

TALLER

Organización Institucional de las Prácticas Profesionalizantes (PP)

Jornada Nacional 2016 de Instructores y Jefes Sectoriales de Escuelas de Enseñanza Agropecuaria CFR Saladillo Bs As

Poner en real situación de trabajo a nuestros alumnos significa ponderar su perfil, observar y mejorar la formación integral.

Ing. Agr. José M Cagigas
jmcagigas@gmail.com
Asesor DEA
Bs. As.

1. Ubicación de las PP en la trayectoria
 2. Trabajos previos. Antecedentes de las PP
 3. Las PP y el perfil
 3. Como pensarlas
 4. Como organizarlas
 5. Legalidad
 6. Evaluación
 7. Acreditaciones
- Instituto "Monseñor Zazpe"
Emilia (Santa Fe)
20 / 21 y 22 - Agosto de 2014

Educación Secundaria Agraria

Objetivos

- **Garantizar terminalidad del nivel con calidad educativa considerando:**

1º Formación ciudadana

2º Capacidad de continuar estudios

3º Preparar para el trabajo... Prácticas

SI

1. ¿Va a ejercer como Técnico Agropecuario?	311	64,30%
2. ¿Se considera preparado para el trabajo?	413	85,30%
3. ¿Cree necesario mejorar su formación?	364	75,20%
4. ¿Desea continuar estudios superiores?	384	79,30%

Reflexión sobre la oferta educativa

- Preparar técnicos para:
- Expectativas país?
- Puestos de trabajo?
- Expectativas alumnos?
- Cantidad de egresados?
- Emprendimientos?

- **Posicionar la oferta educativa... Identidad - Ejes**
... y el futuro técnico.

El Nivel Secundario: prepara para tomar decisiones?

Ubicación de las PP en la trayectoria

Conocimientos y practicas previas a las PP

Aplicación de:

- **Diseño Curricular**
(FG – FCT – FTE – PP)

Orientación Ciencias Naturales
Res 317/07 mas la **Res 88/09**

En ellos..

- Fundamentos de cada materia
- Particularidades de enseñanza
- Contenidos
- Orientaciones didácticas
- Expectativas de logro
- Orientaciones para la evaluación

- **El Perfil**

- **Expectativas alumnos**

- **Análisis contexto**

Lograr:
Conocimientos
Razonar
Interpretar
Resolver
CALIDAD EDUCATIVA
INTEGRAL

Encargado del EF “Un maestro especial”

PAP

Funciones

Pedagógico

PIC 3º, 6º, 7º año

Proyectos de alumnos

PP

Productivo

Producción- educación

Proyecto de alumnos

Comedor escolar

**Comunitaria
Vinculación**

Pedagógico
Con EGI, JA, Profesores:
acompañar :
**Planificación y ejecución
de/los PIC.**

1º Paso para la transformación el rol del MSEP

El desarrollo de proyectos de los alumnos
El relevamiento registro de logro de capacidades
La ejecución del Plan de PP
La programación de ofertas de educación NO formal
La evaluación de calidad
Los alumnos en ausencia de profesores
Propiciar el lenguaje técnico
Aplicar los ejes transversales del diseño curricular

Revalorizar el rol docente

Trabajar la propuesta de vinculación

Plan productivo acorde a los aspectos formativos

Los EF lugares de aplicación del diseño
Desarrollo de proyectos p/alumnos
Logros de capacidades

Antecedentes de las PP

“ Las practicas antesala de las PP”

1º Año

• Practicas simples

- Reconocer semillas (huerta)
- Reconocer semillas (Biología)
- Poder germinativo-vigor (Biología)

• Practicas complejas

- Siembra: Preparación de cama y siembra, (huerta)

4º Año

“comercialización de hacienda”

Organización y Gestión. 4º año

Conocimientos y practicas necesarias:

- Compra y venta de hacienda: Ferias, directo, TV
- Aspectos legales: tramites de Guías, DTA, trazabilidad
- Identificación de categorías
- Mercado de Hacienda. Fijación de precio. Plazos.
- Gastos. Comisiones. Índice novillo
- Organización de carga y descarga, incidencia de costos. Documentación. Seguros
- Determinación de desbaste. Concepto. Cálculo.
- Análisis de costos-beneficios

Los alumnos asimilan y aplican conocimientos y practicas

3º Organización y Gestión del Trabajo y la Producción

Reconocer categorías 4º Ganadería de carne

Costos, Margen Bruto 4º Org y Gestión de la Prod. Agrop

El perfil orienta la organización de PP

Res. 15/08 CFE

Manejo y Gestión

- Planificar un proyecto productivo, analizando sus condiciones de rentabilidad y sustentabilidad.
- Implementar la gestión administrativa
- Determinar los requerimientos, recursos
- Gestionar la comercialización de los productos de la explotación
- Evaluar los resultados físicos, económicos y sociales de la explotación
- Realizar actividades de extensión en el marco de programas públicos y privados.....

Tecnología

- . Realizar procesos de industrialización en pequeña escala de productos alimenticios de origen

Producción

- Realizar las labores y operaciones de presiembra, siembra o implantación, cuidado, conducción de las especies vegetales ...

- Realizar labores de manejo general, alimentación, cuidado y reproducción de animales...

- . Operar máquinas, implementos, equipos, herramientas e implementos agrícolas respetando las normas de seguridad.
- . Manipular y aplicar agroquímicos y zooterápicos de acuerdo a las recomendaciones.
- . Seleccionar, acondicionar, almacenar y transportar los productos obtenidos de acuerdo a..

Perfil y diseño orienta para planificar tareas docentes

Taller

Seleccione un proyecto productivo con AV

1- Planificar:

Trabajo docente

Lugar de realización

Participación de alumnos

Requerimientos

Contacto entre docentes

Selección de PP y relación escuela- contexto

2- Evaluación

Organización de los proyectos de 7º año

20 hs semanales Res: 90/12

Las PP en el contexto

Observar e interpretar la realidad y proponer
Contexto socio-productivo

Ubicación - Geografía – clima y suelo
Población cultura, trabajo, tradición,
expectativas

Producción - Industria
REALIDAD

Técnicos

Capacitación

Modelos

Servicios

**La Escuela Promotora
del cambio**

1º Objetivo
Formación
Integral
alumnos

2º Frente:
Respuesta
al contexto

Visión y Misión

V E T

P C D

Propuestas estratégicas para intentar la mejora social
Valores-Estudio-Trabajo + Participación- Crecimiento- Desarrollo

PP y los valores (tecnologías blandas) la promoción de la cultura del trabajo

La cultura del trabajo se transmite

Enseñar valores

Actitud en el trabajo
Responsabilidad
Profesionalismo
Expresión
Priorizar

Principios

- Trabajo →
 - Medio de vida?
 - Realización personal?
- Esfuerzo →
 - Facilismo
- Decencia →
 - Conveniencia
- Ahorro →
 - Consumo
 - Prioridad

Casa

Valores

Trabajar

Estudiar

Construcción Ciudadana, Política y Ciudadanía, Ciudadanía y Trabajo.

Pensamos las PP y surgen las dudas

¿Cómo? ¿Por qué? ¿Dónde?
¿Cómo las organizamos?

¿Para qué?

¿Contención legal?

¿ Los formatos?

¿Cómo las definimos y listamos?

¿Cuál es la mecánica de trabajo?

¿Cómo evaluarlas?

*Las respuestas están
Dentro del marco normativo
Jurisdiccional e institucional
Donde cobran identidad*

Las PP demandan organización institucional

Plan Anual de Prácticas Profesionalizantes

PP: Definición y alcance

Espacios curriculares obligatorios y evaluables
Integran todos los campos del saber
Responden al perfil de la tecnicatura
Los alumnos en reales situaciones de trabajo
Formatos externas e internas

Deben ser: Pertinentes al contexto socio-productivo y responder a sus problemáticas.
Relacionadas con el programa de desarrollo local.

- Oportunidad para :**
- Ejercitar la incumbencia laboral
 - Enfrentar los problemas y resolverlos.
 - Aplicar conocimientos y capacidades
 - Visualizar la amplitud de los procesos productivos (diversificación y agregado de valor)
 - Conocer las políticas de desarrollo y planes de fomentos.
 - Generar una actitud emprendedora
 - Adquirir responsabilidad.
 - Organizarse en grupos y trabajar el asociativismo y la autogestión.
 - Vincular los alumnos con pares, asesores, profesionales, productores, referentes

“Adquirir capacidad de planificar y gestionar procesos en situaciones reales”

Perfil

**Plan
de
PP**

Las PP y las capacidades propias del Perfil.

❖ PP comunes a la Tecnicatura

Planificar un proyecto productivo..

Implementar la gestión administrativa...
Determinar los requerimientos..
Realizar labores y operaciones de presiembra, siembra, implantación...
Realizar labores de manejo general, alimentación, cuidado de animales...
Realizar procesos de industrialización...
Gestionar la comercialización..
Operar, maquinas, equipos..
Manipular y aplicar agroquímicos..
Operar sistemas de riego..
Seleccionar, acondicionar, almacenar..
Evaluar resultados físicos...

- **Prácticas requeridas :**

- **Prácticas simples y complejas** que se reúnen p/ conformar la PP

Capacidades previas logradas en la trayectoria.

- **Las PP son fortalecidas por las Áreas de 7º año**

❖ PP fortalecidas por la Orientación

1. Planificación del proyecto productivo de carne

2. Desarrollo del proyecto

3. Agregado de valor a la producción

4. Control de calidad y Seg. Alimentaria y BPM

5. Comercialización de la producción

6. Legislación y Seguridad laboral.

Nominación de la PP

- **Futuras incumbencias laborales**

- **VER DOCUMENTO DEA 2013 s/PP y Acreditaciones**

PP: Promueven integración y vinculación

Las PP se sustentan en conocimientos y prácticas previas

Formación General
Vinculación, convivencia, entendimiento
Valoración de aspectos sociales y culturales

Formación Científico-Tecnológica
Interpretar el Proceso Productivo.
Alfabetización científica.
Observar - aplicar - desarrollar tecnologías apropiadas.
Amistad con el medio ambiente.

Formación Técnico - Específica
Conocimientos específicos de la tecnicatura

Capacidades Blandas y duras

Capacidades
Identifican un técnico agropecuario

Los proyectos demandan

PRODUCCION

MANEJO Y GESTION

TECNOLOGIA

PP

Participación Activa en el Trabajo
Demanda un Plan

En un plan anual organizamos las PP

Para **ARMAR EL PLAN DE PP** hay que...

1º Entender el concepto de PP :

- De que se trata?
- Para que?
- Sus objetivos?
- Las Normas ?
- La rutina?

EI DISEÑO CURRICULAR
Resolución 112/12
Marco y Perfil

2º Pensar las PP Básicas de la Tecnicatura y las Especificas de la Orientación.

3º Diagnosticar el Contexto Socio-Productivo

4º Definir las PP requeridas por c/u de los Proyectos de los alumnos

Surgen las PP seleccionadas

Seguir el doc. De apoyo de la DEA (Orientaciones p/conformar el listado de PP y acreditación)

Los proyectos de alumnos definen PP

- Estrategias pedagógicas:**
- Prepararlos profesionalmente
 - Aprender a resolver problemas
 - Aplicar conocimientos y capacidades
 - Actuar en reales situaciones de trabajo

Proyecto de los alumnos

**En la escuela
En los EF**

**En el medio
En sistemas
productivos**

Conocimientos

Practicas

FG FCT FTE

**Los proyectos demandan
Integración curricular**

Un ejemplo para definir PP

- Ejemplo: “Una escuela con orientación en Agroalimentos”.
- Con 4 proyectos de alumnos
- Los proyectos demandan PP

D
I
S
E
Ñ
O

Surge el Plan de PP

Ejemplo de PP:

“Desarrollo de proyecto apícola”

Practicas requeridas :

- Manejo de apiario
- Aplicación de Plan sanitario
- Seguimiento y evolución del proyecto

Se sustentan en el PIC y V de 7º

ACREDITAMOS

PP: Armado del Plan - Legalidad

Pasos : **El Plan Anual de PP**

- 1º Datos:
 - Escuela
 - Orientación
- 2º Alumnos:
 - Grupo
 - Nombre apellido
 - Documento
- 3º Actividad de los alumnos
 - Grupo
 - Tema
 - Lugar de realización
- 4º Descripción de cada proyecto p/dupla
 - 4.1 Reseña del proyecto
 - 4.2 Fundamento del proyecto
 - 4.3 Cronograma de actividades
 - 4.4 PP externas
 - PP referidas a área...
 - Establecimiento, actividad
 - Distancia a la escuela
 - Oferente
 - Observación
 - Carga horaria
 - 4.5 PP internas

Pautas para concretar institucionalmente el **Plan Anual de PP** en Educación Agraria

Planificado por c/escuela
Responde al Perfil, Diseño, a la Orientación al PICyV
Se incorpora al PI
Pertinente al Contexto
A los Proyectos de los alumnos

Documentación soporte de PP
Resolución 112/13 anexos y Comunicación N° 1
Disposición N° 7/12
Resolución 90/12
Doc. DEA orientaciones 2012
Doc. s/PP DEA 2013
Disposición Conjunta 1/13
Seguros

Planillas s/Res 112/13 y comunicación N°1/13
ACTAS ACUERDO C/OFERENTES

Acreditación PP
Res 1/13
Dirección Pcial

EL PAPP

1. Datos de la Institución		
Tipo:		
Distrito		
Orientación		

2. Datos alumno		
Grupo o dupla	Apellido Nombre	DNI
1		

3. Actividades de alumnos*		
Grupo o dupla	Tema del proyecto	Lugar de realización
1	Producción de Hidromiel	EF: Laboratorio, tambo e Industria.

4. Descripción de cada proyecto por dupla *													
GRUPO 1													
4.1) Reseña del proyecto de la dupla (breve descripción)													
4.2) Fundamento del proyecto de la dupla													
4.3) Cronograma de actividades de los alumnos													
FASES	Observación	MESES DE REALIZACIÓN (x)											
		E	F	M	A	M	J	J	A	S	O	N	D
Análisis del contexto													
Tutores y duplas													
Tema y recorte													
FODA													
Integración de áreas													
Informe preliminar													
Planificación													
Programación económica-financiera													
Registro de datos													
Ejecución													
Evaluación Final Calidad Educativa													

4.4) Prácticas Profesionalizantes Internas (PPI)			
PP REFERIDAS A:	Lugar de realización	Responsable	Observaciones
1. Área de Manejo y Gestión			
2. Área de Producción			
3. Área de Tecnología			
4. Integración de áreas			

4.5) Prácticas Profesionalizantes Internas (PPE)			
PP REFERIDAS A:	Lugar de realización	Responsable	Observaciones
1. Área de Manejo y Gestión			
2. Área de Producción			
3. Área de Tecnología			
4. Integración de áreas			

Lugares seleccionados de PP

PROD. DE CARNE:	92
PROD. DE LECHE	14
PROD. HORTICOLA	10
PROD. FRUTICOLA	3
PROD. DE CEREALES Y OLEAGINOSAS	38
PROD. FORESTAL Y VIVERO	8
PROD. APICOLA	2
SALAS DE INDUSTRIAS	43
PRESTACION DE SERVICIOS	43
REPARTICIONES PUBLICAS	92

Relevamiento de datos de Practicas Profesionalizantes

Desarrollo de PP externas				
PPE	2013	2014	2015	2016
Aprobadas en el año	127	104	132	
Continúan del año anterior	X	86	81	
Continúan del año anterior			45	
Continúan del año anterior				
Total de cada año	127	190	223	

INSTRUCTIVO PARA INSTITUCIONES OFERENTES

Requisitos de la Institución Oferente:

- Indicar nombre de la Razón Social
- Tipo de empresa (Unipersonal, SA, SH, SRL, Cooperativa , etc.).
- Firmar la documentación en presencia del Director o Representante Legal de la Escuela, quién certificará la firma y la documentación. **Firma acta acuerdo**

- ***Requisitos Empresa S.R.L.***
- Constancia de Inscripción ante la A.F.I.P
- Fotocopia del Contrato Constitutivo y última Acta de Asamblea de designación de autoridades.
- Fotocopia del D.N.I. del socio gerente habilitado a firmar en representación de la empresa, la documentación.

- ***Requisitos Empresa S.A.***
- Constancia de Inscripción ante la A.F.I.P
- Fotocopia Estatuto Social
- Acta de Asamblea de designación de autoridades.
- Acta del Órgano de Administración
- Fotocopia del D.N.I. del firmante.

Requisitos Empresa S.A.

Constancia de Inscripción ante la A.F.I.P

Estatuto Social

Acta de Asamblea de designación de autoridades.

Acta del Órgano de Administración (designación de cargos).

Fotocopia del D.N.I. del firmante.

Requisitos Cooperativas

Constancia de Inscripción ante la A.F.I.P

Estatuto Social

Acta de Asamblea de designación de autoridades.

Acta del Consejo de Administración (designación de cargos).

Fotocopia del D.N.I. del firmante.

Requisitos Empresa Unipersonal

Constancia de Inscripción ante la A.F.I.P

Fotocopia del D.N.I. del propietario, quién firmará la documentación.

Requisitos Sociedades de Hecho

Constancia de Inscripción ante la A.F.I.P

Fotocopia del D.N.I. del socio que firmará la documentación.

Organismos Públicos:

Nombre completo del Organismo y de la dependencia donde se realiza práctica.

Firma de la máxima autoridad del organismo (Ejemplo: Intendente, Decano, Director de Hospital)

Una sola Acta por Organismo.

“Evaluación en Educación Agraria”

El concepto” de evaluación

- **Es una práctica condicionada por muchos factores:**
Curriculares, personales, institucionales, sociales.
- **Incide en:**
 - Transmisión de conocimientos
 - Relación entre profesores-alumnos
 - Integración de grupos
 - Métodos
 - Disciplinas
 - Expectativas de alumnos
 - Padres
 - Escuela

➤ ***Evaluar es reunir datos, elementos que certifiquen cambios de conducta de los estudiantes.***

Evaluar requiere pensar Estratégicamente esta acción y dedicarle tiempo.

Alcances de la evaluación

Evaluar es:

Analizar el grado de avance del proceso de enseñanza-aprendizaje

Poner a los alumnos en situación de prueba de la reconstrucción del conocimiento

“Para evaluar eficientemente hay que Interpretar el concepto y conocer los requerimientos de la Formación Técnica Agropecuaria”

Evaluación en la trayectoria

Como trabajamos? Como evaluamos?

Formación General

Formación Científico tecnológica

Formación Técnico-Específica

Practicas Profesionalizantes

FCT

FG

Integración

FTE

PP

1º

2º

3º

1º Ciclo : Búsqueda de retención, promoción con exigencia

4º

5º

6º

7º

Evaluación

2º Ciclo : Búsqueda de la terminalidad con calidad educativa

Organización de la enseñanza

- Expectativas de logro de la materia.
- Estructura de organización de los contenidos.
- Orientaciones didácticas.
- Orientaciones para la evaluación

- Orientaciones didácticas.

Ejem Biología

- de lectura y escritura en Biología.
- de formulación de problemas, preguntas e hipótesis.
- de observación y experimentación.
- de trabajo con teorías.
- de debate e intercambio de conocimientos y puntos de vista

-Orientaciones para la evaluación
Destreza para resolver la evaluación?
O aprendizaje de conocimientos?
O aplicación de conocimientos?

Métodos didácticos y evaluación CSSA

Evaluación de conceptos y procedimientos

- En resolución de problemas

Para los conceptos:

- El conocimiento de las propiedades del suelo.
- Definiciones
- La ejemplificación y exposición de conceptos, las arcillas
- La transferencia de conceptos, en reconocimiento de impedimentos

CARACTERÍSTICAS de un suelo.

1

TEXTURA

Simplymente es la cantidad de partículas por gramo de suelo. Cuanto mayor el tamaño de partículas (arenas) menor cantidad y viceversa.

2

ESTRUCTURA

El Pecto esponja de la materia Orgánico lo mantiene el Humus cuando forma los Complejos con los arcillos por medio de Ca tiones Formando agregados que dan la estructura del suelo y la porosidad.

Para los procedimientos:

- Describir el problema en perfil del suelo
- Aportar una solución
- Ejercitar una practica de mejora
- Extrapolar a otra situación

Evaluar es analizar, juzgar y emitir un juicio de valor

- **Alcance de las expectativas de logros de las materias y talleres (conocimientos, capacidades, valores..)**
- **Aplicación de conocimientos para resolver problemas.**
- **Adquisición de capacidades requeridas por el perfil.**

Desde cada materia
Desde el PIC

“El desempeño en el proyectos nos permite juzgar”.

Lograr capacidades – Evaluar logros Evaluación Integral

Mirando el Perfil

1. Capacidad básicas en el proceso
2. Capacidad técnica específica en el proceso
3. Capacidad comunicacional (razonar y responder)

Evaluación – alcances del proyecto

Evaluación en 7º año en proceso

Proyecto del alumno Engorde diferenciado de terneros

Producción

Tecnología

Manejo Gestión

PP

Cada área
Aporta y cada
Área evalúa

Evaluación de PP

Según desempeño en Plan de PP

- Lista de cotejo, informes, presentaciones.
- Planificación
- Observaciones en trabajo
- Reuniones de trabajo
- Desempeño y responsabilidad

La acreditación PP
significa acreditar
capacidades
pre-laborales.

Afianzar conocimientos y lograr capacidades

- **Planificar el proyecto productivo de producción c/ AV agregado de valor en sistemas productivos de carne.**
 - Planificar estratégicamente un PP de carne vacuna diferenciado.
- **Registrar y evaluar resultados físicos, económicos y sociales de la explotación.**
 - Implementar la gestión administrativa, contable y fiscal, comercial y de personal
 - Evaluar los resultados físicos, económicos y sociales en proyectos productivos.
 - Gestionar la comercialización de los productos de la explotación derivados.
- **Desarrollar proyectos productivos de producción de carne**
 - Desarrollar proyectos productivos de carne vacuna y extrapolación
 - Seleccionar, usar y realizar mantenimiento primario, reparaciones sencillas HMEI
 - Manejar plan general, alimentación, cuidado de animales y BA y BP
 - Participar en las labores y operaciones de presiembra, siembra o implantación, cuidado, conducción y protección de los cultivos y/o plantaciones y de cosecha de producciones vegetales.
 - Realizar el seguimiento de la evolución del proyecto, análisis, procesamiento de datos, ajustes, imprevistos.
 - Uso de programas de planificación y calculo de resultados.
- **Agregar valor a la producción.**
 - Participar en procesos de agregado de valor a la producción de carne vacuna.
 - Usar tecnologías apropiadas en las diferentes fases de los procesos.
- **Controlar la calidad y seguridad alimentaria y BPM.**
 - Reconocer y aplicar las normas de calidad, seguridad y BPM de la producción
- **Comercializar la producción.**
 - Reconocer y participar en diferentes aspectos de la comercialización
 - Adquirir y almacenar insumos, bienes de capital de la explotación.
- **Reconocer y aplicar normas de Legislación vigente en calidad alimentaria, personal, higiene.**

PP: Evaluación

a. Objetivos buscados:

- Participar en situaciones de trabajo reales.
- Integrar y transferir **conocimientos**
- Adquirir las **capacidades** requeridas por la incumbencia laboral
- Aplicar los ejes transversales de la modalidad.

Evaluación de PP Internas y externas

Evaluamos para “Acreditar capacidades pre-laborales” desde la dimensión PEDAGOGICA

b. Momentos de evaluación:

- Diagnostico
- Proceso: C/trimestre 3 notas (objetivos actitudinales, practicas internas y externas, proyecto integrador.
- Final: Institucional, zonal y provincial

c. Responsables: Docente de PP, MSEP, profesores de áreas, oferentes.

d. Indicadores: Capacidad actitudinal, respeto, trabajo en dupla, gestión, manejo información, integración, vinculación, contexto, resolución problemas, propuestas,

e. Instrumentos: Resolución de problemas, desempeño, presentación informes, observación.

PP: Evaluación PP internas en EF

Para evaluar PP hay que relevar y analizar desempeño de alumnos

- Relevamiento de la información:

De la zona : contextualización

Del Entorno: - Encuesta técnico – socio productivas

- Observar registros según PAP

- **Entrevistas** a JA, MSEP, Encargados

- **Analizar los proyectos** de los últimos años

- **Valuar el capital:** cálculo de amortizaciones. Establecer valuaciones.

Participar de la registración durante el año. Utilización de software

- **Análisis:** Calcular costos- Márgenes brutos – Resultado bruto

- **Buscar** cotizaciones, uso de registros y documentos de Asociación Cooperadora.

- **Obtener indicadores** técnicos. económicos y financieros (de último ciclo productivo y anteriores)

- **Diagnosticar entorno:** Proponer FODA

- **Presentación de informe Preliminar**

- **Planificar:** Proponer Plan de Mejora para EF

- **Programar actividades financieras**

- **Ejecutar:** llevar a cabo propuesta en coordinación con maestro de sección- jefe de área.

Presentación de informe final.

PP: Evaluación PP Externas

PP a evaluar: “Comercialización de la producción”

Planilla de relevamiento de PP Externa

Prácticas complementarias

- Realizar análisis básico de recepción de soja: calado de camiones, determinación de humedad, zarandeo y análisis comercial.
- Realizar control de tareas básicas de acondicionamiento y quebrado de semillas.
- Realizar control y monitoreo de procesos de extrusado
- Realizar control de prensa.
- Control de calidad de aceite pre y pos desgomado.
- Control de almacenamiento de expeller
- Despacho de productos y subproductos.
- Conocimiento y operatoria de aspectos básicos de gestión de la planta: Formularios , Carta de porte , planillas , Software operativo

Metodologías:

- **Visitas Técnico Profesionales** a Empresas Agropecuarias, Empresa Venta de insumos, Ferias ganaderas, Agroindustrias, Criaderos- semilleros.
- **Investigar características técnicas y socio productivas** de cada uno, mediante encuestas especialmente.
- **Entrevista** con responsables o propietarios.
- **Diagnóstico:** FODA.
- **Presentación de informe** de cada visita.

Lista de control

Evaluación Prácticas Profesionalizantes

Indicador	AS	S	PS	NS
Evidencia Respeto por Pares y Docentes				
Trabaja con otros				
Busca información				
Registra información				
Se contacta con responsable de realidad productiva				
Integra aprendizajes				
Transfiere aprendizajes				
Resuelve con eficiencia situaciones problemáticas				
Ejecuta actividades relacionadas con la administración agraria				
Opera herramientas informáticas				
Planifica propuestas				
Ejecuta propuestas				
Evalúa propuestas				

AS: Altamente satisfactorio

S: Satisfactorio

PS: Poco satisfactorio

NS: No satisfactorio

La formación integral promueve otras capacidades

Proyecto de los
alumnos en
duplas

1. Capacidad básicas en el proceso

- Predisposición, actitud, respeto, predisposición, afecto, vinculación
- Trabajo en equipo
- Interés y responsabilidad en la propuesta

Evaluación
En el
Dispositivo

2. Capacidad técnica específica en el proceso

- Uso de lenguaje técnico apropiado
- Observación de procesos productivos y contextualización
- Interpretación integral de los procesos productivos (cadenas de valor)
- Identificación y valoración los diferentes factores intervinientes en los proceso
- Identificación de vinculaciones con instituciones, asesores, productores
- Reconocimiento de estrategias de diversificaron, agregado de valor
- Análisis de la cadena comercial - Utilización de estrategias y recursos para emprender
- Planificación del proyecto en sus diferentes fases
- Replicación del proyecto
- Selección y aplicación de conocimientos y técnicas adecuadas- Relación de la propuesta con la realidad del contexto

3. Capacidad comunicacional (razonar y responder)

- Interpretación y resolución de la problemática
- Presentación de alternativas técnicas
- Utilización de conocimientos y capacidades de la FG, FTE, FTE
- Aplicación de conocimientos y capacidades logradas en las PP. Vinculaciones

Evaluación en 7º año final

Objetivo:

**Cuantificar el grado de Calidad Educativa Institucional
Emitir juicio de valor de la formación integral de los alumnos**

•“Analizar la formación integral de los que se van, para mejorarla en los que quedan..”

**Proyecto del
Alumno**

**Evaluación
Institucional
6º
7º**

**Zonal
7º**

**Provincial
7º**

Que evaluamos con la aplicación del dispositivo

PIC y V Los proyectos de los alumnos

Calidad enseñanza (Aprendizaje conoc. y capac)

Trabajo Institucional

Expectativa alumnos

Practicas profesionalizantes y acreditaciones

Mecánica de evaluación 7º año Zonal y Pcial

Explicación de rutina a los alumnos
Agrupación de duplas 10 por mesa evaluadora
Tiempo de evaluación 15 min por dupla
Los evaluadores se dividen y trabajan en cada fase de la rutina.

Rutina

1º - Alumnos presentan su trabajo exposición acotada.

2º - Visita a un EF c/consigna. Observan, recogen información, la ordenan y proponer un diagnóstico

3º - Describen el diagnóstico del entorno y propone mejoras, lo vincula y cotejan con el medio socio productivo.

4º Cierre y devolución a cargo de un evaluador

Evaluar los proyectos técnica de exposición y respuesta de preguntas

Evaluar la visita guiada a EF técnica de observación de desempeño

Evaluar exposición de propuesta técnica a la actividad productiva del EF visitado

Taller

Objetivos:

Unificar criterios sobre:

Análisis e interpretación en la organización de los P I C y V de 7º año y de los Proyectos de trabajo de los alumnos.

Observar grado de pertinencia e inclusión de los proyectos al contexto.

Determinar la viabilidad y sustentabilidad social, ambiental y económica de los proyectos.

Analizar la factibilidad de concreción de la formación integral de los alumnos y logro de capacidades.

Analizar la propuesta educativa ante requerimientos del Técnico Agropecuario en su incumbencia laboral.

Interpretar el dispositivo de Evaluación de Calidad, pautas y alcances.

Trabajo en tres momentos

**Proy. Integración y Vinculación
(P I C y V 7º)**

Presentación

Observación y análisis

- Organización
- Pertinencia al diseño
- Pertinencia al contexto
- Disposición de recursos
- Trabajo entre docentes
- Integración áreas

Evaluación

Proyecto de alumnos

Presentación

Observación y análisis

- Organización
- Pertinencia al diseño
- Pertinencia al contexto
- Disposición de recursos
- Trabajo con alumnos
- Actividad de PP

Evaluación

Evaluación:

- Alcances
- Metodología
- Indicadores
- Interpretación resultados
- Aplicación de datos

Pasos y tiempos

Mecánica de evaluación	
Estrategia	Tiempo
Presentación proyecto	15 min
Visita EF y elaboración propuesta	1 hs 30 min
Presentación propuesta	30 min

**Evaluación 7º Instancias Zonales
Y Provincial**

Mecánica de evaluación por mesa			
(8 duplas 2 individuales)	Total presentaciones p/mesa 10		
Momentos de trabajo	Duplas	Tiempo hs	Horario
Exposición proyecto 1º grupo	5 duplas	1hs 30 min	9,30 a 11
Visita EF 2º grupo	5 duplas	1hs 30 min	9,30 a 11
Exposición proyecto 2º grupo	5 duplas	1hs 30 min	11 a 12,30
Visita EF 1º grupo	5 duplas	1hs 30 min	11 a 12,30
Almuerzo			12,30 a 13,3
Presentación de propuesta			
Ordenados por consigna (a razón de 1 hs por grupo)	10 duplas	2 hs	14 a 16
Devolución cierre		30 min	16 a 16,3

Zona I Instancia zonal

Escuelas estatales **10**

Escuelas privadas 5 invitadas **2**

CEPT **4**

EESA Quilmes

10

2

4

Alumnos	Presentaciones
142	71
4	2
17	17

163

90

Zona I

Organización por mesas

Nº	Evaluable	Duplas	Individual	EF	JAMSEP
M1		8	2	Huerta	
M2		8	2	Forrajes	
M3		8	2	Vivero	
M4		8	2	Ovinos	
M5		8	2	Cerdos	
M6		8	2	Salas	
M7		8	2	Aves	
M8		8	2	Administracion	
M9		9	1	Cria vacuna	
Totales		73	17		

Matricula

DISTRITO	ESCUELA	Alumnos	Sexo	
			M	V
BERISSO	EESA N° 1	8	2	6
BRANSEN	CEA N° 2	2	2	0
BRANSEN	CEPT N° 18	2	0	2
CAÑUELAS	CEPT N° 33	2	1	1
CHASCOMUS	EESA N° 1	3	0	3
EZEIZA	EESA N° 1	23	9	14
FLORENCIO VARELA	EESA N° 1	6	1	5
GENERAL PAZ	EESA N° 1	4	1	3
GENERAL BELGRANO	CEPT N° 1	6	0	6
LA PLATA	EESA N° 1	24	11	15
MAGDALENA	EESA N° 1	21	6	15
MAGDALENA	CEPT N° 29	0	0	0
QUILMES	EESA N° 1	37		
RAUCH	CEPT N° 5	7	4	3
SAN VICENTE	EESA N° 1	14	5	9

***Datos resultantes de la aplicación del
dispositivo de Evaluación de Calidad Educativa
Instancia Provincial (IP) y Zonal (IZ)***

Sede Lobería 2015

- **Capacidades básicas en el proceso (comunicacional y de relación social)**
- **Capacidad técnica específica en el proceso**
- **Capacidad comunicacional (razonar y responder)**

Total puntaje sobre 100 puntos posibles IP (73) IZ (68,9)

**➤ Los aportes de los observadores externos de la EC
Sobre un total de 55 pts posibles se alcanzó un promedio de 45,5**

Estamos frente al desafío de posicionar la educación agraria

Poner en real situación de trabajo a nuestros alumnos significa ponderar su perfil, observar y mejorar la formación integral.

La educación debe formar integralmente para que los alumnos puedan crecer y desarrollarse con mejores posibilidades en cumplimiento de sus expectativas.