Ministerio de Educación de la Nación - Área de Educación Rural
Dirección General de Educación Media de la Provincia de Córdoba

Subdirección de Educación Rural de Nivel Medio

Proyectos Escolares Productivos de Base Local
Introducción

Los Proyectos Escolares Productivos de Base Local constituyen una propuesta pedagógica que integra el conjunto de las acciones que se desarrollan en el marco del Ciclo Básico de la Educación Secundaria (Ciclo Básico Unificado Rural en Córdoba).
El diseño y la implementación de proyectos escolares de base local implican un proceso de reconstrucción compartida de conocimientos entre alumnos, docentes, miembros de la comunidad y equipos técnicos locales.

La propuesta pretende retomar prácticas habituales de las escuelas rurales como son los proyectos productivos, incorporándole la metodología del desarrollo rural local. Se espera que las necesidades e intereses de las comunidades donde se insertan las escuelas encuentren en esta propuesta un espacio para ser tratadas, estudiadas, enriquecidas, ampliadas. También es deseable la participación de especialistas en las temáticas seleccionadas para su abordaje.

De este modo, los conocimientos que circularán a partir de la realización de los proyectos serán producto del quehacer constructivo de dos ámbitos bien diferentes: el conocimiento cotidiano de los miembros de la comunidad y el conocimiento científico-tecnológico de los equipos técnicos convocados.
Ahora bien, en tanto “proyectos escolares”, será tarea del equipo docente considerar los saberes de esos dos ámbitos y trabajarlos como contenidos de enseñanza, así como pasarlos por el tamiz del conocimiento escolar, un conocimiento particular que asume diferentes características según el área de enseñanza.
Como OBJETIVO principal, estos proyectos pretenden brindar a los alumnos un ámbito de conocimiento donde sea posible idear y poner en práctica o adaptar resoluciones tecnológicas, para dar respuesta a un problema local con participación de los jóvenes junto a otros integrantes de la comunidad, bajo la coordinación de los docentes y en el marco de un proyecto.

Se considera esencial que la escuela ofrezca la oportunidad a los jóvenes de apropiarse de nuevos marcos de referencia, a través de los contenidos escolares y los aportes de idóneos y especialistas; de reconocer y valorar los saberes adquiridos en la experiencia cotidiana de los alumnos, sus familias y vecinos; de tomar la palabra; de presentar las propias ideas, reconocer las de los otros, debatirlas, fundamentar posiciones y aportar a la toma de decisiones.
El espacio de los proyectos escolares se constituye en un ámbito resguardado para que los alumnos desarrollen estrategias para el ejercicio pleno de la participación, que podrán replicar posteriormente, cuando las situaciones reales de la vida comunitaria y laboral les ofrezcan nuevas oportunidades.

Condiciones y rasgos de las acciones a desarrollar

Principales características de la propuesta
Cada escuela:

• Presentará un proyecto que tendrá vinculación con alguna de las líneas temáticas planteadas en este documento. (Verlas más abajo en el presente documento)
• Recibirá una suma fija anual –a determinar por el Ministerio – cuyo destino será exclusivo para la realización de los proyectos aprobados y en función de los rubros elegibles mencionados en esta guía.
Los proyectos:

• Deberán hacer foco en la enseñanza de contenidos escolares y de contenidos relacionados con la metodología del desarrollo rural local.

• Incluirán contenidos didácticos que serán programados por los docentes en un itinerario integrado por variadas actividades de enseñanza
.
• Incluirán contenidos técnicos que deberán ser incorporados en una planificación específica 2 y en su elaboración participarán los alumnos y docentes con el asesoramiento de especialistas en la materia (técnicos e idóneos).

• Tendrán vinculación con alguna de las líneas temáticas propuestas en el apartado correspondiente de dicho documento. Sin embargo, podría resultar que alguna escuela o agrupamiento decidiera incursionar en una temática no incluida allí. En ese caso, la decisión deberá fundamentarse adecuadamente en función de las necesidades y posibilidades de las comunidades y deberá incluirse en la presentación del proyecto a ser evaluado.

• Se retomarán en años sucesivos. Si la selección de la temática resulta oportuna a las características de la comunidad, se espera que se identifiquen y desplieguen un conjunto de diversos problemas relacionados con la temática seleccionada que podrán ser abordados a lo largo de varios años. Aún así, si al cabo del primer año se evalúa la necesidad de modificar la temática, se deberán fundamentar las razones de dicho cambio, las que deberán incluirse para su evaluación, junto con la presentación del nuevo proyecto.

• Podrán contemplar la participación de profesionales e idóneos locales, especializados en las temáticas seleccionadas. Su incorporación tendrá como propósito orientar el diseño, la implementación y el seguimiento de las acciones planificadas en el proyecto. Ellos podrán ser integrantes de la comunidad escolar o trabajar en organismos gubernamentales y no gubernamentales y tener disponibilidad en su tarea habitual para el trabajo en conjunto en el ámbito de la escuela y del agrupamiento.
Líneas temáticas

Se presenta a continuación un listado de líneas temáticas 4 para ser consideradas en el momento de iniciar la indagación, categorizadas según el tipo de producción implicada.

1. Producción primaria

Agricultura (por ejemplo: producción de granos o plantines, diseño y construcción de herramientas, preparación de insecticidas y fungicidas).

Ganadería y forrajes (por ejemplo: diseño de una cartilla para el control de enfermedades en animales caprinos, elaboración de suplementos alimentarios para el ganado, construcción de corrales o gallineros, realización de inseminación artificial, producción de semillas de forrajeras, elaboración de informes sobre mejoramiento genético).

Forestal y frutales (por ejemplo: desarrollo de técnicas de manejo silvopastoril del monte, poda de frutales de la zona, realización de informes sobre control sanitario, producción de plantas frutales, producción de plantas forestales).

Agua y riego (por ejemplo: estudio y puesta en práctica de diferentes sistemas de captación, de bombeo, de distribución de agua).

Minería artesanal (por ejemplo: recuperación y desarrollo de técnicas mineras sustentables).

2. Transformación artesanal de la producción primaria

Elaboración artesanal de agroalimentos (por ejemplo: instalación de un molino artesanal para producción de harinas y especias molidas de uso comunitario, construcción de una deshidratadora de hortalizas para el consumo escolar, elaboración de un recetario de diferentes tipos de panificados e instalación de un horno para uso escolar).

Elaboración de artesanías con fibras animales o vegetales, madera y cuero (por ejemplo: producción de diferentes tipos de artículos de cestería, recuperación de técnicas locales de producción textil, difusión de técnicas para curtir cuero a través de una cartilla, construcción de instrumentos musicales).

Elaboración de artesanías con arcilla y rocas.
3. Prestación de servicios

Servicios vinculados con la producción primaria (por ejemplo: organización de un servicio de poda de frutales o un servicio de esquila para brindarlo a terceros, diseño de un sistema de mantenimiento de espacios verdes públicos o privados, elaboración de un informe sobre la normativa de certificación de calidad de productos, instalación de un laboratorio sencillo en la escuela que posibilite la realización de algunos controles de calidad de los productos).

Agroturismo o turismo rural (por ejemplo: organización de visitas guiadas a sitios destacados del lugar; organización de salas de exhibición de colecciones locales).

Servicios informáticos (por ejemplo: diseño de etiquetas para envases de alimentos y folletos de divulgación de productos, difusión de los modos de utilizar programas de evaluación de costos, de evaluación de inversiones, rentabilidad, de seguimiento de rodeos).

4. Energías alternativas

Energía solar (por ejemplo: construcción y utilización de secador solar de alimentos o túneles de secado de hortalizas).

Energía eólica (por ejemplo: construcción de un aerogenerador para uso en la escuela).

Biocombustibles (por ejemplo: construcción de un biodigestor para procesar residuos orgánicos de la escuela y obtener energía para el funcionamiento de una cocina).

Energía hidráulica (por ejemplo: construcción de una microcentral eléctrica para generar energía eléctrica para la escuela).
Sugerencias para la elaboración y presentación de las propuestas

Los proyectos se organizarán siguiendo las etapas planteadas a continuación. Cada una de ellas implica la realización de un conjunto de acciones 5 que será necesario registrar en los instrumentos propuestos en este apartado.6 La tarea implica una construcción compartida entre diferentes actores sociales y se pretende que los alumnos tengan mucho protagonismo.

Etapas de los proyectos y planillas de registro correspondientes
1. Etapa exploratoria
Propósitos:

Identificar posibles temáticas que reflejen intereses o necesidades de la comunidad.

Actividades:
El docente responsable del proyecto tendrá que diseñar, junto a los demás docentes implicados, las acciones que desarrollará con los alumnos, la comunidad, los especialistas en el tema, para encaminar el cumplimiento del propósito.
Instrumento para registrar la información en esta etapa: Planilla 1.
2. Selección de la temática e identificación de situaciones problemáticas

Propósitos:

Seleccionar la temática a ser tratada y definir un conjunto de situaciones problemáticas vinculadas con dicha temática. Priorizar una de las situaciones problemáticas.

Actividades:
El/los docente/s tendrán que:
Organizar los encuentros entre los alumnos y especialistas e idóneos de la comunidad para avanzar en la selección de la temática.

Prever de qué modo orientará el intercambio para la definición de las problemáticas y la posterior selección de una de ellas.
Instrumento para registrar la información producida en esta etapa: Planilla 2.
3. Diseño del plan de acción

Propósitos:
En esta etapa el foco está puesto en la elaboración del itinerario técnico y la secuencia didáctica.

Especificar los objetivos o beneficios que se desean alcanzar (se definen los resultados y/o productos concretos).

Detallar las actividades necesarias para obtener esos resultados o productos.

Actividades:
El / los docente/s tendrán que incorporar en esta etapa las siguientes acciones:

Coordinar reuniones de trabajo con la participación de los alumnos, técnicos y referentes de la comunidad para la producción del itinerario técnico.

Conducir la confección del presupuesto, integrando aportes de todos los actores involucrados en la elaboración del proyecto.

Identificar en el itinerario técnico contenidos escolares a ser tratados de manera sistemática a través de actividades de enseñanza.

Elaborar la secuencia didáctica que acompañará la implementación técnica del proyecto.

Instrumentos para registrar la información en esta etapa: Planilla 3, Planilla 4, Planilla 5 y Planilla 6.
4. Seguimiento y evaluación

Propósitos:

Revisar durante la marcha cada una de las etapas del itinerario técnico para realizar los ajustes necesarios, comparando lo planeado con lo efectivamente realizado, sin perder de vista el objetivo o los beneficios deseados y el producto a lograr.

Evaluar los resultados finales y definir posibles líneas de acción para el próximo año.

Actividades:

Coordinar instancias de trabajo con la colaboración de los técnicos y la participación de los alumnos, para la definición de los resultados esperados al finalizar el proyecto. Los resultados deberían referir tanto a aspectos técnicos como a los relacionados con el fortalecimiento del desarrollo de la comunidad y al vínculo establecido con otras escuelas de la zona.

Orientar a los alumnos en el control de la ejecución de las etapas planificadas en el plan técnico y según los tiempos previstos en el cronograma. Habilitar la incorporación de cambios cuando así se lo requiera.

Abrir instancias de intercambio con la comunidad para evaluar la marcha del proyecto e incorporar los
 ajustes necesarios.

Instrumento para registrar la información en esta etapa: Planilla 7.
Todas las planillas mencionadas se encuentran a disposición en el Anexo de este documento.
Fechas y condiciones de presentación de los proyectos
Las dos primeras planillas (Nº 1 y 2) deben presentarse a la brevedad, en lo posible antes de recibir el 1º PAGO.
Luego se continúa trabajando de acuerdo a las etapas mencionadas, y para el cobro de la segunda cuota, se deben presentar las planillas restantes (Nº 3 a 7)
Se entregan a los coordinadores pedagógicos zonales.
Para su evaluación los proyectos deberán ser presentados según el formato propuesto en este documento: un conjunto de siete planillas en las que se registrará lo planificado.

La evaluación estará a cargo de una terna de evaluadores, constituida por referentes del Área Técnica de la Subdirección de Educación Rural de Nivel Medio y de las Coordinaciones Pedagógicas Zonales.

Gastos elegibles.
La 1° CUOTA podrá utilizarse en:
· El diseño inicial del proyecto de acuerdo a las etapas mencionadas anteriormente.
• El traslado de técnicos a la comunidad. Para el traslado y asesoramiento en la elaboración y futuro desarrollo del proyecto.
• Salidas de los alumnos para la búsqueda de información para la toma de decisiones sobre la temática a seleccionar y el diseño de las etapas técnicas.

• La duplicación de material bibliográfico, de encuestas, entrevistas, etc.

Para el desarrollo de los proyectos, el monto recibido en la 2º CUOTA podrá destinarse para algunos de los siguientes rubros:

• Máquinas, herramientas y otros insumos vinculados con el tema a tratar.

• Material didáctico impreso o insumos didácticos (papel, cartucho de impresoras, afiches, marcadores).

• Hasta un 15% del monto anual para cubrir gastos de movilidad del técnico o idóneo.

• Hasta un 15% del monto recibido para pagar honorarios de los técnicos o idóneos. Estos podrán ser percibidos sólo por los técnicos de la organización convocada, siempre que no pertenezcan a la planta permanente de ningún organismo oficial.

• Refrigerios, traslados y seguros de los alumnos.

• Otros insumos, siempre que se fundamente debidamente su necesidad y su utilización haya sido reconocida en la instancia de evaluación del proyecto.

Sugerencias Finales para la implementación en la jurisdicción CÓRDOBA
Como se mencionó al principio, estos proyectos pretenden retomar prácticas habituales de las escuelas rurales como son los proyectos productivos, incorporándole la metodología del desarrollo rural local; la cual se afianza en la medida que estas acciones se vinculan con la dimensión comunitaria de la zona.
Como tenemos en consideración que los centros educativos seleccionados ya están desarrollando acciones bajo los “Proyectos de de Calidad de Vida”, la intención de la Subdirección es sugerir que el la medida que estos proyectos se estén llevando adelante con buenos resultados, poder complementar la temática ya elegida fortaleciendo la vinculación comunitaria.

Esto implica poder pensar que temáticas y problemáticas vinculadas con las anteriores, afectan a la zona de influencia de la escuela y pueden complementarse con el proyecto que ya se viene desarrollando. Lo importante sería, poder establecer relaciones con asesores cercanos, técnicos o idóneos que puedan aportar nuevas miradas y orientación específica a la problemática que ese viene tratando.

Para finalizar, les decimos que tanto los Coordinadores Pedagógicos Zonales como el Área Técnica de la Subdirección de Educación Media Rural, se encuentran a disposición para cualquier tipo de consulta relacionada con la implementación y puesta en marcha de los Proyectos Educativos Productivos de Base Local, como una nueva oportunidad de revisar y reflexionar sobre las necesidades y problemáticas que afectan puntualmente tanto a la escuela como a su espacio social de referencia.
Anexo I

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
Anexo II

PLANILLA DE RENDICIÓN

Ciudad de [completar], 20__

Al/A la

Señor/a

Responsable Coordinación y Seguimiento

Mediante la presente elevo la Rendición de Fondos de la Escuela Nº [número], CUE Nº [número] perteneciente al CUA Nº [número] por un monto que asciende a la suma de PESOS [COMPLETAR EN LETRAS] ([EN NÚMEROS])

	Detalle del gasto
	Fecha

	Monto
	Documentación de respaldo

	
	
	
	

• Período de rendición comprendido

• Monto asignado

• Monto rendido

• Saldo en efectivo en poder de la escuela

• Firma y aclaración del Director y/o Responsable

• Firma del Supervisor
� El planeamiento de la secuencia didáctica supone la selección de contenidos vinculados con las actividades técnicas a implementar y el diseño de situaciones de enseñanza. Ellas tendrán que ser orientadas a debatir sobre la aplicación de cierta técnica, promover la búsqueda de información y analizar su validez en función del contexto, fortalecer el trabajo en grupo y la toma de decisiones compartidas, valorar los aportes realizados por todos los involucrados en el proyecto, etc.

2 Este itinerario incluirá la secuencia de actividades técnicas a realizar en el proyecto. La planificación de las etapas y tareas técnicas tiene como finalidad que los alumnos aprendan sobre las diversas alternativas de solución de la problemática en cuestión; del “cómo se hace” en cada una de las etapas y cómo se implementan los proyectos. La participación en alternativas de estas características les brindan oportunidades de ampliar y enriquecer sus saberes no académicos y vincularlos significativamente con los académicos. Aprenden sobre cómo se participa, cómo se realizan anticipaciones para planificar y cómo se formula y ejecuta un proyecto.

3 La coordinación de las acciones estará a cargo de los docentes tutores o profesores referentes del proyecto, cuyo involucramiento dependerá de la relación entre su especialidad y la temática seleccionada.

4 Para la elaboración de este apartado se tuvieron en cuenta las categorías y ejemplos presentados en los Catálogos de tecnologías para pequeños productores agropecuarios 1 y 2, Buenos Aires, Secretaría de Agricultura, Ganadería, Pesca y Alimentos, PROINDER, 2007.

5 En este documento las acciones se presentan de un modo sintético. En el documento Proyectos escolares productivos de base local se detallan con mucha precisión el conjunto de actividades a implementar en cada etapa.

6 En el documento Proyectos escolares productivos de base local se ejemplifica el modo de completar cada instrumento

