DOCUMENTO PEDAGÓGICO – PROCEDIMENTAL

DESARROLLO PROFESIONAL DOCENTE:

PROYECTOS DE ARTICULACIÓN
1. INTRODUCCIÓN

En el marco del Programa MÁS Y MEJOR ESCUELA, el Ministerio de Educación de la Provincia de Córdoba, ofrece a los Institutos de Formación Docente (IFD), y a los equipos docentes de las escuelas que participan de este programa, una oportunidad para promover y sistematizar formas de trabajo conjunto y de formación recíproca, entre lugares de formación y lugares de destino. Se busca potenciar estos intercambios para el andamiaje profesional de los docentes noveles, de los docentes expertos y de los docentes en formación, en contextos vulnerables y de alta complejidad.

Esta propuesta nace de la necesidad de fortalecer a los docentes y a las instituciones educativas, a partir de la competencia profesional acumulada en las escuelas y de los conocimientos que se desarrollan en el marco de los institutos de formación.

2. OBJETIVOS DE LA ACTIVIDAD

· Fortalecer la articulación entre lugares de formación (I.F.D.) y lugares de destino (escuelas de nivel inicial, primario y secundario)

· Promover el intercambio de experiencia profesional, teorías pedagógicas y prácticas y la actualización-profundización de conocimientos vinculados a las disciplinas y su enseñanza.

· Desarrollar instancias de trabajo compartido que potencien la competencia profesional en los docentes de escuelas en contextos de pobreza.
3. PROCEDIMIENTO
El procedimiento de proyectos de articulación incluye los siguientes pasos:

3.1. Destinatarios

Todos los IFD de la provincia y escuelas que hayan firmado el “Acta Compromiso”, que adhieran voluntariamente a esta propuesta y que presenten un proyecto de articulación que implique un trabajo de formación entre ambas instituciones.

3.2. Asignación de recursos

Cada proyecto aprobado recibirá para su ejecución la suma de $4.000 que se destinará exclusivamente al pago de honorarios de quienes estén a cargo del mismo, haciéndose efectivo dicho pago al responsable académico del Proyecto.

3.3 Convocatoria a IFD y Escuelas

El Ministerio de Educación convocará a la totalidad de los IFD provinciales (de gestión estatal y gestión privada) y escuelas que hayan firmado el “Acta Compromiso” para elaborar propuestas de articulación entre dichas instituciones, que impliquen un trabajo de formación en torno a una de las siguientes cuestiones:

a) Gestión pedagógica de la institución escolar: Consistirá en un proyecto de trabajo alrededor de las prácticas directivas y sus efectos para la optimización de los aprendizajes escolares, en términos de eficiencia, calidad y equidad.
b) Fortalecimiento conceptual y metodológico de prácticas de enseñanza en Lengua y Matemática en los niveles primario y secundario: Se trata de recuperar prácticas escolares a efectos de enriquecerlas a partir de nuevos fundamentos teóricos y del seguimiento sostenido durante su desarrollo, por parte de los docentes de los I.F.D. y de las escuelas.

c) Práctica tutelada para el fortalecimiento de la formación profesional de los futuros docentes y/o docentes recién recibidos: Consistirá en un trabajo conjunto entre: i) un docente experimentado de la escuela, ii)un profesor de IFD, iii) un docente recién egresado o un alumno en el último año de su carrera.

d) Fortalecimiento conceptual y pedagógico para docentes de escuelas de Jornada Ampliada (nivel primario): Análisis, evaluación y propuestas de mejora en relación a las características institucionales, organizativas o curriculares del Proyecto de Jornada Ampliada.

La Coordinación del Programa ofrecerá asistencia y asesoramiento a los IFD y escuelas para la elaboración de sus propuestas.

3.4 Elaboración, Presentación y Evaluación de proyectos de articulación

Aquellos IFD y escuelas que estén interesados en participar en esta actividad, elaborarán sus proyectos conforme a las siguientes pautas:

· La propuesta deberá ser elaborada de manera conjunta entre el IFD y la escuela, como resultado de una demanda específica, surgida tanto de la escuela como del IFD, y deberá responder a un claro diagnóstico que justifique la necesidad de la propuesta.

· Desarrollará un plan de formación recíproca que incluya: observaciones, dictado de clases, encuentros de trabajo, talleres, instancias no presenciales, etc. a realizarse tanto en el IFD como en la escuela.
· La propuesta debe organizarse a partir de la constitución de un grupo de trabajo, se deberán consignar los nombres de todos los docentes participantes, y un responsable académico del Proyecto, (monotributista) quien podrá ser tanto de la escuela como del IFD.
El/los proyecto/s se elevará/n a la Coordinación del Programa “Más y Mejor Escuela” para su evaluación.

Si alguna propuesta es observada, se comunicará al IFD o escuela los motivos de la observación. Éstos tendrán un plazo de 10 días (hábiles) para realizar las correcciones necesarias y elevar el proyecto corregido para una nueva evaluación. Si en esta segunda instancia el proyecto volviera a ser observado, la propuesta quedará rechazada definitivamente.

Pautas específicas de acuerdo a la problemática seleccionada:

a) Gestión pedagógica de la institución escolar: El Proyecto de articulación debe tender al análisis y orientación de las prácticas directivas a efectos de lograr una mayor eficiencia, calidad y equidad en los aprendizajes escolares. Supondrá un seguimiento y evaluación de las dimensiones involucradas en la gestión pedagógica institucional.

Recursos humanos:

· Directivo/s de la escuela
· Profesor/es del IFD.

Modalidades de interacción y formación:
· Análisis de materiales de la gestión directiva

· Observación y registro de reuniones institucionales

· Observación y análisis de situaciones representativas de la vida escolar.

· Lectura interpretativa de resultados de aprendizaje en la escuela.

· Entrevistas a alumnos y docentes colegas.
b) Fortalecimiento conceptual y metodológico de prácticas de enseñanza en Lengua y Matemática en los niveles primario y secundario: El Proyecto de articulación que se elabore deberá abordar las prácticas de enseñanza de Lengua y/o de Matemática en la escuela, con la finalidad de enriquecerlas a partir de nuevos fundamentos teóricos y, sobre todo, del seguimiento sostenido por parte de los docentes de los I.F.D. y de las escuelas, desde diferentes indicadores.

Recursos humanos:

· Docente/s de la escuela

· Profesor/es del IFD.

Modalidades de interacción y formación:
· Análisis de materiales y producciones de los alumnos.

· Intercambio de clases y de prácticas de enseñanza.

· Análisis de la calidad de las producciones y resultados de aprendizaje en esas áreas.

· Entrevistas a alumnos y docentes colegas.

c) Práctica tutelada:

El proyecto de articulación ofrecerá acompañamiento y orientación de un docente experto a un docente principiante o a un alumno transitando el último año de su carrera, como una forma de desarrollo profesional recíproco.

Recursos humanos:

· Docentes de la escuela con cierta antigüedad.

· Alumnos en su último año de formación inicial o bien docentes recién egresados, estén o no en ejercicio de su profesión.

· Profesor de Práctica del IFD.

Modalidades de interacción y formación:
· Clases a cargo del alumno o del docente recién iniciado

· Clases a cargo del docente mentor

· Análisis y reflexión sobre las clases.

· Entrevistas a alumnos y docentes colegas.

d) Fortalecimiento conceptual y pedagógico para docentes de escuelas de Jornada Ampliada (nivel primario): El Proyecto de Articulación que se elabore deberá considerar el análisis, la evaluación y propuestas de mejora para la gestión pedagógica de las escuelas de Jornada Ampliada.

Recursos humanos:

· Docente/s y directivos de la escuela de Jornada Ampliada

· Profesor/es del IFD.

Modalidades de interacción y formación:

· Observación de clases

· Registro y documentación de reuniones de personal (horas institucionales)

· Análisis de las producciones de los alumnos

· Entrevistas a docentes, alumnos y padres

Temáticas posibles:

· La Jornada Ampliada como señal de identidad institucional

· Los espacios, los tiempos y los agrupamientos en las escuelas de Jornada Ampliada

· Áreas que componen la Jornada Ampliada y su relación con las disciplinas y áreas de la jornada común

· Evaluación de los alumnos y evaluación institucional

3.5 Reconocimiento de la participación en la experiencia

Los docentes que participen de esta experiencia recibirán una certificación oficial que acredite su labor y pueda ser incorporada a su legajo docente.

3.6 Liquidación y Pago

La duración total del proyecto será de cinco meses, los primeros cuatro dedicados a la ejecución y el quinto mes a la evaluación y formalización por escrito de la experiencia. El monto asignado al proyecto se pagará en dos momentos:

i) $1.600.- al finalizar el segundo mes de ejecución

ii) $2.400.- al cabo del quinto mes, una vez concluido el proyecto.

Para el primer pago, el/los responsables del proyecto deberán presentar la siguiente documentación:

· Plan de trabajo desarrollado en el que consten las actividades realizadas hasta el momento, debidamente certificado por las autoridades del IFD y de la escuela, según el modelo que figura como Anexo 2.

· Factura o Recibo oficial del responsable del proyecto, emitida a nombre de la “Agencia Córdoba de Inversión y Financiamiento” (A.C.I.F.), Rivera Indarte 33 – Córdoba Capital.

Para el segundo pago, la documentación a presentar será:

· Informe Final que sistematice la experiencia

· Factura o Recibo oficial del responsable del proyecto, emitida a nombre de la “Agencia Córdoba de Inversión y Financiamiento” (A.C.I.F.), Rivera Indarte 33 – Córdoba Capital.

El monto establecido será abonado por la UCOPRO al docente responsable, previa presentación y aprobación por parte del Ministerio de Educación de los Informes respectivos, y contra presentación de factura, corriendo por su exclusiva cuenta todos los impuestos, derechos, tasa, gravámenes y contribuciones previsionales de carácter nacional, provincial y/o municipal que pueda corresponder.

CONTACTOS:

Para cualquier consulta relacionada con esta actividad contactarse con la Coordinación del Programa Provincial “Más y Mejor Escuela” de lunes a viernes de 9hs. a 18hs. en el Ministerio de Educación, Ituzaingó 1351, Córdoba, Capital, o a los teléfonos (0351) 433-4530 / 433-3428 (fax) - E-mail: masymejorescuela@cba.gov.ar
ANEXO 1

PAUTAS PARA LA PRESENTACIÓN DE

PROYECTOS DE ARTICULACIÓN

DATOS DEL INSTITUTO DE FORMACIÓN DOCENTE

Denominación:
Domicilio:

Localidad:

Teléfono:

E-mail:

Director:

Responsable/s académico/s del proyecto: (persona/s que estaría a cargo de la formación, adjuntar curriculum vitae)

DATOS DE LA/S ESCUELA/S

Denominación:
Domicilio:

Localidad:

Teléfono:

E-mail:

Director:

Responsable/s académico/s del proyecto: (persona/s que estaría a cargo de la formación, adjuntar curriculum vitae)

PROPUESTA FORMATIVA Y DE TRABAJO
1. Título de la propuesta de articulación: debe indicar específicamente el eje y la temática a través de los cuales se organizará la propuesta de articulación, siempre en el marco de los tres aspectos señalados en el punto 3.3 de este documento.

2. Responsable Académico del Proyecto y participantes en el Proyecto: se consignarán los nombres y breves antecedentes de los docentes participantes, indicando la institución en la cual se desempeñan.

3. Destinatarios: indicar los niveles escolares a los que estarán dirigidas las acciones de articulación y los grados o cursos sobre los cuales se trabajará.

4. Sede: Indicar domicilios y teléfonos de los lugares donde se desarrollarán los encuentros de trabajo y las clases.

5. Fundamentación del proyecto: explicitar las razones que fundamentan la articulación y la selección del área a través de la cual se articulará. Deberá consignarse qué institución y qué área generó la demanda de articulación, con un claro diagnóstico que justifique con evidencias la necesidad de respuesta a una problemática puntual.

6. Objetivos: indicar los logros a alcanzar.

7. Plan de trabajo: se describirá exhaustivamente la propuesta de trabajo, que girará alrededor de tres instancias : a) las clases conjuntas, en cada lugar de formación, (escuela e IFD); b) la planificación; c) evaluación, seguimiento y documentación de la propuesta

Se deberá asegurar un mínimo de 4 horas reloj de trabajo semanales destinadas al dictado de clases, a su observación y registro, a las reuniones de trabajo, a la planificación, al análisis de clases y a la escritura y producción de informes de avance y final.

8. Bibliografía: materiales bibliográficos que se abordarán para sustentar y profundizar la propuesta.

9. Cronograma mensual de actividades.

10. Evaluación: describir el modo en que se evaluarà la experiencia y los indicadores e intrumentos a utilizar.

IMPORTANTE

 1. Las presentaciones deben realizarse de acuerdo con el orden establecido precedentemente (del 1 al 9). No podrán saltearse ni unirse ítems.

2. La omisión de alguno de los ítems mencionados implicará la no aprobación de la propuesta considerando la presentación como incompleta.

3. La presentación deberá hacerse en original impreso, acompañada de una copia en soporte magnético (CD o diskette) Esta última quedará archivada en la Coordinación del Proyecto.

ANEXO 2

MODELO DE INFORME DE AVANCE

Nombre del Proyecto:

Instituciones participantes:

Responsable/s del Proyecto:

	Actividades propuestas según Plan de Trabajo del Proyecto
	Descripción de las actividades desarrolladas
	Fecha
	Participantes - destinatarios

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

· Cumplimiento del Plan de Trabajo y su cronograma:

(Indicar: a) si se han realizado las actividades propuestas en los tiempos establecidos, b) cuáles no se han llevado a cabo y por qué

· Ajustes o Reformulación al Plan de Trabajo

(Indicar si se requiere efectuar cambios, de qué tipo y por qué)

Firma del Responsable del Proyecto

Firma del Director del Instituto de Formación Docente

Firma del Director de la Escuela

PAGE
1

