
PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

1

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

2

“PROGRAMA RUMBO”

Programa para la Finalización de la Educación Media Básica

I. ANTECEDENTES

El Consejo de Educación Técnico Profesional está abocado a desarrollar políticas
educativas innovadoras con el objetivo de garantizar el derecho a la educación a
poblaciones de diferentes características con propuestas formativas que atiendan todas las
dimensiones del ser humano. A través de ellas se busca que jóvenes y adultos, tengan la
posibilidad real de participar democráticamente como ser social e insertarse en la
producción, las artes y los servicios, con el conocimiento no sólo como valor agregado, sino
como elemento esencial para integrarse al actual mundo del trabajo.1

Con anterioridad al año 2007 había una variedad de cursos en la oferta educativa
institucional correspondiente al Nivel I que no tenían continuidad educativa y se
encontraban, en cierta forma, desarticulada. A partir de un abordaje sistémico de los tres
niveles en que se organizan los cursos desarrollados por el Consejo de Educación Técnico
Profesional y con la finalidad de asegurar el tránsito de diferentes poblaciones por el sistema
educativo formal se introducen una serie de innovaciones educativas.

En el 2007 se crea el Sistema de Formación Profesional de Base. Este sistema nuclea en
forma articulada aquellos cursos y programas educativos que tienen como objetivo la
formación profesional en su estadio más básico y la culminación de la educación media con
componente profesional específico, para poblaciones de 15 y más años.

Hasta el momento se han diseñado y desarrollado diferentes componentes del Sistema de
Formación Profesional de Base, a saber: el Marco de Capacitación, el plan de Formación
Profesional Básica 2007 (FPB 2007) y el programa de Acreditación de Saberes por
Experiencia de Vida. Si bien estas propuestas han dado respuestas a poblaciones con
diferentes características e intereses, resta aún por resolver la continuidad educativa de
personas que realizaron cursos con componente profesional pero que no tienen culminada
la educación media básica, razón por la cual esos cursos de carácter terminal no les habilita
a tránsitos educativos de mayor nivel.

Por tanto, es necesario definir, para las poblaciones de este Nivel I sin continuidad
educativa, propuestas que permitan la inclusión de estos jóvenes y adultos, y que posibiliten
el acceso a estudios en el Nivel II.

2. FUNDAMENTACIÓN

El derecho a la educación implica que la posibilidad de acceder a la educación formal sea de
carácter universal (para todos y todas) y a lo largo de toda la vida, por ende es necesario
generar trayectos educativos diversos que sean puentes para ello.

En relación a este concepto, la existencia de cursos de Nivel I de carácter terminal, nos
pone frente a un desafío institucional que hace necesaria la creación de una articulación que
posibilite la continuidad educativa a través de recorridos flexibles por diferentes trayectos
educativos, que atiendan las particularidades de los sujetos.

1
 Adaptación de la Misión del C.E.T.P. del Plan Estratégico para el quinquenio.

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

3

El aprendizaje permanente es fundamental para todas las personas y por ello, debe estar
garantizado, lo cual hace imperativo que el Sistema Educativo adopte políticas y estrategias
que garanticen dar continuidad a la realización personal de los ciudadanos así como al
desarrollo del bienestar social.

Debido a lo numerosa que es la población que concurre a capacitarse en un oficio y realiza
cursos de Nivel I sin poder tener continuidad educativa, se ve necesario implementar un
programa de finalización de estudios de la Educación Media Básica, que permita, si así se
desea, continuar estudios en niveles superiores.

A través de trayectos educativos flexibles, se busca lograr que la formación de jóvenes y
adultos se integre a las actividades y obligaciones propias de su vida y contexto, además de
brindarles las herramientas pedagógicas necesarias para transitar por el nivel educativo
posterior con probabilidades de éxito.

3. POBLACIÓN OBJETIVO

1. Personas mayores de 18 años, que hayan concluido la Educación Primaria y
aprobado cursos de Nivel I sin continuidad educativa.

2. Personas jóvenes y adultas que hayan acreditado sus saberes por experiencia de
vida y laboral

3. Personas mayores de 21 años, con Primaria aprobada, que no hayan culminado la
Educación Media Básica.

4. OBJETIVOS

GENERAL

� Acreditar la Educación Media Básica posibilitando la continuidad educativa de las
personas jóvenes y adultas.

ESPECÍFICOS

� Promover el desarrollo de aquellas capacidades consideradas claves en la
construcción de aprendizajes durante toda la vida.

� Propiciar la incorporación de la base conceptual de áreas de conocimiento que
resulten sustanciales para afrontar con éxito el nivel educativo inmediato superior.

� Contribuir a la construcción del sentido crítico social, la autonomía y la ciudadanía
responsable.

5. MARCO CURRICULAR

La propuesta curricular estará conformada por:

1) cinco componentes educativos, y cada uno de ellos formado por dos
disciplinas;

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

4

2) un cuso de Informática para el uso de las herramientas de aprendizaje virtual
de modo adecuado.

COMPONENTE DISCIPLINAS
Cs. Experimentales Química y Biología
Físico Matemático Matemática y Física
Lenguas Id. Español e Inglés
Espacio Cs. Sociales
y Artístico

Cs. Sociales y Arte

Formación
Ciudadana y Laboral

Construcción de Ciudadanía,
y Trabajo y Producción

A través de estos componentes es posible alcanzar los objetivos oportunamente fijados para
el egreso de la enseñanza media básica a la cual se apunta.

Cada uno de los componentes estará conformado por dos disciplinas, las cuales trabajarán
el desarrollo de los contenidos en forma integrada, y desde la propia perspectiva.

El componente “Ciencias Experimentales”, promoverá en los alumnos la utilización en forma
pertinente del lenguaje científico y cotidiano en la comunicación oral y escrita. Además
propiciará la comprensión de diferentes tipos de comunicaciones científicas. Incluirá la
construcción de conceptos estructurantes y el desarrollo de estrategias que son propias de
las metodologías científicas.

El componente “Físico Matemático” tiene como propósito que los estudiantes generen
estrategias relacionadas con el planteo y resolución de problemas, realización de análisis de
situaciones, experimentación, e interpretación y modelización con la finalidad de predecir
resultados. o comportamientos de fenómenos. También que puedan realizar asociaciones a
partir de los temas desarrollados en ambas disciplinas y utilizar el pensamiento lógico para
relacionar las informaciones incorporadas en la resolución de problemas de la vida.

El componente de Lenguas que incluye Español-Inglés promoverá la existencia de un
espacio donde se puedan vincular desde la comprensión ambos códigos. Una propuesta a
utilizar para este trabajo es realizar comparaciones y análisis de las similitudes y diferencias
de las estructuras lingüísticas entre ellas.

El componente de Cs. Sociales y Artístico apunta a la incorporación de elementos que le
permitan valorar el surgimiento de narraciones históricas, la importancia de la dimensión
creativa del hombre y sus manifestaciones culturales como modo de expresión. El desarrollo
del comportamiento “lector” de los fenómenos sensoriales en los distintos tipos de lenguajes:
sonoro, gestual, técnicos y tecnológicos del individuo para la interpretación de las diferentes
manifestaciones artísticas.

El componente de “Formación Ciudadana y Laboral” aborda la grupalidad y las
metodologías participativas, potenciando el trabajo desde sus más diversas perspectivas de
dignificación del ser humano. Este espacio pretende fomentar o reforzar aspectos
fundamentales a la hora de desarrollarse como individuos libres, concientes de sus
derechos y deberes, competentes a la hora de ejercer la ciudadanía en forma responsable y
comprometida con el medio.

Informática Informática

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

5

La “Alfabetización Informática” se ha hecho imprescindible en todos los ámbitos de la
educación y para todos los participantes del proceso de aprendizaje. En esta propuesta se
hace necesaria una aproximación al uso de las tecnologías de la información y la
comunicación (TICS) debido a que es una de las herramientas de las que tendrá que
servirse para abordar esta experiencia educativa. Esta alfabetización se encuentra ubicada
en el Módulo I, se trata de un curso de Informática básico que le permitirá al alumno
incorporar herramientas de aprendizaje virtual. Estas tendrán que ser utilizadas para
desarrollar las actividades en el Módulo II que al ser semipresencial está planificado
contando con que el estudiante trabaje mayoritariamente por Internet.

Estos componentes constituidos por dos disciplinas responden a una lógica basada en el
concepto de “Currículo Integrado”. En la literatura educativa este concepto viene siendo
desarrollado por varios autores.

En palabras de J. Torres (1998): “es necesario que las cuestiones sociales de vital
importancia y los problemas cotidianos, tengan cabida dentro del trabajo curricular en las
aulas y centros escolares”

Es así, que el currículo no debe estar sólo centrado en recortes disciplinares (asignaturas),
sino que debe planificarse en torno a problemas, tópicos, fenómenos sociales, ideas,
conflictos morales, etc. que formen núcleos en las fronteras de las disciplinas, lo que alienta
a los estudiantes a manipular concepciones teóricas y procedimientos de diferentes
disciplinas. El aprendizaje por medio de un abordaje integral es estructurante de personas
autónomas, críticas y democráticas ya que los conceptos, teorías, modelos y procedimientos
que el estudiante debe aprehender están organizados en torno a cuestiones globales
encaradas metodológicamente y compartidas por varias disciplinas que se interceptan en
sus fronteras académicas.

Asimismo, socializa a los estudiantes constituyendo un pensamiento “integral” debido al
fomento de actividades intelectuales a partir de diferentes abordajes en varios campos.
Este abordaje resalta la relevancia de contenidos de las diferentes disciplinas como caminos
en la búsqueda de soluciones a distintas situaciones que es necesario resolver en la vida
sociocultural y democrática en la que están insertos los educandos.

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

6

ESTRUCTURA
Se instrumentará en 3 Módulos a saber: El 1° y 3° presencial y el 2° semipresencial

 MODALIDAD DESCRIPCIÓN COMPONENTE

Módulo 1
13
semanas

Presencial
5 veces por
semana. (3
horas de clase
por día)

Introductorio,
con énfasis en
estrategias de
aprendizaje,
diagnóstico,
incorporación
de
herramientas
para el
aprendizaje
virtual

Módulo 2
17
semanas

Semipresencial
Trabajos y
consultas a
distancia.

Encuentros
quincenales de
2 horas por
componente.

Desarrollo de
los contenidos,
producciones
personales y/o
grupales.

Encuentros de
monitoreo,
discusión y
devolución

Módulo 3
8
semanas

Presencial
5 veces por
semana. (3
horas de clase
por día)

Cierre, ajustes
y evaluación.

Cs

Experimentales
Físico

Matemático

Lenguas Cs. Sociales

y Artístico

Formación

Ciudadana y

Laboral

Informática

Cs

Experimentales
Físico

Matemático

Lenguas Cs. Sociales

y Artístico

Formación

Ciudadana y

Laboral

Cs

Experimentales
Físico

Matemático

Lenguas Cs. Sociales

y Artístico

Formación

Ciudadana y

Laboral

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

7

COMPONENTES EDUCATIVOS

Cada módulo abarcará los siguientes componentes educativos:

COMPONENTE DISCIPLINAS Hs. SEMANALES
ALUMNMO

 (CLASE o TUTORÍA)

Hs. SEMANALES
BINA DOCENTE

Cs. Experimentales Química y Biología 3 6
Físico Matemático Matemática y Física 3 6

Lenguas Id. Español e Inglés 3 6
Espacio Cs.

Sociales y Artístico
Cs. Sociales y Arte 3 6

Formación
ciudadana y laboral

Construcción de Ciudadanía y
Trabajo y Producción

3 6

Informática Informática 4 ----

Los componentes de “Cs. Experimentales”, “Físico Matemático” y “Lenguas” estarán conformados
por dos docentes, uno de cada disciplina, que participaran conjuntamente e integradamente en el
aula. En cuanto al espacio de Formación Ciudadana y Laboral, los objetivos generales fueron
elaborados en coordinación con el equipo responsable de la unidad de alfabetización laboral
(UAL) del FPB 2007, por tanto, este espacio se desarrollará en el marco de la metodología de
dicha Unidad y estará también conformado por dos docentes técnicos del escalafón. El espacio de
Cs. Sociales y Artístico contará con un solo docente del escalafón correspondiente.

 A cada docente, de los Componentes Educativos, se le asignarán 8 horas semanales: 3 hs. de
aula, 3 hs. para el Espacio Docente Integrado (EDI) y 2 hs. para el Espacio Docente Transversal
(EDT).

Al docente de Informática se le asignarán 6 horas semanales, distribuidas de la siguiente forma:
4 horas aula y/o tutoría y 2 horas correspondientes al espacio EDT. Dicho docente desarrollará los
siguientes roles educativos:

i- Módulo 1: Introducción al uso de la herramienta informática y al uso de la plataforma
virtual de aprendizaje.

ii- Módulo 2: Seguimiento de los alumnos en sus actividades semipresenciales y
asesoramiento a los docentes. Con la debida intervención en los casos que la
participación de los alumnos no sea la esperada por el equipo docente

iii- Módulo 3: Asesoramiento y colaboración a los docentes y alumnos en la elaboración de los
porfolios, herramienta fundamental para la evaluación de cierre.

6. ENFOQUE METODOLOGICO

Enmarcada en la concepción de una formación profesional integral, principio educativo emanado
por la ATD (Asamblea Técnico Docente) desde 1998 y reconceptualizado en la estructura del FPB
Plan 2007, el diseño de esta propuesta curricular tiene como pilar básico la integralidad (tal como
es concebida en el FPB 2007). Por ello se definen componentes educativos formados por dos
disciplinas que permitan abordar el aprendizaje con miradas específicas pero integradas a una
misma realidad. De aquí la necesidad de conformar cada componente con una bina de docentes
que asegure la integración de los saberes.

La resolución de un Currículo Integrado requiere de la existencia de espacios donde los docentes
de un mismo componente diseñen y planifiquen el trabajo de aula desde esta perspectiva. Ante

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

8

esto se prevén espacios integrados entre los docentes de un mismo componente (EDI) y entre los
docentes de los distintos componentes (EDT).

Se propone vincular los aprendizajes con los lineamientos fundamentales y metodología de la
Educación de Personas Jóvenes y Adultas (EPJA)2, haciendo énfasis en la formación por
competencias. Las competencias aluden a la capacidad de “articular, movilizar y poner en acción
conocimientos, habilidades, actitudes y valores necesarios para el desarrollo de actividades
profesionales y sociales requeridas por la naturaleza del trabajo y para la convivencia en sociedad
de manera participativa, comprometida y transformadora”.3

Toda enseñanza, incluida la enseñanza por competencias, exige que las tareas propuestas
construyan desafíos que se relacionen con situaciones de la propia vida personal o comunitaria.
Es fundamental, entonces, que se conciban criterios, contenidos y evaluaciones referidos a los
contextos de las personas.

El enfoque por competencias ubica los contextos como los escenarios privilegiados para que los
contenidos cognitivos, procedimentales y actitudinales se desarrollen y tengan sentido.

Según María Eugenia Letelier (RIEE 2009, Vol2, Num1) “el contexto se refiere a un entorno
específico que es una trama compleja que da sentido y significado al pensamiento, a las actitudes
y a los valores”.

Dentro de cada contexto los sujetos se enfrentan a diversas situaciones. Situaciones que serán
movilizadoras de sus opiniones, saberes, valores y que se constituirán en desafíos a los cuales los
estudiantes responderán reconstruyendo su universo.

De todos los contextos posibles donde se vinculan las personas los más comprometidos y
cercanos parecerían ser: salud, ciudadanía, medio ambiente, consumo y economía, tiempo libre y
recreación y trabajo (mundo laboral), según se detalla en “La evaluación de aprendizajes de
personas jóvenes y adulta” (Chile Califica, julio 2004). También nos parece necesario incluir como
contexto prioritario las áreas profesionales en las que se formaron o trabajan.

Es así que las actividades o tareas solicitadas a los estudiantes, en el proceso de enseñanza,
deberían diseñarse en base a situaciones que puedan ser cotidianas, nacionales, regionales o
internacionales, de tal forma que sea pertinente el aprendizaje y la persona pueda asumirlos
significativamente.

• Salud: Abarca situaciones de alimentación, salud mental, salud reproductiva, prevención
de enfermedades, adicciones, higiene, entre otros.

• Ciudadanía: Implica situaciones con derechos y deberes sobre la información, la
participación, el acceso a la vivienda y a la educación.

• Medio Ambiente: Incorpora situaciones sobre el manejo de la basura, el empleo de la
energía, la contaminación, la pérdida de la biodiversidad, cuidado del medio ambiente, la
relación de diferentes culturas con el entorno, entre otros.

2
 Cfr. UNESCO, Documento “CONFINTEA VI. Vivir y aprender para un futuro viable. El poder del aprendizaje de los

adultos”; Brasil, Belém, 4 de diciembre de 2009.

3 III Reunión de Coordinadores Nacionales de la Subregión MERCOSUR del Proyecto Hemisférico, OEA; Brasil, Curitiba

2006.

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

9

• Consumo y economía: Incluye situaciones vinculadas al derecho del consumidor, la
interacción con el mercado, producción, bienes y servicios. Asimismo situaciones que
relacionan las necesidades básicas con sus satisfactores.

• Tiempo libre y recreación: Involucra situaciones relacionadas con actividades recreativas,
culturales y artísticas, así como deportes y viajes.

• Trabajo: Comprende situaciones vinculadas a ocupaciones específicas, deberes y
derechos de los trabajadores, búsqueda de empleo, clima laboral, entre otros.

• Áreas profesionales: Reúne situaciones vinculadas con saberes y experiencias propias del
desarrollo profesional específico.

Otro pilar fundamental, de orden transversal para todas las áreas, es generar unidades de trabajo
integradas (Documento Formación Profesional de Base 2007) con propuestas y metodologías que
promuevan la adquisición, por parte del estudiante, de “estrategias de aprendizajes” generando en
él la capacidad de “aprender a aprender”, provocando así una actitud de protagonismo en su
proceso de aprendizaje y brindándole herramientas pedagógicas para sus logros educativos
actuales y posteriores.

Esto deberá ser pensado y planificado teniendo como línea conductora para el estudiante: su
reflexión en torno a las siguientes interrogantes: ¿cómo aprendo?; ¿qué mecanismos pongo en
juego en el proceso?; ¿qué hacer para poder facilitar este proceso?; entre otros posibles
cuestionamientos.

Para este proceso se considera un elemento clave en la propuesta la estructuración en tiempos
presenciales y semipresenciales. Los mismos serán desarrollados alternadamente. Quedarán
establecidos dos módulos presenciales, uno introductorio en clave de diagnóstico, y otro de
síntesis en clave de evaluación.

Entre ambos módulos se establece un módulo semipresencial apoyado en los entornos virtuales
de aprendizaje. Éste se vuelve central en el proceso de aprendizaje, estableciéndose encuentros
presenciales de menor frecuencia, que podrán ser individuales o grupales y serán de carácter
obligatorio. Además el estudiante tendrá la posibilidad de recurrir a la asistencia del docente más
allá de los encuentros fijados. En este módulo se potencia el trabajo del estudiante promoviendo
su autonomía en la construcción del conocimiento. El rol del docente se materializa a través de las
tutorías.

El docente como tutor será responsable de la orientación a los estudiantes sobre la organización
de los tiempos, la planificación de la realización de las actividades, el seguimiento pedagógico de
los procesos de aprendizaje y en especial los motive promoviendo la continuidad y participación,
manteniendo un vínculo constante a través de los contenidos de aprendizajes desarrollados.

La semipresencialidad ofrece, en este sentido, flexibilidad, promueve la autonomía del estudiante
y lo aproxima a distintas alternativas de comunicación como son las que permiten las nuevas
tecnologías de la información.

7. EVALUACIÓN

De todos los términos utilizados para conceptuar la evaluación se pueden agrupar, por lo menos,
en dos grandes concepciones teóricas. Una que interpreta la evaluación como un proceso
cuantitativo, buscando medir con precisión los resultados obtenidos y cuya finalidad es de
controlar y certificar. Y otra entendida como una instancia de observar y apreciar una realidad
con la finalidad de tomar decisiones que permitan orientar los procesos educativos, es decir, se
evalúa para darle un valor a una realidad determinada buscando comprenderla.

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

10

Se concibe la evaluación como una acción educativa más, que forma parte del proceso. La misma
permite valorar los aprendizajes pero también permite construir estrategias que generen
aprendizajes.

Por tanto, la evaluación tendría un doble objetivo, por un lado, conocer el grado de aprendizaje
que determine el logro de competencias adquiridas y por otro, conocer el progreso de los
estudiantes para brindar ayuda pedagógica necesaria y favorecer sus aprendizajes.

Al ser la evaluación un componente del proceso educativo, ésta debe ser coherente con las
modalidades de aprendizaje de los jóvenes y adultos que participan del mismo.

 “Desde la evaluación de aprendizajes, el desafío en educación de adultos es implementar una
evaluación que tenga sentido al “encajar” en la trama de vida y de intereses de las personas y sus
condiciones inmediatas, pero que también despliegue expectativas y potencialidades que
requieren del desarrollo del pensamiento abstracto y complejo. Ello implica que, en la evaluación
se utilicen estímulos e ítems que tengan contenidos y formatos adecuados a los adultos,
incorporando una perspectiva contextual, mediante el uso de temáticas generadoras que
abarquen situaciones de vida de los adultos” “La evaluación de aprendizajes de personas jóvenes
y adulta” (Chile Califica, julio 2004).

Por ello, se considera que la metodología de evaluación llamada “Portafolio” es adecuada para
garantizar los dos objetivos de la evaluación, pero también lo reconocemos como un instrumento
válido para dar sentido a los aprendizajes de los jóvenes y adultos.

El Portafolio es una forma de evaluación que consiste en la contribución de producciones
realizadas por el estudiante a través de las cuales se pueden calificar sus competencias en el
marco de un área de conocimiento. Estas producciones dan cuenta del proceso educativo del
estudiante, permitiéndole al docente y a él clarificar sus desempeños y logros. El portafolio como
modelo de evaluación, define la forma cómo un estudiante se plantea su aprendizaje,
evidenciando metodologías y estrategias.

Definir el portafolio como instrumento de evaluación permite interconectar los procesos de
enseñanza y aprendizaje con el de evaluación, colocando al estudiante como principal actor en
esta situación, que asume un papel protagónico en dichos procesos.

Por otra parte, recoge evidencias del desarrollo durante el proceso educativo, lo que garantiza
poder hacer un análisis de la situación evaluada, desde las perspectivas de los distintos contextos.

En síntesis, la evaluación por medio del portafolio facilita, según lo expresado por Raquel
Barragán Sánchez en la “Revista Latinoamericana de Tecnología Educativa, Volumen 4. Número
1”:

1. Evaluar tanto el proceso como el producto.

2. Motivar al alumnado a reflexionar sobre su propio aprendizaje participando en el proceso de
evaluación.

3. Desarrollar destrezas colaborativas entre el alumnado.

4. Promover la capacidad de resolución de problemas.

5. Estructurar las tareas de aprendizaje (establecer lo que es obligatorio y lo que es optativo).

6. Proveer a los profesores de información para ajustar los contenidos del curso a las necesidades
de los estudiantes.

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

11

8. PERFIL DE EGRESO

Considerando el perfil de egreso de la Educación Media Básica, el estudiante dará cuenta, como
resultado de la formación, una cultura general e integral que le permiten:

- Participar en la sociedad democrática como un ciudadano con competencias y habilidades
para la vida desde un rol pro-activo, creativo y responsable.

- Comprender la importancia de la ciencia, la tecnología y la técnica en nuestra sociedad
actual y futura y su relación con el mundo del trabajo.

- Elegir su continuidad educativa en niveles superiores, desde una visión de experiencia
propia vinculada a su contexto local y/o regional.

- Transferir sus competencias profesionales adquiridas a las nuevas situaciones que se le
presenten.

- Registrar e interpretar información básica en los distintos sistemas de lenguaje

- Desarrollar hábitos adecuados de desempeño, tanto en forma individual como colectiva.

9. PLAN OPERATIVO

Para que esta propuesta pueda ser viable y cumplir con los objetivos propuestos, será necesario:

CENTROS EDUCATIVOS

Los centros educativos deben tener una determinada apertura y acogida para estas innovaciones.
Los mismos deben estar insertos en la comunidad regional de modo que exista un diálogo entre
los actores educativos y las organizaciones sociales. Esto permitirá una atención adecuada a los
destinatarios de la propuesta. También es indispensable que cuente con el personal docente y no
docente pertinente para atender a esta población.
Es indispensable que cuente con una Sala de Informática con conexión a Internet.

CAPACITACIÓN DOCENTE

Estos diversos trayectos educativos, encarados desde modalidades regulares y flexibles, exigen
promover perfiles específicos de Docentes para la EPJA. Docentes con capacidad adaptativa
frente a los cambios, con formación permanente y una actitud flexible e innovadora, de tal forma
que puedan dar respuesta a la población heterogénea que educa y a los diferentes contextos en
que debe desarrollar su actividad docente.

Dado que los docentes tienen un papel protagónico en el diseño de parte del currículo se requiere
que posean una formación adecuada en este sentido y también la capacidad de trabajar y crear
en equipo.

Por otro lado, el Módulo II del proceso corresponde a Educación a Distancia dado su carácter
semipresencial. Es en esta modalidad, en que el aula virtual se convierte en entorno de
aprendizaje. Este entorno se construye adecuada y efectivamente teniendo en cuenta los

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

12

diferentes dispositivos educativos, tales como: elaboración de los contenidos de aprendizaje, el
medio tecnológico y las tutorías que van a favorecer estos procesos.

Es en estos elementos constitutivos (tutorías, elaboración de contenidos y uso de plataforma
virtual) que los docentes serán capacitados para que puedan desarrollar sus prácticas educativas
en la modalidad “a distancia”.

DOCENTES REFERENTES

Los docentes referentes acompañarán esta experiencia y la función se puede disociar en dos
roles: uno es la determinación de contenidos y logros de aprendizaje de los distintos
componentes, el otro rol es el monitoreo de la actividad. Este se hace indispensable de modo que
se puedan ir detectando los posibles emergentes que requieran intervenciones. En los aspectos
mencionados anteriormente estos docentes serán capacitados especialmente para el abordaje de
esta labor.

Los docentes referentes de Biología, Química, Física, Matemática, Idioma Español e Inglés
surgirán de la nómina del registro de “Referentes académicos” de la Unidad de Acreditaciones de
Saberes”. En tanto que el referente del Componente de Formación Ciudadana y Laboral surgirá
del registro de aspirantes a Articulador de la Unidad de Alfabetización Laboral y el correspondiente
al Componente del Espacio de Cs. Sociales y Artístico queda en manos de la Comisión del
Espacio de Cs. Sociales y Artístico.

10. LINEAMIENTOS GENERALES PARA LA APROBACIÓN DEL C URSO DE ARTICULACIÓN

En la instancia de evaluación se debe considerar en primer lugar la realización de un portafolio. El
mismo ha de ser presentado en diferentes oportunidades a lo largo del proceso de aprendizaje:
primera entrega al finalizar el Módulo I; segunda entrega al finalizar el Módulo II; tercera entrega al
finalizar el Módulo III. Serán evaluados por el docente tutor quien deberá presentar una devolución
con las valoraciones que le parezcan pertinentes al trabajo.

Finalizado el proceso, y aprobado el mismo, el estudiante acreditará la EMB.

11. REVISIÓN DE PLAN

En los primeros años todas las experiencias que se realicen de Rumbo serán evaluadas por parte
de la UAS y de los referentes de manera constante a los efectos de detectar fortalezas y
debilidades en una revisión sistemática de la propuesta educativa para implementar las
modificaciones necesarias que optimicen los resultados.

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

13

ANEXO 1

OBJETIVOS GENERALES DE LOS COMPONENTES EDUCATIVOS

ESPACIO OBJETIVOS

Cs.
EXPERIMENTALES

1. Promover la alfabetización científica
2. Utilizar con pertinencia el lenguaje científico y cotidiano en la

comunicación oral y escrita.
3. Comprender diferentes tipos de comunicaciones científicas.
4. Asumir las diferentes dimensiones de los problemas tecno-

científicos.
5. Promover la incorporación de las estrategias adecuadas para el

abordaje y resolución de problemas propios de Biología y Química
y para la construcción de nuevos conocimientos en el campo de
estas disciplinas.

FÍSICO
MATEMATICO

1. Manejar estrategias que impliquen plantear problemas, proponer
ideas, dar explicaciones, analizar situaciones, planificar y llevar a
cabo actividades experimentales, interpretar y comunicar
resultados, interpretar información de distintas fuentes, tomar
decisiones fundamentales.

2. Comprender modelos, conceptos, teorías y leyes asociadas a los
temas propuestos en ambas disciplinas.

3. Utilizar el pensamiento lógico para organizar y relacionar las
informaciones recibidas del entorno que permita resolver en forma
más eficaz los problemas que presenta la vida laboral o cotidiana.

4. Identificar los elementos matemáticos presentes en los fenómenos
físicos y la contribución de estos a la mejor comprensión de los
hechos implicados en la misma.

LENGUAS

1. Realizar el abordaje de textos sobre temas correspondientes a los
distintos espacios que permitan el trabajo de comprensión del
idioma español y del idioma inglés.

2. Analizar y comparar las similitudes y diferencias existentes entre
las estructuras lingüísticas de ambos idiomas.

3. Lograr un mayor interés en la lectura y comprensión de textos
técnicos de las diferentes disciplinas.

4. Propiciar la expresión de las opiniones de los estudiantes respecto
a los textos trabajados tanto en forma oral como escrita.

SOCIAL Y
ARTÍSTICO4

1. Contribuir a que el estudiante elabore elementos de juicio que le
posibiliten valorar: a) el proceso por el cual los hechos cotidianos
generan narraciones y se convierten en acontecimientos
históricamente relevantes; b) la importancia de la dimensión
creativa del hombre en general, y las manifestaciones culturales
artísticas como expresión de la creatividad humana en particular;
c) el tipo de relación que establecen los distintos lenguajes
artísticos con la verdad, por diferencia o similitud con otros textos
del currículo, por ejemplo, los textos científicos y técnicos; d) la
aplicación de los aprendizajes en este espacio a la resolución de
problemas diversos.

2. Continuar desarrollando en el estudiante el comportamiento “lector”
mediante la experiencia de la alfabetización múltiple en relación a

4
 Extraído del Programa ECSA, FPB 2007

PLANEAMIENTO EDUCATIVO
UNIDAD DE ACREDITACIÓN DE SABERES

14

los fenómenos sensoriales desde el lenguaje artístico-visual y otros
lenguajes (sonoro, gestual, técnico, tecnológico), asociados a
modos de interactuar semiótica y dialécticamente con la cultura;
modos de poner en práctica el pensamiento y la mirada divergente,
y otras formas de sentir, imaginar, pensar el mundo y la realidad
cotidiana.

FORMACIÓN
CIUDADANA Y
LABORAL

1. Abordar aspectos de la grupalidad y aquellos que refieran a
trabajos desde metodologías participativas.

2. Abordar la perspectiva de trabajo decente desde la generalidad
hasta aquellas más específicas se ha diseñado una propuesta
educativa en la que el componente profesional permite un nuevo
camino para transitar la educación medio básica vinculadas a cada
grupo.

3. Promover procesos individuales y colectivos para la continuidad
educativa y/o inserción laboral.

INFORMÁTICA

El estudiante deberá realizar, paralelo al Módulo I, un curso de
Informática. El mismo debe incluir la incorporación de las
herramientas básicas del uso de la computadora necesarias para
posibilitar el desarrollo de la propuesta Semipresencial.

