
 REVISTA REDES

N
ú
m

e
ro

 IV
–

 A
ñ

0
 2

0
1
9

2
0
18

Ministerio de Educación, Ciencia y Tecnología

Dirección General de Educación Superior

ISNN:2018

Número IV – Año 2019 2

REVISTA REDES

Ministerio de Educación, Ciencia y Tecnología

Dirección General de Educación Superior

Revista Semestral

Número 4

Número IV – Año 2019 3

Número IV – Año 2019 4

AUTORIDADES

Ministra de Educación, Ciencia y Tecnología

Prof. Nieves Analía Berruezo Sánchez

Secretaria de Gestión Educativa

Lic. Sandra Piccolo

Director General de Educación Superior

Prof. Enrique Jáureguis

Supervisora General de Educación Superior

Prof. Elsa Pinikas

Secretaria Técnica

Prof. Patricia Taritolay

Supervisores

Prof. Ana Maza

Prof. Diego Montenegro

Prof. Miriam González

Prof. Mirians Muñoz

Prof. Norma Politti

Imagen de tapa

Sin Título

Obras

Adriana Martell

Fotografías

Noelia Iruarrízaga

EQUIPO EDITORIAL

DanilaPesce

Estela Barrionuevo

Noelia Iruarrízaga

Rosana Hernández

Diseño de la Revista

Noelia Iruarrízaga

Publicación de la Dirección General de Educación

Superior

Ministerio de Educación, Ciencia y Tecnología.

San Luis 52 – (CP 4400)

Ciudad de Salta

Revista REDES

Es una publicación de divulgación semestral - agosto/

noviembre de la Dirección General de Educación Superior

de la Provincia de Salta.

Número IV – Año 2019 5

Los artículos son de exclusiva responsabilidad de los autores y no representan necesariamente la

opinión de la Dirección General de Educación Superior del Ministerio de Educación, Ciencia y

Tecnología.

Algunos autores han optado por emplear el genérico tradicional masculino, entendiendo que

representa siempre a hombres y mujeres, salvo cuando se especifican lo contrario. Otros, decidieron

utilizar ambos géneros en sus escritos.

Número IV – Año 2019 6

Sumario / Contenido

Editorial .. 7

Fortaleciendo los Institutos desde el Plan de Trabajo Institucional .. 12

En búsqueda de mejores prácticas institucionales .. 13

El PTI: Una herramienta de reflexión ... 16

Las capacidades profesionales como meta .. 18

a. Escenas de trayectorias formativas ... 23

Procesos de retroalimentación. Postítulo: Actualización Académica en Formación Docente 24

Itinerarios potentes. Postítulo: Actualización Académica en Formación Docente 26

b. Escenas de trayectorias formativas ... 29

Aulas heterogéneas. Actualización Académica para la Formación en Gestión Educativa 30

Un nuevo concepto: Retroalimentación formativa. Postítulo: Actualización Académica para la

Formación en Gestión Educativa ... 33

Diálogos Institucionales: Apuntes para las articulaciones interniveles .. 36

Diálogos Institucionales: Capacidades en la formación técnica profesional 43

file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835485
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835486
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835487
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835488
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835489
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835490
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835491
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835492
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835493
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835494
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835494
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835495
file:///F:/Redes%20N°4/Revista%20REDES%20N°%204.docx%23_Toc25835496

Número IV – Año 2019 7

Editorial

Estimados lectores:

Con la finalización del ciclo lectivo 2019, llega la cuarta

edición de esta revista digital, coincidente con la finalización

de 12 años de gestión educativa. Sin lugar a dudas un

tiempo más que propicio para valorar las políticas

implementadas desde la Dirección de Educación Superior.

En este período se trabajó principalmente a partir de

algunas de las funciones propias del nivel: Formación

Docente Inicial, Formación Docente Continua y Formación

Técnico Profesional. Para el cumplimiento de las metas

propuestas por el Ministerio de Educación de la provincia, se delinearon acciones en las siguientes

dimensiones:

1.- Innovación curricular y Normativa

2.- Expansión del Nivel Superior

3.- Equipamiento e infraestructura

4.- Democratización y participación

En relación a la Innovación curricular y Normativa, la DES cuenta con 25 Diseños Curriculares

Jurisdiccionales de carreras de formación docente implementándose en diferentes lugares, de los

cuales 5 fueron actualizados recientemente; Inglés, Francés, Primaria, Especial con Discapacidad

Intelectual y, Ciegos y Disminuidos Visuales.

Por otro lado, los Diseños de Teatro, Danzas con orientación en Danzas Contemporáneas, Folklóricas

y Artes Visuales son reajustados en función de la extensión de incumbencias para el Nivel Superior.

En general, los DCJ pasaron a tener planes de 4 años, sumado a la incorporación de las Prácticas

desde 1er año.

Atendiendo a la demanda de los niveles obligatorios, la actualización consistió en incorporar nuevas

Unidades Curriculares como TIC, ESI e Inclusión; además de la creación de nuevas carreras docentes

como Profesorados en EIB, Economía e Informática.

Teniendo en cuenta las nuevas formas del abordaje de contenidos en la secundaria 2030, y

atendiendo al marco referencial de capacidades (Res. CFE N° 337/18) se trabajó durante 2018 y 2019

en experiencias piloto de proyectos interdisciplinarios por capacidades.

Número IV – Año 2019 8

Para fortalecer la Formación Docente Inicial y resguardar la trayectoria de los estudiantes y la

estabilidad laboral de los docentes, se avanzó en la elaboración de las siguientes normas:

 Reasignaciones (RM 5163/11)

 Reglamento del Docente Co-formador (RM 2583/12)

 Reglamentos de Prácticas Docentes (RM 3418/12 y Profesionalizantes (3124/12)

 Reglamento Orgánico Marco (RM 5389/13)

 Reglamento Académico Marco (RM 2484/14)

 Postítulos y Cursos – RM 2551/13 – RM 6455/10 – RM 6066/16

 Centros de Estudiantes (Disp. 182/14).

 Concursos de Cargos Directivos (RM 076/11 - Disp. 33/15, 08/16, 80/16 y 44/17).

Respecto a la Expansión del Nivel Superior, se alcanzaron los siguientes avances en relación a la

Formación Docente Inicial:

 Localización de oferta educativa en comunidades de Pueblos Originarios.

 De 15 a 23 departamentos de la Provincia, con oferta de Educación Superior.

 De 36 a 48 Instituciones de Formación Superior.

 De 12.089 a 31.100 estudiantes

 Formación pedagógica para técnicos y profesionales. Más de 800 egresados

 Formación gratuita, universal y en servicio: Nuestra Escuela.

En relación a la Formación Docente Continua, un gran desafío para la DES - en articulación con

INFOD - fue el desarrollo de las siguientes acciones:

 13 ofertas PNFP – Nuestra Escuela

 Especialización para Nivel Inicial (2018)

 Actualización para Equipos Directivos Directivos.

 Trayectos de Fortalecimiento Pedagógico para nivel secundario (23 egresados y 70

cursantes).

Atendiendo a una demanda jurisdiccional, la Dirección de Educación Superior diseñó e implementó el

Postítulo: “Especialización en ESI” (2018 – Primera cohorte 120 docentes).

Así mismo, el Programa Nuestra Escuela –Formación Situada- constituye una estrategia de formación

continua en territorio. Está orientada a implementar propuestas formativas para directivos y docentes

en ejercicio, con el objetivo de contribuir al fortalecimiento de la gestión institucional y de la

enseñanza para mejorar los aprendizajes de los estudiantes. Para ello, se implementan diversos

dispositivos de Formación Situada en cada uno de los ejes en los que organiza el programa:

Eje 1: La enseñanza como trabajo colectivo en la escuela

Universo: desde el año 2016 el 100% de las escuelas de nivel obligatorio de gestión estatal–privado,

ámbito urbano-rural.

Número IV – Año 2019 9

Destinatarios

 Círculo de Directores: destinados a fortalecer la gestión pedagógica e institucional de los

equipos de gestión.

 Jornadas Institucionales: coordinadas por el equipo directivo donde se diseñan y acuerdan

propuestas pedagógicas orientadas al desarrollo de las capacidades prioritarias.

Eje 2: Ampliación del conocimiento Didáctico

Ateneos Didácticos: constituyen espacios de análisis y reflexión sobre situaciones complejas de la

práctica docente, que conllevan el desafío de pensar propuestas didácticas para favorecer la tarea

concreta en el aula, mejorar la enseñanza y desarrollar capacidades fundamentales en los estudiantes

en las áreas de Lengua, Matemática, Ciencias Naturales y, Aprendizaje y Desarrollo de Habilidades

Socioemocionales.

En los ateneos se trabaja con una selección de contenidos disciplinares, a partir de los cuales se

analizan estrategias de enseñanza y proponen secuencias modélicas para motivar la implementación

y/o adaptación de cada docente a su propia realidad áulica. Así también, se orienta en la elaboración

de secuencias y la reflexión sobre la propia práctica docente.

Los propósitos del dispositivo son:

 Acercar a los docentes recursos didácticos concretos, específicos y relevantes para su

implementación, adecuación y adaptación en la puesta en práctica.

 Generar un espacio de reflexión y discusión crítica colectiva sobre un tema o caso en el

marco de la Formación Situada.

 Profundizar en el conocimiento y análisis de casos relacionados con temáticas, situaciones y

problemas propios de la enseñanza orientada al desarrollo de capacidades.

 Favorecer la ampliación e intercambio de perspectivas sobre la propuesta de enseñanza.

Universo: docentes, por disciplina, de escuelas de niveles obligatorios de gestión estatal-privada y

ámbito urbano-rural.

Aprender Matemática

Es una iniciativa que se propone contribuir con estrategias de enseñanza para promover mejoras en

el aprendizaje y construir conocimiento matemático. El aspecto más importante del Plan es el

desarrollo de acciones para la formación de docentes que promuevan la implementación de

estrategias metodológicas para trabajar de otra manera con los alumnos. La propuesta se

desarrollará a partir del Dispositivo Cursos para la Enseñanza.

En el caso de Nivel Primario, la propuesta está destinada a docentes de Segundo Ciclo y, en el Nivel

Secundario a docentes que se desempeñan en el Ciclo Básico. Los cursos para la enseñanza se

orientan a ampliar las estrategias didácticas de los docentes y a profundizar e integrar los marcos de

Número IV – Año 2019 10

referencia que las sustentan. Incluyen la presentación de propuestas didácticas para su

contextualización y práctica en el aula, los fundamentos conceptuales que las sostienen, herramientas

para adecuarlas, recrearlas y transferirlas a otras propuestas, la revisión sistemática de las evidencias

de su implementación y su análisis con la intención de identificar los logros y desafíos pendientes. La

tarea de enseñanza en el aula que expanda y diversifique las oportunidades de aprendizaje de los

estudiantes es la orientación sustancial para este dispositivo de la Formación Situada.

Esta modalidad involucra fuertemente al formador responsable, quien se enfrentará al desafío de

generar entre los participantes de los cursos el análisis y la reflexión sobre la práctica implementada

en las aulas y, lo que es más complejo, compromiso con sugerencias y propuestas contextualizadas y

específicas de mejora. En este sentido, la propuesta no persigue la transmisión de contenidos. La

intención es sostener espacios formativos que congreguen docentes de escuelas para la reflexión

sobre la enseñanza y que pueden plantear sus requerimientos e interrogantes a especialistas,

comprometidos con la situación real de enseñanza.

Entre los propósitos se encuentran:

 Presentar alternativas de abordaje de los contenidos matemáticos en el aula que favorezcan

la comprensión por parte de los estudiantes.

 Abordar la enseñanza de los temas relacionándolos con las necesidades de los estudiantes,

planteando problemas y procesos de experimentación, construyendo soluciones en conjunto

y relacionándolos con la vida real.

 Promover la focalización en saberes prioritarios al momento de realizar la planificación de la

enseñanza.

Escuelas FARO

El Programa Escuelas FARO pretende dar continuidad a esfuerzos orientados a la mejora escolar,

desde una perspectiva renovada y centrada en los aprendizajes. En particular, propone la

construcción de un Proyecto Escolar de Aprendizajes Prioritarios, que responda a los desafíos

específicos de cada comunidad educativa y propicie el fortalecimiento de las condiciones

institucionales y pedagógicas para garantizar su sostenimiento en el tiempo. A partir de la lectura y

análisis del escenario se busca que toda la escuela en conjunto pueda construir su Proyecto Escolar

de Aprendizajes Prioritarios, centrado en la mejora de los aprendizajes de lo/as estudiantes en las

áreas de Lengua y Matemática. Se espera que esta dinámica de trabajo conjunto se consolide en

cada institución, de modo que, una vez finalizada la implementación del Programa Escuelas FARO,

cada escuela dé continuidad a procesos permanentes de revisión de sus prácticas institucionales y a

la construcción compartida de propuestas de enseñanza enriquecedora.

El propósito es mejorar los aprendizajes en Lengua y Matemática y las trayectorias de los estudiantes

de escuelas primarias y secundarias, a través de estrategias que fortalezcan la gestión escolar y las

Número IV – Año 2019 11

prácticas de enseñanza, así como las condiciones institucionales en las que se desarrolla el

aprendizaje.

La expansión y fortalecimiento del Nivel Superior estuvo acompañado con Equipamiento e

Infraestructura. Actualmente las instituciones cuentas con equipamiento informático, bibliotecas y

videotecas y conectividad en la mayoría de las instituciones.

Con apoyo económico de INET también se fortalecieron las carreras técnicas a través de proyectos

jurisdiccionales e institucionales, dotando a las instituciones del equipamiento necesario para el

desarrollo de sus prácticas profesionalizantes.

Se construyeron 3 edificios para el Nivel Superior: 6002 y 6003 en Salta Capital y 6023 en la localidad

de Orán.

La Dirección cuenta también, a partir del 2019, con el primer instituto de Formación Docente

Continua.

La Formación participativa y en Democracia resulta fundamental para el ejercicio de la docencia en

los nuevos escenarios. Por ello desde la DES, se trabajó en las siguientes acciones:

 Concursos de cargos Directivos con participación de pares.

 Conformación de Centro de Estudiantes.

 Primer Encuentro de Prácticas Profesionalizantes (2017).

 Primer Encuentro de Mujeres Técnicas (2017).

 Encuentro de prácticas docentes.

 Encuentro de Directivos que reciben docentes noveles.

 Participación en foros de sectores productivos.

 Conformación de Consejos Consultivos de Rectores por regiones.

 Planificación de oferta del Nivel Superior consensuada por región.

Lo escrito hasta aquí, es un resumen de las acciones realizadas. Queda mucho por hacer, y de

manera particular en Investigación. Hay recursos humanos capacitados a tales efectos.

Por último, solo me resta, agradecer a todas las personas que hicieron posible que el Nivel Superior

crezca y avance en la provincia, fue muy grato ser parte de la historia de Educación Superior, además

de ser responsables de la formación de futuros formadores.

Número IV – Año 2019 12

Presentación

El Plan de Trabajo Institucional (PTI) 2018-2019, formó parte de las acciones implementadas por el

Instituto Nacional de Formación Docente con el propósito de dar continuidad al proceso de

fortalecimiento iniciado junto a la Dirección General de Educación de la provincia de Salta.

A través del PTI se desarrollaron las líneas de acción establecidas en el Plan Nacional de Formación

Docente 2016-2021: “afianzar la formación de los equipos directivos y los profesores de instituciones

formadoras”, “consolidar la formación en la práctica profesional” y “apoyar la mejora de la dimensión

institucional del sistema formador”.

Con tal motivo la Dirección Nacional de Formación Inicial del INFoD, propuso a los institutos del nivel

superior de formación docente, desarrollar una propuesta de trabajo situada en relación a

prioridades de su propuesta formativa, con foco en la práctica, en los desafíos de la enseñanza y del

aprendizaje y en las capacidades de comunicación -oralidad, escucha, lectura y escritura.

Esta propuesta se fortalece en el marco de los planteos de Flavia Terigi (2013)1, en relación a que:

“la enseñanza constituye un asunto institucional y el trabajo del docente se comprende mejor si se

visualiza como el de una persona que trabaja en un gran sistema institucional”. La autora insta a

promover espacios institucionales que posibiliten la discusión, el intercambio, la recuperación de

experiencias y la generación de acuerdos institucionales que contribuyan a la renovación de las

propuestas de enseñanza y evaluación; más que un trabajo en solitario.

A continuación, se comparten tres entrevistas realizadas a docentes y miembros de los equipos

directivos de institutos que llevaron adelante los Planes de Trabajo Institucional durante 2018 y 2019.

1Terigi, Flavia. (2013). VIII Foro Latinoamericano de Educación: saberes docentes: qué debe saber un docente y por qué. - 1a ed.

- Buenos Aires: Santillana. En Dispositivo de Fortalecimiento Institucional. INFoD, 2018.

Fortaleciendo los Institutos desde el Plan de Trabajo

Institucional

Número IV – Año 2019 13

¿Por qué es importante contar con el Plan de Trabajo

Institucional?

Un Plan Institucional es una parte esencial de un centro educativo, en tanto, nos orienta en el

recorrido de la acción pedagógica institucional, facilitando las decisiones didácticas, anticipando lo

que se realizará y socializando su contenido e intencionalidades educativas. Nos convoca como

equipos docentes a pensar, compartir, y a buscar nuevas formas de organizar la enseñanza a partir

de los resultados de aprendizaje. La búsqueda de nuevas formas no se produce en la soledad

docente, sino con la evidencia en la mejora de las practicas docentes que se comparte con los pares.

De allí, la riqueza del intercambio centrado en un objetivo común en cada institución. Es clave la

interacción entre los colegas y con el contexto para poder observar y reflexionar la realidad de las

aulas y el desarrollo de las capacidades pedagógicas.

¿Cómo lograron que tenga carácter institucional y que no sea

sólo el plan de una carrera?

Entendemos que fue necesario:

 Crear códigos comunes entre el plan institucional, las planificaciones de materias y las

programaciones de proyectos. Códigos que surgen de enfocar ideas, discusiones, acciones de

mejora, invocación y adecuaciones institucionales, acerca de lo que se quiere conseguir con

los estudiantes.

María Elvira Giménez.

Profesora en Ciencias de la Educación. Especialista en Didáctica (UBA), Especialista en Análisis Institucional (UNSa) y

Diplomada en Ciencias Sociales (FLACSO). Docente de Educación Secundaria y Superior. Coordinadora de proyectos

de investigación. Actualmente es rectora del Instituto de Educación Superior Nº 6023 de la localidad de Orán

En búsqueda de mejores prácticas institucionales

María Elvira Giménez

Número IV – Año 2019 14

 Construir focos prioritarios teniendo en cuenta a los estudiantes y los contextos particulares,

para lograr la complementariedad, la articulación.

¿Cómo se decidieron los aspectos que deben trabajar?

Primero tomamos en cuenta los propios recorridos a través de los documentos como planificaciones

de materias (según el formato), programaciones de proyectos, los reportes del dispositivo Enseñar.

En el marco de lasdiscusiones pudimos decidir sobre los Objetivos y Ejes propuestos en el Marco

Nacional. Las decisiones tuvieron en cuenta las prácticas docentes y las prácticas profesionalizantes,

ya que nuestra institución cuenta con ofertas académicas de formación docente y de tecnicatura.

Posteriormente, realizamos la misma tarea en el eje N° 2 acerca de las prácticas de comunicación

para ambas ofertas y de acuerdo al perfil que se requiere.

El plan está representado a través de una soga espiralada que muestra cuatro momentos

fundamentales: los problemas o desafíos; la planificación; la implementación y sus registros; y la

evaluación a través los indicadores de los logros. Hemos problematizado las mediaciones didácticas,

las prácticas de comunicación en relación a los contextos culturales, las secuencias didácticas y los

contextos no formales y de mayor vulnerabilidad.

¿Cómo lograron que esto se lleve a cabo?

 Teniendo propuestas que se vinculen con el desarrollo de capacidades /competencias de la

carrera y las planificaciones de las unidades curriculares por campo de la formación.

 El desarrollo de propuestas integradas que complementen otros espacios curriculares para

mejorar la consistencia de las propuestas de trabajo, haciendo foco en la articulación y

complementariedad.

 Socializando las propuestas entre docentes y con los estudiantes para que se pueda observar

el impacto en los resultados cuando los estudiantes y los contextos son planteados con

pertinencia.

Una de las propuestas desarrolladas fue la de la docente Marta Durgam en aprendizaje y

servicio que resultó innovadora al resignificar la experiencia como fuente de aprendizaje

inclusivo, propiciando el diálogo constante entre la teoría y la práctica a través del abordaje de

problemas reales de la comunidad; así como el desarrollo de competencias para el diagnóstico

situacional y posibles soluciones a problemáticas reales en la implementación de estrategias

socio comunitarias.

Número IV – Año 2019 15

¿Qué los llevó a trabajar la interdisciplina?

El trabajo interdisciplinario surge con el fin de viabilizar los lineamientos propuestos por el INFoD en

el marco nacional de integración de los aprendizajes. Uno de los desafíos de la formación docente es

superar el carácter teórico, fragmentado y descontextualizado de los conocimientos adquiridos, que

impiden enfrentar exitosamente los desafíos propios de la realidad educacional. Es necesario integrar

los espacios curriculares, favorecer la interdisciplinariedad, propiciar el trabajo basado en nudos

problemáticos, el desarrollo de capacidades transversales y articular el espacio de la práctica con el

resto de los campos. Cada asignatura mantiene su perfil, las diferentes disciplinas no se difuminan,

pero todas persiguen un determinado objetivo en común.

¿Cree que trabajar con el Plan contribuye a la Gestión

institucional y a la Formación Docente?

Un plan de trabajo fija prioridades para hacer foco respecto a los espacios de integración, criterios

compartidos, formalizar equipos de trabajo, construir etapas de revisión, ya que el mismo se

constituye en una herramienta de gestión. También funciona como una hipótesis de trabajo, porque

representa un mapa que orienta las decisiones de la enseñanza, de los contenidos, y anticipa

comunicando intenciones educativas y actividades.

A nivel del colectivo docente el movimiento que genera la convocatoria representa un proceso que

recupera la experiencia docente, el ámbito profesional y el trabajo de intercambio y reflexión

continua.

Cuéntenos sobre los desafíos (Aspectos a modificar, incorporar,

dejar, potenciar las prácticas exitosas, las que acompañan las

trayectorias escolares, a la gestión)

Consideramos que nuestros mayores desafíos están en los procesos de evaluación,

desarrollando estrategias que permitan transitar los recorridos de la enseñanza y el aprendizaje

en cada eje seleccionado, y en incorporar la reflexión docente como narrativas escolares para

recuperar las experiencias pedagógicas.

Número IV – Año 2019 16

¿Por qué es importante contar con el Plan de Trabajo

Institucional (PTI)?

Somos una institución muy joven y el Plan de Trabajo Institucional, como mapa de ruta nos ha

permitido pensarnos desde el abordaje de nuestras problemáticas puestas a la luz en las jornadas de

docentes y estudiantes. Nos ha permitido pensarnos a partir de las demandas y necesidades de

cambio, ¿qué podíamos hacer para mejorar, para responder a las necesidades de nuestros alumnos,

para poner en cuestión las miradas de los docentes, ¿cómo estar a la vanguardia de los

requerimientos para la formación de un futuro profesional?

Considero que el Plan nos planteó interrogantes y desde el momento que nos interpeló, nos

animamos a cambiar, a despertar nuevas búsquedas. A partir de ese momento, cada año desde la

formalidad, pero en el día a día estamos pensando en cómo mejorar nuestras prácticas

institucionales, con objetivos definidos y compartidos.

¿Cómo lograron que tenga carácter institucional y que no sea

sólo, el Plan de una carrera?

No somos una institución grande, en términos de oferta educativa, sólo tenemos el Profesorado de

Enseñanza Primaria y dos Tecnicaturas. Así que el trabajo, más que ganas y voluntad no presentó

gran dificultad; implicó el desarrollo de jornadas compartidas, con largos debates y propuestas a ser

discutidas y mejoradas.

María Gabriela González

Profesora en Ciencias de la Educación (UNSa). Actualmente es docente y Coordinadora de la Carrera:

Profesorado para la Enseñanza Primaria en el Instituto de Educación Superior Nº 6037

El PTI: Una herramienta de reflexión

María Gabriela González

Número IV – Año 2019 17

¿Cómo se decidieron los aspectos que debían trabajar?

La elección del objetivo y los ejes a trabajar se tomaron a partir de las problemáticas identificadas en

las diferentes jornadas institucionales, que fueron como guiando, planteando temas, poniéndolos en

foco y llevándonos al análisis. ¿Cómo estábamos nosotros en esos puntos?

¿Cómo lograron que esto se lleve a cabo?

Escribir y proyectar es una cosa, hacerlas es otra. Primero largas charlas para consensuar, luego el

plan escrito que fue más un trabajo en un pequeño grupo, para luego ser presentado y que vuelva a

todos, volver a ponerlo en discusión, reajustar y poner fechas y acciones específicas de concreción

junto a actores responsables.

¿Cree que trabajar con el Plan contribuye a la Gestión

Institucional y a la Formación Docente?

Por supuesto, en nuestra institución nos provocó todas estas acciones que fui comentando en la

entrevista, no hay duda, cuando existe un mapa de ruta sabemos dónde estamos y hacia dónde

vamos, se identifican obstáculos para poder sortearlos, se sabe de antemano que la ruta puede tener

modificaciones, pero no cambios de rumbo.

Cuéntenos sobre los desafíos

En un primer momento nuestro Proyecto fue muy ambicioso; muchos frentes de batalla. Luego, con

el asesoramiento del equipo de la Dirección General de Educación Superior, seleccionamos puntos a

trabajar que aún están en proceso. Pero no nos olvidamos de aquellas problemáticas presentadas en

ese primer plan. ¡Vamos por más!

Número IV – Año 2019 18

¿Por qué es importante contar con el Plan de Trabajo

Institucional?

En el Instituto de Educación N°8226 Gral. Martín Miguel de Güemes se implementan los Profesorados

de Inglés, Educación Inicial y Educación Primaria. En el marco del Programa Nacional de Formación

Docente el Plan de Trabajo Institucional es una estrategia para el Fortalecimiento del Campo de la

Práctica, la Enseñanza y el Aprendizaje de las Capacidades Profesionales y la Articulación entre los

Campos de Formación. El Dispositivo de Fortalecimiento Institucional de la Dirección Nacional de

Formación Docente Inicial del INFoD, propone que los ISFD diseñen, desarrollen y/o evalúen planes

de trabajo con el propósito de mejorar la formación docente inicial. En este marco los ISFD deben

elaborar propuestas que promuevan transformaciones en las prácticas de enseñanza y puedan

compartir y difundir esas experiencias entre las instituciones. El Plan Nacional de Formación Docente

establece como punto de partida para mejorar la calidad de la formación docente inicial, la definición

de parámetros comunes sobre lo que en la Argentina se defina como buen docente en el siglo XXI,

en base a los criterios de la buena enseñanza. A partir de los acuerdos previos sobre la centralidad de

la práctica y las capacidades de los aspirantes a la docencia, de los lineamientos curriculares

nacionales y de los diseños curriculares provinciales, se consensuaron los conocimientos, capacidades

y actitudes esperados en los egresados de las instituciones formadoras, tanto de universidades como

de ISFD. Estos marcos son fundamentales para orientar a las instituciones y a los estudiantes con un

parámetro público de referencia sobre las metas de la formación docente, y a la vez, para acordar los

criterios de evaluación de la calidad de la formación. En el ámbito del profesorado, la puesta en

marcha del Plan de Trabajo Institucional representa la cristalización de una política de enseñanza y de

evaluación en concordancia con el marco federal.

Yone Analía Olivera

Profesora en Ciencias de la Educación (UNSa). Especialista en Gestión, Planificación y Evaluación de las

Instituciones Educativas (UNSa). Se desempeñó en ámbitos de la gestión educativa del Ministerio de

Educación de Salta. Actualmente es rectora del Instituto de Educación Nº 8226 Gral Martín Miguel de

Güemes..

Las capacidades profesionales como meta

Yone Analía Olivera

Número IV – Año 2019 19

¿Cómo lograron que tenga carácter institucional y que no sea

sólo, el Plan de una carrera?

Desde el ámbito institucional se desarrollaron diferentes líneas de acción integradoras de las

necesidades formativas identificadas en las diferentes carreras del profesorado.

Jornadas de Socialización del Marco Referencial de Capacidades Profesionales en las carreras de

Educación Inicial, Educación Primaria e Inglés.

Planificación de los Espacios Curriculares en el Marco de las Capacidades Profesionales.

Planificación de la Práctica Docente y sus Talleres considerando el Marco Referencial de Capacidades

Profesionales.

Asesoramiento Directivo en cuestiones didácticas, curriculares y pedagógicas en el Campo de la

Práctica Profesional.

Asesoramiento Directivo orientado a la articulación entre el Campo de la Práctica Docente y los

Campos General y Específica.

Diseño de Materiales Curriculares referidos a las temáticas seleccionadas en los Ejes del PTI:

Evaluación Formativa. Estrategias de Evaluación. Estrategias de Enseñanza y de Aprendizaje.

Actualización del Reglamento Académico Institucional.

Acuerdos Didácticos para el desarrollo de nuevos Formatos Curriculares.

Realización de Muestras y Exposiciones Didácticas Interactivas.

Producción de Material Audiovisual en el Taller Integrador de Educación Artística.

Diseño de Dispositivos de Evaluación orientados desde la Evaluación Comprensiva.

Talleres de Asesoramiento Externo orientados a fortalecer la Enseñanza de las Capacidades en

Lengua, Matemática y la promoción de las Narrativas desde las Prácticas Docentes.

Fortalecimiento de la Función de Capacitación Docente, especialmente en el campo de las

Neurociencias en Educación.

Participación en Evaluaciones Nacionales Enseñar.

Talleres con docentes y alumnos de las Escuelas Asociadas.

Participación en espacios de reflexión interinstitucional, con otros IFD de la provincia de Salta.

Participación de los estudiantes del Nivel Superior en espacios de definición y acuerdo institucional.

Número IV – Año 2019 20

¿Cree que trabajar con el Plan, contribuye a la Gestión

Institucional y a la Formación Docente?

El Plan Institucional es herramienta estratégica de Gestión, al generar diferentes líneas de acción para

la concreción de nuestro objetivo institucional, dado en “Profundizar la relación entre la formación

inicial y las características, desafíos y problemas que presenta la práctica docente”. La planificación,

programación y evaluación de la gestión institucional parte de considerar al Marco Referencial de

Capacidades Profesionales como estrategia de fortalecimiento de la calidad en el nivel superior. En

este sentido, las Prácticas Profesionales en el Instituto de Educación Gral. Martín Miguel de Güemes

se construyen desde un trabajo de participación plena en contextos escolares específicos, esto a los

fines de que los estudiantes puedan poner en juego todas las capacidades propias del rol docente:

planificación, gestión de las clases y evaluación, tanto a nivel áulico como institucional y comunitario.

Por otra parte, desde jornadas y reuniones con directivos de los IFD de la provincia de Salta, se

concretaron intercambios valiosos de experiencias formativas donde el marco común estuvo puesto

en la enseñanza y aprendizaje de las Capacidades Profesionales Docentes.

¿Cómo se decidieron los aspectos que debían trabajar y cómo

lograron que esto se lleve a cabo?

Definir las líneas estratégicas del Plan Institucional implicó un análisis de los resultados de nuestra

acción formativa a partir del Proyecto Institucional y las metas establecidas para el Nivel Superior,

también primaron las acciones de articulación con los otros niveles de la institución, Inicial, Primario y

Secundario. Los resultados en el Rendimiento Académico de los alumnos, la sistematización del

monitoreo de nuestros indicadores institucionales, la información de las jornadas y reuniones

institucionales, la información pedagógica de las prácticas de enseñanza y de evaluación, entre otros,

se configuran como referentes del Plan Institucional. En la puesta en marcha se tiene: Asesoramiento

Directivo para la implementación del Plan de Trabajo Institucional, promoviendo el fortalecimiento de

la Calidad Educativa en el Nivel Superior.

Reuniones con docentes del Equipo de la Práctica Educativa. Trabajos en grupos de reflexión

pedagógica para revisar sus propuestas de enseñanza. Reuniones con docentes de los Espacios

Curriculares del área disciplinar y didáctica. Reuniones con directivos de las Escuelas Asociadas para

la articulación del plan de trabajo de la Práctica Docente. Actualización del Reglamento de Evaluación

Institucional. Participación de la Autoevaluación Enseñar 2018 y la Socialización y Uso Pedagógico de

sus resultados en el año 2019.

Número IV – Año 2019 21

Cuéntenos sobre los desafíos desde el Plan Institucional.

Los resultados altamente valiosos obtenidos en nuestra participación en la Evaluación Nacional

Enseñar 2018, la medición de los indicadores institucionales en la Gestión Escolar y Curricular, la

sistematización de la información producida en las Jornadas Institucionales, nos impulsan a nuevos

desafíos en nuestro Proyecto Institucional, los que se piensan desde la realidad provincial e

institucional: posicionar a la institución con niveles de calidad creciente en los actuales contextos de

formación, fortalecer nuestra función de capacitación docente en la provincia de Salta, potenciar el

vínculo con nuestras escuelas asociadas desde la experiencia compartida en estos años, desarrollar la

actualización permanente de nuestro equipo docente con la participación de especialistas externos,

articular las líneas de acción del Nivel Superior con los niveles educativos para los que se forma,

avanzar en convenios académicos con universidades del exterior para posibilitar el intercambio de

experiencias y la construcción de espacios comunes en el campo de la formación docente, sostener la

renovación de las prácticas de enseñanza desde la propia experiencia institucional, en vistas a lograr

el desempeño exitoso de nuestros egresados. La experiencia de más de veinte años en el sistema

formador provincial, la posibilidad de participar directamente -como especialista- en instancias de

renovación de nuestro sistema educativo, y, el desempeño en diferentes cargos en la gestión

educativa, me permiten pensar en la enorme y grandiosa posibilidad que tenemos los formadores de

formadores: habilitar espacios de crecimiento personal y profesional para que muchas personas

encuentren un lugar más digno, más humano, más potente. De eso se trata, reconocer el valor de la

educación como valor para la humanización.

Número IV – Año 2019 22

“Homenaje a Lola Mora”

Adriana Martell

Técnica Mixta

Número IV – Año 2019 23

Presentación

Desde el Instituto Nacional de Formación Docente, se desarrolló la Actualización Académica en

Formación Docente. La carrera fue aprobada mediante Acta Dictamen N° 2208/2018 de la Comisión

Federal de Registro y Evaluación Permanente de Educación a Distancia - INFoD - y se acredita en el

Instituto de Educación Superior Nº 6001 de la Provincia de Salta.

Los destinatarios de esta propuesta de formación fueron los equipos docentes y directivos de los

Institutos Superiores de Formación Docente de gestión estatal y privada (con subvención estatal

superior al 50%) que hayan sido convocados por la Dirección Gral. de Educación Superior de las

respectivas jurisdicciones y tengan funciones en ejercicio en las siguientes carreras: Profesorado de

Educación Primaria, Profesorado de Educación Secundaria en Lengua y Profesorado de Educación

Secundaria en Matemática.

Entre los propósitos se plantearon, los siguientes:

 Fortalecer las propuestas formativas de los Institutos de Educación Superior,

atendiendo a los principales resultados de las evaluaciones curriculares que se han

desarrollado en los institutos de todo el país desde el 2011 en adelante.

 Profundizar la relación entre la formación docente y las características y desafíos

que atraviesa la Educación Primaria y Secundaria y la enseñanza de Lengua y

Matemática en nuestro país.

 Consolidar comunidades profesionales de aprendizaje y una mirada compartida

dentro de los equipos institucionales sobre la carrera y la formación en general.

El trayecto contempló instancias presenciales y virtuales, pero lo característico y distintivo de esta

propuesta formativa fue que estuvo a cargo de equipos docentes especializados del Instituto

Nacional de Formación Docente que brindaron un seguimiento personalizado a los equipos

institucionales a través de tutorías.

Los ejes temáticos se centraron en la formación en y para la práctica; enseñanza y evaluación en la

formación docente, e interdisciplina y aprendizaje basado en proyectos. A continuación, se

comparten dos entrevistas realizadas a docentes de la primera cohorte (2018-2019), que cursaron la

Actualización.

a. Escenas de trayectorias formativas

Número IV – Año 2019 24

¿Qué le aportó esta Actualización a su desempeño como

docente del Nivel Superior?

Como grupo de trabajo nos fortaleció en el proceso de lectura, análisis y reflexión del material

bibliográfico; igualmente, repensar nuestras prácticas y concretar procesos de retroalimentación entre

colegas dispuestos a abordar nuevos desafíos relacionados con las Capacidades Profesionales para la

Formación Docente de manera colaborativa.

Como profesora del área específica (Lengua), considero que la Actualización me permitió repensar

mis estrategias de enseñanza y evaluación, superando la mirada fragmentada del conocimiento a

través del enfoque interdisciplinario y resolver situaciones problemáticas a partir del aporte de cada

asignatura. Me parece importante el reflexionar sobre los criterios de evaluación en tanto posibilitan

acompañar y guiar, de manera significativa, la trayectoria de los estudiantes.

¿Cuáles son los aspectos que destaca de esta Actualización?

Es importante destacar el desarrollo conceptual sobre el Aprendizaje Pleno basado en el desarrollo

de la comprensión, la atención a la diversidad y el pensamiento interdisciplinario.

Los encuentros presenciales fueron muy importantes. En el primero, llevado a cabo en Buenos Aires,

se vivenciarony compartieron experiencias con docentes de otros institutos del país. Este intercambio

posibilitó conocer las diversas realidades y situaciones problemáticas en común como así también,

asistir a conferencias de investigadores y docentes especializados. Por otro lado, se vieron

favorecidos nuestros vínculos como equipo de la carrera. El segundo, realizado en Salta, permitió

socializar y recibir retroalimentación de nuestro Proyecto Interdisciplinario. Su elaboración y

María del Huerto Heredia Zazzarini

Licenciada en Letras (UNT), Especialista en Curriculum y Prácticas Escolares en

Contexto (FLACSO), Investigadora del Proyecto PIUNT 26/H641, FL C 4, “Humanidades

Digitales”, Coordinadora de la Carrera: Profesorado de Educación Secundaria en

Lengua y Literatura del IES N° 6.023, Profesora de IES N° 6023 en Carreras de

Formación Docente.

Procesos de retroalimentación. Postítulo: Actualización

Académica en Formación Docente

María del Huerto Heredia Zazzarini

Número IV – Año 2019 25

concreción fue un gran desafío para docentes y estudiantes dado que implicó que cada asignatura

realice sus aportes específicos para un propósito común: generar nuevas experiencias de aprendizaje

en los estudiantes que les permitan articular el espacio de la práctica con otras áreas curriculares e

involucrarlos en contextos no formales para reconocer a los sujetos de aprendizaje presentes en sus

futuras aulas; y a nivel del equipo docente, permitió resignificar diferentes aportes en pos de la

articulación, poniendo en tensión tiempos de enseñanza, modos de abordaje de los corpus de

trabajo y la creación de nuevos dispositivos evaluativos.

¿Cuáles son los desafíos que plantea la formación realizada?

Los grandes desafíos que planteó este Postítulo se vinculan con la necesidad de concretar planes de

acción que den cuenta de nuevas prácticas evaluativas y de enseñanza basados en un enfoque

teórico que atienda la diversidad y el trabajo interdisciplinario.

Otros comentarios que considere importantes de esta

Actualización

Espacios tales como los foros, encuentros presenciales, intercambios por vía online; las orientaciones

en la elaboración de proyectos interinstitucionales e interdisciplinarios, aportes de material

bibliográfico actualizado. Asimismo, instancias de encuentro consigo mismo a través de los

cuadernos de reflexión, la elaboración del portafolio permite sistematizar y reflexionar sobre la propia

práctica. Considerar al docente en un lugar de protagonista (activo) en el desarrollo del currículum y

la transformación de la escuela. El profesor se posiciona como un intelectual crítico y reflexivo

concibiendo a la práctica docente como una práctica profesional y social contextualizada.

Número IV – Año 2019 26

¿Qué le aportó esta Actualización a su desempeño como

docente del Nivel Superior?

Esta actualización me aportó en muchos aspectos. En primer lugar, me ayudó a repensar y a redefinir

mi rol docente en la actualidad, específicamente en el Instituto de Formación Docente. Vivimos

tiempos muy complejos con nuevas demandas a la enseñanza, al docente, al formador de docentes y

a la educación en general, que tienen que ver con un nuevo modo de ser, estar y hacer en la

institución. Esta redefinición fue un proceso que comenzó en mí, apenas iniciado el estudio y con la

propuesta de resolución de las primeras actividades.

En segundo lugar, me ayudó a revalidar el Campo de la Formación en la Práctica Profesional a través

de las propuestas de reflexión, análisis, revisión, ajustes y de “apertura” de la unidad curricular que

desempeño: Práctica Docente IV, afianzándose como un espacio de muchos y no sólo de la “profe de

práctica”. A lo largo de toda la cursada y desde un principio, las ideas directrices de esta propuesta

de estudio fueron tomando vida: la centralidad de la práctica como eje de la formación docente y la

reflexión sobre la misma.

 En tercer lugar, me ayudó a autoevaluarme, a mirar mi propia práctica, así como a saber mirar la

práctica de los demás, de colegas, con respeto y generosidad para poder aportar y sumar siempre.

Durante todo el trayecto formativo volvimos muchas veces sobre decisiones y acciones tomadas en

nuestra práctica para repensarlas y mejorarlas. Lo mejor de este proceso autorreflexivo fue que el

volver a mirarnos no implicaba cambiar todo sino también valorizar y atesorar lo que veníamos

haciendo bien, nuestras fortalezas, para reconocerlas, cuidarlas y potenciarlas aún más.

Ana Carolina Vicente

Profesora en Pedagogía. Cuenta con Actualizaciones Académicas y Especialidades

vinculadas a los Campos de Formación General y Específico de la Formación Docente

Inicial.. Actualmente, es Profesora de los Profesorados de Educación Primaria,

Geografía, Química y Danzas con orientación en Folklore en el IES N° 6024, de

Rosario de la Frontera. También es docente en la E.E.T N° 3132.

Itinerarios potentes. Postítulo: Actualización Académica en

Formación Docente

Ana Carolina Vicente

Número IV – Año 2019 27

Hacia el final ya había entendido la razón de ser de este estudio: el desarrollo y el afianzamiento de

competencias que lleven a nuestros alumnos a mejorar la calidad en su formación, a fortalecer la

reflexión y la transferencia crítica de lo aprendido a la acción, a la práctica.

¿Cuáles son los aspectos que destaca de esta Actualización?

Destaco los contenidos; la bibliografía y material de lectura; los encuentros presenciales; el

acompañamiento de tutoras y profesores, siempre cercanos y promoviendo permanentemente

nuestro discernimiento; las clases, en cuanto al desarrollo de las mismas, los ejemplos, los “mapas

conceptuales” y “los itinerarios” porque fueron de gran ayuda para el aprendizaje, para la

organización en el estudio y para facilitar la comprensión; la propuesta de trabajo colaborativo y en

equipo; el compartir con otros institutos; la propuesta de girar hacia a nosotros para recién volver a

los alumnos; pensar en nosotros para pensar en ellos. En otras palabras, el “volver a mí”, centrarme

en mí, desde el punto de vista profesional y en mi forma de enseñanza en estos tiempos de cambio.

¿Cuáles son los desafíos que plantea la formación realizada?

La Actualización plantea el desafío del estudio en equipo interdisciplinario con colegas del mismo

Instituto. Sabemos que, al trabajar en equipo, se aprende. Nadie nace con esta capacidad o

habilidad, así como no todos la desarrollamos de igual manera. También, que asumir la decisión de

estudiar ya es un desafío para algunas personas. Entonces, de pronto, nos vemos formando parte de

un grupo con una meta específica: estudiar juntos y actualizarnos sin que seamos entre nosotros

cercanos o próximos en cuanto a lo afectivo. El desafío se presenta en ese momento: conocernos,

acercarnos para comenzar a compartir el estudio y las actividades, tarea que no es sencilla. Estudiar

tiene que ver no sólo con procesos cognitivos internos sino también con características de

personalidad, hábitos, experiencias y tiempos personales…Y debemos ensamblarnos…debemos llegar

a ser “un equipo”. Advertí experiencias de grupos institucionales muy logradas, muy ricas. No fue

nuestro caso. Iniciamos cuatro profesionales esta Actualización y terminamos sólo dos profesoras y

del mismo Campo de Formación. Por lo tanto, algunas actividades interdisciplinarias se volvieron un

poco difíciles de resolver por lo que acudimos a la colaboración de otros colegas.

Otro gran desafío es llevar lo aprendido a nuestros contextos de trabajo, el “contagiar”, el sumar a

otros colegas. Hoy entiendo que ello es de a poco y desde los intercambios de cada día. ¡Eso me está

dando mucho resultado!

Número IV – Año 2019 28

Otros comentarios que considere importante de esta

Actualización

Me parece importante expresar algo que me sorprendió y admiré mucho: la sólida formación de

profesores y tutores; su cercanía, su capacidad de trabajo en equipo que se reflejaba en cada

encuentro presencial (zonal y nacional); la humildad, sencillez y la capacidad de aprender de todos

nosotros valorando nuestras experiencias y los contextos de trabajo de cada uno. En suma,

construimos juntos: alumnos con profesores de la Actualización; nos escuchamos, nos interpelamos,

nos animamos. En ese sentido fuimos “modelizantes” unos con otros.

Número IV – Año 2019 29

Presentación

Desde la Dirección General de Educación Superior, se desarrolló la Actualización Académica para la

Formación en Gestión Educativa; una propuesta surgida desde el Instituto Nacional de Formación

Docente (INFoD) -Ministerio de Educación de la Nación. Contó con un sólido marco normativo -

artículo 37 y 73 inc. d de la Ley de Educación Nacional Nº 26206, Acuerdo del CFE Nº 30/07,

Resoluciones del CFE Nº 117/10, 201/13, 286/16, 316/17 y 338/18 – pedagógico (perspectiva de la

Justicia Educativa) y didáctico (Enfoque de las Aulas Heterogéneas).

En esta Jurisdicción, fueron destinatarios directores/as de escuelas primarias de 3era y 4ta categoría

de los Valles Calchaquíes, Valle de Lerma, Valle de Sianca, Anta y alrededores de Capital.

El trayecto formativo fue una oferta dinámica y compleja que contempló instancias presenciales y

virtuales. Centrado en un modelo de formación que priorizó el aprendizaje autónomo y junto con

otros, recuperó las experiencias y saberes de sus participantes durante la concreción de los temas

previstos: El desarrollo estratégico de la organización escolar; El acompañamiento del proceso de

enseñanza y de aprendizaje; El liderazgo del desarrollo profesional y La construcción de la

comunidad educativa y el vínculo con el contexto.

A continuación, se comparten producciones de dos directores que cursaron este trayecto formativo.

Las mismas fueron parte del porfolio final integrador.

Sus análisis y reflexiones invitan a reposicionar la complejidad de su gestión.

b. Escenas de trayectorias formativas

Número IV – Año 2019 30

Introducción

En esta última producción decidí abordar el tema de Aulas Heterogéneas. A esta altura, nadie duda

de la presencia de la diversidad en los salones de clase.

La necesidad de una educación inclusiva, es cada vez más un imperativo. Frente a ello, me pregunto

¿Es posible enseñar contenidos diversos a los alumnos de una misma sección? ¿Cómo resolver la

diversidad de los ritmos de aprendizaje? Al mismo tiempo observo lo difícil que le resulta al docente

trabajar la diversidad en las aulas; la presencia de tareas homogéneas en los cuadernos de los

alumnos, el uso homogéneo del espacio; la presencia de un único recurso; la monotonía en las

formas de agrupar a los chicos… son algunos ejemplos de lo que promovió este escrito desde mi rol

directivo.

Resulta difícil encarar un enfoque pedagógico que contemple la diversidad como una condición

inherente al ser humano y como expresa Anijovich, como un valor para respetar, en cada persona -

con una carga biológica diferente que se desarrolla en múltiples contextos sociales, culturales,

económicos y educativos.

Los niños llegan a la escuela con un capital cultural incorporado, constituido en una familia de origen,

lo que marca para la educación formal, un punto de partida inevitablemente diverso. Igualdad en

este contexto no es sinónimo de equidad. Al respecto haré referencia a una cita bibliográfica con la

cual coincido: “La misma enseñanza a alumnos cuyas posibilidades de aprendizaje son desiguales,

sólo es posible que se mantengan las diferencias entre ellos y, acaso que aumenten” (Perronoud

1990:239)

Nancy del Carmen Cuellar

Profesora de Enseñanza Primaria con Orientación Regional. Actualmente es directora

de la escuela Nº 4627 “Ciudad de Salta”, de paraje Palo a Pique de la localidad de

Apolinario Saravia, Dpto Anta, Provincia de Salta.

Aulas heterogéneas. Actualización Académica para la

Formación en Gestión Educativa

Nancy del Carmen Cuellar

Número IV – Año 2019 31

Desarrollo

Durante mucho tiempo, escuché hablar de la atención a la diversidad y en más de una oportunidad,

pensé cómo plantear semejante desafío.

Hoy, luego de haber transitado por este perfeccionamiento en gestión sé que el enfoque de la

diversidad encuentra su correlato didáctico en el diseño de Aulas Heterogéneas. Desde este enfoque

se reconocen las diferencias en las prácticas de enseñanza cotidianas en la escuela, desde el estilo de

gestión Institucional hasta las actividades que se proponen en el aula, pasando por un nuevo diseño

del espacio físico, una revisión de los modos de interacción social entre los distintos actores de la

Institución educativa y una nueva forma de utilizar el tiempo, concebir y poner en práctica la

evaluación.

Se trabaja el concepto de flexibilidad, lo que implica diversos modos posibles de organizar los

espacios, los tiempos, los agrupamientos de los alumnos, los canales de comunicaciones y el uso de

los recursos en función de lo que la situación, los objetivos y los contenidos por aprender requieran.

Cuanto mayor sea la flexibilidad, mayor será la capacidad de la escuela para contribuir con los

propósitos de la educación para la diversidad.

Para iniciar con este enfoque, es necesario –en la escuela -centrarse en dos o tres aspectos, ya que su

implementación se realizará gradualmente. En tal sentido, propuse para la institución las siguientes

consideraciones:

 Reajustar los proyectos anuales, a partir de los contenidos y objetivos, para seleccionarlos en

función de los tiempos de aprendizaje.

 Analizar las estrategias más adecuadas para los contenidos ejes, de manera que se puedan

construir por lo menos tres propuestas de aprendizaje diferentes, para que los alumnos

puedan optar por una de ellas, eligiendo y tomando sus propias decisiones.

 Organizar los espacios físicos de manera tal que el estudiante pueda desplazarse, leer y

elegir su tarea sin dificultad. Armar grupos de acuerdo a la cantidad de alumnos y como

ellos propongan.

 De acuerdo a la estructura curricular, organizar los tiempos teniendo en cuenta la afinidad

de algunos contenidos, de espacios curriculares que puedan articularse.

Además, este enfoque sostiene que no se aprende solo en el aula, sino también en otros espacios

físicos escolares, por lo que se generará:

 Apertura a la biblioteca: organizar tiempos de los docentes de áreas especiales, para el

cuidado de los alumnos durante su permanencia en la sala mencionada (ante la ausencia de

éstos, lo hará el docente que está a cargo de los alumnos).

Número IV – Año 2019 32

 Rincones de juegos en el patio: solicitar a los docentes la búsqueda de juegos, que luego

serán seleccionados por los alumnos para armar rincones en el patio, de modo que, a la

hora de recreos, puedan elegir los que más les agrade. Los docentes de Educación Física y

Educación Artística, ayudarán a los alumnos para que los espacios queden organizados.

Se trató de disponer a la escuela en un entorno educativo estimulante para los alumnos, con

propuestas diversas que ofrecieran oportunidades variadas para que el aprendizaje tenga sentido. El

compromiso del personal directivo, docentes, alumnos y padres, resulta clave desde esta mirada

pedagógica que valora los tiempos de la planificación de la enseñanza, así como los tiempos de

aprendizaje (Anijovich, 2016: 48-49).

Finalmente, re significando la dimensión pedagógica-organizacional, centro la institución que dirijo, y

desde el enfoque educativo de Aulas Heterogéneas, reconozco las diferencias entre las personas, no

solo a nivel discursivo, sino también desde y en las prácticas de enseñanza cotidianas; en las

actividades de las aulas y en las formas de utilizar el tiempo y los espacios.

Analizando las conclusiones de cada una de las producciones, se pede percibir que el rol

fundamental esta en lo pedagógico didáctico, actividad que me compete como directivo liderar,

promoviendo acciones desde la gestión que transformen positivamente la realidad y habiliten las

condiciones para promover mejores procesos de enseñanza al interior de la realidad de la escuela

que dirijo.

Elaborar esta producción me permitió no solo mejorar las prácticas pedagógicas para la enseñanza,

sino que me posibilitó relizar una autoevaluación y poder dar respuesta a ciertos interrogantes en el

desempeño de la gestión.

Bibliografía

 Blejmar, B. (2.005). Gestionar es hacer que las cosas sucedan. Buenos Aires: Novedades

Educativas.

 Perkins, D. y Tishman, A. (1998). Un aula para pensar. Buenos Aires: Aique.

 Tomlinson, C. (2001). El aula diversificada. Barcelona: Octaedro

 Tomlinson, C. (2005).Estrategias para trabajar con la diversidad en el aula. Buenos Aires:

Paidós

 Vota, A. (2018). El rol pedagógico del equipo directivo. Foco en la acción pedagógica.

Documento Interno Postítulo: Actualización Académica para la Formación en Gestión

Educativa

Número IV – Año 2019 33

Un nuevo concepto: Retroalimentación Formativa

Leer y analizar el material bibliográfico leído en el postítulo de Gestión sobre evaluación me ayudó a

tener en claro mi posición sobre este proceso que sitúa al alumno en el centro del aprendizaje,

reconociendo que es “una oportunidad para que los estudiantes pongan en juego sus saberes,

visibilicen sus logros, aprendan a reconocer sus debilidades y fortalezas, además de la función

“clásica” de aprobar, promover, certificar…” Anijovich y Cappeletti (2.017).

Desde esta conceptualización aprendí a destacar las prácticas de retroalimentación formativa, las

cuales considero como lo expresó una de las capacitadoras del postítulo como “motores que

contribuyen a la mejora continua”.

Teniendo en cuenta este marco conceptual, analicé las prácticas educativas de mi escuela, por lo que

puedo afirmar que todavía hay maestros que piensan que sólo los mejores estudiantes pueden

aprender exitosamente ya que se basan principalmente en las notas y el producto final. La práctica

habitual en que los docentes ofrecen retroalimentación en el aula consiste en corregir, identificar

errores, y finalmente calificar, de este modo el estudiante deja de ser el centro, acepta los errores, las

correcciones y la calificación, pero no comprende…

Al observar una clase de 7º Grado visualicé el uso del código de corrección acordado con todos los

docentes de la escuela (cada año se va incorporando nuevas letras en función de nuevos objetivos de

enseñanza). Resalté, al hablar con la docente, que este código no es suficiente para colaborar con la

reformulación de un texto, aunque destaqué que había un trabajo de acompañamiento codo a codo

con el alumno y a través del diálogo.

Beatriz Fabiana Velázquez.

Docente de Nivel Primario. Actualmente, directora interina de la escuela Nº 4632 “Dr

Joaquín Guash”, El Pucará, Dpto. Rosario de Lerma.

Un nuevo concepto: Retroalimentación formativa. Postítulo:

Actualización Académica para la Formación en Gestión

Educativa

Beatriz Fabiana Velázquez

Número IV – Año 2019 34

Pude comprobar que la retroalimentación a veces, se realizaba en el momento (ej.: corregir un error

de ortografía) y otras veces precisaba más tiempo, como en el caso de la corrección de errores de

coherencia y cohesión en una producción de textos (ej.: un cuento). En esta última situación la

docente, al pie de página registraba sugerencias para que reescriban el texto (retroalimentación

formativa al alumno).

Al culminar la clase, felicité a los niños por todo lo bien hecho, por las ideas (aunque no estén

totalmente bien expresadas), por una frase ingeniosa, un adjetivo bien elegido, por animarse a una

opinión, etc… para que los chicos también valoren lo que hicieron.

Al hablar con la docente tuve en cuenta el tono, el volumen de la voz y los gestos, recordando que

“la retroalimentación no se trata de una cuestión de forma, sino de fondo, ya que la forma determina

la buena comunicación y moldea el contenido del mensaje” Anijovich, R. (2.017).

También presté atención a los obstáculos que hay que evitar para que haya una buena interacción

dialogada, utilizando un lenguaje un poco familiar.

Es así que lo que aprendí en el Postítulo de Gestión lo comenté con la docente (cómo generar un

diálogo con el estudiante, solicitar que el alumno explique lo que entendió sobre los comentarios en

orientaciones, pensar diversas estrategias…) y analizamos que es necesaria la motivación y la

retroalimentación, ya que impactan en su autoestima y favorecen el desarrollo de habilidades

metacognitivas, convirtiendo al alumno en un sujeto activo y autónomo en su aprendizaje.

Como personal directivo a cargo de grado, me parece valioso contribuir a la instalación de una

cultura de retroalimentación. Para ello, será necesario crear condiciones para que las prácticas de

retroalimentación formativa cumplan con sus propósitos. No se trata de generar estrategias aisladas

de retroalimentación, sino favorecer la construcción de una propuesta institucional integrada y

sistemática, que promueva una mejora sustentable de los aprendizajes, a través de la

retroalimentación formativa, a lo largo del tiempo.

Bibliografía

 Anijovich, R. y Capelletti, G. (2.017). La evaluación como oportunidad. Buenos Aires: Paidós.

 Domingo, A. y Anijovich, R. (2.017). Práctica Reflexiva: escenarios y horizontes. Ciudad

Autónoma de Buenos Aires: Aique.

 Burbules, N. (1.999). El diálogo en la enseñanza. Buenos Aires: Amorrortu.

 Blejmar, B. (2.005). Gestionar es hacer que las cosas sucedan. Buenos Aires: Novedades

educativas.

 Perkins, D. (1.995). Aulas para pensar. Buenos Aires: Aique.

Número IV – Año 2019 35

“Homenaje a Frida

Kahlo”

Adriana Martell

Tècnica Mixta

Número IV – Año 2019 36

Apuntes para las articulaciones interniveles

Esta sistematización es producto del “Taller Interniveles” desarrollado en el marco del Encuentro para

equipos directivos de Educación Primaria y Secundaria - de Capital; y de Educación Superior, de toda

la Provincia. El evento, convocado por la Dirección General de Educación Superior el pasado 23 de

octubre, reunió a 150 equipos directivos 2 con el

objetivo de compartir experiencias de

articulación que esos niveles educativos vienen

concretando.

Con ese propósito, se intercambiaron prácticas

institucionales vinculadas a las acciones

implementadas en los diferentes niveles

educativos en articulación con las Capacidades

Profesionales3 de la formación docente inicial.

Partieron de la identificación institucional de una

2 Instituciones: 4040, 5092, 6050, 4040, 5092, 6050, 4020, 6024/01, 8055, 5075, 4741, 6027, 6023/3, 8195, 6015, 6007, 4032, supervisores de Nivel Primario y Secundario, 6030, 6046, 4016, 4845, 4043,

6026, 8129, 4001,4761,5021, 6001, 6009, 8082, 4026, 6040, 5080, 6023, 4027, 5082, 6004, 6011, 6016, 6017, 6034,4041, 6039, 4013, 4817, 6005, 6012, 6037/02, 4012, 4775, 5048, 6003, 6019, 8031, 4003, 4774,

5033, 6002, 6008, 8163, 4002, 5028, 6049, 6028, 5026, 4638, 8207, 8226, 6043, 6031, 5071, 4021

3 Res CFE Nº337/18

Rosana Hernández

Integrante del equipo técnico de la Dirección General de Educación Superior (DGES).

Profesora en Ciencias de la Educación. Magíster en Planificación, Gestión y Evaluación Estratégica de

Instituciones Educativas. Profesora en el Instituto de Educación Superior Nº 6001.

Diálogos Institucionales: Apuntes para las articulaciones

interniveles

Rosana Hernández

Número IV – Año 2019 37

situación problemática/necesidad, luego avanzaron hacia las estrategias llevadas adelante y

finalmente algunos resultados.

De ese ejercicio dialógico y formativo surgieron interesantes aprendizajes. Las producciones de los

directivos evidencian que las mayores experiencias de articulación surgen alrededor de la dimensión

pedagógica4 y en vinculación con el Campo de la Práctica Profesional. Ciertamente las prácticas se

configuran en un espacio propicio para que esas articulaciones entre niveles educativos sucedan.

En relación a ese trabajo entre niveles, se agrupan las experiencias compartidas alrededor de algunas

Capacidades Profesionales.

1. Dominio de los saberes a enseñar

Situación planteada

 Escaso dominio de contenidos a enseñar, según nivel educativo para el que se forman los

practicantes.

Estrategias

 Intensificación de experiencias de prácticas de enseñanza renovadas en diferentes contextos

escolares, incluyendo contenidos requeridos.

 Revisión del Curso de ambientación de los IES, con énfasis en las características del ejercicio

profesional y el perfil docente. En articulación con el Nivel Secundario, concreción de

procesos de trabajo a través de la lectura y la escritura; la producción e interpretación de

textos.

Resultado

 Fortalecimiento de las trayectorias escolares en los 1eros años del Nivel Superior y en las

prácticas docentes implementadas en el Nivel Secundario.

Situación planteada

 Necesidad de fortalecimiento de las capacidades comunicativas en los distintos niveles

educativos

Estrategias

 Formación de docentes y estudiantes según el modelo de clases invertidas

 Talleres creativos, dramatizaciones

4Dimensión Pedagógica: implican los dispositivos de formación, las interacciones entre los diversos actores implicados, los recursos, las experiencias y las actividades a través de las cuales los estudiantes

se insertan en la práctica. (Vezub,L. Estudio Nacional 2017-2018 El Campo de las Prácticas en la Formación Docente Inicial, Ministerio de Educación y Deportes de la Nación, INFoD)

Número IV – Año 2019 38

 Apertura a prácticas de la autoría de la palabra y del pensamiento

 Abordaje de un enfoque evaluativo formativo

Resultados

 Alumnos involucrados en sus aprendizajes y habilitados a través de la palabra.

 Reducción de ausentismo en exámenes.

 Riquezas en la socialización de las experiencias.

2. Intervención en la organización del trabajo escolar

Situación planteada

 Ausencia de acuerdos entre las escuelas asociadas y los IES en relación al diseño de las

planificaciones y a la gestión de la clase.

Estrategias

 Definición de acuerdos entre docente formador y coformador en relación a los momentos

de la gestión de la clase, estrategias de enseñanza y carácter interdisciplinario(proyecto) de

las propuestas didácticas.

 Construcción de protocolos de planificación, de observación y de retroalimentación.

Resultados

 Acuerdos respecto a modelos didácticos, la configuración de las propuestas de trabajo y las

orientaciones pedagógicas de los profesores de Prácticas y los coformadores.

 Fortalecimiento de la articulación interniveles a través de las escuelas asociadas.

Situación planteada

 Dificultades en el desempeño de capacidades básicas vinculadas al ejercicio profesional en el

nivel primario por parte de los practicantes.

Estrategias

 Diagnóstico interinstitucional de la situación

 Mesas de trabajo con equipos directivos y docentes formadores y co formadores

 Asesoramiento y retroalimentaciones, luego de las observaciones de clases, con protocolos

renovados.

Resultado

 Mejorías en la gestión de las clases y en la organización del trabajo escolar. Mayor

adquisición de competencias y capacidades en alumnos del Nivel Primario.

Número IV – Año 2019 39

Situación planteada

 Controversias entre formadores y coformadores respecto a decisiones pedagógicas que

favorezcan prácticas áulicas más enriquecidas.

Estrategias

 Encuentros de coformadores y profesores

de prácticas para aunar criterios de

acompañamiento, orientación y evaluación.

 Fortalecimiento de ayudantías por parejas

pedagógicas.

 Seguimiento y retroalimentación

permanente de las planificaciones y observaciones

de clases.

 Intervenciones de los estudiantes en el diseño de proyectos interdisciplinarios.

 Profundización de Micro experiencias en escuelas asociadas desde 2do año.

Resultado

 Decisiones pedagógico- didácticas consensuadas.

Situación planteada

 Enseñanza de las disciplinas desde modelos academicistas sin considerar la dimensión

procesual (didáctico/pedagógica) de los contenidos.

Estrategias

 Incorporación de capacitaciones y asesoramiento en base a observaciones áulicas,

autoevaluación y seguimiento de las prácticas diarias.

 Encuentros institucionales para el intercambio de estrategias para el desarrollo de

capacidades.

 Organización de equipos, diseño e

implementación de proyectos

interdisciplinarios.

Resultados

 Instauración de procesos de

Autoevaluación (de las prácticas de

enseñanza, de programas, etc), de

proyectos interdisciplinarios y de proyectos

de extensión al medio

 Mayor articulación con escuelas formadoras asociadas.

Número IV – Año 2019 40

3. Actuar de acuerdo con las características y diversos modos de aprender de los estudiantes

Situación planteada

 Concepción acotada/tradicional respecto a la atención de la diversidad (alumnos

judicializados, alumnos con discapacidad, alumnos integrados, alumnos de sectores

populares carenciados y vulnerables, diversidad étnica, lingüística y cultural).

Estrategias

 Ciclos de conversatorios en redes: Aulas Heterogéneas- Diversidad en el Aula y en el

contexto escolar.

 Prácticas en escuelas asociadas de contextos socio- culturales diversos.

 Interculturalización de las propuestas de enseñanza.

Resultado

 Propuestas didácticas que atienden la Diversidad.

4. Intervención en el escenario institucional y comunitario

Situación planteada

 Escasa adecuación de las prácticas docentes en contextos no formales y vulnerables.

Estrategias

 Desarrollo de propuestas no formales enriquecidas: “Carpas literarias”

 Construcción de recursos y materiales didácticos innovadores, adecuados a los contextos

diversos.

Resultado

 Fortalecimiento de las prácticas docentes en contextos no formales; en particular, aquellos

aspectosvinculados a las capacidades de escritura y lectura.

5. Dirigir la enseñanza y gestionar la clase

Situación planteada

 Necesidad de intervenciones didácticas que aborden problemáticas de baja autoestima de

alumnos atravesados por contextos de alto riesgo social.

Estrategias

 Diseño de alternativas pedagógicas significativas desde las áreas artísticas, en vinculación con

áreas curriculares instrumentales.

Número IV – Año 2019 41

 Creación de murales y de una banda musical con instrumentos autóctonos diseñados por los

alumnos.

Resultado

 Mejora de los aprendizajes escolares y de la gestión de la clase.

Situación planteada

 Necesidad de romper la estructura horaria entre módulo y módulo y los desempeños

docentes a cargo de un mismo grupo de estudiantes.

Estrategias

 Organización de Talleres quincenales propuestos por los docentes y estudiantes; ellos eligen

libremente sin distinción de cursos.

 Integración de formadores y coformadores en la definición de nuevas propuestas de

enseñanza.

Resultado

 Existencia de nuevos espacios para enseñar y aprender.

Reflexiones

Las producciones evidencian la presencia de ejercicios de articulación entre los equipos docentes

de diferentes niveles educativos, entorno a un enfoque integrador de la enseñanza. Se visualizan

propuestas compartidas desde donde ofrecen experiencias formativas enriquecidas que incluyen

el desarrollo de capacidades y saberes, potenciando “continuos de aprendizaje” entre un nivel

educativo y otro. A partir del conocimiento mutuo, se generan nuevos saberes que potencian los

aprendizajes en una trayectoria continua y progresiva... (Aguerrondo, 2009). Estos procesos

implican la reflexión de las prácticas entre docentes de los niveles educativos yla concreción de

acciones que contemplan la diversidad institucional y del aula enfocadas en el desarrollo de las

capacidades profesionales.

Es preciso fortalecer estas experiencias iniciales –

a través de un proyecto de articulación

compartido-identificando núcleos conductores

que permitan su continuidad hacia procesos de

formación potentes y enriquecidos. Se trata de

avanzar en decisiones y accionesinterniveles

Número IV – Año 2019 42

capaces de configurar tramas y redes entre sujetos institucionales.

Finalmente, unos interrogantes: ¿Qué articulaciones priorizar? ¿Cuáles serían los puntos o zonas

de articulación que es necesario focalizar e impulsar? ¿Qué condiciones político- institucionales

habilitan estos procesos? ¿Qué aprender y enseñar? ¿Cómo aprender y enseñar?

Bibliografía

 Aguerrondo, I. (2009). El reto de la articulación. Revista Internacional Magisterio Nº 38.

IIPE-Unesco, Bogotá.

 Feldman, D. (2014). Currículo e inclusión educativa. En Adolescentes e inclusión

educativa. Un derecho en cuestión. Ed. Noveduc. Comp. Marcelo Krichesky. Cap. 3

Buenos Aires

 Ministerio de Educación y Deportes de la Nación (2017). Articulación y trayectorias

integradas. Secretaría de Innovación y Calidad Educativa.

 Pérez, A. y Krichesky, M. (2015). La escuela secundaria en el foco de inclusión educativa.

Investigación, desafíos y propuestas. Ed. Universidad Nacional Avellaneda. Buenos Aires.

Número IV – Año 2019 43

Capacidades en la Formación Técnica Profesional.

Este trabajo presenta la producción grupal de rectores, coordinadores y docentes de Institutos

de Educación Superior que asistieron al Encuentro de Prácticas Profesionalizantes, organizado

por la Dirección General de Educación Superior.

El eje del evento giró alrededor de las capacidades profesionales que están desarrollando las

carreras de Educación Técnica del Nivel Superior. En función de ello, se considera necesario

recuperar algunas especificidades vinculadas con

el marco legal y conceptual.

En primer lugar, es necesario mencionar que la

Educación Técnica Profesional está regulada por la

Ley N° 26058. Su Art.7 expresa que esta formación

está dirigida a “áreas ocupacionales específicas, cuya complejidad requiera la disposición de

competencias profesionales que se desarrollan a través de procesos sistemáticos y prolongados

de formación para generar en las personas capacidades profesionales que son la base de esas

competencias”. Agrega en su Art 8 los propósitos específicos, algunos de ellos se encuentran

vinculados al desarrollo de capacidades para el trabajo, a través de “procesos que aseguren la

adquisición de conocimientos científico-tecnológicos y el dominio de las competencias básicas,

María Estela Barrionuevo

Referente Formación de Formadores (INFoD - DGES) Esp. En Gestión, Planificación y

Evaluación de las Instituciones Educativas. U.N.Sa. Profesora de Institutos de Educación

Superior.

Diálogos Institucionales: Capacidades en la formación

técnica profesional

María Estela Barrionuevo

Número IV – Año 2019 44

profesionales y sociales requeridos por una o varias ocupaciones definidas en un campo

ocupacional amplio, con inserción en el ámbito económico-productivo”.

Se advierte entonces que la formación profesional involucra un desafío cada vez mayor en

relación al desarrollo de capacidades, asumidas aquí como el conjunto de “saberes complejos

que posibilitan la articulación de conceptos, información, técnicas, métodos, valores para actuar

e interactuar en situaciones determinadas en diversos contextos.5 Este proceso de formación se

organiza en torno al desarrollo de un conjunto de capacidades que están en la base del perfil

profesional y definen los parámetros básicos que toda formación debe garantizar en el país. Se

pueden clasificar en tres tipos: capacidades básicas o de formación general, profesionales

básicas y específicas.

 “Las capacidades básicas están en la base de todo desempeño” … “Son, además, el núcleo y

soporte de un conjunto de otras más específicas, que se denominan “capacidades profesionales

básicas” y “capacidades profesionales específicas”. (INET, 2014, p. 2).

Entre las básicas o de formación general, se encuentran:

 Las que refieren a los procesos cognitivos necesarios para operar con símbolos,

representaciones y otras abstracciones. Incluyen habilidades analíticas, creativas,

asociativas y metacognitivas, entre otras.

 Las que refieren a un saber hacer. Se manifiestan en una dimensión pragmática.

Incluyen habilidades comunicativas, tecnológicas y organizativas.

 Las que involucran la participación de la persona como miembro de un grupo en los

ámbitos de referencia próximos y en contextos más amplios, no inmediatos a la

cotidianeidad.

 Las que se refieren a la posibilidad de aprender por sí mismo en función de los recursos

del medio, para aplicar y adaptar un conocimiento y habilidadnuevos.

Las capacidades profesionales básicas, “resultan de un primer nivel de desagregación y

especificación de las capacidades básicas. (…) Aluden a cuestiones generales y comunes a

cualquier técnico con independencia de la especialidad”. Se trata de interactuar y comunicar;

programar y organizar; analizar críticamente; procesar información; resolver problemas y

controlar.

5Res. CFCyE Nro. 261/06

Número IV – Año 2019 45

Finalmente, las capacidades profesionales

específicas permiten la manifestación de la

dinámica profesional, propia de cada uno de los

sectores profesionales. La identificación de cada

una de estas capacidades se corresponde con el

perfil profesional desarrollado.

El Encuentro de Prácticas Profesionalizantes,

propuso a los asistentes un trabajo grupal organizado por familias profesionales de diferentes

sectores en el que intercambiaron experiencias vinculadas a las capacidades que desarrollan en

la formación; aquellas que aún no están efectivizándose; las “cuello de botella” y las declinantes.

En relación a las primeras y a las segundas, el Cuadro 1 ilustra lo que expresaron los distintos

grupos. Allí se pueden identificar: capacidades básicas (B), capacidades profesionales básicas

(PB) y capacidades específicas (E).

Cuadro 1

Desarrolladas actualmente A desarrollar

- Trabajo en equipo (B)

- Trabajo en equipos interdisciplinarios

(B)

-

- Manejo de las TICs (B)

- Manejo de herr. Informática (B)

- Predisposición a nuevas tecnologías

- Manejo de las diferentes herramientas

de procesos de reclutamiento/selección

(Rec. Hum) (BP)

- Resolución de situaciones

problemáticas (B)

- Control y cumplimiento del marco legal

(B)

- Alfabetización académica (BE)

- Comunicación profesional (dominio del

lenguaje técnico) (BE)

- Producción oral y escrita (B)

- Prácticas en oralidad e idiomas (BE)

- Comunicación asertiva (B)

- Entrenamiento y formación de equipos.

- Trabajo en Equipo

- Creatividad y emprendedurismo

- Motivación.

- Solidaridad

- Responsabilidad

- Compromiso

- Inteligencia emocional y motivación

- Capacidad de organización y

planificación. Gestionar

- Liderazgo. Negociación

- Desarrollo de actitud profesional

- Visión estratégica

- Capacidad de análisis.

- Habilidades comunicativas adecuadas al

contexto.

- Oratoria

- Oralidad en idiomas

- Comunicación interpersonal

- Observación estratégica del entorno

Número IV – Año 2019 46

- Pensamiento crítico (B)

- Creatividad (B)

- Iniciativa (B)

- Responsabilidad y compromiso (B)

- Desempeño ético profesional (B)

- Gestión de calidad (BP)

- Gestión de Proyectos (BP)

- Planificación de tareas (BP)

- Organizar, dirigir, controlar (BP)

- Interacción con el Entorno

Organizacional (BP)

- Vinculación con el medio: trabajo en

red (BP)

- Análisis crítico de textos.

- Capacidad autocritica

- Desarrollo del juicio crítico.

- Predisposición para el uso de las nuevas

tecnologías.

- Alfabetización Digital y adaptación al

cambio

- Manejo de Aplicaciones para el sector

turístico

- Manejo de herramientas informáticas

propias de la profesión (RRHH-Adm.

Publica y Economía Social)

- Manejo de herramientas informáticas

- Aprendizaje cooperativo.

- Gestión de calidad.

- Sintetizar todos los saberes para aplicar

en sus prácticas.

Se observa que algunas de las capacidades básicas (por ejemplo: Trabajo en equipo) aparecen como

desarrolladas; y al mismo tiempo, se registran en la columna “A desarrollar”; este registro puede estar

indicando que, pese a los esfuerzos o intentos de trabajar en estas capacidades, los docentes

reconocen que deben insistir o profundizar en su formación; sobre todo cuanto el sector empresarial,

expresa baja satisfacción.

Por otra parte, en el Cuadro 2 se pueden observar las capacidades que “perderán relevancia a

futuro”, llamadas declinantes y aquellas “cuya satisfacción de las empresas respecto del desempeño

actual de los trabajadores, se encuentra por debajo del promedio, al tiempo que su relevancia a 2020

se halla por encima del promedio”, denominadas “cuello de botella” (INET, 2016, p.78).

En este cuadro se puede observar que los docentes reconocen las capacidades hoy desarrolladas en

la Educación Técnica del Nivel Superior y que no son demandadas por los sectores productivo,

industrial, agropecuario, etc.; al tiempo que identifican cuáles son las capacidades que presentan

baja satisfacción por parte de los distintos sectores

y que por lo tanto deberían fortalecer durante el

proceso formativo, ya que actualmente son muy

demandadas.

Número IV – Año 2019 47

Cuadro 2

Declinantes Cuello de Botella

- Desarrollo de software sin metodología

adecuada

- Trabajo individualista

- Énfasis en la teoría

- Manejo de técnicas obsoletas

- Rigidez, burocracia, estructura

- Destreza manual para bocetar y

expresar ideas.

- Seguimiento de un método único de

trabajo.

- Emisión de tickets

- Llenado de Registro del Huésped

- Manejo de registros en formato papel

- Documentación manual

- Relaciones Interpersonales sustituidas

por relaciones virtuales

- Informatización de contratación de

servicios (contra face to face)

- Memorización de contenidos

- Instrucción Policial

- Actualización en metodologías de

desarrollo de software

- Habilidades digitales

- Trabajo en equipos

- Uso de TIC

- Manejo de programas específicos (RRHH-

Adm. Pública y Economía Social)

- Creatividad y emprendedurismo.

- Autonomía y toma de decisiones

- Adaptación al entorno laboral

- Realización de trabajo administrativo

- Habilidades comunicativas: oratoria

- Autonomía y autogestión de proyectos

- Traslado del conocimiento a la práctica

- Iniciativa

- Actitud de permanente aprendizaje –

Formación permanente

- Capacidad de adaptación a situaciones

laborales

- Desarrollo de investigación y análisis

- Pro actividad

- Entrenamiento y formación de equipos

- Resolución de problemas

- Manejo de idiomas

- Visión Estratégica

- Motivación

- Capacidad de análisis

- Comunicación

- Comercialización

- Liderazgo

- Contabilidad

- Manejo de idiomas

Número IV – Año 2019 48

Reflexiones

Este trabajo advierte la necesidad y la importancia que tiene la articulación entre la formación que

brindan los institutos formadores y los requerimientos de los diferentes ámbitos de desempeño

laboral en los que se insertará el técnico profesional; asimismo, resulta central que los perfiles

profesionales de los formadores sean pertinentes a las familias profesionales del sector para el que

forma. Finalmente, otro desafío lo constituye la formación permanente a través de capacitaciones

específicas entre los múltiples organismos estatales y privados que conforman la Educación Técnica.

Bibliografía

 INET (2016). Demanda de Capacidades 2020. Análisis de la demanda de Capacidades

laborales en la Argentina. Disponible en: http://www.inet.edu.ar/wp-

content/uploads/2016/06/2016.06.21_Informe_Demandas_Laborales_2020_vf.pdf

 INET (2014). Capacidades a desarrollar en la Educación Técnica. Disponible en:

http://www.inet.edu.ar/wp-content/uploads/2014/03/Capacidades-en-la-Educaci%C3%B3n-

T%C3%A9cnica.pdf.

Número IV – Año 2019 49

