

LA ENSEÑANZA AGROPECUARIA DE NIVEL MEDIO¹

Introducción

Cualquier consideración sobre el estado de la enseñanza agropecuaria de nivel medio debería partir de una valoración positiva de las funciones que cumplen y las actividades que realizan las escuelas de esta modalidad. Las escuelas agropecuarias deben cumplir simultáneamente con dos misiones fundamentales, lograr que los alumnos adquieran las capacidades requeridas para quienes egresan del nivel de educación media y asegurarles una formación técnico profesional que les permita su inserción en el ámbito de la producción agropecuaria. De esta manera, el primer desafío de calidad de la enseñanza agropecuaria consiste en asegurar la formación integral de sus alumnos, considerando en forma articulada tres dimensiones del sujeto de aprendizaje: su formación como persona, como ciudadano y como profesional.

Esta valoración debe tener en cuenta que las condiciones en que, muchas veces, debe desenvolverse la actividad educativa, implican un escaso apoyo material, administrativo y pedagógico de parte las instancias jerárquicas del sistema educativo. Muchas escuelas funcionan de modo satisfactorio, gracias al esfuerzo y compromiso de muchos de sus directivos y docentes. Sin perjuicio de esta valoración, queda claro que son muchos los aspectos que deben modificarse y mejorar.

Existe una identidad propia de la enseñanza agropecuaria, que está ligada a la necesidad de *considerar el trabajo productivo agropecuario como situación educativa principal* y que le confiere a las escuelas una cierta unidad y sentido de pertenencia. Sin embargo, se destaca al mismo tiempo, una marcada heterogeneidad entre los establecimientos que va más allá de lo deseable y necesario.

La posibilidad de realizar un diagnóstico integral de la enseñanza agropecuaria de nivel medio está bastante restringida por el hecho de que el mismo sistema educativo no dispone ni genera sistemáticamente información válida y confiable, ni realiza un seguimiento y evaluación continua de la calidad educativa de este tipo de modalidad.

Por esta razón, a las fuentes secundarias disponibles, pareció conveniente agregar diez estudios de caso, basándonos en una muestra de escuelas agropecuarias que proporcionarían información cualitativa estratégica para nuestras finalidades. Los casos seleccionados cubren los siguientes criterios: gestión oficial / gestión privada; provinciales históricas / transferidas; régimen común / régimen de alternancia; pampeanas / extrapampeanas². Los casos estudiados, si bien no constituyen una muestra representativa, proporcionan suficientes elementos para aportar a un diagnóstico de la enseñanza agropecuaria de nivel medio.

¹ Informe elaborado por Edgardo D. Margiotta con la colaboración de María Inés Monzani y la participación de Graciela Sessa en el trabajo de campo. Producido en el marco del trabajo *El campo, las agroindustrias y su gente en la sociedad del conocimiento. La educación rural, agropecuaria y agroindustrial de nivel primario, medio y superior. Diagnóstico y propuestas*, dirigido por Juan J. Llach para el Foro de la Cadena Agroindustrial Argentina.

² Ver en Anexo, Cuadro 1, las características de la muestra seleccionada.

Al menos en los casos estudiados, los directivos y docentes entrevistados, identifican muchos de los problemas existentes y manifiestan la necesidad removerlos. Sin embargo, esto no es generalizable para todas las escuelas; por distintas razones, muchas veces es posible reconocer docentes y directivos que ponen siempre afuera de ellos y de la escuela la causa de todos los problemas, asumiendo una actitud pasiva frente al deterioro educativo que podría resolverse desde la propia escuela.

1. Antecedentes históricos de la educación agropecuaria en la Argentina

El primer antecedente que puede señalarse es la creación en 1823 de la "Escuela de Agricultura Práctica y Jardín de Aclimatación" dispuesta por Bernardino Rivadavia.

Posteriormente, en 1868 se registra la fundación del "Instituto Agrícola" en Santa Catalina (hoy Partido de Lomas de Zamora). Ya en este período existe, dependiente del Ministerio de Instrucción Pública el Departamento de Enseñanza Agronómica. Hacia 1870 existen escuelas de la modalidad en el nivel secundario: las escuelas agronómicas de Salta, Tucumán y Mendoza, concebidas durante la presidencia de Sarmiento.

Con la creación, en 1898, del Ministerio de Agricultura de la Nación, el Departamento de Enseñanza Agronómica pasó a depender de este Ministerio. La enseñanza agropecuaria de nivel medio retornó al ámbito del Ministerio de Cultura y Educación en 1967. Este largo período de subordinación al área de Agricultura le imprimió características que aún perduran en la enseñanza agropecuaria, particularmente en lo que se refiere al modelo organizacional de la escuela agrotécnica tradicional con su establecimiento productivo anexo, normalmente de dimensiones similares a las explotaciones agropecuarias medianas de la zona en que se ubican, constituyendo una "unidad didáctico-productiva".

Entre fines del siglo XIX y principios del XX, vinculado al desarrollo agrario argentino, surgen distintas iniciativas fundacionales de la jurisdicción nacional que fueron acompañadas por iniciativas de las provincias y de la enseñanza de gestión privada. De esta etapa hoy subsisten, la Escuela Agrícola "Don Bosco" de Uribelarrea creada en 1884, primera *escuela de agricultura práctica* (tipo de escuela que no estuvo considerada durante los primeros tiempos dentro del sistema educativo formal) y de gestión estatal en 1904, la Escuela Práctica de Granja de Las Delicias, Entre Ríos.

En este período se registran casos similares en Córdoba, Santa Fe y otras provincias. En la década de 1910 ya se habían creado escuelas en los actuales partidos de Dolores y de Mar Chiquita con predios de 114 y 680 has. respectivamente³.

Durante toda esta etapa inicial y hasta aproximadamente la década del los '40 las escuelas de la modalidad actuaban más bien según su propia iniciativa sin que hubiera programas uniformes orientados por las autoridades educativas. En la década mencionada, el Ministerio de Agricultura de la Nación mostró un especial interés por dar una forma más estructurada a la enseñanza agropecuaria y gradualmente se fue

³ Subdirección de Educación Agropecuaria, Provincia de Buenos Aires, 1993, citado por Guillermo Alfredo BAYO, *Propuesta de gestión directiva en una escuela agrotécnica de gestión privada, en la jurisdicción de la Provincia de Buenos Aires, organizada bajo criterio didáctico-productivo*. Universidad CAECE, Bs. As., 2001.

configurando un sistema más integrado que el que había prevalecido hasta el momento, aplicándose criterios más semejantes. Si bien, dependientes del Ministerio de Agricultura de la Nación a inicios de la década de los '60, sólo había 12 escuelas "nacionales"⁴, en estas dos décadas este Ministerio ejerce una influencia importante en la progresiva inclusión de la modalidad dentro del sistema de educación media, constituyendo de hecho, una orientación para las escuelas que no son de su dependencia. "El primer plan aplicado en esta etapa es el de 5 años aprobado por decreto 4278/60, al contar con la mencionada equivalencia al bachillerato, además de formar a los alumnos en los temas relativos a la producción agropecuaria, los habilitaba para continuar estudios universitarios. Pero este plan era un bachillerato con orientación, no contemplaba el otorgamiento de un título técnico"⁵.

El Plan Nacional de Estudios Agropecuarios aprobado a fines de 1966 por el Decreto 4121/66, crea el título de "Experto Agropecuario", ciclo básico de tres años, y el título de "Agrónomo" (Técnico de Nivel Medio) que se alcanzaba cumplidos los seis años de estudio. Este plan es adoptado por todas las escuelas de gestión estatal dependientes de la Nación y las de gestión privada, supervisadas por la Superintendencia Nacional de la Enseñanza Privada (SNEP). Posteriormente, varias provincias lo adoptaron para aplicarlos, si no en todas, a algunas de las escuelas de su dependencia.

Sin embargo, la concepción del Plan respondía al modelo de escuela agrotécnica tradicional que, además de sus características organizacionales, revelaba un sesgo típico de gran adaptación a la región pampeana y una estructuración curricular y enciclopedismo muy derivados de la enseñanza universitaria de las ciencias agropecuarias⁶. Las recomendaciones para la aplicación del Plan que acompañan al decreto así lo demuestran. Entre otras cosas, plantea de modo muy exigente la necesidad de disponer de secciones productivas que aseguran cierta infraestructura y equipamiento. Este Plan tenía una carga horaria de cincuenta y cinco horas-cátedra semanales para cada uno de los seis años que componían la duración total de los estudios. La gran carga horaria se explica por el hecho de que preveía que los alumnos tuvieran clases hasta los sábados por la mañana. Debe tenerse en cuenta que en esos años la mayoría de los alumnos eran internos.

Entre los años '60 y los '80, fue ampliándose muy significativamente la cantidad de escuelas de la modalidad dependientes de las provincias y también de gestión privada. Muchas de ellas fueron desarrollando otros modelos organizacionales y otros planes de estudio. Las inversiones que requerían los modelos asociados al Plan Nacional de 1966, por planta funcional, infraestructura y equipamiento no eran posibles de ser concretados por todas las provincias. Muchas van desarrollando Bachilleratos Agropecuarios o con orientación agrícola, probablemente inspirados en la iniciativa de la Dirección Nacional de Educación Agrícola que a partir de 1967 se reubica en el ámbito del Ministerio de Cultura y Educación y empieza a desarrollar departamentos de educación agrícola en escuelas polivalentes (escuelas que integran diferentes ofertas) pero que cuentan con fincas didácticas adecuadas (aunque más reducidas que las tradicionales) y promueven la realización de prácticas con la cooperación de personas o instituciones comunitarias.

⁴ Cfr. D.F. Feinup, R.H. Brannon y F.A. Fender, *El desarrollo agropecuario argentino y sus perspectivas*. Editorial del Instituto. Bs.As., 1972.

⁵ Guillermo Alfredo BAYO, op. cit.

⁶ Probablemente, estas características estén ligadas al hecho de que el área de Agricultura constituyera la autoridad educativa.

Así, el panorama de la educación agropecuaria de todo el país, al iniciarse el proceso de transferencia de los servicios educativos a las jurisdicciones provinciales (1993), muestra una diversidad notable respecto a los planes aplicados y a los modelos organizacionales⁷.

2. Los establecimientos de enseñanza agropecuaria de nivel medio

Las escuelas de nivel medio que imparten enseñanza agropecuaria ascienden a 428. De ellas, 306 son de gestión estatal, 112 de gestión privada y 10 dependen de universidades nacionales. (Ver Anexo, Cuadro 2).

Se ha considerado que imparten enseñanza agropecuaria de nivel medio, a aquellos establecimientos que emiten títulos de “técnico” de ese nivel o títulos menores al de “técnico” pero que implican terminalidad del nivel medio, en ambos casos relacionados con la producción agropecuaria.

Tan sólo las provincias de Buenos Aires (22%), Córdoba (20%), Santa Fe (10%) y Entre Ríos (6%), concentran el 58% de los establecimientos.

Para una medida relativa de la cantidad de establecimientos del subsistema de enseñanza agropecuaria podemos tener como referencia, frente a las 428 escuelas agropecuarias de nivel medio, que las escuelas técnicas (no agropecuarias) son alrededor de 1.000 y las escuelas medias 6.828.

La cantidad de escuelas agropecuarias de gestión privada resulta muy significativa. Estas comprenden tanto a escuelas de confesiones religiosas (católicas y protestantes) y a escuelas no confesionales, estas últimas, las más numerosas. Muchas de estas escuelas han surgido de la organización de comunidades rurales en pos de escuelas de nivel medio, carentes en sus localidades. La mayoría de estas escuelas de gestión privada están asociadas a Federación de Institutos Agrotécnicos Privados (FEDIAP).

3. La matrícula de los establecimientos de enseñanza agropecuaria de nivel medio

Las características de las fuentes estadísticas oficiales y la diferente forma en que se estructuran los ciclos formativos en cada provincia, hacen difícil determinar con precisión la cantidad de alumnos que estudian en los establecimientos de enseñanza agropecuaria de nivel medio.

⁷ Téngase en cuenta que las escuelas de enseñanza agropecuaria de gestión estatal dependientes del Estado Nacional transferidas a las provincias, alcanza a 30 establecimientos, estimándose el total de escuelas de la modalidad de gestión estatal en ese momento, en una cifra que supera holgadamente los 250 establecimientos. A fines de los '80, la rebautizada Dirección Nacional de Educación Agropecuaria pasa a depender del Consejo Nacional de Educación Técnica (CONET), organizamos que luego de la transferencia de todos los servicios educativos a las jurisdicciones provinciales, termina disolviéndose en 1995, siendo sustituido por Instituto Nacional de Educación Tecnológica (INET).

Como aproximación, para el año 2003, estimamos un total de 20.300 alumnos cursando los tres últimos años en los establecimientos de enseñanza agropecuaria de nivel medio⁸. (Ver Anexo, Cuadro 3).

Esto quiere decir que anualmente estarían egresando entre 5.000 y 6.000 estudiantes aproximadamente, cuyo destino es difícil de precisar.

Como referencia comparativa los alumnos de los últimos tres años de la educación media alcanzan a 1.445.920. Por cada alumno de escuela agrotécnica de los últimos tres años, hay 8 alumnos de los últimos tres años de escuelas técnicas (no agropecuarias).

4. Titulaciones y certificaciones

Como revela el Cuadro 4 del Anexo, el Título más generalizado es el de “Técnico en Producción Agropecuaria”. La mitad de los establecimientos otorga este título, cifra que seguramente aumentaría si se pudiera determinar el título que otorgan las 114 escuelas que se mencionan. Sin perjuicio de lo anterior, el Cuadro 6 del Anexo refleja un panorama más heterogéneo si consideramos las provincias que otorgan exclusivamente este título.

El hecho de que más de la mitad de las escuelas y provincias otorguen este título, no nos dice demasiado sobre lo que curricularmente pueden tener de común en lo formal estas titulaciones.

El título de referencia se fundamenta en el Documento Base del Trayecto Técnico Profesional en Producción Agropecuaria, concertado por el Consejo Federal de Cultura y Educación según Resoluciones 86/98, 189/02 y 190/02. Sin embargo, a pesar de lo concertado, en la implementación de las ofertas formativas las provincias se apartaron en mayor o menor medida respecto al Documento Base, particularmente en lo referente a lo curricular (estructura curricular y contenidos).

En lo que sí parece haber suficiente consenso por parte de las jurisdicciones que otorgan este título (y probablemente entre otras) es respecto del Perfil Profesional del Técnico en Producción Agropecuaria que define dicho Documento Base.

Este perfil se define sintéticamente así:

“El Técnico en Producción Agropecuaria deberá estar capacitado, de acuerdo a las actividades que se desarrollan en el perfil profesional, para realizar las operaciones o labores de las distintas fases de los procesos de producción vegetal y de producción animal con criterios de rentabilidad y sostenibilidad. Realizar el mantenimiento primario y manejo de las instalaciones, máquinas, equipos y herramientas de la explotación agropecuaria. Organizar y gestionar una explotación familiar o empresarial pequeña o mediana, en función de sus objetivos y recursos disponibles.”

⁸ Esta cifra podría ascender en unos 4.000 alumnos, ya que podrían estar subestimados los alumnos de Córdoba y Santa Fe. (Ver cuadro anexo).

Está claro que no se dispone de una evaluación que permita establecer en qué grado las escuelas que emiten dicho título garantizan la adquisición por parte de los alumnos de las capacidades que les permitan ese desempeño profesional.

5. Características e identidad de la enseñanza agropecuaria

Los casos estudiados muestran que existe una identidad propia de la enseñanza agropecuaria, que está ligada a la necesidad de *considerar el trabajo productivo agropecuario como situación educativa principal*.

La cuestión clave es que el *modo de enseñar* está o debería estar fuertemente articulado con un *modo de producir*. De modo tal que lo que debe asegurarse es el acceso de los estudiantes a las situaciones productivas que se constituirán en la base de los procesos de enseñanza y aprendizaje.

A las escuelas agropecuarias se les asignan dos misiones, una la vincula con la educación general, propia del nivel medio educativo, y otra, específica, que la distingue respecto de aquella, orientada a la formación profesional para el mundo del trabajo agropecuario. Esta especificidad es la que le otorga, históricamente, identidad a la enseñanza agropecuaria. Pero, no es solamente por los contenidos conceptuales que involucra esta especificidad, sino muy particularmente, por los componentes didácticos, organizacionales y de vinculación con el entorno que exige la formación profesional para el mundo del trabajo agropecuario, que, al incidir decisivamente en las prácticas pedagógicas e institucionales cotidianas, han ido construyendo esta identidad.

Si no fuera por esta especificidad, conferidora de identidad, ¿cómo explicaríamos esta necesidad de: disponer unidades “didáctico-productivas”; vincularse con los productores agropecuarios de la región; que los alumnos ejecuten las labores agropecuarias reflexionando y conceptualizando sobre lo que hacen; establecer estructuras organizacionales que prevean cargos como el de “Jefe de la sección cerdos”; instalar residencias estudiantiles; crear cooperadoras que compren insumos para la producción y comercialicen lo que se produce?

”Este es un desafío cotidiano para muchos docentes que estamos aquí. Sabemos que estamos a cargo de los alumnos y además de los sectores didáctico - productivos que se financian a través de lo que cada docente y los alumnos y algunos empleados pueden producir. El compromiso y desafío de ser docente en una escuela que produce, enseña mucho por el hecho de que el docente actúa ante sus alumnos como productor, como administrador, como gestor. El jefe sectorial tiene que rendir cuentas por lo que aprenden sus alumnos y por lo que produce su sector”. (Coordinador Agrotécnico de una escuela agropecuaria).

A esta identidad común a todas las escuelas agropecuarias y que les otorga sentido de pertenencia, hay que agregar las trayectorias e identidades históricas de cada institución. La antigüedad, la dependencia (estatal o privada), modalidad de asistencia (diaria, régimen de internado, régimen de alternancia), la infraestructura y equipamiento productivo, el tipo de plan de estudios, la planta funcional, características de los docentes (dedicación, área técnica o general, profesionales universitarios o técnicos de

nivel medio), el origen social y procedencia geográfica de los alumnos, las características agroecológicas y socioproductivas del medio, en las escuelas de gestión privada, el espíritu de las suprainstituciones que las han fundado, y otros tantos aspectos, van conformando una cultura organizacional propia de cada escuela. Unidad y diversidad caracterizan de modo muy peculiar a las escuelas de enseñanza agropecuaria.

Frecuentemente, se llama la atención por el desconocimiento de la especificidad de la escuela agropecuaria. En general, en los casos estudiados, se expresa que existe incompreensión por parte de las autoridades educativas jurisdiccionales de esta cuestión y que se les da a las escuelas de enseñanza agropecuaria, un tratamiento similar al de las escuelas de formación general. Vale como ilustrativa la siguiente referencia de un Director *“Hubiera querido -en referencia a la Ley de Educación Técnico Profesional- que tuviéramos una posibilidad mayor de identificación. Esta ley está armada para todas las escuelas técnicas y se nos mete en la misma bolsa sin considerar las especificidades que tiene la educación agrotécnica. Tendría que haber una ley para la educación agrotécnica en particular, con asignación de fondos que provengan de lo que da el campo”*.

“Una de las características de estas escuelas, escuelas realmente productivas, es que están abiertas los 365 días del año las 24 horas del día, no cierran nunca. Este es un esquema de gestión distinto, en otro lado en diciembre cuando terminan los exámenes te vas y volvés en marzo. Esta es una de las características que no es reconocida por la normativa vigente oficial que no contempla las escuelas técnicas productivas grandes, importantes, que tienen características muy particulares”. (Director de escuela de gestión estatal de Provincia de Buenos Aires).

Otro Director, expresando su convicción sobre la necesidad de que las políticas educativas y las definiciones institucionales atiendan la particularidad de la enseñanza agrotécnica sostiene: *“En esta gestión no nos molestan para nada pero tampoco nos brinda ningún asesoramiento. Somos autónomos, eso es bueno, pero hay una ausencia institucional de más arriba. Por caso, el supervisor es un excelente supervisor, pero para las escuelas técnicas comunes, no para una escuela agrotécnica, porque tiene un profundo desconocimiento de las actividades rurales”*. (Director de escuela de gestión estatal. Provincia de Santa Fe). Según esto, no se trata únicamente de un reclamo hacia las autoridades educativas jurisdiccionales por no tener funcionarios y/o supervisores que conozcan sobre la educación agropecuaria, sino que el planteo que se sostiene, se refiere a la particularidad de la educación agrotécnica respecto de la educación técnica en general.

En un sentido similar se orienta otro de los directores entrevistados: *“Algunas cosas que nos mandan desde La Plata son para escuelas de la Matanza, no para nosotros, está pensado para escuelas técnicas, no para agrotécnicas”*. (Director escuela de gestión privada provincia de Buenos Aires).

En algunas jurisdicciones, como en el caso de la provincia de Buenos Aires, existe una dependencia oficial específica para la educación agropecuaria, De todos modos, la existencia de tales organismos no es garantía de satisfacción de parte de las escuelas ya que, en las instituciones visitadas las opiniones y modos de percibir esos organismos son divergentes: en algún caso se lo valora positivamente y en otro, como se ha visto

más arriba, se manifiesta que esos organismos tienen un profundo desconocimiento de la realidad de las escuelas agrotécnicas.

Además, por lo general estos organismos provinciales están en relación directa con las escuelas de gestión estatal. A quienes se les presenta un panorama más dificultoso respecto a la atención especializada, es para las escuelas de gestión privada. La disolución de la Superintendencia Nacional de Enseñanza Privada (SNEP) y la consecuente transferencia de la supervisión y administración a organismos provinciales, significó que se perdiera la oficina de Coordinación Agropecuaria que era una interlocutora calificada para las escuelas de esta especialidad. *“En la SNEP había una unidad, había una línea que se bajaba y todos hablábamos de lo mismo. Tenía lo que se llamaba la Coordinación agropecuaria que era una oficina donde íbamos y sabíamos que esas personas nos entendían, que entendía de escuela agrotécnica, sabían que teníamos que tener agrupamiento de alumnos mucho menor que en otras escuelas, sabía que en tal lugar había que atender a la necesidad de la zona y si había que abrir algo con cinco alumnos, había que abrir. Cuando se produce la transferencia empezamos a tener que entendernos con la jurisdicción que muchas veces no tenía sus organismos preparados para recibirnos. La DENO de educación agropecuaria no sabía nada, no había nadie que entendiera nada. La normativa de la DENO era general y nosotros teníamos que pelear cada cosa y hacernos entender con las particularidades de la escuela agropecuaria”.* (Director de escuela de gestión privada de la Provincia de Buenos Aires)

Esto mismo se traduce hacia fuera, en demandas más o menos claras pero sí atendibles, respecto de la necesidad de contar, en las instancias de gestión ministerial jurisdiccional o nacional, con interlocutores que entiendan del tema, que conozcan sobre la educación agrotécnica ya que de otro modo se toman decisiones equivocadas o estándar, desconociendo u omitiendo las particularidades de esa identidad.

Esta situación contribuye a que las escuelas de gestión privada se encuentren contenidas por la Federación de Institutos Agrotécnicos Privados (FeDIAP) particularmente con relación a las jornadas de capacitación que desarrolla y a la existencia de un ámbito propio para los institutos agrotécnicos privados que posibilita el intercambio de experiencias y un fuerte sentimiento de pertenencia. En otros casos se suman otras organizaciones del ámbito provincial *“frente a la poca presencia del estado provincial se establece vínculo con una entidad intermedia es la Asociación de Colegios Provinciales de gestión privada. Es una institución que representa a esas instituciones frente a otras y frente al estado provincial. Además hay una relación importante con FeDIAP.* (Coordinador Agrotécnico)

En algún caso se añora la pertenencia a la Secretaría de Agricultura y Ganadería de la Nación, las de la provincia de Buenos Aires, del Ministerio de Asuntos Agrarios. *“Mi propuesta, lo que yo creo que debe ser, es depender de las áreas de Agricultura, supervisados por Educación. La experiencia me indica eso. Estas escuelas no son escuelas Agropecuarias o Agrotécnicas si no están totalmente relacionadas con el medio, si no responden a las demandas tecnológicas del medio, si no responden con los recursos humanos que necesita el medio a lo largo del tiempo”.* En realidad la impresión que se tiene es que la dependencia del área educativa no favorece el mantenimiento de las secciones didáctico-productivas, ni la vinculación con el medio

productivo y, sin producción propia y sin ese vínculo, no se puede hablarse verdaderamente de escuela agropecuaria.

Otra arista de la identidad de la enseñanza agropecuaria como la de la propia institución, se manifiesta en el modo en que se percibe su especificidad en el imaginario institucional. La identidad, el modo de ser específico de las escuelas agrotécnicas es producto y, al mismo tiempo requiere ser retroalimentado por quienes pueden comprender esas particularidades, saben resguardarlas, no las cuestionan y tampoco precisan que se les explique con demasiada profundidad de qué se trata. Entre ellos, los egresados parecen seres privilegiados porque en ellos confluyen tanto la identidad de la enseñanza agropecuaria como la de la propia institución: *“una cosa que influye mucho es la incorporación de ex alumnos que conocen la escuela y comparten los códigos. Hay algunos ex alumnos en la parte de la formación general y la mayor parte de los docentes del área técnica. Además los docentes son bastante antiguos hay poca rotación de docentes”*.

El hecho de considerar el trabajo agropecuario como situación educativa principal supone, entre otras cosas, encontrar los modos para acompañar los ciclos productivos con el ciclo lectivo. En muchos casos, se demanda mayor flexibilidad organizacional, particularmente del sistema educativo, para poder acompañar los ciclos naturales de la producción agropecuaria con lo cual, sería claro que se comprende la especificidad de la escuela agrotécnica y de la educación agropecuaria.

Vale destacar que esta cuestión nunca fue planteada con seriedad desde las autoridades jurisdicciones y tampoco hubo un reclamo sostenido de las escuelas en este sentido.

El hecho de la falta de congruencia entre ciclos productivos y ciclo lectivo, se resuelve de distintos modos en las distintas escuelas visitadas: en la mayor parte de los casos de las escuelas se realizan las llamadas “guardias” de los alumnos durante los recesos de verano y de invierno. Algo similar sucede con los fines de semana, en los que los alumnos van rotando para atender las necesidades de la producción. Esto quiere decir que en ningún caso se trata de situaciones que procuren promover de modo sistemático el aprendizaje, esto es, situaciones de enseñanza⁹. Por otra parte, aún cuando el trabajo productivo que se realice se aprovechara como situación para la enseñanza y el aprendizaje, sólo sería beneficioso para los alumnos que eventualmente se encuentran en la escuela, por ejemplo, para los pocos que están de guardia en la cosecha estival.

Las características de la enseñanza agropecuaria y, si se quiere, el interés compartido por el trabajo y la vida en el campo, constituyen un factor clave en la conformación de la identidad de estas escuelas y de sus actores. Existe una visión casi mística del “docente agrotécnico” y del alumno de escuelas agrotécnicas que con constituye un factor aglutinante y convocante hacia dentro de la institución.

Algunos entrevistados consideran que la Reforma de los años ‘90 quebró esa identidad ya que se *“pierde la categoría de colegio técnico y pasa a ser un bachillerato con una orientación en bienes y servicios y en producción agropecuaria”*. Si bien la Ley Federal de Educación no suprimió la enseñanza técnica (agropecuaria, industrial o de otro tipo),

⁹ Esta afirmación es válida, sin perjuicio del valor que estas actividades puedan tener como “experiencia” de trabajo.

sólo no la reconoció como rama diferenciada dentro de la estructura sistema educativo, en lo formal y organizativo este cambio es percibido y vivido por los actores como factor que erosionó esa identidad, llevando a que como institución, las escuelas perdieran su categoría identificatoria para convertirse en algo aparentemente menos valioso o, al menos, menos valorado. Esto no hace más que confirmar la existencia de esa identidad y la añoranza que aún despierta.

6. Escuelas agropecuarias ¿para qué?

Si la pregunta “¿para qué sirve la escuela?” se ha extendido por todas partes cuestionando las finalidades y calidad de la educación en general, para las escuelas agropecuarias el interrogante asume varias dimensiones complementarias. ¿Está en condiciones de cumplir con calidad la doble misión de asegurar la educación general de nivel medio y al mismo tiempo la formación profesional? ¿Se justifican estas escuelas tan costosas si sus egresados no se insertan laboralmente en el sector agropecuario? ¿Todas las escuelas agropecuarias que existen, deben seguir siendo agropecuarias? ¿Todas tienen un proyecto educativo que las fundamente?

El origen de muchas escuelas agropecuarias sigue una secuencia de decisiones de este tipo: 1º) existe un campo que es donado por su propietario con una finalidad más o menos precisa, pero en general para que sea una escuela (a veces, una herencia vacante que pasa al estado); 2º) si hay un campo o si hay que crear una escuela porque no hay ninguna en una zona de campo: “¿que sea agropecuaria!”, sin mayores consideraciones; 3º) finalmente, una vez que empieza a funcionar la escuela, se trata de definir el proyecto educativo institucional. Varios de los casos estudiados parecen responder a esta lógica. Después, los “principios de autopreservación” de toda organización empiezan a operar a favor de la continuidad institucional, sólo sacudida cuando se produce una disminución sensible de su matrícula. El punto de partida confiere características y posibilita trayectorias muy diferenciales para las escuelas. El “poderío” o “debilidad” en términos de infraestructura y equipamiento en muchos casos se explica por la dotación inicial de tierra.

Por cierto, también hay muchas escuelas que se originan en un proyecto educativo que antecede a su creación y guía la toma de decisiones, dónde el carácter agropecuario y los recursos requeridos son definidos en función de dicho proyecto y del entorno social y productivo.

Si bien es variable, históricamente y jurisdiccionalmente, desde la instancia de planificación de los sistemas educativos suele haber poca intervención en la definición y dimensionamiento de los servicios educativos agropecuarios requeridos o justificales. Esos órganos de planificación, muchas veces son obviados por decisiones políticas, otras, por poco profesionalizados, aceptan fácilmente la fórmula “una escuela en una zona agropecuaria debe ser agropecuaria”, sin hacer un análisis del mapa global de la oferta educativa existente y de las características sociales y productivas de la región. Tratándose de servicios educativos de gestión estatal, la posibilidad de evaluar la necesidad de reconversión de una escuela o, eventualmente, su cierre, generalmente queda subordinada a la evitación de conflictos.

Los casos estudiados muestran una diversidad de situaciones sobre la existencia y operatividad de un proyecto educativo institucional que les otorgue una razón de ser. Más allá de la formalidad de que exista por escrito, probablemente por una exigencia de la autoridad del sistema, en algunos casos resulta difícil explicitarlo. En otros casos, es claro y está encarnado en las acciones cotidianas de la escuela, esto es particularmente evidente en las escuelas de alternancia.

A veces, no parece ser un instrumento de construcción colectiva de la institución o que se actualice con la frecuencia que requeriría. Más aún, en algunos casos se destaca su vigencia y adaptabilidad, *“a pesar de los cambios en las políticas educativas”* (sic). Comenta un Director: *“El Proyecto Educativo Institucional ya tiene una vigencia de 10 años. Aparte hubo un PEI tradicional que se respetó siempre, manteniendo el espíritu de escuela agrotécnica, y ese tipo de cosas. Se reformuló todo en el año 92/93, precisamente cuando yo entré a la dirección hice una reformulación del PEI...”*.

Al definir el proyecto institucional, un director señala lo que probablemente constituya el “deber ser” de toda escuela agropecuaria: *“antes que nada que se trata de crear primero un gran ambiente de familia, reforzar mucho el ambiente de familia. Después buscar una formación general que les permita seguir estudiando. Actualmente tenemos muchos chicos que van a la universidad aunque terminan muy pocos. Una buena formación propedéutica que les sirva para cualquier estudio superior y una formación técnica que le permita desarrollar alguna producción agropecuaria. Últimamente estamos reforzando mucho la figura del chico emprendedor”*.

Sin embargo, las escuelas presentan una tensión entre las finalidades propedéuticas que permitirían seguir a los alumnos estudios superiores y las profesionalizantes que les permitirían ingresar al mundo del trabajo y la producción. Esta doble misión muchas veces se logra insatisfactoriamente en ambos casos o muy desequilibradamente. Muchos son conscientes de la tensión que se crea por la necesidad de lograr ambas metas y muchas veces se manifiestan pujas entre los docentes de educación general y los docentes de las “materias específicas” por qué debe priorizarse. Esta tensión muchas veces se resuelve según la composición de la matrícula. Cuanto mayor es la proporción de alumnos que va a proseguir estudios universitarios, más se intensifica la formación teórica de fundamento. Se brinda la modalidad Ciencias Naturales y no la de Producción de Bienes y Servicios del Polimodal, por que *“los alumnos están más abocados a la prosecución de estudios superiores”*.

Pero ¿las escuelas que se proponen formar “técnicos” antes que “bachilleres”, logran garantizar el perfil profesional demandado? En muchos casos se reconoce que “no plenamente”, pero que tampoco sería posible alcanzarlo. En realidad, se afirma en este último caso, que lo que persigue la escuela, desde el punto de vista de la formación técnica, es que los alumnos tengan “criterios básicos” sobre las principales cuestiones productivas.

Muchos han creído justificar a las escuelas agropecuarias porque debían jugar un papel importante en evitar la emigración de los jóvenes de las áreas rurales, proporcionándoles una inserción social y económica adecuada en ese medio. Sin embargo, muchas veces, precisamente han jugado el rol opuesto, han promovido la migración a áreas urbanas y más desarrolladas al generar expectativas y abrir horizontes inalcanzables en un medio local empobrecido y sin posibilidades.

Lo que se ha dado en llamar la “nueva ruralidad”, es decir, las profundas transformaciones que han sufrido las áreas rurales en las últimas dos décadas aproximadamente, configurándolas de un modo radicalmente distinto al tradicional, también constituye un interpelante para la escuela agropecuaria que, muchas veces, no ha sido capaz de acompañar esas transformaciones. Para muchas escuelas, las más cerradas, este proceso no ha sido captado, quizá porque son agropecuarias pero no rurales.

En este marco de problemas, cuestionamientos y complejas de transformaciones sociales y económicas, las escuelas agropecuarias, muchas veces solitariamente, desarrollan sus estrategias de supervivencia tratando de legitimar sus misiones y funciones. Esto trae también, mayor diferenciación entre las instituciones educativas.

7. Escuelas agropecuarias ¿“en” o “para” el medio rural?

Por algunas de las cuestiones apuntadas más arriba, la distinción entre escuelas agropecuarias “en” el medio rural y escuelas agropecuarias “para” el medio rural resulta muy útil.

El hecho de que casi todas, si no todas, las escuelas agropecuarias se localizan “en” el medio rural significa, simplemente, que disponen fuera del área urbana una porción de terreno sobre el que se llevan a cabo ciertas producciones agropecuarias y sobre el que, eventualmente, existen algunas edificaciones, no necesariamente todas. Estar “en” el medio rural es compatible con un alumnado y un cuerpo docente, predominantemente urbano. Los destinatarios de los servicios y quienes los ofrecen pueden ser mayoritariamente residentes urbanos, fuertemente deslocalizados cuando participan de la vida escolar. Lo agropecuario puede presentarse socialmente desvinculado de lo rural.

Las escuelas agropecuarias “en” el medio rural, pero que no son “para” el medio rural, han ido aumentando en número, debido muy especialmente, a la recomposición histórica de su matrícula. Las estrategias curriculares que desarrollan, atienden al perfil poblacional urbano que las nutre y que, muchas veces, ni siquiera está vinculado a lo agropecuario. Así, se resignifican misiones institucionales y principios curriculares que se orientan más a lo tecnológico que a lo técnico.

Cuando las escuelas “en” el medio rural son también “para” el medio rural, orientan sus servicios con claridad hacia la población rural y se comprometen abiertamente con el desarrollo local. En esto encuentran su razón de ser.

8. Curriculum y la calidad de la enseñanza

En el marco de la heterogeneización en aspectos curriculares y de calidad que ha venido cobrando el sistema educativo de nuestro país en los últimos años, las escuelas agropecuarias no han estado ajenas. Un aspecto de esta diversidad ha sido reflejado en el punto 4 de este informe, al referirnos a los títulos y certificaciones. La prescripción jurisdiccional en materia de educación agrotécnica es muy diferenciada, existiendo multiplicidad de planes formativos, titulaciones y, sobre todo, concepciones de base

respecto a las propuestas curriculares. Muchos entrevistados, previenen permanentemente sobre esta diversidad. Así, por ejemplo, un Director dice: “*Cuando comenzamos con la implementación del TTP en Producción Agropecuaria según el modo que adoptó en Provincia de Buenos Aires*”, aludiendo de esta manera al modo particular que, en esa jurisdicción educativa, asumieron los TTP.

Además, no debe perderse de vista que desde el currículo pautado a nivel jurisdiccional y el proyecto curricular institucional, se producen modificaciones, algunas esperables y deseables, reguladas y, posiblemente, identificables. Del mismo modo, es sabido que entre el curriculum definido institucionalmente y el llamado currículo real o curriculum en acción (esto es el curriculum que se pone en juego frente a los alumnos), existe una brecha cuya amplitud y carácter es difícil de conocer y captar en tanto no se den ciertas condiciones como puede ser el seguimiento y acompañamiento de los directivos, la comunicación fluida y sincera entre diferentes actores institucionales, la periódica autoevaluación institucional y la supervisión de los organismos técnicos de los cuales depende la escuela.

La escasa o nula presencia de supervisores calificados en el tema o la falta de seguimiento y acompañamiento de los directivos, lleva a que en las aulas, en el curriculum real la diversidad se dispare y se potencie a límites que, hoy por hoy podríamos calificar de descontrolados. La consecuencia directa y más cercana de esto es la desigualdad en la calidad de los modos de enseñar y aprender en las escuelas agrotécnicas, desigualdad que impacta directamente sobre el contenido real de la certificación obtenida. Sin embargo, el curriculum, no es un problema visible para los docentes de estas escuelas o, por lo menos no lo manifiestan como problema. La conclusión que parece desprenderse de todo esto es que el aula, el taller o la sección productiva, no son problemáticos en términos de qué se enseña porque, parecería, más allá de todos los cambios y frente a la falta de acompañamiento, supervisión y control los docentes siguen haciendo lo que saben, siguen enseñando como saben enseñar, más allá de los cambios que en muchos sentidos, no son más que formalidades para cumplir.

Con respecto a lo curricular, en ninguna de las escuelas visitadas se hizo alguna alusión en términos de críticas o falencias respecto al currículo prescripto, esto es al diseño curricular que jurisdiccionalmente está vigente para el territorio provincial. Respecto al proyecto curricular institucional las alusiones se refieren a cuestiones muy particulares que pueden considerarse menores¹⁰, pero en ningún caso aparecen críticas, cuestionamientos o dudas respecto de la pertinencia de lo que se enseña. Este pareciera ser un tema en el que o hay mucho consenso o ninguna problematización.

Sí existe recurrentemente, en casi todos los casos, la alusión a la necesidad aumentar la carga horaria de la formación agrotécnica. Generalmente, se menciona que con un año más se obtendrían mejores resultados. La idea pone de relieve que, más allá de lo que se manifiesta abiertamente sobre la calidad de sus escuelas, existiría una cierta insatisfacción con los resultados de la formación técnica.

La extensión en un año, en algunos casos se propone hacia arriba, es decir incorporar un año más a la Educación Polimodal o al antiguo secundario, aludiendo a la madurez que

¹⁰ Como puede ser la enseñanza de la biología aplicada a la producción agropecuaria o de la religión.

los alumnos alcanzan a esta edad y, en otros, se postula la necesidad de comenzar desde el 7° de EGB remitiendo a la idea de comenzar lo antes posible con los alumnos que tienen vocación. *“...la implementación de la EGB, ahora ESB, nos redujo el tiempo de práctica que puede tener un chico en relación con el plan anterior, el de Agrónomo General. Antes era un 60 y un 40 esto pasó a ser un 75 y 25”* se lamenta un director de una escuela de gestión privada de la Provincia de Buenos Aires.

Algunos, señalan que la concentración de la formación técnica en tres años, aún cuando la carga horaria total sea la misma, ha incidido negativamente: *“El cambio en los planes de estudio hizo que se acortaran los tiempos de 6 a 3 años. Tres años es un tiempo insuficiente”*.

Un docente señala: *“lo que tendría que cambiar es volver al antiguo sistema en donde desde el principio era todo una sola cosa la orientación, que se funcionara desde 7° de EGB hacia arriba de modo gradual, aprovecharlos para la formación agropecuaria de los chicos”*. Con un análisis crítico diferente, tanto el Director como el coordinador agrotécnico de esa misma escuela señalan que una de las cosas que modificarían es que el Polimodal tuviera un año más. El director afirma que *“Considerando la formación de antes con la actual, ese año más de madurez y de conocimiento les haría muy bien a los chicos y a nosotros, para nuestra conciencia. Nosotros sabemos como salieron nuestros egresados antes y ahora con lo cual si pudiéramos cambiar algo sería que se extendiera un año más la formación”*.

“Lo que más nos falta es el tiempo de lo que eran las escuelas técnicas porque uno se perdió (refiriéndose al 6°) y primer año también lo perdemos, damos orientaciones básicas, empezamos más fuerte en segundo. Por eso hay que recortar y se recorta en lo orientado y se ve que se les da mucho menos que lo que se les daba hace años”. Por dónde se recorta expresa la tensión entre las finalidades propedéuticas y profesionalizantes.

En ninguno de los casos en los que se plantea la falta de tiempo para la formación técnica, se hace consideración sobre lo que significaría para los alumnos un año más con siete horas y media reloj, por día.

Los casos estudiados, revelan que se atribuye gran importancia a la planificación e integración curricular. La búsqueda de integración entre espacios curriculares se da con mayor claridad entre los espacios de formación específica, antes que en relación con los de formación general.

Un docente demuestra a través de su afirmación esta real y genuina valoración del trabajo de planificación: *“En esta cuestión de la planificación uno tiene que ver la totalidad del contenido que quiere dar y partirlo, y buscar la forma de que haya una continuidad y poder ir de lo más simple a los más complicado. No se puede ir al aula e improvisar. Cuando las cosas están trabajadas y planificadas los resultados son otra cosa”*.

Sin embargo, tenemos indicios para afirmar que, en general, la planificación didáctica, y mucho más la planificación institucional del currículo, no es una práctica muy difundida. Quienes reconocen esta dificultad suelen subrayar las condiciones del ejercicio de la docencia y la falta de tiempos institucionales.

Las posibilidades de comunicación y articulación institucional están muy “atadas” a los modos de organización institucional (en general se separa EGB3 de educación básica y de formación técnica) y de la existencia de ciertas condiciones institucionales que lo posibiliten. Uno de los temas que preocupa a los docentes es la falta de articulación de los docentes de formación general o básica y los de formación técnica. En la mayor parte de los casos, ésta es percibida como una de las dificultades institucionales más enquistadas, a pesar de que existe conciencia de la necesidad de superarla. En algunos de los casos estudiados, se observan intentos reales, proyectos compartidos del área de formación básica y del área técnica que procuran salvar esta dificultad.

En las escuelas que se aplica la “pedagogía de la alternancia” el abordaje de estos problemas está normalmente presente en la planificación institucional y del docente: *“pero lo más importante es ponerlo en contacto con experiencias, ser docente en una escuela de alternancia es saber cómo articular el trabajo profesional del chico con los contenidos que se están dando. Ese es un trabajo bastante intenso y requiere estar muy atento para aprovechar todo el potencial que trae el alumno cuando viene de la casa con toda la experiencia de trabajo. Eso el docente tiene que verlo y desarrollar los contenidos en función a esa experiencia laboral que trae el alumno”*.

Esta dificultad para la articulación curricular se potencia por la modalidad de organización institucional que promueve el propio sistema educativo: currículos diferentes y con necesidad de ser articulados en el ámbito institucional, profesores por horas y no por cargos de alta dedicación, profesores habilitados sólo para dar teoría o sólo para dar práctica, instancias de supervisión diferenciadas de los docentes según área de desempeño (docentes de formación general, maestros de enseñanza práctica, profesores de enseñanza técnica).

En general en todas las escuelas visitadas el modo de organización institucional está atravesado por dos ejes: 1º) el “nivel educativo”: distinción entre EGB 3 y Educación Polimodal más la formación agrotécnica; 2º) el carácter teórico o práctico, esto es, formación general, básica, humanística o el término que asuma, pero siempre ligado a “la teoría” y la formación específica, ligada, en general, a “la práctica”.

A partir de esos ejes, luego se comienza a pensar o idear la estructura funcional y las personas que actúen como nexo o como integradores de esos espacios más o menos compartimentalizados, según los casos. En las escuelas de gestión privada se observa, en general, mayor flexibilidad organizativa.

“Al principio habíamos puesto un jefe por cada una de las áreas: Producción animal, Producción vegetal, Maquinarias, equipos y herramientas y Gestión. Después nos dimos cuenta que en lo operativo complicaba el hecho de poner una sola persona en áreas que eran muy complejas. Entonces dividimos el área de Producción animal en 3 personas, cada uno tiene sus sectores que controla desde lo productivo y desde lo educativo. Hay una persona que se ocupa de que haya integración entre los tres, esta es la Oficina Técnica. A esto se agrega el área de formación general: el área de formación general, son algo más de 40 profesores que están divididos en departamentos”. (Director de una escuela de gestión privada).

La distinción entre niveles también es bien explícita. Un director con relación a los dos niveles, señala: *“nosotros tenemos un ciclo (EGB3 + TPP) en el que los chicos ven una formación básica. Lo que nos proponemos en ese ciclo es que el chico pase por todas las producciones. Son 3 años. Los tres años siguientes (Polimodal + TTP) atendemos a las producciones que tienen que ver con la impronta del chico que sale de acá: tambo, industrias lácteas, chacinados, cría de cerdos”*.

En otro caso, los niveles son determinantes de la organización de los turnos: *“Tanto en ESB (EGB3) como en Polimodal se trabaja en un turno lo que sería la formación general y, en el otro, lo técnico agropecuario sea TPP o TTP. Por ejemplo los alumnos de uno de los séptimos cursan por la mañana ESB y por la tarde los TPP y el otro curso de 7°, a la inversa”*.

Un modelo diferente es el que se plantea en una escuela de alternancia de gestión privada: *“Si bien el plan de estudios distingue por una parte por niveles (EGB 3 y Educación Polimodal por un lado) y entre materias generales (Polimodal en Ciencias Naturales) y específicas (TTP en Producción Agropecuaria), la conformación del equipo docente y la modalidad de funcionamiento institucional, hace que esta distinción sea mucho más distendida que en otras escuelas agrotécnicas. Se toma en consideración otras características más allá de la formación de base, esto es, parece hacerse una valoración más amplia o comprehensiva a la hora de considerar las cualidades de un docente para ocupar un determinado rol o espacio curricular a cargo. Por ejemplo, el docente que es coordinador de enseñanza técnica, tiene título de Profesor para la enseñanza primaria y experiencia de trabajo en ese nivel. Desde hace algunos años, viene desempeñándose como docente en esta escuela. Tal como él mismo dice *“fui instructor de un 7° y al año siguiente me vine definitivamente con toda mi carga horaria acá. Aprendí de instalaciones porque trabajaba con mi padre en el campo y en soldadura, manejo de maquinarias, herramientas siempre me gustó la parte mecánica también. Aprendí un poco en el mismo hecho de enseñar”*. De todos modos, se plantea la dificultad con algunos docentes que se desempeñan en la formación básica *“cuesta un poco incluir a los docentes de las materias llamadas básicas. A veces hay docentes que cuesta sacarlos al campo, por ejemplo nos pasa con matemática. A veces le explicamos que puede trabajar sobre la base de lo que tenemos que hacer en la parte técnica y que se puede apoyar desde la enseñanza que se da en matemática. Con lengua es menos complicado porque trabajamos mucho con informes y le explicamos al docente de lengua cómo queremos que el alumno lo haga”*.*

Se destaca la necesidad de contar con horas institucionales (horas remuneradas aunque no se esté frente a alumnos) para realizar reuniones que permitan superar las dificultades, que los propios actores perciben, para la articulación intrainstitucional y la coherencia de esfuerzos. La falta de tiempos institucionales, la falta de disponibilidad de horas remuneradas para las tareas de gestión y organización, la cantidad de docentes, a veces la mayoría, con poca dedicación en la escuela son problemas que en muchos casos tienden a ser superados sólo a partir del alto compromiso de los docentes. *“Es necesario que la gente se comuniquen, tenga momentos de encuentro y que teniendo diferentes profesionales con puntos de vista diferentes puedan llegar a acuerdos”* (Director de una escuela).

Si bien se reconoce la necesidad de articular la teoría y la práctica, pareciera que lo valioso, lo que el chico va a buscar a estas escuelas está fuertemente ligado a la práctica:

“La idea es poder integrar la teoría y la práctica pero es fundamental que los chicos tengan la práctica: los llevamos al potrero, que puedan reconocer especies y malezas, que pueda hacerse una buena integración de las diferentes zonas del campo”.

En general consideran que es buena la calidad educativa de sus escuelas. Pero en pocas existen procesos institucionales de autoevaluación para poder establecerlo fehacientemente y en general no se tiene una apreciación de la calidad específica de la enseñanza técnica. Debemos tener en cuenta también, que el propio sistema educativo en los niveles provinciales y nacionales carece de procedimientos sistemáticos y periódico que permitan evaluar estas escuelas desde su especificidad.

Los entrevistados suelen tomar como referencia, para apreciar la calidad educativa de su institución, a las escuelas medias comunes. En general, creen tener mejores resultados. Es probable que esto sea así, la vinculación de la enseñanza con realidades tan fuertes como las de mundo de la producción y el trabajo, les otorga a las escuelas agropecuarias una ventaja de partida respecto a las comunes. Podría juzgarse que este tipo comparaciones no es válido, aunque pueda ser un criterio a tener en cuenta por las familias al decidir a qué escuela enviar a sus hijos. Otro criterio que se utiliza entre los entrevistados para apreciar la calidad educativa de la institución, es el desempeño satisfactorio de los egresados en la universidad. Este criterio, toma generalmente el caso exitoso, sin considerar cuántos egresados siguen y completan estudios universitarios. De todas formas, en ambos casos, el punto de referencia para la evaluación es la formación propedéutica.

Sin embargo, más allá de la apreciación positiva general que se hace sobre la calidad de la enseñanza, algunos opinan que la misma es baja en general en la actualidad y que hay que “apostar a más”. Fundamentalmente, ven deficiencias en la formación de los nuevos docentes. Se señala también, el problema de la evaluación de los aprendizajes como factor que incide en la calidad, *“hay que exigir más, a los docentes y a los alumnos, no sirve de nada dejar pasar al chico sin saber”.*

Ahora bien, ¿qué se enseña? ¿Qué propósitos orientan la enseñanza y, en última instancia, definen institucionalmente la calidad?

Algunos destacan que hay mucha distancia entre lo que pueden hacer los egresados de la escuela y lo que el Perfil Profesional aprobado por el Consejo Federal define. Otros, lograr la "formación integral" de la persona incluyendo componentes profesionales, humanos y espirituales.

En el caso de las escuelas de alternancia, uno de los aspectos más defendidos es el relacionado con la capacitación que recibe el alumno en tanto está en contacto continuo con su propia realidad. *“Los padres que vivían en el campo no tenían otra alternativa que dejar a sus hijos enclaustrados en el campo o alejarlo de la empresa y mandarlos a estudiar al pueblo o a la ciudad. No fue la salvación para evitar el éxodo rural porque también intervinieron otros factores, pero el CFR sirvió para canalizar inquietudes de gente que quiere invertir en el campo y en la continuidad de sus hijos. Ahora el hijo puede acceder a una educación formada en el propio ámbito y eso sirve para que el chico aprenda a adquirir experiencia laboral en el mismo medio”.*

“En la alternancia se supera la calidad de aprendizaje a la que puede llegar cada alumno. Además la posibilidad de que los chicos aprendan sobre la base de su propia realidad es lo fundamental. La secundaria es pura teoría y cuando van a trabajar tienen que aprender todo de nuevo. Los chicos del CFR no se tienen que adaptar a nada sino seguir haciendo lo que ya estaban haciendo y el trabajar con sus propias empresas lo lleva a querer su profesión y eso es importante porque nadie quiere lo que no conoce”.

La idea de *Enseñar a aprender y aprender haciendo*” que se menciona explícitamente en las escuelas de alternancia, es una de las máximas que en mayor o menor medida orientan las acciones de las diferentes escuelas más allá de la capacidad de expresarla.

9. La modalidad de la alternancia: escuelas agropecuarias “en” y “para” el medio rural¹¹

Las escuelas agropecuarias de alternancia suman aproximadamente 77 escuelas: 48 Escuelas de la Familia Agrícola (EFA), 7 Centros de Formación Rural (CFR) de la Fundación Marzano y 22 Centros Educativos para la Producción Total (CEPT), estos últimos de gestión pública de la Provincia de Buenos Aires.

Las escuelas de alternancia son escuelas “en” y “para” el medio rural, hallándose fuertemente comprometidas con el desarrollo de las comunidades de las que forman parte.

La pedagogía de la alternancia surge en Serignac Peboudou y luego en Lauzaum (Francia) entre 1935 y 1937. Allí, un grupo de padres agricultores plantean a un sacerdote sus dificultades para enviar a sus hijos a la escuela pues los necesitaban trabajando en las tareas rurales. Al mismo tiempo, reconocían la importancia y necesidad de la educación particularmente en relación con la formación técnica y general. El sacerdote ideó entonces una escuela que tuviera además formación humanística y cristiana y que permitiría a esos jóvenes pasar un tiempo en su casa y otro en la escuela concibiendo a ambos como espacios de formación. Desde allí surgen las llamadas *Maisons Familiales Rurales*.

En nuestro país se origina a partir de un núcleo de personas que toman contacto formal con la experiencia francesa lo cual da lugar a una pasantía en escuelas de alternancia en Francia para conocer con mayor profundidad el sistema.

Además cabe señalar algunas cuestiones favorables en cuanto al contexto en que surge la experiencia por un lado se trataba, al decir de Gerardo Bacalini de “*años activos, los 70*” en los que existían “actividades promoción social de la Iglesia que, entre otros efectos, incorporan la noción de “movimiento” que luego es asimilada en las experiencias educativas”¹².

¹¹ Los casos N°2 (EFA de Santa Lucía), N°3 (CFR de Arequito) y N°6 (CEPT de Mercedes), son escuelas de alternancia.

¹² Forni, F., *La Alternancia agrícola en Argentina. 15 años atrás*, en Forni, F. y otros: “Haciendo escuela. Alternancia, trabajo y desarrollo en el medio rural”. Ediciones Ciccus, Buenos Aires, 1998.

Al mismo tiempo, el área geográfica en que surgen inicialmente (norte de Santa Fe) tiene que ver con que existía allí “una tradición rural y educativa, una juventud ruralista activa y participante comprometida lo que lleva a que se plantee la necesidad de “contar con instancias educativas adecuadas para la juventud rural y con capacidad de afectar positivamente a la dinámica productiva, poblacional y social locales”¹³. Esas condiciones se vinculan con el predominio de la actividad agrícola en establecimientos de relativamente pequeña escala, la existencia de organizaciones cooperativas y grupos sociales con fuertes lazos de pertenencia (étnicos, culturales y religiosos).

Al mismo tiempo, surgen y se expanden instituciones técnicas orientadas a dar respuesta a las problemáticas específicas del medio rural, entre ellos los denominados Grupos CREA (Consortios Regionales de Experimentación Agropecuaria, inspirados en los CETA franceses que, a su vez, habían incorporado elementos de las *Maison Familiares*) que aparecen como antecedentes e impulsores de un sistema de educación y/o capacitación por alternancia para el medio rural en Argentina.

Particularidades del modelo pedagógico de la educación por alternancia

El plan de formación se orienta, en términos generales, a un egresado con una formación integral. Esto comprende aspectos diversos: una sólida formación general y técnica pensada desde y hacia el contexto local; la capacidad de reflexión y análisis crítico de la práctica como motor clave para el aprendizaje; la valorización de la práctica de trabajo y de experimentación como método de aprendizaje, y la comparación y puesta en común de problemas y soluciones y el respeto y fuerte compromiso con la comunidad local. El técnico de las escuelas por alternancia es pensado con miras a su reinserción en su comunidad actuando de este modo como promotor de su comunidad de origen. Se da una suerte de alimentación y retroalimentación entre la familia, la comunidad y la escuela.

El perfil tiene da cuenta también de “aptitudes y habilidades para su mejor desempeño en la vida familiar y social y en la actividad laboral; autonomía en las decisiones y conductas, asumiendo las responsabilidades; capacidad de descubrimiento; integración y jerarquización de valores; coherencia de vida con los valores descubiertos y aceptados”¹⁴.

La base de la filosofía de la pedagogía por alternancia tiene que ver con una concepción participativa que se expresa no sólo en los aspectos formales de la enseñanza y en la cultura institucional sino en el modo en que plantea el vínculo con las familias y con la comunidad en las que está inserta la escuela.

El espacio y el valor asignado a la opinión de las familias y de la comunidad hacen que efectivamente ellas tengan un rol activo y responsable, con lo cual las decisiones tienen grados de consenso muy elevados, la participación y disponibilidad de cooperación de los padres es elevada y, de este modo es posible pensar en la formación integral de un productor arraigado a su comunidad.

¹³ Entrevista a Gerardo Bacalini, en Forni, F. op. Cit.

¹⁴ Forni, F. op. Cit.

La eficacia que cada escuela puede tener para llevar adelante acciones comunitarias localizadas, y para sostener un proyecto fuertemente involucrado con el contexto, se asocia por un lado a las características institucionales particularmente al grado en que el equipo docente y directivo se compromete con esta modalidad y, por otro, con las características de la comunidad y, en particular, de los padres de los alumnos. En estas escuelas ellos son parte activa del proyecto y esto demanda niveles importantes de participación y compromiso.

“El régimen de alternancia posibilita un proceso educativo más integral, a través del cual el alumno continúa cooperando en la explotación familiar y no se desarraiga de su familia y de su medio, (...) Al continuar participando de la fuerza laboral doméstica, permite que la economía familiar no se resienta y, además, incorpora la misma a un proceso continuo de calificación y capacitación del trabajo en la unidad. Bajo este esquema, además, es posible que muchos jóvenes puedan continuar sus estudios que de otra manera no podrían hacerlo al plantearse una situación de competencia entre educación y trabajo”.¹⁵

La propuesta educativa generada desde la alternancia también produce efectos concretos en los espacios microsociales como lo es la familia, generando relaciones más horizontales mediante la revalorización del rol de hijos y de los conocimientos de los padres, si bien estas tendencias no aparecen exentas de conflictos. Las preguntas de los hijos hacia los padres y la consulta de los padres hacia los hijos, constituyen las herramientas a través de las cuales se concretan esos cambios.

La aplicación de los instrumentos pedagógicos de la alternancia estimula la incorporación de los saberes de las familias y la participación de los padres en el monitoreo de las tareas escolares durante la permanencia en la casa. En algunos casos, los padres participan en la evaluación de la estadia en lo que hace al cumplimiento de las tareas y objetivos previstos para ese período, evaluación que luego comunican a los docentes.

La figura de los padres aparece claramente identificada tanto en algunos aspectos formales que hacen a cuestiones legales de propiedad y control como en lo referente a la orientación general del proceso educativo. “(...) dicho proceso no puede limitarse al ámbito escolar sino que se continúa, gracias a la aplicación del método de alternancia, en la chacra, que es a la vez hogar y ámbito natural de trabajo y de enseñanza/aprendizaje. Allí se encuentra uno de los nudos dinamizadores de la educación por alternancia, esto es la interacción entre la escuela y la realidad a través de la experiencia práctica de los padres, que contribuyen efectivamente a la educación de sus hijos al tiempo que reciben elementos para su propia maduración humana y su perfeccionamiento técnico”¹⁶.

En cuanto a los instrumentos pedagógicos de la pedagogía por alternancia cabe señalar:

- El Plan de búsqueda:
Se propone como el instrumento fundamental para orientar y controlar esa interacción entre educación y trabajo, entre teoría y práctica, incorporando hábitos generar relativos a formas de indagación de y en la realidad. En la medida que

¹⁵ Forni, F., op. Cit.

¹⁶ Forni, F. op cit.

constituye una instancia en que el alumno decide qué estudiar de acuerdo a su interés y/o necesidad propia y de su familia, implica llevar a cabo actividades de auto-aprendizaje, de descubrimiento y exploración y, al mismo tiempo se constituye en un momento de activo acercamiento e integración de la familia y de la comunidad a la actividad escolar. Constituye una experiencia pedagógica innovadora y también una experiencia social intensa, incluyendo en este último caso sus efectos sobre el entorno familiar y comunitario de los alumnos.

- Las Visitas.
Refiere al momento esencial de la interacción escuela-casa, a los contenidos de esta actividad y su representación según los padres.
- La Tesis.
Es un instrumento integrador del proceso de aprendizaje presenta distintos formatos según modelos institucionales y objetivos La Tesis incorpora "saberes externos" en la instancia de recolección de información y, especialmente, a través de la instancia de defensa pública en la que normalmente participa un representante de alguna institución local- en la que más allá de poner a prueba los resultados obtenidos se discute las posibilidades de aplicación y replicabilidad de los mismos.

10. Los alumnos. Origen social y motivaciones para la elección de la enseñanza agropecuaria

El origen social de los alumnos que concurren a escuelas medias agropecuarias es variable regionalmente. Si bien estas escuelas pueden reclutar hijos de trabajadores o de productores rurales, no siempre es cierto que los alumnos provengan mayormente de familias directamente vinculadas con la producción agropecuaria.

Una cuestión que muy posiblemente tenga incidencia en la composición de la matrícula es, desde este punto de vista, el tipo de imagen o representación construida respecto de cada institución en particular.

Considerando la edad de ingreso, es posible presumir que la elección de la escuela está asociada, muchas veces, a decisiones o imposiciones familiares antes que a opciones y elecciones personales de los alumnos por este tipo de educación. Por otra parte, cabe considerar que muchas veces, la escuela agrotécnica de nivel medio, es la única existente en la zona. En el caso de no existir otro tipo de escuelas y sin dejar de reconocer la función clave que ellas desempeñan social y educativamente, es claro que su matrícula no ingresa a partir de algún tipo de opción o elección por los estudios agropecuarios. Por esto, posiblemente, aunque no esté en los intereses o en el horizonte de los alumnos o de sus padres que desarrollen una profesión relacionada con el sector de la producción agropecuaria, este tipo de escuelas se convierte en la única opción para la consecución de estudios de nivel medio.

En general, los casos estudiados reconocen que, históricamente, hay un cambio en la composición social del alumnado que asiste a las escuelas agropecuarias.

Por un lado se manifiesta:

- una tendencia decreciente a la participación de hijos de productores agropecuarios (con residencia rural o urbana),
- un aumento de hijos de asalariados rurales (con peso creciente dentro del grupo, de los asalariados no agropecuarios),
- el mayor peso relativo se concentra en hijos de residentes urbano y de ocupaciones no agropecuarias (en algunos casos alcanzando entre un 60 y 70% de alumnado).

Estos cambios en la composición del alumnado se hacen más ostensibles para las escuelas localizadas en regiones de mayor desarrollo relativo y que no tienen una política activa de reclutamiento de los alumnos orientada hacia un grupo preferencial (reclutamiento autoselectivo).

“...mayoritariamente viven en la ciudad. Hay muchos chicos que son hijos de productores, pero viven en la ciudad, pero tienen y van al campo, si uno hace una proyección a 20 ó 30 años atrás, la gente que se ha ido del campo es muchísima, el dueño de un campo, hoy el grueso, vive en la ciudad, entonces a muchos chicos los conocés, pero viven en la ciudad, es como que mezclan su característica social, mezclan las costumbres de la ciudad con algo de campo, que quizás eso es muy favorable, porque la gente de campo es como quien dice más tranquila” (Director de una escuela de gestión estatal de la Provincia de Buenos Aires).

“Ha venido tanto la gente que viene al country por la existencia de las autopistas, también Cañuelas ha captado gente de clase media que se va de Bs. As. en busca de un lugar más tranquilo para vivir. Los hijos de trabajadores rurales son pocos. “(Noto) la diferencia respecto a la vocación de los chicos. Cuando yo egresé la mayoría de los egresados estudiaba carreras afines o iba a trabajar al campo. Pero como es una escuela de todo el día, muy ordenada y muy contenedora, muchos padres quieren que sus hijos vengan acá pero a los chicos no les gusta la especialidad. Eso nosotros lo vemos en la enseñanza, en el interés que los chicos ponen en las actividades a campo. El chico que tiene vocación aprovecha mucho más la escuela.” (Docente de una escuela de gestión privada de la Provincia de Buenos Aires)

“Antes, cuando yo era alumno, había más alumnos vinculados con el medio rural, cosa que ahora con la venida de EGB... Antes se hablaba de alumnos típicos (los que venían del medio rural) y alumnos atípicos (chicos de pueblo) Ahora está mucho más entremezclado”. (Docente de una escuela de gestión privada de la Provincia de Santa Fe)

En general, en las escuelas que no son de alternancia, se subraya que el alumnado proviene de todos los niveles socioeconómicos. *“Dentro de los chicos que vienen del ámbito rural hay hijos de productores, hijos de empleados o trabajadores rurales, desde el chico que viene a caballo hasta el que viene en la 4x4. Desde el puestero hasta el dueño del campo”.* (Director de una escuela de gestión estatal de la Provincia de Buenos Aires).

Este panorama contribuye a que se dé una gran heterogeneidad de motivaciones para ingresar a estas escuelas que hace que muchas veces, los alumnos y/o sus padres no estén especialmente interesados en la formación de una profesión relacionada con el sector de la producción agropecuaria.

“Los padres en general hoy día tienen más claro y les interesa el tema de que el chico siga estudiando, antes que ir a trabajar. Eso es una macana, pero es así, es real. (...) entonces esa gente quiere por supuesto que se le dé más importancia a las materias básicas, matemáticas, química”. (Director de una escuela de gestión estatal de la Provincia de Buenos Aires)

En varios casos, se asocia alumno de origen rural con motivación para los estudios agrotécnicos. Los alumnos pertenecientes mayoritariamente al medio rural y, conforme a lo que puede inferirse, con una vocación cierta (a pesar de la edad) hacia este tipo de estudios, son los que *“están dispuestos a ensuciarse”*, los que saben que el trabajo del campo es un trabajo duro. Uno de los docentes hacía referencia al hecho de que algunos padres creen que sus hijos tienen interés en la educación agrotécnica *“porque les gusta andar a caballo”*.

“(la elección de la escuela la hacen los padres y los chicos), “mitad y mitad; el principal motivo de elección de la escuela es que dicen que les gusta el campo, quieren que estudien cosas con relación con la naturaleza, y muchos son hijos de ex alumnos”. (Director de una escuela de gestión estatal de la Provincia de Buenos Aires).

La diferencia alumno urbano – alumno rural adquiere otros matices. Por ejemplo en una escuela de gestión estatal de la Provincia de Buenos Aires se considera que: *“El chico que viene del ambiente rural puede tener alguna dificultad sea porque le cuesta adaptarse por un lado al grupo más grande, por no tener los conocimientos previos necesarios. Tiene dificultades pedagógicas, de aprendizaje, de falta de conocimientos previos. Pero humanamente son excelentes, tienen muy buen comportamiento. A veces no es fácil trabajar en un contexto porque hay como un complejo de inferioridad de parte de algunos chicos y hay que trabajar para que no se sientan disminuidos o discriminados, que puedan sentirse uno más y que entiendan que pueden igual o más que el hijo de la persona más rica de la ciudad. Es una escuela en la que todos los profesores trabajan en el sentido que no se hagan diferencias, que para todos sea igual Incluso este año propusieron usar un uniforme: bombacha verdes y remera blanca”*.

Esta diferencia o contraposición rural – urbano se desdibuja en una escuela de alternancia de la Provincia de Corrientes, donde los destinatarios del servicio educativo constituyen una población rural muy homogénea: *“...trabajar lo rural desde lo rural. No lo rural desde lo urbano que lleva a un proceso de expulsión de los jóvenes porque les proponemos un modelo que no es el propio”*.

Una de las cuestiones que aparece, es cierta tendencia la escuela agrotécnica como castigo frente a un chico que para la familia resulta ingobernable y, asociado en alguna medida a esto, el hecho de que estas escuelas constituyen un ambiente sano y de resguardo de los peligros de las ciudades. Veamos algunos comentarios en este sentido:

“la escuela era vista como una escuela para poner chicos con problemas disciplinarios: algunos estaban bajo tutela de juez y otros eran hijos de familias muy pudientes que en sus casas no sabían cómo ponerles límites”.

“Cada chico tiene una entrevista con el sacerdote y allí muchas veces se descubre que los chicos vienen obligados la escuela parece seguir siendo un depósito muy atractivo para dejar los chicos sobre todo por el tema de la seguridad del Gran Bs. As.”

“(a la escuela) se la reconoce como un ambiente sano, como un ambiente de trabajo. Eso genera una adhesión importante”.

Esta imagen que tienen las familias sobre las escuelas agropecuarias como lugar de “recuperación” o “corrección”, también se ha presentado en áreas de menor cantidad de escuelas de este tipo, como en el caso de la Escuela de la Familia Agrícola de Santa Lucía (Corrientes), aunque la respuesta a la situación por parte de la escuela ha sido de otro tipo: En los casos de chicos que vienen de ciudades más importantes como por ejemplo Goya, la visión es que llegan a la escuela como un modo de castigarlos o porque tienen problemas de indisciplina o de adicción a las drogas y, como dice la directora, los llevan a la escuela para *“que me lo enderecen”* o como castigo. Por esto, se ha limitado el acceso de chicos de la ciudad. En estos casos, señala la directora *“ese chico está enojado, está malo y tiene razón, no está acá porque quiere y esto no es su mundo, ni sus amigos, ni su vida ni nada. Con estos chicos es con los que más conflicto han tenido: muchos de ellos porque sus condiciones de vida familiares son mejores que las que ofrece la escuela entonces “no les gusta la comida, no les gustan los dormitorios, se quejan de los compañeros, todo les molesta. Si no hacen un esfuerzo por adaptarse a la vida del internado, quedan fuera”*

En el caso de escuelas con internado, el interrogante acerca de las motivaciones de los alumnos y sus familias, incluso las de residencia rural, se complejiza aún más ya que, en muchos casos su existencia tiende a resolver problemas familiares o actúa, simplemente, como facilitador de la concurrencia diaria a la escuela, muchas veces la única, ya que cuestiones como la alimentación y el traslado están salvadas.

La diversidad de situaciones de origen (rural-urbano / niveles socioeconómicos altos, medios, bajos) y de motivaciones, seguramente afectan las misiones y finalidades que podemos presuponer son propias de las escuelas agropecuarias y no resulta neutral con respecto a los procesos de enseñanza y aprendizaje.

Es llamativo el caso de un Director de una escuela de gestión estatal, cuando analiza las implicancias que tiene sobre su escuela el hecho de que el nivel de la EGB3 sea obligatorio. Por un lado, se considera que *“los alumnos vienen a esta escuela por dos razones: la seriedad de esta escuela, de la enseñanza que ofrecemos y para aprender algo diferente, lo agropecuario. Además (la escuela) incide en los buenos resultados de los egresados”*. Por otra parte, en otro momento de la entrevista se sostiene que *“Esto es una pirámide en cuanto a la cantidad de alumnos que ingresan y los que llegan al Polimodal”*. Al analizar los motivos de esa “pirámide”, el Director comenta que *“esto se debe a que 7°, 8° y 9° son obligatorios, con lo cual muchos padres mandan a sus hijos porque la escuela tiene doble escolaridad, la existencia del comedor, el transporte”*. Además en estos años hay más desgranamiento que en el Polimodal, chicos que se cansan y no resisten la doble escolaridad. Los chicos que llegan a 9° y pasan a Polimodal es el alumno puro de agraria, el alumno que tiene vocación.”

De esta descripción sobre la diversidad de situaciones de origen y de motivaciones, tienden a escapar las escuelas de alternancia, ya que practican políticas muy activas en

la captación de matrícula, ofreciendo sus servicios educativos a sectores marcadamente rurales y de niveles socioeconómicos más bajos, con el atractivo adicional del régimen que poseen: *“el régimen de alternancia como estrategia pedagógica es otra motivación fuerte para la elección de esta escuela. Es esta una modalidad que además de proponerse una formación integral de los alumnos y fuertemente vinculada al trabajo, hace posible una alianza muy sólida entre la escuela y la familia”*.

En los casos estudiados no parecen disponer estimaciones muy ciertas acerca de la proporción de alumnos que ingresan con una fuerte vocación por la profesionalización en el ámbito de la producción agropecuaria. A lo sumo se identifica la idea de que los alumnos asisten porque les gusta el campo¹⁷. Las respuestas que en este sentido brindan los informantes, parecen ser más bien relativas a la elección de la escuela o tipo de escuela que a la elección de una profesión. Considerando la edad de ingreso (entre los 11 y 12 años), es posible presumir que la elección de la escuela está asociada, muchas veces, a decisiones o imposiciones familiares antes que a opciones y elecciones personales de los alumnos por una profesión¹⁸.

Es muy honesta la afirmación de un Director de una escuela de gestión privada de la Provincia de Buenos Aires: *“El alumno que viene acá, viene de chiquito es muy poca la matrícula que puede sumarse en primer año. Lo importante es el alumno que entra preadolescente y se va formando con este estilo, con estas actividades. Si el ingreso fuera de 15 años para arriba no habría la masa de alumnado que tenemos”*.

Este comentario invita a analizar y reflexionar en el contexto histórico actual, sobre la elección temprana de una modalidad profesional y si su anticipación forzada no atiende, en realidad, a la necesidad de asegurar matrícula.

El ideal sería que el alumno que decida venir al Centro de Formación Rural (CFR), sepa que va a tener una formación agropecuaria desde sus comienzos. Las familias que conocen el CFR, mandan sus hijos acá porque a los chicos les gusta el campo, les gusta la formación agropecuaria. Otros los mandan a la EGB porque les gusta la alternancia pero no el campo. De hecho ahora tenemos hijos de policías, de panaderos. Antes, en todo el trayecto formativo del CFR, el trabajo del chico estaba relacionado sí o sí con el campo. Los alumnos que entraban antes, a los 12 años, entraban porque le gustaba el campo, eran hijos de productores agropecuarios y querían continuar el trabajo de su padre o seguir una carrera profesional relacionada con el campo”.

11. El destino de los egresados

Cualquier análisis sobre la inserción de los egresados de las escuelas agropecuarias en el sector de las actividades agropecuarias debería partir del reconocimiento de que existen

¹⁷ Piénsese que si en un número importante de los alumnos ingresantes a carreras universitarias de ciencias agrarias, existen motivaciones difusas para estudiar esas carreras, es difícil que a edades mucho más tempranas, pueda haber una identificación tan clara con una tecnicatura agropecuaria de nivel medio (que no es lo mismo que el deseo de querer asistir a una escuela de ese tipo).

¹⁸ No es claro en cuánto, docentes y directivos, reconocen y comparten cuál es el perfil profesional de un técnico en producción agropecuaria y si fuera así, en cuánto orienta efectivamente los procesos formativos y se lo trabaja con los alumnos.

estrecheces para esa incorporación. La absorción por parte del mercado de trabajo general de técnicos medios con ese nivel de calificación, es escasa. El mercado de trabajo agropecuario también absorbe escasamente a los técnicos agropecuarios de nivel medio. Las explotaciones agropecuarias familiares tienen limitaciones para incorporar productivamente a sus hijos y los emprendimientos agropecuarios autónomos suelen requerir líneas crediticias no accesibles, en muchos casos.

En las escuelas visitadas, como en el resto de las escuelas y en otros niveles del sistema educativo, no existe un sistema de seguimiento de egresados. El hecho de que las escuelas no lo dispongan no significa, necesariamente, desinterés, ya que en muchos casos se reconoce la importancia de disponer de un sistema de seguimiento, y el hecho de que no esté implementado, debe atribuirse a falta de personal, tiempo y recursos materiales.

Saber en qué proporción los egresados se insertan profesionalmente en el sector agropecuario, en forma inmediata o mediata, debería constituir un interés por el grado en que se cumplen las finalidades institucionales¹⁹.

Teniendo en cuenta lo señalado, por un lado parece existir una importante proporción, que en algunos casos llega a ser la mayoría, de egresados que siguen estudios universitarios particularmente de ciencias agrarias, aunque no exclusivamente. Esto estaría asociado a los egresados de residencia urbana y de niveles socioeconómicos más altos. Sin embargo se señala, justamente en los casos donde la proporción de quienes siguen estudios universitarios es más baja, que muchos de esos egresados no logran completar esos estudios.

“No tenemos formalmente seguimiento, pero sí alguna información. La mayoría siguen estudios superiores asociados a lo agropecuario... tenemos un nivel muy alto de prosecución de estudios superiores, un porcentaje muy elevado, a nivel universitario o a nivel terciario” (Directivos de una escuela de gestión estatal de la Provincia de Buenos Aires).

“Ha habido un incremento gradual de los chicos que aspiran a seguir estudios superiores. Al comienzo y por muchos años sólo un 10 % se encaminaba a estudios superiores. Las familias de todos los chicos quieren que sus hijos vayan a la Universidad no importa de qué nivel socio económico sean”. (Directivo de una escuela de gestión privada de la Provincia de Misiones).

Indudablemente, esta tendencia creciente a la prosecución de estudios universitarios estaría relacionada, entre otras cosas, con el ya apuntado un cambio en la composición social del alumnado de las escuelas agrotécnicas que, a su vez, debe ligarse a transformaciones sociales, económicas y espaciales más complejas (por ejemplo, la “nueva ruralidad”, prolongación de la adolescencia, etc.).

¹⁹ Por otra parte, debería permitir a la escuela disponer, a través de la reconstrucción de las trayectorias y experiencias de los técnicos insertos, no sólo un panorama más amplio de las transformaciones que se operan en el sector agropecuario, sino también de las demandas sectoriales hacia la formación que permita la revisión y ajustes curriculares. A su vez, el seguimiento de los egresados que se insertan en la actividad agropecuaria, posibilitaría otra aproximación a la perspectiva que se tiene de la calidad de la formación en los ámbitos del trabajo y la producción.

En una escuela de la Provincia de Buenos Aires, reconociendo las aspiraciones de sus alumnos y, al mismo tiempo promoviéndolos, se ha establecido un espacio formativo de preparación para los estudios superiores: *“En tercer año tienen un espacio curricular de definición institucional que nosotros llamamos “bases para la educación superior”. Ellos ven física y química con los programas de ingreso de las universidades, entonces se los va adelantando un año. Hay muchos chicos que estudian agronomía, veterinaria, administración agraria, ingeniería de los alimentos, licenciatura en alimentación. Hay algunos casos aislados en los que eligen una carrera como abogacía o ciencias económicas”*.

En otros casos se subraya la falta de incentivos que presenta el trabajo en el campo como el factor que estimula a seguir estudios superiores: *“Ninguno sale para decir “yo me voy emplear en el campo”. El trabajo en el campo es visto, sobre todo en los últimos años, como un trabajo de muy poco ingreso, de muy poco futuro”*.

Esta importante proporción de egresados que prosigue estudios universitarios no se verifica en las escuelas de alternancia. En éstas, pareciera predominar una inserción bastante inmediata en el sector agropecuario, favorecida por el carácter de productores o trabajadores del sector de los padres.

En las escuelas sin régimen de alternancia, se manifiesta que quienes no siguen estudios de nivel superior, en general, se insertan laboralmente. Sin embargo, no se logra precisar en qué proporción logran hacerlo en la zona, cuántos se ubican en actividades agropecuarias y cuántos en no agropecuarias, si lo hacen en actividades agropecuarias, ¿de qué manera?, ¿cómo productores?, ¿cómo asalariados?, y tampoco disponen elementos para saber en qué medida esas ocupaciones les demandan a los egresados de las capacidades profesionales para las que la escuela debió formarlos.

Siempre se destacan los casos conocidos de egresados “exitosos” en su inserción profesional, como un modo de mostrar, también, los logros de la institución, sin embargo se carece de información cierta sobre el destino de los egresados.

Es frecuente que haya empresas o productores que recurran a las escuelas para que les recomienden egresados para resolver necesidades de mano de obra, pero estos casos implican una cantidad muy pequeña en relación con el total de egresados y muchas veces, son requeridos para tareas en las que están sobrecalificados.

Estas consideraciones sobre el destino de los egresados deberían relacionarse con las tendencias que se vienen registrando en el mercado de trabajo agrario que estarían implicando una menor demanda en cantidad y un incremento de la demanda de calidad. Pero en la oferta de mano de obra calificado, los técnicos de nivel medio deben competir con otros profesionales, donde los técnicos de nivel superior no universitario y profesionales universitarios en el área agropecuaria tienden a estar dispuestos a ocuparse en puestos para los se encuentra sobrecalificados.

El caso de la EFA es particular ya que ellos trabajan para que los alumnos se queden en el medio rural. Si bien un número muy poco significativo continúa estudios superiores, el riesgo de que se alejen del medio rural pasa por otras cuestiones: *“Lo llevás a las salidas y los chicos ven otras cosas y de pronto para trabajar en un supermercado le*

ofrecen \$ 400 que no los ven en todo el año en su casa, algunos no tienen para comprar la ropa ¿cómo los retén en el campo?”

12. Los docentes

Los docentes de las escuelas agrotécnicas tienen algunas características comunes a los docentes de escuelas técnicas de otras especialidades.

El currículo y la dinámica institucional conllevan la existencia de docentes de las llamadas *materias de formación general* (lengua y literatura, matemática, ciencias sociales, ciencias naturales) y las *materias específicas de la modalidad* que varían en su denominación según los planes de estudio pero que en todos los casos son las que refieren a los saberes necesarios para desempeñarse competentemente en el sector agropecuario. Dentro de éstos se distinguen los docentes que dictan las materias llamadas “*teóricas*” de aquellos que se ocupan de la parte considerada “*práctica*”.

Cada uno de estos saberes diferencian al interior de las escuelas agrotécnicas tiene un perfil docente bien distinto. En el primer caso se trata de profesores que tienen la formación disciplinar y la pedagógica y que se desempeñan casi únicamente como docentes sin otro tipo de inserción en el sector productivo.

Los segundos son en general médicos veterinarios o ingenieros agrónomos con sólida formación disciplinar pero escasa o nula formación pedagógica. Estos docentes tienen por lo general inserción en el sector productivo y, con fuertes variaciones regionales, muchas veces con pocas horas cátedra a su cargo.

Los docentes que se encargan de la llamada enseñanza práctica no tienen, por lo general, formación universitaria. En muchos casos se trata de egresados de la misma escuela que continúan como docentes sin otro tipo de inserción laboral. Estos docentes sí suelen tener cargos con alta dedicación horaria.

Estos perfiles docentes que dominan saberes que son complementarios para la formación de los estudiantes, en general no actúan colaborativamente y, menos aún, articuladamente. Esto marca la construcción de la propia identidad así como la de la institución que como actores constituyen así como los rasgos que puede asumir el tipo de formación que se imparte a los alumnos de modo explícito o no, de modo intencional o no. Esto conduce a una fuerte segmentación y fragmentación entre formación general y formación específica, entre teoría y práctica.

Las escuelas visitadas parecen confirmar lo que sería una tendencia generalizada, por lo menos en la región pampeana: los docentes dedicados a la enseñanza agropecuaria, en su mayor parte, disponen de formación adecuada en los campos disciplinarios de las ciencias agrarias (ingenieros agrónomos, médicos veterinarios) y conocen las aplicaciones prácticas de esos saberes.

Sin embargo, es muy limitada o inexistente la formación para la docencia. Es decir, sea cual fuere el nivel de su formación agropecuaria -media, superior no universitaria o universitaria- en general carecen de profesionalización docente. Este reconocimiento los lleva a ser demandantes de capacitación. Los docentes entrevistados reconocen ese

déficit aunque ello no constituye una limitante para el ejercicio de la profesión. Este hecho se sustenta en la sobreestimación de los contenidos por encima de la mirada sobre el sujeto de aprendizaje y, sobre todo, por la consideración de una didáctica específica para su enseñanza. Puede decirse que, entre los componentes del llamado “triángulo didáctico”, la mayor atención parece recaer sobre quién enseña y qué enseña, antes que sobre cómo se enseña y asociado a ello quién y cómo se aprende.

Por un lado se reconoce: *“La dificultad mayor es que falta una buena formación docente para los profesionales (universitarios sin formación docente) que quieren dedicarse a la docencia. Por ejemplo, no conocemos sobre las etapas evolutivas de los alumnos”*. (Un docente)

Del otro lado, están los docentes que pueden saber mucho desde el punto de vista de los contenidos y/o de la didáctica pero no saben cómo enseñar en una escuela agrotécnica: *“el modo en que se forma los docentes es para trabajar en el ámbito urbano. Debería haber un trayecto de formación para formar el docente de escuela agropecuaria: un profesional con mucho conocimiento técnico de su materia pero que conozca cómo transmitirlo el modo en que se forma los docentes es para trabajar en el ámbito urbano. Debería haber un trayecto de formación para formar el docente de escuela agropecuaria: un profesional con mucho conocimiento técnico de su materia pero que conozca cómo transmitirlo”*.

Respecto a los docentes de las materias de formación básica el Director refiere que *“uno encuentra de todo y cuesta mucho poder conseguir gente que pueda hacerse al estilo de esta institución. Es muy variada la formación de los docentes. Hace muchos años que trabajo como docente y he visto deteriorarse la formación. Por eso uno tiene que formarlos en la escuela”*.

El rol docente tiende a construirse, en la mayor parte de los docentes entrevistados, sobre la base de la propia historia escolar y, en el mejor de los casos, a partir de experiencias de capacitación con capacidad para integrarse a las prácticas docentes. En este sentido, muchos docentes manifiestan disconformidad con las instancias de capacitación en relación con lo pedagógico – didáctico que realizan periódicamente en algunas jurisdicciones educativas ya que nos les sirve, no la entienden y que en general quienes las ofrecen conocen poco o nada de la especificidad de la educación agrotécnica. Si bien esto puede ser muy cierto, también lo es que la construcción de la profesionalidad docente no debería sustentarse casi únicamente en el modo en que cada docente aprendió, en el ensayo y el error, en la continuidad de prácticas que se han demostrado poco promotoras de los aprendizajes o promotoras de aprendizajes de baja calidad.

Esa “historia escolar” de la que se habla lleva a que exista una tendencia importante a reclutar docentes entre los egresados de la propia escuela: *“la mayor parte de los docentes tiene un cargo correspondiente a una jornada completa, la mayor parte de los docentes lleva muchos años trabajando en la escuela y, más aún, en ciertos casos se trata de egresados de la institución. Todo esto permite que “cada uno trabaje y hay mucha libertad (...) encontrar muchos docentes con mucha antigüedad porque hay mucho sentido de pertenencia”*. Directivo de una escuela de gestión privada de Misiones).

Debemos señalar que en la motivación para la elección de la docencia aparece en muchos casos el *factor casualidad* (“*pasé por la escuela y justo estaban buscando un docente*”). Esto no implica, sin embargo, que se haga luego una opción por la docencia, por quedarse en la escuela que, en el caso de los docentes varones (que son mayoría en estas escuelas) se vincula con la necesidad de tener un cargo o una cantidad de horas suficientes como para sostener económicamente sus familias.

Un claro ejemplo vocacional y profesional lo hace un docente de una escuela de gestión privada de Misiones: “*Para mí este colegio es un sentimiento, quiero ayudar al colegio y la principal función que tiene el colegio es formar a los alumnos, formar personas y en esa línea estoy trabajando. Yo gozo del trabajo de enseñar, del arte de encender la luz de la curiosidad. Al principio uno ve que parece que no les interesa nada y de a poco empiezan a preguntar, empiezan a interesarse*”.

Respecto a la posibilidad de trabajo en equipo y, en particular, en relación con los docentes de la *formación general*, se evidencia una tendencia casi generalizada a verlos como dos universos diferentes que se encuentran en los imaginarios institucionales de las escuelas, casi caricaturizados.

La visión de los docentes del área técnica expresan de esta manera la cuestión: “*En el nivel interno de la escuela hay como una estratificación entre los docentes de materias básicas, eso es muy difícil de revertir en la escuela pública. Sobre todo por el tema de ingreso a la docencia por el sistema de asambleas públicas. Es todo un problema, sobre todo en la escuela pública, es muy difícil la integración de los docentes. En la parte técnica, no, porque estamos más integrados entre todos, trabajamos más en conjunto, hacemos cosas en equipo, pero en la parte de materias básicas es muy difícil la integración, y a su vez entre las materias básicas y las técnicas*”.

En otro caso: “*Formalmente hay pautadas reuniones de todos los docentes. Pero lo que se da mucho son reuniones al interior del área técnica, entre los diferentes docentes, en pequeños grupos. Para aprender sobre cómo enseñar; fuimos aprendiendo entre todos, especialmente en este departamento que somos todos profesionales (universitarios de ciencia agrarias). Fuimos aprendiendo poco a poco. Yo siempre tuve interés en la docencia. Me fui formando con mis compañeros, con el trabajo mismo y con alguna capacitación*”.

Desde los docentes del área técnica se percibe que a los docentes de formación general “*a veces les lleva tiempo acomodarse a lo que es la cultura de la escuela agrotécnica ya desde el mismo modo de vestirse para venir a trabajar a la escuela. En una escuela en la que una docente de matemática de repente tiene que ir a hacer una práctica a la huerta, se encuentra con que está con tacos y se complica la cosa*”.

En una escuela de la Provincia de Buenos Aires, los docentes del área agrotécnica, a propósito de una capacitación en pedagogía recibida a lo largo de dos años, aceptaron que el curso fue positivo, pero, afirman: “*De todos modos siempre vemos una disyuntiva entre lo técnico y lo pedagógico. La parte del modo de enseñar muchas veces se nos criticó y se nos observó justificadamente. A los técnicos nos cuesta la parte pedagógica.*”

Si bien se reconoce la necesidad del trabajo conjunto: *“A veces cuesta un poco cuando los docentes son muy estructurados o cuando tienen el estilo de otro tipo de institución. Lo ideal sería tener los docentes de enseñanza básica con pertenencia exclusiva a la modalidad. A medida que fui teniendo experiencia fui logrando una mejor respuesta de los docentes en términos de la presencia en las reuniones y compromiso con los cambios que se proponen. Nuestro compromiso es que la formación de los chicos sea integral, que las diferentes cosas que se enseñan no vayan por carriles separados, ni con visiones contradictorias. Todos tenemos que tener el mismo lineamiento”*.

Pareciera que la posibilidad de trabajo articulado demanda más acomodación de parte de los docentes del área de formación general por ejemplo dicen: *“elaboramos un proyecto al que llamé de agropecuarización cuyo propósito era hacer conocer a los docentes de la parte humanística qué se hace en las diferentes secciones. Y con el fin de que todos los profesores conozcan y sepan cuál es el proyecto de la escuela”*. (Directivo de una escuela de gestión estatal de la Provincia de Buenos Aires)

En oposición al fuerte sentido de pertenencia de los docentes de agropecuaria, la imagen de los docentes de formación general *“en las áreas humanísticas hay profesores taxi que dan su clase y se van y que es difícil generar compromiso. Una característica de los docentes de la parte técnica tiene un sentimiento de pertenencia y está muy vinculado a la escuela porque trabaja sólo acá”*.

En muchas escuelas, la sala de profesores es el ámbito de los docentes de materias de la formación general mientras que los docentes del área técnica se reúnen en la jefatura de la sección o, a veces, haciendo un esfuerzo, van a la sala de profesores. Esto se evidencia en el comentario de un docente quien afirma: *“procuro que no se vea esa división de los técnicos por un lado y los docentes de formación general por otro. Nosotros tratamos de no encerrarnos en la oficina técnica sino de acercarnos a la sala de profesores y de estar con los demás y nos llevamos bien”*.

Es interesante la experiencia del Instituto Línea Cuchilla (Misiones) que realiza distintas instancias para el mejoramiento del trabajo de los docentes y la posibilidad de contar con espacios de interrelación: *“las reuniones departamentales semanales en donde se trabaja lo didáctico y lo productivo, la evaluación de los proyectos en marcha, es donde se dan las orientaciones respecto a lo pedagógico. Sería una forma de capacitación interna regular a veces no muy formal pero importante. Luego mensualmente hay reuniones de docentes, de capacitación, de intercambio de experiencias educativas. Son reuniones plenarias participan todas las áreas juntas y, en determinado momento pueden reunirse por departamento. Es una buena experiencia para los departamentos técnicos más tradicionales. Hace unos años atrás los docentes de los departamentos técnicos sin formación docente tuvieron la posibilidad de realizar un curso de formación pedagógica para técnicos que lo organizó en la provincia la Unión de Docentes de la Argentina (UDA). Fue un curso bueno y asistieron todos los técnicos de la escuela. Siempre hay una buena predisposición a colaborar incluso con los gastos, a los docentes que vienen a presentar propuestas de capacitación”*.

Un caso particular lo constituyen los docentes de las escuelas por alternancia y esto en dos sentidos: por una parte porque la selección del espacio curricular que un docente tendrá a su cargo no está determinada únicamente por su título de base, más aún un mismo docente puede dictar materias técnicas y del área de formación general. Por

ejemplo uno de los docentes entrevistados comenta que dicta materias en EGB y en EP y *“ahora voy a trabajar en algunos de los módulos del TTP, Educación artística, en 7° y 8°, Ciencias Naturales en 9° y Producción de hortalizas y Procesos agropecuarios en 1° de EP”*.

Por otra parte, existe en estas escuelas de alternancia, una tendencia a la capacitación interna en aspectos ligados a la figura del monitor o de componentes técnicos específicos de la modalidad de alternancia por ejemplo: *“tuvimos formación teórica en Buenos Aires y aprendimos muchísimo y trabajamos con monitores de otros Centros que nos transmitían su experiencia. Tuvimos muchas discusiones, muchas conversaciones”*.

En el caso de la EFA de Santa Lucía, se hace una distinción entre “el equipo interno” (los que tienen toda la carga horaria en la escuela), que es el equipo de monitores que está a tiempo completo en la escuela y tienen a cargo la promoción, el internado, el acompañamiento de los chicos y de las familias. El equipo interno está conformado por la directora, secretario y bibliotecario, y los monitores que están a cargo de alumnos y hacen el seguimiento de su vida escolar y en su familia. Son muchos de los docentes que están por fuera de la parte técnica. *“La dificultad se presenta con algunos profesionales como por ejemplo para los ingenieros agrónomos y veterinarios el tema de depender de un salario que depende de la Provincia. Tenemos que trabajar para que tanto los veterinarios como los agrónomos consideren la escuela como prioridad”*. Los llamados “docentes externos” son aquellos que tienen pocas horas en la escuela y que, por esto mismo, tienden a tener menor compromiso institucional. Creemos que este tipo de problemas es generalizable a las demás escuelas.

“En la escuela tiende a predominar el enfoque por disciplina, que lleva a dar centralidad a la teoría. Esto se manifiesta, especialmente, en los docentes por horas que “dan lo que saben y chau”. No ocurre lo mismo con los docentes por cargo que aparecen más comprometidos con el proyecto formativo y procuran un enfoque más integrado de teoría y práctica”. (Docente de una escuela de gestión privada de la Provincia de Buenos Aires)

Otro aspecto que se destaca es la particular cercanía de los docentes del área técnica respecto de los alumnos que se da, particularmente, por el hecho de trabajar con ellos.

En muy pocas de las escuelas visitadas existe alguna instancia sistemática de evaluación y seguimiento del trabajo docente lo cual es una limitante importante para la reflexión y modificación de prácticas y para avanzar en el sentido de la calidad educativa.

13. Infraestructura y equipamiento

Las diez escuelas visitadas muestran una gran desigualdad en cuanto infraestructura (tierra, edificios e instalaciones productivas) y equipamiento didáctico y productivo. Esta disparidad, sabemos, existe en el conjunto de las escuelas agropecuarias del país.

Los recursos originales de la escuela (particularmente la cantidad y calidad de tierra disponible), la pertenencia a la jurisdicción provincial o nacional en su momento y sus posibilidades presupuestarias, la gestión oficial o privada del establecimiento, la buena

o mala gestión productiva de la explotación de la escuela, la oportunidad de tener aportes o donaciones, etc., explica en gran medida esta situación que, por cierto tiene incidencia sobre la calidad de los procesos de enseñanza y aprendizaje.

Por un lado, esto se traduce en escuelas muy autosuficientes que, a partir de lo producido, pueden satisfacer innumerables necesidades e incluso expandirse en lo productivo, renovar equipos e instalaciones, dándoles una imagen de solidez que tiende a beneficiarlos a su vez, para captar oportunidades de vinculación con programas gubernamentales, no gubernamentales o con sectores productivos. Aún así, esta disposición de infraestructura y equipamiento no les asegura por sí mismos la calidad de la educación que brindan.

Por otro, las que son muy dependientes de los recursos que puedan transferirles las autoridades educativas, los padres o miembros de la comunidad. Estos casos sobreexigen dedicación institucional a tratar de asegurar esos recursos.

Existen expectativas fundadas de que el Fondo Nacional que para el financiamiento de la Educación Técnico Profesional, crea la Ley N° 26.058 tienda en el tiempo a atenuar estas disparidades.

14. Las prácticas profesionalizantes

En la misma lógica de articulación de las prácticas productivas y las prácticas educativas, se perfilan las prácticas profesionalizantes que posibilitan a los alumnos un acercamiento a las formas de organización y relaciones de trabajo, experimentar procesos productivos en sus dimensiones científico-tecnológicas y socioculturales que hacen a las situaciones reales de trabajo, reflexionar críticamente sobre ellos y proporcionar a la institución educativa insumos para favorecer la relación con el mundo del trabajo.

En el modelo tradicional de las escuelas agrotécnicas, para responder a esta necesidad, se trataba de dotarla de una explotación agropecuaria anexa. Así, muchas escuelas disponen de tierra y equipamiento para la propia producción agropecuaria. Esta disponibilidad varía enormemente, y suele ser una expresión muy notable de la desigualdad educativa.

Según Guillermo A. Bayo²⁰, *“Es en esta realidad donde se presenta uno de los problemas característicos de las escuelas con este tipo de planteo educativo: el conflicto entre enseñanza y producción. La necesidad por mantener un determinado nivel de ingresos provenientes de la producción, que como ya se dijo debe atender al mantenimiento y reequipamiento de las instalaciones y parque de herramientas y maquinarias, en ciertos casos hace que los potenciales esfuerzos didáctico-productivos se transformen en solamente productivos. El costo que representa la presencia de alumnos en ciertos procesos productivos hace que en algunos casos sea conveniente, desde lo económico, que ellos no intervengan y en otros la presencia de los alumnos realizando tareas rutinarias puede ahorrar costos de personal”*.

²⁰ Op. Cit.

Por otra parte, muchas escuelas que disponen estos recursos propios, no hacen una buena utilización de los mismos, manifestándose en muchos casos un manejo técnico que está muy por debajo de la media de los productores locales.

La necesidad y posibilidad de llevar adelante estas prácticas, con o sin recursos propios, está fuertemente ligado al tipo de vínculo que se establece entre la escuela y la comunidad y sectores de la producción agropecuaria. La existencia de un vínculo positivo promueve y posibilita la circulación de la información, la complementación en fortalezas y debilidades en un proceso continuo de comunicación, la articulación de los contextos escolar y extraescolar.

Lo que se ha dicho refiere a un modo particular en el que cada escuela está, se sitúa y se vincula con la comunidad en la que está inserta. Hablando de la escuela y la comunidad es evidente que una comunicación exitosa, un vínculo provechoso suponen diagnósticos congruentes, intereses consensuados, proyectos en común y una relación con permanencia en el tiempo.

Las escuelas estudiadas muestran una gran preocupación institucional por el aseguramiento de las prácticas profesionalizantes. Creemos que esta preocupación se extiende, en mayor o menor medida, a todas las escuelas de esta modalidad, en razón de su propia identidad.

Sin embargo, aún en aquellas escuelas que disponen de grandes explotaciones agropecuarias, parecería que esta cuestión no está totalmente resuelta, desde un punto de vista formativo, para todos los alumnos y para todas las actividades productivas que les exige el plan de estudios.

En las que disponen sectores productivos reducidos, las producciones propias tienen muchas veces escala demostrativa o insuficiente, lo cual impide la realización efectiva de prácticas profesionalizantes para todos los alumnos. A veces, un alumno ejecuta la práctica y los demás miran. En algunos casos se advierte la recurrencia a falsos sucedáneos, como son las visitas a establecimientos agropecuarios para observar la realización de tareas por parte de su personal²¹. En una de las escuelas estudiadas se justifican las visitas de los alumnos a establecimientos agropecuarios del siguiente modo: *“tienen que ver con que los chicos vean cosas que aquí no tenemos (por ejemplo tecnología más actualizada) y, además que comiencen a vincularse con el mundo productivo.”*

La resolución de esta cuestión por parte de las escuelas con alternancia, que en general disponen de pocos recursos propios, reside en el aprovechamiento de los recursos de la familia del alumno. Esto resulta más satisfactorio cuando el alumno pertenece a una familia con explotación propia y tiene limitaciones para cuando es hijo de un asalariado rural de alguien inserto en actividades no agropecuarias.

Los sistemas de pasantías en explotaciones de terceros muchas veces son difíciles de asegurar para todos y en todas las labores, al mismo tiempo incrementa la gestión

²¹ Esto no significa que las visitas no tengan valor didáctico, pero claramente no es equivalente al de las prácticas profesionalizantes.

institucional para asegurarlas y supervisarlas. Por esa razón no siempre son experiencias valiosas desde el punto de vista formativo.

En otros casos se señalan aspectos de maduración de los alumnos para su aprovechamiento integral: *“Los alumnos que cursan el último año salen a realizar dos semanas de pasantías de trabajo en empresas e instituciones relacionadas con la formación técnica que están realizando. Por lo general se distribuyen a lo largo de toda la provincia. Los resultados de las pasantías son buenos o muy buenos, pero a veces existe la observación de que son “muy chicos”.* Esta cuestión refuerza en esta escuela, la idea de que la existencia de un año más hacia arriba es muy importante para la formación, sobre todo respecto a la madurez que tienen los alumnos.

El valor asignado a las pasantías queda diluido cuando se sostiene que *“las pasantías, en general, no son obligatorias sino a elección de los alumnos, pero se anotan muchos alumnos.”*(Directivo de una escuela de gestión estatal de la Provincia de Buenos Aires).

15. La vinculación con la comunidad y el sector socio-productivo

Para la escuela la vinculación con la comunidad hace a su razón de ser. En el caso de las de modalidad agropecuaria, el vínculo con el sector productivo supone un intercambio a través del cual la institución educativa se actualiza en relación con los avances tecnológicos y asegura oportunidades para las experiencias productivas necesarias para los procesos formativos de calidad; al mismo tiempo brinda servicios de asistencia técnica a los productores y articula sus necesidades de mano de obra calificada. La vinculación de la escuela con el sector productivo no puede ser fecunda si no se opera en el plano local.

Si bien en todos los casos estudiados la necesidad de vinculación con el sector productivo y la comunidad aparece expresada en su proyecto educativo institucional, está muy claro que existen situaciones muy variadas sobre su efectivización.

Por ejemplo, el Instituto Línea Cuchilla realiza acciones de vinculación con la comunidad a través de la capacitación que, a través del proyecto de crédito fiscal del INET, los docentes brindan a la comunidad. Es un aprendizaje propio de otro tipo y se forma un nexo con la comunidad y también el docente gana en excelencia trabajando muchas veces con profesionales. Esto para nosotros es algo muy valioso. Dan cursos de soldadura, carpintería, horticultura, cría de cerdos. Responden a necesidades reales de productores de la zona que, de otra forma, no tiene posibilidad de acceso a una capacitación. Es un trabajo de extensión que nace de las necesidades que hay en la comunidad. Al mismo tiempo *“Este proyecto nos pone en la necesidad de integrarnos mucho con otras instituciones y con la comunidad misma (empresas, productores, las municipalidades, las cooperativas) y satisfacer o generar una demanda. En este caso estamos tratando de fomentar junto con el gobierno provincial y municipal de fomentar una cuenca productora de cerdos en la zona. Tal vez esto nos permite también incidir sobre el desarrollo económico de la localidad”.*

Un caso que se orienta en otro sentido es el de la escuela de Arrecifes en la que la vinculación con empresas de la zona, se refleja especularmente en la formación: *“En el marco del convenio que la escuela tiene con el programa FORMAR de Pérez Companc.*

Una de las cosas que se solicitó en cuanto a la formación de los alumnos es que se profundizara la capacidad de gestión administrativa y para llevar un buen registro. A partir de allí se puso más atención y se intensificó ese tema”.

El caso de las escuelas de alternancia es muy especial, ya que la alta participación de los padres en la vida escolar resulta en un fuerte vínculo con un sector de la comunidad local y de un sector de la producción, ya que los padres integran homogéneamente esos grupos.

“Este tipo de enseñanza, requiere la colaboración activa de los padres, así como la responsabilidad de las familias. El secreto de la alternancia es hacer que la temporada que los alumnos pasan en sus casas sea el punto de apoyo de lo que aprenden en clase. Las familias tienen toda la posibilidad de hablar con los docentes, estamos todos disponibles. Los padres forman y se sienten parte. En el cuaderno de alternancia o cuaderno de relación se ve muy claramente la posibilidad de comunicación con los padres.” (Escuela de alternancia de Santa Fe)

“Las familias son las que deciden abrir la escuela y, por lo tanto, se comprometen a sostenerla. Tal como dice la directora: Aunque sea gente que está acostumbrada al rol del Estado fuerte en educación porque son todos campesinos que siempre han tenido la escuela a su disposición y están acostumbrados a ser demandantes de esas escuelas. Nosotros les cambiamos la manera de ver las cosas. Les decimos “Uds., necesitan una escuela de nivel medio acá. El Estado no se sabe cuándo la va a abrir. Nosotros podemos abrirla pero Uds. tienen que sostenerla. Si Uds., quieren la pueden tener, pero la tienen que sostener en el tiempo con su gestión”. (Escuela de alternancia de Corrientes)

Asimismo, las escuelas de alternancia tienden a mantener múltiples vínculos con organizaciones gubernamentales y no gubernamentales y otros actores sociales de la zona, ya que se sienten muy involucradas en las acciones de desarrollo local.

Otro caso lo representan las escuelas que son bastante autosuficientes desde el punto de vista de las producciones propias y los recursos que generan. La vinculación con el sector productivo y la comunidad asume otras características. A veces, aparece mayor interés por la vinculación con organismos científico tecnológicos, a veces como producción de servicios para los productores.

La necesidad y posibilidad de llevar adelante las prácticas profesionalizantes, con o sin recursos propios, está fuertemente ligado al tipo de vínculo que se establece entre la escuela y la comunidad y sectores de la producción agropecuaria.

Existen en las escuelas visitadas, otras experiencias de vinculación que debemos destacar. Por ejemplo, el caso de la escuela de Colón que ha establecido distintos convenios que tienden a generar recursos institucionales y asegurar la realización de prácticas profesionalizantes por parte de los alumnos, siendo de especial interés los firmados con una empresa avícola y con la Municipalidad.

Dentro de las normas legales que tienden a facilitar formas de vinculación de las escuelas con el sector socio-productivo cabe señalar, el Decreto 340/92, del 24/2/92, que aprueba el Sistema de Pasantías y la Ley 22.317 y modificatorias que establece el

Régimen de Crédito Fiscal. La primera norma, que en sus considerandos señala el propósito de reglamentar un sistema que permita una formación que abarque tanto el ámbito educativo como el del trabajo, está en revisión y, seguramente, será sustituida por una norma que dé mayor garantía de los aspectos formativos de la experiencia de pasantía.

Desde el lado empresario, se han desarrollado recientemente dos experiencias que resultan de interés, si bien, todavía no se dispone de una evaluación de los resultados obtenidos.

A continuación reseñamos las características Régimen de Crédito Fiscal que administra el Instituto Nacional de Educación Tecnológica y de los dos programas surgidos de la iniciativa empresaria.

El Régimen de Crédito Fiscal

El Crédito Fiscal es un instrumento destinado a financiar proyectos de capacitación en recursos humanos y adquisición de equipamiento para establecimientos educativos, a través de proyectos que vinculen educación y trabajo.

Los proyectos deben incluir acciones destinadas a:

- Fortalecer la educación tecnológica de nivel medio y superior no universitario y la formación profesional.
- Promover la participación de organizaciones del ámbito productivo y su articulación con establecimientos educativos.
- Promover la capacitación para trabajadores ocupados, subocupados y desocupados.
- Vincular la capacitación con las principales actividades productivas de la provincia.

Las instituciones educativas deben elaborar un proyecto patrocinado por una empresa. Los proyectos presentados son evaluados y en función del resultado obtenido, se aprueba el financiamiento de los proyectos mejor posicionados, procurando una distribución federal equitativa del cupo a ejecutar, mediante la asignación de un monto mínimo a cada jurisdicción. Dicha aprobación se formaliza mediante una resolución, la cual habilita el comienzo de la ejecución del proyecto. Una vez realizado, en su totalidad o por etapas, se efectúa la rendición del mismo, la que una vez verificada dará lugar a la emisión de un certificado de Crédito Fiscal.

El certificado que se emite a nombre de la empresa patrocinante del proyecto, es entregado a la AFIP cancelando, por el monto del mismo, cualquier tributo cuya aplicación, percepción y fiscalización se encuentre a cargo de la AFIP (IVA, ganancias, etc). Los certificados son endosables y están exentos de impuestos nacionales que ya existan o a crearse.

Los proyectos pueden ser presentados por establecimientos del sistema educativo, de gestión pública o privada, educación media técnica y agrotécnica, polimodal con trayectos técnico profesionales, educación de adultos, formación profesional y/o

equivalentes, reconocidos por la autoridad educativa competente, y tecnicaturas de nivel superior no universitario comprendidas en el Capítulo V, artículos 18 y 20, de la Ley N° 24.521 de Educación Superior.

El monto máximo de patrocinio es variable. Las MiPyMEs pueden patrocinar proyectos hasta el ocho por ciento y las grandes empresas hasta el ocho por mil, de su masa salarial anual.

El monto total disponible para el año 2006 es de \$ 8.900.000. Todavía no se abrió el llamado a presentación de proyectos, porque se está redefiniendo el reglamento.

Alguno de los problemas que tenía el modo en que funcionaba el Régimen, se corrigieron en el año 2001. Particularmente:

1) se estableció que el monto máximo de patrocinio para las MiPyMEs sea hasta el ocho por ciento de su masa salarial anual; esto fue muy positivo porque amplió las posibilidades de asociación de muchas escuelas con empresas de esa escala, a las que normalmente tienen más acceso.

2) se estableció una distribución federal del cupo a ejecutar, mediante la asignación de un monto mínimo a cada jurisdicción, haciendo más equitativo el Régimen.

El problema que todavía subsiste y que debería removerse, ya que causa un perjuicio que desalienta a las empresas, es la demora en el otorgamiento del certificado de crédito fiscal.

El Programa de Vinculación Empresa-Escuela de la Asociación Empresaria Argentina (AEA) y el Ministerio de Educación, Ciencia y Tecnología de la Nación

Este Programa se implementa desde el año 2004. La etapa piloto reúne a 30 establecimientos de educación técnica porteños, bonaerenses y cordobeses. En cada jurisdicción se seleccionaron 10 establecimientos de educación técnica, no necesariamente agropecuarios, que comenzaron a relacionarse con empresas instaladas en su zona de influencia a través de una serie de acciones que apuntan a fortalecer la capacitación de los estudiantes y a mantener actualizados los saberes de los docentes.

De este modo, se abren las puertas de las empresas no sólo a los jóvenes estudiantes, sino también a sus docentes: habilita, en primer lugar, a que en numerosas empresas de primera línea, se puedan realizar pasantías para alumnos en áreas técnicas y promueve un sistema de capacitación para los docentes en distintas plantas industriales, con el asesoramiento de profesionales de las compañías, para emprender proyectos tecnológicos en las respectivas escuelas.

Este Programa deja de manifiesto el interés y la apreciación mutuos (Ministerio de Educación – AEA) de la relación escuela-empresa y su consideración como estratégica en formar cuadros técnicos para la producción.

Es interesante destacar algunos de los aspectos del instructivo del Programa en tanto da cuenta de los principios y conceptos que lo sustentan:

Los primeros pasos que debe dar la empresa para establecer un vínculo con una escuela técnica son:

1) Designar a un funcionario de la empresa como *Referente*, quien deberá ocuparse de la relación con la escuela y liderar las acciones que se implementen en conjunto. Entre ellas:

- Generar y sostener el contacto con las escuelas técnicas de la zona.
- Seleccionar el tipo de acciones que la empresa/planta podría implementar.
- Coordinar las acciones entre la escuela y la empresa/planta.
- Diseñar junto con la escuela las actividades a realizar.
- Movilizar los RRHH internos necesarios para dicha acción
- Implementar las acciones y evaluarlas
- Informar sobre las acciones realizadas.

2) Definir el perfil ideal de escuela para contactar: el mismo dependerá del rubro en que opera la empresa o su ubicación geográfica. Para determinar qué especialidad técnica debe dictar la escuela seleccionada, en general, las empresas miran dos aspectos: qué especialidad de técnicos es la que más requieren para formar parte de su personal y cuál es el mayor valor agregado que la empresa puede ofrecer a la escuela por su *expertise*.

Cabe señalar que hay localidades donde sólo existe una escuela técnica. Con lo cual, en estos casos, no existen posibilidades de opción. En esta instancia la AEA colabora detectando las escuelas de la zona que brindan formación en la especialidad requerida por la empresa.

3) Definir el tipo de acciones que la empresa/planta podría implementar:

No todas las empresas (ni todas las plantas de una misma empresa) tienen las mismas características. Es por esto, que según sea su cultura organizacional será el tipo de actividades que podrá verdaderamente implementar con las escuelas de la zona. En esta instancia la AEA podrá asesorar a la empresa sobre las distintas acciones que se pueden implementar con escuelas, realizar un primer contacto con la escuela para analizar la disposición e interés de trabajar en conjunto con la empresa, recomendar a la empresa la posibilidad de trabajar o no con esa escuela.

4) Visita a la escuela: primer contacto entre la empresa y la escuela. Es importante que esta primera reunión se realice en la escuela (y, de ser posible, en horario de clase). El objetivo es que desde la empresa se conozca el ámbito en que la escuela funciona. De esta forma se pueden apreciar todas sus potencialidades así como también las dificultades a las que muchas veces las escuelas deben hacer frente para realizar su tarea. En esta reunión participan el Referente por la empresa (en algunos casos puede acompañarlo algún responsable técnico o jerárquico, como ser el Gerente de Planta), el equipo directivo de la escuela (en algunos casos también participan los jefes de área de las distintas especialidades que se enseñan en la escuela).

Temas que deben analizarse durante la reunión:

Posibilidad de trabajar en conjunto: cuáles son los principales intereses de ambas partes. Anteriores experiencias de relación con empresas/escuelas (en caso de que las haya habido) y aspectos a mejorar o replicar para esta nueva etapa. Posibles pasos a seguir: determinar la fecha del próximo encuentro. Es muy importante que en esta

visita se le dedique tiempo suficiente para recorrer las instalaciones de la escuela. En esta instancia la AEA debe ocuparse de coordinar y acompañar en la visita.

5) Plan de actividades conjuntas: este Plan debe ser acordado y validado tanto por la empresa como por la escuela. Para comenzar con la elaboración del mismo, se sugiere una nueva reunión, pero esta vez en la empresa. Es importante que esta reunión también incluya una visita por las instalaciones de la empresa/planta. En este caso el equipo directivo de la escuela quienes podrán apreciar el potencial de trabajo conjunto y será más rico el plan de actividades que se pueda generar. Ambas instituciones, por su propia naturaleza y funcionamiento, tienen tiempos de trabajo y respuesta muy distintos. Por ello que es importante elaborar el Plan de Actividades y, sobre todo, que el mismo contemple las diferencias del mundo de la escuela y el de la empresa. El Plan debe ser realista, para que pueda implementarse efectivamente.

¿Qué aspectos deberá contemplar el Plan de Actividades conjuntas?

- Las acciones que se realizarán.
- Los tiempos en que se implementarán dichas acciones.
- La manera en que se implementarán.
- Quienes serán los responsables de cada aspecto (tanto en la empresa como en la escuela).
- Cómo se evaluarán los resultados de las acciones.

Así como la empresa habrá definido un Referente, es necesario que la escuela haga lo mismo. En este caso, lo llamaremos Coordinador en Escuela. Se considera que no todas las escuelas tienen la posibilidad de que exista un cargo docente que se dedique exclusivamente a coordinar la relación con las empresas de la zona. Con lo cual muchos docentes que asumen esta responsabilidad, de forma voluntaria y como una tarea adicional a su rol.

Programa de Padrinazgo de escuelas de AACREA - EDUCREA

A comienzos de 2004 la Asociación Argentina de Consorcios Regionales de Experimentación Agrícola (AACREA) decidió asumir como institución un compromiso que ya muchos de sus miembros habían adoptado: hacer de la educación una verdadera prioridad nacional.

En el XVII Congreso Nacional de AACREA el Ministro de Educación, Daniel Filmus, aseguraba que en las últimas décadas la Argentina perdió de vista la importancia de la educación para estructurar un modelo que apunte al crecimiento económico con equidad. “Hoy, aseguraba el Ministro, la educación está volviendo a tener un papel central porque enfrentamos la oportunidad histórica de un cambio de modelo, que necesita de un compromiso que involucre a todos los actores sociales.

En este sentido, surgió EDUCREA, una iniciativa de AACREA cuyo objetivo es promover la activa contribución del Movimiento para transformar el sistema educativo desde las escuelas.

EDUCREA tiene tres pilares fundamentales: el Programa de Padrinazgo de escuelas (que tiene apoyo del Ministerio de Educación de la Nación), establecimientos educativos que ya tienen vinculación con grupos CREA y escuelas de emprendedores.

Además se propone realizar prácticas concernientes a la capacitación de docentes y directivos en temas de liderazgo y de contenidos vinculados al agro.

El objetivo general del Programa de padrinazgo de escuelas es promover la activa contribución del movimiento CREA al desarrollo de la educación argentina.

1. FOMENTAR LA EDUCACIÓN A TRAVÉS DE:

- Pasantías individuales en establecimientos de integrantes del grupo CREA.
- Experiencias colectivas de investigación y desarrollo en establecimientos de integrantes del grupo CREA.

2. AYUDAR ECONÓMICAMENTE A ESCUELAS A TRAVÉS DE:

- Donaciones de equipamiento técnico en desuso por parte de los miembros del grupo CREA y/o de sus allegados.
- Compra voluntaria de CUPONES DE PADRINAZGO por parte de los miembros del grupo CREA y/o de sus allegados (empleados, proveedores, amigos, etc.)

3. PROMOVER EL DESARROLLO PERSONAL A TRAVÉS DE:

- Formación de liderazgo para directivos.
- Capacitación docente.

16. La reciente Ley de Educación Técnico Profesional (Ley N° 26.058)

La Ley fue Sancionada el 7 septiembre de 2005 y promulgada el 8 de septiembre del mismo año. Su objeto es regular y ordenar la Educación Técnico Profesional en el nivel medio y superior no universitario del Sistema Educativo Nacional y la Formación Profesional.

Entre otros fines y objetivos, procura:

- Estructurar una política nacional y federal, integral, jerarquizada y armónica en la consolidación de la Educación Técnico Profesional.
- Generar mecanismos, instrumentos y procedimientos para el ordenamiento y la regulación de la Educación Técnico Profesional.
- Desarrollar oportunidades de formación específica propia de la profesión u ocupación abordada y prácticas profesionalizantes dentro del campo ocupacional elegido.
- Regular la vinculación entre el sector productivo y la Educación Técnico Profesional.

En cuanto a la definición de las ofertas formativas, el Consejo Federal de Cultura y Educación aprobará "*los criterios básicos y los parámetros mínimos*" referidos a: perfil profesional, alcance de los títulos y certificaciones, contenidos curriculares, prácticas profesionalizantes y a las cargas horarias mínimas, de modo tal que estos criterios se constituyan en el marco de referencia para: a) los procesos de homologación de títulos y certificaciones de educación técnico profesional y, b) para la estructuración de ofertas formativas o planes de estudio que pretendan para sí el reconocimiento de validez nacional por parte del Ministerio de Educación, Ciencia y Tecnología.

En cualquier caso, sea que se tengan en cuenta esos *criterios básicos y los parámetros mínimos*, la Ley hace reserva del derecho a la prescripción curricular a las jurisdicciones educativas.

Establece que la Educación Técnico Profesional de nivel medio tenga una duración mínima de seis (6) años.

De acuerdo con la norma, el Ministerio de Educación, Ciencia y Tecnología concertará en el Consejo Federal de Cultura y Educación la implementación de programas federales de formación continua que aseguren resultados igualmente calificados para todas las especialidades, que actualicen la formación de los equipos directivos y docentes.

Para el ordenamiento y organización del Servicio Educativo y en función de la mejora continua de la calidad de la educación técnico profesional, la Ley instituye tres instrumentos: el Registro Federal de Instituciones de Educación Técnico Profesional y el Catálogo Nacional de Títulos y Certificaciones y el proceso de la Homologación de Títulos y Certificaciones.

El Registro Federal de Instituciones de Educación Técnico Profesional es la instancia de inscripción de las instituciones que pueden emitir títulos y certificaciones de Educación Técnico Profesional y estará integrado por las instituciones de Educación Técnico Profesional que incorporen las jurisdicciones. El Registro procura, entre otras cosas, que todas las instituciones incorporadas alcancen los criterios y parámetros de calidad que acuerde el Consejo Federal de Cultura y Educación.

El Catálogo Nacional de Títulos y Certificaciones, es la nómina exclusiva y excluyente de los títulos y/o certificaciones profesionales y sus propuestas curriculares que cumplen con las especificaciones reguladas por la Ley. Sus propósitos son evitar la duplicación de titulaciones y certificaciones referidas a un mismo perfil profesional, y evitar que una misma titulación o certificación posean desarrollos curriculares diversos que no cumplan con los criterios mínimos de homologación, establecidos por el Consejo Federal de Cultura y Educación.

A través de los procesos de homologación se procura evaluar si los títulos y certificaciones de educación técnico profesional y sus respectivas ofertas formativas, satisfacen los marcos de referencia acordados y definidos por el Consejo Federal de Cultura y Educación para la prescripción curricular de las jurisdicciones educativas.

La Ley obliga al Ministerio de Educación, Ciencia y Tecnología a implementar acciones específicas para garantizar el acceso, permanencia y completamiento de los trayectos formativos en la educación técnico profesional, para los jóvenes en situación de riesgo social o con dificultades de aprendizaje. Las acciones deberán incluir como mínimo: i) Materiales o becas específicas para solventar los gastos adicionales de escolaridad, en lo que respecta a insumos, alimentación y traslados; ii) Sistemas de tutorías y apoyos docentes extraclase para nivelar saberes, preparar exámenes y atender las necesidades pedagógicas particulares de estos jóvenes.

Un tema destacado es el relativo a la vinculación entre las instituciones educativas y el sector productivo, aún cuando pareciera que es un tema que debe reglamentarse en varios puntos:

- Por un lado, las autoridades educativas de las jurisdicciones impulsarán convenios que las instituciones de educación técnico profesional puedan suscribir con las Organizaciones No Gubernamentales, empresas, empresas recuperadas, cooperativas, emprendimientos productivos desarrollados en el marco de los planes de promoción de empleo y fomento de los micro-emprendimientos, sindicatos, universidades nacionales, Institutos Nacionales de la Industria y del Agro, la Secretaría de Ciencia y Tecnología, la Comisión Nacional de Energía Atómica, los institutos de formación docente, otros organismos del Estado con competencia en el desarrollo científico-tecnológico, tendientes a cumplimentar los objetivos estipulados en la Ley.
- Por otra parte, se promueve que el sector empresario, previa firma de convenios de colaboración con las autoridades educativas, en función del tamaño de su empresa y su capacidad operativa favorezca la realización de prácticas educativas tanto en sus propios establecimientos como en los establecimientos educativos, poniendo a disposición de las escuelas y de los docentes, tecnologías e insumos adecuados para la formación de los alumnos y alumnas. Establece que cuando las prácticas educativas se realicen en la propia empresa, se garantizará la seguridad de los alumnos y la auditoría, dirección y control a cargo de los docentes, ya que se trata, enfatiza, de procesos de aprendizaje y no de producción a favor de los intereses económicos que pudieran caber a las empresas. Por tal razón, en ningún caso los alumnos sustituirán, competirán o tomarán el lugar de los trabajadores de la empresa.
- En el nivel de las instituciones educativas promueve, en el marco de las normas específicas establecidas por las autoridades educativas jurisdiccionales competentes, que contemplen la constitución de cuerpos consultivos o colegiados donde estén representadas las comunidades educativas y socio-productivas.

En cuanto al gobierno y administración de la Educación Técnico Profesional, se define como una responsabilidad concurrente y concertada del Poder Ejecutivo nacional, de los Poderes Ejecutivos de las provincias y del Gobierno de la Ciudad Autónoma de Buenos Aires.

En este sentido, se destaca el papel central que ha de jugar el Consejo Federal de Cultura y Educación como ámbito de concertación Federal. En el cumplimiento de las funciones del Ministerio de Educación, Ciencia y Tecnología de la Nación, normalmente se requiere el acuerdo del Consejo Federal de Cultura y Educación.

Se crea el Consejo Nacional de Educación, Trabajo y Producción, integrado entre otros, por las cámaras empresariales. Es un órgano consultivo y propositivo en las materias y cuestiones que prevé la Ley.

También se crea la Comisión Federal de Educación Técnico Profesional con el propósito de garantizar los circuitos de consulta técnica para la formulación y el seguimiento de los programas federales orientados a la aplicación de la Ley, en el marco

de los acuerdos del Consejo Federal de Cultura y Educación. El mismo se integra con los representantes de todas las jurisdicciones educativas.

Uno de los aspectos más significativo, quizás, de la Ley es la creación del Fondo Nacional para la Educación Técnico Profesional. El mismo será financiado con un monto anual que no podrá ser inferior al CERO COMA DOS POR CIENTO (0,2%) del total de los Ingresos Corrientes previstos en el Presupuesto Anual Consolidado para el Sector Público Nacional, que se computarán en forma adicional a los recursos que el Ministerio de Educación, Ciencia y Tecnología tiene asignados a otros programas de inversión en escuelas. Para el año 2006 este monto alcanza al orden de los \$ 260 millones.

Los parámetros para la distribución entre provincias y la Ciudad Autónoma de Buenos Aires y los procedimientos de gestión del Fondo Nacional para la Educación Técnica Profesional ya han sido acordados en el Consejo Federal de Cultura y Educación (Resolución N° 250 del CFCyE).

El Fondo se distribuye entre las provincias y Cdad. Autónoma de Bs. As. en una determinada proporción que, para el año 2006, es la misma que el CFCyE adoptó para distribución del fondo para infraestructura (esto se hizo así por razones de urgencia, aunque la polinómica de infraestructura está construida con criterios discutibles para este caso; se supone que durante el 2006 se discutirá una más adecuada que regirá a partir del 2007).

El Fondo no es de libre disponibilidad de la Nación. El porcentaje que le toca a cada jurisdicción lo asigna cada una de ellas según su criterio, a distintos establecimientos y niveles de la educación técnico profesional (superior no universitaria, media o formación profesional). En todos los casos se requiere de un “plan de mejora” que justifique la solicitud. Los planes de mejora pueden ser institucionales o jurisdiccionales y deben remitidos al INET por la máxima autoridad educativa de la jurisdicción. El INET realiza una evaluación técnica y dictamina sobre la pertinencia de la solicitud. La educación técnica media comprende todas las especialidades, por lo tanto será la jurisdicción quien determine, al avalar los planes de mejora que eleva, qué porcentaje se destina, por ejemplo, a la especialidad agropecuaria. Ya hace tiempo “la agropecuaria” no constituye una rama diferenciada de “la técnica”. Pero no está claro que por esa razón, antes se recibieran más recursos o que ahora se la vaya a discriminar negativamente.

Lo que sí podría entenderse como discriminatorio es que, al menos por ahora, el Fondo se aplica sólo a instituciones de gestión oficial. Está claro que la Ley no limita el acceso al Fondo sólo a las de gestión oficial. Este hecho ha causado malestar entre las instituciones agropecuarias de gestión privada que se expresan a través de la Federación de Institutos Agrotécnicos Privados (FeDIAP)²². Para las instituciones de gestión privada se mantienen Crédito Fiscal y Programa Equipar. El primero no es del todo accesible sobre todo para las escuelas localizadas en áreas donde las empresas de escala adecuada son pocas. El segundo, al que también pueden acceder las de gestión oficial, es de un monto muy inferior al fondo, unos 7 millones de pesos.

²² Ver la sección dedicada a la Federación.

El porcentaje del Fondo que recibe cada provincia se puede aplicar a 9 rubros. Los rubros son los que siguen y los montos son una pauta orientativa del INET, administrador del Fondo, de cómo desearía que fuera la distribución total del Fondo por rubro.

- (1) Equipamiento de talleres (150 millones)
- (2) Acondicionamiento edilicio (40 millones)
- (3) Seguridad e higiene (16 millones)
- (4)(5) Financiamiento de becas y proyectos (18 millones)
- (6) Formación inicial y continua para docentes (15 millones)
- (7) Vinculación con el sector socio-productivo (9 millones)
- (8)(9) Bibliotecas técnicas y conectividad (12 millones)

Es difícil, por ahora, evaluar el impacto que producirá la Ley. En principio, ha restaurado la rama de la enseñanza técnica dentro del Sistema Educativo. Esta rama había quedado subsumida dentro de la Educación Polimodal cuando se sancionó la Ley Federal de Educación y se dictaron las Resoluciones del CFCyE, 54/96 del Acuerdo Marco A-10 sobre la Educación Polimodal y 55/96 del Acuerdo Marco A-12 sobre los Trayectos Técnico Profesionales.

Más allá de los instrumentos que la Ley instaura (Registro Federal de Instituciones de Educación Técnico Profesional y el Catálogo Nacional de Títulos y Certificaciones y el proceso de la Homologación de Títulos y Certificaciones), no es claro en cuanto promoverá cambios en los sistemas jurisdiccionales en orden al establecimiento de unos mínimos comunes en el ámbito nacional que den una cierta unidad al Sistema Educativo Nacional. En general se percibe que la Ley tiene a mantener el *status quo*. Es llamativo que a través de los estudios de caso, se manifieste un gran desconocimiento de la Ley. Esto estaría indicado que no genera inquietud su conocimiento porque no esta implicando cambiar nada.

Los marcos de referencia para los procesos de homologación que se están elaborando para las tecnicatura de nivel medio, establecen criterios básicos y parámetros tan mínimos que dan cabida a todo lo que se está dictando actualmente.

La duración de al menos 6 años que no estaba en el Proyecto del Poder Ejecutivo, trae problemas en distintas jurisdicciones, en particular las que se adaptaron a la estructura que planteaba La Ley Federal, y premia, de alguna manera, a las que no la aplicaron. Por otra parte, no se indica a partir de cuándo habrán de contabilizarse esos años, ni tampoco qué requisito debe cumplirse para iniciar esos estudios. Tampoco señala la Ley una carga horaria, sea mínima o una banda, que deba asegurar una tecnicatura de nivel medio.

La Ley asigna un papel clave al Consejo Federa de Cultura y Educación, sin embargo la experiencia histórica de su funcionamiento nos indica que sus resoluciones no son consideradas vinculantes para las partes. Es llamativo el Artículo 56° que invita a las provincias y a la Ciudad Autónoma de Buenos Aires a adecuar su legislación educativa en consonancia con Ley.

Finalmente, si bien el Fondo constituye un paso importantísimo para asegurar el financiamiento de la Educación Técnico Profesional, se debería ser cauteloso en el

sentido de que el mismo, si no es acompañado por otras acciones, no resuelve los problemas que afectan la calidad educativa.

17. Las escuelas de gestión privada y la Federación de Institutos Agrotécnicos Privados (FeDIAP)²³

Orígenes y evolución de la Federación

FeDIAP se funda en 1974. Se crea sobre la base de una Asociación de escuelas, ANCIAP, que se había constituido tres años antes. La ANCIAP, estaba conformada por pocas instituciones entre ellas, las salesianas, una escuela de Mar del Plata, algunas de Santa Fe y la escuela evangélica de Línea Cuchilla. *“Esas entidades quisieron formar una asociación más amplia, más federalista; con mucha grandeza, porque a pesar de que en la educación agropecuaria privada tenía un fuerte peso la educación católica (salesianos, maristas) quisieron que fuera una asociación laica, abierta a todos los credos. Empezó con fuerte representatividad en las provincias grandes”.*

El gran crecimiento de la Federación comienza con la transferencia de los servicios educativos a las provincias, donde comienza a trabajar más con las escuelas del interior teniendo que trabajar, ya no con un solo ministerio, el nacional, sino con el de cada una de las provincias. Muchas escuelas se interesan por incorporarse a FeDIAP. El período de auge es a partir de mediados de los '80.

En la actualidad, son 135 instituciones entre asociadas y vinculadas, casi todas de nivel medio. Un incremento importante en el número de escuelas vinculadas, lo trajeron las escuelas de alternancia. *“Su incorporación trajo no pocos debates internos, ya que se discutía si eran o no ‘institutos agrotécnicos’; esta discusión se fue disolviendo pronto, porque entre las escuelas ya asociadas había quienes dictaban bachilleratos agrícolas, que no eran agrotécnicos puros. Con el paso del tiempo, ya instalada la sigla FeDIAP, prefirió mantener esa denominación aún cuando, estrictamente, no todos los que la integran sean institutos agrotécnicos”.*

La Federación en realidad lo que hace es trabajar “en” y “para” la educación en el medio rural, independientemente de la modalidad de las escuelas. Desde hace muchos años, trabaja con todos los que quieren acercarse FeDIAP, sean escuelas asociadas o vinculadas, escuelas oficiales, universidades, escuelas rurales primarias.

“Existen tres factores que favorecieron la expansión institucional de FeDIAP. El primero es el que señalamos: el proceso de transferencia de servicios educativos a las provincias. El segundo tiene que ver con la producción de un portal serio y de calidad de la Federación en INTERNET. Cuando uno tipea en buscador ‘educación agropecuaria media’ aparece mucho FeDIAP, se conoce como ‘el único portal de educación agropecuaria de habla castellana de Latinoamérica’. Esto nos dio mucha visibilidad, nos consultan mucho, demandan nuestros servicios y nos ha acercado a muchas instituciones, docentes y público en general. De esta manera, y como política

²³ Esta sección se basa en una entrevista mantenida con el Director Ejecutivo de la FeDIAP, Lic. Juan Carlos Bregy. Salvo indicación en contrario, todas las citas pertenecen al entrevistado.

institucional, la información, documentos educativos, sobre juventudes, sobre desarrollo rural y muchos otros tipos de materiales llegaban primero a las escuelas, de gestión oficial o privada, por nuestra vía que por las propias del sistema educativo. INTERNET nos produjo un acercamiento muy fuerte... El tercero, fue la decisión de formar, hace tres años, el Centro de Comunicación y Capacitación (CCC) para el Medio Rural de FeDIAP. La necesidad de la gente de capacitarse y de vincularse, nos había sobrepasado; teníamos la necesidad de atender esas demandas. Así, quedó en manos del Comité Ejecutivo el tema de la política institucional y para el CCC la estructuración de toda la oferta de capacitación, toda la vinculación institucional y se difundiera desde allí toda la información. Esto hizo que se nos identificara con una red de trabajo de la educación agropecuaria; nos enorgullece y nos preocupa al mismo tiempo, porque no sabemos si lo que estamos haciendo lo estamos haciendo realmente bien por que no tenemos con quién compararnos. A nosotros “nos unió el espanto”, la soledad. Esto también nos llevó a contactarnos con entidades que no hubiéramos pensado; ahora estamos trabajando con algunas entidades que no son sólo educativas, sino también sociales en medio rural y estamos abordando otras cuestiones que no son sólo educativas. Entonces el CCC ha comenzado a gestar otro tipo de vinculaciones y capacitaciones que van más allá de lo técnico pedagógico, abriéndonos un campo de trabajo con universidades y otras instituciones que trabajan en el medio rural”.

El Centro de Comunicación y Capacitación para el Medio Rural (CCC) actualmente sostiene cuatro grandes líneas de acción: 1) Foro Nacional de Directivos de Escuelas de Enseñanza Agropecuaria y Rural; 2) Programa de Calidad y Mejoramiento de la Gestión Directiva; 3) Observatorio 2010 FeDIAP; y, 4) Jornadas Nacionales de Instructores y Jefes Sectoriales de Escuelas de Enseñanza Agropecuaria. A eso deben agregarse los innumerables Cursos, Seminarios y Talleres que ofrece.

“Todo esto da la imagen de que la FeDIAP dispone de una estructura organizativa muy grande. En verdad su estructura es mínima y son muy pocas personas las que sostienen todas estas actividades. FeDIAP no ha podido generar militantes, son muchos usuarios, pero pocos militantes. Pero uno lo entiende, para un director primero tiene 149 prioridades antes de trabajar por FeDIAP, no llegaron los sueldos, tiene problemas para poder conseguir un ingeniero agrónomo que venga a trabajar a la escuela porque hoy tienen ofrecimientos laborales más interesantes fuera de la educación, etc., en realidad espera que la Federación le dé”.

Características de las escuelas que integran la Federación

Resulta complejo hacer una caracterización de las escuelas que integran la Federación, habida cuenta de la heterogeneidad de las mismas. De acuerdo con su Director Ejecutivo, se podrían distinguir, sin embargo, tres grupos.

“El primero, un grupo que lo único que tiene que hacer es preocuparse por hacer muy bien las cosas, por que están en una zona muy favorecida, desde el punto de vista productivo, geográfico, e incluso social, por los alumnos que ingresan a la escuela. En estas escuelas la mayor limitante es el directivo. El directivo es “la llave” de cualquier cambio en la escuela, más allá de las ganas y el compromiso de la gente. Las escuelas de este grupo están más atentas a cómo crecer que a hacer bien las cosas. Este es un tema debatido al interior de la Federación”.

“Hay un segundo grupo que son las escuelas que están en las zonas más desfavorecidas; en estas zonas están localizadas muchas escuelas con régimen de alternancia, no todas, y también, aunque en menor medida, de régimen común. A estas escuelas, muchas veces, no les alcanzan las horas hombre de trabajo para poder compatibilizar el fin social y de promoción que tienen y lo que tiene que tener por sus finalidades educativas. A veces, la urgencia tiene priorizarse más que lo importante. Vengo de visitar escuelas que están trabajando mucho para lograr que el gobierno provincial les dé más partidas para comedor para que los chicos puedan llevarse la comida a sus casas cuando están en ese período de alternancia. Estas escuelas están cumpliendo una función social muy importante, pero han empezado a plantearse la necesidad de cumplir también con sus finalidades educativas. En algún momento, algunas de esas escuelas decían, “nosotros estamos para defender al campesinado y no para formar técnicos”, lo cual considero que es un error. En buena hora que algunas de esas escuelas, no todas, han empezado a darse cuenta que ese análisis, al interior de la institución, sobre la compatibilización de finalidades se tiene que dar. A veces el día no alcanza para organizar un equipo que arme un trabajo serio con la comunidad que permita comprender que la escuela debe hacer estas dos cosas. Si lo único que hace la escuela es formar y darle al alumno herramientas y no se preocupa por tratar de generar actividades tendientes a desarrollar el medio en donde está inmersa la escuela, lo que va hacer es expulsar al alumno, cuando se reciba se va tener que ir. Este grupo de escuelas, que son muchas, está navegando ese mar de la incertidumbre que es complejo”.

“Hay un tercer grupo de escuelas, que son aquellas de mediana estructura, que generalmente son las que han llegado a FeDIAP en el último tiempo, que son históricas privadas provinciales, que aún tienen que terminar de definir su perfil productivo, se encuentran en una situación compleja porque se encuentran con restricciones en cuanto infraestructura y equipamiento productivo. Estas escuelas de estructura mucho más chicas que las del primer grupo, todavía tienen que definir si tienen que trabajar para asemejarse a las este último o deben generar un modelo de escuela alternativo. Ninguna de las escuelas que están vinculadas a FeDIAP, probablemente tampoco las de gestión oficial, pueden llegar a estar a la par a lo que hoy tiene tecnológicamente un productor medio; no lo pueden hacer y tampoco debe ser el objetivo de la escuela; pero con independencia de esto, las escuelas de mayor estructura, no tiene tantos problemas, tienen mayores posibilidades de acceder a mayor tecnología, de financiar algunas de sus actividades con los productos que obtienen, de vincularse para lograr pasantías para subsanar sus limitaciones”.

“El reconocimiento abierto de que hay instituciones con infraestructura y equipamiento que se pueden considerar escasos o que no lograr una adecuada vinculación con el medio productivo, genera muchas veces la imagen de que lo que uno quiere hacer es cerrar escuelas; y esto no es así, lo que queremos decir es muchas escuelas deberían redimensionar su estructura y algunas escuelas que deberían pensar seriamente cual es la oferta educativa que debería brindar. Normalmente, el empleo agropecuario es importante en el medio rural, pero no es lo único. Algunas escuelas deberían pensar en ofertas para el medio rural pero relacionadas con ocupaciones no agropecuarias. En algunas zonas hay ausencia de ciertos oficios y profesiones que son muy importantes para el desarrollo de las comunidades rurales, desde electricistas, herreros, zingueros, muchos servicios, infinidad de cosas; una escuela tranquilamente puede trabajar en estas cosas, quizás por que los recursos productivos agropecuarios que posee son

limitados y difícilmente pueda ampliarlos, o la capacidad operativa del personal que tiene, le impide ser eficaz en su modalidad de enseñanza agropecuaria. Está en el inconsciente colectivo este debate, esta lucha, hay un angelito y un demonio de cada lado peleándose y el caso todavía no está definido”.

“Las escuelas de los tres grupos, por distintas razones, tienen una vinculación muy fuerte con los lugares en los que están. Las escuelas que están en los lugares menos favorecidos tienen una vinculación más fuerte desde lo social, sucede que ‘somos nosotros o la nada’, entonces hay necesidad de juntarse. En las otras escuelas, hay, muchas veces, una referenciación social a lo que es la escuela; en algunos casos es ‘la marca en el orillo’ ir a determinada escuela. En el marco de esta historia, la vinculación con el medio va muchas veces más allá de lo pedagógico, tiene que ver con lo social, el prestigio, lo económico, la tradición”.

La forma de gestionar la escuela, también las diferencia enormemente entre sí a todas ellas. Este aspecto se relaciona con la importancia y magnitud de la infraestructura y equipamiento para las producciones propias de la escuela. Desde el punto de vista de la dirección de la escuela, es marcadamente distinto, cuando quien la ejerce proviene del mundo productivo a cuando la ejerce alguien que proviene del mundo de la educación. *“Grotescamente: cuando la directora es ‘la profesora’, la sala de profesores está impecable, las planificaciones didácticas están colgadas, todas las carpetas ordenadas, cuadernos de comunicaciones perfectos; cuando vas a los sectores didáctico-productivos, todos están a los gritos por que la directora estuvo sin mandar a los chicos toda la semana, porque como la escuela salió muy mal en la evaluación anual de calidad, los tuvo trabajando toda la semana en lengua y matemática. A cincuenta kilómetros, donde la escuela la dirige ‘el ingeniero agrónomo’, y te encontrás con un campo de golf espectacular, todo verde, lindísimo, los palitos pintados, vas a los sectores didáctico-productivos los chicos trabajan, están todos de boina y bombacha; pero cuando vas a la sala de profesores todos están renegando porque hace tres días los alumnos no van a las clases porque como había pariciones, los chicos tenían que estar allí. Este tipo de gestión caracteriza mucho a la escuela y arrastra también mucho las consecuencias sobre los alumnos: hay escuelas donde lo más importante es lo que el chico aprende en el aula y otras donde lo más importante es lo que el chico se lleva de la cuestión práctica. Yo no creo en los extremos. La gestión directiva marca mucho y diferencia mucho una escuela de otra. Hay escuelas que creen que tienen que ser un espejo de la realidad productiva de la zona, yo no creo que las escuelas deban estar cerradas y darle la espalda al sector productivo, pero tampoco creo que tenga que ir corriendo a la cola de lo que está pasando en el sistema productivo, porque si no cuando el trigo no es rentable no se enseñará más trigo y después el alumno cuando egrese no podrá diferenciar el trigo del girasol”.*

Las escuelas de la Federación también pueden diferenciarse entre las que se alinearon automáticamente con lo que planteaba el Trayecto Técnico Profesional en Producción Agropecuaria y se esforzaron por aplicarlo y aquellas que lo interpretaron como querían o como se los dejaron saber. *“Viéndolo en perspectiva, lo que más rescato del TTP es haber roto la famosa dicotomía entre la teoría y la práctica. Antes, en Zootecnia, el veterinario, que además como era la estrella de la zona sólo venía a dar esas 4 horas de clase, mientras enseñaba fisiología de la reproducción porque era lo que marcaba su planificación en ese momento, y esa misma semana cuando los chicos iban al sector didáctico-productivo, hacía prácticas de descorne o cualquier otra cosa, porque era la*

faena que correspondía a esa época del año. El TTP hizo comprender la necesaria integridad de los procesos formativos, que no se puede segmentar aula y sector didáctico-productivo”.

La mística de las escuelas de gestión privada

Quien entra en contacto con las escuelas que pertenecen a FeDIAP, inmediatamente reconoce el sentimiento de pertenencia y el compromiso.

“Se observa muchas veces una preferencia por parte de los directivos a tomar como docentes a egresados de la propia escuela. Sin embargo, es no es tan bueno. Los egresados suelen tener un orgullo total de la escuela a la que fueron, también suele haber una identificación de la familia del egresado con la escuela... El problema es que el egresado debería pasar algún tiempo inserto en el sector productivo, no debería pasar de ser alumno a ser docente. Es cierto también que en los últimos años se ha complejizado ese tema, no es fácil conseguir personal que esté más capacitado o con mayor titulación que esté dispuesto a venir. Es verdad, para un director no hay mejor docente que un antiguo alumno. Pero también es verdad que, a veces, en las escuelas donde se da este reclutamiento endógeno de sus docentes se va engendrando una suerte de ‘corporativismo’ que tiene su lado bueno, pero si es muy extremo termina siendo malo. Esto favorece el ambiente de trabajo, se está mucho tiempo junto, se comparten muchas cosas, hay mucho compromiso, hay mucho conocimiento de la historia... pero también tiene cosas malas, porque cuando empiezan a ser testigos de casamiento, padrinos de los hijos, empieza a perderse el sentido de la autocrítica, es casi igual que cuando empieza a haber hijos de los docentes en la escuela. Pero es cierto, cuando la escuela se nutre de docentes que son exalumnos hay una identificación muy fuerte y se entrega mucho tiempo extra. Esta es una característica, en general, de los docentes de las escuelas agropecuarias”.

“Hay escuelas que han cambiado su modelo mental para contratar a sus docentes, poniendo menos el acento en el título y más atención a sus capacidades reales. En las escuelas de alternancia, en particular, a veces cuesta mucho, por ejemplo con los que vienen de los profesorados, tienen el título de ‘profesor’, pero en la escuela tienen que ser monitores, y el monitor tiene otras cosas que ser simple profesor. Las escuelas que han podido romper con el esquema que privilegia la titulación de la persona, han podido priorizado otras virtudes y potencialidades en la gente. Las escuelas que más aburguesan, son las que más se acercan a lo que pide la burocracia, o las estructuras ministeriales; cuando un director más cerca de lo que le pide un supervisor, más lejos está de lo que realmente necesitan los chicos... hoy la mayoría de nuestros directores se han convertido en burócratas, llenos de papeles que ha perdido el vínculo personal con los alumnos. Hoy lo que no existe en las escuelas, es mucho tiempo de trabajo en equipo dedicado, de pelearse, de análisis. Hay una escuela en la que dos docentes trabajan poco con los pibes, están permanentemente en Internet o haciendo acciones de vinculación con empresas e instituciones de la comunidad... algún directivo ha querido echarlos porque no están nunca con los pibes, pero en realidad están trabajando para ellos y para toda la escuela; eso se logra con muchas horas de trabajo para que la comunidad educativa pueda entender estas funciones estratégicas... se necesita alguien que tenga tiempo institucional para estas cosas y que tiene que cubrirse salarialmente con el trabajo de todos, porque el Estado no va a reconocer 30 horas cátedra para que

haya alguien dedicado a este trabajo institucional. Hay escuelas que han empezado a entender esto...”

A juicio de Juan Carlos Bregy, “Quienes trabajan en una escuela agropecuaria deberían tener la capacidad para rotar entre distintas responsabilidades y cargos; alguien podría estar un día en la huerta y otro día dando una clase de matemática. Hay muchos ‘quiosquitos’, mucho encasillamiento, ‘ah, yo soy esto y no hago lo otro’; en este sentido las estructuras organizacionales basadas en departamentos, cosa común en nuestras escuelas, conspiran contra una enseñanza integral e integradora. En muchas escuelas hay más departamentos que gente y más departamentos que alumnos y hay más estructuras que alumnos. Es una regresión, como se observa en algunas jurisdicciones, volver a materias tan separadas, tan delimitadas... en la escuela agropecuaria los espacios curriculares ligados a la producción deben ser altamente integradores de contenidos de muchas disciplinas... la cosa tan compartimentada no sirve; las escuelas que cambiaron es porque en realidad cambió el directivo que entendió que había que hacer otra cosa abriendo el juego, distribuyendo el poder”.

Las líneas de acción institucional. “¿Hacia dónde queremos ir?”

Se plantean ocho grandes líneas:

1. Una Educación Agropecuaria con una Currícula adecuada a los actuales requerimientos con contenidos que garanticen una Educación de Calidad.
2. Instituciones Educativas que basen su Gestión en la Mejora Continua y en la revaloración de la Evaluación en Proceso en todas sus Áreas.
3. Egresados insertos en su región, actores en cada una de las tareas que generen el crecimiento socioproductivo del Medio Rural.
4. Jóvenes capacitados para promover el desarrollo, la creatividad y el trabajo en la Producción Agropecuaria y en el Medio Rural.
5. Una Escuela Agropecuaria fuertemente vinculada con otras Escuelas de la Modalidad y con Universidades que forman profesionales del Sector.
6. Educación Agropecuaria en estrecho contacto con los avances tecnológicos sin olvidar que la prioridad la debe tener el buen manejo de los recursos suelo y agua, así como el cuidado del medioambiente.
7. Una Escuela Agropecuaria con una sólida Formación en Valores.
8. Trabajo en conjunto Escuela-Comunidad-Empresa-Estado para el pleno desarrollo del Medio Rural y quienes en él habitan.

La visión institucional sobre las políticas educativas para la enseñanza agropecuaria

“Nosotros somos eminentemente críticos en este momento de la historia, que en realidad no es un nuevo momento, sino que se ha potenciado la negación que se tiene sobre la educación rural y agropecuaria a lo largo de los años en la Argentina. Esta negación se ha potenciado ahora con la Ley de Educación Técnico Profesional”.

Para la Federación, la promulgación de la Ley de Educación Técnico Profesional significó un importante avance para reposicionar a una modalidad educativa injustamente excluida en la Ley Federal de Educación. Sin embargo, sienten que la Ley está incompleta: **“en ninguno de sus párrafos hace referencia a la Educación Agropecuaria. No es lo mismo hablar de Educación Técnica que de Educación Agrotécnica, que lo justo hubiese sido aclarar la terminología y utilizar los términos Educación Técnica y Agrotécnica”**.

“Lamentablemente a nadie más que a nosotros mismos oímos reclamar por esta inexplicable omisión que vuelve a convertimos casi en parias del Sistema. No solo nuestras Escuelas Vinculadas sino también muchas otras Escuelas Agrícolas nos están manifestando sus temores porque se sigue confundiendo todo y comienzan a sentir que -como en otras épocas- la Educación Agropecuaria se convierte en un Subsistema de la Educación Técnica, con otro status, marcadamente inferior”.

FeDIAP plantea la necesidad de una Política de Estado específica para la Educación Agropecuaria. Piensa que muchos siguen confundiendo Política Estado con Asignación de Recursos y al decir su Presidente del Comité Ejecutivo *“... larga ausencia la de la primera, penosa inequidad la de la restante...”*

“Nos atrevemos a plantear que -casi en su totalidad- nuestras Escuelas existen (más allá de la libre elección de las familias) porque el Estado está ausente en esas zonas. En infinidad de lugares, las Escuelas vinculadas a FeDIAP son única oferta Educativa y en un importante número son totalmente gratuitas o el dinero que pueden pagar las familias apenas solventa los gastos de comida de unas pocas semanas. Funcionan gracias a la imaginación que ponen Directivos, Docentes y Técnicos casi siempre acompañados por las familias y por el medio que rodea a la Escuela, quienes en conjunto corajean a más no poder para que nuestros jóvenes rurales puedan tener un futuro mejor que la realidad que muchos de sus mayores, viven”.

Frente a este escenario, sostiene J.C. Bregy: *“¿Es lícito entonces, hablar de Educación Privada Agropecuaria? ¿Puede sostenerse mucho más la marginación a la que -desde hace varios años- se nos somete a la hora de repartir el dinero que ha sido recaudado y que muchas veces proviene de los mismos agricultores que al enviar a sus hijos a nuestras Escuelas no pueden encontrar en ellas todos los recursos para que tengan una "educación de calidad" siendo que el Estado se ha convertido en socio forzoso de cada agricultor manteniendo las retenciones en el nivel que las tiene y obteniendo (a través de las retenciones) gran parte de ese dinero con que favorecerá a algunas Escuelas en desmedro de las Escuelas Agropecuarias de Gestión Privada que han sido elegidas por los productores para que estudien sus hijos?... ¿Algún día, alguien será capaz de poder explicar tamaño desatino?”*.

“La Ley de ETP vino a marcar una brecha más, si bien el documento de Mejora de la Calidad, Resolución del Consejo Federal de Cultura y Educación, sí habla de la Educación Agrotécnica, vino a discriminar, porque los recursos del Fondo de Financiamiento que crea la Ley son sólo para las escuelas de gestión estatal. Nosotros no estamos en la agenda. La Argentina depende mucho del sector agroindustrial como para no estar en la agenda. ¿Cómo no tener una dependencia estatal que atienda específicamente esta modalidad educativa tan importante como la rural y agropecuaria? ¿Será que las 300.000 personas que somos la educación agropecuaria no significamos una cuestión interesante a la hora de votar? Las entidades del sector agropecuario parecen no tener una postura unitaria frente a estos temas. Nosotros estamos pidiendo una política clara, que defienda, que proteja, que valore, que haga entender la importancia que tiene formar a esos que en poquito tiempo tienen que incorporarse al sistema productivo para hacerlo más productivo y competitivo. Nos dicen: ustedes están enojados porque están marginados del Fondo de Financiamiento. Sin duda que si tuviéramos acceso al Fondo, eso le vendría muy bien a muchas escuelas. Pero, en realidad, nosotros estamos planteando otra cosa, tener un interlocutor, es poder plantear seriamente una política donde puedan participar los sectores educativos, no que se la plantee desde afuera. No queremos ser rehenes del sistema productivo. Queremos vincularnos, articularnos con el sector productivo. Las empresas tienen que hablar de educación, lo que no creemos es que tenga que decir qué educar, hay algunas cosas que son propias y prioritarias de la escuela. La falta de una política educativa agropecuaria ha ampliado la brecha entre el sistema educativo y el productivo, llevando a algunos a interrogarse ¿para qué existe hoy la escuela agropecuaria? Algunos llegan a decir que la escuela agropecuaria no es eficiente, que es cara. Lamentablemente, no hay un proyecto que nos incluya, la educación agropecuaria no tiene fuerza representativa, no somos visibles, pareciera que no tiene ningún papel que jugar en un proyecto de desarrollo del medio rural y de sector agropecuario”.

18. Lineamientos de propuestas para la enseñanza agropecuaria de nivel medio

RELATIVAS AL SISTEMA EDUCATIVO

1.- Consolidación del ámbito de coordinación y concertación del Sistema Nacional de Educación: el Consejo Federal de Cultura y Educación

A partir de la transferencia de todos los servicios educativos desde la Nación a las provincias y la Ciudad de Buenos Aires, se hizo más notable la fragmentación preexistente del Sistema Educativo argentino y se fue acentuando con las diversas decisiones que las distintas jurisdicciones tomaron sobre la implementación o no de la Ley Federal de Educación.

En una perspectiva de más largo plazo, en realidad se estaba concretando lo que la Constitución Federal de 1853 reservaba a los estados provinciales, su jurisdicción sobre la educación. Si bien el Consejo Federal de Cultura y Educación existe desde 1980 empieza a tener una importancia más trascendente, con la transferencia de los servicios a las provincias, y más particularmente, con la Ley Federal de Educación N° 24.195 de

1993 que redefine sus funciones en el marco de un gobierno y administración federal del Sistema Educativo.

De acuerdo con la Ley Federal de Educación el gobierno y administración del Sistema Educativo es una responsabilidad concurrente y concertada del Poder Ejecutivo Nacional, de los Poderes Ejecutivos de las Provincias y de la Ciudad Autónoma de Buenos Aires. *“El Consejo Federal de Cultura y Educación es el ámbito de coordinación y concertación del Sistema Nacional de Educación”* (Artículo 54°). Asimismo, establece que, entre otras, *“la misión del Consejo Federal de Cultura y Educación es unificar criterios entre las Jurisdicciones”* (Artículo 55°).

Es evidente que el Consejo Federal de Cultura y Educación no ha venido cumpliendo con estas finalidades. También es cierto que para que las cumpla deben darse condiciones políticas que habrá que asegurar. La Ley de Financiamiento Educativo puede ser vista como un elemento que contribuya a generar esas condiciones. La nueva Ley de Educación General que se pretende promulgar en sustitución de la Ley Federal de Educación podría constituir otra contribución. Lo cierto es que parece difícil la eliminación de una instancia federal que garantice el gobierno y administración del Sistema Educativo Nacional, pero que, a diferencia de la situación actual, esa instancia tendrá que hacer vinculantes para las jurisdicciones educativas las decisiones que se adopten en esa instancia.

La resolución de esta cuestión, resulta indispensable para hacer efectivos la reintegración del Sistema Educativo Nacional y cualquier programa de alcance nacional de mejoramiento de la calidad educativa.

2.- Puesta en marcha de los organismos federales y tripartitos que crea la Ley N° 26.058 para el gobierno y administración de la Educación Técnico Profesional

Se puede considerar un paso importante la promulgación de la Ley de Educación Técnico Profesional, N° 26.058 en diversos aspectos. Sin embargo, es difícil anticipar cuáles serán los impactos reales sobre el subsistema de Educación Técnico Profesional.

Resultaría sumamente importante impulsar la puesta en marcha de los siguientes organismos federales y tripartitos (nacional y provinciales) previstos en la Ley:

1. El Consejo Nacional de Educación, Trabajo y Producción, integrado entre otros, por las cámaras empresariales. Es un órgano consultivo y propositivo en las materias y cuestiones que prevé la mencionada Ley y que tiene, entre otras, las funciones de:
 - promover la vinculación de la educación técnico profesional con el mundo laboral a través de las entidades que cada miembro representa, así como la creación de consejos provinciales de educación, trabajo y producción.
 - asesorar en los procesos de integración regional de la educación técnico profesional, en el MERCOSUR u otros acuerdos regionales o bloques regionales que se constituyan, tanto multilaterales como bilaterales. (Artículos 46, 47 y 48)

2. La Comisión Federal de Educación Técnico Profesional con el propósito de garantizar los circuitos de consulta técnica para la formulación y el seguimiento de los programas federales orientados a la aplicación de la Ley, en el marco de los acuerdos del Consejo Federal de Cultura y Educación (Artículo 49). El mismo se integra con los representantes de todas las jurisdicciones educativas.

Se propone, además, instar a la autoridades provinciales y del Gobierno de la Ciudad Autónoma de Buenos Aires a “*Generar los mecanismos para la creación de consejos provinciales, regionales y/o locales de Educación, Trabajo y Producción como espacios de participación en la formulación de las políticas y estrategias jurisdiccionales en materia de educación técnico profesional*”, como lo indica el Artículo 44 de la Ley.

3.- Garantizar a través de los órganos de gobierno y administración de la Educación Técnico Profesional previstos en la Ley N° 26.058, el respeto de criterios básicos y parámetros mínimos comunes para todas las ofertas formativas que se desarrollen en el país

El aseguramiento de criterios básicos y parámetros mínimos comunes, se deberían acordar con miras a alcanzar la unidad y promover la equidad en el Sistema Educativo Nacional para la enseñanza agropecuaria de nivel medio, sin perjuicio de la necesidad de considerar la diversidad de contextos socioprodutivos propios de la producción agropecuaria. Lógicamente esta consideración es válida para todo el Sistema Educativo en su conjunto.

4.- Establecimiento de mecanismos de evaluación continua de la enseñanza agropecuaria de nivel medio

La falta de organismos específicos nacionales y jurisdiccionales para la enseñanza agropecuaria de nivel medio, impide tener información y hacer un seguimiento y evaluación continua de la calidad de la enseñanza y generar las políticas particulares para este tipo de modalidad.

5.- Fijar normas que promuevan y faciliten la creación de Consejos Asesores de las escuelas, con amplia participación de los productores locales y demás actores comunitarios

La participación de estos actores locales resulta fundamental para favorecer las vinculaciones de la escuela con el sector productivo y la comunidad en su conjunto.

6.- Disponer medidas que impulsen la Vinculación entre las instituciones educativas y el sector productivo tal como lo promueve la Ley N° 26.058 en su Título III Capítulo II

En este tema deberían promoverse nuevas normas legales, modificatorias de las vigentes, que garanticen el carácter formativo de las pasantías en empresas y no constituyan formas veladas de contratación de mano de obra, complementado con estímulos o incentivos para los productores que acepten alumnos en carácter de pasantes.

7.- Asegurar mecanismos de actualización periódica de los contenidos de la enseñanza agropecuaria, en el ámbito del Sistema Educativo y su efectiva concreción en el ámbito escolar.

Ante la permanente desactualización de los contenidos de la enseñanza agropecuaria por los continuos avances en el conocimiento científico-tecnológico, se requieren mecanismos que permitan a los técnicos agropecuarios de nivel medio desempeñarse competentemente en el sector productivo.

8.- Promover la profesionalización de los docentes de enseñanza agropecuaria a través de programas oficiales de alcance federal, de profesorados especializados de nivel universitario, de la instauración de la carrera docente y cambios en los estatutos del docente que reconozcan la especialidad.

Es indispensable que los profesionales que se desempeñan como docentes asuman el hecho de que hay una profesionalidad específica del rol docente que involucra capacidades y saberes específicos que son necesarios para el buen desempeño profesional. Deberá establecerse, dentro de lo que es marco regulatorio, la necesidad de complementar la formación brindando, al mismo tiempo, posibilidades y condiciones para hacerlo. Es imprescindible realizar un trabajo de sensibilización y concientización respecto del rol docente de educación agrotécnica y sus cualidades específicas para que la mística y la vocación se encuadren en el marco de la profesionalización.

RELATIVAS A LAS ESCUELAS

Es evidente que los cambios y modificaciones en los niveles macro de la gestión del Sistema Educativo deberían tener un efecto importante en el nivel institucional. Sin embargo, visto el estudio de casos realizado y la experiencia de trabajo con escuelas aerotécnicas, es posible plantear algunas recomendaciones que involucran más directamente al nivel institucional. Por otra parte sabemos que los cambios no dependen únicamente de la estructura macro educativa, sino que el nivel institucional tiene un papel importante (o puede tenerlo) en la posibilidad de generar cambios así como de procesar positivamente (o neutralizar) los cambios procedentes de los niveles macro.

En función de esto consideramos pertinente plantear algunas recomendaciones más específicas:

1.- Promover la autoevaluación institucional, la formulación explícita del Proyecto Educativo Institucional y su evaluación continua y nuevas formas de gestión organizacional

Es sustancial generar capacidad técnica y cultura institucional relativa a la necesidad y operatoria de las acciones de autoevaluación institucional como herramienta clave, entre otras cosas, para definir un proyecto educativo institucional realista y participativo sobre la base de problemas, necesidades y metas consensuadas. De este modo la organización y su proyecto se configuran como cuestión institucional, como ámbito de gestión de proyectos compartidos y de actores co-responsables.

2.- Empezar acciones que contribuyan a una revalorización de la planificación didáctica y a la articulación y coordinación entre docentes, como medios para el logro de una enseñanza agropecuaria de calidad

El hecho de ser parte de un proyecto común así como de tener responsabilidades particulares obliga a trabajar sobre planificaciones didácticas y proyectos didáctico-productivos que tengan puntos de intersección suficientemente claros de modo tal que regulen la cooperación entre los diferentes actores institucionales.

Las cuestiones ligadas a la planificación didáctica así como los modelos pedagógicos más apropiados para el trabajo en las escuelas agrotécnicas deberán partir de dos fuentes: por un lado de la recuperación de las prácticas y experiencias exitosas que los docentes reconocen en su trayectoria profesional y, por otro, del saber pedagógico específico asociado a lo que es la formación integral e integrada de adolescentes y jóvenes para desempeñarse en el sector agropecuario y, en todo caso, para la consecución de estudios superiores. En este marco tienen un lugar privilegiado los modelos didácticos integradores de teoría-práctica y el trabajo a partir de proyectos integradores.

3.-Promover una progresiva responsabilización de los docentes

En consonancia con la necesidad de gestar políticas de formación y capacitación para estos docentes es muy necesario un trabajo de concientización del propio rol en términos de responsabilidad y autonomía. El hecho de considerar la práctica docente en términos profesionales, ressignifica también la percepción del propio rol y las obligaciones profesionales que él demanda. El ámbito escolar es un lugar privilegiado para el desarrollo de talleres de reflexión respecto a este tema y sus derivaciones prácticas. Posiblemente, la ventaja adicional sea una mayor interconexión entre los diferentes actores que deberán empezar a reconocerse como desempeñando el mismo rol y con cualidades para hacerlo más allá de la formación de base o inicial recibida. Es muy posible que el equipo directivo esté en condiciones de elaborar y gestionar proyectos de capacitación interna en ese sentido.

4.- Implementación de sistemas de seguimiento de egresados

Esta es una tarea clave para dar cumplimiento a la autoevaluación institucional. Conocer sobre los egresados, su destino, su inserción laboral o educativa nos “dirá” mucho de la escuela y del modo en que en ella se trabaja. Al mismo tiempo permite detectar posibles cambios o modificaciones en el contexto socio productivo.

Sobre la base de la educación durante toda la vida, la escuela podría ser también centro de orientación para sus egresados respecto a necesidades y/o posibilidades de formación luego de su egreso.

5.- Favorecer la vinculación de las escuelas con el entorno productivo y comunitario la escuela generando espacios de trabajo compartido

La escuela suele ocupar un rol de suma importancia en el escenario comunitario y es una de las instituciones que tiene más posibilidades de motorizar y poner en movimiento procesos de articulación de acciones con actores y organizaciones del

contexto, puede por lo tanto ser el actor *ser convocante* de otros actores de diferentes formas, por ejemplo a través canales formales o informales, como sería el caso de los padres o de los alumnos. Pero, es igualmente importante que la escuela pueda ser percibida por los productores y la comunidad como “*convocable*” (y más aún que efectivamente sea convocada). Para ser convocante y convocable se requiere un intenso trabajo institucional.

Un modo de producir la apertura institucional es la conformación del Consejo Asesor de la Escuela con amplia participación de los actores locales.

RELATIVAS A LAS ORGANIZACIONES EMPRESARIALES

1.- Promover entre las organizaciones empresariales su participación en el Consejo Nacional de Educación, Trabajo y Producción

Aún cuando pudieran existir antecedentes de participación en este tipo de organismos que no hayan resultado del todo satisfactorios, debería abrirse un nuevo crédito a la experiencia que impulsa la reciente Ley N° 26.058 de Educación Técnico Profesional.

2.- Promover entre las filiales que las organizaciones empresariales pudieran tener en el interior de país, que impulsen la creación de consejos provinciales, regionales y/o locales de Educación, Trabajo y Producción y que participen en los mismos.

3.- Promover entre sus afiliados el acercamiento a las escuelas de enseñanza agropecuaria y centros de formación profesional para el sector agropecuario a fin de participar en la generar programas de cooperación, padrinazgo y vinculación.

ESTUDIOS DE CASO

1. ESCUELA AGROTÉCNICA SALESIANA DON BOSCO – Uribelarrea – Provincia de Buenos Aires
2. ESCUELA DE LA FAMILIA AGRÍCOLA (EFA) “Santa Lucía” - Paraje La Bolsa – Santa Lucía – Departamento Lavalle - Provincia de Corrientes
3. CENTRO DE FORMACIÓN RURAL (CFR) “ROBERTO COLL BENEGAS” – Arequito - Provincia de Santa Fe
4. INSTITUTO TÉCNICO AGRARIO INDUSTRIAL – ITAI - Monte Buey – Provincia de Córdoba
5. INSTITUTO LÍNEA CUCHILLA (ILC) - Ruiz de Montoya – Departamento Libertador Gral. San Martín - Provincia de Misiones
6. CENTRO EDUCATIVO PARA LA PRODUCCIÓN TOTAL (CEPT) N° 4 – Mercedes - Provincia de Buenos Aires
7. ESCUELA AGROTÉCNICA PROVINCIAL “JUSTO JOSÉ DE URQUIZA” – Colón- Entre Ríos
8. ESCUELA DE EDUCACIÓN AGROTÉCNICA N° 299 “Dr. Carlos Sylvestre Begnis” – Sa Pereira – Provincia de Santa Fe
9. ESCUELA DE EDUCACIÓN AGRARIA N° 1 “DR. RAMÓN SANTAMARINA” -Tandil – Provincia de Buenos Aires
10. ESCUELA DE EDUCACIÓN AGROPECUARIA N° 1 - Ruta Nacional N° 8, Km. 179 Arrecifes - Provincia de Buenos Aires

Caso N° 1

ESCUELA AGROTÉCNICA SALESIANA DON BOSCO – Uribelarrea – Provincia de Buenos Aires²⁴

1. Breve caracterización de la zona de inserción de la escuela

La localidad de Uribelarrea, Partido de Cañuelas, se encuentra a 83 kms. de Buenos Aires sobre la Ruta nacional 205. Es una zona rural dedicada a la cría de ganado vacuno, la producción lechera y la avicultura.

Se encuentra ubicada en el límite norte de la Pampa Deprimida (Cuenca del Salado). Desde el punto de vista geomorfológico, la característica principal es la existencia de una pendiente de muy bajo gradiente regional y la falta de una red de drenaje definida. Esto determina la constante presencia de sequías e inundaciones. La zona posee suelos de baja fertilidad y aptitud potencial, donde se desarrolla un pastizal natural que satisface las necesidades de una ganadería de bajos requerimientos.

De acuerdo con el Censo Nacional Agropecuario del año 2002, en el Partido de Cañuelas existen 218 explotaciones agropecuarias que totalizan 62.163,8 has. El 76% de esa superficie está ocupada por pastizales naturales y el 8% por forrajeras implantadas, especialmente perennes, lo cual revela la importancia de la actividad ganadera.

Cabe señalar que en los últimos años, el uso agropecuario del suelo ha sido desplazado parcialmente por el gran desarrollo que han tenido en la zona los emprendimientos inmobiliarios (countries, chacras y clubes de campo).

2. Historia de la escuela

La creación de la escuela está directamente relacionada con la organización de la Colonia que luego daría origen al actual pueblo de Uribelarrea. Según el relato del Director, hacia el año 1890 el Sr. Uribelarrea organizó a 2000 metros de la ubicación actual de la escuela, una Colonia a partir de un parcelamiento de parte de su campo. La mayoría de las personas que se establecen eran inmigrantes vasco – franceses y españoles. Para esa misma época, consideró la idea de establecer una escuela para atender a los hijos de las familias de los inmigrantes y ofreció a dos o tres congregaciones religiosas la posibilidad de hacerse cargo. Si bien varias congregaciones se interesaron, esta iniciativa no se concretó en ese momento.

En una comida de amigos, en la que estaba presente el obispo de Buenos Aires, había un sacerdote salesiano que se interesó para que esa congregación se hiciera cargo. Por aquellos años ya corría el ferrocarril, y como los salesianos tenían colegios muy importantes en la zona de Almagro en los cuales había alumnos internos de todo el país, consideraron la idea de que esta escuela, además de enseñar a los alumnos de la zona, a los chicos de campo cuestiones agrícolas, les proveyera, por medio de ese ferrocarril

²⁴ Visita realizada el 7 de marzo de 2006. Fueron entrevistados: el Director, el Coordinador General de Enseñanza Agropecuaria y el Jefe del Área de Industria y Ayudante de Producción de cabras.

que corría todos los días, los insumos para el comedor de las escuelas que estaban en la Ciudad de Buenos Aires. Con esa idea los salesianos reciben la donación de unas 200 hectáreas y se funda la escuela en 1894 con el nombre de *Escuela de agricultura Práctica Don Bosco*.

Con respecto a la situación inicial el Director comenta *“Los primeros sacerdotes que estuvieron a cargo de la escuela eran italianos y pretendían aplicar las técnicas agrícolas de Italia y con ello se generan un conjunto de fracasos: querían producir trigo, cereales y huerta, trasladando lo que ellos sabían hacer en Italia (básicamente relatos del padre Cayetano Bruno) y no les dio resultado porque son tierras muy bajas y con otro clima. Es la parte deprimida de la cuenca del Salado, es una parte marginal de la cuenca del Salado. La vía hace de divisoria de aguas de lo que es la cuenca del Salado y la cuenca del Matanza”*.

Esa situación lleva a que unos años después se planteen si no tenían que cerrarla ya que no tenía buenos resultados. Si bien atendían a los hijos de las familias de los colonos de la zona, desde el punto de vista productivo y de la posibilidad de enseñar técnicas agrícolas, los resultados eran malos.

Un momento clave, según relata el Director se da cuando *“A comienzos del siglo XX viene un salesiano que tenía conocimiento de manejo de aguas y hay un replanteo de la situación productiva. Se empiezan a trazar los primeros canales y a hacer un planteo distinto de la explotación, de modo de no tomar la agricultura como única producción sino que piensan en la explotación animal particularmente animales de granja. Esto abre un panorama productivo diferente y salva un poco la carencia del buen suelo tan característico de lo que es la zona en la que está la escuela”*. Con esto mejora la situación productiva, empieza a tener más alumnos.

Hay libros que dan cuenta de cuántos alumnos pagaban y cuánto y, en otros casos, las donaciones que acompañaban el ingreso de un alumno. la gente propietaria de campos becaba chicos, a los hijos de los puesteros y donaban dinero o productos a cambio de que se recibiera a esos chicos sin ningún costo.

Después de los fundadores hay dos figuras clave en la historia de la escuela: *“uno el Padre Leopoldo Rizzi que fue una vocación de esta escuela. Hay comentarios que dicen que “vino en la época mala” con orden de organizar todo para cerrarla porque era la época en que no se avanzaba en la producción. Hay que considerar que la producción tenía que sostener la escuela porque había muchos chicos de nivel socio económico bajo y además con internado por las distancias. El padre Rizzi es uno de los que impulsa la idea de orientar a la escuela hacia la producción animal. Se dan cuenta de que la agricultura no va y empiezan con cría de ovejas, con algunas vacas por el tema del tambo, con aves de corral. Después también hacen algo de frutales, de forestación. Con todo esto la escuela cambia y la orden que él traía queda en la nada...”*

A partir de los años 30 la escuela encuentra un rumbo productivo. Se empieza a presentar animales en las exposiciones rurales y se obtienen premios importantes. A partir de allí empieza a considerarse en la zona que quien quiere aprender de cuestiones de campo tiene que venir a esta escuela. Para ese entonces todavía está funcionando como escuela primaria y se hacían unos años más y se daban unos títulos de mayordomo, todavía no reconocidos sólo avalados por la congregación.

A partir de la década del 40 primero la provincia de Buenos Aires y luego la Nación van a empezar a hacer la supervisión y aparece lo que se llama “el *mayordomo de granja*” un título que se entregaba luego de tres años más después de la escolaridad primaria (primero la daba el Ministerio de Educación y luego el Ministerio de Agricultura). De ahí en más la escuela funciona.

A fines de los años 60 aparece otra figura fuertemente significativa para esta escuela: *“el padre Melitta que llega con la idea de actualización de la producción y de recuperar las tierras y aprovechar mejor lo que pudiera dar el campo también desde lo agrícola. Si bien la escuela tiene un plantel que está fundado en lo que es la producción animal. (De hecho, todo lo que se hace en agricultura está para sostener la producción animal)”*.

El padre Melitta regresa con el contacto de compañeros de él que estaban en el INTA y que deciden hacer todo este proyecto de recuperación de suelo y manejo del agua, con toda la canalización, los bordos que se han elaborado.

En cuanto al plan de estudios, el Director relata que inicialmente *“había un plan de educación agropecuaria que era de 5 años pero en ese momento (en mitad de los 50 y comienzos de los 60), la escuela era vista como una escuela para poner chicos con problemas disciplinarios: algunos estaban bajo tutela de juez y otros eran hijos de familias muy pudientes que en sus casas no sabían cómo ponerles límites. Además estaba relativamente cerca de Buenos Aires”*.

Cuando llega el padre Melitta al poco tiempo del Concilio Vaticano II y con la idea de la renovación de la Iglesia y *“llega un grupo de sacerdotes jóvenes, que quieren hacer algo distinto y allí es donde nace lo que, con algunas reformas, es el proyecto actual con un planteo de mejora en la producción:*

- *se pone gran parte del campo al servicio del tambo, haciendo una siembra de especies que van a ir mejorando año tras año la producción, con lo cual sube de 200 a 2000 litros la producción del tambo.*
- *con el manejo de agua se detiene la erosión y se crea un gran reservorio de agua, es una laguna a la que fluye todo y después se va dosificando el agua que se necesita”*.

Al mismo tiempo y por influencia de las ideas del Concilio Vaticano se va modificando el proyecto educativo. En este sentido comenta el Director que *“se plantea la idea de conformar una comunidad educativa y empiezan a desaparecer los casos de las familias que depositaban a los chicos o chicos que estaban bajo tutela del juez. Aparecen las ideas de las comunidades de base: se organizó la escuela con una presencia de los salesianos muy cercana a la familia, se dividieron las familias por zonas y comienzan a funcionar las “reuniones zonales” que se hacen una vez por mes con presencia de los salesianos y las familias, se dan charlas, se conversa sobre los problemas de la escuela. Eso comienza a funcionar en el año 74 y todavía se mantiene”*.

En 1966, Onganía firmó el Plan de Educación Agropecuaria que daba el título de Agrónomo. Eran dos ciclos. Como los salesianos tenían esta escuela y tenían la de Del Valle y estratégicamente pensaron en la problemática de mantener a las dos escuelas con matrícula pusieron en esta escuela los primeros tres años del plan y en Del Valle los

tres últimos. Los chicos hacían de primero a tercero y después seguían en Del Valle de cuarto a sexto. Del Valle se encuentra a 215 Km. (partido de 25 de mayo). La ventaja de la escuela del Del Valle es que tiene 2000 hectáreas y es un campo bueno.

En 1971 los padres de los alumnos de esta escuela empiezan a pedir que sus hijos no fueran a Del Valle y se comenzó a abrir el segundo ciclo y en el año 1977 sale la primer promoción de agrónomos. De ellos, una buena cantidad de alumnos estaba en internado y otros, de zonas cercanas eran externos.

En esa época comienza a darse cabida a los laicos porque hasta entonces había una fuerte presencia de los salesianos. Se construyen dependencias como para alojar profesores que vinieran y estuvieran en la escuela varios días. Además dentro del plan de mejoramiento del padre Melitta comienza a incluir como docentes a profesionales en lo agropecuario.

En el año 1988 empiezan a ir mal las cosas para el campo y esto repercutió en una disminución importante de la matrícula proveniente del campo.

Otro momento o hito importante tiene que ver con la transferencia a la provincia en 1994. Desde el año 60 la escuela dependía de SNEP, con un 100% de subvención. Pero además había una identificación de la escuela dentro de la SNEP muy clara, se la tomaba casi como el modelo de las escuelas agropecuarias dependientes de la Nación²⁵. En esa época nace FeDIAP, con la idea de establecer vínculos entre las escuelas, para poder ayudarse entre todos.

Dice el Director: *“En la SNEP había una unidad, había una línea que se bajaba y todos hablábamos de lo mismo. Tenía lo que se llamaba la Coordinación agropecuaria que era una oficina donde íbamos y sabíamos que esas personas nos entendían, que entendía de escuela agrotécnica, sabían que teníamos que tener agrupamiento de alumnos mucho menor que en otras escuelas, sabía que en tal lugar había que atender a la necesidad de la zona y si había que abrir algo con cinco alumnos, había que abrir. Cuando se produce la transferencia empezamos a tener que entendernos con la jurisdicción que muchas veces no tenía sus organismos preparados para recibirnos. La DENO de educación agropecuaria no sabía nada, no había nadie que entendiera nada. La normativa de la DENO era general y nosotros teníamos que pelear cada cosa y hacernos entender con las particularidades de la escuela agropecuaria. Ahí FEDIAP hizo una conversión y armamos las regionales empezamos a vincularnos entre las más de 20 escuelas que habíamos sido transferidas a la provincia de Buenos Aires que tenía hasta entonces una sola escuela agropecuaria que era la escuela de Tres Arroyos”*

En 1997 viene la Transformación educativa: *“tenemos que cambiar el primer año por el octavo con la dificultad de que ya el octavo no era más nuestro, funcionaba acá pero la dependencia administrativa era de la escuela oficial porque habíamos tenido que hacer un convenio de articulación para poder seguir teniéndolo”*

²⁵ Por ejemplo alguna escuela quería iniciarse en una producción o en una experiencia muchas veces enviaban al futuro instructor a formarse o a capacitarse en Urubelarrea lo que hizo que se tomara a esta escuela un poco como modelo de lo que había que hacer.

3. Infraestructura y equipamiento

La escuela tuvo inicialmente una donación de 200 hectáreas. Actualmente cuenta con 476 hectáreas. Todas son fruto de donaciones posteriores de la misma familia Uribelarrea (en total 261 has. más que las iniciales) y 15 hectáreas que fueron cedidas por el Estado.

El 90% del campo está destinado a la producción del tambo y la cría. Hay un rodeo de cría para el que se destina un sector de campo natural (no se hace forraje ni verdeo). La gran mayoría del campo está en función del tambo, parcelas en las cuales se elabora toda una rotación para ir llevando las distintas categorías de animales y también zonas donde no van los animales pero se siembra para cosechar forraje para los animales del tambo.

La producción que sigue en extensión es un criadero de cerdos que hay una etapa de la cría que se hace a campo. También hay sectores de producción avícola, sectores de ponedoras y un sector que se hace la guachera, se crían los terneros para reposición del tambo y para venta.

El Director comenta que “en el año 1994 tuvimos una donación muy grande de 450 mil dólares en equipamiento. De ese entonces hasta acá lo que se ha conseguido ha sido a pulmón, entonces hay producciones que, en algunos casos están con equipamiento obsoleto y además el mantenimiento es muy caro. Tal vez la escuela tendría que tener una mentalidad más empresarial que es ajena totalmente a la impronta de los salesianos, la que tienen la idea de que Dios proveerá. Se hace difícil introducir esta racionalidad en esta escuela”

Tienen sala de computación. En el que por la tarde los más chicos tienen taller de computación aunque hoy en día se está recibiendo a casi todos los chicos con formación. *“Después se los empieza a introducir por ejemplo en seguimiento de producciones, como para motivarlos con la parte productiva. Con los chicos más grandes dentro del módulo de gestión trabajan toda la parte administrativa y de control y, en algunas materias (por ejemplo en el proyecto de investigación que tienen en tercer año) y hacen todo con el auxilio de la informática”.* (Director).

Los sectores didáctico – productivos de la escuela son:

- Tambo y ganadería bovina.
- Criadero de cerdos.
- Criadero de aves.
- Criadero de conejos.
- Tambo caprino (en desarrollo).
- Huerta y vivero.
- Maquinarias Agrícolas.
- Taller mecánico de herrería y de electricidad.
- Carpintería.
- Industrias lácteas.
- Industrias cárnicas.
- Planta de fabricación de alimentos balanceados.

“Si bien las dependencias y el equipamiento posibilitan desarrollar las actividades didácticas y productivas para concretar los diferentes proyectos, requieren una actualización y mantenimiento que los ingresos actuales de la escuela no permiten. Llegando equipos y maquinarias, en algunos casos, a la obsolescencia”.²⁶

4. Aspectos curriculares

Título que otorga

El título es el de Técnico en Producción Agropecuaria.

Organización de la escuela

Los salesianos funcionan en todas las escuelas con un Consejo que lo forman todos los sacerdotes de la casa pero como han quedado sólo dos, incorporaron a tres directivos laicos al Consejo. Los dos salesianos son los representantes legales y está el director, el administrador y el coordinador de la enseñanza agropecuaria.

La parte técnica agropecuaria y la oficina técnica están a cargo del Coordinador General de Enseñanza Agropecuaria y de allí depende la enseñanza de postgrado Técnico Profesional (TTP) y las producciones. A esa oficina técnica está incorporado también el administrador. Al administrador lo pone la institución salesiana para que haga el manejo económico. Hay un jefe de área que es ingeniero agrónomo y que se dedica a la producción vegetal y hay otro jefe de área que se ocupa de y la producción animal y de la parte de industrias. Como es un área tan compleja hay un agrónomo egresado de acá que se ocupa de hacer todo el seguimiento didáctico, el acompañamiento de los instructores.

Según el Director, este modo de organización se fue modificando: *“Cuando comenzamos con la implementación del TTP en Producción Agropecuaria según el modo que adoptó en Provincia de Buenos Aires, al principio habíamos puesto un jefe por cada una de las áreas: Producción animal, Producción vegetal, Maquinarias, equipos y herramientas y Gestión. Después nos dimos cuenta que en lo operativo complicaba el hecho de poner una sola persona en áreas que eran muy complejas. Entonces dividimos el área de Producción animal en 3 personas cada uno tiene sus sectores que controla desde lo productivo y desde lo educativo. Hay una persona que se ocupa de que haya integración entre los tres, es la oficina técnica. Se ocupa de la rotación de los chicos, el asesoramiento respecto a la evaluación, supervisan trabajos prácticos, coordinan trabajos prácticos y algunas vinculaciones con el medio productivo que ellos por su actividad (en general tienen actividad profesional fuera de la escuela) estañen contacto permanente. A este equipo a veces lo ampliamos con docentes que tienen horas y no cargos. Ellos pueden venir y dar temas puntuales: por ejemplo en el módulo de producción de bovinos para leche, intervienen estos agrónomos tanto en el aula como en el campo, interviene el instructor que está en el tambo, interviene el tambero que no es docente, el administrador que es el que hace el planteo técnico productivo. Son equipos que trabajan en conjunto sobre esa enseñanza. No es fácil, nosotros venimos trabajándolo hace tiempo. Es necesario que la gente se*

²⁶ Fuente: Cuadernillo de información institucional.

comunique, tenga momentos de encuentro y que teniendo diferentes profesionales con puntos de vista diferentes puedan llegar a acuerdos”

También hay dos ingenieras que dan la parte de industrias frutihortícolas y ellas también están supervisadas por la oficina técnica en temas de coordinación de contenidos, coordinación de los trabajos prácticos, entrega de calificaciones.

“El área de formación general son algo más de 40 profesores que están divididos en departamentos. Hay un asesor pedagógico que es exalumno de la escuela y que es Licenciado en Ciencias de la educación y que se dedica de lleno al seguimiento de lo curricular y también colabora en la parte técnica, sugiere mejoras en los trabajos prácticos y de manera más directa trabaja con los profesores de la formación general”.

El director hace referencia a una suerte de especialización dentro de la formación técnica: *“nosotros tenemos un ciclo en el que los chicos ven una formación básica. Lo que nos proponemos en es ciclo es que el chico pase por todas las producciones. Son 3 años. Los tres años siguientes atendemos a las producciones que tienen que ver con la impronta del chico que sale de acá: tambo, industrias lácteas, chacinados, cría de cerdos. De algún modo, en este segundo ciclo se trabajan lo que son las especializaciones que ofrece la escuela.*

Materias generales y específicas

El Coordinador General de Enseñanza Agropecuaria da cuenta de la centralidad de la enseñanza “específica” en esta escuela: *“La idea es poder integrar la teoría y la práctica pero es fundamental que los chicos tengan la práctica: los llevamos al potrero, que puedan reconocer especies y malezas, que pueda hacerse una buena integración de las diferentes zonas del campo”.*

El Director comenta que *“desde la implementación de la EGB y ahora ESB nos redujo el tiempo de práctica que puede tener un chico en relación con el plan anterior el de Agrónomo General. Antes era un 60 y un 40 esto pasó a ser un 75 y 25. Lo que hemos hecho nosotros en los EDI hemos puesto materias que tienen contenido de formación agropecuaria. Tratamos que el tiempo de TTP sea lo menos teórico posible para que haya tiempo de práctica, de hacer Hemos tenido que trabajar mucho sobre la formación de los instructores para que ellos puedan hacer la vinculación con la teoría”.*

Estas afirmaciones marcan la complejidad que reviste este tema en la medida en que no hay indicio alguno de que vean la teoría y la práctica como cuestiones complementarias y cooperativas para la buena formación de los alumnos, sino, más bien, compitiendo por un porcentaje y en espacios y tiempos institucionalmente diferenciados. Además es visible la preferencia por “lo práctico” por sobre lo teórico”

Plan de estudios

Educación Secundaria Básica con Trayecto Pre-Profesional y Educación Polimodal con TTP en Producción Agropecuaria.

EDUCACIÓN SECUNDARIA BÁSICA Y TRAYECTO PRE-PROFESIONAL EN PRODUCCIÓN AGROPECUARIA – 2006

SÉPTIMO AÑO

ÁREAS CURRICULARES		TRAYECTO PRE-PROFESIONAL	
		Modulo Fundamento	Modulo de Orientación Institucional
LENGUA	4 HS	Elaboración de Trabajos Prácticos sobre los PDP por los que el alumno rota.	Participación en seis Proyectos Didáctico Productivos durante el año.
MATEMÁTICA	4 HS		
CIENCIAS NATURALES	4 HS	9 módulos semanales rotando por los siguientes Proyectos Didáctico Productivos (duración de la rotación 6 semanas): TM Huerta TM Parques y Jardines TM Criadero de Conejos TM Pollos Parrilleros TM Criadero de Cerdos TM Cría artificial de Terneros TM Industrias Lácteas TM Gallinas Ponedoras TM Ganadería Bovina	
CIENCIAS SOCIALES	4 HS		
INGLÉS	2 HS		
EDUCACIÓN ARTÍSTICA	2 HS		
EDUCACIÓN FÍSICA	2 HS		
TALLER DE INFORMÁTICA	3 HS		
RELIGIÓN	1 HS		

OCTAVO AÑO

ÁREAS CURRICULARES		TRAYECTO PRE-PROFESIONAL		
		Módulo Fundamento	Modulo de Orientación Institucional	Módulo de Definición Institucional
LENGUA	4 HS	Elaboración de Trabajos Prácticos sobre los PDP por los que el alumno rota.	Participación en tres Proyectos Didáctico Productivos durante el año.	Participación en tres Proyectos Didáctico Productivos durante el año.
MATEMÁTICA	4 HS			
CIENCIAS NATURALES	4 HS	9 módulos semanales rotando por los siguientes Proyectos Didáctico Productivos (duración de la rotación 6 semanas): TM Carpintería TM Mecánica TM Prod. de Alimento Balanceado TM Pollos Parrilleros TM Gallinas Ponedoras TM Ganadería bovina TM Criadero de Cerdos TM Cría artificial de Terneros TM Industrias Lácteas		
CIENCIAS SOCIALES	4 HS			
INGLÉS	2 HS			
EDUCACIÓN ARTÍSTICA	2 HS			
EDUCACIÓN FÍSICA	2 HS			

TALLER DE INFORMÁTICA	3 HS	TM Industrias Cárnicas
RELIGIÓN	1 HS	

NOVENO AÑO

ÁREAS CURRICULARES		TRAYECTO PRE-PROFESIONAL			
		Modulo de Fundamento	Modulo de Orientación Institucional	Módulo de Definic. Institucional	
				I	II
LENGUA	4 HS	Gestión y Organización del Trabajo y de la Producción	Elaboración de Trabajos Prácticos sobre los PDP por los que el alumno rota.	Participación en tres Proyectos Didáctico Productivos durante el año.	Participación en tres Proyectos Didáctico Productivos durante el año
MATEMÁTICA	4 HS				
CIENCIAS NATURALES	4 HS	2 módulos semanales (1 teórico en aula y 1 práctico en los PDP por los que rota)	8 módulos semanales rotando por los siguientes Proyectos Didáctico Productivos (duración de la rotación 6 semanas):	TM Maquinaria agrícola	TM Carpintería
CIENCIAS SOCIALES	4 HS				
INGLÉS	2 HS				
EDUCACIÓN ARTÍSTICA	2 HS				
EDUCACIÓN FÍSICA	2 HS				
TALLER DE INFORMÁTICA	3 HS				
RELIGIÓN	1 HS				
Práctica de Integración de Fin de Semana (1 por año)					

PDP: Proyectos Didáctico-Productivos

La carga horaria en todos los casos se expresa semanalmente y en módulos de 60^m.

POLIMODAL EN PRODUCCIÓN DE BIENES Y SERVICIOS TRAYECTO TÉCNICO PROFESIONAL EN PRODUCCIÓN AGROPECUARIA – 2006

PRIMER AÑO

ESPACIOS CURRICULARES		TRAYECTO TÉCNICO PROFESIONAL A cargo del Equipo Técnico Agropecuario			
LENGUA Y LITERATURA	2 HS	PRODUCCIÓN ANIMAL – 3 HS.	PRODUCCIÓN VEGETAL – 3 HS.	MAQ., EQ., HERRAM. E INST. - 2 HS.	GESTIÓN Y ADMINISTRACIÓN - 2 HS.
INGLÉS	2 HS				
MATEMÁTICA	4 HS				
EDUCACIÓN FÍSICA	2 HS				
FÍSICA	3 HS				
QUÍMICA	3 HS				
HIST. MUNDIAL CONTEMPORÁNEA	2 HS				
FILOSOFÍA, FORM. ETICA Y CIUDADANA Y CULTURA RELIGIOSA	2 HS				
TECNOLOGÍA DE LOS MATERIALES	3 HS				
BIOLOGÍA APLICADA A LA PROD. AGROPECUARIA	2 HS	CUNICULTURA (TRIMESTRAL)	HORTICULTURA (TRIMESTRAL)	CARPINTERÍA RURAL (TRIMESTRAL)	CONTENIDOS BÁSICOS GENERALES DE GESTIÓN Y ADMINISTRACIÓN (1 HORA ANUAL)
		AVICULTURA (TRIMESTRAL)	VIVERO, ORNAMENTALES, FRUTALES Y FORESTACIÓN (TRIMESTRAL)	MECÁNICA RURAL (TRIMESTRAL)	CONTENIDOS DE INFORMÁTICA GENERAL (1 HORA ANUAL) + Práctica de Integración (13 días por año)
		INDUSTRIA Y COMERCIALIZACIÓN DE PRODUCTOS DE GRANJA (TRIMESTRAL)	INDUSTRIA Y COMERCIALIZACIÓN DE PRODUCTOS FUTIHORTÍCOLAS (TRIMESTRAL)	MAQUINARIAS E INSTALACIONES RURALES (TRIMESTRAL)	

SEGUNDO AÑO

ESPACIOS CURRICULARES		TRAYECTO TÉCNICO PROFESIONAL A cargo del Equipo Técnico Agropecuario			
LENGUA Y LITERATURA	2 HS	PRODUCCIÓN ANIMAL – 4 HS.	PRODUCCIÓN VEGETAL – 2 HS.	MAQ., EQ., HERRAM. E INST. - 2 HS.	GESTIÓN Y ADMINISTRACIÓN - 2 HS.
INGLÉS	2 HS				
MATEMÁTICA	4 HS				
EDUCACIÓN FÍSICA	2 HS				
GEOGRAFÍA MUNDIAL	2 HS				
FILOSOFÍA, FORM. ETICA Y CIUDADANA Y CULTURA RELIGIOSA	2 HS				
TECNOLOGÍA DE CONTROL	3 HS				
TECNOLOGÍA DE GESTIÓN	2 HS				
PROCESOS PRODUCTIVOS	3 HS				
FÍSICA Y QUÍMICA APLICADAS A LAS PROD. AGROPECUARIAS	3 HS	PORCINOS, EQUINOS, OVINOS Y CAPRINOS (CUATRIMESTRAL)	PRODUCCIÓN DE FORRAJES FABRICACIÓN Y COMERCIALIZACIÓN DE RESERVAS FORRAJERAS (ANUAL)	MAQUINARIAS AGRÍCOLAS I (INTEGRADO A PRODUCCIÓN VEGETAL) (ANUAL)	CONTENIDOS BÁSICOS COORDINADOS CON LA GESTIÓN Y ADMINISTRACIÓN DE LA EMPRESA AGROPECUARIA. A TRAVÉS DE LOS DIFERENTES PROYECTOS EN LOS QUE PARTICIPA + Práctica de Integración (13 días por año)
		INDUSTRIA Y COMERCIALIZACIÓN DE PRODUCTOS CÁRNEOS DE PORCINOS, OVINOS Y CAPRINOS.			
		LACTEOS CAPRINOS (CUATRIMESTRAL)			

TERCER AÑO

ESPACIOS CURRICULARES		TRAYECTO TÉCNICO PROFESIONAL A cargo del Equipo Técnico Agropecuario			
LENGUA Y LITERATURA	2 HS	PRODUCCIÓN ANIMAL – 4 HS.	PRODUCCIÓN VEGETAL – 2 HS.	MAQ., EQ., HERRAM. E INST. - 2 HS.	GESTIÓN Y ADMINISTRACIÓN - 2 HS.
INGLÉS	2 HS				
EDUCACIÓN FÍSICA	2 HS				
TECNOLOGÍA DE LA INFORM. Y LA COMUNIC.	3 HS				
PROYECTOS DE PRODUCCIÓN Y	2 HS				
CULTURAS Y ESTÉTICAS CONTEMPORÁNEAS	2 HS				
FILOSOFÍA, FORM. ETICA Y CIUDADANA Y CULTURA RELIGIOSA	3 HS				
MATEMÁTICA	2 HS				
RECURSOS PRODUCTIVOS	3 HS				
GESTIÓN AGROPECUARIA	3 HS				
TÉCNICAS DE EXTENSIÓN AGROPECUARIA	3 HS	<p>BOVINOS DE CARNE Y DE LECHE (CUATRIMESTRAL)</p> <p>INDUSTRIA Y COMERCIALIZACIÓN DE PRODUCTOS LÁCTEOS BOVINOS (CUATRIMESTRAL)</p>	<p>PRODUCCIÓN DE CEREALES Y OLEAGINOSAS FABRICACIÓN Y COMERCIALIZACIÓN DE ALIMENTOS BALANCEADOS (ANUAL)</p>	<p>MAQUINARIAS AGRÍCOLAS II (INTEGRADO A PRODUCCIÓN VEGETAL) (ANUAL)</p>	<p><i>CONTENIDOS DIRECTAMENTE APLICADOS A LAS PRODUCCIONES AGROPECUARIAS</i> (2 HORAS ANUAL)</p> <p>COORDINADOS CON LOS ESPACIOS DE: -TEC. DE LA INF. Y LA COMUNIC., -GESTIÓN AGROP., REC. PRODUCT. y -TÉCNICAS DE EXTENSIÓN AGROPECUARIA + Práctica de Integración (13 días por año)</p>

Enfoque particular que se hace en la escuela del plan de estudios

El Coordinador General de Enseñanza Agropecuaria comenta que *“El cambio en los planes de estudio hizo que se acortaran los tiempos de 6 a 3 años. Tres años es un tiempo insuficiente. Además algunas cosas que nos mandan desde La Plata son para escuelas de la Matanza no para nosotros, está pensado para escuelas técnicos, no para agrotécnicas. Por ejemplo los contenidos que nos mandaron para tecnología de control eran para electrónica. Entonces buscamos, dentro de lo que es tecnología de control lo que puede haber en sistemas que tienen que ver con una explotación agropecuaria. El trabajo en las ciencias agrarias requiere tiempo, las prácticas productivas requieren tiempo y además los chicos tienen que tener una participación real”*.

Luego expresa, clara pero sintéticamente, los puntos clave del modelo de enseñanza que se procura aplicar en la escuela: *“Tenemos una diversidad bastante importante de proyectos productivos. Tenemos un plan de producción. Tratamos de que los que dan los módulos también lleven adelante la producción. Lo que intentamos es que los chicos participen en todos los Proyectos Didáctico - productivos, y presentar todo desde lo más sencillo a lo más complejo. Si los chicos no pueden participar en todo el plan productivo, se hacen simulaciones y esto puede hacerse gracias al equipo de trabajo y a que todos tenemos claro que los chicos tienen que participar en las actividades productivas. La posibilidad de articular teoría y práctica, la vamos mejorando. Tenemos un asesor pedagógico que nos da orientaciones importantes. Con respecto a la evaluación de los alumnos vamos mejorando pero todavía nos falta. Nos falta poder hacer las cosas más sistemáticamente para poder hacer una evaluación final. Sabemos que el instructor es una persona idónea pero que de lo pedagógico no sabe nada. Lo que tenemos que intentar es que haga lo que no hizo nunca: llevarlo a una reunión de docentes, apoyarlo para que pueda trabajar en equipo.*

El docente que se desempeña como Jefe del Área de Industria y Ayudante de Producción de cabras tiene una mirada diferente: *“en la escuela tiende a predominar el enfoque por disciplina, que lleva a dar centralidad a la teoría. Esto se manifiesta, especialmente, en los docentes por horas que “dan lo que saben y chau”. No ocurre lo mismo con los docentes por cargo que aparecen más comprometidos con el proyecto formativo y procuran un enfoque más integrado de teoría y práctica”*.

Modelo pedagógico

Al definir del Proyecto de la Institución, el Director señala *“antes que nada que se trata de crear “primero un gran ambiente de familia, reforzar mucho el ambiente de familia. Después buscar una formación general que les permita seguir estudiando. Actualmente tenemos muchos chicos que van a la universidad aunque terminan muy pocos. Una buena formación propedéutica que le sirva para cualquier estudio superior y una formación técnica que le permita desarrollar alguna producción agropecuaria”. Últimamente estamos reforzando mucho la figura del chico emprendedor. Con estas tres cosas seguimos tras lo que Don Bosco decía “buenos cristianos y honrados ciudadanos”. Además la tradición salesiana siempre fue darles herramientas de trabajo: el espíritu de familia que es muy motivador, a la gente la llena y más allá d la crisis que tenga la familia hoy todos somos familiares y la obra salesiana apunta a eso.*

Después la necesidad de formar a los chicos desde lo general para desenvolverse en la vida y por si va a seguir estudiando y después lo técnico que últimamente le queremos dar mucho la cuestión del autoemprendimiento”.

Es ciertamente interesante considerar el modo en que se plantean las prioridades: formación humana, formación general (para continuar estudiando) y formación técnica (asociada básicamente al desarrollo de emprendimientos). Hay ausencias importantes en este “perfil” y no es claro a qué obedecen: ¿se trata de una decisión institucional? ¿Es una solicitud de los padres para que sus hijos continúen estudiando? ¿Dónde está el técnico reinsertado activa y críticamente en el contexto local? ¿O la orientación es formarlos para que vayan a estudiar a otro lado o, en todo caso, para que sean capaces de genera emprendimientos exitosos? y, en todo caso, ¿cuáles son la herramientas reales que tiene un alumno de secundaria para asumir tal tarea y responsabilidad?

En el cuadernillo de presentación institucional para los padres se detallan las siguientes características del Proyecto educativo de la escuela, en términos de lo que se propone brindar. Rescatamos las más relevantes a los efectos de este informe:

- Educación cristiana con estilo salesiano: valores, ambiente de familia.
- Integración del alumno y su familia al proyecto educativo pastoral.
- Formación científica y humanística actualizada.
- Deportes y vida en la naturaleza,
- Educación técnica agropecuaria: Experiencia- Innovación.
 - Escuela – campo – trabajo – producción
 - Criterio didáctico – productivo en producciones reales al servicio de la enseñanza.
 - Articulación producción primaria –agroindustrias.
 - Cercanía y facilidad de acceso desde grandes centros urbanos.

Llama la atención el último de los ítems ya que de algún modo promociona la escuela en grandes contextos urbanos, cosa poco habitual en las escuelas agrotécnicas. Más allá de la reconocida cercanía y facilidad de acceso, esto también refiere a la imagen de una población objetivo posible.

5. Los alumnos

Esta escuela tiene una particularidad importante: muchos de sus alumnos provienen de zonas urbanas.

Los chicos son trasladados en micros que tienen distintas cabeceras Cañuelas, Rotonda de San Justo uno por Ciudad Evita y otra por Ruta 3, uno de la estación de Temperley y otro de la plaza de Monte Grande. Tenemos muchos alumnos del partido de Cañuelas.

La escuela tiene un pequeño internado en el que hay 10 chicos internos que son de Pilar, Capital Federal. Estos chicos los chicos almuerzan en el mismo comedor que todos los demás, cenan con los salesianos y se hacen el desayuno y la merienda ellos: tienen una sala, una cocinita, se le dan los elementos y ellos se organizan de manera bastante autónoma. Tienen un horario de estudio y un horario de recreación.

El cuadernillo institucional define la población objetivo de la escuela en los siguientes términos: “Preadolescentes y adolescentes del entorno rural o urbano que se sientan atraídos por las actividades productivas agropecuarias o las agroindustrias”.

El alumno que viene acá, viene de chiquito es muy poca la matrícula que puede sumarse en primer año. Lo importante es el alumno que entra preadolescente y se va formando con este estilo, con estas actividades. Si el ingreso fuera de 15 años para arriba no habría la masa de alumnado que tenemos.

En cuanto a la composición socioeconómica de las familias de alumnos, el director da cuenta de una gran diversidad: “Con el tiempo la población ha variado muchísimo. Ha venido tanto la gente que viene al country por la existencia de las autopistas, también Cañuelas ha captado gente de clase media que se va de Bs. As. En busca de un lugar más tranquilo para vivir. Los hijos de trabajadores rurales son pocos. Tenemos los puntos extremos desde los chicos que sus padres son puesteros o tamberos y, por otro lado viene el hijo del que tiene el campo estancia. En lo económico están los dos extremos. En el medio tenemos una gran cantidad de clase media que muchas veces la vinculación con el campo viene por la comercialización, hijos de exalumnos, gente que no tiene vinculación con el campo”.

El Coordinador General de Enseñanza Agropecuaria coincide con la mayor parte de lo planteado por el Director: “Los alumnos de nuestra escuela, a diferencia de la mayoría de los alumnos de escuelas agrotécnicas, provienen de zonas urbanas: Monte Grande, San Antonio de Padua, Ezeiza, Avellaneda. El nivel socio económico es de clase media y media baja, pero no hay chicos con problemas económicos serios en sus casas. Hay chicos que sus padres son productores grandes o medianos. Los padres tienen un nivel educativo variable”.

6. Motivaciones para elegir la escuela

La mayoría de la gente viene a esta escuela por el “boca a boca”, un vecino un amigo. También viene gente por el atractivo del mini turismo y la venta de productos de la producción de la escuela. “Muchos chicos llegan a la escuela de ese modo porque hay gente que desconoce totalmente que pudiera estudiarse algo así”.

Se hace un período de pre inscripción en el que toda la gente vinculada a la escuela viene primero y se va respetando el orden de llegada, Tiene que asistir la familia con el chico, se llena una ficha con los datos y se hace una entrevista con los padres (esto entre septiembre y noviembre). Cuando se completó la capacidad, se abre una lista de espera. Cada chico tiene una entrevista con el sacerdote y allí muchas veces se descubre que los chicos vienen obligados la escuela parece seguir siendo un depósito muy atractivo para dejar los chicos sobre todo por el tema de la seguridad del Gran Bs. As.) . En algunos casos el sacerdote los convence de que esta escuela no es para ellos. En el caso de que en la conversación con el sacerdote el chico diga que no quiere asistir a esta escuela se le notifica a la familia. Este año abrimos dos séptimos de 33 chicos. En algunos casos algunos chicos dejan, entonces se les va dando lugar a los que están en la lista de espera.

El Coordinador General de Enseñanza Agropecuaria considera que la elección de esta escuela tiene mucho que ver con que es una escuela con renombre, de muchos años. Es

una escuela que ha mantenido la calidad a través del tiempo. Sin embargo, él nota “*la diferencia respecto a la vocación de los chicos. Cuando yo egresé la mayoría de los egresados estudiaba carreras afines o iba a trabajar al campo. Pero como es una escuela de todo el día, muy ordenada y muy contenedora, muchos padres quieren que sus hijos vengan acá pero a los chicos no les gusta la especialidad. Eso nosotros lo vemos en la enseñanza, en el interés que los chicos ponen en las actividades a campo. El chico que tiene vocación aprovecha mucho más la escuela.*”

El alumno que viene acá viene de chiquito es muy poca la matrícula que puede sumarse en primer año. Lo importante es el alumno que entra preadolescente y se va formando con este estilo, con estas actividades. Si el ingreso fuera de 15 años para arriba no habría la masa de alumnado que tenemos.

Los relatos sugieren dos cosas: por un lado la fuerza de lo que ellos llaman “vocación” por la educación agrotécnica, que en algunos pasajes parece que es algo con lo que se nace (o no) y que pareciera ser permanente e invariable en aquellos chicos que la tienen. La segunda cuestión tiene que ver con la asociación de esta escuela como lugar para depositar a los chicos (como veíamos en el relato de la historia institucional esta escuela fue alguna vez) parece no haberse superado totalmente y más allá del interés o no de los chicos, para algunos padres es un modo de darles un espacio ordenado y contenedor y alejado de los peligros urbanos.

7. Percepción acerca de la calidad de la enseñanza

En varias ocasiones la idea de que esta es una “*escuela con historia*”, *con prestigio*” que se transmite por el boca a boca, aparece en los actores entrevistados.

El Director y el Coordinador General de Enseñanza Agropecuaria coinciden al señalar que uno de los aspectos es contrario a la buena calidad en la enseñanza es la disminución en las horas destinadas a la práctica.

El comentario más crítico viene del Jefe del Área de Industria y Ayudante de Producción de cabras. El docente reconoce que lo que se persigue en la escuela, desde el punto de vista de la formación técnica, es que los alumnos tengan “criterios básicos” sobre las principales cuestiones productivas, por ejemplo, sobre sanidad animal, sobre alimentación animal, suelos, calidad de los productos, Afirma que si se le preguntara, si los egresados pueden desempeñarse en todo, cree que no. Para él hay mucha distancia entre lo que pueden hacer los egresados de la escuela y lo que el Perfil Profesional aprobado por el Consejo Federal define. A su juicio se requeriría mucho más tiempo de formación para alcanzar tales resultados. Cree que en el caso de su escuela, como no tiene internado, es mucho el tiempo diario que los alumnos deben invertir en los traslados, hecho que compite con el tiempo para la formación. Destaca cómo en la escuela salesiana de Del Valle que tiene internado, se dispone de más tiempo para la formación y el trabajo lo que, a su juicio, redundaría en mejores resultados.

8. Los egresados

El Director reconoce que no tiene un buen seguimiento de los egresados. Sin embargo afirma que la mayoría sigue estudios secundarios: un 85% va a estudiar una carrera universitaria. De ellos, un 20 % sigue carreras que no tienen que ver con la formación que tienen acá y el resto: ingeniero agrónomo, ingeniero en producción agropecuaria, ingeniero zootecnista, veterinaria (sobre todo las chicas).

En los últimos años hay un grupo que se dedica a las carreras de alimentos ingeniería en alimentos, técnico universitario en alimentos. El otro grupo que no sigue estas carreras puede seguir un profesorado, medicina, diseño, música.

El Director afirma que *“Los chicos que no estudian y que se quedan trabajando en el campo son de familias que tienen un establecimiento chico por ejemplo productores apícolas o granjas avícolas de la zona. Ninguno sale para decir “yo me voy emplear en el campo”. El trabajo en el campo es visto sobre todo en los últimos años como un trabajo de muy poco ingreso, de muy poco futuro. Durante mucho tiempo, aproximadamente hasta mediados de los 90 la escuela fue proveedora de mayordomos para campos grandes. En general entraban como ayudantes de mayordomo y después quedaban. Ahora el empleo viene pedido para establecimientos más chicos: granjas, establecimientos avícolas, producciones alternativas (rana toro, cabras, producción de cerdos). En general podemos satisfacer esa demanda del sector productivo pero con gente que egresó hace 2 ó 3 años y dejó de estudiar y se vuelve”*.

El Jefe del Área de Industria y Ayudante de Producción de cabras amplía las observaciones del Director. Para él docente, parece haber menos interés en los temas agropecuarios que en los otros, pero en general se advierte poco interés por el conocimiento. Cree que esto se manifiesta así por el peso de los alumnos del Gran Buenos Aires. La mayoría piensa seguir estudiando en la universidad (aunque la mitad no termina). Los que se plantean trabajar cuando terminan la escuela son los alumnos de la zona de la escuela.

Por último, vale rescatar lo que se dice en el cuadernillo institucional respecto a Salida laboral y Perfil de los egresados: *“Los egresados están capacitados para gestionar o participar en la gestión de una pequeña o mediana empresa agropecuaria, de agroindustria o de agroservicios. (...) También **por aprobar el Polimodal, están habilitados para ingresar al nivel terciario, ya sean estudios universitarios o no universitarios**”*²⁷

A continuación, en el mismo material, se presenta un cuadro en el que se realiza un “análisis de las expectativas de los alumnos. **Lo reproducimos textualmente:**

Promoción	No continúan estudiando o no lo han decidido	Van a seguir estudiando	Carreras relacionadas con la producción agropecuaria	Carreras no relacionadas con la producción agropecuaria
2001	6 %	94 %	60%	34%
2002	5%	95%	62%	33%
2003	7%	93%	68%	25%
2004	15%	85%	58%	27%

²⁷ Cuadernillo Institucional. El destacado es nuestro.

El dato más claro que sale de este cuadro particularmente si se considera que se encuentra en un material para ser difundido a las familias es que existe al menos la intención de que los alumnos continúen estudios superiores antes de que se inserten a trabajar en el medio rural o, incluso, que se reinserten luego de concluir sus estudios superiores. La duda es si es este perfil el que hace que se reclute primordialmente alumnos con residencia urbana o si, por el contrario, la escuela se reconvirtió para captar esta matrícula.

9. Los docentes

El Director considera que la posibilidad de encontrar docentes para escuelas agropecuarias con buena formación *“tanto el que va a enseñar cosas de campo como el que no”*. Es una cuestión muy grave. Agrega que *“Lo tenemos que suplir con profesionales que tienen que hacer una capacitación docente para que sean nombrados titulares pero que es una capacitación totalmente desvinculada de lo que realmente tiene que saber. Es una didáctica general que para el profesional es un descuelgue, que no tiene nada que ver con él que va a hacer. La hacen porque no tienen más remedio y nosotros se la tenemos que pedir.”*

Esta carencia se vincula con que *“el modo en que se forma los docentes es para trabajar en el ámbito urbano. Debería haber un trayecto de formación para formar el docente de escuela agropecuaria: un profesional con mucho conocimiento técnico de su materia pero que conozca cómo transmitirlo en el contexto de la realidad de la escuela técnica que es muy propio, muy característico”*.

Los modos a través de los cuales los docentes de la escuela se han capacitado se vinculan a convenios de FeDIAP con el INET. El Director comenta que *“cuando incorporamos un docente nuevo es todo un acompañamiento que hay que hacerle hasta que uno ve que comprendió la lógica de funcionamiento de una escuela agrotécnica. Eso lleva tiempo. Actualmente tenemos un docente cursando la maestría y él transmite, hace experiencias acá. Además, la forma de integrarse de la gente que pasa mucho tiempo en la escuela es muy diferente a los docentes que van y vienen. Yo, cuando los alumnos egresan ya les eché el ojo para ver si algún día se incorporan. El Coordinador General de Enseñanza Agropecuaria coincide en que “la dificultad mayor es que falta una buena formación docente para los profesionales que quieren dedicarse a la docencia. Por ejemplo no conocemos sobre las etapas evolutivas de los alumnos. En el área técnica hay 40 docentes de los cuales alrededor de 24 tienen formación universitaria”*.

Respecto a los docentes de las materias de formación básica el Director refiere que *“uno encuentra de todo y cuesta mucho poder conseguir gente que pueda hacerse al estilo de esta institución. Es muy variada la formación de los docentes. Hace muchos años que trabajo como docente y he visto deteriorarse la formación. Por eso uno tiene que formarlos en la escuela”*.

El Director considera que *“con el tiempo hemos ido logrando el trabajo conjunto de los docentes del área técnica agropecuaria con los docentes de la formación general.*

Llevamos bastante tiempo trabajando las clases de física en el taller de mecánica tratamos de hacer esa vinculación. Este año tenemos un proyecto con las profesoras que dan ciencias naturales y biología de trabajo práctico vinculado con gente de la parte agropecuaria”.

El Coordinador General de Enseñanza Agropecuaria destaca que *“con respecto a la relación con otros docentes: una cosa que influye mucho es la incorporación de ex alumnos que conocen la escuela y comparten los códigos. Hay algunos ex alumnos en la parte de la formación general y la mayor parte de los docentes del área técnica. Respecto a formación general – formación técnica, procuro que no se vea esa división los técnicos por un lado y los docentes de formación general por otro. Nosotros tratamos de no encerrarnos en la oficina técnica sino de acercarnos a la sala de profesores y de estar con los demás y nos llevamos bien. Formalmente hay pautadas reuniones de todos los docentes. Pero lo que se da mucho son reuniones al interior del área técnica, entre los diferentes docentes, en pequeños grupos”.*

El relato de este docente deja en claro que uno de los destinos privilegiados de los exalumnos es reinsertarse en la escuela como docentes ya que ante todo conocen el funcionamiento de la escuela y comparten códigos. Está claro que no se hace alusión alguna al tipo de formación más allá de *ser exalumno*. También se evidencia la dificultad para una vinculación fluida con los docentes de formación general y la expresión *“tratamos de no encerrarnos en la oficina técnica”* parece aludir a que ir a la sala de profesores implica un esfuerzo por llevarse bien, por establecer contacto y a pesar de que es ese el rol que tienen en la escuela (son docentes) la sala de profesores parece no ser su espacio de pertenencia natural.

Los instructores que hay en son idóneos y no pueden acceder a capacitaciones docentes porque se requiere título secundario o universitario.

10. Prácticas profesionalizantes

El Director comenta que procuran que los alumnos hagan pasantías para que tengan acceso a tipos de producción que la escuela no tiene. Pero, al parecer, es un tema bastante estancado: *“Tuvimos un proyecto que duró varios años con el club de campo La Martona. Después cambió la comisión y no quisieron continuar. Tenemos contacto con una empresa que hace producción hortícola y trabaja todo el tema del packagin”.*

11. Vinculación con la comunidad

Se mantienen las tradicionales reuniones por zonas: son seis zonas en las que mensualmente se repite la reunión con los padres de los alumnos: Lobos, Cañuelas, Uribelarrea, Ramos Mejía, Marcos paz y Monte Grande.

El Director comenta que *“Habitualmente concurre el salesiano director que es el superior. A veces nosotros lo acompañamos. Es una experiencia muy interesante y podría ser útil para otras escuelas. En cada zona se buscan familias que son las que organizan, las que citan a las reuniones, arman el lugar. Esas familias vienen una vez*

*por mes la escuela para organizar con el padre la temática que van a trabajar. Incluye trabajo pastoral, se atiende a demandas de los padres que se vinculan mucho con el tema de la adolescencia y otras veces va gente externa para hablar de un tema. Tres veces en el año (febrero, junio y septiembre) hay reuniones en la escuela con todas las familias acá. Se hace un día domingo con lo cual **algunos docentes faltan pero en general son los docentes más nuevos que todavía no se hicieron a la modalidad de la escuela**²⁸".*

Con respecto a la relación de la escuela con otras instituciones, el Director hace referencia a las siguientes:

*"Con el Colegio de Veterinarios de Cañuelas, la Sociedad Rural de Cañuelas y de Lobos ya que **son todos exalumnos de esta escuela**. También con la municipalidad de Cañuelas que organiza la Feria Rural y con las Universidades de Lomas de Zamora, de Buenos Aires y de La Plata porque hay profesores que trabajan acá y allá y que **son exalumnos**. Además, la escuela es un gran consumidor de insumos, hay vinculación con muchas empresas porque se hacen compras grandes. También tenemos buen vínculo con la escuela del pueblo, el hospital de Cañuelas".*

12. Con respecto a la Ley de Educación Técnico Profesional (LETP)

Con respecto a la LETP el Director es sumamente claro *"hubiera querido que tuviéramos una posibilidad mayor de identificación. Esta ley está armada para todas las escuelas técnicas y "se nos mete en la misma bolsa" sin considerar las especificidades que tiene la educación agrotécnica. Tendría que haber una ley para la educación agrotécnica en particular, con asignación de fondos que provengan de lo que da el campo. Hoy en día los ingresos de los hidrocarburos y del campo son los que sostienen al país. Creo que, ante la falta de algo mejor, está bien. Además chocamos con las decisiones políticas como por ejemplo que este año no haya asignación del Fondo que plantea la Ley para las escuelas de gestión privada"*.

Los docentes entrevistados conocen la existencia de la LETP pero no la han leído.

²⁸ El resaltado es nuestro.

Caso N° 2

ESCUELA DE LA FAMILIA AGRÍCOLA (EFA) “Santa Lucía” - Paraje La Bolsa – Santa Lucía – Departamento Lavalle - Provincia de Corrientes²⁹

1. Breve caracterización de la zona de inserción de la escuela

El paraje La Bolsa se encuentra, aproximadamente, a 5 km. de la ciudad de Santa Lucía. Hoy es una zona hortícola muy importante. Históricamente, es una región cuya estructura de tenencia de la tierra es minifundista. La región, tradicionalmente tabacalera, sufrió a partir de los '80 una fuerte reconversión hacia la horticultura.

2. Historia de la escuela

La Escuela de la Familia Agrícola (EFA) de Santa Lucía surge a partir de dos líneas o vertientes: por una parte el equipo de docentes que había fundado en 1987 la EFA de *Ñande Roga*, consideraba oportuno continuar promocionando este tipo de escuela en la provincia ya que, hasta ese momento, era la única EFA en Corrientes. Por otra parte, cuando se produce la transferencia de las escuelas del ámbito nacional al provincial, surge el temor de que, por el hecho de que sólo hubiera una institución con carácter de EFA pudiera ser fagocitada y/o cambiada en su modalidad de funcionamiento en el proceso de traspaso.

A partir de esa decisión, se dividió el equipo de docentes de la EFA *Ñande Roga*: una parte continuaría allí y otros irán a conformar una nueva escuela. Además, dice la directora *“era un equipo docente que estaba muy fortalecido: Tenía dos ingenieros agrónomos, veterinarios y era gente muy comprometida y es como que nos estorbábamos porque estábamos todos muy grandes y así decidimos que era hora de promocionar otra EFA”*.

Esta escuela se empezó a promocionar en el año 1992. El párroco de Santa Lucía que conocía alguna gente del equipo y el modo de funcionamiento de las EFAs, tuvo interés en que se abriera una escuela con esa modalidad en la zona.

Otro factor que tuvo incidencia fue que, por ese entonces, en la región se estaba dando el *boom del tomate bajo cobertura* con lo cual se planteaba la necesidad de capacitar a los jóvenes en esa nueva tecnología y no había escuelas agrícolas por la zona que pudieran cubrir esa demanda. Además la comisión de productores también marcó la necesidad de crear una escuela.

Las posibilidades de localización para la escuela fueron dos: una de ellas Colonia Pando y la otra el Paraje La Bolsa. Se eligió esta última porque se estaba dando un importante crecimiento en lo agropecuario en la zona, había muchos pequeños productores y mucha gente. En cambio, en la zona de Colonia Pando la gente se estaba yendo, debido a que las empresas productoras de tabaco se retiraban. De hecho es una zona despoblada en este momento.

²⁹ Visita realizada el 16 de marzo de 2006. Entrevistados: la Directora, el Coordinador de Enseñanza Técnica, el docente de Producción de plantas en vivero.

A partir de 1992 se comenzó con las reuniones con las familias con los productores que eran convocados al santuario de Santa Lucía. Para esto se recorrían las zonas rurales, se iba a las escuelas rurales y se comentaba el proyecto, de modo tal que la invitación llegara a toda la gente. Las reuniones las hacíamos cada 15 días en Santa Lucía, los sábados y los domingos. Allí se conformó una comisión promotora de padres y se incluyeron algunas personalidades del pueblo entre ellos, quien por entonces era el intendente. Al mismo tiempo se comenzó con la búsqueda de un predio para instalar la escuela.

El edificio que ocupan actualmente era una escuela rural que había sido cerrada. La directora recuerda que *“Estaba totalmente abandonada y destruida, no tenía agua, era prácticamente monte y en la época de verano, todos estábamos trabajando en la recuperación de este lugar. Esta escuela la hizo la gente del barrio, ladrillo por ladrillo. Con los padres de los futuros alumnos y con la ayuda de algunas instituciones y particularmente el intendente de Santa Lucía, el cura,... se arreglaron los techos, se hicieron instalaciones sanitarias”*

Había un lugar destinado para el dormitorio de los varones otro para el de las chicas, un aula, la sala de profesores, la cocina y comedor. El Director de enseñanza privada de la Provincia autorizó a que se inscribiera alumnos y se comenzó a funcionar con 35 chicos y cuatro docentes.

Vale destacar, en el relato de la directora, la precariedad y el enorme entusiasmo de los inicios: *“Cada uno trajo su colchón, su frazada, su taza y su plato porque no teníamos nada. Ese primer día de clases tuvimos la charla sentados en postes de árboles, estaban los bomberos y la gendarmería que nos vino a limpiar el predio y la cocinera hizo un fogón y cocinó debajo de los árboles por bastante tiempo. Primero vino gratis esa señora, después le pagábamos. Tuvimos mucha colaboración y mucho empuje de la gente”*.

Inicialmente la formación correspondía a un bachillerato con orientación agrícola de cinco años con dos ciclos: de primero a tercero y cuarto y quinto que eran de especialización. No estaba dividido ni se entregaba título intermedio. Era mixto. Ese plan era fijado por la Asociación para la promoción de Escuelas de la Familia Agrícola (APEFA). Era un proyecto bastante nuevo, reelaborado y aprobado nacionalmente (292 / 90).

La directora destaca otros dos momentos importantes en la historia institucional: Uno asociado al momento en que empezaron salir los sueldos y nos aprobaron y a partir de ahí empezamos a crecer. Los sueldos los paga la provincia y llegan como subsidio al Consejo de padres. Los cargos y las horas aprobadas no son del docente sino del Consejo de padres. El otro con los cambios asociados a la implementación de la Ley federal de Educación que conllevó modificaciones en la estructura curricular, la titulación que se otorgaba y la modalidad de funcionamiento institucional.

A modo de un balance general la Directora comenta que *“Como institución fuimos creciendo. En un momento estuvimos un poco estancados con el tema del edificio que no teníamos espacio suficiente y empezamos a ganar proyectos de la Fundación Antorchas, de Bunge y Born. Además fue importante el modo en que fortalecíamos una*

red provincial de escuelas. A la vez que crecíamos nosotros íbamos gestando otras escuelas. Esta es una historia provincial. A los dos años de estar acá empezamos a promocionar la EFA Coembotá que se abrió tres años después que nosotros y dos años después desde Coembotá y desde acá acompañamos la apertura de la EFA Anahí. En la provincia hay pocas escuelas agrotécnicas estatales. Pero deben ser seis. Las EFAS fuimos ocupando ese lugar”.

Esta referencia de la Directora da una idea de la fuerza que estas instituciones tienen en la provincia, del modo en que se fueron constituyendo y del funcionamiento en red que las caracteriza y fortalece.

3. Infraestructura y equipamiento

La escuela tiene en total 8 hectáreas: una se ocupa para el edificio y las otras en producción, animales grandes sólo caballos que se usan (por decisión pedagógica)³⁰ para la labranza manual, algunos chanchos que se crían para hacer chacinados y alguna experiencia con los chicos. Hay criaderos de pollos doble propósito (ponedoras y para carne).

Un sector corresponde a la huerta a campo y bajo cobertura, y cuatro hectáreas destinadas a forraje, pastoreo rotativo con campo natural, hay un lote con maíz para el módulo de oleaginosas y una parte de chacra de sementera baja con mandioca, batata, zapallo, porotos, todo asociado, todo manejo orgánico.

Hay un vivero, sector de compost: las lombrices para producir el lombricompost y el reciclado de orgánico para compost. Un pequeño monte frutal diversificados: citrus y frutales típicos de la zona.

Existen 50 colmenas en producción (19 en la escuela y el resto en campos cercanos).

En el momento de la realización de la visita se estaba construyendo una sala de industrialización de frutas para la fabricación de dulces. Es interesante ver que se ha recuperado para su utilización en esta sala una antigua cocina a leña (cocina económica) ya que se cuenta con posibilidad de obtener leña sin riesgo de impacto ambiental y representa un beneficio desde el punto de vista económico.

Las actividades correspondientes al módulo de bovinos para carne se trabajan con un productor cercano (100 metros) y con algunos productores más grandes que están a 30 Km. de la escuela y asisten una vez por mes. Allí se trabaja la parte de vacunación, inseminación, instalaciones.

³⁰ Este tipo de labranza se adopta en primer lugar por el tipo de suelo que no es pesado y que no justifica una labranza cincel. No es un suelo duro. Además responde a la estructura del pequeño productor que no tiene tractor. Sí se trabaja el cuidado del caballo como herramienta de trabajo (alimentación y sanidad).

4. Aspectos curriculares

Título que otorga

El título que se es de técnico: Polimodal orientado en ciencias naturales y TTP en Producción agropecuaria.

Organización de la escuela

Las materias de la Educación Polimodal están organizadas por áreas y las del Trayecto Técnico Profesional en Producción Agropecuaria integran una gran área con tres subdivisiones: Área de producción animal, de producción vegetal y de industria, instalaciones y mecánica. Toda la parte de TTP se trabaja como área.

En EGB 3 existe un conjunto de horas denominado “*procesos agroecológicos*”. Que son espacios de formación pre-profesional con una organización semejante a los módulos del TTP. Constituyen una preorientación para lo que será luego el trabajo en los módulos y, de hecho, se trabaja en los mismos lugares físicos de producción Incluso los chicos de Polimodal ayudan y orientan a los de EGB 3 en el cuidado de esos espacios.

Materias generales y específicas

Si bien el plan de estudios distingue por una parte por niveles (EGB 3 y Educación Polimodal por un lado) y entre materias generales (Polimodal en ciencias Naturales) y específicas (TTP en Producción Agropecuaria), la conformación del equipo docente y la modalidad de funcionamiento institucional, hace que esta distinción sea mucho más distendida que en otras escuelas agrotécnicas. En general, la tendencia es que las que las materias específicas de la especialidad sean dictadas únicamente por personas con formación técnica y sin formación docente (veterinarios, ingenieros agrónomos, por ejemplo) y las llamadas materias de formación general o básica por los docentes con formación en cada campo disciplinar (lengua, historia, etc.). En el caso de esta escuela se muestra un modo seleccionar los docentes para los diferentes espacios curriculares. Por ejemplo, el docente que es coordinador de enseñanza técnica, tiene título de Profesor para la enseñanza primaria y experiencia de trabajo en ese nivel. Desde hace algunos años, viene desempeñándose como docente en esta escuela. Tal como él mismo dice “*fui instructor de un 7° y al año siguiente me vine definitivamente con toda mi carga horaria acá. Aprendí de instalaciones porque trabajaba con mi padre en el campo y en soldadura, manejo de maquinarias, herramientas siempre me gustó la parte mecánica también. Aprendí un poco en el mismo hecho de enseñar*”.

Esto alude a la libertad para seleccionar los docentes de acuerdo con un perfil diferente al que, como se ha señalado, prima en las escuelas agrotécnicas en tanto toma en consideración otras características más allá de la formación de base, esto es, parece hacerse una valoración más amplia o comprehensiva a la hora de considerar las cualidades de un docente para ocupar un determinado rol o espacio curricular a cargo. Este grado de libertad en la selección de los docentes es uno de los aspectos que la Directora destaca como positivo porque permite sostener docentes con alto grado de

compromiso con el proyecto de la escuela y la modalidad de trabajo. Esta posibilidad se vincula con la pertenencia al ámbito de la educación privada.

Es posible que el hecho de que no haya una correspondencia biunívoca entre espacio curricular específico – docente específico y espacio curricular de formación general – docente con formación general, sea un factor que coadyuve a una mayor integración entre ambos tipos de formación. Además, la idea de la formación integral e integrada es destacada y valorada como fundante en todos los actores institucionales entrevistados.

Sin embargo, el coordinador de enseñanza técnica reconoce que *“cuesta un poco incluir a los docentes de las materias llamadas básicas. A veces hay docentes que cuesta sacarlos al campo, por ejemplo nos pasa con matemática. A veces le explicamos que puede trabajar sobre la base de lo que tenemos que hacer en la parte técnica y que se puede apoyar desde la enseñanza que se da en matemática. Con lengua es menos complicado porque trabajamos mucho con informes y le explicamos al docente de lengua cómo queremos que el alumno lo haga”*.

Plan de estudios

Comprende EGB 3 con espacios de formación pre-profesional, Educación Polimodal con orientación en Ciencias Naturales y el TTP en Producción Agropecuaria.

Modo de organización de los espacios curriculares

EGB 3

Asignaturas	Cantidad de Horas Semanales		
	7° Año	8° Año	9° Año
Lengua y literatura	6 hs	5 hs	4 hs
Inglés	2 hs	2hs	2 hs
Educación Artística	3 hs	3 hs	3 hs
Educación Física (V)	2 hs	2 hs	2 hs
Educación Física (M)	2 hs	2 hs	2 hs
Matemática	5 hs	5 hs	5 hs
Físico – Química	-----	2 hs	3 hs
Cs. Biológicas	4 hs	3hs	3 hs
Historia	3 hs	3 hs	3 hs
Formación Ética y Ciudadana	2 hs	2 hs	2 hs
Geografía	3 hs	3 hs	3 hs
Procesos Agro ecológicos	6 hs	6 hs	6 hs
Metodología	2 hs	2 hs	2 hs

Educación Polimodal

Asignaturas	Cantidad Horas Semanales		
	1° Año	2° Año	3° Año
Lengua y literatura	3 hs	3 hs	3 hs
Inglés	2 hs	2 hs	2 hs
Lenguajes Artísticos. Y Comunicacionales	3 hs	2 hs	-----
Educación Física (V)	2 hs	2 hs	2 hs
Educación Física (M)	2 hs	2 hs	2 hs
Matemática	3 hs	3 hs	3 hs
Físico – Química	3 hs	3 hs	3 hs
Cs. Biológicas	4 hs	3 hs	3 hs
Historia	3 hs	-----	-----
Formación Ética y Ciudadana	2 hs	----	----
Geografía	-----	-----	3 hs
Ecología	2 hs	-----	-----
Psicología	-----	3 hs	-----
Tecnología de Gestión	3 hs	3 hs	-----
Ambiente y Sociedad	2 hs	2 hs	-----
Salud y Alimentación	2 hs	2hs	-----
Metodología	3 hs	1 h	1 h

Trayecto Técnico- Profesional en Producción Agropecuaria

Asignaturas	Cantidad Horas Anuales		
	1° Año	2° Año	3° Año
Módulo Producción de Hortalizas	160 hs	-----	-----
Módulo Máquinas, equipos e implementos agrícolas	72 hs	-----	-----
Módulo Producción de Plantas en Vivero	-----	140 hs	-----
Módulo Instalaciones Agropecuarias	-----	72 hs	-----
Módulo Producción Apícola	-----	120 hs	-----
Módulo Producción de Aves	-----	120 hs	-----
Módulo Producción de Cereales y oleaginosas	-----	-----	150 hs
Módulo Producción de Aromáticas	-----	-----	140 hs
Módulo Industrialización de frutas y hortalizas	-----	-----	90 hs
Módulo Producción de Forrajes	-----	-----	120 hs
Módulo Producción de Bovinos para carne	-----	-----	180 hs
Módulo Organización y Gestión	-----	72 hs	160 hs

Nota: 1 h = a 60'

Enfoque particular que se hace en la escuela del plan de estudios: el modelo pedagógico

Un rasgo central que asume la enseñanza en esta escuela es el estrecho contacto con la comunidad que es un componente fundacional básico del funcionamiento de las EFAs.

Una de las máximas que orienta el trabajo en la escuela es “*Enseñar a aprender y aprender haciendo*” En lo que sigue se explicita el modo en que esa máxima se expresa en el modelo pedagógico de esta escuela.

Una de las principales estrategias pedagógicas clave es el llamado “*Plan de búsqueda*”: se trata de guías de investigación que se preparan con los chicos y que los orientan en el trabajo de buscar en la realidad la primera información. La idea es que los chicos *le preguntan a la realidad*, la cuestionan y también investigan sobre ella y ese es el disparador de la investigación y el trabajo aula. En los dos últimos años se trabaja en lo que denomina *Proyectos Profesionales* en los que trabaja cada alumno en el contexto de su familia procurando elaborar un diagnóstico de las principales dificultades y procurando dar una respuesta a algunas de las problemáticas detectadas. En la respuesta que da el alumno se pretende que aparezca se pretende que aparezca la síntesis de lo que aprendió, en especial de lo técnico, pero considerando la formación en su conjunto.

La directora comenta que *“El planteo de los módulos del TTP de agro, coincide plenamente con el modo en que nosotros tenemos planteado el trabajo. Nosotros partimos de lo que existe y tratamos de mejorar esa realidad sobre la que estamos trabajando. Desde el primer ciclo los chicos trabajan con la realidad de su familia, con la realidad de su zona, con la problemática de su zona y desde allí insertamos el trabajo áulico. El disparador es el proyecto familiar y el proyecto social en el que está”*. Esta filosofía, fuertemente anclada en el modelo pedagógico de las EFAs, se vio favorecida y profundizada con la inclusión del TTP en Producción agropecuaria ya que hay consonancia entre el módulo, como tipo particular de espacio curricular, la modalidad de encarar los procesos de enseñanza y aprendizaje que ellos proponen y la modalidad de trabajo de la EFA. De hecho, la idea clave es considerar la participación activa de los estudiantes en situaciones reales de trabajo como estrategia principal para promover los procesos de enseñanza y aprendizaje. La directora agrega que *“todas las experiencias, las prácticas son sobre realidades productivas de la zona, sobre realidades sociales de la zona”*.

El otro componente de los que es el modelo pedagógico de esta institución tiene que ver con la certeza de que *“todo el esfuerzo pedagógico apunta a la línea institucional, somos escuela rural de pequeños productores y queremos dar una orientación orgánica”* con lo cual tanto en la EGB y como en el Polimodal se hace mucho hincapié en no perder de vista el perfil profesional que orienta la formación de los alumnos, que es lo que se pretende que los alumnos alcancen. *“Entonces matemática, lengua, historia, biología, geografía psicología, todo debe enraizarse en ese núcleo común, todo tiene que aportar como herramientas desde distintos lugares a ese técnico que va a ser nuestro técnico final.”*

Para el trabajo en las casas llevan un cuadernillo en el que consta la información de todo lo que sucedió en la escuela y lo que se le pide para las dos semanas que libros en sus casas para cada materia o módulo. En general se les dan los libros o las fotocopias necesarias para trabajar porque en las casas no tienen esos recursos.

El abordaje de lo teórico y lo práctico en modo articulado como elemento clave del modelo pedagógico de la escuela se hace explícito en el relato que el coordinador de enseñanza técnica hace al definir su rol *“Mi trabajo es trabajar en equipo, poder ayudarlos a reflexionar y discutir para facilitar que las cosas se hagan sobre todo en los proyectos productivos. Nosotros tenemos la parte modular que está armada a partir de una planificación anual, que es la planificación del módulo, son 12 módulos en total. Acompañando esa planificación tenemos la planificación de los PDP donde tratamos de volcar toda la parte teórica a la práctica”*. Esto indica la necesidad de trabajo en equipo, cuestión que es explícitamente planteada por el coordinador del área técnica: *“Tanto en la planificación como el trabajo que se intenta integrar profesores de distintas áreas para hacer algo más didáctico y de mejor calidad educativa entonces no hay manera de estar solo o de aislarse”*.

La formación en las EFAs se sustenta sobre tres pilares: el joven, su familia y el equipo docente. Padres y docentes juntos forman, guían y educan al joven. En un video institucional que nos facilitó la directora escucha la reflexión de la mamá de un alumno *“la enseñanza no es vista como algo que viene desde arriba y que nosotros criticamos sin participar. En la EFA aprendimos que la educación es cosa nuestra”*. Además, el interés por que la escuela esté inserta en el medio rural, orientada hacia el medio rural,

se expresa en la reflexión de un padre que comenta que “*los chicos traen (de la escuela) cosas nuevas, cosas que nosotros no sabemos*”.

Con respecto a la evaluación de los aprendizajes de los alumnos se realiza una evaluación en proceso a través de situaciones que tenga que resolver él solo. También se hacen evaluaciones orales y escritas sobre todo para la parte teórica y también trabajos en grupo.

La evaluación no la hace un solo docente sino que en conjunto cada uno dice y opina sobre cómo ve a cada alumno y no siempre las opiniones son coincidentes.

La directora destaca la necesidad de “*trabajar lo rural desde lo rural. No lo rural desde lo urbano que lleva a un proceso de expulsión de los jóvenes porque les proponemos un modelo que no es el propio*”.

Cambios que realizarían

En todos los actores entrevistados se percibe la preocupación por la calidad de la enseñanza, por la mejora continua, con registro de las limitaciones y con un proceso de constante mirada y visualización crítica del modo en que se trabaja. La representación de esta escuela es la de una escuela en movimiento, en situación o proceso de mejora casi continua. Hay dos estrategias que coadyuvan en este sentido: por una parte la clara conciencia de la importancia del trabajo en equipo que es fácilmente perceptible estando en la escuela y, por otra, la posibilidad de realizar observaciones críticas entre docentes, revisar sus prácticas y analizar los resultados a través de las opiniones de los alumnos.

El vínculo con las autoridades educativas provinciales

El vínculo con la provincia es bueno, puede decirse que esta escuela (y puede suceder algo semejante con otras EFAs) es valorada positivamente desde los organismos de gestión de la educación de carácter provincial. Incluso, en su relato la directora hizo referencia al interés expresado en algún momento de parte del Ministerio de Educación de la provincia por que la escuela pasara al ámbito de la educación de gestión estatal. Esto no fue aceptado porque significaría desde el punto de vista de la directora, tener que someterse a ciertas reglas (por ejemplo para el nombramiento de los docentes) que no son funcionales al proyecto de la institución. Los márgenes de libertad que da el hecho de ser parte de las instituciones de gestión privada, es un elemento clave para la configuración institucional desde un lugar menos burocrático.

Dice la directora “*Por mucho tiempo el gobernador quiso ponernos dentro de las escuelas de gestión estatal y nos ofrecieron muy buenos edificios. Pero nosotros planteamos que esto va en contra de la esencia de las EFAs: vamos a tener un nomenclador, a los padres los vamos a tener que poner en una caja de zapatos y nos van a mandar a cualquier docente. Para las EFAs el sistema estatal no funciona*”

5. Los alumnos

Al caracterizar a los chicos que asisten a la escuela la directora es muy clara “*La mayoría son hijos de pequeños productores, de changarines, algunos “medianitos*”.

Desde el punto de vista socio económico en general son muy marginales, muy pobres, la gente está muy mal, la está peleando con mucha desventaja: son familias muy numerosas situaciones económicas muy lamentables.

El 80% de chicos son hijos de muy pequeños productores que tienen pequeñas parcelas dedicadas casi exclusivamente al autoconsumo, son muy pobres, la mayoría con muchas limitaciones en cuanto a servicios, por ejemplo muchos chicos no tienen agua. Esos son los niveles más bajos hay otros que están mejor.

Al hacer referencia a las limitaciones en las condiciones de vida de sus alumnos uno de los docentes entrevistados señala que *“Lo peor de todo es que ni siquiera lo planten como un problema o sea está asumido que eso está bien y que es lo que les tocó. Para estos chicos la escuela es un cambio total: tienen un baño caliente y la comida en hora. Algunos de esos chicos no ven la hora de venir a la escuela por que están mil veces mejor.”*

La situación socioeconómica y la propia historia educativa de los padres llevan a que las expectativas respecto a las posibilidades educativas de sus hijos se vean muy descendidas. En este sentido la directora plantea que *“En el imaginario de esta gente el objetivo es terminar la primaria, hasta ahí está bien, más no le piden a los chicos ya que muchos de ellos no terminaron la primaria. El estudio secundario para ellos es voluntario, es un lujo. Algunos padres lo ven con mucha claridad: los mandan y los apoyan y los acompañan. Otros no se la hacen muy fácil.”* Lógicamente esto va a marcar de un modo muy particular la opción por esta escuela y la posibilidad de sostener en el tiempo esa elección. De hecho, uno de los docentes entrevistados comenta que *“hay chicos que trabajan muy duro en sus casas para poder ayudar en sus casas incluso para poder pagar la cuota y venir a la escuela”*. En el mismo sentido la directora afirma *“Muchos de estos chicos se la tienen que pelear (a la familia) su permanencia en la escuela ya que ellos son mano de obra familiar, ellos tienen que decidir. Si ellos aflojan en muchos casos la familia va a decir “bueno, está bien”*”.

El propósito de la EFA es que los chicos se queden en el medio rural, que puedan mejorar la explotación de sus padres por pequeña que sea, que ayuden a la promoción del medio rural pero la dificultad aparece frente a situaciones de extrema pobreza, como dice el docente *“¿cómo hacemos si no tienen nada en la casa? Lo llevás a las salidas y los chicos ven otras cosas y de pronto para trabar en un supermercado le ofrecen \$ 400 que no los ven en todo el año en su casa, algunos no tienen para comprar la ropa ¿cómo los retenés en el campo?”*

Uno de los docentes entrevistados hace una reflexión que vale la pena rescatar *“Muchas de las situaciones de vida de nuestros alumnos es necesario ir y ver para realmente comprender la situación en la que viven”*.

6. Motivaciones para elegir la escuela

La directora y los docentes consideran que existe una decisión y voluntad de parte de los chicos que asisten a esa escuela tanto para los que provienen del campo como de la ciudad. Particularmente esto se asocia a la difícil situación socioeconómica que tienen

muchos de ellos y a las bajas expectativas o posibilidades familiares respecto poder sostener una educación hasta los 17 ó 18 años.

En los casos de chicos que vienen de ciudades más importantes como por ejemplo Goya la visión es que llegan a la escuela como un modo de castigarlos o porque tienen problemas de indisciplina o de adicción a las drogas y como dice la directora los llevan a la escuela para *“que me lo enderecen”* o como castigo. Es por esto que se ha limitado el acceso de chicos de la ciudad. En estos casos, señala la directora *“ese chico está enojado, está malo y tiene razón, no está acá porque quiere y esto no es su mundo, ni sus amigos, ni su vida ni nada. Cuando se va los 15 días a su casa no puede hacer nada porque no tiene chacra. Hay muchos chicos que vienen rebotados de un montón de escuelas y si logran adaptarse y quedarse, se recuperan, salen adelante y con eso nos dan una fama bárbara y con eso sigue la idea de que aquí se los enderezamos”*. Con estos chicos es con los que más conflicto han tenido: muchos de ellos porque sus condiciones de vida familiares son mejores que las que ofrece la escuela entonces *“no les gusta la comida, no les gustan los dormitorios, se quejan de los compañeros, todo les molesta. Si no hacen un esfuerzo por adaptarse a la vida del internado, quedan fuera”*

La idea de que quienes están en la escuela (docentes y alumnos) es muy fuerte sobre todo en la directora y en el equipo de docentes con más horas en la escuela. Esto marca un territorio interno, el de la escuela, que no tiene rejas, en el que nadie está obligado a quedarse y en el que la razón de ser está en el interés, en las ganas por estar allí. Vale como ejemplo un relato de la directora respecto de un chico que había llegado a la escuela desde Goya: *“En las reflexiones semanales salía con cualquier cosa, con cualquier delirio. Por ejemplo ¿por qué no podemos comer milanesa de pollo una vez a la semana? Entonces le contesto porque no da el cuero para eso tendría que cobrar \$200 y ahí dejo a todo el resto afuera y venís vos. Vos viniste porque quisiste o porque te trajo tu familia y si no querés venir tenés que resolverlo con tu familia. Pero no vengas a hacer ese planteo acá. Porque acá estamos todos porque queremos”* Y agrega *“Siempre le digo a los padres que la escuela no tiene rejas. Tienen rejas las ventanas para que de afuera no nos entre nadie y podamos dormir tranquilos. El que quiere salir, sale y el que quiere irse, se va.*

El compromiso de parte de los chicos con la institución también es expresado por uno de los docentes entrevistados *“Uno lo nota, quizás les pedís que vengan una semana porque hay que hacer un trabajo en particular y los chicos vienen o vienen hacen su permanencia con nosotros y colaboran. Tienen mucho sentimiento de pertenencia, totalmente”*.

Lo que no queda claro en los relatos es si la fuerte motivación viene, al menos principalmente, por la especialidad que tiene la escuela, por las condiciones de vida (que en la mayor parte de los casos son mucho mejores que en sus casas) o por lo que podríamos denominar el estilo institucional o la cultura institucional. Decimos esto porque es una escuela en la que hay un gran respeto por los alumnos, en la que son escuchados y en la que la vida institucional está regulada sobre la base de acuerdos más que de coerciones: *“No hay celadores que controlen la disciplina. En general se trabaja con ellos. Cada grupo de alumnos tiene su coordinador que por ejemplo es el que avisa hora de salida al recreo y hora de entrada ya que en la escuela no hay timbre. Si pasan cinco minutos y el profesor no llegó, el coordinador lo va a buscar. El coordinador*

tiene que tener en orden sus compañeros y ese es un lugar rotativo. En el caso de que se lleve una materia intentamos que los chicos entiendan que no es un castigo, que no se están vengando sino que necesita hacer un esfuerzo más, que no alcanza el nivel que están teniendo los otros”.

7. Percepción acerca de la calidad de la enseñanza

El ingreso y la estadía en esta escuela deja la impresión de que cada una de las personas que allí trabajan, están donde quieren estar y que hay un profundo compromiso e interés por mejorar el trabajo, por mejorar el modo en que se enseña, por pensar en una formación integral que valore y contemple la realidad de los alumnos.

Para los docentes “lo mejor que tienen la EFA es enseñarle a los chicos a ser personas más allá de la capacitación que reciben en cualquier otra escuela, hacer el seguimiento del chico, guiarlo, orientarlo, ayudarlo en todo lo que uno pueda. La formación de la persona es fundamental. Otra cuestión no centrar la tecnicatura en una especialización cerrada sino tratar de formar técnicos polivalentes y, a la vez mejorar en cada parte en vivero, de horticultura o de mecánica.”

Los docentes consideran que con los años la enseñanza se va a ir mejorando, también en la medida que ellos mismos se capaciten.

Una cuestión que se valora de la formación que reciben los estudiantes es que es polivalente, amplia e integral, *“no sucede por ejemplo que el chico sabe de forestación y no tiene ni idea de lo otro. Entonces terminó con las forestaciones y no hay más trabajo o se satura de gente especializada en eso”.*

La principal dificultad planteada por los docentes es la posibilidad de realización de las prácticas que no pueden hacerse en la escuela y que a veces son difíciles de conseguir afuera.

La escuela tiene una fuerte orientación agroecológica y e intenta llegar a la comunidad ya que lo que se evalúa es que *“acá por el cambio tecnológico que se dio y que les pasó por encima se están contaminando, se están matando sin saber lo que están haciendo”.*

Los proyectos de los chicos del módulo de Organización y gestión están fuertemente orientados a la producción orgánica, recuperación de suelos, manejo orgánico de alguna producción, diversificación. Procuramos que los chicos se concentren en la problemática de su chacra y que le busquen una vuelta y aquí es donde van quedando las enseñanzas de la escuela.

8. Los egresados

La directora advierte la necesidad de trabajar seriamente en el seguimiento de los egresados ya que, por ahora, los datos con que se cuenta no son sistemáticos Algunos egresados han seguido estudios superiores y se están recibiendo. Un par de chicos han hecho agronomía, otros abogacía porque hay un curso de abogacía en Goya que es la UNLZ. También hay un terciario que da título de técnico agrícola.

Casi todos (70%) los egresados se han quedado en la zona. Lo que sucede en general es que unos años después de terminar la primaria el chico y se va a Rosario o a Buenos Aires. Según la directora *“Los que pasaron por la EFA le están buscando la vuelta acá. Tenemos chicos que están de capataces en las chacras grandes (los que no eran propietarios), otros que quedaron trabajando en las chacras de sus familias. Cuando son familias con muchos hijos, algunos se van y otros se quedan (por ejemplo, el mayor se va a Buenos Aires a trabajar y estudiar y el menor se queda en la chacra trabajando). Hay dos o tres casos muy particulares de chicos con un nivel económico bajísimo y que son empresarios de la compra y venta de productos hortícolas porque lograron armar su empresa. Sin embargo las posibilidades para continuar estudiando se encuentran muy limitadas, en este sentido la directora comenta que “en muchos casos estudian lo que hay cerca pero a veces para nuestros chicos se hace muy difícil tener que trasladarse al pueblo y, más aún si tienen que alquilar algo para vivir. Entonces entre ir al pueblo e ir a Buenos Aires quizás no hay mucha diferencia y hay casos de chicas que trabajan en el servicio domestico lo que permite no tener que pagar un alquiler”.*

9. Los docentes

Los docentes aparecen diferenciados en los relatos de todos los actores entrevistados en dos grupos: los externos y los internos.

El equipo interno (toda la carga horaria en la escuela) es el equipo de monitores que está full time en la escuela y tenemos a cargo la parte de promoción, la parte de internado, la parte de acompañamiento de acompañamiento de los chicos y de las familias. El equipo interno está conformado por la directora, secretario y bibliotecario, y los monitores que están a cargo de alumnos y hacen el seguimiento de su vida escolar y en su familia. Son muchos de los docentes que están por fuera de la parte técnica.

Haciendo referencia a las características de este equipo la directora comenta que *“Todo el equipo interno hace permanencia, visita de estadía, las revisiones semanales, hace los cinco minutos³¹, hace las reflexiones diarias. Hay mucho de autoevaluación y mucho de una especie de selección en la que el propio docente se da cuenta de si este es o no el lugar para él, si quiere o puede asumir este compromiso particular que esta escuela necesita”*

El interés y la pretensión de parte de la directora es que la mayor parte del equipo sea interno porque con ellos es mucho más sencillo poder hacer un trabajo más integrado. Hay pocos docentes externos porque *“muchos docentes prefieren venir esta escuela antes que trabajar en el pueblo”.*

³¹ Todos los días después de la recreación de la noche se reflexiona generalmente de media hora o una hora. Los chicos en asamblea discuten su organización, sus problemáticas y análisis de lo que sucede en las aulas desde las normas de convivencia hasta la actitud y la presentación de los profesores. Los viernes se hace la reflexión semanal en la que están invitados todos los docentes, que es una síntesis de la semana, con dinámicas de grupo para que puedan reflexionar sobre dinámicas que sugieren ellos o nosotros y allí, los demás docentes tienen la oportunidad de escuchar las opiniones de los chicos con respecto a su funcionamiento como docentes. También ellos mismo se marcan cuestiones entre ellos mismos. Ver en qué medida los profesores y ellos mismos se comprometen.

Uno de los docentes comentaba que *“La dificultad se presenta con algunos profesionales como por ejemplo para los ingenieros agrónomos y veterinarios el tema de depender de un salario que depende de la provincia. Tenemos que trabajar para que tanto los veterinarios como los agrónomos consideren la escuela como prioridad aún cuando tengan que tener otros trabajos ligados a su especialidad. No hay cómo retenerlos a partir de lo que son los sueldos docentes en relación con lo que pueden ganar en el ejercicio de su profesión”*

La percepción que los docentes tienen de su trabajo es que *“los padres valoran al docente de un modo muy distinto del que puede darse en una ciudad por eso es gratificante hablar con ellos”* y al mismo tiempo se reconoce que *“es un trabajo duro que si no te gustara se hace a veces muy difícil de sostener; también conversando con los egresados, se ve que siguen estudiando o que están trabajando y eso también es gratificante”*. De algún modo la auto percepción del rol docente se encuentra condicionada fuertemente por el modo en que son vistos por los padres o por los logros obtenidos en ciertos casos o con algunos chicos. Por tanto pareciera que se dan en esta escuela dos condiciones asociadas al trabajo de los docentes: por un lado (y esto es poco común) hay una valoración positiva de parte de los padres, una confianza puesta en el docente y, por otro, una cierta vocación o mística ligada a las difíciles condiciones de los alumnos y a los logros que puedan alcanzar. Así, se muestra también una confianza de su parte hacia la educación como posibilidad para modificar o variar en alguna medida las posibilidades futuras de esos niños y jóvenes.

Una tercera cuestión que aparece en todos los actores entrevistados es la importancia asignada al trabajo en equipo y a la buena relación entre quienes (casi) conviven en la escuela: *“No puedes llevarte mal con tus compañeros por la cantidad de horas que uno está acá”* o *Con tantas horas que se pasan en la escuela es muy importante tener buen vínculo. Tenés que saber pedir disculpas o buscar la manera de llevarse bien. En este equipo siempre vas a tener a alguien que te escuche, que te ayude. Primero por la convivencia y segundo por el trabajo en sí y tercero por las materias que hay y las áreas que conforman.*

Uno de los modos en que se evalúa el trabajo de los docentes es a través de un coloquio que sostienen con los alumnos a mitad de año a cada alumno. Se toma sobre una guía una conversación personal (coloquio) y allí pueden hablar de todo lo que les pasa dentro de la escuela o en sus casas y también hacer un análisis de la situación escolar. Esto se le muestra a los docentes. Si un grupo importante de alumnos marca una misma dificultad con un docente esto se lo trabaja con el docente en cuestión.

Los llamados “docentes externos” son aquellos que tienen pocas horas en la escuela y que, por esto mismo, tienden a tener menor compromiso institucional.

10. Prácticas profesionalizantes

En realidad los alumnos de esta escuela, en la medida en que hacen trabajo por alternancia, están permanentemente en situaciones de aprendizaje vinculadas a situaciones productivas reales, con lo cual las prácticas profesionalizantes en sentido amplio son casi uno de los modos que asume la modalidad en que se enseña en esta escuela. Además, los chicos hacen pasantías en algunos viveros grandes interesantes,

vivero forestal, plantas ornamentales, vivero hortícola y armado de parque y jardines. Esto se amplió a estancias donde hay bovinos.

11. Vinculación con la comunidad

Este es un tema clave ya que las EFAs funcionan y se sostienen a partir del vínculo con la familia.

La directora explica que “cuando se gesta una escuela lo primero es armar la comisión directiva de padres formada por todos los padres cuyos hijos están en la escuela. La escuela es de la comisión de padres que se va renovando todos los años. Cuando los chicos egresan (salvo que la comisión les pida) los padres cesan en sus cargos y salen de la asamblea de padres. El objetivo no es sólo sostener la escuela sino ir generando proyectos sociales, ir promoviendo la comunidad que es nuestra idea como institución”

Se considera que el hecho de que la gente gestione su escuela es lo que garantiza y da continuidad al proyecto y estabiliza la gestión. Las familias son las que deciden abrir la escuela y, por lo tanto, se comprometen a sostenerla. Tal como dice la directora: *Aunque sea gente que está acostumbra al rol del Estado fuerte en educación porque son todos campesinos que siempre han tenido la escuela a su disposición y están acostumbrados a ser demandantes de esas escuelas. Nosotros les cambiamos la manera de ver las cosas. Les decimos “Uds., necesitan una escuela de nivel medio acá. El Estado no se sabe cuándo la va a abrir. Nosotros podemos abrirla pero Uds. tienen que sostenerla. Si Uds., quieren la pueden tener, pero la tienen que sostener en el tiempo con su gestión”*

Los padres discuten los planes de estudio, el nombramiento de los docentes y el perfil de la escuela. Así, una gran pata de estas escuelas son los padres y la otra pata es la vocación de los docentes.

Por ejemplo antes de tomar la decisión de implementar el TTP en Producción agropecuaria, se hizo una capacitación a los padres, para enseñarles de qué estábamos hablando, cuál era el contenido de la oferta. De este modo, plantea la directora, *“los ayudamos a modificar el modo en que ven la educación, sus posibilidades y su derecho sea a través de los chicos, sea llamándolos a participar y dando el lugar para la participación. Al integrar la comisión directiva adquieren poder. Por ejemplo yo no puedo firmar nada si no firmo con el representante legal. Cualquier persona que ha podido llevar adelante su producción, su casa o su familia, no te va a firmar nada si no sabe qué es lo que va a firmar”* Con proyectos como decidir dónde se va a invertir el dinero que nos anualmente da el Estado, toma la decisión la familia conjuntamente con el cuerpo docente.

Muchos de los padres son analfabetos, algunos más del 50% tiene la mitad de la escolaridad primaria y pocos la primaria completa. Son productores rurales, son empleados rurales, son peones del campo. Una cuestión que se plantea aquí es de qué modo se capacita a estos padres porque esa es una de las funciones del equipo de la escuela: *“Nuestra función como docentes es capacitarlos porque sino enseguida nos quedamos solos”*.

“Cuando tuvimos que plantearnos el tema de la reconversión con del la llegada de la Ley Federal nosotros trabajamos mucho en reuniones zonales con los padres para explicarles qué era lo que venía pedagógicamente, qué era la Ley Federal, qué suponía el cambio. Nosotros recibimos chicos de colonias que están en un radio de entre 80 y 100 Km” Se hacen dos reuniones anuales una al principio y otra a fin de año y muchas reuniones zonales, en las que se registra entre 90 y 100 % de asistencia.

Cuando se hacen estas reuniones se trabaja el mismo temario en todas las regiones, entonces es posible hablar más cerca, más cara a cara y así los padres pueden hablar más. En la comisión directiva se elige un delegado por zona, y el representante zonal, va informando lo que se trabajó en la comisión. Después de la capacitación se realizaron encuestas: a los padres, a los alumnos y a la comunidad. Con ese diagnóstico se decidió la implementación de la oferta actual.

Durante la entrevista la directora hace una descripción pormenorizada del contexto socioproductivo que vale la pena rescatar: *“se trataba de una zona tabacalera el Instituto provincial del tabaco (IPP) les había vendido el paquete completo (insumos, químicos semillas). Después pasan a ser “productores de horticultura protegida” que es de altísima tecnología y que utiliza químicos prohibidos, productos de altísima toxicidad. Los productores se descapitalizaron, se fundieron, vendieron sus campos y son empleados de las grandes tomateras que hay en la zona. La idea era que hicieran tabaco y tomate porque el tabaco termina el ciclo en marzo y entonces prueban tomate primicia y fue un boom. El productor entra en una cadena de producción industrial en la cual él es un eslabón más. No es un productor rural como antaño. No decide qué va a producir, cómo, a quién se lo va a vender. Él es parte de una cadena: viene el intermediario, pone la fuerza, la mano de obra. El que tiene una boca de expendio en el mercado central le trae: la carpa, la semilla, los insumos, los remedios. El productor pone los palos y el trabajo. En este contexto nosotros venimos a abrir una escuela con fuerte orientación agroecológica, en contra de lo que se estaba haciendo en ese momento La idea no era oponerse totalmente sino poder mostrar otros modos de producir, que es posible diversificar debajo de la carpa y que hay otras modalidades o posibilidades para producir (abono orgánico, lombricompuesto, uso de productos orgánicos para controlar las plagas).*

De acuerdo a lo que se ha relevado lo que pudo trasladarse más efectivamente a las familias es el lombricompuesto: las familias han incorporado las lombrices que les permiten controlar el hongo del tomate.. Otra cuestión sobre la que se ha trabajado es la industrialización para hacer conserva hacer dulce de tomates y frutas (la guayaba y el mamón), los chicos están transfiriendo lo que aprenden en la escuela a sus casas.

12. Con respecto a la Ley de Educación Técnico Profesional

Para la directora³² la Ley *“es que es un gran paraguas en el que meter todo lo que hay y tanto los que hicimos un esfuerzo por mirar y mejorar nuestros proyectos y*

³² Téngase en cuenta que la Directora es, al mismo tiempo, Secretaria del Comité Ejecutivo de la FeDIAP. Probablemente, esto le permita tener una visión de la Ley desde esta doble perspectiva.

reconvertirlos como el que no hizo nada, todo da lo mismo. La palabra “agro” desapareció y nos sentimos muy desprotegidos y muy enojados con eso”.

De este modo, la educación agrotécnica tanto como la educación rural quedan sin ninguna protección, sin una legislación que contemple los aspectos específicos. Sería necesario, sostiene la directora *“generar una ley de educación agrotécnica o agroecológica. Porque incluso en las escuelas primarias rurales, son escuelas primarias que están en el campo, no son escuelas primarias rurales. Son escuelas de ciudad con otro contexto no urbano. El chico en realidad está todo el tiempo mirando la ciudad a través de los ojos de los maestros. Porque los maestros están en la ciudad y vienen a dar clase en el campo”.*

Según la visión de la directora lo rural y la formación rural deberían poder plantearse desde una visión amplia, que pueda ir más allá del técnico agrícola productor sino en todo lo que se deriva hoy del trabajo agropecuario por ejemplo los servicios terciarizados que se están haciendo, allí hay una gran carencia. ¿Quién viene a trabajar al campo con la maquinaria? ¿Quién viene a trabajar al campo con la tecnología? Es gente de ciudad que aprende la realidad del campo porque tiene la herramienta tecnológica.

Para la directora *“un gran tema es el docente. En muchos casos los docentes planteaban una cuestión expulsora respecto del campo, hubo que trabajar con los docentes para que el mensaje no fuera solamente para que los chicos se fueran del campo, como si el campo fuera una desgracia. Tenemos que sentir lo rural no como un accidente en nuestras vidas. Este país salió de su peor crisis gracias al campo, lo único realmente genuino que tenemos en este país es la producción agrícola y es lo que más se ha descuidado”.*

Caso N° 3

CENTRO DE FORMACIÓN RURAL (CFR) “ROBERTO COLL BENEGAS” – Arequito - Provincia de Santa Fe³³

1. Breve caracterización de la zona de inserción de la escuela

El área de influencia del Centro de Formación Rural (CFR) Roberto Coll Benegas se ubica en el sur de la provincia de Santa Fe, con epicentro en la localidad de Los Nogales, distante a 19 km. de la ciudad de Arequito, y abarcando los departamentos de Caseros, Belgrano e Iriondo.

Se trata de una zona tradicionalmente agrícola, en su gran mayoría descendientes de los arrendatarios de principios de siglo que luego accedieron a la propiedad de la tierra. Hay también una franja de tierras medianas que son el resultado de la división por cuestiones más familiares y el parcelamiento de estancias.

Hasta los años 70 la producción estaba orientada a la agricultura con base en el ciclo trigo y maíz alternando con la actividad ganadera vacuna y, en menor medida, también con producción porcina. Además, en la mayoría de las explotaciones se practicaba producción hortícola y de granja en pequeña escala, destinada al abastecimiento y, en algunos casos, a la comercialización en el ámbito local.

Cuando se produce el crecimiento explosivo del cultivo de soja, el productor agropecuario de la zona comienza a disponer de importantes excedentes económicos lo que modifica no sólo su escala económica sino también algunos aspectos de su vida cotidiana (traslado masivo de familias del campo a la ciudad o hacia pequeñas y medianas localidades del área). De todos modos, se mantiene una relativamente importante parte de la población vivienda en la zona rural.

El eje de la organización de la economía local sigue marcado por el "complejo de la soja" pasando a ocupar un lugar definitivamente secundario las actividades de huerta y granja. Los productores especializados en el cultivo de la soja, destinan la tierra fuera del ciclo de ese producto al pastoreo de algunos pocos animales.

La crisis de algunas instituciones locales, como es el caso de las cooperativas, o las dificultades para el acceso a un financiamiento adecuado, entre otros factores, influyeron severamente sobre una franja de productores de ésta zona. Los que no pudieron enfrentarlos debieron alejarse de la explotación directa, estimándose por ejemplo que actualmente el 60% de las tierras del Departamento Caseros es trabajado a través de "contratistas".

El Censo Nacional Agropecuario del año 2002, registra en el Departamento de Caseros, dentro del cual se ubica la escuela, 2.218 explotaciones agropecuarias que ocupan 340.304 has. El 84% de esa superficie está ocupada con cultivos anuales, mientras que por pastizales naturales y forrajeras implantadas, apenas el 11%.

³³ Visita realizada el 14 de marzo de 2006. Entrevistas realizadas a: el Director, el Profesor de Ciencias Naturales y el docente de Ciencias Sociales.

2. La historia de la Institución

En el año 1979, la Sra. Eloisa Benegas Lynch de Coll Benegas dona 9 hectáreas del casco de la estancia Los Nogales, y la Fundación Marzano³⁴ (que para ese entonces ya contaba con dos CFR) decide crear allí un nuevo CFR. Junto con el cura párroco de Arequito y el Intendente local se realiza una amplia convocatoria a la población de la zona para la creación de la escuela. Se convoca a través de las cooperativas, iglesia, municipalidad y de dos futuros docentes que visitan las familias. Se inician obras de infraestructura en el mes de septiembre de aquel año, con la participación de un grupo de padres que luego enviarían sus hijos a la escuela.

La Fundación Marzano actúa desde el comienzo como representante legal, envía los planes de estudio que son elaborados por la misma y todo el equipo docente es empleado de dicha institución.

El Director señala tres momentos en la historia institucional:

- *Una primera etapa* que es el momento fundacional e incluye el período entre los años 1980 y 1991. El Centro abre en marzo de 1980 con 20 inscriptos y se implementa el Ciclo básico hasta 1989 en ese momento trabajaban cuatro monitores, todos formados en la docencia media. Se dictaba, un ciclo básico de tres años (semejante a lo que serían los tres primeros años de la antigua escuela secundaria) Luego de los tres años se recibía el título de “Experto en producciones animales y vegetales de la zona sur de Santa Fe” y más adelante “Experto en agricultura y ganadería de la zona sur de Santa Fe”. El cuarto y quinto año se cursaban en el Centro de Promoción Rural de General Rodríguez también perteneciente a la Fundación Marzano. El título que se otorgaba era el de “*Técnico en administración y gestión de la empresa agropecuaria*”.
- *La segunda etapa* comienza en 1989: en ese momento los padres solicitan a la Fundación Marzano que se incluya en el mismo CFR el ciclo superior. El CFR de General Rodríguez se nutría de alumnos provenientes de diversos CFR pero no en todos los casos, los alumnos de Arequito podían acceder por la cuestión de la distancia. La Fundación, viendo el entusiasmo de los padres, acepta y les pide que construyan las instalaciones necesarias: dormitorios, baño y otra aula ya que, hasta entonces había una sola. Al mismo tiempo, la Fundación hace la presentación del Plan de estudios para su reconocimiento oficial. En 1990 y 1991 se incorpora el Ciclo superior: en 1990 comienza el cuarto año y en el 1991 quinto y allí se da la primera promoción completa del CFR.
- *La tercera etapa* la que se inicia en 1998 con la implementación gradual y progresiva de la Ley Federal de Educación: año tras año se incorpora la EGB 3 (séptimo, octavo y noveno años). En el año 2001 se adopta el Polimodal en Bienes y Servicios y el TTP en Producción agropecuaria.

³⁴ En 1952 Pedro Marzano dona bienes y acciones y con ello da origen a una obra destinada a la formación moral y técnica de estudiantes que se orienten a los estudios agropecuarios.

Esta es la estructura que continúa, el título que se da es el de *Bachiller en producción de bienes y servicios y Técnico en producción agropecuaria*. Actualmente la matrícula es de 137 alumnos.

3. Infraestructura y equipamiento

El CFR cuenta actualmente con un predio de 9 hectáreas. En sus inicios la escuela funcionaba en la casa de la estancia y al incorporarse el Ciclo superior se construye un edificio aparte ya que en el legado de la Sra. Benegas Lynch de Coll Benegas, se obligaba a mantener la casa sin ninguna modificación en su estructura. En la casa antigua hoy funciona la administración, la sala de reuniones, el comedor, la cocina, el gabinete de computación, la oficina del director y el dormitorio de los instructores. En el edificio adyacente se encuentran las aulas, los dormitorios de los alumnos, los baños para alumnos, la oficina de monitores y el dormitorio para el monitor de turno. En la parte de campo funciona una huerta para autoabastecimiento, el galpón de maquinarias y el galpón de aves. También se elabora compost y lombricompost.

Las maquinarias que dispone son un tractor, arado y herramientas para la huerta. También posee dos vehículos del tipo “utilitarios” y se encuentran tramitando la compra de otro vehículo y nuevas herramientas para la huerta.

4. Aspectos curriculares

Título que se otorga

El CFR otorga dos titulaciones complementarias el “Bachiller en producción de bienes y servicios” y “Técnico en producción agropecuaria”. También se dicta el tercer ciclo de la EGB. Organizativamente, hay un coordinador para la EGB 3, la Educación Polimodal y el TTP en producción agropecuaria.

Materias de formación general y de formación específica

Las materias de formación general son aquellas que se corresponden con las de la enseñanza media tradicional a las que se suma religión. El objetivo es que las materias puedan integrarse junto al proyecto general de formación que incluye además el Núcleo tecnológico y materias técnicas.

"Se trata de brindarle una educación que vaya de lo concreto a lo abstracto. Por ejemplo, de un molino se ve en matemática todos los tipos de ángulos, figuras geométricas, etc. El chico ve algo que puede hacer y analizar A su vez se relaciona con el centro de interés de la semana que en éste caso sería Instalaciones de Ganadería" (Profesor de ciencias naturales).

La idea de educación en fuerte vinculación con el medio es inherente a la modalidad de alternancia propia del Centro y es la que orienta la articulación entre la formación básica y la formación técnica: *"Las materias generales como Historia también se pueden desarrollar en relación con el medio, como por ejemplo trabajando sobre la historia del agua en la zona, su evolución y mejoramiento. Así se logra que además de que*

además de ser un buen técnico tenga una cultura general importante." (Profesor de Ciencias Sociales).

En el mismo sentido, el docente de Ciencias naturales sostiene que *"Hay módulos de enseñanza pero lo más importante es ponerlo en contacto con experiencias, ser docente en una escuela de alternancia es saber cómo articular el trabajo profesional del chico con los contenidos que se están dando. Ese es un trabajo bastante intenso y requiere estar muy atento para aprovechar todo el potencial que trae el alumno cuando viene de la casa con toda la experiencia de trabajo. Eso el docente tiene que verlo y desarrollar los contenidos en función a esa experiencia laboral que trae el alumno"*.

Asimismo, la educación por alternancia es lo que da identidad al Centro y lo que reúne a los docentes ya que es una tarea ardua y requiere de mucho compromiso personal y profesional. *"El equipo docente es bastante estable. Desde el año 1988-1989 se logró estabilizar el cuerpo docente. De algún modo el tipo de filosofía que tiene la institución y la educación por alternancia, hacen que el que se acerque, llegue para quedarse"*. En las palabras del docente de ciencias naturales parece esconderse la idea de que este trabajo no es para todo el mundo en tanto es algo especial, *"algo de otro mundo"* como él mismo lo define en otro momento de la charla y que implica condiciones personales y profesionales particulares.

A la vez, en la conversación con los docentes queda claro que la articulación entre la formación general y la específica se sustenta, también, en los particulares vínculos personales y profesionales que se dan en el equipo docente del CFR: *"Los docentes comparten bien, no hay divisiones entre los de formación general y técnica. El cuerpo docente es muy estable."*

Además, si bien la división formal es en EGB 3, Educación Polimodal y Trayecto Técnico Profesional, un mismo docente puede dictar materias o módulos en cualquiera de ellos. Por ejemplo, uno de los docentes entrevistados comenta que *"Dicta materias en EGB y en EP y ahora voy a trabajar en algunos de los módulos del TTP. Educación artística, en 7° y 8° ciencias naturales en 9° y producción de hortalizas y procesos agropecuarios en 1° de EP"*.

A la formación que cada docente puede tener específica o pedagógico – didáctica, se suma en este caso la capacitación que se lleva a cabo para desempeñarse como monitores. En algún tiempo, según nos cuenta un docente, *"tuvimos formación teórica en Buenos Aires y aprendimos muchísimo y trabajamos con monitores de otros Centros que nos transmitían su experiencia. Tuvimos muchas discusiones, muchas conversaciones"*. Actualmente esa capacitación la trabajan los docentes con mayor antigüedad.

Plan de Estudios

El Plan de estudios incluye EGB 3 con formación pre profesional y Educación Polimodal en Bienes y Servicios con TTP en Producción Agropecuaria.

Siguiendo la idea de estudio y trabajo, durante la EGB los chicos tienen que trabajar. El eje de la EGB es todo sobre el trabajo.

Modo de organización de los espacios curriculares

En el Tercer Ciclo de la EGB, el Centro tiene un proyecto (elaborado por un grupo de docentes – monitores) que denominan OOP (Oferta de Orientación Profesional): la idea es que los chicos vayan pasando por actividades relacionadas a las diferentes actividades y elegir una para elaborar su proyecto:

En séptimo puede ser en una panadería, en una farmacia, en la casa, en una huerta, en una estación de servicio.

En octavo el trabajo continúa igual pero supone más tiempo y en noveno sigue igual pero tiene que pasar por trabajos relacionados a las cinco especialidades de polimodales que se establecen en la Ley Federal de Educación. A partir de allí, va a elegir sobre qué tema va a hacer el proyecto que denominan “Proyecto de Orientación Laboral” que lo hacen al finalizar la EGB. . En esta actividad los chicos se plantean qué les gustaría ser o estudiar en el futuro. A partir de allí hacen una investigación o indagación teórica y práctica que les permite ir conociendo y seleccionando posibles trayectorias formativas. Por ejemplo puede partir de varias posibles orientaciones como veterinario, asistente social, etc. Analizar la formación de cada una, realizar actividades relativas a cada una para poder hacer una elección más informada del Polimodal.

Cada semana se trabaja sobre un tema y se acompaña con visitas de estudio. Por ejemplo para “*Mi historia escolar*” van de visita a alguna escuela de la zona que selecciona el monitor. De cada visita de estudio tienen que hacer un informe. Esto va complementando lo que es el currículo del nivel. También están las charlas de formación que se dan todas las semanas que se establece un tema y el que está encargado de darla. Cada monitor tiene asignado un grupo de chicos, son los tutores.

Al terminar el tercer año de EP, escriben el POI (Proyecto de Organización Integral) que supone prácticamente un año de trabajo y después lo tienen que presentar y exponer. Se trata de un trabajo exhaustivo que el alumno hace con orientaciones de algún docente que lo acompaña. Al finalizar el ciclo se hace una presentación y defensa frente a un grupo de profesores y de padres. “*Tiene que ser una presentación muy exhaustiva del proyecto que tiene que ser real, sólido, factible, viable y contemplar la cuestión social. La defensa se hace siempre en el marco del diálogo, el alumno cuenta y justifica. Además viene de un trabajo de mucho seguimiento con su tutor.*” (docente de Ciencias Naturales)

PLAN DE ESTUDIOS EGB 3

<u>Séptimo Año</u>		<u>Octavo Año</u>	
<u>Materias</u>	<u>Temas</u>	<u>Materias</u>	<u>Temas</u>
Lengua	Mi historia escolar	Lengua	Los residuos
Educación Física	Origen de mi comunidad	Educación física	La salud
Matemática	Evolución del trabajo	Matemática	Las funciones de una empresa
Formación Ética y Ciudadana	Las herramientas de mi trabajo	Formación, ética y ciudadana	El trabajo administrativo
Ciencias sociales	Alteraciones del medio ambiente	Ciencias sociales	La producción de materia prima
Ciencias Naturales	La acción social: comunidad	Ciencias Naturales	Servicios de la comunidad
Educación artística	Ejes productivos y turismo en la zona	Educación artística	La contención social
Lengua extranjera	El turismo zonal.	Lengua extranjera	Nuestras costumbres
Tecnología		Tecnología	Los artistas de mi pueblo
EDI (religión)		Religión	Los medios masivos de comunicación
Tutorías		OOP	
		Tutorías	

<u>Noveno Año</u>	
<u>Materias</u>	<u>Temas</u>
Lengua	El agua
Educación Física	Política y sociedad
Matemática	Factores productivos
Formación Ética y Ciudadana	Elección del eje primera etapa
Ciencias sociales	Identificación de oportunidades
Ciencias Naturales	Desarrollo del proyecto
Educación artística	Desarrollo del proyecto
Lengua extranjera	Desarrollo del proyecto
Tecnología	Desarrollo del proyecto
EDI (religión)	Evaluación
Tutorías	
OPP	

PLAN DE ESTUDIOS EDUCACIÓN POLIMODAL Y TTP

PRIMER AÑO		
MATERIAS	MODULOS	EJES
Lengua extranjera I	Maquinarias, equipos e implementos agropecuarios	Recursos disponibles, alternativos y complementarios
Lengua y Literatura I		
Matemática I	Instalaciones agropecuarias	Máquinas, equipos implementos e instalaciones agropecuarias
Ed. Física I		
Historia	Producción de hortalizas	
Geografía		
Física	Producción de plantas en vivero	Producción de hortalizas y plantas en vivero.
Procesos Productivos		
Procesos agropecuarios		
El hombre y el medio rural: su problemática		
SEGUNDO AÑO		
MATERIAS	MODULOS	EJES
Lengua extranjera II	Producción de cereales y oleaginosas	Producción agrícola
Lengua y Literatura I I		
Matemática II	Producción de Bovinos para carne	Producción forrajera
Ed. Física II		
Química		
Economía		
Tecnología de la gestión	Producción de forrajes	Producción de bovinos para carne
Tecnología de la información y la comunicación		
Tecnología de los materiales		Producción agrícola
El hombre y el medio rural: su problemática		
SEGUNDO AÑO		
MATERIAS	MODULOS	EJES
Lengua extranjera III	Industrialización en pequeña escala de frutas y hortalizas	Diagnóstico de la realidad empresarial
Lengua y Literatura III		
Formación ética y ciudadana	Industrialización en pequeña escala de carne de cerdo.	Análisis de alternativas.
Comunicación		
Tecnología de control		
Marco Jurídico de los procesos productivos		
Proyecto tecnológico	Organización y gestión de las pequeñas y medianas empresas agropecuarias	Formulación de Proyectos
Producción de cerdos		Control y evaluación de proyectos
Producción apícola	Formulación de proyectos	Producción agrícola
El hombre y el medio rural: su problemática		

Enfoque particular que se hace en la escuela del plan de estudios

Sobre la alternancia:

En su relato, el Director hace referencia a que Alfredo Rueda, (sucesor en la presidencia de la Fundación Marzano cuando muere Pedro Marzano) tomó contacto con la experiencia española de los Centros de Formación Rural. A partir de allí se fundó el primer CFR en Argentina y se hizo una capacitación de futuros monitores en España. El tema central tenía que ver con la idea de la alternancia como estrategia pedagógica y como *“formación para la vida”*

La idea de alternancia supone que *“la realidad y la vida diaria pueden enseñar”*³⁵. El saber no sólo proviene de los libros sino que se vincula con la experiencia en los que *“aprender a aprender y aprender a ser se realizan en un encuentro permanente con la vida común de cada uno”*.³⁶

El Director sostiene que *“Este tipo de enseñanza, requiere la colaboración activa de los padres, así como la responsabilidad de las familias. El secreto de la alternancia es hacer que la temporada que los alumnos pasan en sus casas sea el punto de apoyo de lo que aprenden en clase. De este modo se puede comprobar la relación entre los conocimientos que se adquieren en el medio en que el alumno vive y los conocimientos escolares. Así se hace realidad la posibilidad de asociar la práctica y la teoría, la experiencia de vida y los conocimientos escolares aprendidos en las distintas materias.”*

La alternancia supone la sucesión de Períodos Escolares y Períodos Familiares, adecuadamente asociados, coordinados y programados a través del Plan del Centro de Formación Rural. Esto permite una acción de motivación y complementación entre la actividad familiar y profesional y la actividad escolar.

En relación con este tema, el Director muestra la *“Guía de investigación y reflexión”* que es el instrumento con el que se trabaja en la vinculación entre lo aprendido en la escuela y las actividades que cada alumno realizará en su casa y, al mismo tiempo, permite trabajar el seguimiento de la estadía: Cada alumno lleva a su casa un registro de lo que se ha hecho en la escuela durante el Período escolar y las calificaciones obtenidas así como un conjunto de orientaciones relativas a las diferentes actividades que deberá desarrollar en su casa que son de tres tipos: vinculadas a las materias de formación general, vinculadas a la formación específica asociadas a tareas necesarias en la explotación y vinculadas a quehaceres o responsabilidades domésticas. Durante la estadía el alumno y su familia reciben la visita del monitor que hace un seguimiento y evaluación in situ del trabajo que está llevando a cabo el alumno, pregunta e indaga de modo de saber en qué medida el alumno está cumpliendo con lo pautado. Al finalizar la estadía, los padres hacen una evaluación de las actividades realizadas por su hijo y una referencia general a cómo lo vieron.

El Director comenta que se lleva *“un cuaderno de seguimiento. En ese cuaderno el monitor tiene por una parte lo que corresponde a la estadía familiar (período familiar).*

³⁵ CFR Coll Benegas. Material para Información a los padres.

³⁶ CFR Coll Benegas. Op. Cit.

El viernes cuando el chico se va al período familiar, el monitor llena el cuaderno de seguimiento con el chico e incluye qué se fue trabajando en cada área (matemática, lengua) Se le pone qué día se lo va a ir a visitar. Cada visita dura aproximadamente una hora.

Por su parte los padres completan qué tareas concretas hicieron los chicos en sus casas tanto en tareas de estudio como en tareas relacionadas a la producción, tareas domésticas.

Hay una breve evaluación de los padres en la que describen cómo ven ellos a los hijos.³⁷ Las visitas de familia pueden hacerse en la casa o en el lugar en el que está haciendo el trabajo profesional. El monitor parte de la actividad que hizo por ejemplo “darle agua a las vacas” y le hace preguntas y analiza cómo lo hizo, si realmente cumplió con lo pactado.

Cuando el chico vuelve a la escuela se le hace la corrección de lo que trabajó durante el período familiar y se coloca la calificación en el mismo cuaderno de seguimiento”.

Hasta 1989 la alternancia comprendía una semana en la escuela y dos en la casa. Primero y segundo año tenían en total 13 semanas al año y tercero, doce semanas. Cuando uno de los grupos estaba en la escuela, los otros dos estaban en sus casas. Eran grupos chicos, aproximadamente 20 alumnos en todo el CFR. En ese entonces, la alternancia comienza a ser 15 días en la escuela y 15 días en la casa.

En el material destinado a la información a los padres la alternancia se presenta de la siguiente manera:

2 semanas en la casa	2 semanas en el CFR	2 semanas en la casa
Trabajo en la realidad socio profesional. Diálogo con las personas mayores. Observación de su realidad. Realización de un estudio a partir del plan elaborado en el CFR. Experiencias. Visita del Monitor del Centro.	Trabajo personal con el responsable a partir de lo realizado en la casa. Redacción de informes personales. Cuestionamientos personales y colectivos. Debates y ampliación de esos estudios. Trabajos en grupos. Búsqueda de informaciones. Nuevos elementos de respuesta a las preguntas. Lecciones, viajes de estudio, trabajos a partir de documentos.	Experiencia. Nueva visión de la realidad. Acciones concretas. Trabajo profesional. Realización de nuevos trabajos escolares. Redacción de informes. Diálogo permanente con los padres acerca de los nuevos aprendizajes.

³⁷ Vale destacar que durante la visita pudimos observar varios de los cuadernos de seguimiento y resulta muy interesante el modo en que los padres se apropian de ese instrumento y la claridad con la que pueden reconstruir el comportamiento de su hijo durante la estadía familiar.

El Director comenta que *“Los días lunes, al regresar del período familiar se hace los que llamamos “conclusiones en común” donde cada uno aporta y cuenta lo que hizo en su casa y a partir de esto se da un importante enriquecimiento mutuo”*.

La estadía: Es toda la semana que el alumno está en la escuela se encuentra programada; los lunes se reparten las tareas y cada curso tiene su "vocal" (un compañero) encargado de transmitir y revisar que las tareas habituales se cumplan. Las tareas incluyen actividades que hacen al funcionamiento cotidiano de la escuela así como trabajos en el predio de la escuela relacionados con la producción destinada al autoabastecimiento. También todos los martes viene un sacerdote a charlar con los alumnos y los docentes.

El vínculo con las autoridades educativas provinciales

En la conversación con el Director la imagen de la jurisdicción es más bien difusa y se asocia básicamente a la aprobación de los planes de estudio. Sí aparecen vínculos fuertes con la FeDIAP particularmente con relación a las jornadas de capacitación que desarrolla y a la existencia de un ámbito propio para los institutos agrotécnicos privados que posibilita el intercambio de experiencias y un fuerte sentimiento de pertenencia. Por otra parte, aparece la figura de la Fundación Marzano de la cual depende el CFR. En este caso, se evidencia, un sentimiento de pertenencia asociado más a la subordinación que a la coordinación de acciones (como podría ser el caso de la FeDIAP). La Fundación Marzano, aparece como organismo de supervisión y orientación general del Centro aunque se evidencian importantes márgenes de libertad dentro de lo que es el encuadre del proyecto institucional.

Cambios que realizarían

Cuando indagamos con relación a los cambios que se propondrían se hace evidente la diferencia de opinión entre el Director y los docentes.

El Director plantea que *“la implementación del TTP ha dado muy buenos resultados. Añorábamos lo que teníamos porque estábamos acostumbrados. Incluso en el caso de hermanos formados con uno y otro plan el más chico que se formó con el TTP se siente más preparado, mejor formado”*.

En cambio los docentes entrevistados sostienen que *“ lo que tendría que cambiar es volver al antiguo sistema en donde desde el principio era todo una sola cosa la orientación, que se funcionara desde 7° de EGB hacia arriba de modo gradual aprovecharlos para la formación agropecuaria de los chicos, que fue lo que nos identificó desde el nacimiento, el CFR estaba identificado como escuela agropecuaria y actualmente eso está un poco desvirtuado”*. El docente de Ciencias Naturales afirma que *“La conversión de la Ley Federal de Educación desfavoreció a la escuela porque la hizo mucho más light y se burocratizó. Antes era mucho más concreto todo. La alternancia es algo muy concreto, se trabaja sobre la realidad de los alumnos hasta el proyecto final que está basado en una explotación real. Ahora todo está más diluido, menos asentado sobre la tierra. Además en los tres años de EGB trabajas sobre situaciones potenciales porque no sabés qué modalidad de EP va a elegir. Entonces trabajás tres años en situaciones potenciales y de repente lo bajás.”*

El proyecto educativo institucional

El CFR define una propuesta educativa tendiente a lograr la "formación integral" de la persona incluyendo componentes profesionales, humanos y espirituales.

Así, a la educación como capacitación para el trabajo se suma la formación permanente donde imperan los aspectos integrales de la moral y comportamiento cristiano. Incluso se puede llegar a visualizar en este nivel el antagonismo entre campo y ciudad, donde el primero correspondería al hombre sencillo, simple y maduro, mientras que el segundo tendría las características opuestas. Este discurso se manifiesta constantemente cuando los miembros del CFR al referirse a los alumnos establecen la distinción entre "típicos" (el chico de campo) y "atípicos" (el chico de la ciudad).

El objetivo principal del CFR es promover el desarrollo a través de la formación y la información a los alumnos en el medio rural y en las condiciones actuales de producción. *"El medio rural ha estado muy afectado con anterioridad a la aparición de este sistema. Los padres que vivían en el campo no tenían otra alternativa que dejar a sus hijos enclaustrados en el campo o alejarlo de la empresa y mandarlos a estudiar al pueblo o a la ciudad. No fue la salvación para evitar el éxodo rural porque también intervinieron otros factores, pero el CFR sirvió para canalizar inquietudes de gente que quiere invertir en el campo y en la continuidad de sus hijos. Ahora el hijo puede acceder a una educación formada en el propio ámbito y eso sirve para que el chico aprenda a adquirir experiencia laboral en el mismo medio."* (Profesor de Ciencias Naturales)

Uno de los aspectos más defendidos del sistema de alternancia es el relacionado con la capacitación que recibe el alumno en tanto está en contacto continuo con su propia realidad. También hay un objetivo más instrumental que consiste en brindar al alumno las herramientas necesarias para que pueda integrarse y desarrollarse en actividades grupales.

5. Los alumnos

El Director destaca que *"Los alumnos vienen a esta escuela por la formación que se da. Antes hacíamos reclutamiento, lo que se llama "promoción de nuevas familias" pero ahora no salimos más. Lo cual muestra que este CFR ganó una posición en el medio.*

Uno de los cambios más significativos que experimentó el Centro en los últimos años (y en esto coinciden el Director y los docentes entrevistados) se refiere a la composición social de los alumnos que deja de ser homogénea y formada por hijos de productores rurales a ser más diversa al sumarse, desde el medio rural, hijos de empleados, y desde los centros urbanos alumnos que solamente en algunos casos siguen manteniendo relación con la actividad agropecuaria. Desde la perspectiva urbana, (nos dice el Director) la elección del CFR aparece paradójicamente, como un recurso de preparación laboral para una inserción estable en el medio agrario: *"en el caso de los chicos urbanos los padres lo envían porque ven al campo como una actividad que siempre va a estar funcionando"* En estos casos los chicos que no viven en una explotación agropecuaria tienen que buscar, junto con el monitor, un ámbito para hacer el período de estadía familiar.

Desde el punto de vista del Director *“Los chicos vienen por decisión personal. Les pedimos que vengan y conozcan cómo es el modo de trabajo y que sepan si les interesa o no venir y si se comprometen con el trabajo que se les pide acá.”* Es decir, más allá de la diversificación de la matrícula siempre existe una decisión personal del alumno que indica y justifica la pertenencia. Incluso hace referencia a casos de alumnos que se fueron a escuelas urbanas y volvieron al CFR o alumnos cuyos padres no querían que sus hijos ingresaran al CFR por una cuestión de distancia (chicos que debían trasladarse desde San José de la Esquina) y que ellos manifestaban que iban a hacerse echar de las escuelas a las que asistían para tener la posibilidad de ir al CFR.

De algún modo aquí aparece veladamente la cuestión de la “vocación” por la enseñanza agropecuaria a la que, desde otro ángulo, aluden los docentes. Ellos coinciden en el hecho de la diversificación de la matrícula pero ven esta realidad como menos provechosa que el Director. Uno de los docentes entrevistados que es exalumno de la escuela plantea que *“Antes, cuando yo era alumno, había más alumnos vinculados con el medio rural, cosa que ahora con la venida de EGB. Antes se hablaba de alumnos típicos (los que venían del medio rural) y alumnos atípicos (chicos de pueblo) Ahora está mucho más entremezclado. La idea nuestra en la EGB es orientar a los chicos sobre qué Polimodal seguir y algunos eligen otros Polimodales. Son los menos.”* También hacen referencia a que algunos chicos se quedan por la modalidad y otros porque les gusta la alternancia.

Con respecto al nivel socio económico de las familias de los alumnos, los diversos actores coinciden en señalar en que algunos alumnos provienen de familias con buena situación económica mientras que otros son hijos de trabajadores rurales, peones o empleados.

6. Motivaciones para elegir la escuela

Al hacer referencia a las motivaciones para elegir la escuela se ve con claridad, particularmente entre los docentes, la idea de la existencia de una vocación por la educación agropecuaria que es la que caracteriza a lo que ellos denominan “alumnos típicos”. Son estos alumnos pertenecientes mayoritariamente al medio rural y, conforme a los que puede inferirse con una vocación cierta (a pesar de la edad) hacia este tipo de estudios. Son los que *“están dispuestos a ensuciarse”*, los que saben que el trabajo del campo es un trabajo duro. Uno de los docentes hacía referencia al hecho de que algunos padres creen que sus hijos tienen interés en la educación agrotécnica *“porque les gusta andar a caballo”*.

Esta suerte de vocación sería para los docentes los que posibilitaría iniciar la educación agrotécnica como era antes (es decir a partir de los 12 ó 13 años) de la aplicación de la Ley Federal de Educación.

En segundo lugar el régimen de alternancia como estrategia pedagógica es otra motivación fuerte para la elección de esta escuela. Es esta una modalidad que además de proponerse una formación integral de los alumnos y fuertemente vinculada al trabajo, hace posible una alianza muy sólida entre la escuela y la familia. Tal como dicen los docentes *“Acá no ingresa sólo el alumno, ingresa la familia completa. Las familias*

tienen toda la posibilidad de hablar con los docentes, estamos todos disponibles. Los padres forman y se sienten parte. En el cuaderno de alternancia o cuaderno de relación se ve muy claramente la posibilidad de comunicación con los padres.” Cuando ingresa un chico nuevo, se hace una entrevista con el tutor de los padres y el chico.

Ilustra lo que venimos diciendo la siguiente afirmación del docente de Ciencias Naturales: *“El ideal sería que el alumno que decida venir al CFR sepa que va a tener una formación agropecuaria desde sus comienzos. Las familias que conocen el CFR, mandan sus hijos acá porque a los chicos les gusta el campo, les gusta la formación agropecuaria. Otro los mandan en EGB porque les gusta la alternancia pero no el campo. De hecho ahora tenemos hijos de policías, de panaderos. Antes el chico en todo el trayecto formativo del CFR su trabajo estaba relacionado sí o sí con el campo. Los alumnos que entraban antes a los 12 años, entraban porque le gustaba el campo, eran hijos de productores agropecuarios y querían continuar el trabajo de su padre o seguir una carrera profesional relacionada con el campo”.*

7. Percepción acerca de la calidad de la enseñanza

En general, los diferentes actores entrevistados consideran que el ámbito del CFR es un espacio en el que se trabaja de modo consensuado y a partir de la confluencia de intereses y esfuerzos por mejorar la calidad de la enseñanza. La posibilidad de analizar, discutir, acordar es algo que está presente desde la gestión de la escuela, diríamos que lo que se promueve está asociada a la búsqueda de nuevas soluciones antes que quedarse con lo sabido o con lo que puede ir funcionando más o menos bien.

Además para todos la alternancia es una estrategia muy valorada y que incide directamente en la buena calidad de la enseñanza: *“En la alternancia se supera la calidad de aprendizaje a la que puede llegar cada alumno. Además la posibilidad de que los chicos aprendan sobre la base de su propia realidad es lo fundamental. La secundaria es pura teoría y cuando van a trabajar tienen que aprender todo de nuevo. Los chicos del CFR no se tienen que adaptar a nada sino seguir haciendo lo que ya estaban haciendo y el trabajar con sus propias empresas lo lleva a querer su profesión y eso es importante porque nadie quiere lo que no conoce”.* (Docente de ciencias sociales)

8. Los egresados

El Director hace referencia a la necesidad de hacer un estudio serio sobre los egresados.

La estimación en la que coinciden los docentes y el Director es que entre un 25 y un 30 % de los chicos realizan estudios superiores y, en casi todos los casos, en carreras afines con lo agropecuario: ingenieros agrónomos, veterinarios. Consideran esto como una “nueva tendencia” ya que años antes era más habitual la inserción de los egresados en el trabajo en empresas familiares Otro grupo de egresados, se inserta a trabajar en el medio rural.

9. Los docentes

El Profesor de Ciencias Naturales comenta que se encuentran “*en un proceso de organización, si bien está dividido en EGB, EP y TTP, compartimos horas en uno o dos. Tratamos que los docentes “técnicos” estén más abocados a la parte del TTP: hay un veterinario y dos ingenieros agrónomos. El veterinario es una incorporación reciente y la formación inicial del monitor se la vamos a empezar a dar acá, tenemos el plan de la Fundación Marzano para que nosotros empecemos con la formación inicial de los monitores.*”

Se percibe de parte de los docentes entrevistados una cierta “mística” vinculada a la docencia en una institución agropecuaria de alternancia. Incluso cuando uno de ellos refiere su ingreso a la escuela comenta que el día que llegó había una persona dando una charla sobre el tema de alternancia y que él sintió que eso era algo especial, “*algo de otro mundo*”. El relato hace pensar casi en una suerte de conversión, de revelación de un camino a seguir y ese docente lleva veinte años trabajando únicamente en el CFR.

La figura del monitor, cercana a la del animador y promotor de vínculos más provechosos entre la escuela, la familia y el medio rural es el paradigma de la figura del buen docente, del docente comprometido verdaderamente con la enseñanza. Incluso hace referencia al arreglo de techos, la construcción de habitaciones durante el verano, tareas estas que exceden el rol convencional de docente.

10. Prácticas profesionalizantes

Respecto a las prácticas profesionalizantes tienen un sentido muy específico en el CFR ya todo el proyecto pedagógico se sustenta en la articulación entre la educación y el trabajo, incluso los períodos familiares tienen objetivos y actividades asociadas a actividades laborales reales, en contextos reales y con resultados ciertos que impactan en la economía familiar.

11. Vinculación con la comunidad

El CFR considera fundamental que la familia participe en la formación del alumno; para ello los padres además de acompañar en el aprendizaje deben sumarse a la formación concreta en cuanto a objetivos en determinadas materias. También realizan el seguimiento y evaluación del alumno durante la alternancia.

Hay casos de alumnos que no están en relación directa con el campo y cuando esto ocurre los padres son los encargados de ubicar a un "responsable de alternancia". Este es el encargado de facilitar el campo para la realización de tareas agropecuarias y también se encarga del seguimiento del alumno; muchas veces el responsable de alternancia es el padre de otro alumno o algún vecino en la zona.

La transmisión de saberes de padres a hijos se efectúa en el momento que el alumno necesita responder a cuestiones directamente vinculadas al medio. En general las consultas varían desde temas puntuales de una materia específica hasta una información más integral. Se acepta en general que no surgen problemas en éste tipo de transmisión

de conocimientos y que en cambio el conflicto se hace más intenso cuando la transferencia se debe realizar en el otro sentido, esto es de hijos a padres.

12. Sobre la Ley de Educación Técnico Profesional

Si bien tienen conocimiento de que fue promulgada la información es muy difusa y ninguno de los entrevistados la ha leído. Tampoco genera expectativa alguna de cambio.

Caso N° 4

INSTITUTO TÉCNICO AGRARIO INDUSTRIAL – ITAI - Monte Buey – Provincia de Córdoba³⁸

1. Breve caracterización de la zona de inserción de la escuela

La escuela se encuentra ubicada dentro de la planta urbana de la ciudad de Monte Buey, Departamento de Marcos Juárez. Este Departamento integra la región denominada de la Pampa Ondulada. Es una región de excepcional aptitud agrícola. El área de Monte Buey hoy es conocida como “el corazón de la siembra directa” en donde tiene gran actuación e influencia APRESID.

De acuerdo con el Censo Nacional Agropecuario de 2002, en el Departamento de Marcos Juárez existen 2.077 explotaciones agropecuarias que ocupan 833.646 has. De la superficie total que ocupan las explotaciones un 75% se destina a cultivos anuales, especialmente soja.

2. Historia de la escuela

La escuela surge por iniciativa de un sacerdote y de un grupo de vecinos de la localidad que, por los años 60, apoyan la idea y dan inicio a un colegio agrotécnico que comienza funcionando en la casa parroquial los primeros dos o tres años. En el año 1963 donan 12 hectáreas y comienzan las construcciones y se traslada la actividad de aulas y la parte práctica a la ubicación actual.

A partir de 1971 la escuela tiene un edificio de internado, con alumnos pupilos, En 1967 se producen diferencias de criterio entre el sacerdote y el grupo de padres que lo acompañaba y cambia el rector. No era un colegio religioso aunque estaba apoyado por la diócesis de Villa María. En el año 1972 hay otro cambio de director el cual ejerce la dirección por un lapso de 28 años y en ese tiempo el colegio fue creciendo en cuanto a infraestructura, en cuanto a extensión de campo.

A partir del año 2000 el director (persona muy conocida en el ámbito de la educación agrotécnica privada y fundador de la FeDIAP por los años 70) se jubila y toma dirección la otra persona que está por cuatro años y a fines del 2004, se jubila y yo asumo la dirección hace algo más de un año.

³⁸ Visita realizada el 13 de marzo de 2006. Entrevistados: el Director, la Vice-Directora, el docente de Laboratorio y análisis de suelos y el docente de Producción Vegetal II,

3. Infraestructura y equipamiento

El director sostiene que, si bien han crecido con los años, *“esta sigue siendo la limitante porque no tenemos una gran extensión pero hemos tenido la posibilidad de ir desarrollando los diferentes sectores didácticos y también algo de producción”*.

La escuela tiene 14 hectáreas. En ellas se desarrollan actividades de explotaciones secundarias o complementarias. En cuanto a lo que la actividad agrícola extensiva, si bien se hacen cultivos que son comunes en la zona, la escuela no tiene al alcance la tecnología con la cual hoy se está produciendo en la región.

“A partir de 1994 se comienza la construcción de un edificio nuevo que tiene 12 aulas, sala de preceptores y profesores, un centro de cómputos (sic) y la dirección y secretaría que se está terminando en este momento”.

Para subsanar las limitantes en infraestructura (particularmente en tierra y maquinarias) *“nosotros tenemos convenios con el grupo CREA por el cual los alumnos van a hacer prácticas a lo largo del año para distintos temas específicos en algún establecimiento del grupo CREA de Monte Buey.”* También se hacen visitas a la agencia experimental del INTA de Marcos Juárez, donde se ven algunos sectores que tienen un muy buen desarrollo y también visitas a algunos establecimientos para algún práctico determinado.

La limitación en la cantidad de hectáreas también es destacada por los docentes *“el hecho de tener poco campo hace que viajemos mucho. Este año se le pidió a cada técnico que en la planificación pida ya la autorización para el viaje. Igual por ejemplo la práctica con bovinos es mucho menor que si nosotros tuviéramos animales en la escuela”*. En este caso, hay un reconocimiento claro del impacto en las posibilidades formativas de la escuela.

4. Aspectos curriculares

Título que otorga

El Director comenta que *“El título siempre fue de “Agrónomos nacionales” hasta la reforma de 1996 donde pierde la categoría de colegio técnico y pasa a ser un bachillerato con una orientación en bienes y servicios y en producción agropecuaria. Ese fue un paso atrás muy importante en el colegio porque pierde muchos cargos en la parte de instructores de trabajos prácticos”*. *“Además, agrega, al universalizarse el CBU³⁹, se incrementa la matrícula con alumnos que no se orientaban específicamente a la educación agropecuaria, ya que para el CBU era lo mismo ir a cualquier colegio. Anteriormente, el colegio técnico era de seis años (con los tres primeros años se obtenía la calificación de experto agropecuario y con los seis años el título de agrónomo nacional) y el bachillerato eran cinco”*.

³⁹ CBU: Ciclo Básico Unificado, es el correlato de la EGB 3 en el sistema educativo de la provincia de Córdoba.

Materias generales y específicas

En el ciclo de especialización las materias se agrupan en tres categorías: Formación General Básica (corresponde a materias tales como lengua castellana, historia, geografía, entre otras) Materias llamadas de Formación Específica (corresponde a materias como Física, Producción vegetal II, Producción animal II) y, por último las llamadas de práctica específica que corresponden a lo que sería la parte práctico de las materias específicas y que ellos denominan “capacitación práctica específica: módulos”.

Hay intenciones de dinamizar un poco los vínculos entre las disciplinas “*Hasta ahora se funcionaba por un lado lo áulico (sea básico u orientado) y, por otro, lo técnico. Lo que se está trabajando es en acercar lo orientado a lo técnico, es decir los talleres que dan las misma materias aplicadas. Este año están planificando juntos, tratar de articular lo teórico y lo práctico y que el profesional pueda ayudar a mejorar la formación de los maestros de enseñanza práctica (MEP)*”. Además, “*Para avanzar en la coordinación entre los docentes de las materias básicas y los técnicos una cosa difícil de lograr es la apertura de los técnicos que es lo más nos cuesta. Además hay técnicos que están hace muchos años y vienen con otra metodología no sólo desde la dirección sino con otra orientación de la escuela*”. (Director).

Plan de estudios

La preocupación central del director en relación con el plan de estudios pasa por dos cuestiones: por un lado por la recuperación de la escuela técnica y por la modernización y actualización del plan de los contenidos.

Con respecto al primer aspecto el Director considera que “*la escuela técnica en general y la agrotécnica en particular sufrió un total retroceso desde el año 1996 a la fecha. Los cambios que nosotros introdujimos son importantes pero no alcanzan. La formación técnica perdió un año de formación. Por eso es que los alumnos les falta formación, les faltan saberes, habilidades*”.

En cuanto a la modernización de los contenidos señala que en la escuela se está trabajando en “*la modernización en todo lo que es la parte curricular y de contenidos si bien todavía no estaba homologada a lo que es la nueva LETP, pero hemos hecho algunas adecuaciones curriculares⁴⁰ en el 2005 y ahora en el 2006 sobre todo en las materias que tienen que ver con la especialización que creemos que tenemos que aggiornarnos a los tiempos del siglo XXI y no quedarnos 30 años atrás*”.

El Director comenta que “*A partir de 2005 la provincia de Córdoba lanza un plan de escuela técnica y nosotros entramos en ese plan. Esto implica un cambio gradual, de año en año en el que se van agregando materias de orientación .al CBU. De acuerdo con eso, en primer año, en las materias que son de tecnología, se están dando materias de orientación. La escuela presentó los proyectos a la jurisdicción, proyectos que*

⁴⁰ Vale aclarar que el término “adecuación curricular” técnicamente alude algo bien distinto de lo que el director refiere que son más bien cambios o modificaciones en la curricula con intención de actualizarla.

suponen parte áulica y ya reconocida y parte práctica a contra turno donde hay una pareja pedagógica que es el MEP y el profesor de las materias de orientación”.

Otra preocupación que plantea el Director tiene que ver con las limitaciones en la carga horaria ya que *“con la carga horaria que tenemos que es de 38 horas (35 de clase más 3 de educación física por semana), se hace muy difícil alcanzar la formación”*. Considera que es necesario que se amplíe el contraturno manteniendo en un turno las materias de formación general y en el otro las materias de la especialización, particularmente considerando que el ciclo de especialización es de tres años *“y es muy difícil alcanzar la formación si no se dictan materias a contra turno*. No sé cómo va a salir la nueva ley pero o bien la escuela técnica va a tener que ser de un año más o seguir incrementando el contra turno.”

Modo de organización de los espacios curriculares

Siguiendo con la idea de actualización de contenidos y de lo que el Director denomina *“recuperación de la escuela técnica, a partir del año 2005 cuando asume la actual dirección se hicieron, con la autorización de la inspección, cambios ya sea en las materias que se dictaban o en los contenidos que se incluían en ellas*. El Director es hace las siguientes precisiones, justificando, en cada caso y según su punto de vista, el sentido del cambio realizado *“hemos hecho algunas adecuaciones curriculares en algunas asignaturas dentro de lo que es el CBU, por ejemplo en segundo año hemos modificado los contenidos curriculares porque, los alumnos no veían botánica que es una falla garrafal para un colegio con este tipo de orientación, que un alumno termine sexto año y no sepa las partes exteriores de una planta, los distintos órganos y alguna función mínima. Entonces, en segundo año, dentro de la parte de lo que es biología estamos dando un mayor contenido de morfología vegetal. En tercer año, aprovechando las ocho horas que tienen de tecnología de las cuales cuatro son a contra turno también incursionamos en algunas actualizaciones en lo que hace a tener mayores nociones en lo que hace a las cuestiones de taller y algo sobre dibujo técnico: dibujos en escala, en perspectiva, saber lo que es una cota. Cosas básicas para que el alumno que egresa pueda interpretar un plano. En cuarto, quinto y sexto hemos hecho adecuaciones en función de lo que eran las materias de orientación y en la tecnología, más profundas. Por ejemplo en cuarto año en lo que es tecnología, hemos incluido lo que es maquinaria agrícola. Donde ven lo que es el tractor, las distintas partes, las pautas de seguridad y de precaución en el manejo y los distintos sistemas que tiene una unidad. Ven sembradoras, pulverizadoras y cosechadoras. Eso está adaptado al tipo de producciones de la zona, esta es una zona casi exclusivamente agrícola con muy poca ganadería por esto tratamos de vincular la orientación a lo que es la producción predominante de la región sin descuidar algún conocimiento sobre una economía regional o cultivos menores que se dan en esta zona. En la tecnología de quinto año hemos incluido la agricultura de precisión. Tratamos de que vean lo que son los navegadores satelitales, monitores de rendimiento, materiales satelitales, monitores de cosecha, mapeos y algo de imágenes satelitales. Hemos adecuado también las producciones animales y vegetales que hay durante quinto y sexto año, también actualizándonos y profundizando en algunos aspectos de los contenidos. Los contenidos de Gestión los orientamos hacia una gestión más relacionada con lo agropecuario y no tan contable. Otra de las cosas que hacemos es transversalizar todas las producciones y las manufacturas que se hacen con la gestión para que los alumnos manejen tema de*

costos, de márgenes brutos y distintos índices que puedan hacer a través de algún programa de gestión que puedan llevar adelante. También queremos darle un fuerte impulso a economía en sexto año, hemos hecho modificaciones llevándola que vean nociones básicas de macroeconomía y llevada a alguna economía rural o agropecuaria. La legislación que era una gestión labora, la hemos llevado a la legislación agrícola por ejemplo lo que es legislación de contratos, legislación de conservación de suelos, leyes de semillas, más afín lo que es la orientación. Todo esto apunta a que, a pesar de que siguen siendo bachilleres, pretendemos darles un perfil más técnico y, dentro de lo técnico, lo que es lo relacionado al agro”.

De acuerdo con esto los espacios curriculares se organizan de la siguiente manera:

Ciclo Básico Unificado

PRIMER AÑO

Lengua	8 hs.
Matemática	5 hs.
Ciencias Naturales	6 hs.
Ciencias Sociales	6 hs.
Educación Tecnológica	4 hs.
Educación artística	4 hs.
Formación Ética y ciudadana	2 hs.
Educación Física	3 hs.
Producción Vegetal: horticultura.	
Producción animal: avicultura.	

SEGUNDO AÑO

Lengua	8 hs.
Matemática	5 hs.
Ciencias Naturales	6 hs.
Ciencias Sociales	6 hs.
Educación Tecnológica	4 hs.
Educación artística	4 hs.
Formación Ética y ciudadana	2hs.
Educación Física	3 hs.
Producción Vegetal: floricultura.	
Producción animal: api-cunicultura.	

TERCER AÑO

Lengua	8 hs.
Matemática	5 hs.
Ciencias Naturales	6 hs.
Ciencias Sociales	6 hs.
Educación Tecnológica	8 hs.
Educación artística	4 hs.
Formación Ética y ciudadana	2 hs.
Educación Física	3 hs.
Mantenimiento: carpintería y Taller. Agroindustrias.	

Ciclo de Especialización

Orientación: Bienes y Servicios

Suborientación: Producción agropecuaria y agroindustrial.

Especialidad: Producción agropecuaria.

CUARTO AÑO

Disciplinas

Matemática	5
Lengua castellana	3
Inglés	2
Formación ética y Humanidades	2
Formación artístico – cultural	2
Educación física	3
Biología	3
Física	2
Historia	2
Geografía	2
Introducción a la Tecnología de la Producción	3
Química	2
Producción Vegetal I (suelo, clima y labores culturales)	4
Producción animal I (Animales de granja)	3
Capacitación práctica especializada: módulos	18

QUINTO AÑO

Disciplinas

Matemática	3
Lengua castellana	3
Inglés	2
Biología	2
Química	2
Historia	2
Geografía	2
Psicología	2
Formación artístico – cultural	2
Educación física	3
Tecnología de la Producción	2
Gestión de la Producción Industrial	2
Física	2
Producción Vegetal II (cereales y oleaginosas)	4
Producción animal II (porcinos)	3
Agroindustrias I (agroindustrias de origen vegetal)	2
Capacitación práctica especializada: módulos	18

SEXTO AÑO

Disciplinas

Matemática	4
Lengua castellana	3
Inglés	2
Física	2
Química	2
Historia	2
Filosofía	2
Formación artístico – cultural	2
Educación física	3
Legislación Laboral	2
Economía y Producción	2
Gestión de la Producción Industrial	2
Producción Vegetal III (forrajes)	4
Producción animal III (bovinos para carne y bovinos para leche)	4
Agroindustrias II (de origen animal) / Laboratorio análisis de suelos.	2
Capacitación práctica especializada: módulos	18

Enfoque particular que se hace en la escuela del plan de estudios. Modelo pedagógico

Posiblemente el elemento clave en la definición del modelo pedagógico de esta escuela sea la búsqueda de la modernización de los contenidos, la búsqueda del camino de retorno a la escuela técnica tradicional y la decantación fuerte de lo técnico estrechamente ligada al contexto local. Dice el Director *“Los cambios que se produjeron en la escuela fueron bien aceptados por los docentes. Se les hizo entender los cambios que hubo en la producción en la zona. Por eso la necesidad de modificar materias y contenidos. En la tecnología de quinto año estamos trabajando agricultura de precisión creo que es una herramienta de elite pero para cuando estos jóvenes se inserten en el mundo productivo a ser una herramienta de uso común y general. Tenemos que formar a los jóvenes pensando en lo que es la tecnología de hoy y también las herramientas tecnológicas del futuro. No es casualidad que nuestra zona sea la capital de la siembra directa, la escuela tuvo mucho que ver en la formación de jóvenes de los años 70 a que tomaran compromiso a una formación distinta. La mayoría de los egresados siguen orientados a la agricultura más que a la ganadería y eso les ha dado herramientas para seguir estudios superiores y, en otros casos, son productores muy exitosos de toda esta zona y creo que es un poco la formación técnica que recibieron de esta escuela”*.

“Nosotros hemos querido actualizar la enseñanza y los contenidos de la educación agrotécnica de esta escuela dándole un mayor perfil técnico y además un perfil más actualizado”. (Director)

“Lo que más nos falta es tiempo de lo que eran las escuelas técnicas porque uno se perdió y primer año también lo perdemos, damos orientaciones básicas, empezamos más fuerte en segundo. Por eso hay que recortar y se recorta en lo orientado y se ve que se les da mucho menos que lo que se les daba hace años”.

Las diversas citas aluden a un modo de mirar al futuro, a un modo de proyector que pretende incluir los nuevos contenidos asociados al avance tecnológico en el esquema de la escuela técnica de la década del 50.

Los docentes valoran positivamente el Proyecto de Escuela Técnica de la provincia *“hubo que presentar proyectos por escuela de acuerdo con los contenidos que cada una quería trabajar. Hemos vuelto a tener una afluencia de alumnos de la región en los distintos años pero particularmente en el primer año del ciclo de especialización donde tenemos la capacidad cubierta y han quedado chicos afuera por no haber más plazas en el internado”*.

5. Los alumnos

La Vicedirectora plantea que *“Hay de todo desde lo socio cultural es muy diverso. La escuela tiene bastante dificultad con esto. Hay chicos muy desganados, no les importa nada y las familias no acompañan”*. Luego agrega que *“Hay chicos que, según se ha diagnosticado “no les da para ser técnicos” por eso hacemos adecuaciones curriculares aunque no reciban el mismo título. Un proyecto de la escuela es dar educación no formal para estos chicos que por sus condiciones socioculturales no están*

en condiciones de alcanzar un título de técnico: son chicos pobres, que sus padres no pueden ayudarlos y que, muchas veces no se preocupan lo necesario”.

En consonancia con lo manifestado por el Director y la Vicedirectora los docentes sostienen que *“como nunca tenemos problemas de todo tipo”. Hace 20 años los problemas de las familias eran más homogéneos, ahora hay de todo y más allá del nivel socioeconómico. Hay problemas que antes no se veían. Además Monte Buey está creciendo porque hay como un boom del trabajo y esto lleva a que migre mucha gente sobre todo desde el norte pero luego se encuentran con que el trabajo no es lo que esperaban y que no hay vivienda y se ve a la gente viviendo en lugares que jamás uno se hubiera imaginado. Además vivir acá es caro. Los chicos no tienen para la ropa ni para los materiales mínimos para asistir a la escuela. El desgano y la falta de esfuerzo se vinculan también con la familia, es la principal responsable porque a la hora de buscar gente para la comisión de padres son siempre los mismos los que participan y son los que no hay que apoyar económicamente porque son solventes. Las personas de bajos recursos no participan. Además las cuotas (\$25 para el ciclo de especialización) las paga un porcentaje muy bajo. Es notorio además que si tomás una sanción o ponés una nota baja después el padre no te saluda o te viene a reclamar. El padre en lugar de estar junto al docente, está en contra. Además el docente perdió mucho del prestigio que tenía.*

Dentro padres hay muchos productores (chicos, medianos y grandes) también hay empresarios y empleados rurales.

Cabe destacar que esta “caracterización” de los alumnos es bastante restringida en tanto sólo analiza el componente sociocultural de las familias como factor negativa asociado al desinterés, al desgano, a que “no les dé para...”. Esta concepción en cuanto a educabilidad es muy limitada en tanto se centra únicamente en el sujeto de aprendizaje. Vale aclarar que las consideraciones más actuales sobre el concepto de educabilidad lo analizan como una característica que se da (o no) en el contexto en el que se producen los procesos de enseñanza y aprendizaje, en este caso, la escuela.

6. Motivaciones para elegir la escuela

El planteo común de todos los actores entrevistados es que a partir de la Ley Federal de Educación, *“el motivo por el que los chicos vienen a esta escuela se perdió. Antes era porque les interesaba la modalidad ahora porque los padres los mandan, porque hay más disciplina y los van a hacer trabajar o por seguir a sus amigos, pero no creo que la mayoría venga por la orientación. Antes el ITAI tenía un año más era agrotécnico y estaba clara la división con el bachillerato pero luego esa división se fue mezclando”.*

7. Percepción acerca de la calidad de la enseñanza

La visión compartida por todos los actores entrevistados es que se está avanzando hacia una escuela mejor La percepción es que en los últimos años se trabajó mal *“Se ha comparado el técnico de los últimos años con el agrónomo nacional y éste último tenía mucha mejor formación”.* (Docente de producción vegetal).

“La Reforma nos modificó la matrícula, se incrementó mucho. Esto incide en el modo en que se enseña porque no se puede hacer una actividad práctica con un curso muy numeroso y los grupos son de 25 ó 30 chicos. Entonces hay que dividir el grupo para hacer las prácticas y esto limita mucho el tiempo de trabajo. Además el hecho de dividir en grupos de 10 alumnos agrega trabajo a los técnicos” Según esto, la desespecialización del CBU llevó a un aumento de la matrícula con alumnos a los que no necesariamente les interesaba la educación agropecuaria y, por otra parte, se generaron dificultades en las prácticas docentes y con ello en la calidad e de la enseñanza.

Valoran mucho el cambio que está haciendo la escuela y muestran mucho entusiasmo *“Estamos en un cambio que tiene que ver con darle mayor énfasis a la orientación. En la escuela todas las materias tienden a relacionarse con la orientación, en cambio antes todas las materias estaban disgregadas. En biología se estudiaban cosas que no tenían que ver con el agro, ahora se pretende que cada materia se relacione con la especialidad, por ejemplo en geografía se ven las zonas agroecológicas”*.

Resulta preocupante la imagen de que todo lo que se ha venido haciendo en los últimos años es poco valioso, es malo para la formación de los alumnos. En cambio esta “nueva escuela” que parece estar surgiendo tiene todas las ventajas y tiene una adhesión total de parte de los docentes. La pregunta que queda planteada es ¿No hay nada para rescatar? ¿Todo tiempo pasado (previo a la Reforma) fue mejor?

8. Los egresados

Al consultar al Director sobre cuál era el destino de los egresados él hizo una referencia al contexto socio productivo local muy acotada *“Monte Buey es una comunidad que tiene 5000 habitantes aproximadamente y profesionales de la agronomía residentes en la localidad hay más de 35. Profesionales que aspiran a la agronomía debe haber más de 10.*

Además en esta zona la oferta laboral está ligada directa o indirectamente con la producción agropecuaria”.

Si bien la respuesta no es demasiado explícita ni se hace referencia al interés o intención por conocer el destino de los egresados o implementar algún plan de seguimiento, resulta evidente que algunos se insertan en la producción en la zona pero que otros necesariamente deberán migrar debido a que se trata de una localidad relativamente pequeña y con poca capacidad para absorber laboralmente a todos los egresados.

La respuesta de los docentes permite comprender un poco más el panorama *“Actualmente la idea de todos los padres es que sus hijos vayan a la Universidad. En los sectores medios nadie valora a un técnico (sea agropecuario o mecánico). Muchos padres quieren que sus hijos no hagan lo mismo que ellos por eso quieren que estudien y esto tanto el hijo del productor como el hijo del empleado rural. En la zona se quedan los que no pueden ir a estudiar por razones económicas. De los que siguen estudios superiores alrededor del 20% se orienta hacia carreras asociadas a la formación agropecuaria”*.

La pregunta que queda sin responder es en qué medida la escuela registra y trabaja la cuestión de la permanencia en el contexto rural para que no sea un destino por descarte para quienes no pueden hacer otra cosa.

9. Los docentes

La mayoría son profesionales de la agronomía y la veterinaria y de ingeniería. Pero es muy difícil contar con profesionales de la parte agropecuaria por una cuestión económica. Trabajan algunos alumnos egresados del este colegio pero que no tienen un profesorado o un pos título o alguna capacitación como para desarrollar la enseñanza práctica. En relación con esto dice el Director *“Creo que deberían volver a implementarse los profesorados para la enseñanza práctica. En los profesionales nos falta la parte pedagógica, saber enseñar, saber transmitir”*.

Además, de acuerdo con el relato de la Vicedirectora, faltan profesores sino para las materias de formación básica y *“muchas de estas materias tenemos que cubrirlas con un profesional por ejemplo un ingeniero dando física o química. Existen algunas ramas que en toda la zona están faltando profesores”*. Una de las causas de esta situación según el planteo de la Vicedirectora es que han cerrado muchos profesorados por falta de matrícula. Además los padres desalientan a sus hijos respecto de cursar un profesorado (*“para eso, mejor no estudies”*) por una gran falta de credibilidad en cuanto a la salida laboral de los profesorados.

Además, destaca la Vicedirectora que *“muchos egresados de los profesorados no quieren ingresar al aula porque no han tenido práctica, no han tenido con quien compartir temas (por la escasa matrícula que tienen los profesorados). En todo caso se animan” más si es para trabajar con los grupos de chicos de menor edad pero no con los chicos mayores.* Para el Director, *“al perderse la escuela técnica, nos encontramos con que no tenemos técnicos preparados para el desarrollo de los talleres profesionales. Esta es un gran limitante y no hay miras de solución de que se empiecen a dictar profesorados para formar personas para la parte técnica”*.

La realidad parece ser que el profesional dura poco porque tiene mejores alternativas laborales. Además la Vicedirectora asegura que *“los instructores que son egresados de este colegio tienen, muchos no todos, un título. Lo que pasa es que el profesorado de instructores que salió con la Reforma era semipresencial, duraba dos años y les dieron sólo recetas. Así obtuvieron el título que tienen. Son profesores de enseñanza práctica pero no tienen buena formación, sólo les dieron un título”*.

Cabe destacar que en el discurso del Director y de la Vicedirectora a los docentes, la referencia a los docentes de formación general fue casi nula *“tampoco se consiguen docentes para la formación general”*. Pero el relato se centró únicamente en los docentes para materias específicas o para la parte llamada de taller o *“práctica”*. Es esta una omisión significativa en tanto da muestras de hacia dónde se están dirigiendo las miradas respecto a la formación de los alumnos y desde allí qué problemas y dificultades se ven con precisión y, al mismo tiempo, hacia dónde no se está mirando y qué se está dejando pasar sin tenerlo demasiado en cuenta.

10. Prácticas profesionalizantes

A la pregunta por las prácticas profesionalizantes se le da respuesta únicamente desde la alusión a las pasantías. En este sentido sostiene el Director que *“Actualmente no se están haciendo pasantías pero existe la intención de hacerlas. Se considera la importancia de avanzar para que sea un buen proyecto en el que pueda haber una evaluación conjunta del docente y de quien recibe al chico en la pasantía”*.

11. Con respecto a la Ley de Educación Técnico Profesional

Durante el transcurso de la entrevista con el Director y con los diferentes docentes fueron recurrentes las alusiones a la LETP con el reconocimiento de que no se sabe bien de qué se trata y, al mismo tiempo, con cierta expectativa respecto a los aspectos ligados a lo curricular y la homologación de títulos.

“Nosotros no tenemos conocimiento de cómo va a ser la parte curricular que va a implementarse a partir de la nueva ley de educación técnica. Lo que conoce de la ley es que son generalidades, que se está trabajando en el tema de la homologación de títulos, no más que eso”.

Caso N° 5

INSTITUTO LÍNEA CUCHILLA (ILC) - Ruiz de Montoya – Departamento Libertador Gral. San Martín - Provincia de Misiones⁴¹

1. Breve caracterización de la zona de inserción de la escuela

La escuela se encuentra ubicada próxima a la localidad de Ruiz de Montoya, a unos 7 kilómetros de Capioví (Ruta Nacional 12).

El área de la escuela está comprendida dentro del Departamento de Libertador Gral. San Martín que registra, de acuerdo con el Censo Nacional Agropecuario de 2002, 1.228 explotaciones agropecuarias que totalizan 105.004,9 hectáreas. Esta superficie está ocupada con bosques o montes implantados o naturales en un 70%. También se destaca la superficie con cultivos perennes (especialmente yerba mate y té) que alcanza a un 11%. También es significativa en la región la producción de tabaco y fruta cítrica.

2. Historia de la escuela

Esta escuela tiene mucho que ver con la llegada de inmigrantes suizos a la región entre 1930 y 1940 que originalmente se vinculaban por la Iglesia Evangélica. En el año 1962 el Pastor Jorge Bäschlin decidió crear una institución educativa a la que pudieran asistir los hijos de esos inmigrantes y los niños de familias necesitadas de la zona. Se trabajaba desde una metodología que habían traído de Europa y que adaptaron a la realidad local. La idea básica era que los alumnos pudieran aprender a manejar la tierra con una denominación específicamente práctica. Desde los comienzos se implementó con la forma de un internado debido a las dificultades generadas por las distancias y la escasez de medios de transporte.

La idea era capacitar a los hijos de los inmigrantes para que sean mejores agricultores en una región desconocida para ellos y muy diferente a su lugar de origen. A través de la formación se pretendía que los chicos volvieran a trabajar en sus casas. Además no llegaron agricultores sino personas con cualquier tipo de oficio (herrereros, carpinteros, zapateros) y aquí se vieron obligados a producir sus propios alimentos y a sobrevivir en condiciones bastante adversas de colonización como por ejemplo vías de comunicación muy precarias, falta de caminos. Es por eso que la institución nace con la residencia, con el internado porque era la única forma en la que los chicos pudieran concurrir.

Aunque era una obra diacónica nunca tuvo una restricción religiosa hasta la actualidad. No hay alumnos que no puedan venir a esta escuela por razones religiosas o por cuestiones económicas. Hay un sistema de becas a partir de lo cual se apoya a esos chicos. Lo mismo con los docentes, no hay restricciones religiosas. Puede decirse que es un colegio religioso porque el apoyo económico viene en parte de la Iglesia Evangélica pero no es un a restricción para el ingreso la pertenencia o no a esa religión. En verdad, la escuela nació con la idea de aceptar diferentes religiones, de no ser confesional.

⁴¹ Visita realizada el 10 de marzo de 2006. Fueron entrevistados: el Director, el Coordinador Agrotécnico, el Coordinador Técnico, el docente del módulo Ganadería (EGB3) y del módulo Bovinos para carne en la tecnicultura, y el docente del módulo Industrialización.

La Iglesia está presente en la escuela a través de las reflexiones que realizan los pastores dos veces a la semana para todo el alumnado, son reflexiones de 10 ó 15 minutos y a través la llamada *orientación cristiana* que comprende dos horas por semana. El programa de formación cristiana se orienta a la formación humana de los jóvenes, a la formación integral pero no con la intención de centrarse o hacer proselitismo de “La Iglesia Evangélica”. Los docentes de esos espacios son docentes comunes y, en muchos casos no pertenecen a la Iglesia Evangélica Suiza.

En la década del 70 nace lo que hoy en día es la escuela técnica electromecánica surgió de la necesidad de capacitar a los jóvenes en esos rubros (por ejemplo reparación de maquinarias) y porque, además de la demanda en producción agropecuaria, aparecía la de servicios asociados con esa formación. De este modo, se ampliaban las posibilidades de elección en lo educativo y en la formación para el trabajo.

Otro hito importante en la vida institucional fue la implementación de la Ley Federal de Educación. En la escuela se implementan TTP de dos especialidades: Equipos e instalaciones electromecánicas y Producción Agropecuaria, ambos con un Polimodal en Bienes y Servicios. Hasta entonces la escuela tenía un secundario de seis años y se daba el título de *experto agrónomo y técnico mecánico*.

Con la Ley Federal de Educación se pasó a tener tercer ciclo de EGB al que ingresaban alumnos con un año menos de respecto del primer año del secundario anterior y que tendrían también un año menos a la hora de egresar. De todos modos, el Director General afirma que *“fue un trance que se resolvió bien”*.

El Coordinador Agrotécnico agrega *“Todo esto significó una serie de cambios, adaptarnos a chicos más chicos, convencer a los padres de que esos chicos más chicos estarían bien en la residencia porque obviamente hubo resistencias. Hay familias que tienen muchas dudas de traer a su hijo con 11 años a un internado como se lo llamaba antes”*.

3. Infraestructura y equipamiento

La escuela tiene un espacio parqueizado en el que funcionan:

- El espacio de dirección y de administrativos,
- Las aulas de las diversas materias.
- Los talleres correspondientes a la formación del TTP en electromecánica: carpintería, mecánica, electricidad.
- La residencia y las viviendas de las personas encargadas de residencia,
- Espacios para uso deportivo: tres canchas de tenis (donación de un visitante suizo), un tinglado con cancha para la práctica de diversos deportes, una pista de atletismo y una pileta de natación.

Vale destacar que durante la visita observamos todos los espacios en uso por parte de los alumnos y que al mismo tiempo se advierte un particular cuidado de su parte de las herramientas, espacios o instrumentos que están utilizando.

Existen algunos sectores que se encuentran fuera de este predio, entre ellos:

- Un sector con aproximadamente 100 hectáreas donde funcionan, el tambo, la huerta, la fábrica de dulces, plantaciones de yerba mate.
- Un sector de seis hectáreas donde se encuentra la granja que es donde se desarrolla la mayoría de las actividades didáctico – productivas, donde los alumnos hacen sus prácticas.
- Un sector que está más alejado de 150 hectáreas de pasturas donde hay un rodeo de cría e internada y que es de donde se provee la residencia de la carne para el consumo interno.
- En cuanto al tambo se encuentran todas las categorías juntas más o menos de 150 animales y en la granja la dimensión del criadero de cerdos es de alrededor de 20 ó 25 madres en producción. La parte de aves está reducida a un nivel didáctico con uno o dos corrales de ponedoras y tanda de pollos parrilleros de 50 pollos por tanda precisamente para satisfacer las necesidades de enseñanza.
- Respecto a los conejos se mantiene un plantel mínimo de 10 ó 15 madres en producción.
- Plantaciones de yerba mate, un bosque frutal en el que principalmente hay una colección de variedades de cítricos que es el frutal que más aplicaciones tiene en la provincia, que mejor se adapta al ambiente.
- Una sala de industrialización en la que se fabrican dulces, encurtidos y quesos con marca propia.
- Hay parcelas reforestadas donde se realizan prácticas de manejo silvicultural implantación de forestales. Por decisión de la institución se deja una cierta cantidad de bosque nativo, son áreas protegidas, reservas naturales con vegetación nativa que se mantienen por decisión institucional. Hay predios donde la topografía es bastante quebrada y que se decidió por parte de la iglesia que se mantenga como reserva natural. De cualquier manera el terreno sería de aptitud forestal y una empresa que trabaja por dinero hubiera reforestado ese terreno.
- El parque de maquinarias está compuesto por tres tractores, algunos implementos.

Debido a las distancias, cuestiones de clima y fundamentalmente de seguridad, hay un transporte de ómnibus contratado para llevar a los chicos a los diferentes sectores didáctico – productivos de los módulos.

Durante el transcurso de la visita, al recorrer los diferentes sectores, llama la atención el buen estado de mantenimiento de las instalaciones y de las diferentes producciones. Además, en cada caso, junto a cada sector hay una pequeña aula (construida en el taller de carpintería) que da cuenta de que se trabaja articuladamente el que tiene que ver con la producción en el sector y los conceptos teóricos de referencia. El hecho de que la infraestructura esté presente “habla” del modo en que se enseña.

Es una escuela que recibe donaciones y que gestiona recursos ante Crédito fiscal para mejorar la infraestructura y el equipamiento, pero es reiterada la referencia del Coordinador Agrotécnico a transmitir a los alumnos la cuestión del buen uso y cuidado de las instalaciones. Esa enseñanza se hace evidente al observar el estado de mantenimiento de todos los espacios observados durante la visita.

Existe también una asociación de padres que está trabajando para conseguir mejoras y un grupo de ex alumnos que regularmente se acercan a la escuela.

4. Aspectos curriculares

Título que otorga

Los títulos que se otorgan son dos Técnico en Producción agropecuaria y Técnico en equipos e instalaciones electromecánicas ambos como complemento del Polimodal de Bienes y Servicios.

Materias generales y específicas

La necesidad de trabajar coordinada y articuladamente entre el área vinculada a la formación general y las dos áreas de educación técnica, es un tema tomado y considerado con fuerza en el proyecto educativo de la institución. Tanto el Director General como el Coordinador Agrotécnico y el coordinador técnico destacan la importancia del trabajo coordinado.

La articulación entre las dos especialidades técnicas es algo que se da a partir de los espacios pre-profesionales en la EGB 3 y que continúa durante la división más marcada que se produce cuando los alumnos optan por una u otra especialización.

La coordinación con la educación polimodal es menos llana pero es algo en lo que se trabaja permanentemente y que es tema recurrente de las reuniones generales. Una cuestión que juega a favor de esta articulación (que tradicionalmente resulta compleja en las escuelas técnicas) es que existe percepción de los docentes respecto a la complementariedad de sus esfuerzos.

Plan de estudios

El Plan de estudios está conformado por la EGB 3 con los espacios de vinculación con el mundo del trabajo o talleres pre-profesionales (ligados a las dos especialidades que se ofrecen asociadas a la Educación Polimodal).

La Educación Polimodal se combina con el TTP en Equipos e instalaciones electromecánicas o con el TTP en Producción Agropecuaria.

Modo de organización de los espacios curriculares

Los espacios curriculares se organizan según se orienten a la formación general o básica o a la formación técnica.

En el primer caso se incluyen los siguientes Departamentos: Ciencias Sociales, Lengua y Literatura, Ciencias Naturales, Ciencias Exactas, Lengua extranjera, Educación física, Educación artística y Orientación cristiana.

La formación técnica se divide en dos coordinaciones: la coordinación Técnica orientada a equipos e instalaciones electromecánicas y la coordinación agrotécnica. De ellas dependen los docentes que se desempeñan en los espacios curriculares de cada modalidad.

		Coordinación técnica (TTP equipos e instalaciones electro-mecánicas)	Coordinación agrotécnica (TTP en Producción Agropecuaria)		
C O O R D I N A C I O N		Carpintería I	Animales de granja I	E	C O O R D I N A C I O N
	E	Electricidad I	Apicultura		
		Introducción a la mecánica y el dibujo	Horticultura I	G	
	G	Carpintería II	Animales de granja II		
		Electricidad II	Parque y Jardines	B	
	B	Transformaciones mecánicas	Horticultura II	3	
	3	Carpintería III	Ganadería		
		Electricidad III	Vivero y forestación		
		Transformaciones metalúrgicas.	Industrias agrícolas		
T E C N I C A		Tecnología de las representaciones gráficas e interpretación de planos	Instalaciones agropecuarias	T	A G R O T E C N I C A
	T	Materiales y ensayos	Máquinas, equipos e implementos agropecuarios	T	
		Operación, mantenimiento y ensayos de componentes de equipos electromecánicos.	Producción de plantas en vivero	P	
	T	Máquinas y métodos de control dimensional del procesamiento	Producción de hortalizas		
	P		Producción de frutas cítricas		
		Operación, mantenimiento y ensayos de Equipos electromecánicos	Producción de yerba mate		
		Orientación en mantenimiento CNC, CAD y CAM aplicado a los procesos de producción	Producción de porcinos Industrialización de frutas y hortalizas		
		Cálculo, diseño, desarrollo y optimización de equipos electromecánicos	Producción de bovinos para carne		
		Orientación en montaje electromecánico	Organización y gestión de las explotaciones agropecuarias		
		Orientación en metalmecánica.	Formulación de proyectos productivos		

Enfoque particular que se hace en la escuela del plan de estudios

La escuela tiene un Polimodal en Bienes y Servicios y dos TTP: el agropecuario y el electromecánico. El Director General afirma que *“Esta combinación tiene su justificación en el hecho de que muchos chicos pueden defenderse laboralmente con oficios relacionados con el TTP en electromecánica”*.

Durante la EGB 3 los estudiantes hacen módulos de orientación o de formación pre-profesional correspondientes a las dos especialidades lo que les permite tomar la decisión de especializarse en una u otra. La idea es acompañar la toma de una decisión ya que cuando ingresan tienen entre 11 y 12 años. Al llegar a noveno tienen que elegir qué modalidad van a elegir.

Los talleres de orientación pre-profesional (o espacios de vinculación con el mundo del trabajo), surgen a partir de la implementación de la Ley Federal de Educación. El Coordinador Agrotécnico plantea *“Consideramos que estamos en un ciclo de terminalidad de la educación obligatoria y en el supuesto de que el alumno al finalizar noveno no continúe la escolaridad, está preparado para insertarse en el sector productivo o empezar con un microemprendimiento en su familia, en su chacra. Por otra parte, estos espacios formativos ayudan a los alumnos a realizar la elección por una de las dos opciones de TTP que acompañan al Polimodal”*.

Esa formación pre-profesional se trabaja en grupos de un docente con 8 a 12 alumnos con lo cual es una formación de práctica real.

Los módulos de formación pre-profesional son:

Módulos Para 7° de EGB

Animales de granja I
Carpintería I
Apicultura
Electricidad I
Horticultura I
Introducción a la mecánica y el dibujo

Módulos Para 8° de EGB

Animales de granja II
Carpintería II
Parque y Jardines
Electricidad II
Horticultura II
Transformaciones mecánicas

Módulos Para 9° de EGB

Ganadería
 Carpintería III
 Vivero y forestación
 Electricidad III
 Industrias agrícolas
 Transformaciones metalúrgicas.

Una de las cuestiones a resolver es el pasaje de tres novenos a dos polimodales (uno de cada orientación) ya que hay que mantener un número necesario y adecuado de alumnos para poder trabajar.

Con respecto a los TTP que se dan con la Educación Polimodal, ellos son:

	TTP en Equipos e Instalaciones Electromecánicas	TTP en Producción Agropecuaria
Primer Año	Tecnología de las representaciones gráficas e interpretación de planos Materiales y ensayos Operación, mantenimiento y ensayos de componentes de equipos electromecánicos. Máquinas y métodos de control dimensional del procesamiento	Instalaciones agropecuarias Máquinas, equipos e implementos agropecuarios Producción de plantas en vivero Producción de hortalizas
Segundo Año	Operación, Mantenimiento y ensayos de equipos electromecánicos Elementos de máquinas y del montaje de equipos e instalaciones electromecánicas Orientación en mantenimiento CNC, CAD y CAM aplicado a los procesos de producción	Producción de frutas cítricas Producción de yerba mate Producción de porcinos Industrialización de frutas y hortalizas
Tercer Año	Cálculo, diseño, desarrollo y optimización de equipos electromecánicos Orientación en montaje electromecánico Orientación en metalmecánica.	Producción de bovinos para carne Organización y gestión de las explotaciones agropecuarias Formulación de proyectos productivos

El Coordinador Agrotécnico comenta que “los alumnos del último año llevan adelante sus proyectos tecnológicos: trabajos finales, experiencias que ellos encaran orientados por nosotros. Tienen que pensarlo, planificarlo y ejecutarlo, obtener el producto. Pueden trabajar solos o de a dos. Proponen un proyecto acorde una necesidad, que puede ser de su casa, de su contexto, a veces desde la propia escuela se les facilita el acceso cuando ellos no pueden conseguirlo. Esta es la forma en la que la escuela

modificó la antigua modalidad de trabajos finales o pequeñas tesis o monografías pero incorporada al plan de estudios del polimodal y relacionado con la formación técnica específica. Para hacer este trabajo cada alumno tiene un docente asesor que tiene especialidad en el tema que el alumno va a trabajar”.

Algunos ejemplos de proyectos tecnológicos son: “ *Comparación de alimentos de producción porcina*”, “*Ensayo comparativo de Cultivares de zanahoria en distintas fechas de siembra*”, “*Producción de tomate Santa Cruz bajo invernáculo e industrialización de frutas de descarte*”, “*Ensayo comparativo de cría de pollos parrilleros y pollos camperos con diferentes planes de alimentación*”.

Cambios que realizarían

Tanto el Director como el Coordinador Agrotécnico señalan que una de las cosas que modificarían es que el Polimodal tuviera un año más. El Director afirma que “*Considerando la formación de antes con la actual, ese año más de madurez y de conocimiento les haría muy bien a los chicos y a nosotros, para nuestra conciencia. Nosotros sabemos cómo salieron nuestros egresados antes y ahora con lo cual si pudiéramos cambiar algo sería que se extendiera un año más la formación*”. Hay una intención e interés de agregar ese año y es claro que se está comparando el hoy con el ayer, pero que como sostiene el Director “*no se puede comprobar, poner a prueba empíricamente esa hipótesis.*”

La posibilidad de agregar un año la ven como una probabilidad realizable en el corto plazo. Hace dos años se planteó institucionalmente una discusión sobre si tener o no un cuarto año de Polimodal, pero se requiere la autorización de la supervisión y contar con el financiamiento necesario.

Modo de organización de la Institución

El Consejo Directivo Interno delega al Director General la forma operativa y luego hay un Coordinador Técnico, un Coordinador Agrotécnico, una Rectora para el área pedagógica y un Responsable de la residencia. Estas cuatro personas junto con el director conforman lo que se llama Consejo.

Hay cuatro coordinaciones: 1) EGB 3; 2) Polimodal; 3) Técnico; y, 4) Agrotécnico.

A partir de allí se desagregan los diferentes departamentos. Según el relato del Director general desde hace dos años se está organizando más el trabajo de diferentes departamentos no técnicos ya que hasta entonces se había puesto más énfasis en los departamentos técnico y agrotécnico. En este momento están tomando mayor protagonismo y relevancia los departamentos no técnicos de Matemática, el de Ciencias naturales.

La diferenciación en una coordinación para EGB 3 y otra para Educación Polimodal obedece a la necesidad de atender a problemas y necesidades distintos.

El Coordinador Agrotécnico señala que *“Es importante la coordinación y articulación de los docentes de diferentes niveles dentro de un mismo departamento y también se intenta que pueda encauzarse mejor la coordinación de los diferentes jefes de departamento. Así la coordinación y la posibilidad de secuenciación lógica no pasa sólo por la rectora sino que es entre grupos de docentes de diferentes niveles pero que pertenecen al mismo departamento”*.

En la institución trabajan aproximadamente 150 personas algunas de las cuales tienen doble función como por ejemplo un carpintero que además de trabajar dictando clase también ayuda en mantenimiento. De todos ellos entre 70 y 80 son profesores netos.

La actividad de los chicos comprende de 7.30 a 12. Tienen el almuerzo y a las 14 retoman hasta las 17.45. Allí van a sus casas y los que están en la residencia tienen un tiempo de actividad deportiva y recreación, un tiempo de estudio, un tiempo para poner en orden espacios de la residencia que están a su cargo. Luego es el horario de la cena.

Modo en que se enfoca la enseñanza

En proyecto educativo institucional tiene un lugar importante la formación en valores. Se procura lograr una formación integral dando mucha importancia al trabajo práctico. Es una educación centrada en el alumno y en el aprender haciendo. De hecho, en el anuario 2005 del Instituto en la portada se afirma que *“El hacer es la base de todo aprendizaje”*.

El Coordinador Agrotécnico comenta que un aspecto clave es una frase clave es *“Preparar para la vida”*, expresión que es a veces tan mal usada que pierde sentido.

Desde el punto de vista pedagógico: el hacer es fundamental para lograr buenos aprendizajes, aprendizajes con sentido para los alumnos. El Coordinador Agrotécnico afirma que *”Este es un desafío cotidiano para muchos docentes que estamos aquí. Sabemos que estamos a cargo de los alumnos y además de los sectores didácticos productivos que se financian a través de lo que cada docente y los alumnos y algunos empleados pueden producir. El compromiso y desafío de ser docente en una escuela que produce enseña mucho por el hecho de que el docente actúa ante sus alumnos como productor, como administrador, como gestor. El jefe sectorial tiene que rendir cuentas por lo que aprenden sus alumnos y por lo que produce su sector”*

Las condiciones que posibilitan ese estilo pedagógico tienen que ver con que hay un grupo numeroso de exalumnos que está trabajando en la institución y un grupo muy numeroso de personal de jornada completa. También hay una libertad bastante grande para que cada docente pueda encarar el modo de enseñanza. Este es un punto característico.

El Director general señala que *“Lo didáctico y lo productivo son cuestiones que hay que saber manejar y equilibrar convenientemente Hay actividades para las que se requiere de la producción de bienes y servicios productos agropecuarios o productos de la herrería o productos de la carpintería o servicios de los electricistas”*. Esto se resuelve dentro de la escuela misma por relaciones entre lo técnico y lo agrotécnico. En el mismo sentido, se tomó la decisión de que la producción de aves y conejos se mantenga en el

estado actual, sin incremento ya que se orienta a satisfacer el consumo propio, el mercado interno de la escuela pero no están en las cercanías de un centro urbano importante que consuma cantidades importantes de huevos, por ejemplo.

Se está trabajando mucho en continuar y obtener el mayor valor agregado posible en lo que se refiere a industria: quesos, dulces, encurtidos. Allí se encuentran en una escala intermedia entre lo didáctico y un nivel un poco más comercial, un volumen un poco mayor que el didáctico.

Para mantener estos sectores en funcionamiento, durante las vacaciones los alumnos tienen que asistir a la escuela una semana.

Si bien el Director y el Coordinador Agrotécnico hacen un planteo de lo que es en general la estrategia didáctica que se propone desde la escuela (aprendizaje en y/o a partir de la acción) en las entrevistas con los docentes salen algunas cuestiones puntuales que vale la pena rescatar.

Entre ellas:

Con respecto a la planificación y gradualidad en los contenidos: *“Para armar la planificación uno tiene que ver la totalidad del contenido que quiere dar y partirlo y buscar la forma de que haya una continuidad y poder ir de lo más simple a los más complicado. No se puede ir al aula e improvisar. Cuando las cosas están trabajadas y planificadas los resultados son otra cosa”.*

Con respecto a la evaluación inicial: *“Si uno en la primer clase hace 5 ó 6 preguntas, por el modo en que contestan puede darse cuenta quienes tienen mucha capacidad, quienes menos y quienes muy poca”.*

Con respecto a la diversidad de niveles o capacidades en los alumnos: *“La gran diversidad de la población a veces genera dificultades. Uno como docente tiene muchas herramientas. Ahí hay que aprender a utilizarlos a ellos. Aprender a utilizar al que más sabe para que le enseñe al que menos sabe o al que le cuesta más. Así podés armar los grupos ponés a uno o dos que sepan con dos o tres que sean más quedados y que juntos tengan que llevar adelante alguna tarea, como grupo”.*

Con respecto a la evaluación en general: *“Si al final del módulo yo hago la evaluación y veo que estuvieron flojos en distintas áreas es porque no pude apuntar muy bien a esas áreas o fui muy flojo y “no apreté lo suficiente” los alumnos “graban en forma muy pasajera”. Teniendo el resultado final puede plantearse viendo en que no funcionó el aprendizaje, uno como docente puede plantearse que por ahí no va. La evaluación en general es oral o con pruebas. Muchas veces en las lecciones orales cuesta evaluarlos porque no saben expresarse. En las evaluaciones escritas se les dan evaluaciones para que completen porque hay chicos que no se les entiende lo que escribe. Además son muy acotados en sus respuestas.”*

Con respecto a la motivación de los alumnos: *“Uno ve que el chico quiere aprender, que está interesado y eso lo mueve a uno como docente. En la EGB se nota mucho los conocimientos previos que los chicos traen de sus casas en el*

caso del módulo de ganadería. En los chicos más grandes a veces da la impresión que no les interesa lo que les estoy dando”. Los chicos que muestran más interés en general son hijos de productores o los que vienen de zonas rurales”.

El vínculo con las autoridades educativas provinciales

El Coordinador Agrotécnico la define como “buena, básica. No se siente mucho la presencia de este organismo. Sabemos que es el ente del Estado con el que las escuelas e se relacionan para lo burocrático administrativo. En cuanto a supervisión y supervisores no se han creado los cargos. Se prevén por ley pero no están. Por eso planteo que se siente poca presencia porque sería a través de esa función que se sentiría la presencia del estado. Lo que sí existe como una entidad intermedia es la Asociación de Colegios Provinciales de Gestión Privada. Es una institución que representa a esas instituciones frente a otras y frente al estado provincial. Es un interlocutor que tiene cierto eco de parte del estado provincial”.

5. Los alumnos

El Director comenta que “los chicos que asisten vienen del contexto cercano y hasta un radio de 70 Km. Hay gran diversidad respecto de las características socioculturales y considerando que los chicos de sectores más necesitados cuentan con un sistema de becas.

Para los docentes, dentro de la escuela, las diferencias de tipo social y económico parecen diluirse. Ellos expresan “En cuanto a lo las diferencias en lo económico no se ve mucho, parece que están todos iguales. A veces al principio se puede notar un poco pero cuando transitan en convivir, casi no se diferencian porque aquí todos son iguales: todos tienen que cumplir horario todos tienen que llevar la ropa a ala lavandería”. Si bien “Hay algunos chicos que pueden presentar algún problema como por ejemplo cuestiones de salud, de comportamiento se considera que esto puede solucionarse “destinándoles más tiempo, sacarlos aparte y conversar.

Estos comentarios muestran un profundo conocimiento de los chicos y de la diversidad en cuanto a los ritmos de aprendizaje que pueden presentarse por diferentes motivos. Es muy destacable el hecho de que se reconozca en todos ellos un modo a partir del cual van a poder aprender, una estrategia (más tiempo, más tarea) que va a hacer posible el aprendizaje de todos. Esto, a la vez, refiere a un modo de percibir el propio rol. Docente como orientador y guía de los procesos de aprendizaje de todos los alumnos.

6. Motivaciones para elegir la escuela

Los directivos consideran que, en general, los chicos vienen a esta escuela porque tiene un cierto prestigio.

Respecto a las motivaciones para elegir la escuela el Director destaca que “*es una escuela con prestigio en la sociedad y que atrae incluso a la gente de la ciudad. Los*

hijos de profesionales que vienen a la escuela llegan porque reconocen una diferencia. Además, es tomada dentro de la provincia como punto de referencia, como una escuela en la que hay preocupación por trabajar bien”.

La cuestión vocacional respecto a la educación agropecuaria es menos clara ya que la escuela tiene dos modalidades y la idea es que los alumnos opten por una de ellas. De todos modos se hace referencia a “*alumnos que les gusta el campo*” o que seguramente van a seguir trabajando en la zona con sus padres. Al mismo tiempo, en tanto la escuela cuenta con un sistema de becas y, desde sus orígenes se orientó a formar a niños de familias humildes de la zona, lo que facilita la posibilidad de acceso a esta escuela independientemente del sector social de origen y del lugar de residencia ya que la escuela cuenta con residencia.

Observando la revista que edita la escuela “Puente Juvenil”, se observa alumnos provenientes de localidades como Wanda, Bernardo de Irigoyen, Campo Viera, El Dorado y 9 de julio que se encuentran a distancias considerables de Ruiz de Montoya lugar en el que se encuentra la escuela.

Según comenta el Coordinador Agrotécnico, la matrícula se distribuye con bastante regularidad luego de la EGB 3 entre la formación agrotécnica y la electromecánica con pocas variaciones de año tras año.

Otro aspecto que el Director señala como vinculado a la elección de esta escuela tiene que ver con el hecho de que “*se la reconoce como un ambiente sano, como un ambiente de trabajo. Eso genera una adhesión importante*”. De algún modo, se asocia a la escuela como un lugar resguardado frente a los problemas sociales.

7. Percepción acerca de la calidad de la enseñanza

En la entrevistas con el Director y Coordinador Pedagógico y con los docentes se evidencia una preocupación (y ocupación) institucional por el tema de la calidad en la formación que se imparte en la escuela y ellos mismos manifiestan la preocupación por mejorar el modo en que se trabaja.

Uno de los docentes entrevistados afirma que “*Yo interpreto que la mayoría de los resultados de los chicos tiene que ver con los docentes. Lo que vos hacés es lo que vas a cosechar. Los grupos que te tocan son muy variables, pero el resultado final generalmente tiene mucho que ver con tu presencia como docente. Uno tiene que sentirse responsable. Uno tiene que buscar la forma de que los chicos aprendan, porque formas hay.*” Esta responsabilización por el aprendizaje de los estudiantes y por buscar los modos más apropiados para promover esos aprendizajes habla de un estilo institucional en cuanto a la concepción de la función de la escuela y del rol docente que, ciertamente sustentado en un fuerte compromiso e involucramiento personal e institucional.

El Director destaca que el modo en que se desarrollan los módulos de formación pre-profesional, es algo que se ha conocido a través de los alumnos y que se acercan a ver desde otras instituciones. A la vez agrega que “*Con esto no queremos decir que todo está perfecto*”.

8. Los egresados

El Director hace referencia a la necesidad de contar con datos más precisos y actualizados en cuanto al destino de los egresados. La información disponible es la que se detalla a continuación:

Más del 50% de los alumnos intenta continuar los estudios superiores. Un 30% trabajan y hay otros con los que no podemos contactarnos. En general los que siguen estudios superiores eligen carreras asociadas a la modalidad agropecuaria. Estudian mucho en Corrientes y sólo algunos en Buenos Aires (1 ó 2).

Los técnicos van a trabajar en diferentes lugares. : Oberá, El Dorado, Corrientes

Según un relevamiento informal de los alumnos egresados del ILC (2001-2003): Sector Agrotécnico: (2001-2003)

- 30 alumnos (Empleados, Trabajo propio, Terciario) 38.96%
- 33 alumnos (Universidad) 42.86%
- 14 alumnos (no existe contacto) 18.18%

Ha habido un incremento gradual de los chicos que aspiran a seguir estudios superiores. Al comienzo y por muchos años sólo un 10 % se encaminaba a estudios superiores.

Las familias de todos los chicos quieren que sus hijos vayan a la Universidad no importa de qué nivel socio económico sean.

9. Los docentes

Dentro de los docentes que trabajan en la escuela, algunos tienen título docente y otros no.

El Director comenta que “la institución lleva adelante diferentes acciones para atemperar esa limitación. Por una parte hay apoyo de la institución a los docentes que presentan su iniciativa de capacitación externa. Hay docentes que están desarrollando cursos de nivel superior, otros cursos de postgrado, jornadas técnicas o cursos cortos. Siempre hay una buena predisposición a colaborar incluso con los gastos, a los docentes que presentan propuestas de capacitación”.

El Coordinador Agrotécnico recuerda que “hace unos años atrás los docentes de los departamentos técnicos sin formación docente tuvieron la posibilidad de realizar un curso de formación pedagógica para técnicos que organizó en la provincia UDA. Considera que ese curso fue bueno y asistieron todos los técnicos de la escuela en la sede de Montecarlo. Fue un esfuerzo importante para los docentes y para la institución. Apuntaba a los técnicos para que pudieran tener también estabilidad laboral para no ser desplazados por aquellos que se presentaban y tenían formación docente. Actualmente existen ofertas de formación docente semipresenciales que ofrecen instituciones de educación superior”.

El Director señala que existen modos en que se trabaja internamente la capacitación de los docentes *“se realizan las reuniones departamentales semanales en las que se trabaja lo didáctico y lo productivo, la evaluación de los proyectos en marcha, se dan las orientaciones respecto a lo pedagógico. Es una forma de capacitación interna regular a veces no muy formal pero valorada como importante. También existen reuniones de capacitación interna para los docentes, se trata reuniones de intercambio de experiencias educativas. Son reuniones mensuales plenarias participan todas las áreas juntas y, en determinado momento pueden reunirse por departamento”*. Se considera que *“es una buena experiencia para los departamentos técnicos más tradicionales. En los últimos años se le está dando importancia a los departamentos de ciencias naturales, de educación artística, de lengua. En esa reunión, que ocupa dos o tres horas de trabajo por departamento a veces trata sobre una temática general y otras sobre una cuestión específica de un departamento”*.

Es interesante que, dentro de la referencia a la capacitación de los docentes, el Coordinador Agrotécnico hace referencia al trabajo de capacitación que, a través del proyecto de crédito fiscal del INET, los docentes brindan a la comunidad. Expresa que *“es un aprendizaje propio de otro tipo y se forma un nexo con la comunidad y también el docente gana en excelencia trabajando muchas veces con profesionales. Esto para nosotros es algo muy valioso. Dan cursos de soldadura, carpintería, horticultura, cría de cerdos. Responden a necesidades reales de productores de la zona que, de otra forma, no tiene posibilidad de acceso a una capacitación. Es un trabajo de extensión que nace de las necesidades que hay en la comunidad.”*

Este proyecto da cuenta de la necesidad que se percibe desde la institución de integrarse con otras instituciones y con la comunidad misma (empresas, productores, las municipalidades, las cooperativas) y satisfacer o generar una demanda.

En las entrevistas con los docentes se puso de manifiesto el importante compromiso que los une a la institución. Esto se expresó en frases tales como *“Para mí este colegio es un sentimiento, quiero ayudar al colegio y la principal función que tiene el colegio es formar a los alumnos, formar personas y en esa línea estoy trabajando. Yo gozo del trabajo de enseñar, del arte de encender la luz de la curiosidad. Al principio uno ve que parece que no les interesa nada y de a poco empiezan a preguntar, empiezan a interesarse”*.

Otro docente agrega: *“Uno como docente tiene sus miedos, sus inseguridades, hay preguntas que quizás no sabe responder o cómo enfrentarlas. Yo muchas veces dije “no sé”. Lo que muchas veces hablamos en el departamento es que uno enseña no sólo lo que sabe sino sobre todo lo que es. Nosotros queremos formar personas con otra actitud ante la vida. Estamos cansados de oír hablar sin contenidos, personas que son muy grandes hablando pero que es imposible conectar lo que dicen con la práctica. La sinceridad de que yo pueda decir “no sé” aunque sea el profesor. Entonces el alumno entiende que él también puede decir “no sé”. El chico aprende a decir “no sé, enséñame”*.

Otro aspecto que permite caracterizar al equipo docente de esta escuela es que existe un grado importante de comunicación y consenso para el desarrollo de la tarea: *“en el grupo (aludiendo al departamento agrotécnico) nos planteamos a qué queremos apuntar en este año: por ejemplo vamos a procurar que los alumnos se expresen mejor, vamos a*

encontrar la forma en que resuelvan problemas. Así todos nos proponemos lo mismo. Hay un buen grupo de docentes y se pueden plantear las cosas. Este año estamos trabajando para nuestra evaluación con la estrategia de que otro docente vea tu clase y te haga aportes y críticas. Así todos nos sentimos dentro del sistema. Hay una forma de organización en la que uno no está aislado”.

La idea de equipo, de trabajo en colaboración particularmente entre los docentes del área técnica se manifiesta claramente en los relatos de los docentes. De algún modo sin perder de vista las responsabilidades personales tanto la formación integral de los alumnos como el tema del buen manejo de las producciones es un tema compartido: *“Siempre se trabaja participando en todos los proyectos y las ideas, colaborando con otros sectores, aparte de nuestras reuniones semanales nosotros cumplimos turnos de fin de semana en forma rotativa, por lo tanto cada uno tiene que estar al tanto del sector del otro y así se colabora durante todo el año”.*

En general, los docentes que trabajan en la escuela, particularmente los del área técnica, no tienen otro trabajo fuera del ámbito escolar. Esto hace que la mayor parte tenga un cargo correspondiente a una jornada completa (los que tienen mayor antigüedad) o dos cargos equivalentes a dos jornadas simples (docentes con menor antigüedad). Además, la mayor parte de los docentes lleva muchos años trabajando en la escuela y, más aún, en ciertos casos se trata de egresados de la institución. Todo esto conlleva a justificar el fuerte sentimiento de pertenencia institucional que se percibe en los docentes con los que se tuvo posibilidad de interactuar durante la visita. Uno de ellos lo hacía explícito de la siguiente manera *“cada uno trabaja y hay mucha libertad. Por eso vas a encontrar muchos docentes con mucha antigüedad porque hay mucho sentido de pertenencia”.*

10. Prácticas profesionalizantes

Los alumnos que cursan el último año salen a realizar dos semanas de pasantías de trabajo en empresas e instituciones relacionadas con la formación técnica que están realizando. Por lo general se distribuyen a lo largo de toda la provincia. El Director general comenta que *“Si bien se reconoce que la organización de estas actividades es compleja y que existen algunas dificultades, para esta escuela las cosas no son tan difíciles que tiene cierto prestigio ganado”*

El Director general y el Coordinador Agrotécnico coinciden en señalar que no puede dejar de contemplarse el hecho de que el alumno tiene 16 ó 17 años a la hora de realizar la pasantía (recordemos que antes teníamos un año más) y que esto puede no agradarle demasiado a la empresa que recibe. Es por esto, dicen, que *“Reiteramos la hipótesis de que la existencia de un año más es muy importante para la formación sobre todo respecto a la madurez que tienen los alumnos.*

Los resultados de las pasantías son buenos o muy buenos, pero a veces existe la observación de que son “muy chicos”. En otros casos hay empresas en las que conviven pasantes universitarios y terciarios con los alumnos de la escuela y se hace evidente el modo diferente en el que pueden asimilar esa experiencia, ese aprendizaje.

Para la realización de las pasantías, los alumnos pueden proponer lugares, el responsable del área técnica toma la decisión y se busca, a través de la institución, lugar para aquellos que no tienen dónde realizarlas.

Algunos de los lugares en los que los alumnos realizan pasantías y las actividades particulares que realizan se detallan a continuación:

Empresa	Actividad
Cabaña Petiribí y Yerba mate Buen día	Cabaña de bovinos, Producción foresto – ganadera y de yerba mate.
Pindó	Plantaciones y secadero de yerba mate, vivero forestal y forestaciones.
Agencia de extensión rural INTA San Vicente	Desarrollo rural Extensión y asesoramiento a productores agropecuarios.
Vivero “Plantas regionales” Estación experimental INTA Montecarlo	Producción de plantas ornamentales. Investigación y experimentación forestal.

11. Vinculación con la comunidad

La vinculación que el Instituto Línea cuchilla mantiene con la comunidad es importante y diversa en términos de actividades que se realizan. La concepción de participación y desarrollo comunitarios es muy destacada por el Director general y el Coordinador Agrotécnico y muy valorada por ambos.

Algunas actividades que se realizan en este sentido son:

- Visita a la escuela de productores de diferentes zonas de la provincia.
- Visita y realización de estadías de alumnos de otras escuelas agrotécnicas de la provincia.
- Dictado de cursos a productores de diferentes zonas de la provincia.
- Realización de Talleres de Literatura regional con asistencia de docentes y alumnos de localidades cercanas.
- Vinculación con la Universidad Nacional de Misiones para la realización de acciones de capacitación de docentes de la escuela.
- Campaña de vacunación antirrábica.
- Realización de conferencias y charlas sobre diferentes temas técnicos como por ejemplo” Horticultura bajo invernadero”, con participación de la comunidad.
- Realización de actividades compartidas con alumnos de escuelas especiales, en el marco de convenios institucionales.
- Proyección de Cine algunos fines de semana

En el apartado correspondiente a “los docentes” se ha hecho referencia a que ellos brindan cursos a la comunidad. Estos cursos redundan, por una parte, en la excelencia de los docentes y al mismo tiempo marca uno de los puntos centrales en vinculación de la escuela con la comunidad. Como se dijo más arriba, se brindan cursos de soldadura, carpintería, horticultura, cría de cerdos. En este caso, la intención es fomentar, en conjunto con el gobierno provincial y municipal, una cuenca productora de cerdos en la zona. Así se procura incidir sobre el desarrollo económico de la localidad.

12. Sobre la Ley de Educación Técnico Profesional

Tanto el Director general como el Coordinador Agrotécnico señalan que la LETP les genera gran incertidumbre, más preguntas que respuestas. El tema que ellos consideran clave es ¿Cómo se pone en práctica esta Ley dentro del marco de la Ley Federal de Educación?. Consideran que *“Desde el punto de vista de la formación de los jóvenes para el mundo del trabajo es adecuado que exista una ley. Pero en cuanto a la implementación se generan dudas. Una cosa que sí se evidencia es que en esa ley se refuerza la idea de un año más.”*

Conocen que se están poniendo en marcha los planes de mejora, trabajando sobre el equipamiento sin tocar nada de lo curricular y en este sentido su postura es muy clara *“Hay una cuestión que es central a considerar: si hay demanda de técnicos frente a la reactivación del sector productivo, es necesario trabajar muy fuerte de financiar a las instituciones sean de gestión pública o privada pero también hacer una cuestión de socialización para que haya personas que opten por esa elección de vida y que no siempre se lo vea como un paso hacia la universidad únicamente”*.

El anuario 2005 de la Institución da cuenta de que se realizaron jornadas para el debate y análisis de la Ley 26.058 a las que se invitó a escuelas pertenecientes a la Asociación de Institutos Privados de Educación de Misiones (AIPEM).

Esto es muestra de una de las cualidades más salientes de esta institución: la responsabilización respecto de la tarea que desarrolla y la capacidad para ser convocante en diferentes temas, involucrando a diversos sectores comunitarios, educativos, productivos y económicos.

Caso N° 6

CENTRO EDUCATIVO PARA LA PRODUCCIÓN TOTAL (CEPT) N° 4 – Mercedes - Provincia de Buenos Aires⁴²

1. Breve caracterización de la zona de inserción de la escuela

El Centro está ubicado en el Cuartel XV del Partido de Mercedes, sobre el “Camino del 25” (viejo camino a Almeyra). Agroecológicamente, se sitúa en un área de transición entre el norte de la Pampa Deprimida y la Pampa Ondulada. El Partido, de 105.000 hectáreas, posee predominante aptitud agrícola-ganadera en un 40 por ciento de su superficie con la especialización agrícola en un 25 por ciento y ganadera en un 35 por ciento.

Los recursos forrajeros, tanto naturales como pasturas implantadas, potencian el desarrollo de la actividad ganadera en sus variantes de cría, engorde y tambo. La agricultura desarrollada en los mejores sectores de los campos mixtos y en la totalidad de los agrícolas puros comprende mayormente soja, maíz, trigo, girasol y sorgo en menor medida.

Las fracciones de menor superficie, conocidas como zona de quintas, son reconocidas por las producciones intensivas, entre las que se destacan la fruticultura (arándanos, duraznos, ciruelas, peras asiáticas, verduras de hoja y fruto).

Según el Censo Nacional Agropecuario de 2002, existen de 309 explotaciones agropecuarias con un total de 82.471,6 hectáreas. El 53% de esa superficie está ocupada por pastizales naturales.

2. Historia de la escuela

Los CEPT son servicios educativos insertos en el medio rural que funcionan en cogestión entre el Estado y la comunidad rural. Reciben alumnos que provienen mayoritariamente de familias de trabajadores rurales y en menor proporción de pequeños y medianos productores. Son tributarios del sistema de la Pedagogía de la Alternancia, en el que se alterna una semana de inmersión en la escuela y dos en el hogar, donde los alumnos realizan prácticas en su medio rural.⁴³

El CEPT N° 4 surgió como necesidad de la comunidad de Mercedes y sus zonas más cercanas, hasta Suipacha.

⁴² Visita efectuada el 21 de marzo de 2006. Fueron entrevistados: el Director, dos integrantes del Consejo de Administración, la Coordinadora de Terminalidad de EGB a distancia, el Coordinador de Alternancia y Producción, el Coordinador de Área de Ciencias de la Producción, la Secretaria del CEPT y Coordinadora del área de Exactas y Naturales y la Coordinadora del Área de la Comunicación y Expresión.

⁴³ El primer CEPT fue el N° 1, de General Belgrano. Luego fueron surgiendo en función de las necesidades de cada zona, hasta llegar hoy a 21 CEPT funcionando y en la etapa de armado y formación del N° 22.

El Director del establecimiento nos comenta: *“Se trataba de dar respuesta a la necesidad de contar con un servicio educativo acorde a la situación del empleado rural, destinado a aquel alumno que de no existir una institución como ésta no seguiría estudiando. En el mejor de los casos se quedaban trabajando en el campo o migraban a las ciudades y entonces terminaban sin tierra y sin casa. Mucha gente que se fue pensando que allá estaba todo, encontró lo que brillaba, no lo que lo hacía brillar. Lo que hace brillar a una capital es la zona productiva. Por otra parte se encontraban atados a situaciones poco rentables, había que empezar a revalorizar todo lo que se había perdido, lo que hace a los pueblos rurales, y a recuperar la idiosincrasia propia de cada pueblo”*.

El CPT N° 4 de Mercedes comenzó a funcionar en 1991 en una casa prestada por un papá, donde se desarrollan las primeras reuniones y actividades. Contaban con muy poco espacio, el comedor era dormitorio y aula. En los primeros momentos había una actitud generalizada de desconfianza, pero al ver algunos resultados y evaluar la cantidad de clases que perdían por lejanía y malos caminos, eso llevó a entender la filosofía del sistema.

Los docentes, viviendo en el medio, tenían el problema a la vista. Se comenzó a hacer promoción en las escuelas primarias, a visitar familias llevándoles folletos explicativos acerca de los objetivos y la modalidad de trabajo propuesta. Ayudados por reuniones zonales iban explicando el proceso. Hoy son las familias las que se acercan. La promoción es boca a boca, de vecino a vecino de modo informal.

3. Infraestructura y Equipamiento

La escuela ocupa una superficie total de un cuarto de hectárea. En años anteriores cultivaban una huerta muy completa, fundamentalmente para autoabastecimiento, pero este año decidieron dejar solamente una fracción como práctica para los chicos y el resto distribuir el cultivo entre las familias (por ej., una familia planta acelga, otra lechuga, otra rabanitos, y el CEPT les compra a las familias).

Los docentes comentan que les faltan herramientas a la hora de enseñar, destacando que necesitarían computadoras y un cañón para proyección de diapositivas.

En años anteriores han tenido herramientas de labranza de uso comunitario, para facilitarlas a las familias que no las tienen.

4. Estructura Organizacional

El órgano principal de conducción del CEPT es el *Consejo de Administración*. Se trata de una Asociación Civil con personería jurídica, que está integrado por veintiún miembros, todos padres de alumnos o de ex-alumnos, de los cuales cinco son revisores de cuentas. Según su Estatuto, un 30% de los miembros pueden ser pequeños productores de la zona, aunque no tengan hijos en la escuela. Son elegidos democráticamente por todos los papás. La duración del período es de dos años, y se renueva anualmente por mitades.

Se mantuvo un diálogo con un matrimonio integrante del Consejo, cuyo hijo egresó hace cuatro años del establecimiento. El marido integra el Consejo en calidad de asesor ya que es el delegado regional ante la FACEPT, la institución de 2º grado que nuclea a los CEPT en todo el país. Fueron familia tutora de alumnos correntinos que vinieron a estudiar al CEPT de Mercedes y estuvieron alojados en su casa.

La cabeza de la institución, en el aspecto pedagógico, es el equipo docente. Pero en lo que compete a Desarrollo Local, así como en el trabajo en cogestión con la Provincia, es el Consejo de Administración. El Consejo convive con el equipo directivo de la escuela en el día a día, y las decisiones que toma el equipo docente pasan por él, así como la planificación del trabajo docente de todo el año. Por otra parte, conjuntamente con el equipo de conducción, están a cargo de la evaluación anual de los docentes.

Se reúnen todas las semanas, alternando una vez como Consejo de Administración del CEPT propiamente dicho, y otra vez como CDL (Consejo de Desarrollo Local). Aquí se integran productores, padres y docentes, buscando resolver cada problema que se presente en la escuela (arreglar una cortadora de pasto, carnear un ternero, comprar un freezer).

Los entrevistados nombran a Gerardo Bacalini y a Susana Ferrari como los iniciadores del movimiento CEPT en la Argentina. *“En la Federación se brinda capacitación a los padres y a los miembros de los Consejos. El año pasado tuvimos una capacitación muy importante en Desarrollo Local. El tema del desarrollo local es inagotable. Si necesitamos un asesor, viene aquí y nos ayuda. Ahora estamos trabajando con los pequeños pueblos, junto a los municipios. Elegimos un pueblo que esté muy mal, el que esté peor, que se está yendo toda la gente, y se hace un estudio para ver cuáles son las debilidades, porque se está yendo toda la gente, si hay que hacer asfaltados, si hay que llevar luz, si hacen falta subsidios para empujar las pequeñas producciones familiares, todo eso se hace y es pagado por la provincia. Trabajamos todos los padres, somos todos gente de campo, padres, gente humilde, aquí no hay políticos ni gente que busque provecho personal. Al contrario, el que se acerca sabe que es para hacer sacrificio, restarle tiempo al descanso y poner lo mejor de sí.”*

Por su parte, el Director comenta que el consejo trabaja a la par del equipo docente, se reúne semanalmente y concurre con dos profesores del equipo de conducción o con alta carga horaria, tratando de acordar la mayor parte de las actividades que van a desarrollar en la escuela con los padres que representan el Consejo. Por política de la escuela coordinan hasta las planificaciones de las áreas con ellos. Recuerda a dos padres totalmente interesados en discutir los aspectos pedagógicos con los docentes, qué cosas se les iban a enseñar a los chicos en las áreas; definir el perfil del egresado, las herramientas que necesitan tener y aprender.

El equipo docente de conducción está constituido por el Director, la Secretaria, el CAP (Coordinador de alternancia y producción) y los Coordinadores de Área, cargo equivalente a los Jefes de Área de las escuelas agrotécnicas. En tiempos pasados tuvieron una Coordinadora de EGB pero desapareció el cargo, se perdió. Lo lamentan porque era quien ejercía la articulación con la escolita N° 28, vecina del CEPT. Los Coordinadores de Área son cuatro, y tienen sus ayudantes.

5. Aspectos curriculares

Títulos que se otorgan

Se otorgan dos títulos: Bachiller, modalidad Producción de bienes y servicios con orientación agropecuaria y Técnico en producción agropecuaria.

El título de Técnico en Producción Agropecuaria, rige según la resolución 1237/99, en función del perfil profesional aprobado mediante resolución 86/98 del Consejo Federal de Cultura y Educación. Todo ello en el marco de la Res. 136/137, la Ley Federal de Educación 24195, la Ley Provincial de Educación N° 11612 y el decreto 1276/96.

Materias “generales” y “específicas”

El director del establecimiento manifiesta que intentan reforzar los contenidos de las materias de formación básica, dado que en general el alumno que proviene del medio rural tiene una dificultad mayor con los contenidos. Todas las actividades se integran en el método de alternancia, buscando aprovechar toda la información recogida en las visitas a las familias.

“Partimos de que todos los docentes, aun los que no son de las materias de producción, tienen mucha cabida en estas visitas. Por ejemplo, la profesora de Sociales fue a visitar la zona y observó que todos tenían muchas gallinas. Preguntó el destino de la producción de huevos, y le dijeron que unos se consumen, o se los comen los animales... Después de tantas visitas entran en una relación de confianza. El mantenimiento de la disciplina y auto - evaluación son elementos de trabajo continuo de los adultos. (padres / docentes) Ir a corregir las tareas de los chicos a veces es una excusa apoyada principalmente para gestar esta confianza del ida y vuelta. La profesora de Sociales adjunta esta información a la planilla y plantea concretamente qué podemos hacer con ese excedente de huevos. Lo mismo con controles sanitarios, el planteo es trabajar conjuntamente con ellos. Los docentes en las visitas principalmente son detectores, observadores, y el perfil del docente que se busca es aquel que no esté metido del todo el tiempo en el salón.”

El área de producción es completa y específica, y se fija en el PEI como de aprobación obligatoria por lo que implica el título, ya que se está certificando un técnico con orientación agropecuaria. No reciben alumnos en mitad de ciclo si proviene de otra institución educativa donde no tienen el área de producción.

El Director expresa que las mujeres son las que tiene mejor rendimiento en matemáticas y ciencias y las que tal vez menos observan los detalles de producción, quizás participan menos en lo que hace al desarrollo local, pero se destacan más en otras cosas. También son más decididas. Relata el ejemplo de una clase de castración: En la enseñanza de producción bovina incluyen ronda de vacunación, encierre, marca, desinfección y control sanitario de los animales. Llega también la época de la yerra y se hace castración.

Comenta que filmaron un video en el que se ve que se les dio a los alumnos una charla acerca de cómo se debe hacer. Cuando el docente ofreció el bisturí los chicos se fueron

atrás y las chicas adelante. También las alumnas se destacan haciendo inseminación artificial.

Plan de Estudios

Los alumnos cursan desde 7° EGB hasta 3° Polimodal. El método de alternancia consiste en que el alumno pasa una semana en la escuela y dos en la casa aplicando todo lo aprendido en su propio proyecto productivo. La escuela va acompañando y supervisando el proceso. El Plan de Estudios es el mismo que tiene toda la Zona 2 de Enseñanza Agropecuaria (comprende Salto, Mercedes, Rojas, Pergamino, Arrecifes, Zárate, San Pedro).

Semejanzas y diferencias con respecto a otras escuelas de la provincia o la región

El Director expresa que le dan mucha importancia al hecho de que en el CEPT 4 se trabajan contenidos mínimos exactamente igual que en el resto de la Provincia. Destaca como valor diferencial de la institución el contacto directo con la familia, marcando que en las otras instituciones educativas es inexistente. También hace referencia a los acuerdos de convivencia, y ejemplifica con el hecho de que en el CEPT no hay timbre, con palabras se marca el fin de la clase. (“Chicos, vamos...”)

Modo de organización de los espacios curriculares

El Coordinador de Alternancia define que su función principal es organizar todo lo concerniente a las visitas. Dividen la población en ocho zonas, y hay un referente por zona. *“Todos los docentes efectúan visitas y confeccionan informes de visita. El mismo referente visita todo el año a la misma familia, para generar vínculo. Los profesores “pasan de año” con los chicos, van llevando al grupo.”*

Efectúan reuniones semanales del equipo de conducción y luego bajan todo lo acordado a una reunión de área.

La dotación de la escuela es de 13 docentes, la planta funcional contempla 18, pero hay 5 cargos no se cubren hace mucho tiempo.

Las áreas en que articulan los contenidos son:

Área de sociales: todos los temas relacionados con la historia, estudios sociales y geografía.

Área exacta y naturales: matemática, física, química y tecnología.

Área de producción: todos los temas relacionados con producción vegetal, animal, maquinaria y herramientas.

Área de comunicación: lecto-escritura, artes plásticas, música, idioma inglés y educación física.

Cada docente tiene la obligación de estar frente al alumno. Todos los alumnos tienen algún espacio con todos los docentes de la institución a lo largo de los 6 años.

Enfoque particular que se hace en la escuela del plan de estudios

El Director expresa que *“el chico empieza con lo que tiene, no con lo que prometen tener, tenemos que hacernos eco de lo que tenemos. El chico de doce o catorce años, viviendo en un campo, conocía al vecino porque se lo cruzaba, pero desconocía sus orígenes, las costumbres, las producciones que lo rodeaban, la tecnología que empleaba, lo que hace a la salud o a la higiene, etc. Con el conocimiento del entorno y relacionándose, evitan cometer errores repetidos. La institución hace que los beneficios de uno sean conocidos por el resto, formar alianzas... Tenemos una herramienta pedagógica formidable que es Plan de Búsqueda. Al comienzo de 7° año, o 1° de SB, empiezan a trabajar con búsqueda de información basándose en un referente. Empiezan a surgir temas, que investigan con su entorno más cercano (familia, vecino, etc.) después esa información se procesa y se expone. Ese trabajo queda ordenado quedando historiado el tema, y junto con su familia se sienten partícipes de la investigación”*.

Los planes de búsqueda se hacen hasta 9° año (3° año de la SB en el 2008).

Después se comienza con una tesis con temas productivos, sociales o culturales que la familia esté interesada en desarrollar. La investigación incluye una encuesta en 1° año, como material para la tesis; en 2° año desarrollo regional y en 3° año desarrollo local y proyecto productivo. La tesis incluye todos los cálculos, inclusive la rentabilidad del proyecto. En caso de ser rentable y la familia estar dispuesta a iniciar el proyecto se le ofrece un crédito rotatorio de \$3000.- para que lo ponga en marcha. Actualmente están desarrollando proyectos de vacas, de corderos, servicios de computación en el medio rural, siembra de batata y producción de miel. Los créditos surgen como necesidad de las familias en función de lo que necesita desarrollar.

No se utilizan libros, sino fotocopias. Todo el material se les distribuye a los alumnos. Para ello, los alumnos pagan una colaboración mensual. El que no puede lo hace en productos. Un paquete de harina puede pagar una cuota. Otros pagan con carne, leche, huevos, lechón, cordero, pollos. Todo se destina a la alimentación de los alumnos.

Durante la semana que el alumno está en la escuela recibe todas las comidas y duerme en la residencia. Destacan esta experiencia de convivencia, resaltando que nunca tuvieron ningún problema de conducta ni conflictos. A diferencia del resto de las escuelas agrotécnicas, en el marco del taller de salud imparten educación sexual. El equipo docente nos comenta que *“esto surgió a partir de pedidos de mamás que no se animaban a explicarle a sus hijas lo que era la menstruación, ahí arrancamos con educación reproductiva”*.

Con respecto a las relaciones del CEPT con la escuela agrotécnica cercana, articulan algunos aspectos en función de que forman interinstitucionalmente una red de fomento agropecuario. Ocasionalmente, se proponen el intercambio de alumnos cuando es un perfil diferente. En cuanto a lo administrativo se ayudan y consultan.

Un aspecto interesante a desarrollar respecto de las actividades que se desarrollan desde el CEPT es la experiencia de la Terminalidad de EGB a distancia.

La Coordinadora de Terminalidad de EGB a distancia para adultos en zona rural nos explicó que el proyecto funciona en conjunto con el CEPT, como una forma de que los padres puedan terminar sus estudios de EGB, teniendo en cuenta todas las realidades del adulto del medio rural, el hecho de que no puedan concurrir a un establecimiento todos los días, por sus tareas, y la falta de medios, la falta de colectivos. Debido a su falta de disponibilidad de tiempo, por el trabajo, siempre queda como algo relegado el terminar sus estudios primarios. El proyecto comenzó hace un tiempo con el CEPT de Giles y el año pasado se empezó a desarrollar en Mercedes. Aún es considerada una prueba piloto.

Se trabaja con una currícula diseñada por la Dirección de Educación de Adultos, libros impresos por área, que integran teoría y ejercitación, específicamente para autoaprendizaje, y a través de los profesores del CEPT se brinda capacitación en producción. Se reúnen un solo día “en clase” y el resto de los días trabajan con sus libros en su casa, en el horario que pueden. Los alumnos tienen de dieciséis años en adelante. Complementan su formación con asesoramiento en producción y también en comercialización, por parte de los profesores del CEPT. Muchas de las alumnas son señoras grandes. Por ejemplo, se les dieron charlas sobre cría de gallinas y producción de huevos, pero también sobre el aprovechamiento de su producción si hay excedente, cómo comercializarlo, etc. En este momento el proyecto cuenta con 60 alumnos, distribuidos en cuatro Centros, escuelas rurales donde se concentran por zona.

Uno de los objetivos fundamentales de los CEPT es fomentar el desarrollo local. La terminalidad apunta a ese objetivo: no solamente proporcionarles herramientas para la lectoescritura, sino también integrarlos comunitariamente, brindándoles un espacio organizativo donde puedan aportar sus ideas y sus necesidades para el desarrollo local. Toda esta población adulta también integra el Movimiento CEPT. El supuesto de base es que si no existiera esta experiencia una amplísima mayoría de esta población no terminaría sus estudios básicos. No compiten con la escuela de adultos común, ya que el perfil y la procedencia de los alumnos es totalmente diferente. Según explica la Coordinadora, el proyecto viene a cubrir una necesidad que estaba desatendida. Marca la similitud con los CEPT, en el sentido de que cuando se crearon los CEPT pasó lo mismo, se pensó que competían con las Escuelas Agrotécnicas comunes, y sólo después de años se entendió que el destinatario es otro chico distinto.

Nos comenta, asimismo, que durante mucho tiempo se demandó la creación de un Centro de Adultos en Goldney y en Gowland (dos localidades cercanas), pero armar un Centro de Adultos no es tan sencillo. Entonces se pensó en esta modalidad. El Docente es itinerante en cuatro centros, pero no puede tener más de diez alumnos en cada uno. Eso fue superado muy rápidamente, llegando a tener 65 alumnos. Estaban en contravención, pero otro cargo no se abría, de modo que sólo se pudo incorporar algunos alumnos de Altamira y con los de Goldney y Gowland ya está más que excedida la cantidad. Asegura que si se hiciera un relevamiento ahora para evaluar esta necesidad se vería que es muy necesario abrir uno o dos cargos más.

Criterios para la selección de los contenidos curriculares

“No podemos modificar para nada los contenidos mínimos del plan de estudios. Lo que tenemos como libertad es acomodarlos en función de la época del año que se esté, en el

caso de producción que se esté trabajando una u otra cosa. Ej: si estamos viendo trigo lo vemos cuando está el trigo. Los jueves hacemos salidas con 1º, 2º y 3º año. Se alquila un colectivo, que paga el Consejo de Administración, para que los alumnos visiten esas producciones. Se trabaja modularmente, se observa directamente y se informa por parte de los alumnos ventajas y desventajas de esa aplicación. Si se hace Trigo, la observación del trigo se va haciendo en distintos estadios, pero mover un colectivo para llevar a un chico a ver un campo y llevarlo nada más que para eso no sirve, entonces se hace trigo y cerdos, si hay tambo se hace tambo. Esas visitas son planificadas en función de la época del año.” (Director)

Método o modalidad

El Coordinador de Alternancia y Producción expresa que el punto fundamental es trabajar a partir de los saberes previos de los chicos, ya que hay una alta homogeneidad en saberes que traen de su casa en las áreas de producción, básicamente tambo bovino.

El Proyecto Productivo es concebido como herramienta pedagógica. Los alumnos formulan y desarrollan su proyecto de producción de bienes o servicios, con una línea de créditos rotatorios, financiados por la IAF (Fundación Inter-Americana), destinados a los alumnos del último año de Polimodal. Otra herramienta pedagógica muy importante es la autoevaluación, destinada a que el alumno pueda reflexionar y tomar conciencia de los aspectos de su formación y de su comportamiento que debe mejorar.

El recurso metodológico que definen como fundamental son las visitas a las familias, entendidas como estrategia de intervención para la metodología de Acción – Reflexión. Además de supervisar la marcha del proceso educativo en la casa, el encuentro con la familia les permite acercarse desde la base de la información, y luego la generación de un vínculo productivo a fin de generar alianzas estratégicas con otras familias y coordinarlas. Los docentes expresan que fueron ganando en confianza. Las primeras visitas eran en la tranquera, mirando una carpeta en el capot de la camioneta. Tomó tiempo que fueran invitados a entrar y a compartir un mate.

Asisten técnicamente a las familias en todas las cuestiones productivas, aun cuando no tengan chicos en la escuela, ya que las identifican formando parte de la comunidad.

El Proyecto Educativo Institucional

“El proyecto estratégico y el objetivo principal de nuestro sistema está totalmente orientado a las familias del campo, a quienes buscamos defender y ayudar”, nos comenta el Director.

El Delegado Regional ante la FACEPT, expresa que se diferencian de otras escuelas agrotécnicas, remarcando que no comparten la filosofía de las escuelas que tienen mucho, escuela “ricas” en un medio muy pobre. No conciben que la escuela tenga tanto y las familias no tengan nada. Ellos trabajan para que sea la gente la que tenga, y que se quede en el campo. Insiste en que se trata de otro concepto, otra mentalidad, donde los docentes están para ayudar a los chicos y ayudar a las familias, buscando que los jóvenes se queden en el campo.

El vínculo con las autoridades educativas provinciales

El Consejo de Administración trabaja en cogestión directamente con el Ministerio de Educación provincial. Cualquier problema o necesidad la plantean directamente al Supervisor General.

Los CEPT reconocen una regionalización interna para su organización. El CEPT N° 4 integra la región 1.

Además del inspector de enseñanza agropecuaria tienen el inspector areal, con quien mantienen reuniones conjuntamente con las escuelas de Giles, Mercedes y Capitán Sarmiento.

Los cinco CEPT que están en esta zona participan de las reuniones que hace el inspector de Educación Agropecuaria. Toda la zona de influencia comprende Dugan, Germania, General Viamonte, Los Toldos, San Pedro, Pergamino, Mercedes, Lincoln, Junín, Campana, Zárate, Arrecifes, Giles, Rojas y Ameghino.

6. Los alumnos

Con respecto a la caracterización sociocultural de los alumnos y sus familias, nos informan que en el medio no hay familias monoparentales. La escuela no acepta alumnos que provengan del medio urbano. Alguna vez se hizo, y el alumno ejercitaba su práctica productiva en un “campo padrino” (de algún familiar o amigo) pero la experiencia no fue exitosa. Esto es bastante comprensible, si se tiene en cuenta que han definido las visitas a la familia y el acompañamiento en la resolución de sus problemas productivos y de hábitat como la metodología central aplicada. (La familia inserta en el medio urbano tiene seguramente problemáticas muy distintas). Por otra parte, nos relatan que pudieron comprobar que el chico pasaba más tiempo en el pueblo que en el campo, asegurándose de estar presente en ocasión de las visitas de los docentes para el seguimiento de su proceso de aprendizaje, lo cual a la postre significaba una experiencia fragmentada y con poco saldo.

Es el Consejo de Administración, junto al equipo de conducción, quienes evalúan el perfil del postulante a ingresar.

Estiman en un 80% el porcentaje de padres que son trabajadores rurales (peones y encargados) y el 20% restante son pequeños productores de minifundios de 2, 3 ó 5 hectáreas.

Con respecto al nivel educacional alcanzado, un 80% de los padres tienen la primaria completa, el 15% no completó la escuela primaria y sólo un 5% alcanzó algún nivel de estudios secundarios.

En lo que hace a su procedencia de origen, hay una fuerte migración de familias correntinas y entrerrianas a los campos de esta zona. También muchos descendientes de colonos alemanes. En general son familias numerosas, con tres o cuatro hijos, refiriendo

un caso de una familia de 7 chicos de los cuales tres son alumnos de la escuela actualmente. Hay familias de puesteros de estancias grandes que están becados por los mismos dueños de la estancia, que a su vez les facilitan una pequeña fracción de tierra para que la trabajen.

La matrícula actual de la escuela es de 124 alumnos, que integran 100 familias.

Actualmente concurren alumnos de las áreas rurales de Chivilcoy, Suipacha, Navarro, Chacabuco, Almería, San Sebastián y Mercedes. La “vuelta” de cada docente es de 180 km. a la redonda.

Refieren muy pocos casos de chicos que ingresaron a la escuela e hicieron solamente el 3° ciclo del EGB y no el Polimodal. El grueso hace los seis años. En el caso inverso, alumnos que hicieron el 3° ciclo en otra escuela y quieren hacer aquí el Polimodal, primero se aseguran que provengan de otra escuela agrotécnica, es decir que cuente con los conocimientos técnicos, pero fundamentalmente evalúan el perfil de la familia y del alumno. Tuvieron casos pero muy pocos.

Con relación a la Residencia Estudiantil, relatan que funciona como una familia grande. No han tenido dificultades de convivencia, hay mucha autodisciplina. No tuvieron nunca un episodio de drogas, ni robos, ni peleas serias. Se manejan con Acuerdos Marco de Convivencia escritos, que trabajan a partir de valores. Dos docentes y la cocinera se quedan todas las noches, es una guardia.

El Director nos refiere: *“Nosotros empleamos la herramienta de la autoevaluación. El bullicio a veces es impresionante con los más chicos, pero cuando llega el viernes los chicos tienen la auto- evaluación ¿qué fue lo que pasó en la semana? Trabajamos los valores que van surgiendo, y si no surgen tiramos una puntita para que les den nombre a la situación. Trabajamos los valores desde 7° a 3° año, en 3° año hay un montón de circunstancias que ya no dan para seguir trabajando con los valores de siempre. Pero los temas que se refieren a alcoholismo a drogadicción, higiene personal, relaciones sexuales, lo vamos viendo durante la carrera y los apuntamos en las distintas edades. Los temas de mujeres los hablan las profesoras mujeres en los dormitorios y los temas de varones lo hablamos nosotros con los varones en el baño, o en la pieza, no nos interesa que se junten muchos, se charla en la medida que surge. Hay mucho respeto por lo ajeno, nunca han faltado cosas.”*

7. Motivaciones para elegir la escuela

Expresan los docentes que en la mayoría de los casos los alumnos provienen de la escuela base, son chicos de escuelas rurales. Sostienen que en la mayor parte de los ingresos, la decisión la toma el chico.

En algunos casos quieren concurrir porque ya fueron alumnos los hermanos. Si bien cuando llegan tienen corta edad, se trata de chicos que tienen definido amor por el campo.

8. Percepción acerca de la calidad de la enseñanza

El Coordinador de Alternancia y Producción nos manifiesta “*Nunca estamos conformes. Siempre estamos buscando mejorar. Yo me eduqué en la escuela de Uribelarrea. Una escuela agrotécnica que era y es considerada como de las mejores. Bueno, comparativamente, yo creo que la formación que nosotros brindamos es excelente. Porque no agotamos nuestra acción en la instrucción, formamos hombres, formamos, dirigentes, formamos agentes de cambio.*”

La Coordinadora del Área de Comunicación y Expresión acotó que le preocupa la falta de cultura general que tienen los chicos y que no alcancen los tiempos para todo lo que habría que acercarles, suplir muchos años de escasez de estímulos, hacerles ampliar su panorama y que sepan que hay otras cosas.

Por su parte, el Coordinador del Área de Ciencias de la Producción comentó que le desesperan algunas incongruencias del sistema educativo que son incomprensibles, refiriéndose a algunos agujeros normativos que traban muchas veces la acción del docente.

El delegado regional ante la FACEPT, manifestó con respecto a este tema: “*Como padres, evaluamos la calidad de la educación que la escuela brinda como muy buena. Año a año verificamos que hubo mejoras. Aprobamos la eliminación de la alternativa del campo padrino cuando el chico no vive en el campo. (Otra cosa es cuando el chico vive en el campo y el dueño da la autorización de que el chico trabaje una porción, los docentes puedan recorrer y hacer sus visitas). En lo pedagógico es muy buena la enseñanza que brinda el CEPT. Es más, cuando un egresado continúa estudiando en la universidad, si tiene alguna dificultad sabe que puede contar con los profesores del CEPT que lo ayudan en forma totalmente desinteresada. Siempre están a disposición para ayudar, aun al ex-alumno, que uno podría decir que ya no tiene nada que ver con la escuela. Esto es muy bueno y yo veo que en otro tipo de escuelas eso no existe. Esta extensión de la asistencia que el CEPT brinda es también para toda la familia. Un padre tiene problemas con la soja, o bicheras, o en el medio de la noche tiene problemas con una vaca que se le trabó un ternero, llama al CEPT y el Ingeniero Agrónomo o el Veterinario van, y no cobran. Ese es nuestro concepto. También a mini-productores de la zona, aunque no tengan hijos en la escuela. (Hacé así, plantá así, comprá esto, yo vengo la semana que viene, van y vienen, lo llevan). Todo es sin cobrar. Se hace un seguimiento de todo este trabajo.*”

Por su parte, el Director completa este punto recordando que el año pasado hicieron el festejo de los 10 años de la primera promoción y se encontraron con ex alumnos que ya son papás. El hecho de comprobar que todos tienen trabajo y tienen buenas oportunidades es lo que le marca la calidad educativa. Refiere que tienen ex-alumnas trabajando en estudios de abogacía, otros licenciados en historia, licenciados en ciencias sociales que se fueron de la zona a trabajar cerca de la costa de tamberos y ahí estudiaron, hay ex alumnas que hoy son maestras rurales, chicos que han empezado la universidad.

“*Medir la calidad educativa de este colegio usando una línea con respecto a la lectoescritura, no te dice nada. Como institución, que una persona esté formada*

*totalmente en cuanto a lo social, en cuanto a la producción, se refiere a que él adquirió las capacidades propias para poder seguirse enseñando a sí mismo durante toda la vida. Muchas veces se confunde **producción total** con toda la parte relacionada con lo agropecuario, cuando hablamos de producción total lo hablamos como persona.”*
(Director)

9. Los egresados

El CEPT tiene hecho un análisis FODA (Fortalezas, Oportunidades, Debilidades y Amenazas) y saben que la mayoría de los papás de los alumnos (casi un 80%) son peones rurales, empleados, no propietarios. En estos casos es habitual que al egresar el alumno se emplee en alguna empresa productora, cerealera, láctea, cabaña, porque en caso contrario no tiene dónde aplicar lo que ha aprendido. En el 20% restante el chico lleva sus conocimientos a producir en su propia casa.

Los docentes refieren dos casos de ex-alumnas que tomaron el crédito y desarrollaron un proyecto de ovejas, que además de ir devolviendo su crédito, con el producido de su proyecto se están costeano estudios superiores universitarios, una de ellas en Veterinaria y la otra en Administración Rural.

Cerca de la escuela está emplazada una empresa con laboratorios de desarrollo de cultivos de arándano. Esta empresa recurrió a la escuela solicitando ex-alumnos para trabajar. Son varios los alumnos que están actualmente trabajando allí.

Como estos alumnos no tienen experiencia anterior ni referencias laborales, es el CEPT el que les otorga, según lo evalúe el Consejo, las cartas de recomendación.

Algunos ex-alumnos estudian en la Universidad de Luján o en Tandil. En menor cantidad en La Plata.

10. Los docentes

El CEPT N° 4 tiene 15 años de vida y la mayoría de los docentes tienen mucha antigüedad. La mayor parte de los docentes que iniciaron el CEPT continúan en la actualidad, muy pocos se han ido.

Es un trabajo de tiempo completo, con una carga horaria de 40 horas por semana. Los docentes del CEPT en general no tienen ninguna otra actividad, ya que no lo permiten los tiempos.

Se da una fuerte tendencia a la estabilidad de los docentes, no hay mucha rotación, lo cual es valorado por el equipo de conducción, ya que manifiestan que es muy difícil formar a un docente de CEPT”.

“Con respecto a las áreas, están todos relacionados, por una cuestión del proyecto áulico. Cuando un profesor hace la visita, corrige las tareas de su materia pero puede detectar problemas en otras materias. Y después se pasan los informes entre ellos. Además, cuando la docente va a hacer la visita, en vez de trabajar con los textos

típicos, buscan textos donde aparezcan los temas que se ven en otras materias con dificultades. Integra los conocimientos.” (Director)

La tarea se planifica por semana y por área, pero en función de las dificultades y las propuestas cambian sobre la marcha. No es rígida, es flexible.

Con respecto al reclutamiento de los docentes, el Director nos cuenta que la elección docente se informa por las vías normales de Secretaría de Inspección y se comunica. Se abren los listados para inscribirse para ocupar cargos u horas en el CEPT N° 4. Los interesados se anotan e inmediatamente después se les informa del tiempo que dispondrán para la presentación de proyectos. Previa cita, los miembros del Consejo se reúnen con el postulante. Se les otorga un puntaje (Secretaría de Inspección) pero además se tiene en cuenta la calificación que hacen los miembros del Consejo del proyecto presentado. Estas entrevistas son ordenadoras y orientadoras, para que ese docente tenga la posibilidad de participar y tenga herramientas para hacerlo. Como no conoce el sistema se lo invita a que haga visitas, que se quede a dormir, que participe de las clases, que conozca a su futuro coordinador, al director, a los padres y a los alumnos.

Evaluación del trabajo docente

El Consejo de Administración se reúne con el director y hacen la evaluación del trabajo anual de cada docente. A los ayudantes (apoyos) primero los evalúan los jefes de áreas. No hay antecedentes en los cuales el consejo de administración haya evaluado negativamente a algún docente y el equipo técnico pensara distinto. Hubo profesores que fueron mal calificados y hoy se han trasladado a alguna otra escuela.

Motivación para elegir la docencia

El Coordinador del Área de Producción nos comenta que cuando salió la convocatoria para la integración del plantel docente del CEPT enseguida se fue a anotar, porque en 6° año de la carrera de Técnico Agrónomo había tenido una práctica docente con los alumnos de 1° año, y advirtió de que era mi verdadera vocación y que se sentía mejor que insertándose en la producción.

El Coordinador de Alternancia valora que desde el CEPT se va haciendo un ejercicio, dándose cuenta cómo es el sector agropecuario, desde las formas de tenencia de la tierra y las relaciones patrón- empleado.

Manifiesta que la docencia en el CEPT contribuye a la toma de conciencia acerca de la realidad rural, los grandes *polls* de siembra, en un campo sin campesinos, la sojización de los últimos 5 o 6 años, los atropellos y la marginación que sufre el hombre de campo. Asegura estar en el CEPT no por una cuestión de trabajo sino porque apuesta a este proyecto, ya que seguramente ejerciendo su profesión (Ingeniero Agrónomo) podría ganar más dinero.

“El docente en el sistema de alternancia también aprende. Aquí practicamos la reflexión – acción. Con la política del desde abajo hacia arriba, desde la gente, aportando para que se empiece a construir un nuevo Estado. Hoy más que nunca en el campo, este sistema tiene que ser el motor del cambio de lo que pase en el medio

agropecuario. Nos estamos quedando sin campesinos. Yo cuando chico pasaba mis vacaciones en un pueblito que se llamaba Chacras de Campo, donde vivía una familia amiga. Todas las mañanas veía en el boliche por lo menos quince carros, volvían de haber entregado la leche en la fábrica, 200 ó 300 litros, de un tambito de 20 ó 30 vacas, y paraban ahí un rato, se tomaban un vermucito y jugaban un partido de barajas, hacían las compras. Hoy uno pasa por ahí, como pasa por cualquier otro pueblito de campo, y está muerto. Yo creo que las políticas de Estado no han atendido esto, y creo que el Movimiento CEPT es una de únicas instituciones que está atendiendo este problema.”

Los CEPT toman la Ley provincial de Promoción de Pequeñas Comunidades para promover la organización de las pequeñas localidades. En convenio con el Ministerio de Desarrollo Social de la Nación y con la ONG Uniendo Pueblos, se genera un diagnóstico participativo y una planificación estratégica, una política de abajo hacia arriba.

Consultado acerca de los aspectos menos gratificantes de la docencia, el Coordinador de Alternancia manifestó que lo constituye la constatación de que culturalmente también instalada una tendencia al facilismo en los jóvenes, que entre la opción de desarrollar su propio proyecto, con su familia, con el apoyo y la ayuda de los docentes del CEPT, o trabajar en una empresa multinacional no dudarían en elegir esta segunda opción. Expresa que lo más difícil es generar conciencia y promover organización.

Los alumnos provienen de familias de pequeños productores (15%) y trabajadores rurales (85%). De estos últimos, la práctica los chicos la hacen en el campo donde viven. Apuntan al autoconsumo en la familia, promueven grupos de productores, por ej. asisten a un grupo de productores de huevos, que son puesteros pero dueños de esas aves y lo producido se comercializa grupalmente. El alumno realiza en el campo las mismas actividades que realiza el papá. Mayormente no se presentan dificultades con los patrones, porque los chicos trabajan en el mismo lugar que el grupo familiar. Los docentes refieren el caso de una estancia que manda a todos los hijos de sus puesteros al CEPT, otorgándoles una pequeña beca, y después los toma como empleados cuando se reciben.

Hace unos años se hizo una encuesta entre los pobladores de la zona y uno de los aspectos que más valoraban del CPT es que los chicos del medio rural pudieran continuar su educación secundaria, y contribuyeran a la organización de la gente.”

El Director apunta que no hay docentes que no estén comprometidos con el PEI. *“Si hubiera habido alguno, se hubiera ido. Acá nadie termina su materia y se va. Si alguien se retira avisa, para que otro trabaje con los chicos si es que no llega a tiempo de su horario para dar la materia. No existen las horas libres, desde toda la historia del CEPT N° 4 no existieron las horas libres, exceptuando el 21 de septiembre que es cuando 2° y 3° año, que la pasan acá, hacen su fiesta. Y el último jueves de 3° año, porque es la última noche que se quedan acá, cortamos tipo 16 hs. y se hace una reunión con cena.”*

Capacitación

Si bien ahora hace algún tiempo que no reciben capacitación, han hecho cursos y actualización docente en la Federación que nuclea al Movimiento CEPT. Como contracara, todas las capacitaciones que se han hecho en los CEPT, en proyectos productivos y en otras temáticas, para el Estado no tienen validez. En General Belgrano, a 200 Km., sobre la ruta que une Mercedes con Mar del Plata, la Federación tiene el Instituto de Capacitación del Movimiento CEPT. Fue creado en cogestión con el Estado, y ya se efectuó el nombramiento de su inspectora, su directora y docentes.

“El Estado no oferta ninguna capacitación, hay una ley nacional que obliga a que los docentes puedan recibir capacitación para seguir trabajando en el mismo nivel, pero hoy no se está cumpliendo. Lo que hay es pago, y además no nos alcanza el tiempo. La provincia ofertó hasta el 2002 capacitación para los docentes técnicos, entonces pudimos hacer la capacitación de dos años y medio los ingenieros. Ahí la hicimos tres personas. Hoy dicen que están armando el listado de posibles temas de capacitación docente, ley 26058. Están reclutando matrículas para dictar los cursos, que seguramente serán en Capital o en alguna escuela grande como Pergamino”. (Director)

El Coordinador de Alternancia y Producción ha sido elegido por la Federación para armar la capacitación de referentes de 24 municipios de la Pcia. de Buenos Aires, para poner en marcha la ley de pequeñas comunidades bonaerenses. La FACET le pidió al CEPT N° 4 que el Coordinador de Alternancia y Producción formara parte de este equipo. Previa autorización por parte del Consejo de Administración, se redistribuyeron tareas internamente en el equipo docente del CEPT, lo cual le permitió disponer de tiempo para dedicarlo a esta actividad. Actualmente está viajando a General Belgrano, Baradero y Buenos Aires, como una contribución técnica que hace cada uno de los CEPT hacia la FACEPT”

La Coordinadora de Comunicación y Expresión, nos informa que les importa mucho más detectar las capacidades y aptitudes del alumno, que evaluarlo en el sentido estricto del término, ya que no se puede evaluar igual a un chico que tiene dificultades pero pone todo su esfuerzo en superarse. Comprueban que los chicos que mejor se desempeñan en las tareas del campo son también los que tienen mejor rendimiento en el estudio de las materias básicas, porque están acostumbrados a la responsabilidad.

11. Prácticas profesionalizantes

El Coordinador de Área de Ciencias de la Producción nos informa que no hay producción en la escuela. Todo se hace dentro de y con las familias.

Las mujeres participan en todas las actividades productivas, en ocasiones con más entusiasmo que los varones. Refiere el caso de una alumna que cuando el papá tiene que atender un parto de una vaca, es la primera en ayudarlo.

Cuando las familias no disponen de tierra en la que el alumno pueda desarrollar su proyecto, se buscan alternativas. Por ej, tienen casos de chicos que después de haber culminado su formación y práctica como tamberos, los mismos profesores del CEPT los consiguieron ubicar en tambos grandes, en campos importantes. Hoy algunos de

esos chicos tienen sus propios animales y el día de mañana los pueden vender y comprarse su tierra.

Muchas veces la familia, si bien son empleados, peones, tienen una fracción de tierra donde poder trabajar y poder desarrollar el proyecto del alumno.

Manifiesta que el CEPT se autoabastece de todos los productos frescos para la alimentación de los alumnos residentes, comprando solamente productos secos (arroz, fideos, azúcar), destacando que el gobierno no se hace cargo de la comida para el Polimodal.

Cuentan con una sala de industria donde se hacen dulces, (de zapallo dulce de leche, de manzana, de pera, de tomate, de kiwi, de todas las frutas de estación y en oferta.) Si hay familias que tienen proyecto de zapallos o de frutas, el CEPT le compra solamente a esas familias.

La fruta sale de la zona, se le compra a los productores; la manzana y la pera que no es de la zona se la compran a algunos acopiadores, para que los chicos hagan la práctica productiva e industrial.

Los productos se comercializan a través de los chicos, que tienen algunos clientes detectados en el medio rural y venden aproximadamente 300 frascos por mes. Cada frasco deja algo más de un peso de ganancia. Se hace dulce para vender y para consumo del comedor.

12. Vinculación con la comunidad

Partiendo del objetivo de la institución de asistir y ayudar a las familias en su crecimiento, refieren alguna situación en la que la manera de producir de la escuela choca o entra en colisión con la manera de producir del papá.

El Delegado Regional ante la FACEPT narra: *“Eso cuesta mucho pero se han dado grandes logros a través del alumno. Tuvimos un caso de un papá tambero que no había forma de cambiarle sus ideas, hoy día integra un grupo de papás tamberos que se reúnen aquí en la escuela.*

Le cambiaron totalmente al padre, desde cómo hacer las pasturas, traer semillas de algodón del Chaco para alimentar los animales. Por eso buscamos técnicos como docentes, veterinarios e ingenieros agrónomos, para poder meternos con el productor y ayudar a las familias del campo.”

Cuentan con la posibilidad de financiar proyectos productivos de los alumnos, mediante un crédito a ser devuelto a valor producto, con un año de gracia, a través de la Banca Solidaria, que consiste en créditos rotativos, a partir de un monto de dinero destinado por la IAF, una fundación norteamericana. La devolución se hace al valor actualizado del mismo producto, para garantizar la posibilidad de re-otorgarlo.

Otra experiencia a destacar es el Proyecto del periódico *Campo de Acción* que dirige la Coordinadora del área de Expresión y Comunicación. Está redactado e ilustrado por los alumnos y se distribuye en toda la zona rural. En muchos casos, es el único medio

gráfico con el que el trabajador rural tiene contacto. Además de dar cuenta de las noticias del CEPT y difundir sus principios, incluye todo tipo de información útil para la actividad y la vida en el campo. El periódico no tiene fines de lucro, se comercializa al valor de un peso, del cual la mitad es para el alumno que lo vendió. El periódico se autosostiene con las publicidades. Con esta pequeña recaudación, así como con lo producido con la venta de dulces, los alumnos que viven lejos costean sus pasajes. El periódico se ocupa de difundir lo que se hace en la asociación, difundir los trabajos de los egresados, si quieren comprar o vender algo.

Desarrollo regional y local

Entre sus actividades ponen énfasis en el Comité de Desarrollo Local, en la convocatoria a productores para hacer trabajos conjuntos y resolver necesidades del sector. Lo explica el Director: *“Hace catorce o quince años no se entendía lo del desarrollo local, es un espacio donde se comienza a mirar un poco más lejos que la propia experiencia personal y familiar. Los docentes dan sus módulos, hacen sus visitas, y hacen sus zonales, todo eso se canaliza a través de los coordinadores en este escritorio, a lo que nosotros le llamamos equipo de conducción, en donde se pone en la mesa todo lo que surgió en la semana que viene desde afuera, todas las problemáticas y necesidades y el reconocimiento de nuestros errores (cometidos en la semana). Acción, reflexión, acción: Nosotros hacemos esa acción durante la semana, el viernes reflexionamos sobre lo que hicimos, lo accionamos en la próxima y constantemente así. De ese informe zonal hacemos la preparación y la programación de la semana que entra, planificamos. De ahí me surgen los insumos. Por ejemplo digamos que en mi zona tengo un tambo con 17 vaquitas nada más, y el hombre no sabe manejar las cosas. No sabe reconocer una mastitis en las vacas, regalan los terneros. etc. Y otro docente dice: a mí me pasa lo mismo. Bueno, hagamos unas reuniones del Consejo de Desarrollo Local donde les contamos para qué estamos y quiénes somos”.*

El Consejo de Desarrollo Local se genera y alimenta desde el CEPT. Es un espacio que tienen los productores y los empleados rurales para plantear problemas, necesidades. Explican sus dificultades, sus historias, comparten conocimientos con técnicos y veterinarios, que recogen información. En la segunda reunión empieza el acompañamiento de los docentes del CEPT y se gesta la apoyatura técnica.

Relación con el sector socio - productivo de la región

Los docentes expresan que no podrían desarrollar su actividad sin una relación con los productores locales. El CAP (Coordinador de Alternancia y Producción) es el que tiene presente todas las producciones de la zona para organizar las visitas y pasantías de los alumnos de 1° a 3° año en función de su tesis. Por ejemplo, si un alumno 1° año se interesa en un proyecto de apicultura, el CAP debe conocer algún productor apícola para mandarle el alumno tres días. La conexión se produce a través del CDL o a través de miembros de Consejo. El Coordinador se encarga de hacer la presentación, después el docente referente de la zona se concentra en esa producción y hace un informe por escrito que se vuelca en la tesis.

También participan de los proyectos del Copret y del Precip, instituciones que otorgan subsidios específicos para proyectos institucionales. Narran como ejemplo el sistema de captación de energía solar, tanto para las luces de emergencia como para todos los calefones solares para el calentamiento del agua.

13. Sobre la Ley de Educación Técnico Profesional

Tanto el Director como los docentes entrevistados manifestaron desconocer la Ley.

A modo de cierre

Del Director: *“En la vida de una institución, aquello que vos hiciste hace tres o cuatro años atrás, ahora empezás a cosechar. Ver alumnos que vos veías entrar acá, que no levantaban la cabeza del pánico que tenían, y cómo gracias a la socialización, a la convivencia, el trato, etc. hoy día termina leyéndote el discurso de fin de año ante quinientas personas, la pregunta que vos te haces es... la pucha que valió la pena quedarse una hora más, una hora menos”.*

Caso N° 7

ESCUELA AGROTÉCNICA PROVINCIAL “JUSTO JOSÉ DE URQUIZA” – Colón- Entre Ríos⁴⁴

1. Breve caracterización de la zona de inserción de la escuela

La Escuela Agrotécnica “Capitán General Justo José de Urquiza” está situada en el ejido de la ciudad de Colón, a 5 Km. aproximadamente de la misma y a 2 ó 3 km. del río Uruguay, en las proximidades del Puente Internacional Colón-Paysandú.

El poblamiento y la ocupación productiva del suelo con finalidades agrícolas en la región del Departamento de Colón, esta asociada al proceso histórico de inmigración-colonización. En 1857, siendo Urquiza Presidente de la Confederación Argentina, con sede en Paraná, tomó contacto con contingentes de inmigrantes llegados de Europa- de Suiza, Francia y el Piamonte-, los cuales tenían como destino afincarse en Corrientes. Corrientes desiste del emplazamiento y, con el objeto de que el contingente no se vea obligado a regresar, Urquiza aprueba su asentamiento en la zona de Colonia San José, vecina a la actual ciudad de Colón, en tierras de su propiedad, celebrando un contrato de concesión de las tierras con los colonos. Urquiza manda traer enseres, útiles de labranza, bueyes, y también aves de corral, considerándose este hecho como iniciador de la avicultura argentina.

Además de ser una importantísima zona avícola, se practica la invernada de vacunos. Se destacan también la producción de arroz y la forestación. El Censo Nacional Agropecuario de 2002 revela la existencia de 1.531 explotaciones agropecuarias con un total de 248.531,2 hectáreas. La significación de la ganadería vacuna esta expresada en el hecho de que el 61% de la superficie en explotación está destinada a pastizales naturales (57%) y forrajeras perennes (4%).

2. Historia de la escuela

En el año 1903 el diputado nacional Emilio Gouchón proyectó una Escuela de Agricultura en Colón. Más tarde, en 1913, otro diputado nacional, Méndez Casariego, presenta un nuevo proyecto para el mismo fin y lo reitera nuevamente en 1920. De esta manera se intentaba dar respuesta a la inquietud de los colonos de contar con algún lugar donde capacitarse en temas productivos.

En 1927 el Centro de Fomento Departamental de Colón, constituido por la comunidad colonense, sus fuerzas vivas y cientos de colonos diseminados en pequeñas parcelas, se dirige al Ministerio de Agricultura de la Nación ofreciendo 100 hectáreas de terreno a cinco kilómetros de la ciudad. La compra fue dispuesta por acuerdo del 15 de julio de 1927.

⁴⁴ Visita efectuada el 9 de marzo de 2006. Fueron entrevistados la Vicedirectora; la Asesora Pedagógica; el Profesor a cargo del módulo de Huerta y el Profesor responsable del área de Producción Avícola.

Comenzó así a funcionar la escuela, conservándose aún parte de las instalaciones originales. El primer encargado fue el Agrónomo Humberto Fonseca, quien permanece en su cargo hasta 1935.

En 1937, la Escuela de Agricultura que funcionaba en San Miguel, Pcia. de Buenos Aires, cerca de Campo de Mayo, es desalojada y cierra sus puertas. Su Director, Luciano Joele, se traslada con todos los elementos al establecimiento de Colón, que funcionaba como Escuela de Agricultura en Formación, sin alumnos oficiales, aunque los peones rurales de la zona resultan aprendices.

Ya desde sus inicios fue una escuela destinada básicamente a la avicultura. Si repasamos la historia de la avicultura en nuestro país, nace precisamente en la Colonia San José, distante 10 Km. del emplazamiento de la escuela.

“Durante los primeros tiempos la escuela funcionó con un grado de organización muy primitivo, y otorgando el título de Experto, que carecía de reconocimiento o validez, después de un ciclo de tres años. Se trataba de una especie de Ciclo Básico, lo que hoy sería el ESB3. Los hijos de los colonos estudiaban y practicaban todo lo que tenía que ver con las aves. Cabe destacar que desde su creación funciona el internado (solamente masculino). La escuela era lo mejor que había en el país en avicultura, y fue siguiendo todas las distintas tecnologías que se fueron adoptando en cuanto al manejo de aves.”
(Vicedirectora)

Hasta ese momento se hacía lo que se llama cría semi intensiva de aves, es decir que las aves estaban un tiempo adentro de un galpón, con sus niales, pero además tenían acceso a un predio cercado, con pasto, no con cemento. También había un espacio con boxes donde estaban las razas puras. Se criaban muchas razas puras que ya no se ven, por ej. Orpington, y otras, que habían empezado a hacer furor en ese momento por la postura.

El 6 de agosto de 1940 se inaugura la avenida interna Jaime Font, en homenaje a un hombre de amplia vinculación con la enseñanza agrícola, como técnico, funcionario, docente y periodista. En marzo de 1944 la “Escuela en Formación” pasa a ser Escuela Nacional de Avicultura, funcionando oficialmente y dependiendo del Ministerio de Agricultura de la Nación, más precisamente de la Dirección Nacional Agropecuaria. *“Cuando comienza a funcionar la escuela no era todavía algo muy organizado, el título no era oficial. Además, como se puede ver en el cartel que todavía está en la fachada, era solamente Escuela de Avicultura”* (Vicedirectora).

Un hito importante en la historia de la escuela es la construcción del nuevo edificio. Su piedra fundamental se coloca el 2 de julio de 1944 en un imponente acto, y, finalizada la construcción, el acto oficial de inauguración se lleva a cabo el 26 de mayo de 1952.

En el año 1967 la educación agrotécnica pasó de la esfera del Ministerio de Agricultura a la del Ministerio de Educación, consecuentemente, también esas escuelas, como de Colón. En el año 1969 se comenzó a trabajar con el Ciclo de Agrónomos, si bien seguía otorgándose el título de *experto*, de validez oficial, para estudios de tres años. El título de *agrónomo* exigía tres años más. Era el ciclo superior. A partir de aquí se sucedieron distintos planes de estudios de seis años.

Años después, las escuelas agrotécnicas dependientes de la Nación pasan a depender del CONET (Consejo Nacional de Educación Técnica), hasta la transferencia de los servicios educativos a las provincias y la disolución de este organismo nacional.

“La escuela era la única en Latinoamérica especializada en avicultura. Además se fue creando muy buena fama por la calidad de su educación. Durante la época en que existía el ciclo de expertos, llegaron estudiantes de Perú, de Colombia, de Ecuador, y se quedaban los tres años viviendo en Colón”, nos comenta la Vicedirectora.

A mediados de los años '70 se impuso lo que se llamaba la cría intensiva. La escuela fue la primera de la zona en tener tres galpones de parrilleros y tres de ponedoras, todos con cría intensiva. Esos galpones perduran y se los usa hasta el día de hoy. Tienen un excelente sistema de ventilación, si se tiene en cuenta el desarrollo tecnológico alcanzado en la época. El gobierno nacional enviaba buenas partidas para mantener el funcionamiento de todas las instalaciones.

En la década del '70 el establecimiento tuvo un director que tenía contactos con el sistema educativo chileno del gobierno de Salvador Allende. Ellos carecían de establecimientos de formación de técnicos agropecuarios y tenían mucho interés en conocer la experiencia de la escuela.

“Nos invitaron con los gastos pagos a una delegación de nueve personas, director y docentes. Quedaron admirados de las prácticas docentes y de la diversidad de las especializaciones que teníamos, y ofrecieron muy buenos salarios para que algunos se radicaran allá, pero ninguno nos quisimos quedar”. (Vicedirectora)

En esta escuela se recibieron las primeras cuatro mujeres técnicas agrónomas en 1969. Si bien existía formalmente el ciclo de agrónomas en Casilda y en Pergamino, no había alumnas inscriptas.

Desde el año 1970 se incorporan las primeras vacas lecheras y, a instancias de un director que se dedicaba la apicultura, también se añade esta actividad. Luego se comienzan a implementar los proyectos de cerdos.

A partir de 1988 la escuela deja de recibir fondos de la nación y tiene que ajustar muchísimo sus gastos de mantenimiento. Actualmente sólo le pagan los sueldos y la luz. Antes recibía una partida equivalente a 9.000 litros de gasoil para consumir durante el año, y a partir de allí la falta de combustible se hizo sentir.

El 11° de enero de 1993, respondiendo a la Ley de transferencia de Escuelas Medias, pasa a depender de la jurisdicción de la provincia de Entre Ríos.

En 1993 se instituyó un 6° año, sólo para los alumnos interesados, una suerte de especialización pero solamente de avicultura. Esto fue una iniciativa de la escuela, con prescindencia de los planes de la provincia.

En algún momento este 6° año se quedó sin alumnos interesados en especializarse en avicultura y con el correr del tiempo se lo fue perdiendo. El último que existió fue en el 2001.

En 1998 se comienza a implementar como Experiencia Anticipada el Polimodal y el Trayecto Técnico Profesional en Producción Agropecuaria.

Otro hito importante lo constituye la creación de la EGB. Hasta entonces la escuela tenía un ciclo de cinco años y a partir de allí ofrece el Tercer Ciclo de la Enseñanza General Básica, el Polimodal en Producción de Bienes y Servicios y el Trayecto Técnico Profesional en Producción Agropecuaria.

3. Infraestructura y Equipamiento

En la actualidad, la escuela ocupa una superficie total de 89 Has., dividida en dos fracciones por la ruta que conduce al Puente Internacional “General Artigas”. Una de las fracciones, la más extensa, es la fracción A, contiene el edificio escolar, el edificio del internado, la rotonda, y los campos. La más pequeña, la fracción B, es una lonja de terreno que termina en el Río Uruguay. Cuando se construyó la Ruta 14 y el Puente Artigas –que une a Colón con Paysandú (ROU)- quedó como fracción separada.

Con respecto a la dotación de animales, actualmente hay 15 vacas lecheras. Para la crianza de las aves, existen 5 galpones con aprox. 30.000 aves- tres galpones de parrilleros y dos de ponedoras, todos con cría intensiva. La sección cerdos posee 45 animales, aproximadamente.

En lo que hace a equipamiento tecnológico, la escuela tuvo una época en la que estuvo bien equipada – hace por lo menos 20 años, cuando dependía de la nación- pero actualmente le faltan elementos y algunos deberían ser urgentemente reemplazados por su obsolescencia. Por ejemplo, necesitarían uno o dos tractores más, imprescindibles para la práctica de los alumnos.

“También nos es muy necesario renovar el colectivo para el traslado de los alumnos desde y hacia Colón, ya que el viejo Mercedes con el que contamos insume un alto costo de mantenimiento y muchas veces no se pueden conseguir los repuestos necesarios para las reparaciones porque ya no se fabrican más. “Una de las áreas con más necesidades es el área de industria, en la cual falta muchísimo equipamiento, y el que hay está obsoleto.” (Vicedirectora)

Por otra parte, está también muy escaso de componentes el taller, que se hace cargo del mantenimiento general y de solucionar todos los problemas de funcionamiento de la escuela.

4. Estructura Organizacional

La escuela integra una red regional con las Escuelas Agrotécnicas de Concordia, Chajarí y Basalvilbaso. En la escuela funciona el equipo PITE, constituido por los directivos y distintos referentes, que tuvo a su cargo la implementación operativa de los cambios curriculares, la incorporación del Polimodal, etc.

El equipo de conducción está integrado por un Director, un Vicedirector, el equipo PITE, el Jefe de Enseñanza y Producción, el Secretario, el Asesor Pedagógico, el Administrador y el Jefe de Residencia Estudiantil.

Funcionan separadamente el área de administración, (auxiliares, cocina, economato, limpieza y servicios); el área didáctico-productiva (estructurada por sectores: huerta, vivero, agricultura, avicultura, ganadería, industria (quesos, dulce de leche); y el taller de mantenimiento general.

El área pedagógica está a cargo del vicedirector, y la integran el asesor pedagógico, el encargado de laboratorio, el ayudante de biblioteca y el Jefe de Preceptores.

Con relación a la dotación de personal no docente, de maestranza, auxiliares, de servicio, etc. la escuela muestra un déficit importante. Si se compara con el año 1977, en el que funcionaron seis cursos con un total de 89 alumnos, en la actualidad hay 20 cargos menos, con 9 cursos y 235 alumnos. Se trata de cargos que quedaron vacantes por traslados o jubilación, y que no han sido cubiertos.

5. Aspectos curriculares

Título que se otorga

La escuela otorga dos títulos: en lo que hace al Polimodal, Bachiller Especializado en Producción de Bienes y Servicios. Este título está vigente desde 1993 y fue aprobado por Decreto 3376/91. Además, el alumno que cumple los trece TTP obtiene otro título adicional, que es el de Técnico en Producción Agropecuaria.

Materias “generales” y “específicas”

En el Polimodal (turno tarde) se reparte aproximadamente un 50% del tiempo a cada uno de los dos tipos de materias. Durante las mañanas se realizan las prácticas y se desarrollan los proyectos productivos.

“Hasta el año pasado los TTP no eran obligatorios. Había alumnos que solamente cursaban el Polimodal. Actualmente son obligatorios, no aceptamos alumnos que cursen solamente el Polimodal y no las materias específicas.” (Asesora Pedagógica)

Plan de Estudios

El Plan que se aplica está vigente desde 1999. La primera promoción de egresados del Polimodal fue en el 2001.

La Vicedirectora nos aclara que *“las escuelas que integran la red aplican el mismo plan, pero no así el resto de las escuelas agrotécnicas de la provincia. De acuerdo a las características y posibilidades de cada escuela, algunas tienen los Trayectos pero otras solamente Itinerarios, lo que implica un menor número de módulos a satisfacer.”*

Modo de organización de los espacios curriculares

Los contenidos se concentran en módulos, distribuidos a su vez por sectores. El sector Huerta tiene un módulo. El sector Vivero tiene dos módulos: Producción Forestal y Producción de Plantines en Vivero.

Existe el módulo de Forrajes, Bovinos para carne, Bovinos para Leche, Citricultura, Industria. En 5° año se realizan los módulos de Diseño y Dirección de Proyectos y Organización y Gestión.

Enfoque particular que se hace en la escuela del plan de estudios

Nos comenta la Vicedirectora que, *“siempre dentro de lo que marca la normativa, se adaptan algunos contenidos a la realidad de la escuela y de su medio. Esto se lleva a cabo desde la planificación. Por ej., existe el módulo de Citricultura, pero el citrus no se da mucho en la zona. Antes sí había mucha producción de citrus, pero por condiciones climáticas y de suelo, la producción se trasladó más al norte. Entonces el tratamiento de este módulo no es tan exhaustivo. En cambio, se refuerzan los contenidos de avicultura, que es cien por cien el fuerte de la producción regional, así como la tampera.”*

Cambios que realizarían

Consultada sobre este punto, la vicedirectora del establecimiento manifestó: *“No son cambios al Plan de Estudios lo que se precisa, pero sí que se destinen muchos más fondos a los aspectos productivos, ya que son muchos los procesos que no se están enseñando o se enseñan deficitariamente por carencia de la tecnología apropiada.”*

En cuanto a las limitaciones que advierte en el Plan, expresó que *“hay un déficit de formación en Química. Resulta imprescindible para la comprensión de los procesos vegetales y animales. Para subsanarlo, destinamos un EDI (Espacio de Definición Institucional) a implementar un módulo de Química Orgánica.”*

6. Origen social de los alumnos

En la zona más próxima a la escuela la tenencia de la tierra está muy repartida, mucha gente con pocas hectáreas. Son verdaderos minifundios de 10, 5 ó 2 Has. A principios de la década del '90, cuando se incrementa el desempleo urbano, la población empieza a quedarse más en el campo, ya no emigra tanto. Tiene como medio de subsistencia la cría intensiva de pollos parrilleros.

La mayor parte de los alumnos de la escuela vive en Colón o en su entorno, en la zona rural. También hay alumnos que provienen de más lejos, y son los que tienen preferencia para las vacantes del internado.

En su relato, la Vicedirectora manifiesta: *“sigue habiendo – por suerte cada vez menos- cierta percepción de la escuela como “depósito” de chicos, como castigo o – más frecuentemente- casos de padres que se sienten impotentes para educar a sus hijos y*

prefieren que los eduque la escuela. Además al estar jornada completa, incluyendo desayuno, almuerzo y merienda, es muchas veces una solución para las familias más desfavorecidas.”

Cuentan con un número constante de alumnos provenientes de los barrios más alejados de la ciudad.

Si se compara con algunas décadas atrás la matrícula cayó en componentes de familias estrictamente rurales.

En cuanto al nivel sociocultural de las familias de las cuales provienen los alumnos, en su mayoría se trata de nivel medio-bajo a bajo. Concurren algunos hijos de pequeños productores rurales, pero muchos de ellos prefieren enviar a sus hijos a las escuelas medias de Colón, ya que éstas son de jornada simple y la otra mitad del día el chico ayuda a su padre con las tareas del campo. En ese aspecto, la escuela está compitiendo con la familia. Esa familia –que subsiste gracias a la producción intensiva de una muy pequeña propiedad- prefiere enviar sus hijos a una escuela de jornada simple, y si es posible nocturna.

Hay muchos alumnos hijos de empleados, públicos y privados, que viven en Colón, en la ciudad.

En el internado hay 25 chicos, pero a la fecha en que se realizó la entrevista restaban aún llegar algunos más, inscriptos y confirmados. Hasta hace unos diez años, en el internado residían sobre todo alumnos provenientes de poblaciones más lejanas, o directamente del medio rural. Para ese entonces fueron creadas un número importante de escuelas que, si bien no cuentan con equipamiento e infraestructura similar a la que nos ocupa, de hecho ‘compiten’ por ese alumno. Actualmente en el internado hay alumnos provenientes de Concepción del Uruguay (50 Km), uno de Concordia, otros de Colón y algunos alumnos uruguayos de Fray Bentos y Paysandú. La estructura curricular es muy similar a la uruguaya, lo cual permite que el alumno se inserte en cualquier año del ciclo; hasta hace algunos años, rindiendo unas pocas equivalencias; hoy, en función de las normas del Mercosur, en forma directa. Otro aspecto a destacar con respecto a la procedencia de los alumnos del internado, es que sigue habiendo alumnos con tutela judicial.

La escuela cuenta con personal específico para el internado, un preceptor vespertino y otro para el turno noche. Los alumnos del internado pagan \$ 35.- mensuales en todo concepto, recibiendo las cuatro comidas diarias. En la práctica muchos no pagan.

Desde el año pasado la escuela cuenta con Gabinete de Orientación Psicopedagógico, en el cual dos profesionales colaboran con la contención y orientación de los alumnos, principalmente los del internado.

7. Motivaciones para elegir la escuela

El número de alumnos que ingresa directamente al Polimodal es muy bajo. Consideran posible que un porcentaje de estos alumnos elija en forma personal la escuela a la cual concurrir. Pero la gran mayoría ingresa en 7º año del EGB, y para estos casos estiman

que la elección no la hacen los chicos sino los padres. Algunos pocos, interesados en el aprendizaje de técnicas para el campo, la mayoría por otras causales, más de tipo social que educativo, que ya se han mencionado (contención, comidas, control, etc.).

8. Percepción acerca de la calidad de la enseñanza

La Vicedirectora y la Asesora Pedagógica coinciden en señalar que *“la calidad de la educación impartida por la escuela es muy alta, así como también las posibilidades concretas de formación y práctica que brinda a los alumnos”*. Esta percepción, aseguran, es extensiva a los alumnos y sus padres, sobre todo cuando toman conocimiento de la realidad de otras escuelas de la zona o de la provincia. En términos comparativos, consideran que es de las mejores.

Actualmente se ven limitados en el desarrollo de los módulos de Maquinarias e Implementos Agrícolas por falta de elementos. Deploran no poder brindar al alumno una mayor y mejor práctica, por ej. en el manejo de tractores.

9. Los egresados

Si bien la escuela no lleva un seguimiento formal de los egresados en cuanto a prosecución de estudios o inserción laboral, son muy frecuentes las visitas de los ex-alumnos lo que les permite contar con información acerca de las promociones anteriores.

No son mayoría los egresados que siguen estudios superiores en la universidad. Lo habitual es la búsqueda de una inserción laboral inmediata. De los que continúan estudios, es muy alto el porcentaje de fracasos y deserción en el primer o segundo año de carrera.

El Profesor a cargo del módulo de Huerta, expresa que *“la mayoría de los egresados tienen asegurada su inserción laboral casi inmediata en empresas o establecimientos rurales de la zona. Como ejemplo, el convenio vigente con la empresa Las Camelias, distante unos 10 Km. de Colón, en el camino hacia San José, incorpora egresados como contratados, con posibilidades de quedar como planta permanente. En los últimos años es frecuente que el alumno haga alguna pasantía durante el verano, en viveros u otros establecimientos de la zona, donde aplica y practica todo lo aprendido en la escuela”*.

10. Los docentes

El plantel docente habita en su mayoría en las ciudades de Colón o San José. Para la provisión de cargos de las materias generales, y en acuerdo con la Ley 2521, se llama a concurso público y los cargos se cubren según listado, por puntaje. Para las materias específicas, de campo, se rige por la Ley 4260, que permite acceder a técnicos y/o graduados universitarios aunque no posean título docente. Para estos casos se define muy claramente el perfil buscado y se concursa por proyecto presentado.

En las materias generales es frecuente que el docente reparta su actividad con otra u otras escuelas, no así en el caso de las materias técnicas, que, en general, el docente es de tiempo completo.

Hay una fuerte tendencia a la estabilidad en los cargos, produciéndose reemplazos casi exclusivamente por jubilación.

Se está tendiendo al trabajo articulado y a la planificación conjunta, pero queda mucho camino por recorrer. Hay una incidencia muy alta de cuánto hay de vocación personal y compromiso con la institución para lograr esta articulación. Algunos docentes lo logran.

Con respecto a la evaluación de los docentes, siguiendo la normativa provincial se confecciona una planilla de evaluación dividida en cuatro áreas: el conocimiento de su materia, el presentismo, la predisposición a participar en los proyectos de la institución y la metodología pedagógica.

Cada una de estas áreas se evalúa con un puntaje de 1 a 10. A partir de 32 puntos se considera muy bueno. Lo confecciona anualmente la Directora, quien integra los pareceres de la Vicedirectora y la Asesora Pedagógica.

11. Prácticas profesionalizantes

Junto al Profesor responsable del área de Producción Avícola se recorrieron los galpones de parrilleros y las instalaciones centrales del área de avicultura, donde se encuentran las incubadoras, los controles térmicos de engorde, y demás equipamiento.

Nos comenta que *“las clases del módulo Avicultura no son áulicas, se dictan directamente en el sector productivo. Los alumnos participan cotidianamente de todas las tareas propias del sector, incluyendo la limpieza y desinfección de los galpones, que se realiza aproximadamente cada 50 días, que es la duración del período de crianza.*

Luego se recicla o se confecciona una nueva ‘cama’, que es la cobertura del piso del galpón. Esta tarea también la efectúan los alumnos con aserrín o cáscara de arroz. También asumen la alimentación, control sanitario, vacunación de las aves.”

Se recorrió también la huerta y el vivero. Se vio el principio (marzo) del proceso productivo de batata, zapallo, rabanitos. Se vio una quinta de cítricos, sorgo y alguna otra forrajera. Numerosos olivos e higueras. Quinta con lechugas, acelgas y tomates. Los alumnos carpen, preparan terreno, siembran y trasplantan. Todo lo producido en la huerta abastece al comedor.

En la franja de terreno separada por la ruta se encuentra la cría de bovinos para carne y un monte de eucaliptus a cargo de los alumnos del 3º ciclo.

En el marco de la Ley de Producidos, todo lo obtenido por la venta de los productos de la escuela queda para el establecimiento.

Con respecto al tambo, es mecánico. Los alumnos participan del ordeño, alimentación y cuidado. Separación de los animales, apartamiento de las vacas secas, etc.

Asimismo, se visitó el sector de apicultura y cunicultura, en la actualidad subutilizado.

En apicultura los alumnos participan activamente en la extracción de reinas además de la recolección diaria de miel.

En el sector industria se producen quesos sardo, de postre, semiduro y dulce de leche.

12. Vinculación con la comunidad

Expresa la Vicedirectora que *“la distancia existente entre la escuela y la ciudad dificulta de alguna manera la frecuencia de actividades de integración. No obstante existen lazos fuertes entre la escuela y la comunidad. La escuela es muy valorada por la comunidad de Colón y alrededores y los ex-alumnos envían después a sus hijos.”*

Existe un vínculo fluido con una escuela muy cercana donde se dictan el 1° y el 2° ciclo del EGB. Son muchos los alumnos de esta escolita que serán futuros alumnos de la Escuela Agrotécnica.

Convenios

La escuela tiene en vigencia algunos convenios con empresas de la zona. El más destacado es con la empresa Las Camelias. Se trata de un convenio de crédito fiscal (la empresa desgrava financiando proyectos específicos de la escuela). En este momento está desarrollándose un proyecto de cerdos. Se trajeron diez madres y un padrillo. La escuela aporta su personal capacitado.

Otro formato del convenio consiste en permitir la utilización de algunas instalaciones (por ej. el salón de actos) para que la empresa realice alguna reunión o muestra a sus clientes. En el 2005 Las Camelias hizo una jornada de encuentro con sus productores y además había stands de insumos y maquinarias.

La escuela está integrada a la empresa como un productor más para la producción de pollitos parrilleros. Lo que aporta son las instalaciones. La empresa paga al personal técnico de la escuela por la atención de la producción y luego compra lo producido. La empresa provee los pollitos bebé, se hace cargo de los gastos de alimentación, veterinaria, vacunas.

La escuela (y los otros productores) aportan las instalaciones (el galpón), los implementos y el conocimiento técnico.

Anteriormente había una integración entre la cría de ponedoras y la producción de pollitos, pero los adelantos en materia sanitaria hacen desaconsejable que coexistan en un mismo predio.

Se encuentra vigente también un convenio con la Municipalidad de Colón, según el cual ésta última compra la producción de los plantines del vivero, que se destinan a la ornamentación de las calles y avenidas de la ciudad. En el mejor año productivo llegaron a entregar 60.000 plantas.

Festividades

Todos los años la escuela efectúa una gran fiesta el primer viernes de noviembre conmemorando el Día de la Tradición. Concurren todas las familias trayendo sus asientos y se hace un gran espectáculo al aire libre, nocturno, con las destrezas y pruebas camperas habituales. Varias peñas gauchescas de la región participan con sus caballadas y trajes típicos. Es frecuente la concurrencia de representantes de las fuerzas vivas de la comunidad y autoridades locales.

13. Sobre la Ley de Educación Técnico Profesional

Consultados los directivos de la escuela y algunos docentes, manifestaron no conocer la Ley, al tiempo que expresaron coincidentemente muchas expectativas acerca de que su implementación signifique una revalorización de la enseñanza agrotécnica, la cual es sumamente necesaria regionalmente y para el país. Expresaron que *“los egresados del establecimiento son muy demandados por las empresas de la zona, las cuales permanentemente se dirigen a la escuela solicitando técnicos, muy valorados por la calidad de su formación.”*

Caso N° 8

ESCUELA DE EDUCACIÓN AGROTÉCNICA N° 299 “Dr. Carlos Sylvestre Begnis” – Sa Pereira – Provincia de Santa Fe⁴⁵

1. Breve caracterización de la zona de inserción de la escuela

La Escuela de Educación Técnica N° 299 “Dr. Carlos Sylvestre Begnis” está situada sobre la Ruta Nac.19, Km.56, en la zona rural de la localidad de Sa Pereira, Provincia de Santa Fe. Se encuentra a 67 km. de la ciudad de Santa Fe y, aunque la cabecera del Departamento al que pertenece, Las Colonias, es Esperanza, geográficamente se halla más próxima a la ciudad de Rafaela (35 km.).

El área de influencia de la escuela está comprendida dentro de la llamada *Pampa llana santafesina*. Productivamente, es una región agrícola-ganadera y tampera. El Censo Nacional Agropecuario de 2002 indica que en el Departamento Las Colonias existen 2.122 explotaciones agropecuarias que ocupan 606.454,3 has. De la superficie total que ocupan las explotaciones, un 30% se destina a cultivos anuales, un 46% a forrajeras implantadas perennes y pastizales naturales.

2. Historia de la escuela

El predio donde funciona actualmente fue el casco de la estancia de Don Eduardo de Sa Pereira, conservándose en la actualidad algunas edificaciones y parquización de la época. A la muerte de Sa Pereira, sus herederos, cuatro hermanos solteros, abandonan la propiedad y se retiran de la zona.

En los años 50 la estancia- de una extensión de 30.000 hectáreas- es expropiada por resolución del Gobernador de la Pcia. de Santa Fe, el Dr. Carlos Sylvestre Begnis, por impuestos impagos.

En la misma resolución se establece que el casco debe ser destinado a la construcción de una escuela con terminalidad granjera. Comienza a funcionar en 1966, por lo cual durante el presente año cumplirán los 40 de vida de la escuela.

La escuela se conocía con el nombre de “Escuela del Cantón de Zárate” por los orígenes suizos de los pobladores de la zona y porque Zárate era el nombre del cacique de la tribu que asolaba la zona. Se conserva aún un mirador que data de la época de las luchas entre el indio y el europeo, desde donde oteaban la llegada de los malones provenientes de San Jerónimo del Sauce.

En 1998 el Gobernador Obeid le impone el nombre de Escuela de Educación Agrotécnica N° 299 “Dr. Carlos Sylvestre Begnis” en honor a aquél gobernante que posibilitó su construcción.

⁴⁵ Visita efectuada el 16 de marzo de 2006. Fueron entrevistados el Director, la Vicedirectora, el Profesor Coordinador de explotación ganadera y el Profesor Coordinador de Producción Vegetal.

En sus inicios la escuela no era mixta, sino exclusivamente de varones. Durante los primeros años de funcionamiento se combinaba un Ciclo Básico Comercial con tres años de especialidad granjera. La duración del curso total era de seis años. Paulatinamente se fueron adaptando y modificando los planes de estudios para acercarse a las Escuelas Agrotécnicas Nacionales.

En 1990 fue seleccionada para la aplicación anticipada de la normativa que regiría a todas las escuelas agrotécnicas, según palabras de la vicedirectora *“esto nos permitió ser un espejo donde nos mostrábamos a todas las otras escuelas”*. *“Fuimos tempranamente la escuela agrotécnica de referencia de la Pcia. de Santa Fe”*.

Dos hitos o momentos claves en la vida de la escuela los constituyen: en primer término, la incorporación al Proyecto EMETA, y en segundo lugar la implementación de la Ley Federal de Educación.

El Director de la escuela se refirió al Proyecto EMETA destacando que *“a nosotros nos sirvió mucho para incorporarnos a la Ley Federal, porque constituimos un equipo de trabajo, y hemos trabajado muy bien. Cuando llegó el momento de la Ley, ya nos habíamos adaptado a muchas cosas, a trabajar en módulos, a establecer cátedras compartidas, y también nos ayudó tecnológicamente, porque nos adelantamos a la Ley Federal de Educación y cuando sale la producción agropecuaria en pequeña escala nosotros ya habíamos instalado la planta en 1990. Por otra parte veníamos de la experiencia en una escuela que tenía una planta modelo de lechería en Franck, y en acuerdo con el que entonces era director y con la Vicedirectora lo incorporamos en esta escuela. Fuimos seleccionados como escuela EMETA y luego como escuela PITE”*.

Hasta el año 1972 la escuela estaba en el ámbito del Ministerio de Agricultura provincial, que es el dueño de la tierra. En ese año los docentes son transferidos al Ministerio de Educación de la Provincia, pero la tierra sigue perteneciendo a Agricultura. Esta escuela nunca fue nacional.

Desde hace diez años los actuales directivos constituyen el equipo de Dirección, manifestando ambos que trabajan muy articuladamente y que, si bien cada uno tiene su área específica de tarea, pueden suplirse dinámicamente porque ambos conocen actualizadamente el trabajo del otro. Como dato adicional acotamos que el Director de la escuela fue Director Provincial de Enseñanza Técnica.

3 Infraestructura y Equipamiento

La escuela ocupa un predio de 602 has. Hasta la actual gestión de conducción solamente se trabajaban 200 has.

Nos comenta el Director que *“el comienzo de la gestión fue muy duro porque no teníamos nada, por ej. teníamos 28 corderos y hoy tenemos 300; teníamos 4 ó 5 cerdos y hoy tenemos un plantel de padrillos y madres que puede competir con el mejor del país, los primeros ejemplares los compramos a un productor de la zona de BellVille que gana todos los premios en las Ferias de Palermo y San Francisco.”*

Cuando asumieron las actuales autoridades, hace diez años, decidieron poner en producción las 600 has. de terreno, lo que les permitió comenzó a mejorar y a ampliar la escuela con recursos propios.

Tienen un tambo que produce 3000 litros de leche por día, con 250 vacas de las cuales 125 están en producción permanente. También tienen animales de cría, Charolais y Aberdeen Angus, y algo de Polled Hereford, que llevan a las exposiciones. Entre vacas de tambo y de cría tienen 780 cabezas de bovinos.

En cuanto a ganado ovino, tienen 130 ovejas lecheras y 170 de carne. Con la producción de leche de oveja elaboran quesos y dulce de leche de oveja en una planta piloto. Este año toda la producción de quesos ovinos y de dulce de leche de oveja se comercializó íntegramente en Mar del Plata, con la marca de la escuela, “El Cantón”, y con otra marca.

La escuela tiene autonomía absoluta para decidir sobre lo producido, pero es auditada por contadores de la provincia. Las compras se hacen todas por licitación y cuando se compra alguna maquinaria importante participan de la decisión los miembros de la cooperativa y el equipo docente.

En el área de Apicultura se producen 3000 kg. de miel por año. Se genera en la propia escuela la semilla del 50% de lo que se siembra. Todo el producido por la comercialización de los productos se invierte en mejoras y equipamiento de la escuela.

Actualmente el parque de maquinarias está constituido por 2 cosechadoras, una desmalezadora, 5 tractores y una sembradora directa. En este momento están en trámite de comprar la segunda sembradora, para lo cual enviaron una delegación a recabar precios en Feriagro.

Cuentan con autorización de bromatología para la comercialización de todos los productos.

En el área de avicultura se producen 600 huevos por día y también se dedican a la producción de pollos parrilleros.

Se encuentra en construcción un gimnasio muy grande y moderno.

Han habilitado una sala de maduración de quesos adaptando y remodelando lo que era la antigua bodega de los Sa Pereira.

Absolutamente todo lo que comen los alumnos es producido en la escuela, se trate de productos de la huerta, frutales, y de la faena de sus propios animales.

Tienen una carnicería donde los alumnos hacen factura de embutidos, salames y salamines.

Han inaugurado recientemente una panadería con horno computarizado de última generación.

Cuentan con un colectivo, de propiedad de la escuela, que hace los viajes desde y hacia Sa Pereira, dos veces cada turno.

El Director nos comenta próximos proyectos a implementar:

“Nosotros nos proponemos un crecimiento continuo, estamos próximos a comprar una cosechadora y otro tractor –ya tenemos cinco- con mayor capacidad productiva. Pero todo esto es sobre la base de muchísimo esfuerzo y sacrificio. Nosotros no tenemos enero ni febrero, porque mientras todos pasean las vacas siguen produciendo. En enero y febrero hay que hacer rollo, fardos, aplicar insecticidas y herbicidas en los cultivos. Los ciclos productivos no coinciden siempre con los ciclos lectivos, y nosotros estamos aquí de lunes a sábado. Esta escuela necesita un equipo de conducción que además de ser buenos directivos sean buenos administradores.”

4. Aspectos curriculares

Título que se otorga

La escuela otorga dos titulaciones: Certificado de finalización de EGB, con orientación en ciencias naturales, y Técnico agropecuario con especialidad en bovinocultor.

Materias “generales” y “específicas”

Se destina aproximadamente un 40 % del tiempo a las materias de contenidos generales y un 60% a las materias específicas de contenidos agrotécnicos. El ritmo de actividad es muy intenso y la jornada es prolongada. Comienzan las actividades a las 07.40 y el turno mañana se prolonga hasta las 12 hs. Se reanudan las actividades a las 14 y se continúa hasta las 17,30.

Plan de Estudios

La escuela no tiene el 3° Ciclo del EGB completo, sino 8° y 9° solamente. Durante el verano anterior al inicio del ciclo se desarrolla un período de quince días de adaptación y convivencia. Esto les permite contar con una matrícula en firme al inicio del ciclo lectivo, ya que generalmente se advierte rápidamente si algún postulante no se adapta al ritmo, a la convivencia o a las tareas del campo.

El Plan de estudios vigente data de 1998, por aplicación anticipada de la Ley Federal.

Modo de organización de los espacios curriculares

En etapas anteriores de la vida de la escuela los espacios curriculares estaban estructurados por materias, actualmente lo es por espacios y módulos.

La escuela funciona con jornada completa. Todos los contenidos del Polimodal se dictan durante la mañana y por la tarde se desarrollan las áreas específicamente agroproductivas, con trabajo áulico o en campo.

Enfoque particular que se hace en la escuela del plan de estudios

Nos informa la Vicedirectora que *“las áreas temáticas están a cargo de equipos de docentes, que trabajan en forma integrada. En Ciencias Sociales trabajan articuladamente los docentes de Historia y Geografía. Lo mismo pasa con los módulos de Física, Química y Biología. Ciencias Naturales, que es uno de los sustentos de esta carrera, está a cargo de un Ingeniero Agrónomo y un médico Veterinario, para que se vayan viendo los distintos aspectos productivos. Todas las áreas modulares están a cargo de equipos, de dos o tres docentes según los casos”*.

La escuela es sede del “Proyecto Siete”, que implica la disposición de docentes itinerantes que recorren las escuelas rurales. Tienen a su cargo catorce escuelas rurales, donde dan clases y entregan la bibliografía, con el fin de que los chicos de campo manejen la misma bibliografía que el chico de la ciudad. Esta actividad se desarrolla hasta que se completa la escolaridad del EGB. La escuela compró un minibús y todos los días –en forma rotativa- lleva a los docentes de su propio plantel a cumplir esta tarea.

El Coordinador del área de Producción Vegetal, nos comenta que existen instancias formales de articulación de contenidos, pero desde hace dos o tres años atrás se está dejando un poco de lado la realización de reuniones plenarias de articulación y evaluación. *“Pareciera que para la Provincia, para el Ministerio, decir reuniones plenarias es una mala palabra. Por recomendaciones del INET estamos tratando de volver, eso hace al hábito de la coordinación, de articular el trabajo de los distintos docentes. Lo vemos por ahí más los que estamos en coordinación. Es natural encontrarse entre los docentes. Porque en la medida en que se fueron cortando las reuniones plenarias, apareció lo informal para suplantarlo. Somos un grupo grande de docentes los que siempre estamos inventando los tiempos y los espacios para encontrarnos, para poder contarnos qué estamos dando, cómo, cómo se sigue, cómo se articula con lo que está dando el otro.”*

Por otra parte, le preocupa la escasez de preceptores, comparando con otras escuelas, por ejemplo en Esperanza, en una ENET transferida, que no tiene residencia y tiene más o menos la misma cantidad de alumnos y tiene muchos más preceptores que ellos.

“Aquí en la residencia los preceptores tienen que ser muy especiales, no olvidar que el chico en una semana entera no va a la casa. Tienen que ser un poco psicólogos, un poco curas, muy centrados.”

Cambios que realizarían

Se podría mejorar el aspecto práctico técnico de la educación, en el sentido de que todo lo que brinda la escuela el alumno no lo aprovecha totalmente. *“En algunos aspectos no es modificable por nosotros, por ej. el hecho de que el calendario escolar no es acorde con el calendario productivo, los chicos no ven el ciclo completo de la soja ni del maíz, sí pueden ver una producción de tambo que es cíclica. Se van en noviembre y ven que las vacas se comieron todas las reservas. Vuelven en marzo y ven que las reservas están hechas. Uno se los cuenta, pero se lo perdieron. Pero hay otras cuestiones que obligan a revisar las políticas educativas. Una tecnicatura comprimida en tres años de seguro que no permite una formación en profundidad. De todos modos estamos bastante bien,*

sobre todo comparativamente. Nosotros hacemos el seguimiento de los que van a la universidad, a las carreras de Veterinaria y de Agronomía en Esperanza, y llegan con buena base.” (Coordinador de Producción Vegetal)

El Proyecto Educativo Institucional (PEI)

El PEI contempla los aspectos pedagógico, curricular y de la inserción de la escuela en la comunidad.

Nos comenta la Vicedirectora: *“Nuestro PEI cuenta la historia del establecimiento, los objetivos de la escuela, la metodología de trabajo en el aula, y la escuela que queremos. El objetivo va variando año tras año, tratamos de no trabajar siempre de la misma forma. Si en diez años se encuentra el mismo PEI, no se está trabajando bien. Cuando nos hicimos cargo fuimos paso a paso, porque no sabíamos hasta donde íbamos a poder llegar. En 1998 hicimos un seminario de tres encuentros con padres productores, empresas, el INTA, el Ministerio, para definir qué requerimientos técnicos tenían, para definir el perfil que el egresado debía tener. Se distribuyeron cuestionarios y se recabó una información muy rica. Fue un éxito, vino muchísima gente.”*

Tanto en el PEI como en el PCI están estructuradas todas las áreas, en forma horizontal y vertical, lo que les permite trabajar en grupos, no aisladamente, y planificar en forma conjunta.

El vínculo con las autoridades educativas provinciales

El Director nos comenta que durante la gestión anterior la Provincia ejercía un rol de mucho control, en ocasiones constituyendo un freno a iniciativas que pudieran surgir. *“En esta gestión no nos molesta para nada pero tampoco brinda ningún asesoramiento. Somos autónomos, eso es bueno, pero hay una ausencia institucional de más arriba. Por caso, el supervisor es un excelente supervisor, pero para las escuelas técnicas comunes, no para una escuela agrotécnica, porque tiene un profundo desconocimiento de las actividades rurales”.*

Expresa su convicción de la necesidad de que las políticas educativas y las definiciones institucionales atiendan la particularidad de la enseñanza agrotécnica.

“Antes de ser Director Provincial de Enseñanza Técnica, fui Jefe de Enseñanza Agraria, ese cargo fue sacado después”. Con respecto a las otras escuelas agrotécnicas de la Provincia, vemos muchas diferencias. En primer lugar que el Plan – que nosotros contribuimos en mucho a su formulación - porque una cosa es el diseño de un plan en un escritorio y otra ponerlo en práctica- nosotros lo aplicamos dos años antes que el resto de las escuelas. Casi todas las escuelas agrotécnicas de Santa Fe hoy han tomado como modelo nuestro plan, pero adaptando los módulos didáctico-productivos según las producciones regionales y según el equipamiento real con el que cuentan. Nosotros tenemos la gran ventaja de que nos autoabastecemos. Tenemos una gran producción. Como equipo directivo estamos todo el tiempo en movimiento, inventando cosas, golpeando puertas, es una actitud”.

5. Los alumnos

La matrícula actual es de 300 alumnos, de los cuales 205 están en la residencia estudiantil. El resto de los alumnos vive en el pueblo o en viviendas rurales muy cercanas. Todos los años el número de vacantes disponibles es inferior al de los aspirantes a ingresar.

Este año se registró un 22% de repitencia. Los directivos estiman que el mayor porcentaje de fracasos es debido a las materias de formación básica, por lo cual han contratado a siete maestras para que los ayuden a estudiar, y si hay dificultades se les brindan clases de apoyo, ya que los alumnos tienen sólo dos horas por día para estudiar fuera de los horarios de actividades.

Con relación a la caracterización sociocultural de las familias de origen, manifiestan haber mejorado el status social y económico de los alumnos, ya que en años anteriores tenían en promedio un nivel económico muy pobre, visualizándose a la escuela como un depósito de chicos.

En la actualidad tienen hijos de productores, de peones, urbanos, de empleados. En cuanto al nivel de educación formal alcanzado por los padres, un 5% tienen estudios universitarios, el 70% secundario completo y un 25 % sólo primario.

Los alumnos que habitan en la residencia proceden del campo (en un número que se incrementa anualmente) o de otras ciudades, como Rosario, Coronda, Rafaela, San Carlos o Santa Fe. Durante los fines de semana no se queda ningún alumno en la residencia.

El Coordinador de Producción Ganadera manifiesta que – afortunadamente- se verifica un incremento de la proporción de hijos de empleados rurales en la matrícula. *“Antes era común que el peón no quisiera que el chico se capacitara porque lo necesitaba en el campo, pero hoy advierte la importancia de su educación. Como contrapartida, esto trae aparejado otro problema que es que el chico de medio rural no llega con el mismo nivel que el urbano, sobre todo en las materias de contenidos generales.*

En cuanto al nivel educativo de los padres es bastante heterogéneo, hay hijos de profesionales- un 20%-, pero también muchos que sólo hicieron la escuela media. Tenemos muchos hijos de egresados o hermanos de egresados. Los padres son muy participativos, por lo menos en los primeros años. Anualmente hacemos tres reuniones y vienen todos.”

El Coordinador de Producción Vegetal estima que el origen socioeconómico de los alumnos es de clase media a media baja, repartido entre componentes de medio rural y urbano. Identifica entre sus alumnos a hijos de medieros, *“también hay chicos que trabajan ellos en el campo, cuando salen de la escuela van a trabajar, duermen poco y rinden poco. Hay algunos que vienen de la ciudad de Santa Fe o de Santo Tomé, algunos hijos de empleados administrativos, del gobierno o privados. Los alumnos provenientes de Rafaela o de Coronda ya vienen con alguna experiencia, con contacto con el sector rural, huerta sobre todo.”*

6. Motivaciones para elegir la escuela

Los directivos apreciaron que, en su mayoría, la elección de la escuela corre por cuenta de los mismos alumnos. Existen casos en que es por vocación, se advierte que ese chico ama el campo, pero también tienen muchos casos en que ya fueron o son alumnos los hermanos mayores, y aun casos de hijos de ex-alumnos.

Todos los años, de agosto a noviembre, reciben visitas de escuelas de la zona. El año pasado visitaron la escuela 2000 alumnos. Esto es un disparador a la hora de elegir dónde proseguir sus estudios. También consideran que hay una fuerte propaganda boca a boca entre los mismos chicos.

Cuando decide el padre, es generalmente buscando una solución a una situación familiar; cuando mira la escuela ve un lugar donde va a estar atendido, contenido, alimentado y va a tener un estudio. También valoran la creación de la Escuela de Agricultura Angel Gallardo, en Santa Fe, que actualmente recibe a los chicos judicializados.

Por su parte, el Coordinador de Producción Ganadera cree que son muchos los casos en que eligen los padres, pero también hay casos en que es el chico el que ama el campo. *“Tengo chicos que vienen de Maciel, que está a 150 Km. y hay que tomar 3 colectivos, evidentemente si siguen viniendo es porque les gusta el estudio y el campo.”*

“Este tipo de escuela alguna vez eran reformatorio, se usaban para depositar a los chicos a los que habían echado de todos lados. Hoy por suerte ya no es así y la mayor parte de los chicos vienen porque les gusta. En 50 km. a la redonda hay cinco escuelas agrotécnicas, pero esta tiene características únicas y es la única de las cinco que tiene residencia estudiantil. Lo real es que año a año aumenta la demanda de vacantes y cada vez podemos ser más selectivos. No con los chicos de Sa Pereira, que tienen la obligación de venir aquí, por lo menos hasta 9º año del EGB, porque ésta es la escuela media más cercana al pueblo, pero sí con los que vienen de otros pueblos o ciudades.”

Desde un punto de vista algo diferente, el Coordinador de Producción Vegetal acota que *“hay casos de padres que mandan sus chicos como a una gran guardería, (me los cuidan, me los cría otro, en mi casa no me molestan, acá comen de lunes a viernes, hay médico, están contenidos). También vienen porque estuvo el hermano, el amigo. Los chicos se cuentan cómo es la escuela, por eso se van dando por localidades. Tenemos apellidos que se repiten en tres o más cursos. Hermanos, primos, apellidos que no se terminan nunca, y después llegan los hijos de los egresados.”*

7. Percepción acerca de la calidad de la enseñanza

Los directivos opinan que la calidad de la enseñanza es baja en general en la actualidad y que hay que apostar a más. Fundamentalmente ven deficiencias en la formación de los nuevos docentes. *“No son los que se sacrificaban y se levantaban a las 4 de la mañana, falta amor por lo que se hace”. (Director).*

El Coordinador de Producción Ganadera opina que *“Hoy a la escuela se le piden un montón de cosas que la escuela no tiene porqué dar, a la escuela se la mira hoy más*

con un fin social que con un fin académico o cultural, creo que hay a volver a los roles que tiene cada uno. Los roles que son responsabilidad de la familia, los tiene que asumir la familia. Hay mucha gente que manda los chicos porque van a estar seguros, cuidados y alimentados de lunes a viernes. No es ése el rol de la escuela. El fin de la escuela es los chicos se capaciten y se conecten con el sector agropecuario. La escuela tiene que estar abierta no para dar de comer o solucionar problemas de conducta, tiene que estar abierta para integrar a nuestros egresados al sector.”

Refiriéndose específicamente a la calidad de la formación que se brinda, cree hay que mejorar mucho, que hay que exigir más, a los docentes y a los alumnos, no sirve de nada dejar pasar al chico sin saber.

Por otra parte, valora que de aquí salen chicos formados como buenas personas, más allá de poder defenderse en el mercado laboral.

“La escuela le enseña a ser solidario, a compartir espacios, a que no siempre se puede hacer lo que uno quiere, a ser ordenado”.

Coincide en parte con el Coordinador de Producción Vegetal, quien cree que la calidad de la enseñanza que imparte la escuela es mejorable, pero que viene aumentando en forma ininterrumpida. *“Por la percepción que tengo, estoy en el último curso y veo lo que está pasando a la salida de los alumnos. Se mejoró mucho, sobre todo en las materias base. Antes había muchas falencias en matemáticas, química, física. Lo más importante que esta escuela les deja a los chicos es aprender a amar el trabajo. Tenemos chicos excelentes, eso quiere decir que salen de buenos núcleos familiares. Aquí se les enseña a convivir, a respetar al otro. El alumno y el docente que llegan acá obtienen una visión de las cosas, una manera de vivir amando a la naturaleza. No tenemos ningún problema de conducta serio, nunca hemos detectado droga, ni hay chicos malos. Tenemos residencia mixta y nunca tuvimos un problema. Los chicos deben ser muy buenos para poder manejar 200 chicos con cuatro ó cinco personas”.*

8. Los egresados

En este punto, con respecto al porcentaje de egresados que continúan estudios superiores, no hubo coincidencia entre los directivos y los docentes entrevistados. Mientras los primeros estimaban que un 25% de los alumnos que egresan del establecimiento continúan estudios universitarios, los docentes opinaron que sólo un 10% lo hace, pero que ello no define a la situación como grave, ya que un buen técnico, una mano de obra calificada vive en el campo igual o mejor que un profesional y tiene muy buenos ingresos.

Nos informan los directivos que la escuela tiene un convenio con la Facultad de Agronomía y Veterinaria de Esperanza, por el cual articulan acciones en equipos de trabajo, detectando las principales razones de fracaso en los primeros años o el examen de ingreso, a fin de que la escuela refuerce esos contenidos.

Egresados de la escuela que continúen estudios universitarios en carreras no agropecuarias se da en mucho menor escala.

Muchos van a trabajar al campo con los padres y otros se insertan en la industria, principalmente láctea y cerealera.

9. Los docentes

La escuela tiene un plantel de 40 docentes, de los cuales casi todos trabajan en forma integrada, por equipo.

En cuanto al reclutamiento, la escuela no tiene incidencia. Designa la Junta de Clasificación, por escalafón.

Aprecian que en los últimos años se incrementó el número de profesores procedentes de pueblos chicos, San Jerónimo, Sa Pereira, Brandsen, San Carlos, Angélica.

A su entender el ministerio se equivocó el año pasado al eliminar el presentismo; el grado de inasistencia de los docentes en general en la provincia es muy alto. Para los directivos es siempre un problema, pero consideran que para ellos más, porque no hay que olvidarse que en la ciudad cuando falta un docente existe la opción de que los alumnos se retiren antes, pero en esta escuela se tienen que quedar.

Los docentes de las materias especiales y técnicas, casi en general, trabajan solamente en esta escuela y tienen el máximo de horas, que son 44.

No han tenido dificultades para conseguir docentes. Consideran que el prestigio de la escuela hace que sea elegida por los aspirantes cuando se produce una vacante. Por otra parte hay muy poca rotación docente. Hubo una ley provincial de titularización masiva y eso hizo que anclaran y actualmente hay bastante estabilidad.

En las materias generales tienen algunos docentes que trabajan en varias escuelas. Destacan un caso en el que el profesor trabaja en siete escuelas, comentando que no se compromete con ninguna, no le dan los tiempos.

Planifican conjunta y articuladamente, por ejemplo en el área de Ciencias Naturales se hace una planificación integrada donde, en forma progresiva, se van conectando los contenidos desde 8° EGB en Cs. Naturales y va avanzando progresivamente hasta llegar a Biología II en 3° Polimodal.

No registran quejas o críticas de los docentes con respecto al plan de estudios. Por el contrario, verifican algunas dificultades en cuanto a la modalidad de implementación: En la escuela se trabaja con cátedras compartidas, parejas pedagógicas que van juntos al aula y se dan las clases en formas conjunta. Hay casos de celos profesionales, porque algunos profesores trabajan más y otros se respaldan demasiado. Están tratando de desactivar aquellas parejas pedagógicas que tienen problemas, que no son muchas pero existen.

Destacan como muy valioso el espíritu de colaboración reinante, el 80% del plantel docente está dispuesto permanente a colaborar, a integrarse. Sólo comentan dificultades con dos o tres docentes que no tratan de mejorar y superarse, y a los que tienen que

estarles encima e incentivarlos permanentemente. No solamente improvisan y no preparan sus clases, sino que son problemáticos en la convivencia.

La Vicedirectora realiza la evaluación de los docentes, visitando periódicamente las aulas, no con el propósito de controlar, no haciendo una crítica destructiva sino viendo cómo avanzar. Por otra parte, se tienen reuniones periódicas donde se evalúa todo lo actuado, se aprende sobre los errores.

En cuanto a las motivaciones para elegir la docencia, según la vicedirectora hay casos en que se advierte tempranamente. Cita como ejemplo que el actual Coordinador de Producción Ganadera fue su alumno en 3° año de la Facultad, en la materia Genética, y ya se manifestaba con perfil docente, quería explicar a sus compañeros lo que sabía, colaboraba. Por su parte, él comentó la que docencia encarna la posibilidad de dar a otros los conocimientos que ha podido adquirir. *“En la escuela lo importante es que hay gente que proviene de diferentes haceres, de diferentes especialidades y lo que buscamos es transmitir todo lo máximo posible acerca de los sistemas de producción.”* *“Es un desafío, hay que dejar un poco la actividad privada porque si no, no dan los tiempos”*. En la actualidad tiene 40 hs. cátedra semanales, más atender la explotación, preparar las clases y evaluar. Por otra parte, destina tiempo para planificar, evitando la improvisación que atenta contra la calidad educativa.

No tiene cargo como coordinador del área, es una tarea que realiza dentro de su horario docente. Tuvo un contrato de Jefe de Explotación, que duró 3 años, pero al cambiar el gobierno ese cargo desapareció.

Capacitación

Durante los años 2003 y 2004 la Provincia llevó adelante el Programa PROCAP, de capacitación en servicio. Todo el plantel íntegro se capacitó, o en áreas generales o en sus propias temáticas. No era fácil, pero todos lo aprobaron. Muchos conceptos de esos cursos se aplicaron y aplican en el aula.

La escuela ha implementado por propia iniciativa capacitación en Gestión Institucional, así como talleres con empresarios del sector, para hablar del perfil del egresado que la industria precisa.

Refiriéndose específicamente a la formación pedagógica, el Director expresa: *“Mi título de base es Agrónomo Nacional con especialidad en Ganadería Bovina e Inseminación Artificial. Cuando comencé a transitar por la transformación educativa me di cuenta que necesitaba formación pedagógica y hace ocho años, conjuntamente con la Vicedirectora y otros once docentes hicimos en Paraná el Profesorado de Enseñanza Agropecuaria. Y hoy los trece tenemos además el título de Profesor en Ciencias Agrarias y Disciplinas Industriales.”*

El Coordinador de Producción Ganadera nos relata que en 1981 se recibió de médico veterinario, estando a cargo de las explotaciones agropecuarias de su padre. Está radicado en Sa Pereira. En 1991, a través del Proyecto EMETA, se comenzó a dar un 6° año que incluía Ganadería. Esta circunstancia coincidió con el hecho de que a la muerte de su padre la propiedad familiar se dividió y como el terreno que le quedó para administrar le dejaba tiempo libre, se incorporó a la docencia, que era para él una

asignatura pendiente, haciéndose cargo de la parte práctica de bovinos para carne y bovinos para leche, y luego asumió todo lo que es la explotación ganadera dentro de la escuela.

Considera que en la escuela hay baja rotación docente y mucho compromiso por parte de los profesores, quienes “inventan” momentos para realizar reuniones informales diariamente a fin de evaluar el rumbo del proceso educativo.

Manifiesta también que, según su punto de vista, todos los docentes deberían trabajar en una sola escuela tiempo completo, 20/25 horas frente al alumno y el resto para planificar, diseñar actividades, etc.

Con relación a la capacitación pedagógica, integró el grupo que hizo el profesorado en Paraná. Considera que la oferta no es escasa, que el que quiere capacitarse tiene cómo, pero se hace muy difícil. Por ej. implica trasladarse a 50/60 km. los sábados a la tarde, por sus propios medios, etc.

Destaca la oferta de capacitación que llega del INET y también de la Provincia, sobre todo en Tecnología.

Se plantea como un objetivo lograr que los chicos le encuentren sentido a la educación, que se den cuenta de lo importante que es aprender. Refiere que le encanta trabajar con sus alumnos, compartir tiempo con ellos, muchas veces se queda fuera del horario escolar para compartir momentos con ellos, son su fuente de realimentación. Con respecto a la pregunta acerca de si cuenta con los elementos que necesita para trabajar, considera que *“aquí somos privilegiados, yo conozco escuelas del sur donde no tienen nada. En nuestro país hay docentes que hacen mucho sacrificio, que viajan muchos kilómetros todos los días para ir a enseñar, para encontrarse con que no tienen nada de lo que precisarían. Esto se hace por vocación, por intención de formar, por convicción de que realmente para cambiar en serio el desarrollo de este país hay que empezar por la escuela, hacer hincapié en que la escuela sea para enseñar y para aprender.”*

Con referencia a la planificación, explicó que lo llevan a cabo de acuerdo a la Ley Federal de Educación, pero considera que una escuela como ésta debería planificar el sistema productivo anual.

Evalúa integrando muchos aspectos del alumno, más allá del conocimiento por el conocimiento en sí. Que se preocupe, que ponga buena voluntad, deseos de aprender, y que esté dispuesto a incorporar una metodología de aprendizaje. La escuela no debe solamente transmitir contenidos, lo más importante es preparar al alumno para que piense, que sea selectivo, que analice alternativas. Evalúa fundamentalmente la resolución de problemas, en forma constante.

El Coordinador del área de Producción Vegetal es Ingeniero Agrónomo y, como muchos docentes en esta escuela, Profesor de Ciencias Agropecuarias (Paraná).

Ingresó en la docencia recién recibido, y ésta fue su primer y única escuela, desde hace quince años. Relata que fue lo primero que apareció como posibilidad profesional, pero después se dieron oportunidades en otros sectores y eligió la docencia porque no le daban los tiempos para todo si quería hacerlo en serio.

Vive en Esperanza (65 km.). No hay colectivos, pero como hay tres docentes que vienen de allí comparten los gastos de traslado. Trabaja en la escuela todos los días de 7 a 18 hs.

Con respecto a la oferta de capacitación, considera que es variable, la gente que es de la localidad recibe poca oferta, de la escuela misma, algunas veces del INET. *“Uno que está en Esperanza tiene algunas posibilidades más, está la Universidad, hay una agencia del Inta, aparecen otras cosas, pero cada uno se lo tiene que pagar.”*

Con relación al impacto real de la capacitación en la enseñanza: *“En mi experiencia el impacto fue muy fuerte, el profesorado, lo que hizo el EMETA, el INET, a mí me dieron otro enfoque. Yo empecé en 1991 y de lo que hacía en ese momento a lo que hago ahora es totalmente distinto, será también fruto de mi experiencia pero sobre todo es fruto de todo lo que enseñaron y que fui rescatando de distintos lugares. También hay gente que hizo los mismos cursos y no cambió, el impacto fue nulo. Es una actitud, si uno está aferrado a que lo que está haciendo está bien y no es necesario mejorarlo, no va a cambiar nada.”*

Estima que la profesión docente, si se la toma en serio, exige mucho sacrificio y está mal remunerada. *“Implica mucha responsabilidad como formador, los chicos están fuera del núcleo familiar toda la semana, entonces ahí surge un mandato muy fuerte de la docencia, formar hombres de bien. Se agrega mucho esfuerzo y mucho tiempo ad honorem, que nadie lo reconoce, pero ¿qué es más importante? ¿Lo que pueda llevar a mi casa o lo que estoy haciendo por una generación?”*

10. Prácticas profesionalizantes

El Coordinador de Producción Ganadera aporta un dato importante: la escuela implementa un Programa de Integración, con alumnos con capacidades diferentes. Participan en todos los módulos y prácticas que sus capacidades les permiten. Cuentan con una docente integradora especializada. Como ejemplo, la panadería es operada prácticamente por estos alumnos, abasteciendo al comedor escolar. También se integran en las prácticas de huerta, aves y tambo.

Con respecto a las prácticas profesionales, están organizadas como pasantías internas, en cuales los alumnos se van turnando. Algunos se levantan a las cuatro de la mañana para ordeñar, otros pasan el disco, roturan, o siembran, van pasando por las distintas experiencias.

Manifiesta que *“Hay que encontrarle un sentido fuerte al tema de las pasantías, hay que desarrollarlo mucho. Generalmente implica una salida laboral inmediata al egreso. Esto es realmente enseñar haciendo y es mucho más fácil aprender así. Los primeros dos meses les enseñamos en el aula todo lo relacionado con bovinos para leche, indispensable para ir al tambo. Empiezan a hacer la pasantía y realizan todas las actividades que hace el personal del tambo contratado por la escuela: ordeñan, sacan la leche, mantienen los terneros, hacen boyero, sacan las vacas, etc. La pasantía es de lunes a las 7 de la mañana a viernes a las 11 de la mañana durante dos semanas. Son dos chicos por turno y hacen dos vueltas en el año”*.

“En el tambo trabajan junto al tambero, que está capacitado para atender a los alumnos, y yo, como coordinador, me ocupo del seguimiento de todas las actividades que hacen los chicos, todos los días de la semana. Terminada la semana, cada alumno pasa un informe de todas las actividades realizadas e incorpora su crítica personal de todo lo que le parece que se hizo bien o que se hizo mal, y lo entrega al docente a cargo. En 3º de Polimodal coordino también una pasantía en el área de Maquinarias Agrícolas. Durante una semana van a la cabaña y realizan todas las actividades con maquinaria. En cuanto a equipamiento, siempre faltaría algo más, o más moderno, pero la verdad es que en esta escuela se puede enseñar perfectamente con lo que tenemos, tenemos todo.”

Cree que el alumno tiene que participar activamente en el proceso productivo y destaca que es importantísimo controlar las cuestiones seguridad e higiene durante las prácticas.

“En este momento estamos sembrando praderas y forraje para los animales. Después se viene la cosecha de soja y después viene el trigo. Armamos parejas de trabajo con un alumno que ya tiene la formación necesaria, de 3º TTP, o que ha participado anteriormente de estas tareas porque su padre es del sector, con un alumno que no tiene el conocimiento y va aprendiendo, supervisados por un docente. Tener un proceso productivo en una escuela, en el que los alumnos no tengan activa participación no tiene sentido.”

Por su parte los directivos nos informan que las prácticas productivas son sistemáticas, de a grupos, y que el alumno participa de todo: cosecha grano grueso, fino, faenamamiento de animales, extracción de miel, control sanitario, factura de cerdos, ordeño de vacunos y lanares, producción de quesos y dulces.

En 9º tienen una práctica con una novedosa máquina ordeñadora de ovinos que trajeron de Alemania, para acercarlos al mundo del trabajo de una producción alternativa, como es el ovino, que puede ser incorporado por el colono como una producción anexa, que tiene un período de gestación de 6 meses y sólo tres meses de ordeño: septiembre, octubre y noviembre.

En el tambo de bovinos tienen equipo de frío propio para llevar la leche a 3 grados como indican las normas sanitarias. Durante la semana de la pasantía los alumnos se levantan a las 4 de la mañana y van al tambo a ordeñar. Luego desayunan y descansan. No asisten a clases esa semana y por la tarde hacen las tareas de desmalezamiento y forrajes.

El Coordinador del área de Producción Vegetal nos relata, con respecto a las prácticas productivas en su sector: *“Yo doy Instalaciones Agropecuarias en 1º año de Polimodal y TTP; en 2º año Maquinarias, Equipos e Implementos; y Producción de Forrajes y en 3º año Ecología de los ambientes urbanos y rurales; y Administración y Gestión de la Empresa Agropecuaria. Nuestra responsabilidad es alimentar a todos los animales de la escuela. Los chicos participan en todas las tareas: la preparación de los potreros, que tienen de 15 a 20 Ha. cada uno, siembra y cuidado de las praderas, para que se alimenten bien los animales. Desmalezan, aplican insecticidas y herbicidas, pasan disco. Técnicamente el forraje son pasturas que desarrollan maleza, de modo que es*

conveniente encadenarlo con otros cultivos, por eso hacemos también producción de granos.”

“La producción de forrajeras se consume íntegramente en la escuela, y por otra parte no es comercial. Pero nosotros hacemos también trigo, soja, y eso sí que se vende y deja fondos para cubrir necesidades de producción y muchas mejoras que se hicieron con fondos propios de la escuela. Cultivamos 120 Has de soja y 40 de trigo. Tenemos un silo de soja que es nuestra “caja de ahorro”. Cuando tenga buen precio de pizarra se le vende a un acopiador de la zona o puede irse directamente a Buenos Aires.” “El vivero no es muy grande, pero hacemos plantines, fundamentalmente ornamentales, florales y para árboles.”

11. Vinculación con la comunidad

Convenios

Se encuentra vigente un Convenio con la **Kantonale Landw Schule Overwallis** de Vasp, Suiza.

El mencionado convenio de colaboración tiene un plazo de diez años de duración y es el único instrumento de este tipo vigente actualmente entre los dos países, consistente en un programa recíproco de pasantías trimestrales, además de otras actividades conjuntas de carácter educativo.

Durante al año 2005 se llevó a cabo el primero de los viajes de instrucción, durante el cual los estudiantes argentinos realizaron una práctica profesional de tres meses de duración, y fueron recibidos como internos en el Centro de Agricultura de Vasp, con un régimen de pensión completa, recibiendo además un sueldo de aproximadamente 500 fr (quinientos francos suizos).

Los alumnos viajan acompañados por un docente que permanece durante el primer mes, fundamentalmente monitoreando los procesos de adaptación de los alumnos al medio local y su relación con los docentes y los productores. Al cabo, los alumnos permanecen dos meses más, solos.

Los alumnos participantes del programa son seleccionados entre quienes cursan el último año del Polimodal y los TTP. Los criterios de selección no se agotan en su rendimiento estudiantil (mejores promedios) sino que también se tiene en cuenta su capacidad de trabajo y de adaptación a una realidad socioproductiva totalmente distinta. (por ej. el hecho de trabajar en suelo escarpado y no en suelo llano como están acostumbrados).

Durante el año anterior al viaje tienen una formación integral en el idioma, con un profesor que concurre a la escuela y brinda una instrucción personalizada. Se presentó un proyecto en el Ministerio de Educación de la Provincia para incorporar el alemán como segundo idioma extranjero obligatorio (además del inglés), ya que la un número importante de las familias de origen de los alumnos de la escuela son de origen suizo-alemán.

Las actividades que realizan son fundamentalmente en tambos de hacienda bovina, que son establecimientos de pocas cabezas y mucha producción; producción avícola, producción de flores y producción vitivinícola, que en la zona de Sa Pereira no se da, de modo que es una experiencia totalmente nueva para el alumno.

Al regresar, cada alumno que ha participado debe redactar una tesis de su proyecto de investigación y presentarla ante todos los demás, a fin de socializar la experiencia.

El viaje de los alumnos es costado por la Escuela Sylvestre Begnis, pero los alumnos participan a través de un proceso educativo-productivo: el director le asigna a cada alumno que va a viajar una parcela de tierra, consiguen donaciones de semillas e insumos de distintos productores y cultivan soja que luego es comercializada por la Cooperadora.

El año pasado se recibió aquí a una delegación de la escuela agrotécnica de Vasp, formada por el director, docentes y alumnos. Comenta el Director que *“se quedaron con la boca abierta. No podían creer nuestro desarrollo. Ellos hacen producción intensiva pero el tambo que tiene más cabezas tiene 20 vacas. Nosotros hemos conocido la escuela de ellos, otra en España, en Francia –en París, Ruan y Guillón- y realmente no tenemos nada que envidiarle a ninguna. Somos una escuela del primer mundo. Y eso que allí es pago, en Suiza los alumnos pagan 1.500 dólares por mes cada uno. Aquí no hemos logrado que el gobierno nos ayude en lo más mínimo con el viaje de nuestros chicos. La última vez viajaron cinco, pero ahora nos piden ocho. Estamos tratando de que el productor de allá costee el 50% del viaje porque para nosotros se nos hace muy difícil. Y aquí el gobierno ni siquiera los llamó para felicitarlos”*.

Integración de alumnos con capacidades diferentes

Este proyecto es muy valorado por la comunidad, ya que otorga una posibilidad de inserción laboral a jóvenes que por su condición están limitados en su acceso. Esta experiencia les valió obtener el Premio al Impacto Social y Humanitario, en Rosario, instituido por la Sociedad Rural de Rosario, LT8 y el diario La Capital.

El Coordinador de Producción Ganadera también destacó la importancia de la integración de los alumnos con capacidades diferentes, narrando que tres veces por semana participan de las actividades del tambo con él. Explicó que esta experiencia parte de un convenio firmado con la Escuela Especial de San Carlos Norte. Estos chicos tienen salida laboral casi garantizada por las propias comunas de donde provienen (San Gerónimo, San Carlos, Sa Pereira).

Acciones con la comunidad

Los directivos destacan que la escuela tiene muy fuerte vinculación con la comunidad. Los productos de huerta, quesos, dulce de leche, se comercializan en el pueblo, y la escuela colabora con alimentos con todas las instituciones de la comunidad, el club de los abuelos, el asilo de ancianos, la peña tradicionalista, cinco escuelas primarias, etc.

Reciben propuestas de proveedores de insumos y semillas y hacen ensayos experimentales permanentemente, sobre la ruta. Por ej. Cargill les da el maíz, una vez

que se cosecha invita a todos los colonos de la zona y hace una demostración y después hay una cena de camaradería.

Eligen desarrollar las pasantías internas más que las externas (Milkaut y otras), porque en la escuela hay muchísimo trabajo y posibilidades de practicar casi todas las tareas.

Todos los años reciben visitas de delegaciones que desean conocer las metodologías didáctico-productivas de la escuela. El año pasado recibieron comitivas de República Dominicana y de Francia.

El Coordinador de Producción Ganadera coincide en que la escuela da respuestas a la comunidad. Se relaciona con el sector socio-productivo, está integrada con instituciones intermedias.

Tienen en vigencia convenios con la Facultad de Agronomía y Veterinaria de Esperanza, convenios con empresas dedicadas a la agricultura o a la actividad ganadera, *“Participamos en eventos, hacemos eventos, hacemos ensayos, viene y va gente, nos visitan, los visitamos. La escuela está abierta.”*

En la huerta lo producido no se comercializa. Cuando hay excedente de producción, se regala a las escuelas primarias, a los comedores escolares. La escuela tiene absoluta autarquía para decidir acerca de su producción. La Cooperadora tiene poder de decisión sobre todo lo producido y todos los recursos, y supervisa en la práctica a directivos y docentes.

Por su parte, el Coordinador de Producción Vegetal nos informó que junto con el Director integra la comisión que representa a la escuela en el CODETEA, organismo del Departamento Las Colonias que compete a la educación técnica agropecuaria. Es uno de las pocas del país. Se reúnen regularmente representantes de esta escuela, de una privada que está en Santo Domingo, de la universidad de Esperanza, la Sociedad Rural, Cooperativas, Milkaut, el Inta.

12. Sobre la Ley de Educación Técnico Profesional

Con respecto a la Ley de Educación Técnico Profesional todos los entrevistados coincidieron en que no la conocen, han escuchado hablar, nada más. La están esperando y comparten mucha expectativa de que reposicione la enseñanza agrotécnica y le dé su verdadero valor, porque la mano de obra calificada esta desapareciendo en las industrias.

A modo de cierre

Consultados acerca de proyectos que les gustaría poder concretar, nos refirieron:

- ampliar el parque de maquinaria comprando una sembradora nueva y un tractor.
- hacer un tambo nuevo de bovinos, de última generación, modelo. “Nuestro tambo es bueno, pero se quedó muy corto. Vamos a incrementar el número de vacas y llevar la producción diaria de leche de 3000 a 5000 litros y aprovechar

toda la producción de la escuela en la fabrica. Hoy día parte de la producción se le vende a Milkaut.

- agrandar el vivero, sembrar frutales, tener algunos cultivos alternativos, aunque sea proyectos pequeños, de otros granos que en la zona no se ven, para que el chico los conozca.

Caso N° 9

ESCUELA DE EDUCACIÓN AGRARIA N° 1 “DR. RAMÓN SANTAMARINA” - Tandil – Provincia de Buenos Aires⁴⁶

1. Breve caracterización de la zona de inserción de la escuela

La Escuela está ubicada muy próxima a la planta urbana de la ciudad de Tandil, pudiéndose acceder a ella a través de una línea pública de transporte colectivo.

El Partido de Tandil tiene una superficie de 493.500 hectáreas. El clima es subhúmedo-húmedo. En general, prevalecen los suelos medianamente profundos y profundos, aptos para el laboreo. La aptitud de los suelos del área permite el desarrollo de sistemas productivos mixtos. Estas condiciones hacen que las actividades agrícola-ganaderas sean las que ejercen supremacía sobre las demás, en cuanto a ocupación de la superficie.

De acuerdo con el Censo Nacional Agropecuario de 2002 existen 659 explotaciones agropecuarias que ocupan 442.390,2 has. Esto significa una reducción del 40% en la cantidad de explotaciones con respecto al censo de 1988. De la superficie total que ocupan las explotaciones un 40% se destina a cultivos anuales (principalmente trigo pan, soja y girasol), un 25% a forrajeras implantadas y un 27% ocupada por pastizales. La superficie destinada a forrajeras y pastizales se correlaciona con la importancia de la ganadería, particularmente bovina, ya que 570 explotaciones poseen 304.667 cabezas bovinas y 79 tienen rodeo de tambo.

El sector agropecuario de la región ha sufrido las transformaciones acaecidas en el agro argentino desde mediados de los años '60. Vivió un intenso proceso de transformación, en especial en la producción agrícola, caracterizado por una mayor producción y eficiencia en el uso de los factores productivos, acompañado por la adopción de cambios técnicos y por el desarrollo de nuevas formas organizacionales de la producción. Las características del subsector agrícola se reflejan en una tendencia a la especialización en los cultivos: trigo, soja y girasol, y en la importancia creciente de la soja. A la vez se observa un notable decrecimiento, hasta prácticamente su desaparición, de cultivos históricos como el alpiste, avena y lino. El incremento del área sembrada ha tenido en los pools de siembra y contratistas-tanteros a sus agentes más activos. A esta modalidad, se suma la tendencia a la centralización productiva en unidades de mayor tamaño.

El tambo es una actividad que ha experimentado una profunda transformación, intenso dinamismo en las últimas décadas y crecimiento de su participación en el ámbito local y nacional. El Partido de Tandil cuenta con una larga trayectoria en la producción de leche y en la elaboración de subproductos. Las unidades productivas del sistema tambo, han adoptado un importante paquete de técnicas que los ubica entre los más modernos del país. La producción se destina casi en su totalidad a la transformación industrial y existen en la zona usinas de diferente escala.

⁴⁶ Visita efectuada el 31 de marzo de 2006. Fueron entrevistados: el Director del establecimiento, (en uso de licencia desde diciembre 2005, y actual Director del Instituto Terciario Agrotecnológico), el Director Interino y el Jefe de Agricultura y Forraje.

2. Historia de la escuela

La escuela tiene 90 años de vida. Comienza a funcionar en el año 1916, con una donación de la familia Santamarina y amigos del Dr. Ramón Santamarina.

“El Dr. Ramón Santamarina fue una persona muy bien vista, muy querida socialmente, muy participativo, muy democrático, fue diputado de la Nación y presidente de la Sociedad Rural Argentina. En memoria de él, que murió muy joven, a los 42 años, la familia y los amigos donan este predio, que era el casco de la estancia. La donación estipulaba que era exclusivamente para una escuela, que es este edificio y 100 hectáreas”. (Director)

“En principio fue un hogar agrícola para mujeres, en el año 1916, una escuela agraria para mujeres, donde las mujeres aprendían los artes y oficios del campo, totalmente revolucionario para la época. Había que venirse acá en el año 1916, donde no había nada, un páramo era esto, al campo a vivir”. (Director)

En su etapa inicial la Escuela tuvo problemas por falta de matrícula: *“Por los años 20 decayó un poco la matrícula, pero siempre se mantuvo la escuela, mantuvo su vigencia a través del tiempo”.*

“Años después pasó a ser Escuela Granja, nombre que le quedaría para siempre. En Tandil se nos conoce como la Escuela Granja. El período de Escuela Granja fue breve, cerca de ocho años, en los años '30. Después, se llamó Escuela de Producción e Industrialización de Leche Dr. Ramón Santamarina, y después se llamó Escuela Agrotécnica Dr. Ramón Santamarina, en los años 70, y ahora se llama Escuela de Educación Agraria N° 1 Dr. Ramón Santamarina”. (Director)

“Un momento importante fue cuando se convirtió en escuela de producción de leche, porque recibimos aportes de equipamiento y de muchas cosas. En ese momento, adquirió una gran relevancia el colegio cuando llegó hasta exportar quesos a Inglaterra, de una gran trascendencia por la calidad de los profesores, por la calidad de la enseñanza que había acá. El primer tambo mecánico que hubo en la zona, estuvo acá en el colegio, de características importantes, con la máquina muy moderna, se instaló acá en el año 51, donado por el gobierno de Perón. En esa época se ordeñaba a mano, el tambo mecánico es un avance impresionante.” (Director)

Según el Director, a través de la historia de la Escuela se fue consolidando una imagen prestigiosa de la Escuela ante la sociedad: *“Lo que hizo que esta escuela se mantuviera vigente tanto tiempo, muy conocida en muchos lugares, y se mantuviera en cierto nivel a pesar de las vicisitudes de los temas políticos, económicos y demás, es que siempre tuvo una gran participación de la comunidad educativa, de la comunidad de Tandil en la cuestión del colegio, siempre hubo alguien de la comunidad que la mantuvo vigente, a pesar que en algunos momentos estuvieron desarticuladas las entidades. Siempre tuvo muy buenos docentes, siempre tuvo trascendencia en el ámbito de ciertos estamentos políticos”.*

Un hito importantísimo en la historia de la institución educativa fue la formación de la Cooperadora: *“A partir del 60 cuando se constituye la Cooperadora, que tiene una*

conformación muy especial, ahí ya se hace el despegue definitivo porque la comunidad de Tandil gestiona la escuela. Desde el año 60 la Sociedad Rural, las cooperativas, la Cámara Empresaria de Tandil, los ingenieros agrónomos, los veterinarios del INTA, los padres por supuesto, ex alumnos, gestionan permanentemente la Cooperadora de la escuela y a partir de hace dos años, también el Municipio de Tandil, está formando parte de la Cooperadora. Esto ha hecho que mientras otras escuelas han decaído, ésta se mantuvo vigente de por vida, porque la Comunidad de Tandil se ha hecho cargo de la escuela, respondiendo a las necesidades del medio, a pesar que todas las vicisitudes sociales, siempre han impactado en el colegio, porque no somos una burbuja. Después la formación de la cooperadora en el 60 es otro hito importantísimo, por esto de articular la escuela con la comunidad. En eso estaba el Ing. Novelli, que fue director de la Escuela durante pocos años pero fue muy importante, sobre todo en la integración con la comunidad”.

En esta etapa, precisamente en el año 1964, con un subsidio de la Comisión de Hipódromos, se compran 200 hectáreas más, que completan las 300 hectáreas que tiene la escuela actualmente.

El Director destaca los cambios de dependencia: *“Al principio la escuela, en tanto escuela nacional, dependía de la Secretaría de Agricultura y Ganadería de la Nación, las de la provincia de Buenos Aires, del Ministerio de Asuntos Agrarios de provincia. En los años ‘60 pasamos al Ministerio de Educación de la Nación, dependíamos de la Dirección Nacional de Educación Agropecuaria, donde éramos 29 escuelas me parece nada más, así que estábamos en un nivel jerárquico muy alto en el plano educativo nacional. Después pasamos al CONET y ahí pasamos a ser los kelpers del sistema educativo, porque éramos un enano de 20 escuelas contra las 1000 que tenían las escuelas nacionales técnicas, y con un esquema, una estructura de pensamiento y de gestión que no tenía que ver con esto”.*

Con la transferencia de escuelas a las provincias, la Escuela pasó a depender de la Dirección General de Escuelas, Subdirección de Educación Agropecuaria, de la Provincia de Buenos Aires. En el último período, su dependencia es de la *Subdirección de Educación Agropecuaria*, dentro de la Dirección de Polimodal y TPP.

El Director evalúa que la dependencia del área educativa no favorece la vinculación con el medio productivo y duda, que si no existiera ese vínculo se pueda ser verdaderamente una escuela agropecuaria: *“Mi propuesta, lo que yo creo que debe ser, es depender de las áreas de Agricultura, supervisados por Educación. La experiencia me indica eso. Estas escuelas no son escuelas Agropecuarias o Agrotécnicas si no están totalmente relacionadas con el medio, si no responden a las demandas tecnológicas del medio, si no responden con los recursos humanos que necesita el medio a lo largo del tiempo. En ese caso no son escuelas Agrarias, son escuelas medias modalizadas, que no es lo mismo”.*

Con relación a cambios que se están produciendo en la estructura de gobierno en el área educativa de la Provincia, el Director afirma: *“Se creó una Dirección de Educación y Trabajo en la Provincia de Buenos Aires, que sería muy interesante como paso intermedio, que nos pasaran ahí. Es una Dirección aparte que depende directamente del Ministro de Cultura y Educación. Antes estaba lo que se llamaba el COPRET,*

(Consejo Provincial de Educación Tecnológica), bueno ahora el COPRET, paso a estar dentro de esta Dirección”.

3. Infraestructura y Equipamiento

La escuela está totalmente explotada en toda su superficie. De la superficie total de la escuela, 300 hectáreas, la mayor parte se dedica a la ganadería, y la principal actividad es el tambo. También tienen cerdos, y otro sector importante es el de avicultura.

Hay algunos cultivos de chacra, en el que van intercalando algo de trigo, de soja, de girasol, en pequeña escala por la rotación pero se hace mucho maíz, para darle de comer a los animales, pasturas, verdeos, todo lo que se necesita para forrajes. Posee huerta y vivero.

Los “Sectores Didáctico-Productivos” contemplan “la huerta, el vivero -que es incipiente, que hay que mejorar tecnológicamente-, la parte de cultivos de agricultura, y en la parte de producción animal tenemos de todo, desde abejas, conejos, gallinas, criadero de terneros, cerdos, todo”. (Director)

En cuanto al número de animales, posee 350 cabezas de vacunos holando-argentino, de todas las categorías; unos 200 cerdos; 1.500 aves entre gallinas y pollos; 30 ó 40 colmenas; 30 novillos.

“Una actividad muy importante del colegio es la cabaña holando-argentino, que tiene distintos objetivos. La cabaña vende reproductores, vende toros y vaquillonas, y vacas para que otros las usen. Además, si bien no tenemos cabaña de cerdos, vendemos reproductores cerdos, si el productor tiene criadero de chanchos, viene y compra la chancha acá o el padrillo. En el caso de holando-argentino, la cabaña es muy importante porque participamos en las exposiciones más importantes del país. Tenemos muchos premios de Palermo. El año pasado sacamos un premio muy importante en “Mercoláctea”. (Director)

El Director destaca con orgullo: “Tenemos la segunda vaca mejor del país. Una holando enorme, toda blanca. Y tenemos un Centro de Transferencia Embrionaria, es una técnica avanzada en el método reproductivo. Es la última tecnología que hay disponible en laboratorios muy importantes, y además de hacer lo nuestro, damos servicio a productores, a terceros, a cabañas de otros lugares. En cuanto a los animales, están todas las producciones, algunas tecnológicamente muy buenas, otras un poquito menos, pero digamos en todas se trata de hacer lo mejor. Es decir, quizá no seamos un productor de punta, pero estamos por encima del promedio”.

La escuela cuenta con cinco tractores, uno grande y otros cuatro más chicos. “El grande está a cargo de un tractorista, ex alumno del colegio, está impecable; los otros cuatro están hechos pelota, porque los usan los chicos: Si se lo das, se rompen; si no se lo das, no aprenden. Ése es mi criterio. Es inevitable, los chicos tienen que aprender haciendo, pero esa es una opción cara, entonces tiene que haber toda una infraestructura productiva y de cooperadora para mantener eso.

Hay dos gabinetes de informática, uno con doce computadoras y otro con quince computadoras, que se usan permanentemente, desde la mañana hasta la noche.

El balance que hace el Director sobre la disponibilidad de equipamiento e infraestructura es más que sugestivo:

“En lo que respecta al equipamiento, tenemos todo, lo que se te ocurra, aquí está todo el equipamiento habido y por haber, acá no falta nada, nada. Tenemos dos laboratorios de computación muy grandes, un laboratorio de tecnología del INET, maquinaria agrícola, laboratorios de calidad de alimentos, y ahora para el Instituto va a ser mucho más. Todo el equipamiento a la escuela se la provee de distintos ámbitos; la escuela tiene muchos convenios, aportes del Estado, ha tenido muchos aportes del Estado, de distintos programas, en todos los programas que van saliendo nos presentamos y siempre algo rescatamos. Tenemos tanto equipamiento (esta confesión no la debería decir ante un grabador), (se lo digo a los docentes y a todo el mundo), esta es una escuela sub-utilizada, es decir, tenemos más equipamiento del que razonablemente tendría que tener, o al revés, tendríamos que tener docentes que aprovechen ese equipamiento. No podríamos decir que ésta es una escuela carenciada, porque estaríamos mintiendo.”

De todas formas, se atribuye esta disponibilidad de recursos al esfuerzo y el trabajo de quienes conforman la escuela: *“En la escuela hay espíritu de trabajo, a pesar de tener muchas cosas, se trabaja y mucho, eso no está escrito en los libros, eso no se lo enseñaron los libros, eso lo ven, lo maman todos los días, porque a pesar de tener de todo nos seguimos rompiendo el alma de sol a sol para tenerlo, y abrimos la escuela a la comunidad, para que esté al servicio de todos. Y seguir, tener el espíritu para seguir, conseguir cosas, relacionarse”.* (Director)

De la información presentada se deduce la importancia que adquiere la producción agropecuaria de la escuela. Los resultados económicos de la misma son vitales para el financiamiento de muchas actividades del establecimiento y en la administración de esos recursos, juega un papel clave la Cooperadora.

Para avalar esta afirmación basta señalar que hay más de veinte empleados que atienden las tareas agropecuarias u otras como el comedor, de cuyos salarios se hace cargo la Cooperadora. Por ejemplo, el tambero, que está a porcentaje. También la Cooperadora a veces complementa la retribución de algún docente, como es el caso del *Jefe de agricultura y Forraje*, que nos comenta: *“Yo no tengo el cargo, la persona que estaba se fue y ese cargo sigue sin cubrirse. Hice un pequeño arreglo con la Asociación Cooperadora, porque la escuela, si no tiene un jefe que maneje el campo, no puede funcionar”.*

Refiriéndose a este personal que está a cargo de las tareas productivas y las cosas que posibilitan, dice el Director: *“Ahí van los alumnos y ordeña con los chicos, el no docente de esta escuela, también es docente, porque está permanentemente con los alumnos. Hay una chica con la cría de terneros. Hay también gente en las porquerizas. Hay un asesor técnico que tomamos nuevo; en ganadería también hay un asesor de la cabaña, que es un tipo de asesor externo. En la fábrica de queso hay tres personas puestas por Cooperadora, y hay otras tres personas puestas por la Cooperadora en el comedor. Una de las características de estas escuelas, escuelas realmente productivas,*

es que están abierta los 365 días del año las 24 horas del día, no cierran nunca. Aquí a las dos de la mañana hay el parto de una vaca, y hay que ir a atenderla; el tambero ordeña a las cinco de la mañana; la gente de la fábrica de queso entra a las seis y media de la mañana”.

Indudablemente, a esa magnitud de recursos, se requiere, como dice el Director “*un esquema de gestión distinto*”. La posibilidad de tener suficiente personal para el sostenimiento de las actividades productivas durante todo el año marca la diferencia en relación con otras escuelas, “*en otro lado en diciembre cuando terminan los exámenes te vas y volvés en marzo*”.

“Esta es una de las características QUE NO ES RECONOCIDA, (esto lo digo fuerte para que escuchen y lo digan al nivel del distrito) no es reconocida por la normativa vigente oficial, la normativa vigente oficial no contempla las escuelas técnicas productivas grandes, importantes, que tienen características muy particulares. “Imaginate si acá el personal se planta y dice que cumple su horario y no le importa, entonces tenés que estar continuamente transgrediendo la norma, estás permanentemente en el límite de lo no reglamentario, para poder producir, para poder seguir. Todo el aparato productivo está al servicio de esto, todo lo que se genera como recurso es muy importante, va a parar de vuelta al sistema productivo, es un círculo virtuoso digamos”. (Director)

“La escuela produce leche, quesos, dulces, de leche (y temporalmente de tomate y frutas), chacinados, miel, pollo, huevos, y vende animales: vaquillonas, toros, chanchos, vacas. La cadena de comercialización está a cargo de la Cooperadora. En el colegio tiene un local de ventas, y tiene vendedores afuera que venden al por mayor, a negocios de Tandil y también se vende en Buenos Aires. Hay productores que se acercan a comprar cosas determinadas. Lo producido es todo para la escuela. No tiene que compartirlo con la Provincia, porque es de la Cooperadora, el aparato productivo es la Cooperadora, las vacas son de la Cooperadora, no hay nada del estado. El estado pone el campo, la biblioteca, el espacio físico y la cooperadora lo explota, hay un convenio entre la cooperadora y el estado que permite esa explotación. Hasta los años 60 todo lo producido iba a rentas generales de la Provincia y después volvía para atrás, cuándo volvía y el porcentaje que volvía, pero ahora esto es interno, es nuestro”. (Director)

4. Aspectos curriculares

Título que se otorga, plan de estudios, enfoques particulares de la escuela

En la escuela se cursan dos modalidades de Polimodal, Bachiller en Producción de Bienes y Servicios y Bachiller en Ciencias Naturales, ambas acompañadas por el Trayecto Técnico Profesional que otorga el título de Técnico en Producción Agropecuaria.

El Plan de estudios vigente del Polimodal, en ambas modalidades, es el establecido por la Provincia para todas sus escuelas. El TTP en Producción Agropecuaria, tiene, de acuerdo con los lineamientos provinciales, cuatro módulos que se dictan en los tres

años: Producción Vegetal, Producción Animal, Materiales Herramientas Equipo e Instalaciones, y Gestión.

También se desarrolla la Educación Secundaria Básica (ESB) que recientemente ha establecido la Provincia, en correspondencia con los que serían el 7º, 8º y 9º años de la Educación General Básica (EGB) de la estructura general del Sistema Educativo. La ESB está complementada con un Trayecto Pre-Profesional (TPP) de orientación agropecuaria.

El Trayecto Pre-Profesional *“es obligatorio tenerlo aprobado para entrar en el TPP del polimodal, los chicos desde que entran acá en la escuela, empiezan a hacer talleres pre-profesionales. Si quieren entrar chicos acá que vengan con el ESB terminado de otro lado, tienen que dar una nivelación de los talleres, de los TPP, en el verano anterior a entrar. En todos los cursos, 7mo. 8vo. 9no. de cada escuela que vienen, cada uno hace su nivelación, el que viene en 8vo hace la de 7mo, el que viene en 9no. hace la de 7mo y 8vo. Este año entraron casi 40 pibes en esta condición”*. (Director)

En los espacios de definición institucional que prevé el Polimodal, la Escuela ha enfatizado *Fundamentos Biológicos de la Producción* que se dicta en los tres años. También han incorporado *Ambiente y Sociedad* y *Legislación Rural*. Afirma el Director: *“hemos tratado de adecuar la currícula del Polimodal a las necesidades del colegio. En Matemática de 3º año pusimos Matemática Aplicada, que no estaba”*.

La Escuela ha implementado *Sistema de Acreditación de Competencias*. *“En paralelo a la cursada, los chicos del Polimodal, en 1º, 2º, y 3º año, desarrollan trabajos de investigación de pequeña y mediana complejidad, con un tutor, según una temática técnica cualquiera, elegida por ellos, que tenga que ver con el año que está cursando. Hacen trabajitos de investigación y lo defienden a fin de año ante un tribunal, por un sistema de acreditación de competencia que es el sistema de evaluación de la calidad del TTP que tenemos en las escuelas agrarias, donde los chicos son evaluados por agentes externos al colegio, en la parte profesional digamos, en la parte técnica. Los chicos a largo de la carrera adquieren una serie de competencias, habilidades en la generación de su trabajo, que son importantes. Normalmente en la parte curricular de las materias se escapan cosas, esto les ayuda a juntar ideas, a transferir conocimientos a otro ámbito, es interesante el tema, y algunos trabajos son muy buenos, todo depende del alumno, del tutor, pero es un sistema que se ha impuesto en el colegio. En el último año es obligatoria aprobar la acreditación para poder aprobar el módulo que esté relacionado, el módulo de explotación vegetal, no podés aprobarlo si no aprobaste la acreditación de producción vegetal, en el último año, para atrás no, pero como el último año es obligatorio se hace correlativo automático para atrás, entonces no podés tener aprobada la de 3ro, si no está la de 2do, y la de 2do, si no está la de 1ro., siendo que las 1ro. y 2do. no están dentro de la parte curricular, es una obligación más que tienen los chicos. Son particularizaciones que hace la escuela”*. (Director)

Acerca de la necesidad o no de incorporar cambios curriculares, el Director expresa: *“No estoy muy en desacuerdo con el plan de estudios. Para mí el problema está en la parte metodológica, en la parte capacitación docente. El currículo está bien, abarca las necesidades de formación de los chicos, la formación integral como persona, la formación democrática, la formación técnica. Creo que hay más un problema de capacitación docente, de metodología, de nivel técnico docente”*.

El Proyecto Educativo Institucional (PEI)

En cuanto al *Proyecto Educativo Institucional* (PEI) los entrevistados no explicitan suficientemente sus características. Asimismo, no parece ser un instrumento que se actualice con la frecuencia que requeriría. Más aún, se destaca su vigencia y adaptabilidad a pesar de los cambios en las políticas educativas.

Comenta el Director: *“El Proyecto Educativo Institucional ya tiene una vigencia de 10 años. Aparte hubo un PEI tradicional que se respetó siempre, manteniendo el espíritu de escuela agrotécnica, y ese tipo de cosas. Se reformuló todo en el año 92/93, precisamente cuando yo entré a la dirección hice una reformulación del PEI haciéndolo más abierto, participativo, flexible, integrado en la comunidad. Tiene una parte que responde a los lineamientos jurisdiccionales y nacionales en cuanto a política educativa, y también tiene toda una inserción propia, una flexibilidad propia, una generación de currícula propia y de actividades propias que lo caracteriza, flexible, abierto, que se va adaptando muy bien a los cambios de transformación educativa, siempre cae muy bien parado por la flexibilidad y apertura del PEI. El perfil del egresado, la organización interna del colegio, organización departamental, todo ese tipo de cosas partieron de un PEI que existe y para nosotros está totalmente vigente”.*

“La normativa que viene de Provincia no se adecua, pretende ser flexible en el discurso pero no lo es a la hora de la implementación, pero el PEI está desarrollado, tiene distintos ámbitos, tiene la parte orgánica administrativa que se respeta, la parte técnico pedagógica en la que se hace lo que la normativa jurisdiccional pretende, una participación comunitaria muy importante”.

“El Proyecto Curricular Institucional (PCI) depende de la jurisdicción, tiene algunas particularidades, se bajan algunas cosas internas, en algunos acuerdos curriculares internos, se hace secuenciación de contenidos, consenso de metodologías, reuniones de docentes. Lo que no hay orgánico, y no está establecido en el PEI, se hace intuitivamente, pero no hay una estructura orgánica de evaluación, como no hay en ninguna escuela pública”.

5. Estructura Organizacional

El organigrama contempla los cargos de: Director, Coordinador de Enseñanza Práctica, (equivalente al Regente Técnico), Regente de Estudios, Coordinadora de Educación Secundaria Básica, Secretaria, Jefes sectoriales, (algunos tienen cargo de jefe de sector, otros de encargados de sector), Jefe Didáctico Productivo.

Incluye también cargos de preceptores, bibliotecarias, encargados de laboratorios, jefes de laboratorio, y un número importante de personal no docente, (de maestranza, o empleados de producción, que están en los sectores productivos en el campo). Además están los empleados, de cuyos salarios se hace cargo la Cooperadora, que son más de veinte personas.

El equipo directivo actualmente está conformado por el Director Interino, el Coordinador de Enseñanza Práctica y la Regente de Estudios, aunque en la práctica

debe agregarse la Secretaria. El Coordinador de Enseñanza Práctica es médico veterinario, y *“es el superior jerárquico inmediato de los docentes; es mi colaborador en la parte productiva”*, comenta el Director Interino, *“la señora Regente de Estudios, es la que asesora en la parte pedagógica, pero las decisiones las tomamos en conjunto, entre los cuatro, porque también incluyo a la Secretaria en el equipo directivo.”*

En el plano pedagógico educativo, está organizada por departamentos, producción vegetal, producción animal, ciencias exactas, comunicaciones, etc.

Una de las formas en que se desarrolla el vínculo con las autoridades educativas provinciales es la supervisión. *“Hasta hace un tiempo teníamos distintos niveles de supervisión, teníamos inspectores pedagógicos, de Polimodal, que inspeccionan las escuelas comunes; inspectores técnicos, que se dedican a inspeccionar el TTP particularmente y después la inserción comunitaria; inspector contable, que hace la auditoria de Cooperadora, y después, otros puntuales, como ser inspector del equipo de orientación pedagógica, de artística, de educación física. Y por supuesto depende de la persona, hay tipos que son verdaderos supervisores, que te brindan orientación y asesoramiento, hay quienes son inspectores, otros son auditores, otros que son alcahuetes, hay de todo”*. (Director)

En el plano provincial: *“Las escuelas agrotécnicas estamos organizadas por regiones, tenemos una buena organización, donde compartimos una vez por mes las problemáticas en una reunión zonal, donde están todas las escuelas agrotécnicas de la región, que son 5, 6, 7, 8 escuelas, que nos juntamos una vez por mes y compartimos las problemáticas, las bajadas de línea, los asesoramientos, nuevas actividades”*. (Director)

La Escuela desarrolla también actividades de educación no formal, de capacitación, de formación profesional: *“...hace cursos por demanda social, cursos de queseros, de fabricantes de dulces, de inseminación artificial. Existe desde el año 89, llegamos a tener cursos de capacitación en alternancia, un proyecto interdisciplinario con el INTA y otras instituciones intermedias de Tandil, que traíamos los chicos del campo una semana por mes aquí a la escuela para cursos de capacitación de distinto nivel para trabajadores rurales. Hace ya tres años que venimos capacitando jefes y jefas de hogar, capacitamos 270 jefas de hogar en conservación de elementos, fabricación de lácteos, de dulces. Son personas que reciben el subsidio de jefes y jefas y como contraprestación vienen a capacitarse. También hacemos cursos por pedido, por ejemplo de la Municipalidad, vienen y me dicen, ‘Necesitamos que nos formen alambradores, porque no tenemos’, y aquí se le va a organizar el curso, si se consigue un idóneo, si se necesita un subsidio para traer una personalidad, depende del curso”*.

6. Origen social de los alumnos

El Jefe de Agricultura y Forraje expresó que la población de la escuela está constituida principalmente por *“hijos de productores, empresarios agropecuarios, hijos de productores chacareros, que podríamos decir con una formación más baja en el nivel, más de campo, muy mezclada con chicos que están en un nivel muy alto, hijos de profesionales en general, que viven en la ciudad, hijos de empleados e hijos de peones rurales, o sea es muy variado, mayoritariamente viven en la ciudad. Hay muchos chicos*

que son hijos de productores, pero viven en la ciudad, pero tienen y van al campo, si uno hace una proyección a 20 o 30 años atrás, la gente que se ha ido del campo es muchísima, el dueño de un campo, hoy el grueso, vive en la ciudad, entonces muchos chicos conoces, pero viven en la ciudad, es como que mezclan su característica social, mezclan las costumbres de la ciudad con algo de campo, que quizás eso es muy favorable, porque la gente de campo es como quien dice más tranquila. Con respecto al nivel de educación alcanzado por los padres, yo diría un 60 % de padres que tienen estudio, más allá del nivel económico, con un título terciario o universitario, no tengo hecho una estadística real, pero sí hay un gran porcentajes de padres que tienen estudios”.

“La caracterización socio cultural de los alumnos y de las familias es heterogénea totalmente, desde muy carenciados hasta los que tienen la situación económica resuelta de por vida; de origen agropecuario, de origen comercial, hay mucho hijo de profesional, de maestras, hay de todo. Sólo un 10% son hijos de trabajadores rurales, de peones. La gran mayoría vive en Tandil ciudad, un 60 a 70 %, y después de los campos de la zona y de localidades vecinas. La matrícula en este momento es de 500 alumnos. Un 20% tienen universitario completo, y gente sin estudios, sólo la primaria, no llegan al 5%. Tenemos un 30% de mujeres, en el EGB, y Polimodal”. (Director)

7. La Residencia Estudiantil y la procedencia de los alumnos

Para todos los entrevistados la Residencia Estudiantil cumple un papel muy importante en la composición de la matrícula de a Escuela. En ella hay 50 alumnos, 35 varones y 15 chicas. Proviene de campos de la zona y de ciudades aledañas a Tandil. No tiene alumnos urbanos, si bien de niveles socio económicos muy dispares.

“En la residencia en sí, se prioriza a la gente de afuera, sobre todo de las escuelas que están articuladas, escuelas rurales que están articuladas con la escuela agropecuaria. Aquel que es de Tandil, en lo posible, no, porque no daría para tenerlos a todos. Ningún chico se queda el fin de semana”. (Jefe de Agricultura y Forraje).

En cuanto a los costos de los residentes, pagan \$ 110 por mes, más la cuota de cooperadora, que es \$ 25 por mes⁴⁷, y la comida, los más grandes pagan \$ 2 por comida, que les sirve para el mediodía y para la noche; para los más chicos la comida la cubre el Consejo Escolar, es decir, el Servicio Alimentario Escolar.

Sobre cómo se cubre el cupo de la Residencia, el Director Interino nos dice: *“el primero que tiene acceso directo es aquel chico cuyo hermano está cursando acá en la escuela y es residente, así lo indica la legislación, después establecemos algún criterio en cuanto a que si el chico es de acá de Tandil, de la ciudad, que se venga en colectivo, o sea la prioridad la tiene el chico del campo, el chico que vive lejos, porque tenemos chicos de gran parte de provincia, que son todos residentes, tenemos residentes de Pinamar, de Villa Gesell, de Chillar, de Juárez. Sobre todo hay chicos de Polimodal en la residencia, los chiquitos son más reticentes los padres, nosotros incluso sugerimos que no los traigan tan chiquitos a la residencia. Este año tenemos un chico de 7mo. y 2 nenas de 7mo. pero que están con las hermanas, entonces es distinto, pero el chiquito*

⁴⁷ Según los directivos, sólo un 40% del total de alumnos la pagan.

de 12 o 13 años, sufre mucho, imaginate que entran el domingo a las 8, 9 de la noche, que ya está el preceptor esperándolos, y se van el viernes a las 5 y 1/2 de la tarde, es un sacrificio enorme, y extrañan mucho.”

Disponer de Residencia Estudiantil significa para la Escuela que existan demandas desde zonas muy distantes. *“Hace un par de días me llamó una señora que quería una vacante para su nieto, porque los padres son veterinarios de Bolivia, y ella tiene el chico viviendo con ella, y quería una escuela agraria, y en Capital le recomendaron esta escuela. Lamentablemente no tenemos lugar en la residencia, pero tenemos pedidos de todos lados, el año pasado teníamos 3 chicas de Neuquén, de las cuales 2 tenían un hermano acá en Tandil en la universidad, y a la otra la madre le había alquilado un cuarto en una pensión y se iba los viernes”.*

“En general no hemos tenido problemas de conducta, problemas de comportamiento, problemas de sexo, drogas, sí tenemos algún chico que como travesura de adolescente, en alguna oportunidad puede haber ingresado alguna botella de alcohol, pero eso está solucionado. Acá hay chicos muy responsables, digo asentados, hay de todo como en todos lados, pero en general, no sé si es la escuela, me refiero al ambiente físico que apacigua, que tranquiliza”. (Director Interino)

Se valora el papel que cumple la Residencia en el acceso a alumnos de las áreas rurales: *“Cerrar las residencias en las escuelas agropecuarias, sería cerrarle el acceso a la educación a un montón de pibes de campo, hoy son 40 los chicos que tengo, y si tuviera lugar para 80 estaría completa. Por ejemplo, hay una escuela agrotécnica en Coronel Vidal que tiene 280 alumnos, y los 280 son internos. Imaginate la estructura que hay que movilizar, es muy importante, es una escuela que no está cerca de la ciudad, está en el medio del campo, o sea que el chico que va se tiene que quedar sí o sí, sino es más tiempo el que está viajando que el que está adentro de la escuela. De los chicos que tenemos en la residencia, el que está más cercano a la escuela, tiene su casa a 60 km.”.* (Director Interino)

8. Motivaciones para elegir la escuela

Según el Director, la elección de la escuela la hacen los padres y los chicos, *“mitad y mitad; el principal motivo de elección de la escuela es que dicen que les gusta el campo, quieren que estudien cosas con relación con la naturaleza, y muchos son hijos de ex alumnos”.*

Como puede apreciarse, las motivaciones de la elección no estarían centradas especialmente el carácter profesionalizante de la formación, es decir, en el hecho de otorgar el título de *Técnico en Producción Agropecuaria*.

Para el Director, el principal motivo de elección de la Escuela es su prestigio: *“La escuela a adquirido su prestigio y en general vienen porque es esta escuela”.*

“También hay casos que vienen a resolver su situación educativa y también vienen a resolver su situación social, como la escuela tiene comedor, vienen a comer acá, en los últimos años sobre todo con la crisis, hay por lo menos un 10% de la matrícula que es así. Después eso lo ves reflejado en rendimiento, hay muchos que no estudian nada, hay

*una incidencia total en el nivel en ese aspecto, los chicos que están en riesgo social, se ve en el rendimiento escolar, hay casos puntuales que no, chicos con esos problemas y que son excelentes alumnos y excelentes personas”.*⁴⁸

Según el Director Interino existiría una cierta preferencia en la elección de la modalidad del Polimodal: *“Hay muchos más chicos en Bienes y Servicios que en Ciencias Naturales, Los chicos de Bienes y Servicios están más abocados a la producción y los de Ciencias Naturales, están más abocados a la prosecución de estudios superiores. Si bien la parte técnica es la misma”.*

Sin embargo, el Director afirma: *“Los padres en general hoy día tienen más claro y les interesa el tema de que el chico siga estudiando, antes que ir a trabajar. Eso es una macana, (¿!) pero es así, es real. Todavía el tema de “mi hijo el doctor” está en la cabeza de todos nosotros, entonces esa gente quiere por supuesto que se le dé más importancia a las materias básicas, matemáticas, química; el que quiere que el chico vaya a trabajar, le da más importancia a las materias de trabajo o sea las técnicas”.*

9. Percepción acerca de la calidad de la enseñanza

“En la parte curricular de Polimodal, no somos ni mejor ni peor escuela que las mejores escuelas de Tandil, sí somos distintos en la formación técnica, esta escuela es importante y trascendente, pero además tiene otras ventajas, que no son medibles, mensurables ni valiables, que son las cuestiones de competencias laborales que se da en los chicos en la parte aptitudinal, que no es evaluable por las formas comunes de evaluar la parte educativa”.

El Jefe de Agricultura y Forraje, dice que *“no podría hacer algo comparativo, porque no he trabajado en otras escuelas, sí lo que creo, lo que uno ve, más que nada por los resultados después cuando van a la universidad, que tampoco no sé si es tan extrapolable, pero, lo que uno analiza desde afuera, es que los chicos tienen una muy buena formación técnica práctica, y a veces es como que falta en lo básico, matemáticas, lengua, esas materias de base, de cultura general. Yo creo que podría mejorar. Es la discusión que siempre hemos tenido, quizás empiece del 1ro. de ESB, matemáticas, lengua, química, pero hablando exclusivamente de la escuela, yo creo que particularmente con una mayor presión en cuanto, no a la cantidad de lo que tienen que estudiar, sino a la exigencia a lo que necesitan aprobar, acreditar, yo creo que a veces y sobre todo en el ESB, hay cierta tendencia de aprobar aunque no se sepa. Pienso que es directiva de más arriba, que el chico tiene que terminar el ESB, entonces eso nos lleva a que cuando entran al Polimodal el chico en algunas cosas hace agua. No es un problema de contenidos, sino de actitudes de los mayores hacia los chicos”.*

⁴⁸ Un caso particular lo constituyen los alumnos judicializados: *“Hace algún tiempo hemos tenido casos judiciales, estamos abiertos a la demanda, tenemos que hacerlo por ser una escuela técnica, pero aconsejamos que no, porque no han sido buenos los resultados que hemos obtenido. No se puede incluir, aunque tengamos ganas de incluirlo por vocación, no se puede retenerlos en el sistema porque tienen problemáticas que no se adecuan al resto, no se puede tener en una escuela que no tiene recursos pedagógicos especiales, a un pibe que tiene problemas de conducta severos, porque genera la problemática de los otros treinta que están en el aula”.*

“Lo mejor de esta escuela es la convivencia con los chicos, entre compañeros, entre docentes. La convivencia junto con lo que es la parte práctica, yo creo que es indiscutible. A mí es el método que me resulta más sencillo para enseñar. Lo práctico, o sea ir al campo. El lema de la escuela es aprender haciendo, es más sencillo para uno y para los chicos, lo agarran mucho más, porque ven las cosas, lo palpan, muchas veces sucede que en un pizarrón, uno explica todo un proceso de fotosíntesis, más allá que uno tenga que explicarlos en el pizarrón porque hay algo en la planta que quizás no lo puede ver, pero cuando uno va a casos reales en el campo, ahí entienden el porqué de eso, y no se olvidan más, porque se acuerda de esa planta que vieron. Yo siempre les digo no es necesario que se acuerden tal cual la definición de fotosíntesis, porque de última mañana van a un libro y buscan cuál era la definición, lo importante es que sepan qué es y para qué sirve”.

El Director entiende que la gran ventaja comparativa de la Escuela está en la disponibilidad de recursos: *“Si comparo a nuestra escuela con otras, en cuanto a lo pedagógico, encuentro similitudes porque el plan es el mismo, en cuanto a lo estructural no, porque esta escuela es completamente distinta a otras, es una escuela muy grande, con mucha tecnología que no tienen otras escuelas, también eso hace que tenga una gestión interna diferente.”*

10. Los egresados

“No tenemos formalmente seguimiento, pero sí alguna información. La mayoría siguen estudios superiores asociados a lo agropecuario, en Agronomía de Azul, Agronomía de Balcarce, Veterinaria de Tandil, y ahora el Instituto Superior nuestro. Los que siguen estudiando tienen buena inserción laboral, los que no siguen, tienen trabajo, algunos con sus familiares, otros en empresas. Todo aquel que me dice que quiere seguir trabajando se le consigue trabajo enseguida, tenemos más demanda de chicos para trabajar que oferta de chicos que quieren trabajar. Esto es por el prestigio de la escuela, llaman productores de todos lados pidiendo gente, pero no tenemos chicos para ofrecer”.

El Director Interino aclara que *“en esta escuela en particular, que no es el caso de otras escuelas agrarias, tenemos un nivel muy alto de prosecución de estudios superiores, un porcentaje muy elevado, a nivel universitario o a nivel terciario, pero es elevada la cantidad de chicos que sigue estudios superiores, o que intentan seguir. Todos los años, a fin de año, recibimos pedido de chicos por parte de productores o de alguna empresa, si le podemos recomendar algún alumno de la escuela que sepamos que no va a seguir estudiando, tenemos muchos pedidos. Tenemos chicos trabajando en el sur, que a través de ex-alumnos siempre nos llaman y dicen necesitaría un chico que sepa, también nos piden tamberos y productores ganaderos, que sabiendo la genética que trabajamos en la escuela y cómo los chicos manejan la parte de hacienda, los productores locales nos piden chicos para trabajar después que se reciban”.*

11. Los docentes

El reclutamiento de los docentes se hace de acuerdo con el sistema oficial. En el Polimodal por puntaje. *“Para los del TTP, se hace por proyecto, hay una selección más*

acotada del docente, pero la escuela no puede elegir, generalmente provienen de Tandil”.

“Tenemos docentes de tiempo completo, sobre todo en la parte técnica. En las materias básicas hay muchos taxis. Ahí también hay tendencia a la rotación, pero en la parte técnica a la estabilidad, pero la rotación en la parte básica es por el sistema, no porque quieran ellos”. (Director)

“La mayoría de los docentes de la parte técnica específica son veterinarios, o agrónomos, y en su defecto son técnicos agrónomos egresados de esta escuela, la mayoría del personal, el 90 %, que tenemos en la parte didáctica productiva, fueron alumnos de esta escuela, continuaron estudios universitarios, y volvieron a trabajar a la escuela, y tenemos docentes de tiempo completo, que son todos los encargados de los sectores, y también tenemos los taxis, tenemos profesores que vienen por dos o tres módulos, por lo general en la parte curricular. En la parte técnica tengo muchos profesores con mucha carga horaria en la escuela, son muy poquitos los que tienen poca carga horaria”. (Director Interino)

“En el nivel interno de la escuela hay como una estratificación entre los docentes de materias básicas, eso es muy difícil de revertir en la escuela pública. Sobre todo por el tema de ingreso a la docencia por el sistema de asambleas públicas. Es todo un problema, sobre todo en la escuela pública, es muy difícil la integración de los docentes. En la parte técnica, no, porque estamos más integrados entre todos, trabajamos más en conjunto, hacemos cosas en equipo, pero en la parte de materias básicas es muy difícil la integración, y a su vez entre las materias básicas y las técnicas. Si bien hay un trabajo continuo, permanente, interdisciplinario, hay casos en que se logra y casos que no, hay docentes que siguen dando su librito, su esquema, su quintita digamos, y no cambia con nada, y otros que no, que son abiertos participativos, se integran. Pero hay quien da geografía, acá, en la escuela ésta que es un gran laboratorio de geografía, igual que en una escuela normal, adentro del aula con tiza y pizarrón, no usan lo que tenemos acá”. (Director)

Según el Director *“se planifica más que antes, se hace una planificación anual por área y luego la particular”.*

El Jefe de Agricultura y Forraje expresa sobre la planificación: *“Los docentes nos reunimos todos cuatro o cinco veces al año en las instancias de capacitación docente obligatoria. A su vez nosotros estamos separados, estructurados por departamento, Producción, vegetal, Producción animal, etc., y también tenemos reuniones, en lo posible periódicas a principios de año, para planificar el año, la planificación trata de ser en conjunto siempre, en lo posible de 7mo. hasta 3ro. Polimodal. Nos reunimos para eso. Y después está el hecho de que informalmente nos reunimos todos los días, en el comedor o en cualquier otra parte. A pesar que no tenemos sala de profesores, siempre encontramos un lugar donde reunirnos, yo creo que es muy raro que acá haya alguien que esté aislado. En Forrajes tengo una oficina que está en el campo podríamos decir, y por ahí me reúno con otro, está el de Vivero, y otros, o sea nos reunimos en distintos lados, y a veces nos reunimos también en Tandil, por el mismo hecho de que muchas veces los tiempos no nos dan acá y decimos reunirnos allá”.*

En cuanto a la motivación para elegir la docencia en general y esta Escuela en particular, el Director dice que *“en la parte técnica, porque no hay otras opciones, pero un gran porcentaje del docente hoy ingresa para resolver su situación laboral, hay algunos casos y motivaciones especiales, pero lo primero es resolver la situación laboral. Tenemos dificultades para conseguir docentes de todas las materias, porque Tandil es una ciudad que tiene mucha demanda, y hay áreas que quedan un tiempo largo sin cubrir porque no hay docentes”*.

Para el Director: *“Hoy día será la mitad de los docentes los que se comprometen con la escuela, con el PEI, tienen un alto sentido de pertenencia y la otra mitad son docentes que no se comprometen con nada. La dificultad mayor que yo veo es lograr que se integren todos, y la falta de capacitación”*.

En lo que respecta a los sistemas de evaluación de los docentes, el Director tiene una visión crítica, ya que no permite premiar y castigar: *“No hay un esquema orgánico de evaluación del sistema, no hay que cumplir con pautas de evaluación establecidas. Es un sistema nefasto, horrible y que ha sido denostado por los mismos gremios, o mejor dicho por los abogados de los gremios, en donde en vez de ser un sistema de calificación docente lo han convertido en un sistema de castigo docente, porque hay que demostrar como directivo que él no es 10, se parte de la premisa que somos todos 10, entonces no se puede premiar al que es bueno y castigar al que es malo, siempre es 10, y hay que mostrarle con sus acciones que él no es 10, para eso hay que hacerle un seguimiento, todos los días, para decirle falló en esto, llegó tarde 10 minutos, no planificó. En fin, que la firma del director no vale nada, yo puedo hacer un informe y mandarlo, no me dan bolilla, tengo que hacer un seguimiento, día por día. El sistema básicamente es bueno, tiene parámetros correctos, pero ha sido desnaturalizado en su implementación.”*

Resulta interesante la experiencia del Jefe de Agricultura y Forraje: *“Yo soy ex alumno de la escuela, llegué como alumno en el 85, terminé la secundaria acá, me fui a estudiar a la Universidad en Balcarce, y en el año 99 regreso a la escuela como profesor y desde ese año sigo estando dentro de la escuela; yo siempre digo que nunca me fui de la escuela”*.

“Elegí la docencia porque no hacía mucho que me había recibido, aprecio la escuela y siempre me gustó que lo que yo había aprendido como ingeniero, poder transmitirlo, ésa fue mi entrada a la escuela. Yo estaba anotado en Producción Vegetal, dentro de un listado. Después hay una asamblea, donde llaman a ver quién quiere cubrir el cargo, ese año, tuve la suerte que justo no había nadie delante de mí, porque cuando yo me anoté era el último, o el anteúltimo”.

Es muy crítico de este sistema: *“lo que más me molesta de la docencia, es esto de tener que llegar a un cargo por un listado, entonces, cuando uno está dentro de la docencia, en la parte práctica, técnica, por ahí ve, ... yo no tengo nada contra nadie, pero a veces llegan personas que uno considera que no están para el cargo, porque realmente no están preparadas. Eso molesta mucho, porque uno trabaja por ej. en TTP, yo hice algunas pocas suplencias, pero lo veo; además lo que yo doy, Fundamento Biológico, está muy relacionado con los TTP, porque en sí es la base para que entiendan cuando vayan al TTP, entonces, si uno ve que en un TTP hay una persona que realmente no es idónea para eso, uno tiene que trabajar el doble o los chicos se quedan con una pata*

menos. Convergamos que quizás la persona no tenga toda la culpa, el sistema está mal”.

“Yo quería esta escuela, nunca se me ocurrió ir a otra escuela. Porque en esta escuela lo más gratificante es la relación que hay entre alumno profesor, el trato que yo tengo con los alumnos, desde el momento que entro en escuela, y cuando salimos al campo es como que el aula se abre más y el trato es otro, o sea no podemos estar almidonados dando clase, es totalmente distinto, eso hace que uno venga a la escuela con ganas a dar clase, porque aparte yo creo que los chicos también vienen con ganas a la escuela, no es que vengan a cumplir, como a todos los chicos, no les debe gustar, pero yo creo que acá vienen con ganas. Entonces uno está en clase y eso es grato, porque más allá que siempre hay chicos que puedan estar embromando, dando vueltas, o que se duermen, en general, al grueso le interesa estar en esto, entonces le interesa aprender, eso es gratificante”.

“Yo tengo otra actividad privada, aparte de ser productor en la zona de Tres Arroyos, a 180 km., también trabajo como asesor para otro establecimiento. Vengo a la escuela dos veces por semana jueves y viernes, que es lo que hoy puedo destinarle. También destino horas a lo que es corrección y preparar clases, de hecho lo tengo que hacer así, no puedo decir vengo a dar clase y nada más, más allá que dé algo que es de lo mío, siempre uno está preparando algo para dar clase, siempre viendo, tratando de encontrar algo para que los chicos entiendan mejor”.

“Yo considero a la docencia como un trabajo muy importante, puede ser que mal reconocido a nivel social, se ha perdido un poco lo que era antes el maestro, que era tipo palabra santa lo que sabía, creo que en parte con razón, lo que es el nivel de profesores ha caído, es una realidad, nosotros lo vimos, hubo un gran ingreso de profesores a la docencia en una época, porque no había otra cosa, y muchos se han quedado, no han salido, muchos están por una cuestión laboral nada más o mantener la obra social, o mantener la jubilación, lo que sea, pero se han quedado, en ese sentido hay algo de razón, pero yo creo que es un trabajo muy importante porque es la formación de una generación, nosotros estamos formando una generación, los frutos se van a ver dentro de 20 años.

Cuestiona el sistema de evaluación de los aprendizajes: *“Considero que una de las cosas en que nosotros estamos fallando mucho, es el tema de evaluación, nosotros somos docentes que no sabemos evaluar, yo considero que los docentes, no digo todos, hablo de la generalidad, no sabemos evaluar, quizás uno porque realmente ahora en el post-grado está viendo otras herramientas. Yo para evaluar no tengo un patrón, cuando empieza la cursada, primero explico todo lo que vamos a ver, lo que vamos a hacer, y después paso a lo que sería la evaluación, o la acreditación del alumno. Que es muy distinto a decir qué herramienta voy a usar para evaluar, porque son dos cosas distintas, una cosa es evaluar el proceso de enseñanza, el proceso de aprendizaje del alumno, y otra cosa es la herramienta que uno va a usar para evaluar en cierto momento ese proceso de aprendizaje, uso de todo, desde pruebas orales, exámenes escritos, exámenes a campo, o sea la parte práctica, más allá que la materia que yo doy no es correspondiente a un TTP, pero sí a lo que es práctica, porque a mí no me interesa que se acuerden las cosas puntuales, sino que lo relacionen con la práctica, para eso está esta materia, con trabajos prácticos individuales, grupales, porque yo en el momento de evaluar, trato de no solamente evaluar el proceso de enseñanza, el*

contenido, sino evaluar cómo ese chico fue aprendiendo y cómo realmente resuelve una problemática. Pero para muchos de los docentes evaluar es simplemente tomar una prueba, y poner un número, de 0 a 10, de 0 a 100, lo que sea, para muchos es cuantitativo, y la evaluación no es solamente cuantitativa, sí es una herramienta, pero también tiene que cualitativa. Que no es lo más fácil, ése es el problema, porque acá entran mucho las cosas del docente, cómo realmente aprecia ciertas cosas, más que nada cuando uno está evaluando la acreditación de ese chico, si acredita o no acredita esa materia. Si nosotros vamos a acreditar una materia desde el punto de vista cuantitativo con una evaluación, no estamos acreditando, porque el chico no aprende, no puedo estar evaluando una competencia solamente desde el punto de vista cuantitativo. Ahora, con respecto a la evaluación de mi trabajo como docente la institución educativa, la realiza el director; hay informes, con una periodicidad escasa, a principio de año y a fin de año”.

La vinculación del Director Interino con la escuela comienza a través de sus hijos: “mi hija que en este momento está en 4to. Año de Veterinaria, y es egresada de esta escuela, y a partir de ella empecé a conocer y a querer a la escuela, y tengo otro hijo aquí que es alumno de 3er año”.

Es profesor de educación física y comenzó a trabajar en la Escuela hace siete años: “tuve la osadía de venir a trabajar a esta escuela y me enamoré tremendamente de la escuela, el año pasado concursé para un cargo directivo y gané el concurso, y acá estoy, ésa es mi llegada. Soy de Quilmes, y hace 16 años que estoy viviendo acá en Tandil. Desde el 1ro. de noviembre del año pasado estoy a cargo de la dirección de la escuela”.

“El que viene a trabajar a esta escuela no encuentra un término medio, o la ama o la odia, el que la odia se va, el que se queda es porque la ama, dentro de las limitaciones que podemos llegar a tener, existe mucho nivel de compromiso con la institución”.

“De las 167 personas que trabajan en la escuela entre docentes y no docentes, yo diría que el 60,70 % siendo pesimista tiene más de 10 años en la escuela. No tengo rotación. La amplia mayoría del personal es titular, lo cual es una ventaja porque podemos encarar proyectos a largo plazo sin renovación de gente, no hay que estar explicando todos los días cuando viene alguien nuevo, tenemos mucho personal titular, a modo de ejemplo, tenemos un docente que está en área de máquinas, equipos y herramientas, que hace 60 años que está trabajando acá en la escuela. El mismo Director fue alumno de acá de la escuela, se separó los 6 años que fue a estudiar Agronomía, y después se incorporó a la escuela, hace 30 años que está trabajando acá en la escuela. La Regente de Estudios está hace 39 años, un preceptor está hace 38 años, o sea si contamos todos los docentes que fueron alumnos de la escuela, hay gente que tiene más de 20 años de relación con la escuela, entonces hay un lazo afectivo muy fuerte”.

“Al docente nuevo, de a poquito, el entorno de la escuela lo va atrapando, el espacio físico, ese entorno hace que te vayas metiendo de a poquito en la escuela, a tal punto que se logra un compromiso muy importante. Tenemos de todo, no voy a presentar una escuela paraíso, somos una escuela del estado” (sic).

“Tenemos aquellos docentes a los que no le interesa, que vienen, están dos horas, cobran la plata y se van, que no se enganchan en ningún proyecto, pero de las 167

personas que nosotros tenemos trabajando acá, debe ser el 1 ó el 2 % que no tiene un compromiso con la escuela, el resto en la medida de sus posibilidades, se compromete, lógicamente, cuanto mayor la carga horaria, mayor el compromiso”.

Con respecto al régimen de designaciones, el Director Interino opina: en las escuelas agrotécnicas que eran nacionales, antes de la transferencia, “*los directores tenían amplias facultades como para seleccionar a su personal. Me parece que hoy el sistema de ingreso de los docentes a las escuelas es claro y transparente, es mucho más claro que antiguamente donde era a dedo y no se sabía cómo había caído una persona a la escuela, podía ser muy eficiente o podía ser amigo de alguno y entraba. Lo que sí me parece que tendríamos que especificar un poquito más, sobre todo en la parte técnica específica, tendríamos que hacer que desde la Dirección General de Escuelas estableciese algún criterio de selección de esos docentes, digo, si yo necesito un docente que esté trabajando con los chicos en ganadería, por lo menos que conozca de ganadería, que sea un veterinario”.*

A juicio del Director Interino los docentes subutilizan los recursos disponibles, sean espacios o equipamiento. “*Por ejemplo el laboratorio de ciencias naturales, están todos los microscopios, las probetas, todo, tenemos un laboratorio equipado con instrumentos y elementos de última generación que está subutilizado. Las docentes encargadas del laboratorio me presentaron el informe para ver si se hacía uso de las instalaciones y he hablado con los profesores, porqué no hacían uso de las instalaciones y ha aumentado el uso del laboratorio, pero ese es un espacio subutilizado. Ahí se podría dar perfectamente una clase de ciencias naturales, de biología, de química, de física, es un laboratorio sumamente equipado, con todos los elementos como para trabajar. Quizás la razón por la que los docentes no lo utilizan es falta de acercamiento de la gente del laboratorio hacia los profesores, falta de conocimiento quizás de los profesores nuevos de esas instalaciones, una falla de dirección, en cuanto a no saber incentivar a los docentes, porque no le voy a echar toda la culpa a los docentes, cuando una institución no funciona hay que mirar todo, hablando en términos futboleros, el partido lo ganan los jugadores y lo pierden los técnicos, o sea, si acá hay algo que no funciona el responsable soy yo, y tengo que asumir esa responsabilidad. Si un docente, en cinco años que trabaja en la escuela, no pisó nunca el laboratorio, tengo que ver porqué, hacer un seguimiento, hablar con la gente del laboratorio, si ellos no lo invitaron o si el profesor directamente no se acerca porque no le interesa, o porque no sabe lo que es una probeta”.*

Capacitación

La capacitación de los docentes constituye otro de los problemas reconocidos.

El Jefe de Agricultura y Forrajes señala: “*Desde el Estado la capacitación que viene es escasa y mala. Nosotros todos los años tenemos 4 ó 5 jornadas de capacitación que, convengamos, no sirven para nada. Yo creo que a mí todavía me faltan herramientas a la hora de enseñar. Yo me considero joven, quizás dentro de algunos años diga creo que aprendí todo, yo creo que uno siempre algo está necesitando. Hoy estoy haciendo un postrado en Educación Agropecuaria y Biológica en la Facultad de Agronomía de la UBA, porque a mí me faltan muchas herramientas pedagógicas. Vamos una semana completa a Bs.As. cada 40 / 45 días, pero que me lo tengo que pagar yo, y no eso sólo,*

uno arregla acá en la escuela con la suplencia, pero ni siquiera se nos justifica la falta por ir a capacitarnos, o sea que a nosotros nos descontarían el día por no venir a trabajar. Desde el sistema educativo no tengo ninguna ayuda, yo tengo una ayuda de la Facultad de Agronomía de la UBA, ellos me han dado una media beca, porque si no para un docente es imposible pagarse un postrado, pero por el lado del sistema, cero, ni siquiera lo contempla, creo que contempla uno o dos días de licencia por capacitación”.

“No hay un sistema oficial de capacitación, no hay espacios de capacitación, se capacita el que quiere puede y lo paga. Ni siquiera hay capacitación en la parte técnica, nosotros lo hemos pedido, a la Subdirección del área agropecuaria que haya capacitación técnica, que los técnicos aunque sea tengamos por ej. una charla de trigo. El resultado de esto es que muchos docentes se aplastan y se quedan con lo que terminaron en la universidad”.

“El que realmente le preocupa mucho, hace cosas afuera, pero siempre hay que hacerlo afuera y pagárselo uno mismo. No hay un estímulo en absoluto para que uno se actualice y se capacite. En ese postrado somos solamente doce docentes de todo el país, cuatro o cinco de escuelas estatales y los otros de escuelas privadas”.

“Es abismal la diferencia entre el docente que ha recibido una capacitación en el área pedagógica y el que no, porque, sobretudo los técnicos, tenemos una formación cuadrada sobre la parte técnica, yo fui a la Universidad de Agronomía y no me enseñaron a ser docente, la formación era de la parte técnica, entonces cuando llegamos a la docencia, no tenemos nada de eso” .

12. Prácticas profesionalizantes

“Los alumnos destinan prácticamente el 50 % del tiempo a las prácticas productivas. Las coordinan los profesores encargados de los sectores y también los profesores de los TTP. Es impresionante el impacto que tiene en la formación de los chicos, es decisiva, es el ‘leit motiv’ de la escuela”. (Director)

El Jefe de Enseñanza Práctica explica que “los chicos tienen lo que llamamos pasantía interna. Van durante toda una semana a hacer distintas actividades prácticas, en el caso de 3ro. van a Tambo, van a ordeñar; a Forraje, que es la que yo estoy encargado, van a alimentar a todos los animales; van a fábrica y a cabaña. Ellos hacen todo, desde que entran al sector, tienen que estar a las 8 de la mañana a más tardar, ponen en marcha el tractor y terminan cuando termina toda la labor que tienen que hacer de alimentar el tambo, que son 90 vacas. Hay que andar con el tractor, con un mixer, yo les dejo una ración y ellos tienen que poner los componentes y dárselos. Tienen un horario, porque a una vaca de tambo, no se puede ir hoy a las 8 de la mañana, mañana a las 12 del mediodía, hay que ir siempre dentro del mismo horario”.

“Acá tenemos otra serie de animales, tenemos toros y terneros, y hay que ir y darle a cada uno. En un corral tengo dos animales y en otro tengo diez, entonces ellos tienen una ración y hay que ir repartiendo, de acuerdo a lo que tienen, y a su vez mirar, porque hay otros componentes de la alimentación que no se dan todos los días, y por ahí falta algún rollo. Hay que ir a buscarlos, hay una categoría que tiene un rollo de

avena, otra categoría tiene un rollo de mova, es decir todas esas cosas las manejan ellos exclusivamente.”

“Cómo cuida el chico los equipos es parte de la evaluación. No es lo mismo que venga un chico y agarre un tractor y lo choque contra una planta, a alguien que es prolijo, eso es una parte de la evaluación que es la parte de responsabilidad, hay chicos que llegan y saben manejar perfectamente, porque son hijos de productores, y otros chicos que nunca han agarrado un vehículo, esos tienen que aprender a manejar, en esos yo evaluo eso, el aprendizaje que tuvieron, porque tampoco le voy a pedir que salgan siendo Reutemann. Sé que los vehículos en algún momento se van a romper, porque le estoy enseñando a un chico que sabe perfecto y a otro que no, entonces es una herramienta de trabajo que hay que cuidarla, porque es parte del proceso de enseñanza, de que hay responsabilidad sobre una herramienta, ya sea una llave Bahco o un tractor, pero sé que si la agarra un chico que nunca tocó nada es lógico que en algún momento se le va a romper, y bueno ese es un costo, desde el punto de vista institucional, porque muchas veces se ha discutido desde el punto de vista económico, que yo creo que hay que asumirlo, porque si uno quiere enseñarle a un chico a que sepa ordeñar, o que sepa alimentar, la mejor manera es que alimente, entonces, cómo hago para que un chico que nunca se sentó, en algún momento no me rompa el vehículo, yo creo que es imposible”.

“Creo que a los chicos les sirve muchísimo, desde el punto de vista por ahí no tanto de lo técnico, (o sea decir sé manejar un tractor), sino de la parte humana, de aprender que tiene que ser responsable, porque así sea la actividad que sea, él es responsable de lo que va a hacer, el chico aprende mucho de eso, que tiene algo que lo tiene que manejar él, a su cargo, y que de última él es responsable, yo creo de verdad que si pongo un chico de una escuela normal, que va cuatro horas, y pongo a un chico que viene acá, y los mido si tuviera algo para medir la responsabilidad, el de acá le saca, pero leguas de ventaja, porque lo ha vivido, y hay chicos que han hecho sus macanas con los vehículos, y hoy en día siendo grandes, siendo profesionales, ellos se acuerdan de lo que hicieron y hoy no lo hacen, porque saben que fue un perjuicio no solamente económico, sino un perjuicio para ellos, entonces tiene una cuota de responsabilidad totalmente distinta, que la fueron formando acá, que también tiene que ver con la mucha libertad que tiene, eso hace que también tengan su propia responsabilidad, que se manejen solos, en el sentido de decir yo soy responsable de lo que yo hago.”

El Director Interino aporta que *“la participación de los alumnos en el proceso productivo es total. Voy a hacer una corrección, son procesos didácticos productivos, los alumnos tienen una participación directa en todos los que son procesos didácticos productivos, porque en todos los sectores hay docentes y alumnos, que están continuamente trabajando y capacitándose en eso, siempre con una base pedagógica, orientada hacia la producción agropecuaria, pero con una base didáctica pedagógica muy importante. Partimos de la base que esto es una escuela, de que nuestra función es educar, preparar un futuro técnico agrónomo, no sirve de nada tener un equipo, un tractor de última generación si lo vemos en foto, o sea el chico lo tiene que manejar, tiene que preguntar, y si se rompe, se rompió, mala suerte. Se iba a romper igual, quizás no en dos meses, se iba a romper en cinco, pero el tema es que si lo tengo y el chico no lo usa no sirve, porque el pibe tiene que vivenciarlo, tiene que manejarlo, tiene que conocerlo, porque muchos de nuestros alumnos no siguen los estudios, y son chicos del sector rural, que van a trabajar al campo, van a trabajar a su pueblo, o van a*

buscar trabajo en un campo, y tienen que saber manejar un tractor, saber manejar un arado, saber manejar un mixer, saber manejar toda la maquinaria que se utiliza en el campo, lo mismo tiene que saber ir a trabajar al tambo, manejar una máquina del tambo, limpiarla, forma todo parte del proceso de enseñanza, del aprendizaje, no sirve si no lo usa”.

“Participar en las prácticas profesionales es importante para su formación, teniendo en cuenta la característica de la escuela, donde se están formando no solamente bachilleres, como se pueden formar en cualquier otra escuela Polimodal, sino estamos formando técnicos agropecuarios, y éste debe tener los conocimientos mínimos como para querer insertarse en el mercado laboral, si no decide estudiar, y nosotros se las tenemos que brindar esas herramientas”.

13. Vinculación con la comunidad

Una de las características de la Asociación Cooperadora es que es una persona jurídica, formada a su vez por otras personas jurídicas, o sea está compuesta por entidades, eso la convierte prácticamente en una fundación, lo que permitió acceder al subsidio del BID para la construcción de todas las instalaciones nuevas destinadas al Instituto terciario.

El Director asegura que *“la vinculación con la comunidad es total. Tenemos varios convenios de distinta índole, por ejemplo con la Universidad de Tandil tenemos un convenio de vinculación permanente, convenios marco de acuerdos con las facultades de la Universidad, donde docentes de la Universidad hacen prácticas de investigación acá en la escuela, donde hacen pasantías los chicos de la facultad, acá en las instalaciones del colegio, una vinculación permanente”.*

“Tenemos convenio con instituciones oficiales, con INTA, y el Ministerio de Acción Social de la Nación con el plan Pro Huerta Granja, donde tenemos acá en la escuela los planteles para producir pollitas que se distribuyen a las familias carenciadas a través de las agencias de expedición de INTA, los planteles, la incubadora están acá en el colegio, y sacamos todos los martes las pollitas que se distribuyen en todo el sudeste de la provincia. Las llaman pollitas negritas INTA, son pollitas rústicas que se les dan a las familias carenciadas a través del plan”.

“Tenemos convenio con las asociaciones de criadores de raza Holando, convenios con empresas privadas, como por ejemplo SPS, una productora de semilla, ellos traen acá las semillas, se cultivan acá en el campo de la escuela, los chicos participan en la siembra, hacen las evaluaciones, ellos traen productores de afuera a hacer charlas acá al colegio, usan módulos de producción demostrativos. Ellos nos suministran insumos para el colegio y nosotros le damos el espacio para que siembren. Hacemos continuamente vinculación empresas de todo tipo, en este momento debe haber siete u ocho empresas distintas en el campo de la escuela”.

“La Provincia no interviene en la efectivización de los convenios, dejan manos libres. Obviamente, siempre estamos informando de los convenios que tenemos”.

“El otro punto que también es muy importante en la relación de la escuela con la comunidad, es la educación no formal, en función de las necesidades de la comunidad.

Tenemos convenios de pasantías con empresas locales para el área no formal. Son pasantías de una semana, para que los chicos vayan a capacitarse viendo otras realidades”.

“Hay un par de tambos que ya está medio acordado que llevemos a los chicos a hacer pasantía, que en lugar de estar en el tambo de la escuela, vaya a otro tambo y conozcan dos realidades distintas, no es lo mismo un tambo como el nuestro, chiquito, con un sentido didáctico productivo que no tiene producción intensiva, a que conozca uno con producción intensiva, o con una tecnología que nosotros no tenemos. También tenemos convenio con la Granja El Reencuentro, de acá de Tandil, es una fábrica de chacinados”.

14. Sobre la Ley de Educación Técnico Profesional

El Director nos cuenta que descrea de la necesidad de nuevas legislaciones, sino que lo necesario es que se cumpla lo vigente. *“Nosotros nos hemos desarrollado sin la ley. Yo creo que acá le estamos errando a la bocha en algunos aspectos, es decir si nos movemos en el país es por modas, no por necesidades. Si se hubiera cumplido con la ley Federal de Educación como decía la ley, que tendría que haber aumentado el presupuesto el 20% por año, en 5 años, es decir, no hubiéramos necesitado ahora una ley de subvencionamiento educativa nueva, porque ya estaba escrito en la ley pero no la cumplimos”.*

“En el caso de las escuelas técnicas y agrarias, las escuelas que tienen las comunidades bien constituidas, no dejaron de ser escuelas técnicas ni agrarias. Yo pienso que el sistema educativo en general por más que haya o no haya leyes nuevas, va a seguir habiendo escuelas en donde no va a pasar nada, escuelas en donde pasa de todo y escuelas medianamente, quiero decir con esto que más allá de la ley, todo depende de cómo esté el país. Si el país durante treinta años desalentó la producción nacional jamás puede tener escuelas técnicas y agrarias orientadas a la producción nacional pero cuando ahora empezamos a producir de vuelta, porque ahora tenemos que exportar, solo el país va a demandar educación técnica agraria, no se necesita ley para eso, porque la demanda social va a ser muy fuerte. Yo creo que más que leyes, lo que necesitamos son normativas específicas de gestión, o sea normativas que avalen, que amparen a las instituciones a flexibilizar su gestión para responder a la demanda social, porque ahora hay normativas que te ponen un corsé, que para desplegarlo, tenés que ser continuamente transgresor”.

El Jefe de Agricultura y Forraje reconoce que *“no la he leído nunca entera, conozco partes y de lo poco que conozco, y lo que he hablado con muchos, para escuelas agrotécnicas contiene muy poco. Falta un párrafo que mencione más a la escuela agrotécnica, está muy hecha a escuela técnica, no sé si lo asumen, pero no está escrito, ése es el problema”.*

El Director Interino, por su parte comenta que *“la he leído aunque no en profundidad, pero era hora que existiera una ley de educación técnica después del proyecto nefasto de reforma educativa que supimos tener en la década del 90. Necesitamos tener una educación técnica en serio, porque el país se quedó sin técnicos, el país necesita hoy técnicos agrónomos, mecánicos, químicos y no los tenemos, no con del nivel y la*

calidad que los supimos tener. Yo soy egresado de una escuela técnica y trabajo en una escuela técnica y sufro mucho cuando voy y veo que todo el aparato, toda la estructura de las escuelas técnicas, de formación de técnicos, de capacitación de gente, ya sea para insertarse en el mundo laboral o en el universitario, se destruyó todo. Lo que sí me gustaría es que la pongan en práctica, porque a las escuelas agrarias nos están peloteando de todos lados, nos están limitando cada vez más en el uso de la educación agraria. Hoy por hoy no está claro si van seguir los Trayectos Pre Profesionales, o no van a seguir, si tenemos secundaria básica agraria, o no la tenemos, en la provincia, si se nos va a incluir dentro de la ley de educación técnica que se puso en vigencia el 2 de febrero”.

“Estamos hablando de la falta de apoyo real y concreto, del desmantelamiento de la estructura de la educación, de la Dirección General de Escuelas de la Subdirección de Educación Agraria. Nosotros teníamos las escuelas de Educación Agraria de la provincia divididas en zonas, con un Inspector Técnico, que venía a las escuelas y hacía la supervisión técnica, que es distinta al inspector del Polimodal, porque el inspector del Polimodal venía y se metía en el salón y hablaba con el profesor de matemáticas, historia, lengua, pero no iba al sector didáctico productivo porque no le interesaba, porque no lo conocía, porque no sabía que decir y se quedaba con la boca abierta, y para eso existía el inspector técnico. Lo han quitado, y al quitarlo nosotros ya no tenemos referencia. La Subdirección de Educación Agraria existe, pero en los papeles. Se ha nombrado un subdirector y a 5 meses de su designación todavía no llegó nada a las escuelas que diga cuál va a ser la política de educación agraria de la provincia. Así que nosotros estamos un poquito en el aire, y nos estamos moviendo por instinto, y por profesión, continuamos con lo que estábamos haciendo, seguimos para adelante, seguimos produciendo, seguimos buscando proyectos, tratando de arrimar cosas a la escuela para una capacitación mayor de nuestros alumnos, pero en realidad no tenemos la cosas claras de parte de la Subdirección de Educación Agraria. Hay mucho compromiso de muchos docentes, hay mucho compromiso de los directivos, y la comunicación permanente que tenemos entre los directores, que estamos continuamente comunicándonos, a ver si tenemos alguna novedad, me llegó esto nuevo, te lo paso por fax, pero en sí estamos en un momento de mucha incertidumbre”.

A modo de cierre

El Director nos hace un comentario final: *“Las escuelas agrarias fueron pioneras en cuanto a la evaluación por competencia, cuando hablamos de competencia no hablamos de si alguna persona es competente para hacer un banco o para colocar una lamparita, cuando hablamos de educación en competencia, hablamos de educar para el hacer y el saber, el por qué, y el para qué, ahí estamos hablando de competencias, que el chico sea competente para desarrollarse en un mundo laboral, para desarrollarse en un mundo universitario, no que sea una competencia específica para hacer un banquito de madera, eso no me sirve, para eso va a hacer un curso de carpintería y ya está. Las escuelas agrarias tienen un plan de evaluación de calidad educativa, que no lo tienen todas las escuelas, (las escuelas técnicas lo copiaron el año pasado y este año se lo quieren sacar)”.*

“En que consiste la evaluación de la calidad educativa, que los alumnos de 1º, 2º, y 3º año tienen que realizar proyectos durante el año, esos proyectos incluyen la parte de

gestión, la parte de ejecución, la parte de elaboración, todo lo que significa un proyecto, que incluye desde la parte áulica, porque interviene el profesor de matemática, interviene el profesor de lengua, interviene el profesor de producción vegetal, interviene el profesor de producción animal, intervienen todos, y el alumno tiene que incluir todas las áreas de su formación en la escuela dentro de ese proyecto. Lo más importante es que yo no evalué ese proyecto, hay una evaluación externa, y ese proyecto, si fue presentado y evaluado, después, ese mismo alumno tiene que ir a otro lugar de la provincia, con su proyecto, para defenderlo delante de otros alumnos. Cuando llega a 3º año, nuestro alumno que fue formado los 3 años así, muchas veces se lo presentan a los productores agropecuarios de la zona, porque ese proyecto de investigación que hacen los alumnos le sirve al productor para mejorar su producción, para mejorar la calidad de su producción, para mejorar su rendimiento. Este plan que tenemos nosotros en las escuelas agropecuarias, está en duda y lo quieren sacar. Hay cierta incertidumbre todavía. Hablamos de competencias de los chicos, y nos salen con que eso es un discurso noventista, cuando lo de competencias didácticas es una resolución del año pasado, la 263 del 2005 y, hablamos de otro tipo de competencias. Pero seamos optimistas, mientras tengamos los pibes que tenemos en esta escuela vamos a ir para adelante”.

“Yo creo que lo que le está faltando a la concepción de la educación agrotécnica en nuestro país es normativa específica de gestión, que desregule, no que regule, que atienda la especificidad de las escuelas agrotécnicas, esto que tener que hacer convenios, de tener que estar abiertas los 365 días del año las 24 horas del día, que se necesitan cargos especiales. La educación tecnológica es cara a nivel de gasto social, es una cuestión que tiene que asumirse en el país, no se puede aprender a manejar un auto si no se lo maneja, no se puede hacer medicina sin quirófanos; es cara, pero es una inversión necesaria, y esa inversión va a venir sola de la mano del desarrollo económico del país”.

“Yo creo que la salida de la educación agrotécnica está en experiencias como la de nuestro Instituto Superior, por varios motivos: de educación, ese modelo de formación, de trabajo, porque hoy en el país necesitamos más indios que caciques, porque no necesitamos más ingenieros agrónomos, veterinarios, arquitectos, abogados, necesitamos técnicos con una alta capacitación, para insertarse rápidamente en el mundo del trabajo, que es lo que están demandando las empresas como locas, y que no hay. Se está visualizando que hay salida laboral rápida, los chicos hoy están pidiendo tener plata en el bolsillo, quiere decir que va a empezar a trabajar antes de terminar de estudiar, o que en lugar de 5 años son 3 años, pero además me forma a mí para la especificidad de lo que yo quiero trabajar, y además con un alto contenido práctico, o sea formado con competencias laborales verdaderas, hasta hoy, la formación era muy de aula, y muy generalista.”

“Una de las causas es más sociológica que técnica, es que se ha prolongado la adolescencia, 25, 26, 27 años y ese tema hace que los chicos no estén definidos sobre lo que quieren hacer de sus vidas, de hecho el 60%, deserta en el 1º año, cambia de carrera en el 1º año de estudio y eso hace que se visualice o la ida de la casa para no depender de los padres personalmente, pero sí siguen dependiendo económicamente, o dejen de seguir una carrera universitaria tradicional, porque a veces no tienen muy claro porqué van a seguir, y uno ve todavía que pueden desarrollar su vida a partir de una carrera técnica, siendo técnico superior en alguna entidad, y que su vida puede ser

tan plena o más que siendo ingeniero agrónomo o veterinario, con una especialización.”

Caso N° 10

ESCUELA DE EDUCACIÓN AGROPECUARIA N° 1 - Ruta Nacional N° 8, Km. 179 Arrecifes - Provincia de Buenos Aires⁴⁹

1. Breve caracterización de la zona de inserción de la escuela

El Partido de Bartolomé Mitre (Arrecifes) se ubica en la región denominada de la Pampa Ondulada. Esta es una de las zonas de mayor aptitud agrícola y potencialmente más productiva. Históricamente denominada "zona núcleo maicera", hoy constituye una región dominada por el "monocultivo trigo-soja". En los últimos años se han ido intensificando los procesos de agriculturación iniciados en la década de los '70, trayendo como consecuencia diferentes problemas de degradación de los suelos, estimándose que actualmente más del 75 % de su superficie total se encuentra afectada por los mismos.

El Censo Nacional Agropecuario del año 2002, registra en el Partido de Bartolomé Mitre (Arrecifes), 192 explotaciones agropecuarias que ocupan 83.411,7 has. El 75% de esa superficie está ocupada con cultivos anuales, mientras que por pastizales naturales, apenas el 12%.

2. Historia de la escuela

La escuela se funda el 23 de marzo de 1986. Se desmembra a partir de una escuela técnica con especialidad en metalmecánica que sigue funcionando en el centro de la ciudad. El proceso de creación se inicia a solicitud de la comunidad ya que es una zona rural y fuertemente agropecuaria.

En un principio se crea el del ciclo superior agropecuario, es decir, los tres últimos años de formación. Los alumnos que llegaban a tercer año de la escuela técnica podían optar por la continuidad en la escuela técnica o hacer el ciclo superior en la escuela agropecuaria. En el año 1986, comienza la escuela completa. Al comienzo, la parte teórica se hacía en el centro de la ciudad, en la escuela técnica y la parte práctica en las instalaciones que ocupa actualmente. El edificio funcionaba como matadero y tambo. Sobre la base de esas instalaciones se hicieron las modificaciones como para convertirla en una escuela. Comenzó con una matrícula de entre de 25 ó 30 alumnos que se trasladaban desde la ciudad.

El Director comenta que un hito importante tiene que ver con haber conseguido 22 hectáreas de una herencia vacante ya que "*esto significó tener tierra propia, que da una seguridad y garantía económica*". El crecimiento de la matrícula fue, en general, paulatino y gradual. Pero durante algunos años la matrícula fue bastante baja.

A partir de la reforma educativa y la Ley Federal de Educación se incluyó la posibilidad de contar con transporte para trasladar a los alumnos a la escuela. Allí se produce un

⁴⁹ Visita realizada el 23 de marzo de 2006. Entrevistados: el Rector a cargo de la dirección, el Jefe del Departamento de Formación Enseñanza y la Jefa del Departamento de Enseñanza Humanística.

incremento importante en la matrícula: se pasó de tener entre 70 ó 100 alumnos a tener 300. Este es otro hito importante destacado por el Director ya que *“el transporte hizo posible que se acercaran alumnos del ámbito rural que sin el transporte no podían hacerlo, alumnos de otros partidos, lugares distantes a 60 ó 70km. Todo esto hace que el contexto educativo sea diferente: ya no es sólo el local sino que hay una mezcla con alumnos rurales. Esto lleva a un hecho curioso que es que los alumnos rurales traen conocimiento de afuera no sólo se lleva”*. Es decir que la incorporación del transporte no sólo significó un aumento en la matrícula sino también su diversificación y, particularmente, la presencia de alumnos que viven en el medio rural con perfil claramente diferente a los de ciudad.

3. Infraestructura y Equipamiento

La escuela depende de la Dirección General de Escuelas y tiene subvención del Estado. Además tiene una cooperadora relativamente fuerte. Hay un lote de 33 hectáreas que fueron cedidas por la Municipalidad de Arrecifes otro de 22 hectáreas que corresponden a una herencia vacante del estado y 41 hectáreas en las que se producen pasturas para los animales del tambo. Así, se llega a un total de *“aproximadamente 96 hectáreas que tiene su rédito económico y nos permite crecer tanto en la parte productiva como en la educativa”*. Además la escuela cuenta con una buena construcción de salones, la construcción de la sala apícola por parte del Consejo Provincial de Educación Técnica (COPRET) y del INET, y una sala de molienda. Para el Director *“en términos de infraestructura y equipamiento estamos bien. Recordemos que este es un edificio que fue un matadero y que tiene todas las falencias de una construcción antigua”*.

En cuanto a las producciones se considera que las dos más importantes son la agricultura (trigo, soja y maíz) y el tambo También tienen gallinas ponedoras, conejos, abejas, huerta, invernáculo, vivero, una sala de industria donde se elabora dulce de leche, quesos, una sala de molienda en la que se hacen todos los alimentos balanceados para los animales del tambo y los conejos, las gallinas y los pollos parrilleros. Dentro de lo que la producción de la escuela se comercializan quesos, el dulce de leche y una producción importante de tomates.

4. Aspectos curriculares

Título que se otorga

La escuela otorga dos titulaciones. Por un lado el certificado de finalización de EGB y al terminar la educación Polimodal el de bachiller de Bienes y Servicios con Orientación en Ecología y Medioambiente y el Trayecto Técnico Profesional en Educación Agropecuaria con orientación

Materias “generales” y “específicas”

La división está dada por el turno en que se cursan las materias de formación general y las específicas. Dice el Director *“Tanto en ESB como en Polimodal se trabaja en un turno lo que sería la formación general y, en el otro, lo técnico agropecuario sea TPP o*

TTP. Por ejemplo los alumnos de uno de los séptimos cursan por la mañana ESB y por la tarde los TPP y el otro curso de 7°, a la inversa”.

Plan de Estudios

El Plan de estudios incluye lo que es actualmente la Educación Secundaria Básica (ex EGB3) con Talleres Pre Profesionales (TPP) aplicados a la modalidad agropecuaria en los que se van trabajando las distintas áreas de la parte agropecuaria en distintos niveles de complejidad. Por ejemplo 7° tiene una carga horaria de talleres orientada a huerta y avicultura. Gradualmente se va incrementando la carga horaria en 8° y 9° trabajando siempre sobre una producción vegetal y una animal y, desde 8° en investigación del medio. Cabe aclarar que la EGB 3 se había incorporado hace dos años, y antes articulaban con escuelas rurales de la zona. En cuanto a los TPP se implementaron hace tres años, antes eran las Ofertas Curriculares Complementarias (OCC).

En cuanto a la Educación Polimodal, la escuela tiene la modalidad en Bienes y Servicios más el TTP en producción Agropecuaria.

Hace unos meses, a partir de la implementación de la nueva reforma en la Provincia de Buenos Aires, se constituyó una única unidad de gestión (desde 7° de ESB hasta 3° de Educación Polimodal) que depende de la dirección de la escuela.

Modo de organización de los espacios curriculares

Los espacios curriculares se organizan a partir del cruce de los dos niveles: Educación Secundaria Básica (7°, 8° y 9°) y Educación Polimodal en Bienes y Servicios (1°, 2° y 3°) y de las dos modalidades que asumen los contenidos de los espacios curriculares: por un lado, aquellos que se orientan a la formación de carácter general y, por otro, los que corresponden a la formación específica (agropecuaria) sea en los espacios pre profesionales (TPP) contemporánea a la ESB y los módulos del TTP en producción agropecuaria, contemporáneos a la Educación Polimodal. De este modo la estructura curricular queda conformada como se observa en los siguientes cuadros.

Educación Secundaria Básica
Trayecto Pre Profesional Agrario

Áreas Curriculares 7°

- Matemática
- Lengua
- Lenguas Extranjeras
- Ciencias Naturales
- Ciencias Sociales
- Educación Artística
- Educación Física

Áreas Curriculares 8°

- Matemática
- Lengua
- Lenguas Extranjeras
- Ciencias Naturales
- Ciencias Sociales
- Educación Artística
- Educación física

Áreas curriculares 9°

- Matemática
- Lengua
- Lenguas Extranjeras
- Ciencias Naturales
- Ciencias Sociales
- Educación Artística
- Educación física

Módulos TPP

Investigación del medio
(MF)
3 módulos

Proyecto Productivo
(MOI) 3 módulos

Módulos TPP

Investigación del medio
(MF)
2 Módulos

Proyecto Productivo
(MOI) 4 Módulos

Producción Apícola en la EEA y
Zona
2 módulos
(MDI)

Módulos TPP

*Gestión y Organización del
Trabajo y la producción*
(MF)

2 Módulos
Proyecto Productivo
(MOI) 2 Módulos

Industrialización en Pequeña escala
de productos de Origen animal y
vegetal

2 Módulos
(MDI)

Producción de plantas en vivero
2 Módulos.
(MDI)

Los TPP tienen un módulo de fundamento ((MF) que está en los tres años (7°, 8° y 9°) que en séptimo y octavo se llama “Investigación del medio” y en noveno “Gestión y organización del trabajo y la producción”. Además están los módulos de Orientación Institucional (MOI): se trata de un proyecto productivo que va incrementando el grado de complejidad desde 7° a 9°. Se comienza con un proyecto productivo sencillo como es Producción de verdura de hoja, se avanza en octavo porque producen otras cosas y algo de la parte animal y en 9° este proyecto involucra agregar valor al producto. Así, tiene un grado de complejidad creciente a medida que se avanza hacia 9°.

El Jefe de Departamento de Enseñanza Técnica plantea que “en los OCC no había módulos de definición institucional (MDI), sino que estaba todo pautado. El TPP permitió tener dos módulos en 8° y cuatro módulos en 9° que lo elija cada institución”.

Educación Polimodal: Producción de Bienes y Servicios
TTP: Producción Agropecuaria

Espacios curriculares 1° Año		Espacios Curriculares 2° año		Espacios Curriculares 3° año	
Lengua y Literatura	2	Lengua y Literatura	2	Lengua y Literatura	2
Lengua Extranjera		Lengua Extranjera	2	Lengua Extranjera	2
Educación física	2	Educación física	2	Educación física	2
Filosofía y F.E. y C	2	Filosofía y F.E. y C	2	Cultura y estética contemporáneas	2
Matemática	4	Matemática	4	Tecnología de la información y de la comunicación	3
Física	3	Geografía Mundial	2	Proyectos y Producción	3
Química	3	Tecnologías de Gestión	2	Matemática aplicada	3
Historia Mundial	2	Tecnologías de Control	3	Tecnología de procesos agroindustriales regionales	3
Contemporánea		Procesos productivos	3	Microemprendimientos	3
Tecnología de los materiales	3				
Ecología de los ambientes rurales y urbanos	2	Marco jurídico de los procesos productivos	3	Espacio de definición regional: desarrollo de sistemas sostenibles y sustentables	3

MODULOS DE TTP

Producción vegetal I	Producción vegetal II	Producción Vegetal III (agroindustria)
Producción Animal I	Producción animal II	Producción animal III (agroindustria)
Herramientas, Maquinarias, Equipos e Instalaciones I	Herramientas, Maquinarias, Equipos e Instalaciones II	Herramientas, Maquinarias, Equipos e Instalaciones II
Manejo y Gestión Empresarial	Manejo y Gestión empresarial II	Manejo y Gestión empresarial II (Proyecto de Integración)

Enfoque particular que se hace en la escuela del plan de estudios

En este sentido el director es muy explícito: “*Todo lo que es el armado de los TTP y los TPP, salió de esta escuela. Sabemos que toda escuela al armar su PEI tiene que tener en cuenta lo regional pero al mismo tiempo tiene que haber una normativa general de actividades común a todas las instituciones, más allá que luego se aplique a diversas producciones. Eso se trabajó desde acá y muy fuertemente y creo que es esto lo que refuerza las escuelas agrotécnicas*”. Esta expresión tiene varias ideas que son centrales en una institución educativa (por ejemplo la necesidad de tener un proyecto que sea institucional, es decir, que pueda “salir” de esa escuela) y, en particular una institución educativa agropecuaria, la consideración de lo regional. A la vez reconoce la necesidad de contar con una normativa general que pueda tomar forma a través de diversas producciones local o regionalmente posibles.

Una de las críticas o inconvenientes que se plantean para los OCC según el Jefe de Departamento de Enseñanza Técnica “*es que habían perdido su esencia porque se daba todo en compartimentos estancos, ahora se busca trabajar por los procesos de producción, entonces ese proceso productivo involucra muchas más cosas entonces al*

alumno se le da una formación más global, más integral". Esta expresión alude a los aspectos considerados deseables para los procesos de enseñanza y aprendizaje, básicamente importa el trabajo integral, el trabajo en y a partir de procesos productivos para promover una formación más integrada e integral.

La dificultad que se plantea para los TPP es que *"se hace complejo porque son muchos chicos, los grupos en que se trabaja en la parte práctica entre 10 y 15 alumnos pero, a veces no es posible desdoblar y hay que trabajar con 20, cosa que se hace muy complicada. En Polimodal es menos complicado"*.

El Jefe de Departamento de Formación Técnica realiza una interesante explicación del modo de trabajo que asume la modalidad de Trabajo por Proyectos: *"Los cuatro módulos del TTP (producción animal, producción vegetal, maquinaria y gestión) trabajan juntos en el proyecto productivo de la escuela. Se trabaja desde la producción animal vegetal, maquinarias e implementos y con el módulo de gestión. En cada momento interviene cada módulo desde el lado que le toca para poder aportar a ese proyecto común. Así cada uno desde su módulo va aportando al proyecto común que es un proyecto real de la escuela.*

En el marco del convenio que la escuela tiene con el programa FORMAR de Pérez Compañc. Una de las cosas que se solicitó en cuanto a la formación de los alumnos es que se profundizara la capacidad de gestión administrativa y para llevar un buen registro. A partir de allí se puso más atención y se intensificó ese tema. Dice el docente *"La gestión los lleva a que registren todos los procesos productivos, todos los trabajos que hacen. Lo comienzan al inicio del segundo año y lo finalizan al inicio de tercer año. Durante el verano hacen pasantías de modo rotativo así pueden ver todo el proceso.*

El vínculo con las autoridades educativas provinciales

El vínculo es bueno. Hay un tema valorado como favorable que es que las escuelas agrotécnicas dependen de un área específica: el área de educación agropecuaria.

Cambios que realizarían

En el caso de esta escuela creemos importante hacer referencia, además de los cambios que pretenden realizar, a los que están en proceso en este momento.

Uno de los cambios que se planteó como positivo y que era un aspiración de la institución fue el hecho de recuperar los seis años de formación. Vale la pena citar esto en tanto se trata de un cambio reciente que es valorado de manera muy positiva particularmente por el director.

Los Jefes de Departamento centran sus preocupaciones y deseos de mejora en aspectos tales como:

- La evaluación de los aprendizajes de los alumnos desde el punto de vista de las competencias específicas y transversales Este es uno de los cambios que está en proceso de implementación.

A partir del año pasado, la subdirección de agraria empezó a trabajar con evaluación de competencias.

Se nos pidió que presentáramos los proyectos áulicos.

Toda planificación debe incluir:⁵⁰

- El perfil del alumno del TTP.
- Las competencias preprofesionales
- Competencias transversales divididas en claves y genéricas
- Los contenidos.
- El diagnóstico
- Las estrategias metodológicas.
- Las actividades de los alumnos.
- Los recursos
- El tiempo
- La evaluación

Hasta el año pasado trabajábamos con una lista de control para evaluar algunas capacidades. Este año hubo una reformulación y cambiaron algunas cosas. Este año tenemos que mejorar el diagnóstico en cuando a la indagación de saberes previos y la existencia de problemas socioculturales.

En cada módulo se establecen criterios de evaluación, indicadores e instrumentos de evaluación. Se evalúa cualitativamente las capacidades del módulo y lo que es competencias transversales. Estos cambios en los modos de evaluar se les comunicaron a los padres en una reunión, particularmente que no se iba a considerar únicamente lo específico del módulo sino también las competencias transversales. En el caso de que no se apruebe: si el problema es por las competencias transversales posiblemente tendrá que hacer un trabajo que permita recuperar.

Los docentes de humanidades también están comenzando a implementar del mismo modo. Además de la nota cualitativa pensamos hacer llegar a los padres la lista de control que les permita saber cómo surge la calificación que obtienen.

Otra cuestión en la interesa trabajar a los Jefes de Departamento es en la posibilidad de fortalecer la capacidad de trabajo en equipo. Si bien se reconoce en ambos casos (área técnica y humanística) que se ha avanzado, también es evidente la necesidad de profundizar el trabajo tanto respecto de las tareas a realizar (por ejemplo articulación entre las planificaciones intra e inter Departamentos) así como en la necesidad de involucrar a todos los docentes en esta línea de acción.

5. Los alumnos

Una de las cuestiones que rescata el Director es el hecho de que en la escuela se encuentran y comparten muchas horas (de 7 a 17 hs.) alumnos que provienen de dos ámbitos: *“hay una comunicación entre el alumno local y el rural que tiene una crianza y una enseñanza diferente.”*⁵¹

⁵⁰ Todo esto viene desde la subdirección de agraria.

⁵¹ Cabe destacar que quien tiene una crianza diferente, desde la perspectiva del Director, es el alumno rural. En cambio el llamado *local* no es diferente, es “igual”

A continuación el Director hace una descripción del encuentro de los dos tipos de alumnos: *“Generalmente el alumno rural, se sorprende de las cosas de la ciudad y el alumno local admira lo que trae el chico del campo: la sencillez, la tranquilidad, el tiempo para pensar las cosas. El alumno local observa a los chicos locales: la vestimenta, la forma de hablar, la computadora, los jueguitos y en la escuela se encuentran dos culturas y se cruzan. Ambas culturas se contagian de cosas buenas”*.

Ahora bien, a medida que avanza en la entrevista queda claro que el alumno rural tiene una pertenencia socioeconómica variada, cosa que no se percibía al principio: *“Dentro de los chicos que vienen del ámbito rural hay hijos de productores, hijos de empleados o trabajadores rurales, desde el chico que viene a caballo hasta el que viene en la 4*4. Desde el puestero hasta el dueño del campo”*.

Desde el punto de vista del director el ambiente rural parece limitar las posibilidades educativas de los niños lo que le complejiza su situación escolar: *“El chico que viene del ambiente rural puede tener alguna dificultad sea porque le cuesta adaptarse por un lado al grupo más grande, por no tener los conocimientos previos necesarios. Tiene dificultades pedagógicas, de aprendizaje, de falta de conocimientos previos. Pero humanamente son excelentes, tienen muy buen comportamiento”*.

Ambos jefes de Departamento señalan que dentro del alumnado hay representantes de todos los niveles socioeconómicos, de todos los niveles culturales y que la integración es muy buena.

Hay un chico que el padre es estanciero, dueño de una de las fábricas más grandes de la ciudad, hasta el hijo de un peón de campo o que vive en un barrio muy carenciado. *“A veces no es fácil trabajar en un contexto porque hay como un complejo de inferioridad de parte de algunos chicos y hay que trabajar para que no se sientan disminuidos o discriminados, que puedan sentirse uno más y que entiendan que pueden igual o más que el hijo de la persona más rica de la ciudad. Es una escuela en la que todos los profesores trabajan en el sentido que no se hagan diferencias, que para todos sea igual Incluso este año propusieron usar un uniforme: bombacha verdes y remera blanca. Ellos ven que cuando los llevamos a la Rural, a la Feria Del Libro o a algún teatro, los chicos de otros colegios están todos uniformados. Están viniendo muchos con esa vestimenta. Siempre se procura salvar las diferencias particularmente las que tienen que ver con lo económico y allí la cooperativa apoya mucho.”*

6. Motivos para asistir a esta escuela

La percepción que el Director tienen en este sentido es más que clara: *“Los alumnos vienen a esta escuela por dos razones: la seriedad de esta escuela, de la enseñanza que ofrecemos y para aprender algo diferente, lo agropecuario. Además incide los buenos resultados de los egresados”*.

A pesar de la certeza con la que se hace esa afirmación en otro momento de la entrevista plantea que *“Uno de nuestros temores era que la matrícula de la escuela estuviera sostenida sólo por el tema del transporte. Nosotros teníamos inscriptos 309 alumnos. Comenzamos sin transporte y la matrícula actual, aún viniendo alumnos desde 70 Km., es de 298 alumnos. Con lo cual sólo no asistieron 11 alumnos”*.

La referencia a “comenzamos sin transporte” se refiere a que hasta comienzos del corriente año, la escuela la escuela tenía transporte para acercar a los alumnos. Al principio era pago por el Estado y hacía diferentes recorridos buscando a los chicos en lugares estratégicos. Luego se centraron recorridos sobre rutas y algunos caminos de tierra muy determinados. Recorría lugares urbanos, suburbanos y rurales, aunque a partir del año pasado se estableció que los alumnos locales no podían subir al transporte. Este año se dijo que no había transporte para los alumnos urbanos y suburbanos sólo para los rurales. Pero llegó el primer día de clase y el transporte no estaba disponible. Recién el próximo lunes comienza a funcionar⁵². El estado se hace cargo de una parte y de la otra la asociación cooperadora y algunas instituciones de la zona que han aportado. Pero esto es sólo para los alumnos rurales.

La diferencia que tiene que pagar la escuela para que los alumnos lleguen es de \$ 33.000 al año. Se han conseguido subsidios, aportes de una fundación. Este problema es distrital, involucra a otras escuelas fundamentalmente rurales. Esto sucede porque hay una disociación de lo que es la realidad de las escuelas con lo que maneja la Dirección General de Escuelas.

Es decir que si bien hay (o parece haber) una certeza casi absoluta de que la motivación para elegir esa escuela pasa por la calidad de la enseñanza, rápidamente, se vincula la posibilidad de mantener la matrícula al hecho de contar o no con el transporte (sin desconocer la importancia que este tiene en estas localidades).

Además, es interesante hacer referencia a otro comentario que hace el director durante la entrevista aludiendo a la matrícula: *“Esto es una pirámide en cuanto a la cantidad de alumnos que ingresan y los que llegan al Polimodal”*.

Al analizar los motivos de esa “pirámide” el Director comenta que *“esto se debe a que 7°, 8° y 9° son obligatorios, con lo cual muchos padres mandan a sus hijos porque la escuela tiene doble escolaridad. , la existencia del comedor, el transporte”*. Además, hay chicos que cuando llegan a 8° ó 9° se daban cuenta que no era la modalidad que ellos querían. *“Además en estos años hay más desgranamiento que en el Polimodal, chicos que se cansan y no resisten la doble escolaridad. Los chicos que llegan a 9° y pasan a Polimodal es el alumno puro de agraria, el alumno que tiene vocación.”*

“Se puede llegar a perder entre un 20 y un 25 % de los alumnos: por pases, por repitencia, por abandono. Además hay chicos con problemas. Tenemos un gabinete que a partir de este año está toda la semana y podemos hacer un seguimiento mucho más certero y podemos hacer un diagnóstico de todos los alumnos de la escuela desde el aspecto pedagógico y de la parte socio cultural y ambiental que nos va a servir para el tema de las becas en el transporte. Hay chicos con realidades familiares complicadas que incide en la escolaridad.”

“Por otro lado, están los chicos que les interesa hacer la educación agrotécnica pero los padres los mandan a hacer la ESB en la ciudad. Como el TPP no es obligatorio si un chico ingresa en primer año de Polimodal, no tiene que dar ninguna equivalencia.

⁵² En referencia al 27 de marzo.

Nosotros hacemos internamente una nivelación en el mes de febrero. En general son 6 ó 7 chicos por año”.

Lo dicho complejiza la afirmación inicial del Director respecto al motivo por el cual los alumnos eligen asistir a esa escuela. Al menos puede decirse que aparecen otras posibles razones como el hecho de la doble escolaridad o el comedor. A esto se suma la posibilidad de permanencia en la escuela que el propio Director consiente en que hay repitencia, desgranamiento, o simplemente chicos que se van porque no es la modalidad que prefieren o les resulta demasiado laboriosa (“*se cansan*”). A esto se suma los problemas familiares, sociales y culturales de los que se pretende hacer un “*diagnóstico certero*”. Vale dejar al menos como pregunta o inquietud ¿Para qué servirá ese diagnóstico? La historia del sistema educativo en general nos recuerda dos opciones poco felices: para *pronosticar* o para *dar tratamiento especial*. Permítasenos sugerir otra: para educar, para enseñar, para acompañar un proceso de aprendizaje que no es tal y como lo esperamos.

El Director hace alusión a que el que queda es “*el alumno puro de agraria, el alumno que tiene vocación.*” Esta afirmación requiere un análisis profundo que combine lo psicológico lo educativo y lo filosófico para responder la siguiente pregunta ¿existe tal alumno? O no es más que una distinción que seguramente tiene bastante de arbitrario y que debería ser reconsiderada en la formación y/o capacitación de los docentes de estas escuelas.

En relación con la repitencia el Director sostiene que “*tiene que ver en primer lugar con que una escuela bastante exigente. Se da sobre todo al inicio de ESB porque los chicos pueden venir con otra expectativa, vienen presionados por los padres y ese chico no se adapta ni se dedica. Aunque hay reuniones de padres, se les explica cómo se va a evaluar. Nosotros evaluamos por competencias y hay muchos chicos que por ejemplo no van bien en las competencias transversales*”.

7. Percepción acerca de la calidad de la enseñanza

En el discurso de todos los actores entrevistados se entrevisté la percepción de que esa es una buena escuela, una escuela en la que se trabaja bien y en la que (casi) todos ponen lo mejor de sí para que las cosas funcionen bien. Sí hay diferentes aspectos que son valorados de diferente manera por los distintos actores. El director considera en especial el tema de la infraestructura, el equipamiento y la productividad de la escuela como así también el hecho de que quienes egresan consiguen buenos trabajo o acceden a la Universidad. El Jefe del Departamento de Educación técnica, se orienta particularmente a lo pedagógico, a procurar mejores modos de enseñar y de evaluar y de la importancia de actualizarse en contenidos específicos.

La Jefa de Departamento de materias humanísticas valora en especial el clima institucional, la calidad humana de los docentes y el fuerte sentido de pertenencia institucional de los docentes de educación agropecuaria. Al hacer referencia a proyecto de “agropecuarización” para los docentes de materias humanísticas parece tratarse más de una acción de conversión que de complementación.

Vale citar un comentario de Jefe de Departamento de Enseñanza Técnica “*El técnico se forma verdaderamente en segundo año es el más importante, el primer año es lo inicial y tercero es ponerle el moño.*” Esta parece ser la pieza que no encaja en un rompecabezas casi perfecto de coincidencias. Particularmente cuando el director señala la necesidad de contar con seis años para una buena formación de los técnicos agropecuarios.

8. Los egresados

Según el Director, “*la mayor parte de los chicos sigue la universidad o se emplean en las empresas. Son muy pocos los que vuelven al campo a trabajar. La persona que está capacitado no se queda en el campo. Los que se quedan en el campo son los chicos que pueden tener más dificultades. Si vuelven al campo, vuelven capacitados y ya no son el peoncito*” (sic).

El año pasado de los 25 alumnos que egresaron, 23 fueron a la Facultad y 2 habían conseguido trabajo antes de terminar la escuela. Todos los años Pérez Compans⁵³ y otras empresas, piden egresados de esta escuela. Hemos logrado insertar a nuestros egresados en el mercado laboral. “*Cuando la familia decide mandar un chico a esta escuela es porque tiene la garantía de que va a poder conseguir insertarse laboralmente o seguir estudios superiores. Los que siguen estudiando en su mayoría siguen carreras vinculadas a lo agropecuario*”.

El Jefe de Departamento de Formación Técnica hace un comentario que permite comprender mejor la preocupación institucional respecto del destino de los egresados, particularmente con miras a que realicen estudios superiores: “*En tercer año tienen un espacio curricular de definición institucional que nosotros llamamos “bases para la educación superior”. Ellos ven física y química con los programas de ingreso de las universidades, entonces se los va adelantando un año. Hay muchos chicos que estudian agronomía, veterinaria, administración agraria, ingeniería de los alimentos, licenciatura en alimentación. Hay algunos casos aislados en los que eligen una carrera como abogacía o ciencias económicas*”.

⁵³ Cabe destacar que de acuerdo con lo manifestado por el Directo, la empresa solicita sólo tres alumnos varones (nunca mujeres) y que de ellos dos continuarán trabajando.

9. Los docentes

La organización de la escuela incluye:

Estos docentes en su totalidad tienen cursos a cargo. Todos además de tener cargos tienen horas cátedra. Así hay mucha articulación entre las horas de clase y lo que se hace en la sección productiva.

Esta organización permite, desde el punto de vista del Director, tener la coherencia en el trabajo necesaria porque *“la enseñanza agropecuaria debe ir desde 7° de ESB hasta 3° de Polimodal pasando por todas las materias y no sólo las técnicas (lengua, matemática, idioma). La educación agropecuaria tiene que involucrar seis años. El 7° nuestro fue un modo de recuperar los seis años. Consideramos que la matemática, la lengua, la educación artística contribuyen y tienen que ver con una buena educación agrotécnica. Todo está muy relacionado y lo aplicamos de esa forma. Tenemos capacitación interna con los docentes del área pedagógica en lo que llamamos “Jornadas de agropecuarización”. En esas jornadas llevamos a los docentes de lengua*

a la huerta, en matemática trabajamos con ecuaciones, medición y cálculo matemático asociado a la producción de leche, la parte de química está totalmente ligada con la sala de industria”.

Hay docentes que trabajan otras escuelas. El Director señala que *“a veces les lleva tiempo acomodarse a lo que es la cultura de la escuela agrotécnica ya desde el mismo modo de vestirse para venir a trabajar a la escuela. En una escuela en la que una docente de matemática de repente tiene que ir a hacer una práctica a la huerta, se encuentra con que está con tacos y se complica la cosa”.*

Los docentes fueron capacitados por el área de agraria. Fue una capacitación para todos los docentes titulares a lo largo de dos años. Fue para los docentes de la parte técnica y se les dio capacitación pedagógica. Al finalizar hubo una evaluación. Esto les sirvió.

El director valora la capacitación que han recibido los docentes titulares de enseñanza técnica referida a lo pedagógico y considera que les resultó útil para el trabajo. *“De todos modos siempre vemos una disyuntiva entre lo técnico y lo pedagógico. La parte del modo de enseñar muchas veces se nos criticó y se nos observó justificadamente. A los técnicos nos cuesta la parte pedagógica.”*

Si bien admite la importancia de la capacitación, también señala que a veces es difícil de llevar al aula, al modo en que el docente enseña, lo que se aprendió en la capacitación. Aunque, señala, *“la parte viva del lo agropecuario está sujeta a cambios momentáneos y es muy difícil aplicar lo pedagógico cuando hay una variable tan fortuita en lo vivo de la parte agropecuaria”.* Respecto de estas consideraciones vale destacar que, por un lado, no siempre las capacitaciones toman en cuenta las características de los destinatarios y la importancia de que puedan transferir lo que allí se aprendió a sus prácticas para modificarlas, enriquecerlas o renovarlas. Por otro, vale destacar que tan vivo como lo agropecuario es la mente de un niño y un joven en formación y aquí existe otra contingencia importante que un docente no debe perder de vista entre el hecho de enseñar y el hecho que el otro aprenda.

En general los docentes que trabajan en la parte técnica y, al igual que en muchas otras escuelas agrotécnicas, muchos de ellos son egresados de la escuela. En cuanto a lo que denominan docentes de materias humanísticas el director afirma que *“tienden a concentrar las horas acá porque se enganchan mucho con la cultura de este tipo de escuelas”*

El Jefe de Departamento de Enseñanza Técnica expresa de la siguiente manera el modo en que lleva adelante su trabajo *“Tenemos interrelaciones entre los departamentos. En el caso de mi departamento que somos en total 40 docentes, no se reúnen todos sino que se arman reuniones por área, y a veces, interareales, para poder ponernos de acuerdo. También hemos tenido reuniones ínter departamentales: por ejemplo nos reunimos la gente de investigación del medio con la gente sociales y lengua para coordinar el trabajo del año”.*

La idea clave que orienta su trabajo es la coherencia en los esfuerzos que realizan los diferentes docentes con miras a una formación integral: *“Las áreas las defino por área de conocimiento y, a la vez, juntarlas con los proyectos productivos. Por ejemplo si vamos a trabajar la regla de tres simple o la longitud vamos a asociarlo a lo que tiene*

que ver con la especialidad. A veces cuesta un poco cuando los docentes son muy estructurados o cuando tienen el estilo de otro tipo de institución. Lo ideal sería tener los docentes de enseñanza básica con pertenencia exclusiva a la modalidad. A medida que fui teniendo experiencia fui logrando una mejor respuesta de los docentes en términos de la presencia en las reuniones y compromiso con los cambios que se proponen. Nuestro compromiso es que la formación de los chicos sea integral, que las diferentes cosas que se enseñan no vayan por carriles separados, ni con visiones contradictorias. Todos tenemos que tener el mismo lineamiento”.

En la misma línea se piensa la propuesta educativa desde el Departamento de Materias Humanísticas: *“mi visión siempre fue que en la escuela no sirve dar las áreas aisladamente sino que hay que trabajar con los chicos de manera interdisciplinar porque los chicos aprenden y cuando se dan cuenta que uno trabaja en equipo, que lo que yo puedo enseñarles se vincula con lo que ven en Investigación del medio o con lo que ven en los TTP, para el chico es mucho más significativo y ese es el verdadero aprendizaje. Mi idea base es esa”.* Comenta que armó un proyecto al que llamó de *agropecuaria* cuyo propósito era hacer conocer a los docentes de la parte humanística qué se hace en las diferentes secciones. Y con el fin de que todos los profesores conozcan y sepan cuál es el proyecto de la escuela. La profesora admite que *“en las áreas humanísticas hay profesores taxi que dan su clase y se van y que es difícil generar compromiso. Una característica de los docentes de la parte técnica tiene un sentimiento de pertenencia y está muy vinculado a la escuela porque trabaja sólo acá”.*

En ambas entrevistas se evidencia un gran entusiasmo y empuje de parte de ambos Jefes de departamento (Técnico y Humanístico) y la impresión en ambas entrevistas es que gran parte del trabajo pedagógico está en manos de los dos jefes, coincidente con la muestra de un fuerte compromiso de ambos con la institución y su mejora.

10. Prácticas profesionalizantes

El tema de las prácticas profesionalizantes aparece bastante confuso en el relato de los actores. En primer lugar se asocia el término únicamente a “realización de pasantías” y, en segundo término se homologa las pasantías externas, las llamadas internas y lo que deberían ser obligaciones propias del cursado de los módulos como por ejemplo las guardias durante el verano. Por ejemplo el Director sostiene *“Para resolver el tema de los fines de semana y del período de vacaciones los chicos hacen pasantías dentro de la escuela en la parte de producción animal, producción vegetal y este año incorporamos la sala de industria donde se elabora dulce de leche y queso. También está la pasantía en la sala apícola que después tiene continuidad en un área que se llama Proyecto y producción. La pasantía consiste en atender a los productores de la sala apícola. Esos alumnos cobran una parte en dinero y otra en miel y durante el año tienen que hacer pasteurizado, envasado y comercialización de la miel.”*

Otra cuestión es que toda práctica profesionalizante tiene un carácter formativo que la hace necesaria e ineludible para la formación de todos los estudiantes. Sin embargo dice el director que *“Las pasantías, en general, no son obligatorias sino a elección de los alumnos pero se anotan muchos alumnos.”*

“Las empresas están siempre dispuestas a recibir nuestros alumnos, hacemos convenios de pasantías. Una empresa por ejemplo, capacitó a tres alumnos y estaba estipulado que dos de esos tres iban a quedar trabajando en la escuela. Tenían que cumplir el horario escolar y el trabajo en la pasantía. También hacen pasantías fuera de la escuela en diferentes empresas e instituciones (APRA).”

Durante la ESB se hacen visitas a eventos, exposiciones, explotaciones, producción de huerta en gran escala, criadero de pollo o de cerdos. Las pasantías las hacen en primero, segundo y tercero de Polimodal

El jefe de Departamento de Enseñanza Técnica comenta el objetivo de las pasantías *“tienen que ver con que los chicos vean cosas que aquí no tenemos (por ejemplo tecnología más actualizada) y, además que comiencen a vincularse con el mundo productivo.”*

11. Vinculación con la comunidad

Trabajan en red con la Dirección de la Producción y la Dirección de Cultura y Educación de la Municipalidad, la Asociación de Productores Rurales, la Fundación E. Stegman, el INTA, la Fundación Pérez Companc, empresas y productores locales y el Consejo Escolar.

12. Sobre la Ley de Educación Técnico Profesional

Por un lado, el director tiene conocimiento de la Ley existe pero desconoce el contenido.

En cambio, los dos jefes de Departamento (área técnica y área humanística) comentan que la estuvieron trabajando porque llegó por el tema de los planes de mejora.

- Consideran que es un marco muy general.
- Llama la atención los artículos que toman específicamente el tema de las mujeres en las carreras técnicas.
- Consideran valioso el tema de la homologación de los títulos y el del fondo del 0.2 %. Toda escuela técnica tiene que estar muy bien equipada y no alcanza con hacer convenios con externo.
- Consideran clave el tema de la formación docente.
- Es importante la capacitación en lo específico porque hay un avance enorme. Por ejemplo nosotros nos formamos bajo un modelo productivista y nada que ver con la agroecología y la agricultura sustentable.

ANEXO

CUADRO 1. – Características básicas de las escuelas seleccionadas para el estudio de casos

		gestión oficial	gestión privada	provincial histórica	nacional transferida	régimen común	rég.de alternancia	región pampeana	extra-pampeana
1	Uribelarrea		•			•		Bs. As.	
2	EFA-Sta Lucía		•				•		Corrientes
3	CFR- Arequito		•				•	Sta. Fe	
4	Monte Buey		•			•		Córdoba	
5	Línea Cuchilla		•			•			Misiones
6	CEPT- Mercedes	•		•			•	Bs. As.	
7	Colón	•			•	•		EERR	
8	Sa Pereira	•		•		•		Sta. Fe	
9	Tandil	•			•	•		Bs. As.	
10	Arrecifes	•		•		•		Bs. As.	
		5	5	3	2	7	3	8	2

CUADRO 2.- Distribución de los establecimientos de enseñanza agropecuaria de nivel medio, según jurisdicción educativa y tipo de gestión

	Total	Estatal	Privada	Univers.	Total	Estatal	Privada	Univers.	Total	Estatal	Privada	Univers.
Total País	428	306	112	10	100%	100%	100%	100%	100%	71%	26%	2%
Buenos Aires	95	70	23	2	22%	23%	21%	20%	100%	74%	24%	2%
Cap. Federal	0	0	0	0	0%	0%	0%	0%	0%	0%	0%	0%
Catamarca	5	5	0	0	1%	2%	0%	0%	100%	100%	0%	0%
Chaco	10	6	4	0	2%	2%	4%	0%	100%	60%	40%	0%
Chubut	6	6	0	0	1%	2%	0%	0%	100%	100%	0%	0%
Córdoba	84	67	17	0	20%	22%	15%	0%	100%	80%	20%	0%
Corrientes	15	8	6	1	4%	3%	5%	10%	100%	53%	40%	7%
Entre Ríos	24	21	3	0	6%	7%	3%	0%	100%	88%	13%	0%
Formosa	3	3	0	0	1%	1%	0%	0%	100%	100%	0%	0%
Jujuy	6	6	0	0	1%	2%	0%	0%	100%	100%	0%	0%
La Pampa	10	5	5	0	2%	2%	4%	0%	100%	50%	50%	0%
La Rioja	8	6	2	0	2%	2%	2%	0%	100%	75%	25%	0%
Mendoza	21	16	3	2	5%	5%	3%	20%	100%	76%	14%	10%
Misiones	22	5	16	1	5%	2%	14%	10%	100%	23%	73%	5%
Neuquén	3	2	1	0	1%	1%	1%	0%	100%	67%	33%	0%
Río Negro	3	3	0	0	1%	1%	0%	0%	100%	100%	0%	0%
Salta	18	18	0	0	4%	6%	0%	0%	100%	100%	0%	0%
San Juan	14	12	2	0	3%	4%	2%	0%	100%	86%	14%	0%
San Luis	6	6	0	0	1%	2%	0%	0%	100%	100%	0%	0%
Santa Cruz	1	1	0	0	0%	0%	0%	0%	100%	100%	0%	0%
Santa Fe	43	22	19	2	10%	7%	17%	20%	100%	51%	44%	5%
Sgo. del Estero	17	10	6	1	4%	3%	5%	10%	100%	59%	35%	6%
T. del Fuego	1	0	1	0	0%	0%	1%	0%	100%	0%	100%	0%
Tucumán	13	8	4	1	3%	3%	4%	10%	100%	62%	31%	8%

FUENTE: Elaboración propia sobre la base de datos de la DINIECE (MECyT), el INET, la FEDIAP y fuentes propias

CUADRO 3.- Distribución estimada de la matrícula de los tres últimos años de los establecimientos de enseñanza agropecuaria de nivel medio, según jurisdicción educativa

Total País	20.306	100%
Buenos Aires	8.509	41,9%
Capital Federal	0	0,0%
Catamarca	160	0,8%
Chaco	212	1,0%
Chubut	523	2,6%
Córdoba	2772	13,7%
Corrientes	495	2,4%
Entre Ríos	936	4,6%
Formosa	193	1,0%
Jujuy	171	0,8%
La Pampa	436	2,1%
La Rioja	264	1,3%
Mendoza	540	2,7%
Misiones	726	3,6%
Neuquén	99	0,5%
Río Negro	99	0,5%
Salta	603	3,0%
San Juan	507	2,5%
San Luis	378	1,9%
Santa Cruz	33	0,2%
Santa Fe	1419	7,0%
Santiago del Estero	606	3,0%
Tierra del Fuego	196	1,0%
Tucumán	429	2,1%

FUENTE: Elaboración propia sobre la base de datos de la DINIECE (MECyT)

CUADRO 4.- Títulos que otorgan las escuelas de enseñanza agropecuaria de nivel medio equivalentes a “técnico”, según cantidad de establecimientos

1	Técnico en Producción Agropecuaria	211	49,3%
2	Bachiller y Técnico de Nivel Medio en Producción de Bienes y Servicios en Producción Agropecuaria	51	11,9%
3	Técnico Agropecuario	11	2,6%
4	Técnico Agropecuario especializado en Industrias Frutihortícolas	8	1,9%
5	Técnico Agropecuario especializado en Enología	7	1,6%
6	Técnico Agropecuario especializado en Producción Pecuaria	4	0,9%
7	Agrónomo General	4	0,9%
8	Técnico Agropecuario especializado en Producción Vitihortícola	3	0,7%
9	Técnico Agrónomo	2	0,5%
10	Bachiller Agrotécnico con Orientación en Producciones intensivas	1	0,2%
11	Bachiller Técnico Agropecuario	1	0,2%
12	Bachiller Técnico Pecuario Forestal	1	0,2%
13	Técnico Agrotécnico	1	0,2%
14	Técnico Agrícola	1	0,2%
15	Técnico Agroindustrial	1	0,2%
16	Técnico Agropecuario especializado en Producción Forestal	1	0,2%
17	Técnico Agropecuario especializado en Zonas Áridas y Semiáridas	1	0,2%
18	Técnico en Producción Agropecuaria especializado en Industrias Frutihortícolas	1	0,2%
	<i>Sin determinar</i>	114	26,6%
		N=428	

FUENTE: Elaboración propia sobre la base de datos del INET

CUADRO 5.- Títulos y certificaciones que otorgan las escuela de enseñanza agropecuaria de nivel medio de rango inferior al de “técnico”

1	Auxiliar Técnico en Producción Frutihortícola (5)	5
2	Itinerario Formativo en Producción Agropecuaria especializado en Frutihortícola (5)	5
3	Bachiller en Producción de Bienes y Servicios con Perfil Agropecuario (3)	3
4	Auxiliar Técnico en Producción Bovina (3)	3
5	Bachiller Agrónomo (2)	2
6	Frutihorticultor (1)	1
7	Itinerario Formativo en Producción Agropecuaria especializado en Porcinos (1)	1
8	Auxiliar Técnico en Ganadería Bovina (1)	1
9	Auxiliar Técnico en Ganadería Porcina (1)	1

FUENTE: Elaboración propia sobre la base de datos del INET

CUADRO 6.- Títulos y certificaciones que otorgan las escuelas de enseñanza agropecuaria de nivel medio equivalentes a “técnico”, según jurisdicción educativa y cantidad de establecimientos

JURISDICCIÓN EDUCATIVA	DENOMINACIÓN DE LOS TÍTULOS Y/O CERTIFICACIONES
Buenos Aires 95 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (86) <p>(9 escuelas sin determinar)</p>
Catamarca 5 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (5)
Córdoba 84 escuelas	<ul style="list-style-type: none"> • Bachiller y Técnico de Nivel Medio en Producción de Bienes y Servicios en Producción Agropecuaria (51) <p>(33 escuelas sin determinar)</p>
Corrientes 15 escuelas	<ul style="list-style-type: none"> • Técnico Agropecuario (3) • Técnico en Producción Agropecuaria (2) • Agrónomo General (1) <p>(9 escuelas sin determinar)</p>
Chaco 10 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (3) • Técnico Agropecuario (1) • Bachiller en Producción de Bienes y Servicios con Perfil Agropecuario (3) <p>(3 escuelas sin determinar)</p>
Chubut 6 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (6)

<p>Entre Ríos 24 escuelas</p>	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (15) • Técnico Agrotécnico (1) • Bachiller Agrotécnico con Orientación en Producciones intensivas (1) <p>(7 escuelas sin determinar)</p>
<p>Formosa 3 escuelas</p>	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (2) <p>(1 escuelas sin determinar)</p>
<p>Jujuy 6 escuelas</p>	<ul style="list-style-type: none"> • Bachiller Técnico Agropecuario (1) • Bachiller Técnico Pecuario Forestal (1) • Agrónomo General (3) • Técnico en Producción Agropecuaria (2)
<p>La Pampa 10 escuelas</p>	<ul style="list-style-type: none"> • Auxiliar Técnico en Ganadería Bovina (1) • Auxiliar Técnico en Ganadería Porcina (1) • Auxiliar Técnico en Producción Bovina (3) • Auxiliar Técnico en Producción Frutihortícola (5) • Técnico en Producción Agropecuaria (5) <p>(2 escuelas sin determinar)</p>
<p>La Rioja 8 escuelas</p>	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (5) <p>(3 escuelas sin determinar)</p>

<p>Mendoza 21 escuelas</p>	<ul style="list-style-type: none"> • Técnico Agropecuario especializado en Enología (7) • Técnico Agropecuario especializado en Industrias Frutihortícolas (8) • Técnico Agropecuario especializado en Producción Forestal (1) • Técnico Agropecuario especializado en Producción Pecuaria (4) • Técnico Agropecuario especializado en Producción Vitihortícola (3) • Técnico en Producción Agropecuaria especializado en Industrias Frutihortícolas (1) <p>(3 escuelas sin determinar)</p>
<p>Misiones 22 escuelas</p>	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (7) <p>(15 escuelas sin determinar)</p>
<p>Neuquén 3 escuelas</p>	<ul style="list-style-type: none"> • Técnico Agropecuario (2) • Técnico en Producción Agropecuaria (1)
<p>Río Negro 3 escuelas</p>	<ul style="list-style-type: none"> • Bachiller Agrónomo (2) • Técnico Agrónomo (1) • Técnico en Producción Agropecuaria (1) • Técnico Agroindustrial (1)
<p>Salta 18 escuelas</p>	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (10) • Itinerario Formativo en Producción Agropecuaria especializado en Frutihortícola (5) • Itinerario Formativo en Producción Agropecuaria especializado en Porcinos (1) <p>(3 escuelas sin determinar)</p>

San Juan 14 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (12) (2 escuelas sin determinar)
San Luis 6 escuelas	<ul style="list-style-type: none"> • Técnico Agropecuario (5) (1 escuela sin determinar)
Santa Cruz 1 escuela	<ul style="list-style-type: none"> • Técnico Agrónomo (1)
Santa Fe 43 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (27) (16 escuelas sin determinar)
Santiago del Estero 17 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (12) • Frutihorticultor (1) • Técnico Agropecuario especializado en Zonas Áridas y Semiáridas (1) (4 escuelas sin determinar)
Tierra del Fuego 1 escuela	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (1)
Tucumán 13 escuelas	<ul style="list-style-type: none"> • Técnico en Producción Agropecuaria (9) • Técnico Agrícola (1) (3 escuelas sin determinar)
Total País 428 escuelas	

FUENTE: Elaboración propia sobre la base de datos del INET.