[image: image1.jpg]DIRECCION GENERAL DE CULTURAY EDUCACION BUENOS AIRES PROVINCIA B A

 Proyecto de Resolución al Régimen de Articulación Educación trabajo para el Nivel Secundario en la Provincia de Buenos Aires.

“Experiencias educativas de articulación educación - trabajo” (E.E.A.E.T) en la Educación Técnico – Profesional.

I. Introducción

Las instituciones de educación técnico-profesional tienen una larga tradición en el desarrollo de experiencias estratégicas para vincular a sus alumnos con prácticas y ámbitos ligados al mundo del trabajo. Estas experiencias formativas asumen distintas formas, aún dentro de una misma institución y se plasman en propuestas heterogéneas en cuanto a sus objetivos, participantes, carácter institucional, recursos asignados para su desarrollo y el lugar que ocupan dentro del proceso formativo de los alumnos. Multiplicidad de formas que da cuenta de los distintos y valiosos caminos que pueden seguirse para desarrollar lo que denominamos (E.E.A.E.T).

Estas pueden llevarse a cabo en distintos entornos de aprendizaje -tanto dentro como fuera del establecimiento escolar, y organizarse a través de diversas actividades formativas. A su vez, se integran a la propuesta curricular, aunque de un modo dispar, no siempre orgánico y sistemático. Cualquiera sea la forma que adopten y los modos en que se concreten, incluso más allá de sus objetivos explícitos e inmediatos.

Cumplen un rol fundamental en la educación técnico-profesional. Por caso, posibilitan a los alumnos un acercamiento a formas de organización y relaciones de trabajo; experimentar procesos científico-tecnológicos y socioculturales que hacen a las situaciones de trabajo, reflexionar críticamente sobre ellos y proporcionar a la institución educativa insumos para favorecer la relación con el mundo del trabajo.

Este documento se presenta a la discusión del seminario nacional con la pretensión de servir de disparador en la búsqueda de un acuerdo tan deseable como perentorio o de los criterios que deben ordenar el desarrollo de las prácticas profesionalizantes, teniendo en cuenta su inclusión en los artículos 11, 15 Y 16 de la recientemente sancionada ley de educación técnico profesional LETP Nº 26058.

Dentro de los formatos de las (E.E.A.E.T), se incluye como muy relevante el de las prácticas profesionalizantes en las que se pretende señalar su específica naturaleza de estrategias formativas y el objetivo fundamental de su inclusión en el currículo. Luego se intenta especificar la definición mediante sus finalidades más generales, los criterios operacionales que servirán para su elección e implementación, los propósitos institucionales que se espera satisfacer con ellas, y las modalidades que se han reconocido hasta el presente.

II. Definición

Las prácticas profesionalizantes son aquellas estrategias formativas integradas en la propuesta curricular, con el propósito de que los alumnos consoliden, integren y amplíen, las capacidades y saberes que se corresponden con el perfil profesional en el que se están formando, organizadas por la institución educativa y referenciada en situaciones de trabajo y/o desarrolladas dentro o fuera de la escuela.

Su objeto fundamental es poner en práctica saberes profesionales significativos sobre procesos socio productivos, que tengan afinidad con el futuro entorno de trabajo en cuanto a su sustento científico-tecnológico y técnico.

Asimismo, pretenden familiarizar e introducir a los estudiantes en los procesos y el ejercicio profesional vigentes para lo cual utilizan un variado tipo de estrategias didácticas ligadas a la dinámica profesional caracterizada por la incertidumbre, la singularidad y el conflicto de valores.

Serán organizadas, implementadas y evaluadas por la institución escolar y estarán bajo el control de la propia institución y de la respectiva autoridad jurisdiccional.

Finalidades de las prácticas profesionalizantes

En tanto las prácticas profesionalizantes aportan elementos significativos para la formación de un técnico que tiene que estar preparado para su inserción inmediata en el sistema socio productivo es necesario, en el momento de su diseño e implementación tener en cuenta algunas de las siguientes finalidades:

a) Reflexionar críticamente sobre su futura práctica profesional, sus resultados objetivos e impactos sobre la realidad social.

b) Reconocer la diferencia entre las soluciones que se basan en la racionalidad técnica y la existencia de un problema complejo que va más allá de ella.

c) Enfrentar al alumno a situaciones de incertidumbre, singularidad y conflicto de valores.

d) Integrar y transferir aprendizajes adquiridos a lo largo del proceso de formación.

e) Comprender la relevancia de la organización y administración eficiente del tiempo, del espacio y de las actividades productivas.

f) Familiarizarse e introducirse en los procesos de producción y el ejercicio profesional vigentes.

g) Favorecer su contacto con situaciones concretas de trabajo en los contextos y condiciones en que se realizan las prácticas profesionalizantes, considerando y valorando el trabajo decente en el marco de los Derechos Fundamentales de los trabajadores y las condiciones de higiene y seguridad en que se desarrollan.

h) Reconocer la especificidad de un proceso determinado de producción de bienes o servicios con incorporación de valor agregado, según la finalidad y característica de cada actividad.

III. Criterios de las prácticas profesionalizantes

Los siguientes criterios caracterizan las prácticas profesionalizantes en el marco del proyecto institucional:

√ Estar planificadas desde la institución educativa, monitoreadas y evaluadas por un docente o equipo docente especialmente designado a tal fin, con participación activa de los estudiantes en su seguimiento.
√ Estar integradas al proceso global de formación para no constituirse en un apéndice final adosado a la currícula.
√ Desarrollar procesos de trabajo propios de la profesión y vinculados a fases, subprocesos o procesos productivos del área ocupacional del técnico.
 √ Poner en práctica las técnicas, normas, medios de producción del campo profesional.

 √ Identificar las relaciones funcionales y jerárquicas del campo profesional, cuando corresponda.

 √ Posibilitar la integración de capacidades profesionales significativas y facilitar desde la institución educativa su transferibilidad a la distintas situaciones y contextos.
√ Poner en juego valores y actitudes propias del ejercicio profesional responsable.

 √ Ejercitar gradualmente los niveles de autonomía y criterios de responsabilidad propios del técnico.

 √ Poner en juego los desempeños relacionados con las habilitaciones profesionales.

IV. Implicancias institucionales de las prácticas profesionalizantes

Un punto que es necesario atender en el momento de planificar las prácticas profesionalizantes refiere a que las mismas son una clara oportunidad para vincular a la institución educativa con el sistema socio productivo de su entorno. Son una posibilidad de romper el aislamiento y la desconexión entre escuela y organizaciones de diverso tipo del mundo socio productivo.

Con ese propósito las prácticas profesionalizantes, además de sus objetivos formativos para el estudiante, se encaminarán a:

- Fortalecer los procesos educativos a través de instancias de encuentro y retroalimentación mutua con organismos del sector socio productivo y/o entidades de la comunidad.

- Fomentar la apertura y participación de la institución educativa en la comunidad.

- Establecer puentes que faciliten la transición desde la escuela al mundo del trabajo y a los estudios superiores.

Integrar a los diversos actores de la comunidad educativa y relacionarlos institucionalmente con los del sistema socio productivo.

Reconocer las demandas del contexto socio productivo local.

Contar con información actualizada respecto al ámbito de la producción, que pueda servir como insumo para el desarrollo y un eventual ajuste de las estrategias formativas.

Generar espacios escolares de reflexión crítica de la práctica profesional y sus resultados o impactos.

V. Modalidades

Estas prácticas pueden asumir diferentes formatos, siempre y cuando mantengan con claridad los fines formativos y criterios que se persiguen con su realización, entre otros:

1. Practicas profesionalizantes en empresas, organismos estatales o privados o en organizaciones no gubernamentales.

2. Proyectos productivos articulados entre la escuela y otras instituciones o entidades.

3. Proyectos didácticos / productivos institucionales orientados a satisfacer demandas específicas de determinada producción de bienes o servicios, o destinados a satisfacer necesidades de la propia institución escolar.

4. Emprendimientos a cargo de los alumnos.

5. Organización y desarrollo de actividades y/o proyectos de apoyo en tarea técnico profesionales demandadas por la comunidad.

6. Diseño de proyectos para responder a necesidades o problemáticas puntuales de la localidad o la región.

7. Alternancia de los alumnos entre la institución educativa y ámbitos del entorno socio productivo local para el desarrollo de actividades productivas.

8. Propuestas formativas organizadas a través de sistemas duales.

9. Empresas simuladas.

VI. Duración

En el caso de las prácticas profesionalizantes no podrá ser inferior al diez por ciento (10%) del total de las horas reloj de la formación específica.

La duración mínima será de 200 horas reloj.

ANEXO: Nivel Secundario Agrario en la Provincia de Buenos Aires.

La modalidad Educación Técnico Profesional incluye la Educación Agraria la cual propone actualmente la Tecnicatura en Producción Agropecuaria. La formación de los alumnos en dicha Tecnicatura y sus diferentes orientaciones, requiere de ámbitos educativos específicos, los cuales se presentan en el contexto natural para el ejercicio de la profesión en “el campo y sus entornos “. Estos ámbitos posibilitan el contacto de alumnos y docentes con la realidad productiva, por lo tanto es necesario definir normas que reglamenten el vínculo “Educación Técnica Agraria y trabajo agrario”. De esta manera las escuelas podrán incorporar en sus proyectos institucionales diferentes actividades incluidas en las denominadas “experiencias educativas de articulación educación - trabajo” (E.E.A.E.T)

Por su especificad la Educación Técnica Agraria propone el siguiente anexo al documento base.

INDICE:

1. Conceptualización.

2. Educación Agraria y el contexto rural.

3. Caracterización.

4. Objetivos.

5. Organización

6. Modalidades

7. Implementación

8. Docentes

9. Marco legal y recursos.
10. Evaluación de la E.E.A.E.T.
1. Conceptualización.

Las experiencias educativas de articulación educación - trabajo (EEAET) son todas aquellas actividades que las escuelas agrarias planifican en su Proyecto Educativo Institucional, cuyo objetivo es mejorar la calidad educativa de los futuros técnicos agropecuarios y promover otras actividades conjuntas que hacen a la inclusión social, al mundo del trabajo y la producción y al desarrollo rural del área de influencia de la escuela.

Es importante considerar el trabajo como uno de los ejes que ordena al hombre en la vida, el trabajo es una condición necesaria para la vida humana y que define su cultura, su formación, y su pensamiento. La Educación Agraria considera importante la familiaridad de los alumnos con el trabajo, por medio de estas EEAET, consideradas como prácticas formativas que contribuyen a una mejor calidad de vida del egresado, a partir de su calificación

La educación agraria propone y promueve, EEAET desde las prácticas profesionalizantes una articulación necesaria entre los diferentes módulos y materias que componen cada uno de los campos del saber del diseño curricular. Estas prácticas se incluyen dentro del diseño y se diferencian con una estructura modular propia.

Las EEAET y sobre todo las prácticas profesionalizantes en la educación agraria significan poner a los alumnos y docentes en situación real de trabajo, consolidar conocimientos y habilidades, y adquirir insumos para insertarse satisfactoriamente en la vida.

2. Educación Agraria - contexto rural.
La Educación Agraria en la Provincia de Buenos Aires se proyecta al contexto rural de diversas maneras y con diferentes finalidades. El objetivo principal fue educar a los jóvenes del campo y por ello las escuelas se vinculan con la familia rural, los pequeños y medianos productores y las organizaciones del trabajo y la producción en acciones concretas de educación y trabajo.

De esta manera, se consolidaron diferentes actividades de EEAET, como:

Visitas guiadas a establecimientos rurales: Objetivos: Observación de desarrollo de procesos productivos de producción vegetal, animal, gestión, agroindustriales. Relevar datos. Procesamiento de datos y armado de proyectos para evaluación de calidad educativa de los alumnos.

- Visitas a exposiciones rurales, ferias: Objetivos: Observación y participación de los avances de la Ciencia y las tecnologías referidas a los vegetales, maquinarias, instalaciones, información y comunicación.

- Viajes de estudios. Objetivos: Compartir vivencias de grupo, relevamiento de datos, conocimiento de diferentes sistemas de producción.

- Pasantias en instituciones como INTA (estaciones experimentales). Chacras dependientes de Ministerio Asuntos Agrarios. Objetivos: Conocer procesos productivos, técnicas y metodologías específicas.

- Visitas a Facultades: Objetivos: Observación de experiencias, conocer carreras universitarias y posibles campos profesionales.

- Pasantias en establecimientos rurales: Objetivos: Conocer y participar en la forma de vida rural Participar y adquirir conocimientos y habilidades en las actividades rutinarias de producción. Aplicar conocimientos adquiridos.

- Charlas de concientización: Objetivos: Participar de charlas de concientización sobre temas de interés (zoonosis, espacios verdes, cuidado del medio ambiente) en escuelas rurales, urbanas y en la comunidad.

- Trabajos específicos con convenios: Objetivos: Educación y trabajo con formalización de convenios específicos, como ser Conducción, producción y reposición de ejemplares en el arbolado público (podas), organización de productores para mejorar su trabajo y producción: apicultores, horticultores, tamberos, producción de leche para centros asistenciales, entre otros.

- Jornadas técnicas especificas: Objetivos: Compartir experiencias entre escuelas, difusión de experiencias culturales y productivas a la comunidad. Capacitación a la comunidad por medio de referentes técnicos. Exposiciones en escuelas abiertas.

- Desarrollo de experiencias en las escuelas. Objetivos: Desarrollo de experiencias determinadas y con rigor científico: en producción y multiplicación de cultivos, razas animales, genética, manejo de suelos, tratamiento de residuos, biogenética, biodiesel, cuidado del medio ambiente.

- Congresos culturales. Objetivos: Compartir experiencias educativas donde los alumnos exponen trabajos elaborados.

- Rescate de la cultura de los pueblos: Objetivos: Revalorización de la historia y cultura popular de las comunidades rurales. La historia, costumbres, relatos, música, comidas típicas, infraestructura de época. Los museos de parajes rurales y de escuelas agrarias. Recorridos turísticos.

Estas actividades han generado vínculos importantes entre las escuelas y su entorno. Las Escuelas Agrarias se jerarquizan y fortalecen su pertinencia y reconocimiento, como formadora de técnicos y como institución con ingerencia en el desarrollo de las personas, la cultura y la producción local. Las escuelas agrarias con sus docentes promueven actividades que forjan vínculos y generaron respuestas a requerimientos de capacitación, de organización de grupos de pequeños productores y de innovación en algunos casos sobre emprendimientos rurales.

Actualmente las escuelas Agrarias incluyen en sus Proyectos Educativos Institucionales diferentes tipos de relaciones con el contexto. Estas relaciones contribuyen a la mejora de la calidad institucional, a la pertinencia de la escuela al medio y a la calidad de la formación de sus egresados. La Escuela como institución que educa pero también que aprende, impacta en el contexto con su rol social, su historia, su cultura institucional, sus RRHM y recibe saberes del lugar, de su historia, sus intereses y planes.

3. Caracterización.
Las actividades (EEAET) que se proponen en el documento base promueven la participación de los alumnos en diferentes áreas: de la ciencia, la tecnología, la investigación, educación científico – tecnológica, la producción, y los integra al campo socio – ocupacional. Por ello en las Escuelas se realizan este tipo de experiencias en sus diferentes modalidades o formatos en las que se promueve integrar los procesos de educación con el trabajo.

La escuela será impregnada a través de sus actores, de la realidad socio productiva de su entorno y propondrá alternativas pedagógicas para integrar la educación y el trabajo. Estas acciones desarrollaran en los alumnos habilidades, conceptos y estrategias para analizar el mundo del trabajo y sus características, para decidir su futuro laboral entre alternativas de independencia (Emprendedorismo) o en relación de dependencia y lograr una inclusión social digna.

4. Objetivos.
En el caso de las prácticas profesionalizantes, los alumnos tendrán oportunidades de:

- Reflexionar críticamente sobre su futura práctica profesional, sus resultados objetivos e impactos sobre la realidad social.

- Reconocer la diferencia entre las soluciones que se basan en la racionalidad técnica y la existencia de un problema complejo que va más allá de ella.

- Resolver situaciones caracterizadas por la incertidumbre, singularidad y conflicto de valores.

- Integrar y transferir aprendizajes adquiridos a lo largo del proceso de formación.

- Comprender la relevancia de la organización eficiente del tiempo, del espacio y de las actividades productivas.

- Conocer los procesos de producción y el ejercicio profesional vigentes.

- Tomar conciencia de la importancia del trabajo decente en el marco de los Derechos de los trabajadores y del respeto por las condiciones de higiene y seguridad en que debe desarrollarse.

- Reconocer la especificidad de un proceso determinado de producción de bienes o servicios según su finalidad y las características de cada actividad.

- Generar propuestas que promuevan el emprendedorismo, favoreciendo recuperar prácticas productivas reconocidas localmente.

5. Organización.
Las actividades EEAET, serán promovidas, diseñadas, ejecutadas y evaluadas por cada escuela agraria dentro del marco de la presente. Estas actividades serán coordinadas y supervisadas por la propia institución, por la inspección técnica correspondiente a la Dirección de Educación Agraria.

6. Modalidades.
La Educación Agraria propone las siguientes modalidades de EEAET:
a. Practicas Profesionalizantes
Son “aquellas estrategias formativas integradas en la propuesta curricular, con el propósito de que los alumnos consoliden, integren y amplíen, las capacidades y saberes que se corresponden con el perfil profesional en el que se están formando, organizadas por la institución educativa, referenciadas en situaciones de trabajo y desarrolladas dentro o afuera de la escuela”.

Estas se podrán desarrollar en los entornos formativos que cada escuela posee o en entornos extraescolares con los cuales la escuela ha decidido trabajar.

Se definen los dos casos posibles:

Las prácticas profesionalizantes –internas- se desarrollaran en todos y cada uno de los entornos formativos que participan en cada ciclo de la educación agraria. Estas prácticas se planifican y desarrollan ordenadamente en los sectores productivos, y responden al diseño curricular vigente, en tanto, y en cuanto, integran las áreas establecidas en el mismo. Allí los alumnos realizaran las actividades propuestas según la rutina que cada actividad agrícola requiere, con la intervención de los responsables del sector y el docente. En esos entornos formativos los alumnos concretaran por medio de las prácticas profesionalizantes, la integración de los conocimientos de las diversas áreas, científicos, tecnológicos y de la formación general mediante la ejecución de proyectos integrados.

Estos son: Huerta, vivero (frutal, forestal, ornamental), forrajes, cereales y oleaginosas, taller rural, mecánica agrícola y maquinarias, apicultura, cunicultura, avicultura, ovinos, cerdos, ganadería vacuna, lechería, industria lácteas y carnicas, laboratorios de química, de suelos, de biología, de informática y la comunicación, estación meteorológica y otros sectores alternativos. Estos sectores deberán contar con infraestructura y equipamiento propio los cuales evolucionan atentos a la aplicación de los Planes de mejora que cada escuela determina y el plan didáctico productivo de cada Escuela.

Las prácticas profesionalizantes –externas- a la escuela, tendrán las características propias de cada actividad productiva que la zona genera. El alumno se vinculará a la actividad laboral, conociendo los valores que esto conlleva: el respeto, la responsabilidad, la honestidad, la perseverancia, las interrelaciones humanas, el esfuerzo y la solidaridad.

Se desarrollaran en diferentes espacios de educación, producción, experimentación, gestión e industria referentes del medio rural o su entorno, es decir, en todos los ámbitos en que se realicen actividades productivas, de comercialización, investigación, de transformación de materias primas de origen agropecuario (agro - industrias), transferencia de tecnología y servicios, tanto oficiales como privadas.

b. Visitas técnico-profesionales
Son actividades que se generan dentro o fuera de la escuela para compartir y difundir técnicas y experiencias.

c. Actividades de extensión
Son actividades técnico – educativas que cada escuela organiza para acercar tecnologías, conocimientos, experiencias a productores agropecuarios y familias del medio rural o para la formación y capacitación e información actualizada. Estas actividades generan en la escuela agraria un campo propicio para enriquecer la formación de los alumnos en defensa del desarrollo.

Pueden ser educativas propiamente dicha o de producción. Ejemplo difusión de actividades educativas, recomendaciones de prevención, apoyo a otras instituciones educativas (escuelas rurales y urbanas) o de productores (jornadas técnicas)

d. Proyectos productivos institucionales
Los proyectos productivos institucionales son una opción para vincular la educación y el trabajo, a partir de una formación que se centra en el aprender a hacer y emprender. De esta forma, los alumnos obtienen una preparación y capacitación técnica, operativa, social y estratégica que les permita en el futuro participar del mundo productivo.

Estos proyectos se diferencian sustantivamente de las prácticas en las organizaciones del sistema productivo. La metodología que proponen: aprender produciendo en la escuela, es viable porque parte de la producción para llegar a lo educativo. Así, esta modalidad permite integrar el saber con el hacer; la educación con el trabajo; la formación ética, social, científica y técnica; la formación general y específica.

Se pueden realizar en la escuela o articulados entre las escuelas y otras instituciones o entidades. Con ellos se logra una aplicación de conocimientos de los alumnos en prácticas determinadas.

Los proyectos están orientados a:

Emprendimientos de la propia institución: Ejemplo: Producción de materia prima para el comedor escolar, en un plan de articulación entre diferentes módulos o talleres con intervención de los diferentes entornos formativos.

Apoyo a requerimientos de la comunidad: atención de diversas demandas de la comunidad. Por ejemplo: Diseñar espacios verdes en la comunidad, proveer de forestales para renovación, relevamiento del arbolado publico, formación y poda, organizar pequeñas actividades productivas tradicionales (lecheras, cunicolas, avicolas), provisión de leche a centros asistenciales municipales, salas de faena de animales menores, salas de cosecha comunitaria de miel, análisis de muestras de carne porcina, análisis de suelo, materiales para colmenas, tranqueras, entre otros.
e. Proyectos tecnológicos
Esta actividad esta orientada a la investigación, experimentación y extensión mediante el desarrollo de procedimientos, relevantes para las actividades socio productivas y que logren una mejora sobre lo existente.

Por lo cual se desarrollarán Parcelas de ensayos en cultivos de cereales y forraje, de fertilización, inoculación de especies. Se evalúan rindes, estado sanitario, comportamiento a la zona de nuevos cultivares. Se producen y reproducen especies animales, se mejora genéticamente cerdos, ovinos, bovinos. Se analizan suelos, se estudian nuevas prácticas orientadas a la conservación y cuidado del medio ambiente. Se realizan experiencias de uso y aprovechamiento de residuos y tratamiento de efluentes. Se prueban y miden resultados en alimentación de animales.

Estos proyectos tecnológicos, reúnen productores con profesionales referentes, generando un ámbito en la escuela y fuera de ella de transmisión constante de conocimientos científicos y tecnológicos.

f. Alternancia
La alternancia de los alumnos entre la institución educativa y ámbitos del entorno socio productivo local para el desarrollo de actividades productivas familiares. La pequeña unidad familiar es el entorno formativo en el cual se rescatan y promueven los valores de vida, alimentos y la cocina, la huerta y granja, el tratamiento de residuos. Estos valores que promueven al alumno hacia un futuro agente promotor de desarrollo.

7. Implementación
Las actividades EEAET antes descriptas deben respetar los siguientes criterios para su implementación en el marco del Proyecto Educativo Institucional:

- Estar planificadas por los departamentos técnicos de la escuela agraria e incluida en el PEI.

- Cumplir con las normativas vigentes sobre este tipo de experiencias educativas.

- Observadas por la supervisión técnica correspondiente de la Dirección de Educación Agraria.

- Monitoreados desde la institución educativa y evaluadas por un docente o equipo docente especialmente designado a tal fin, con participación activa de los estudiantes en su seguimiento (centro de estudiantes).

- Desarrollar procesos de trabajo, propios de la profesión y vinculados a fases, procesos o subprocesos productivos del área ocupacional.

- Estar orientadas a poner en práctica las técnicas, normas y medios de producción del campo profesional.

- Favorecer la identificación de las relaciones funcionales y jerárquicas del campo profesional, cuando corresponde.

El equipo directivo de la escuela y los respectivos jefes departamentales planificaran estrategias para definir con los docentes estas actividades y organizará el Plan Anual de las “experiencias educativas de articulación educación - trabajo” (E.E.A.E.T). Se indicara en dicho plan, las actividades a desarrollar, los lugares a visitar, cronograma, responsables, recursos necesarios, contactos, objetivos y metas a lograr.

· Para ello cada escuela agraria debería organizar un observatorio del contexto, a los efectos de planificar criteriosamente este tipo de actividades.

Este observatorio podría ser conformado en el interior del departamento técnico de cada escuela, y seria fortalecido con información que se podrían generar desde los módulos o talleres de investigación del medio, organización del trabajo y la producción, construcción ciudadana, entre otros.

Con la información obtenida se generaría la base de datos sobre las características socio productivo del contexto.

Esta base de datos incluiría:

Datos del partido, Características de la población, características productivas (clima, suelos, producciones relevantes, evolución) sistemas de producción (dimensiones, volúmenes, características), ocupación, requerimientos, emprendimientos tradicionales, emprendimientos no tradicionales, culto, industrias, comercio, vías de comunicación, turismo, deportes, salud, educación, empresas, emprendimientos productivos (dimensiones, características de los productores, situación, fortalezas, debilidades, oportunidades y amenazas), organizaciones (cooperativas, grupos de productores, asociaciones), vías de comunicación, caminos, historia y tradiciones entre otras.

· Cada escuela conformará un plan anual de Actividades de Experiencias Educativas de Articulación Educación y Trabajo.

En este plan se determinaran cronológicamente las actividades EEAET a desarrollar en el ciclo lectivo.

En dicho plan se incluirán los acuerdos y convenios entre la escuela y los diferentes sectores. En ellos se incluirán los objetivos, las metas a alcanzar, las actividades a desarrollar, los tiempos, y se determinaran los derechos y obligaciones de cada parte, las actividades a desarrollar, los recursos y necesidades. Incluirá un sistema de evaluación permanente donde cada parte debe aportar desde su mira crítica.

La escuela arbitrara los medios para registrar los avances de los proyectos y en particular diseñara los registros de logros de los alumnos en cada actividad desarrollada.

- Docentes de las Prácticas Profesionalizantes. Roles y funciones. Características.

El carácter de acción formativa de la prácticas profesionalizantes y el hecho de que sean organizadas por la instituciones de Educación Técnico Profesional, remite al necesario protagonismo que han de tener los responsables de la educación, garantizando la presencia continua y concreta de la institución, a través de procedimientos de gestión administrativa y de la presencia de actores institucionales que asuman la coordinación de la práctica en todo el proceso. Este es el rol que se espera de los docentes encargados de coordinar y guiar estas prácticas.

Respecto de este rol y su necesidad la LETP en su Artículo 16 afirma:

“Cuando las prácticas educativas se realicen en la propia empresa, se garantizará la segu​ridad de los alumnos y la auditoria, dirección y control a cargo de los docentes, por tratarse de procesos de aprendizaje y no de producción a favor de los intereses económicos que pudieran caber a las empresas. En ningún caso los alumnos sustituirán, competirán o tomarán el lugar de los trabajadores de la empresa”.

Es preciso distinguir dos roles docentes distintos: el docente coordinador y el docente a cargo de las prácticas profesionalizantes, a los que corresponden funciones y actividades diferenciadas.

8 - Docentes de prácticas profesionalizantes.
- Coordinador de EEAET en escuelas agrarias

Funciones:

Coordinar las actividades de los alumnos y docentes de la práctica profesionalizante

Actividades:

Establecer y gestionar las vinculaciones de la institución educativa con los diversos sectores y actores de la comunidad.

Definir, junto con las organizaciones con las que se establece vinculación, las condiciones y normas en que funcionara la práctica profesionalizante u otra experiencia.

Realizar los acuerdos con las organizaciones en la cual se realizarán las prácticas.

Promover las características de las actividades de las prácticas.

Acompañar a los docentes a cargo de alumnos que realizan prácticas.

Realizar tramitaciones en nombre de la institución educativa ante organismos gubernamentales.

Controlar el cumplimiento de los objetivos y actividades propuestas.

Participar en las actividades de evaluación.

Identificar las características productivas de la región para facilitar la inserción laboral de los egresados.

Verificar las condiciones de seguridad e higiene del Establecimiento o lugar donde se desarrollará la práctica profesionalizante.

- Docente a cargo de las prácticas profesionalizantes.

Funciones:

Coordinar las actividades de los alumnos de la práctica profesionalizante

Actividades:

Articular con el coordinador a fin de acceder a la información del sector socio productivo y las vinculaciones existentes que este le brinde.

Planificar actividades de aprendizaje para la totalidad de los alumnos, así como metodología de trabajo y cronograma de ejecución.

Coordinar las prácticas en los entornos productivos a través de diversos formatos (producción seriada. Proyectos, asistencia técnica, etc.).

Planificar el contenido del espacio / módulo curricular con articulación horizontal o transversal con los contenidos de los otros espacios, talleres y/o módulos.

Planificar la tarea del grupo de alumnos.

Orientar y acompañar a los alumnos en las actividades de desarrollo de los prácticas profesionalizantes.

Realizar actividades de evaluación de los alumnos, así como participar con el coordinador de la evaluación del proceso de vinculaciones de la institución con su comunidad.

- Características de los docentes

Los docentes a cargo de las prácticas profesionalizantes deberán acreditar formación técnica específica en el área de la tecnicatura (orientación en el caso del 7º año) y experiencia laboral en el sistema productivo.

Estos antecedentes académicos y profesionales serán ponderados en el momento de la selección, así como el proyecto pedagógico que elabore. Su designación no podrá ser titularizable.

9. Marco legal y recursos.
- Acuerdos con las organizaciones

Las Instituciones, productores, organizaciones y otras áreas con las escuelas, suscribirán acuerdos para la realización de las actividades de EEAET. En ellos quedaran establecidos los responsables y sus responsabilidades, traslados, horarios, actividades, tiempos, cantidad de alumnos, actividades, lugares de habitabilidad, atención medica y de emergencia, comunicaciones, distancias, caminos.

En cada lugar donde se realicen EEAET, fundamentalmente practicas profesionalizantes) se designara un responsable por parte de la empresa para coordinar las actividades en conjunto con el docente responsable.

- Horarios: Los horarios de las actividades serán variables y dependerán de las diferentes de las características de EEAET vinculadas con el sector productivo que atiende

- Seguros.

Los alumnos y docentes contarán con la extensión de la cobertura de los seguros que lo cubren dentro del ámbito escolar.

Los lugares de trabajo donde se desarrollaran las experiencias propuestas deberán garantizar por parte de sus propietarios que se cumplan las normas sobre seguridad e higiene laboral.

Se notificará a la autoridad del área de trabajo en la jurisdicción sobre las características y participantes de las prácticas profesionalizantes, cuando estas se realicen fuera de la Institución Educativa.

- Reglamento.

 - para los alumnos

El alumno que realice prácticas en organizaciones productivas se compromete a cumplir

Asistencia: Ser puntual. Se deberá tener un registro de asistencias, el cual deberá ser firmado por alumnos diariamente.

Comunicación: Tener un trato respetuoso, tanto con sus compañeros como con los trabajadores. Utilizar un vocabulario adecuado en el lugar de trabajo.

Cuidado y mantenimiento de los equipamientos e insumos de la empresa.

Llevar a cabo las diversas tareas asignadas por los tutores y enmarcados en el proyecto.

Redactar un informe semanal sobre las tareas realizadas dentro de la empresa.

Preservación de la información manipulada dentro de la empresa.

Presencia: Presentarse aseado, prolijo y vestido adecuadamente. Dentro del ámbito de trabajo, utilizar uniformes e indumentaria especifica para la realización de las tareas asignadas.
Respeto de las normas de seguridad e higiene.

10. Evaluación de las E.E.A.E.T.
El campo de las Practicas Profesionalizantes trabajará estrategias formativas integradas en la propuesta curricular, con el propósito de que los alumnos consoliden, integren y amplíen, las capacidades y saberes que se corresponden con el perfil profesional en el que se están formando, organizadas por la institución educativa, referenciadas en situaciones de trabajo y desarrolladas dentro o afuera de la escuela.

Las PP son una instancia importante de integración de conocimientos, análisis, síntesis y reflexión, reconocer etapas en procesos, resolución de problemas, el ejercicio del trabajo, seguridad, organización del trabajo, socialización, análisis y reflexión.

Es el espacio de mayor requerimiento para la integración teoría y práctica.

Exigen organización, planificación, trabajo con los recursos humanos disponibles y de espacios adecuados para su realización.

Además de las PP existen otros formatos de “experiencias educativas de articulación educación - trabajo” (E. E. A. E. T) que permiten mejorar e integrar la propuesta educativa formal y no formal al contexto por ejemplo, las Visitas tecnico-profesionales, las actividades de extensión, los proyectos productivos institucionales, los proyectos tecnológicos, la alternancia.

“Siempre debemos visualizar la orientación
 a ofrecer en el 7º año para garantizar una secuencia ordenada en todo el trayecto formativo”.

El proyecto requiere consensuar y definir entre los docentes y los alumnos el/los proyectos de integración que se desarrollarán y evaluaran según la modalidad de DUPLAS.

Cada uno de los proyectos integrados considerará el recorte de una situación del proceso productivo o de otra índole (Por ejemplo social, ambiental, salud, etc.) seleccionado, y que responda a la resolución de una problemática relevada en el contexto, que será evaluable a nivel de la institución y de los alumnos.
Seguir el Documento de Evaluación de Calidad y de Integración Curricular de la DEA 2012.

Construcción de los proyectos (organización – estructura).

Los proyectos responderán al formato duplas.

Previo trabajo de relevamiento, análisis de datos, determinación de problemáticas, factores intervinientes donde los alumnos en su totalidad conforman el Perfil Socio-Productivo del partido (área de influencia de su escuela) las duplas elaboraran sus respectivos proyectos los que consideraran:

- Planificación – planteo técnico: Plantear el problema seleccionado. Formular el proyecto proponiendo la resolución del problema. Contactar referentes de organizaciones intermedias en función del trabajo (grupo CREA, Cambio Rural, SENASA, Dirección de Producción Municipal, Sociedad Rural, Ministerios, Otros).Trabajar el intercambio entre alumnos y docentes de diferentes materias en función de los requerimientos del proyecto. Determinar la incidencia de los factores predeterminados de contexto que inciden en el proyecto (FODA). Cómo los superaremos.

- Programación productiva y financiera: Caracterizar productiva y financieramente el proyecto de mejora. Análisis de costos y beneficios.

- Determinación de recursos necesarios: Enumerar los distintos tipos de recursos materiales existentes o que es necesario adquirir, así como de la enunciación de los recursos humanos requeridos y de la capacitación o asistencia técnica demandada para la realización del proyecto. Definir participación de agentes externos referentes de instituciones gubernamentales y no gubernamentales.

- Participantes del proyecto: En el caso de tratarse de un proyecto en el que participan de alguna forma una o más entidades, se enunciará de qué entidad se trata, de qué manera participará o coadyuvará al desarrollo del proyecto y qué tipo de relación contractual se ha establecido (ej. convenio, intercambio, etc.). Definir el lugar de realización posible del proyecto y sus responsables. Considerar recursos económicos.

- Planificar relevamiento, registro y análisis de datos: Elaborar instrumentos para la recolección de información que considere: Características del lugar, descripción. planos, croquis, recorrida del lugar donde desarrollará el proyecto, relevamiento de datos. Observar y analizar las actividades relevadas. Investigar bibliografía. Investigar datos. Investigar otras fuentes.

- Planificar evaluaciones parciales

Considerar las pautas de evaluación de las Resoluciones vigentes y de las actividades desarrolladas por los alumnos en las diferentes actividades planificadas y ejecutadas. Considerar las pautas de los documentos de Integración Curricular del 6º año 2012 y las pautas de evaluación de las actividades realizadas en PP mencionadas en el documentos de Practicas y Practicas Profesionalizantes 2011 de la DEA.

- Planificar ajustes al proyecto.

- Planificar el manejo de imprevistos

- Presentar el trabajo a nivel institucional y al productor en caso de haber trabajado en un Entorno Formativo o una extensión a un establecimiento

- Realizar ajustes

- Ejecutar el proyecto

Ejecutar el proyecto planteado en el lugar definido a tal efecto, teniendo en cuenta la organización necesaria y requerida por las normas vigentes: Contratos, actas, planillas, autorizaciones.

Cumplir la Planificación y Programación: Objetivos. Métodos. Modelos. Alternativas. Planes y programas
Cumplir la Programación productiva y financiera.

Manejar los imprevistos.

- Medir los resultados. Realizar evaluaciones parciales.

La evaluación será a nivel alumnos e institucional, en ambos casos debe ser estimulada y evaluada.

Evaluación de calidad educativa:

El dispositivo de evaluación de calidad educativa propone un cronograma de evaluaciones en instancias institucionales, zonales y provincial con una mirada institucional sobre la calidad educativa en sí misma, hacia el interior de la escuela y a los logros obtenidos en la formación de los alumnos.

Este dispositivo es revalorizado y fortalecido con el Proyecto de Integración Curricular del 6º año y su extensión al 7º año.
- a nivel de los alumnos

Es importante recordar que la evaluación de los alumnos se rige por las pautas establecidas en la Res. Nº 587/11 del Régimen Académico y sus anexos.

Establecer qué aspectos vinculados al aprendizaje serán evaluados y de qué manera, en relación con los objetivos formativos y el tipo de práctica a realizar señalando, además, qué tipo/s de instrumentos se utilizarán y qué indicadores se tomarán como referencia para realizar la evaluación. Los evaluadores (Profesores, Maestros de Sección, Jefe de Áreas, Productores, Técnicos Externos, otros) podrán utilizar diferentes metodologías para evaluar los diferentes aspectos: Entrevistas (cuestionarios) personales a los alumnos; listas de control; escalas de clasificación, otras.

Durante la evaluación de los alumnos se considerarán los aspectos siguientes:

· Selecciona y prioriza las informaciones investigadas y/o relevadas en entrevistas, visitas a la explotación, como las recibidas por asesoramiento.

· Ordena la información para trabajar y comunicar.

· Pone en acción y aplica los saberes adquiridos ante nuevas situaciones y contextos.

· Considera: objetivos de la explotación; condiciones agroecológicas; alternativas productivas, recursos disponibles; planes y políticas oficiales, normativas vigentes, valor agregado, asociativismo y autogestión y posibilidades de comercialización.

· Es capaz de realizar un plan de actividades especificando cronogramas y recursos necesarios para cada etapa del proceso.

· Elabora presupuestos, teniendo en cuenta costos, amortizaciones, posibilidades de financiamiento.

· Realiza informe comunicable utilizando vocabulario específico, redacción y expresión correcta.

· Demuestra orden y prolijidad.

· Utiliza recursos informáticos disponibles para producir textos, gráficos, cuadros, tablas, necesarios para el informe.

· Expresa oralmente con fluidez sus ideas, organizándolas y priorizando la información a transmitir, utilizando ordenadores o recursos de apoyatura para exposición.

· Sustenta con conocimientos básicos de la formación general y científico-tecnológica los diferentes procesos.

· Realiza y analiza ajustes.

· Manifiesta apertura para recibir críticas.

· Se compromete con la tarea en equipo.

· Respeta cronogramas y formas de presentación de las informaciones intermedias requeridas.

· Identifica necesidades de asesoramiento y lo requiere.

· Demuestra habilidad en la búsqueda de información.

· Posee poder de escucha.

· Asume los roles especificados en el proyecto de PP

· Se dirige con respeto y amabilidad frente a productores, docentes, pares e instituciones intermedias con que se involucre.

· Trabaja con autonomía.

- a nivel Institucional

Analizar los aspectos facilitadores y obstaculizadores al proyecto. Identificar y enunciar los aspectos contextuales, institucionales, grupales, económico-financieros, etc. que contribuyeron al desarrollo del proyecto o que dificultaron su realización (o que se anticiparon como facilitadores u obstaculizadores para el futuro desarrollo del proyecto).

Analizar los resultados a nivel de alumnos y las estrategias aplicadas y decidir acciones correctivas al proceso de enseñanza.
Modelo de Acta de Practica Profesionalizante: A definir modelo.
Certificación de la Práctica Profesionalizante: Alcance.

� Orientaciones según el diseño curricular de la tecnicatura en Producción Agropecuaria Res 3828/09 y anexos.

[image: image1.jpg]