela media (pp. 15-45). Buenos Aires: Manantial.

• Veleda, C. (2005). Efectos segregatorios de la oferta educativa (Documento de Trabajo No. 5). Buenos Aires.

REFERENCIAS

