

1Instituto Profesional Iplacex

INTRODUCCIÓN A LA EDUCACIÓN TÉCNICO
PROFESIONAL

UNIDAD I

GLOBALIZACIÓN Y EDUCACIÓN

2Instituto Profesional Iplacex

CLASE 01

1. GLOBALIZACIÓN

En las cuatro o cinco últimas décadas, la humanidad ha sido testigo de grandes

acontecimientos que han ido marcando una nueva era en el mundo de las comunicaciones,
la ciencia, la economía, la política y otros aspectos de la vida. La tecnología y su avance
vertiginoso han demostrado con hechos la simultaneidad de la comunicación mundial:
mientras ocurre algo en algún punto del planeta, el resto del mundo lo presencia a través de
las pantallas de televisión y computación, como si estuviéramos asistiendo en vivo, en el
punto exacto en que los hechos están ocurriendo.

En los albores del siglo XXI, modernidad y postmodernidad se confunden, de manera

que no se puede determinar cuando acaba una y comienza la otra. En su búsqueda del
bienestar, la felicidad y el progreso, esta nueva era ha estado marcada por grandes
acontecimientos, muchos dolorosos: los conflictos del medio oriente, la exclusión social, la
pobreza, la desigualdad en la distribución de los recursos, los grandes ataques terroristas, la
contaminación ambiental, la explotación sin medida de los recursos naturales, la tala
indiscriminada de los bosques; y otros más positivos como el avance de la ciencia: el uso de
tratamientos exitosos para enfermedades como el cáncer y el SIDA, la separación del
genoma humano, u otro, tan controversial ética y moralmente, como es la clonación; los
grandes tratados de libre comercio o la unificación económica de las naciones europeas.

Y es que el hombre, desde los inicios de la vida sobre la Tierra, ha buscado el avance.

No podríamos olvidar a aquellos que descubrieron el fuego o inventaron la rueda y la
escritura; o a los que soñaron que el hombre volaría y saldría de la atmósfera terrestre; o a
quienes descubrieron las primeras vacunas contra las enfermedades; al inventor de la
ampolleta; al que descubrió que podía existir la comunicación entre dos personas que se
hallaban a kilómetros de distancia uno del otro. Si se piensa con detención, los anhelos de
progreso han estado siempre presentes en la mente humana; sólo que hoy, este proceso es
tan extremadamente acelerado, que ya se están probando los teléfonos con pantalla,
satélites artificiales que nos muestran el espacio minuto a minuto y que pueden, además,
registrar movimientos de las personas en sus propias casas... Hoy podemos trasladarnos
entre un continente y otro en horas, gracias a las carreteras aéreas o a un tren subterráneo.
Llevamos un teléfono celular en la cartera y quienquiera puede comunicarse con nosotros o
nosotros con ellos, desde cualquier lugar que nos encontremos. Tomamos fotografías que
bien podríamos luego meter a un computador. Las noticias del mundo están en pantalla al
instante.

1.1 Antecedentes Históricos de la Globalización

El siglo XXI ha heredado de la década de los noventa una irrupción y expansión de la
globalización, denotando una serie de transformaciones en el escenario económico, político y

social internacional, proceso en el que América Latina ha estado inmersa. La velocidad de
los cambios, su carácter imprevisible y su impacto en la economía de los países, ha sido tan
significativo que somos espectadores de un cambio de época más que de una época de
cambios acelerados. En este contexto, la cambiante realidad pone en jaque a las
interpretaciones sobre el desarrollo y, consecuentemente, al arsenal metodológico con el
cual es medido.

En el Chile de fin del siglo XX, no está en discusión el principio conductor central, que
otorga al mercado un rol fundamental en la asignación de recursos y en la vinculación de
nuestro país con la economía internacional. Existe además consenso respecto al papel de la
empresa privada y la iniciativa individual en la economía (Ferrer, 1996).

Pero no se puede sostener que la globalización sea un fenómeno exclusivo de los

años recientes; este proceso comienza en la última década del siglo XV con el desembarco
de Colón en lo que sería América y de Vasco de Gama en lo que se llamaría la India (Ferrer,
1996 y 2000).

Si de antecedentes se trata, sobre globalización o mundialización, tendríamos que decir que
es un proceso “como tantos otros procesos que la humanidad vive o ha vivido (...), surgido de
nuestros más primitivos antepasados” (Ramos A., Ramón y Castillo G., Cristina, 2002)
quienes, buscando mejorar su bienestar, comenzaron a intercambiar bienes entre clanes o
pueblos y, más tarde, decidieron - considerando que no era necesario dar para obtener -,
apoderarse de ellos por la fuerza. “Por ende, el pasado remoto de la globalización pudo
llamarse guerra de conquista”.

Para entonces, dos fueron sus motivaciones:

a) La conquista de nuevos territorios y con ella, la apropiación de los recursos; y

b) La unificación del pensamiento religioso; acompañado del poderío militar, como

en el caso de Las Cruzadas.

Y luego (hace unos 3.000 años), la actividad comercial desarrollada por los fenicios,

tiene como referencia a un individuo - Marco Polo -, el primer personaje histórico que dio
paso a la integración comercial a través de sus viajes. Modelo que ha sido emulado
posteriormente, en distintas épocas y con distintos recursos, en distintas áreas territoriales.

Más cercano a nuestra propia historia latinoamericana, cabe mencionar los primeros

encuentros entre los conquistadores españoles y los indígenas que habitaban América; y la
desolación, destrucción y muerte que dejaron a su paso. Junto con ello, se ejercieron los
primeros intentos de integración a través de la evangelización; pretendiendo que los
aborígenes aceptaran a un dios universal y único que los igualaría a los conquistadores, en
el ámbito espiritual al menos.

3Instituto Profesional Iplacex

Y no podríamos olvidar los intentos de integración latinoamericana que se perfilaron

en el siglo XVIII, no con objetivos económicos; sino más bien la creación de alianzas político-
militares tras la independencia extranjera de estos países; cuya motivación fue la Revolución
Francesa.

Las iniciativas integracionistas y la búsqueda de acuerdos, perseguía evitar la

clasificación de países desarrollados y subdesarrollados que ya se perfilaba en aquella
época. Al igual que ahora, entonces se consideraba una condición estigmatizante pertenecer
a una segunda categoría en la clasificación de las naciones. Entonces surgieron los tratados,
con los cuales “... se buscaba lograr objetivos tales como:

i) Superar el subdesarrollo
ii) Consolidar la independencia política, y
iii) Adquirir un mejor status internacional” (Ramos A., Ramón y Castillo G., Cristina,

2002)

 La conquista de estos nuevos territorios por las potencias colonialistas de la época
provocó guerras por la defensa y acceso a los mercados; generó el primer gran desorden
financiero, con la llegada masiva del oro a Europa desde las nuevas colonias; significó la
incorporación del consumo de azúcar y de otras materias primas en los países europeos y, al
mismo tiempo, promovió la utilización de las manufacturas en las colonias; impuso el
traumático tráfico de esclavos para la producción a bajo costo en las colonias; significó,
incluso, la conformación de las primeras bandas de parapoliciales, con los corsarios avalados
y financiados por los poderes colonialistas, para defender o conquistar los mercados de las
colonias. El impacto de esta Primera Globalización fue tan traumático como el que se vive
hoy día en el mundo.

Nuestro país ha presentado un avance y desarrollo que ha traído aparejado
inevitablemente nuevas situaciones, roles y desafíos a sus diferentes instituciones e
individuos. Si hay una característica que podemos deducir de la naturaleza de la sociedad
moderna: es la de hacer del cambio la condición de su existencia. La acción modernizadora
consiste en abrir las ventanas de la intimidad de las estructuras de las instituciones sociales,
para que de esta forma los aires de cambio se introduzcan y transformen radicalmente lo que
se supone una condición invariable. Sin embargo, las sociedades tienen una necesidad
profunda de saciar las ansias de desarrollo y cambio, a costa muchas veces de valores y
tradiciones muy propias y cuya pérdida es a veces irreparable.

Al analizar el proceso de globalización se debe desarrollar el grado de complejización

del concepto, el título de este ensayo invita a reflexionar para quién el proceso de
globalización significa progreso, partamos por decir que la internalización de las actividades
económicas trae consigo importantes repercusiones, la más importante radica en que nos
conduce a una situación en que los gobiernos nacionales ven cómo la efectividad de sus
políticas económicas tradicionales se ve a menudo, en países con economías pequeñas y
dependientes como la nuestra, ejemplo: fijación de tasas de interés, tipo de cambio, tasas

4Instituto Profesional Iplacex

arancelarias, impuestos al capital. El proceso trae además, nuevos problemas: la economía
internacional tradicionalmente trataba de unos intercambios comerciales en los que se
desplazaba a través de las fronteras las mercancías, los bienes y en menor medida los
servicios y tratos financieras en las que los capitales tenían grados variables de movilidad
internacional. (Moguillansky, 1999). Hoy la movilidad de los individuos en un hecho cotidiano,
con lo cual las fronteras entre lo interno y externo se empiezan a diluir paulatinamente.

Se trata de un proceso y no de una experiencia aislada, que implica la existencia de
una identidad local y de una cultura global. La interdependencia ha dejado de ser un
concepto teórico y abstracto convirtiéndose en una realidad para todos los países; la
internalización de la cultura se deja prever a través de los medios de comunicación que nos
ponen en contacto directo con realidades que antes nos eran totalmente desconocidas, lo
que implica una homogenización cultural cada vez mayor.

Todo indica que los países de América Latina, que adoptaron una estrategia ortodoxa
de desarrollo para globalizarse, han fracasado desde el punto económico y social y muestran
serias crisis políticas. Se requiere, entonces, un profundo replanteamiento, para iniciar un
nuevo camino de desarrollo que aproveche los factores positivos de la globalización y
minimice los altos costos que hasta ahora ha impuesto a nuestras sociedades.

Síntesis

• Desde sus inicios, la humanidad ha tendido a establecer lazos de comunicación y
cooperación en prosecución de un mayor bienestar.

• Se podría decir que el pueblo fenicio se constituye como el iniciador de un proceso de

globalización que alcanza hasta nuestros días.

• Los motivos que originaron el proceso de globalización son 3:
- La conquista de nuevos territorios.
- La apropiación de recursos; y, más tarde
- La unificación de los pueblos.

CLASE 02

1.2. Globalización en la Época Moderna

En la actualidad, los tratados de integración están marcados por características
relevantes, tales como:

1. Sus impulsores, objetos de normativa y actores en la implementación, son los

grupos económicos.

5Instituto Profesional Iplacex

2. Se manifiestan, al mismo tiempo, como expresión de poder y mecanismo de

defensa sobre la base de bloques económicos dispuestos a competir entre sí; pero
que generan iniciativas que luego serán canalizadas por los gobiernos. Los
tratados; desde esta concepción, no son originados por los gobiernos, ni llevan un
sello político, militar o religioso; por tanto, su lenguaje es puramente económico.

3. Los países impulsores de los tratados buscan–más que brindar protección y

beneficio a los firmantes, como era en el pasado-, ampliar los mercados para sus
productos y servicios.

1.3. Concepto de Globalización

 Estamos en condiciones de entregar algunas definiciones sobre el término en estudio:

• Según la vigésima segunda edición del Diccionario de la Real Academia Española
(2002), la globalización es la “Tendencia de los mercados a extenderse, alcanzando
una dimensión mundial que sobrepasa las fronteras nacionales”.

• Al decir del FMI (Fondo Monetario Internacional), globalización es la interdependencia

creciente que existe en el plano de la economía del conjunto de nacionales mundiales,
provocada por el aumento de las transacciones de bienes y servicios; así como del
flujo internacional de capitales y la difusión acelerada y generalizada de la tecnología.

• Globalización es un proceso de interconexión e interdependencia mundial que afecta

la vida humana desde lo social hasta lo cotidiano; y que considera el aspecto
económico como lo imperativo.

• Enfoque o modelo de la realidad.

• Término que implica dos variables: el carácter financiero que incluye los avances

tecnológicos y la apertura del mercado de capitales; y la transacción de bienes y
servicios que se realiza a nivel mundial.

• “Proceso amplio, contradictorio, heterogéneo y profundo de cambio en las relaciones

entre sociedades, naciones y culturas que ha generado una dinámica de
interdependencia en las esferas económica, política y cultural en las que se
desenvuelve el actual proceso de mundialización” (OEI, 1998).

• Proceso político, económico, social, cultural y ecológico que tiene lugar en todo el

planeta, lo que deriva en el aumento de la interrelación económica entre unos lugares
y otros, sin considerar la lejanía, bajo el control de grandes multinacionales.

La globalización significa el aumento de la vincularidad, la expansión y profundización

de las distintas relaciones sociales, económicas y políticas, la creciente interdependencia de

6Instituto Profesional Iplacex

todas las sociedades entre sí, promovida por el aumento de los flujos económicos,
financieros y comunicacionales y catapultada por la tercera revolución industrial que facilita
que los flujos puedan ser realizados en tiempo real.

En su dimensión económica la globalización puede ser entendida como una nueva

fase de expansión del sistema capitalista que se caracteriza por la apertura de los sistemas
económicos nacionales, por el aumento del comercio internacional, la expansión de los
mercados financieros, la reorganización espacial de la producción, la búsqueda permanente
de ventajas comparativas y de la competitividad que da prioridad a la innovación tecnológica,
la aparición de elevadas tasas de desempleo y el descenso del nivel de las remuneraciones.

La globalización se ha vuelto casi un lugar común en la justificación de cualquier
medida o en la interpretación del cambio que se produce, tanto en la esfera pública como en
la privada. Su difusión parece derivar de la propia capacidad de explicar la fuerza operante
de un sinnúmero de transformaciones que se producen e impactan en la vida cotidiana con
singular dureza.

La globalización aparece como el tema más relevante de las ciencias sociales desde

fines de los 90. La frase clave que se repite continuamente hace referencia a "los desafíos
que nos plantea la globalización", por todo ello debemos diversificar nuestra mirada para dar
cuenta de las variadas interrelaciones entre lo global y lo local, lo público y lo privado, lo
individual y lo comunitario, la ganancia individual y el bien común, el conflicto y la
construcción de consensos, los cambios culturales, la pobreza y violencia urbana.

1.4. Oportunidades y Amenazas de la Globalización

La inestabilidad de las condiciones económicas, de marginamiento y de limitación de
las oportunidades se encuentra entre las más sobresalientes. En efecto, como todos los
grandes fenómenos de la historia, la mundialización es portadora de oportunidades y riesgos.

• Oportunidades

El proceso de globalización plantea la oportunidad de mejorar las condiciones de
acceso a los mercados que anteriormente se hallaban fragmentados. Los flujos de
información, tecnología y capital han sido los que han incrementado su movilidad y por
consiguiente, constituyen los mercados donde más han mejorado las condiciones de acceso
para economías con menor capacidad relativa de generación interna.

También crea nuevas oportunidades en tanto incrementa la competencia, sienta las

bases para el establecimiento de nuevas alianzas empresarias y sociales y contribuye a la
desarticulación de los oligopolios establecidos.

• Amenazas

7Instituto Profesional Iplacex

La que más se destaca es la heterogeneidad de un fenómeno que se aplica a los

bienes, servicios, capitales y de manera bastante desigual a las personas. Aquellos que
detentan un empleo de producción o de servicio de carácter personal, ven el empeoramiento
de su nivel de vida.

Todo ello sin contar con el peligro de que se exacerben los conflictos comerciales o

que estallen crisis financieras. En los últimos diez años, la economía mundial se vio sacudida
por el peso del endeudamiento excesivo, la fluctuación de los tipos de cambio y las olas
especulativas.

CLASE 03

1.5. Bases de la Globalización

 Tres son los fundamentos en que se basa el proceso de globalización:

a) Base ideológica: plantea un pensamiento neoliberal, constituyéndose en el soporte

doctrinario de la mundialización y de los sectores dominantes que promueven su
implementación. Su concepto de productividad se ha transformado en el objetivo de
las políticas económicas de naciones y empresas, al margen de que ellas sean
desarrolladas o subdesarrolladas. Su soporte ideológico entrega una orientación
eficientista en la búsqueda del éxito económico; ocultando la pobreza y la desigualdad,
haciendo sobresalir sólo el éxito económico cuantificable.

b) Base material: tiene su fuente en el salto informático y de las telecomunicaciones

ocurrido en los ’80, lo que le permite hoy operar “en línea” en todo el mundo. Como
efecto y causa a la vez, el desarrollo de las nuevas tecnologías de comunicación se
entrelazan con el proceso de globalización; al tiempo que la información se confirma
como el principal insumo en los procesos productivos y sociales. En esta base afectan
diversos campos de la actuación humana; como por ejemplo:

En el ámbito cultural, la televisión satelital o Internet registran un impacto
inédito. La publicidad y el consumismo, así como la publicidad nacional o extranjera,
favorecen la producción, haciendo que las importaciones aumenten. La dificultad en
este ámbito es la desigualdad en cuanto diferencia en los aranceles aplicados a los
países desarrollados y los menos desarrollados. Al mismo tiempo, se favorece el
traspaso de patrones culturales.

En cuanto a los avances de la ciencia y la tecnología, se imponen los patrones
estructurales que los sistemas informáticos traen incorporados, desde los centros de
poder generadores de estas herramientas.

En el plano político, tanto el impacto de la informática y el refinamiento de
técnicas comunicacionales afecta las mediciones de opinión, mercado, manejo de

8Instituto Profesional Iplacex

imágenes, al igual que las prácticas democráticas, están amenazadas por las
situaciones de privilegio de quienes cuentan con estos medios, en detrimento de
aquellos que no los tienen.

c) Bases institucionales: desregularizaciones, privatizaciones y apertura al exterior.
Teóricamente, con estas medidas se acelera el crecimiento productivo debido al mejor
uso de los recursos, se amplían los mercados y se aplica mejor la innovación
tecnológica, con el supuesto beneficio para toda la sociedad. Sin embargo, como
producto de la globalización, disminuye la tendencia y la diversidad del producto
global, provocando un endeudamiento generalizado, se eleva la tasa de desempleo en
todas las economías, se produce un deterioro de las tasas de ganancia en las capas
más débiles de la sociedad y aumenta la ausencia de reglas en el intercambio
internacional.

La globalización supone un cambio sustantivo en el rol del Estado, quien debe

adecuar sus actuaciones a actividades fundamentales, como es el control social y la
recaudación de impuestos; lo que lleva a los agentes de la economía mundial a que
dispongan a su antojo de los recursos con que cuenta el planeta.

Cabe destacar, en lo que respecta al tema de la globalización, la necesidad de contar

con instituciones internacionales capaces de desarrollarla desde un ángulo técnico y neutral.
Se cuenta con el Banco Mundial y el Fondo Monetario Internacional, cuyo papel es regir la
política económica. Producto de sus dictámenes y recomendaciones, los países del Tercer
Mundo cuentan con planes de estabilización y financiamiento para el alto nivel de
endeudamiento que ostentan. Pero también imponen condiciones, como dirigir una política
monetaria que favorezca las importaciones; restricción y contracción de salarios como forma
de reducir la inflación y aumentar la productividad; reducción del gasto público y aumento de
los recursos disponibles para el sector privado y desregularización respecto a los precios,
tasas y subsidios. Estas medidas han favorecido a los países y grupos de mayores recursos,
en desmedro de los menos desarrollados.

Si se observa con atención, se puede constatar que las empresas transnacionales son

el soporte de la globalización, siendo a la vez agentes y beneficiarias de este proceso. Su
poder radica en el control que ejercen sobre el comercio de mercancías, capitales y
tecnología, así como en las condiciones exigidas para la reproducción del beneficio del
capital. Lo que en definitiva se impone, es su modelo de acumulación de riquezas, pasando
por el devenir de las relaciones internacionales.

Existen también los grandes bloques económicos regionales, quienes se estructuran

en grandes bloques comerciales, monetarios, económicos, tecnológicos y políticos. Algunos
de ellos son:

- Unión Europea (UE)
- Foro de Cooperación Económica Asia–Pacífico (APEC)
- Tratado de Libre Comercio para América del Norte (NAFTA)

9Instituto Profesional Iplacex

10Instituto Profesional Iplacex

- Mercado Común del Sur (MERCOSUR)

Estos grupos han alcanzado un fuerte dinamismo y son, en la actualidad, el principal
mecanismo a través del cual una región o país se articula a la globalización como proceso
inevitable y nuevo, y como un espacio único para el desarrollo de sus fuerzas productivas.

Síntesis

En la época moderna, la globalización se caracteriza por:

• Tener como impulsores a los grandes grupos económicos mundiales.

• Ser una expresión de poder y mecanismo de defensa; aún cuando generen iniciativas

integracionistas.

• Las naciones impulsoras de los tratados brindan protección y apoyo a los firmantes;
pero junto a ello buscan ampliar los mercados para sus productos y servicios.

• Los fundamentos base del proceso de globalización son tres:
- Ideológico: pensamiento neoliberal
- Material: nuevas tecnologías
- Institucional: Apertura y cambio en el rol del Estado.

La globalización es un proceso que todos reconocen como el más determinante las

últimas décadas, pero que suscita opiniones muy encontradas. Si bien no es un proceso
nuevo ha sido retomado con mayor énfasis en los países en desarrollo como premisa
específica para lograr un crecimiento económico y erradicar la pobreza.

z
 Realice ejercicio n°1

CLASE 04

2. EDUCACIÓN Y GLOBALIZACIÓN

Los cambios económicos, sociales y políticos que se están viviendo en la actualidad,
han llevado a replantear la configuración de los sistemas educativos, para resolver las
disfunciones que genera su inadecuación a los escenarios políticos, sociales, económicos y
culturales, a través del desarrollo de diversas reformas educativas en la mayoría de los
países.

11Instituto Profesional Iplacex

Estas reformas tienen una especial incidencia en la educación básica y en la
secundaria, ya que la transformación del sistema es una de las condiciones tanto de la
consolidación democrática como del proceso de desarrollo y modernización, en el que se
encuentran embarcados los países iberoamericanos.

Sobre esta base, el objetivo general de un programa dirigido al mejoramiento de la
calidad de la educación básica y media debe ser: definir políticas y estrategias para la
ejecución de reformas curriculares y revisar y actualizar los contenidos y metodologías de la
enseñanza de las asignaturas básicas de los programas; desarrollar propuestas alternativas
para la formación y capacitación docente en didácticas especiales y para el diseño y
producción de materiales; y establecer sistemas de información sobre recursos
institucionales, humanos y logísticos.

Objetivos también de este programa deben ser: proponer estrategias para una acción
coherente que promueva la evaluación del sistema; favorecer la transformación curricular, en
especial en lo que se refiere a organización, contenidos, métodos e instrumentos didácticos;
y abrir las puertas a nuevas modalidades y ofertas de formación.

Por otra parte, en relación a la formación, la capacitación y el perfeccionamiento
docente en las didácticas especiales, se deberían ensayar alternativas tanto a través de
modalidades presenciales como a distancia, con la utilización de los medios de comunicación
y las nuevas tecnologías de la información, brindando al mismo tiempo cooperación técnica
para el diseño y ejecución de los proyectos de formación

En la Asamblea Nacional Ordinaria de Coparmex, celebrada en Tijuana, México en
octubre de 2002, se analizó el tema “Globalización, Retos y Oportunidades”, se declara que:

La Globalización, es la integración inexorable de las economías a través
del flujo de mercancías, capitales, tecnologías y personas. Genera impactos
en todos los países del orbe, no sólo en lo económico, sino que también en
lo político, en lo social, en lo cultural, en el medio ambiente, en los valores
éticos y en el marco legal e institucional.

Bajo esta premisa, se subentiende–a la vez que se explicita- que la globalización exige

a los estados con responsabilidad social una Educación de calidad.

La OIJ (Organización Iberoamericana de la Juventud), distingue en la noción de

calidad, la capacidad de un sistema educacional para:

• Proveer a sus educandos las capacidades de pensar y expresar ese pensamiento en
forma oral y escrita.

12Instituto Profesional Iplacex

• Razonar y establecer, por tanto, las medidas lógicas y matemáticas que dan apoyo al
razonamiento.

• Expresar, lo que comprende desde el lenguaje hasta la manifestación artística.

• Transmitir principios científicos y el uso de los mismos en las soluciones tecnológicas

(CINTERFOR: 1998).

Agrega además, que la calidad implica el desarrollo de una serie de actitudes y
habilidades que permitan al individuo transferir sus conocimientos en la dinámica de la
interacción social; en la capacidad de convivencia y aceptación de los diferentes grupos
socioculturales y de las diferentes personalidades que componen un grupo determinado.
Implica también la capacidad creativa, individual y colectiva.

José Joaquín Brunner (2000), Director del Programa de Educación de la Fundación

Chile, expresa los desafíos para la educación del siglo XXI de la siguiente manera:

1. Acceso a la Información: un aspecto importante de la Educación, se refiere al acceso
a la información. Es una necesidad imperiosa conocer el mundo que nos rodea, sobre
nosotros mismos y los demás.

La información es parte del conocimiento, e históricamente esta información ha sido

escasa y de difícil acceso: sabemos que desde la invención de la escritura, la información
depositada en textos estaba restringida a una pequeña minoría; ello debido a que se
consideraba que sólo los eruditos podían tener acceso al conocimiento. Por otra parte, los
índices de analfabetismo aún entrado el siglo XIX eran altísimos. Con la revolución producida
por la aparición de la imprenta y su facilidad para reproducir textos, esta cuestión viene a
subsanarse en parte; porque sólo hasta hace unas décadas se masificó la producción de
libros y periódicos. Cabe mencionar, como ejemplo de ello, que la Biblioteca de la
Universidad de Harvard tardó 275 años en completar su primer millón de ejemplares.

Hoy la disponibilidad y accesibilidad es completamente distinta, por cuanto es cada vez

más fácil de obtener y también más abundante. El elemento facilitador de la entrega y
distribución de la información actual es Internet y la WWW. Se espera que para el presente
año se hayan creado 8 mil millones de páginas electrónicas, pues su tasa de crecimiento
diario es de 2 millones de páginas. Mientras tanto, la cantidad de personas que acceden a
Internet crece a un ritmo sostenido y se estima que entre cinco y diez años podría alcanzar a
mil millones.

Por otra parte, para la educación el problema radica no en dónde encontrar la

información, sino cómo ofrecer acceso a ella sin exclusión; a la vez que enseñar y aprender a
seleccionarla, evaluarla, interpretarla, clasificarla y usarla. Lo adicional aquí–en lo que se
refiere a educación-, es el desarrollo de las funciones cognitivas superiores o metacognición,
las que son indispensables en un medio saturado de información; a la vez que evita que la
educación se reduzca al nivel de competencias básicas. Cabe mencionar un aspecto que

debemos tener presente: la educación deja de ser el principal proveedor de información
para las nuevas generaciones y debe informar y enseñar el uso de sus competidores:
la televisión y el Internet.

2. Acervo de conocimientos: la educación no puede permitirse ser sólo transmisora y
colaboradora en la adquisición de conocimientos y el cultivo de la inteligencia lógico–
matemática. Su función implica desarrollar valores, prácticas y comportamientos; forjar el
carácter, formar las emociones implicadas en los procesos de aprendizaje; debe promover el
desarrollo de las inteligencias múltiples y facilitar que el estudiante explore y explote sus
propias facultades en todas las dimensiones posibles; para que de esta manera el
conocimiento transmitido y adquirido se constituya en la dimensión esencial de todo proceso
educativo.

Se calcula que el conocimiento se demoró 1750 años en duplicarse por primera vez
durante la era cristiana; luego volvió a doblar su volumen cada 150, 50 años para llegar en la
actualidad, a una razón de duplicación cada 5 años. Se calcula, entre tanto, que hacia el año
2020, se duplicará cada 73 días.

Todo esto representa un enorme desafío para el sistema educacional y la escuela en

particular: se habrá de considerar y preguntar qué competencias básicas añadir, los
momentos y modalidades, la organización curricular del conocimiento global en cambio y
expansión permanente; la transdiciplinariedad, los énfasis disciplinarios, entre otros
aspectos.

CLASE 05

3. Disponibilidad de nuevas técnicas informáticas de comunicación (NTIC) para la
educación: desde la invención de la imprenta, la escuela se ha acomodado
tecnológicamente con el uso del texto, el lápiz, el pizarrón y, más tardíamente, la televisión y
el video grabador. Pero esto ha ido cambiando rápida y profundamente con la difusión de las
NTIC.

El aislamiento de la escuela se ha ido debilitando debido a la conexión en redes; al igual
que el texto lineal o plano está siendo reemplazado por el hipertexto, como se puede
observar en el siguiente gráfico que se refiere al continuo de las tecnologías de aprendizaje
de Tapscott, donde se ubican de izquierda a derecha según el grado de control sobre el
aprendizaje que se permite al alumno.

13Instituto Profesional Iplacex

14Instituto Profesional Iplacex

 Fuente: Brunner, José Joaquín. 2000

ANÁLOGO DIGITAL

 Textos Clase
 Video cara a cara Learning
 CAI convencional Environments

 Retroproyector
 Grabaciones
 Rutinas Juegos Foros La Red
 TV Digitales

 Libros Tutoriales
 Notas Cursos MUDS
 Clase Hipermedia
 Simuladores

 Broadcast Interactive

Continuo Tecnológico de Tapscott

Como se observa en el diagrama, las tecnologías de aprendizaje se han

desplazado desde lo análogo a lo digital; desde las formas interactivas y el control
exógeno del proceso de aprendizaje; es decir, desde el que enseña, al control autónomo
por parte del sujeto que aprende. El uso de la televisión grafica el medio de transmisión
por parte del profesor. Las grabaciones de video representan un avance en relación a la
actividad del estudiante, por cuanto tiene el control de cómo y dónde reproducirlas. Los
libros pueden ser llevados de un lugar a otro y ser leídos en el orden que se desee.

 La lección frontal, la clase cara a cara podría tener un mayor componente de

interactividad. Pero, según Tapscott, el gran salto se produce con el ingreso de los
medios digitales, iniciándose con el más básico tipo de instrucción asistida por
computador, como son las rutinas, programas tutoriales programados y los juegos
didácticos, los que permiten un mayor autocontrol del proceso por parte del estudiante y
la diversidad de formas de interacción. Entre estas últimas se encuentran los cursos
hipermedia, los que a través de la combinación de medios pueden dar lugar a foros en
línea y los MUDs que son los sitios de la Red en que los usuarios crean y participan, en

tiempo real, en una situación ficticia o virtual. Se espera que el próximo paso sea el uso
de simuladores de realidad virtual para el aprendizaje.

Lo que no está claro aún en este aspecto, es la velocidad con que la escuela

podrá adaptarse a estas nuevas circunstancias y realizar la transición desde el mundo
analógico al digital, con el fin de aprovechar las múltiples posibilidades que ofrecen las
NTIC en su versión más avanzada. Tampoco está claro cuántas escuelas y familias
podrán completar esta transición. Se desconoce también los resultados y ventajas reales
de la incorporación de estas tecnologías al aprendizaje; así como su costo para los
gobiernos y las personas.

4. Mercado laboral: una de las funciones de la educación, a lo largo de la historia, ha sido

el preparar a las personas para el ejercicio y desempeño de los roles adultos,
especialmente en el mercado laboral. Tanto es así, que se sostiene que la globalización
ha puesto un acento perverso en este cometido, por cuanto imprime a la educación un
sentido empresarial, utilitario y de mero adiestramiento de la fuerza laboral.

Evidentemente, en este ámbito la educación enfrenta un acelerado cambio de

contexto, ya que el contingente mayor se emplea en el sector servicios, siendo una de
sus exigencias la adquisición de destrezas interpersonales.

También aumenta la demanda de un mayor nivel de escolarización, lo que es

premiado salarialmente. Este aspecto aumenta la distancia entre los que tienen bajo y
alto nivel de escolaridad, puesto que se requiere que las personas: a) sepan leer y
entender información técnica, así como estar alfabetizado computacionalmente y b)
estén preparadas para una trayectoria laboral inestable, con posibilidades de rotación, no
sólo entre los puestos de trabajo, sino también en el tipo de ocupación y el sector
económico en que se desempeñen. De la misma manera, se han ido generando nuevas
demandas de competencias, destrezas y conocimientos, por lo que aumentan las
exigencias a los sistemas educacionales y a la formación profesional. Esto se ilustra en
el siguiente cuadro:

15Instituto Profesional Iplacex

16Instituto Profesional Iplacex

Cuadro de Bertrand sobre el desplazamiento de las destrezas

Destrezas tradicionales

Nuevas destrezas

Generales

1. Actividad estable en una

organización rígida.
2. Trabajo directo sobre documentos.
3. Habilidad para recibir y cumplir

instrucciones.
4. Trabajo individualizado.
5. Limitado horizonte de tiempo y

espacio.

1. Adaptabilidad a nuevos productos,

tecnologías y métodos de organización.
2. Trabajo abstracto sobre pantalla, usando

códigos y símbolos.
3. Autonomía y responsabilidad.
4. Trabajo en contacto constante con clientes

y colegas.
5. Horizonte más amplio de tiempo y espacio.

Específicas

Nivel superior

1. Staff de gerencia general.
2. Managers de la empresa y del

personal.

Nivel intermedio

1. Trabajo de producción

especializado.
2. Conocimiento detallado de los

procedimientos.

Nivel subordinado

1. trabajo especializado de reunir y
procesar información.

1. Especialistas al lado del staff de gerencia

general.
2. Staff técnico de alto nivel.

1. Versatilidad para el trabajo de venta y

relaciones con usuarios.
2. Conocimiento amplio de la firma, sus

productos, mercados y clientes.

1. Tendencia a eliminar puestos de

recolección de información a través de la
automatización y reestructuración.

Citado por Brunner, J. J. (2000)

Sin embargo, el cuadro de Bertrand no considera un hecho: hace casi una década el

mundo laboral globalizado se encamina hacia una trilogía en donde:

17Instituto Profesional Iplacex

• En la base están las posiciones nivel bajo y medio, donde prima la repetición y el control
de automatismos. Existe en industria (aún de NTIC) y servicios. Estos, si bien suponen
una formación básica o elemental, exigen, sobre todo características personales y
valóricas esenciales, como son la confiabilidad, lealtad y capacidad de seguir
instrucciones;

• En el nivel intermedio se encuentran los servicios personales, en los que se ejecutan

tareas simples y rutinarias de servicio a clientes. En este nivel existe un predominio de
mujeres que desempeñan labores de vendedores, mozos, trabajadores de restaurantes
de comida rápida, cajeros, asistentes de hospital, secretarias, peluqueros, mecánicos,
guardias de seguridad, etc. Aquí la educación máxima requerida sería equivalente a la
secundaria completa más algún entrenamiento vocacional; y

• En el nivel superior se ubican los servicios de analistas simbólicos, los cuales incorporan

personas de un alto nivel educacional, los que identifican, resuelven y/o arbitran
soluciones a problemas complejos por medio de la manipulación de símbolos. En este
nivel se encuentran los investigadores científicos, ingenieros de computación y sonido,
ejecutivos de RRPP, banqueros de inversión, consultores de management e impuestos,
arquitectura, urbanismo, sistemas de información, energía, armamentos, especialistas en
desarrollo organizacional, planeamiento estratégico, estrategias de industria de medios,
etc.

Los requerimientos educacionales para el mundo del trabajo–que supuestamente

se elevan por igual para todos sea cual fuere el segmento del mercado ocupacional- irán
aumentando en forma paralela a las exigencias de los cambios estructurales en
economía, tecnología y organización.

z
 Realice ejercicio n°2

CLASE 06

5. Mundos de vida: “...la educación debe hacerse cargo de la transformación que

experimenta el contexto cultural inmediato en que ella se desenvuelve; es decir, del
contexto de sentidos y significados que le permiten a ella funcionar establemente en
relación a sus propios participantes-alumnos y docentes-a la familia y la
comunidad”.(Brunner, 2000)

Tedesco (1995), citado por Brunner, señala que existe un “déficit de socialización”

en la sociedad actual, que se puede atribuir a la crisis existente en la función de
homogeneización cultural de la Nación-función que corresponde desempeñar al Estado y
la escuela- a la pérdida de capacidad educadora de las agencias tradicionales como son
la familia, escuela, la iglesia y comunidades locales; sumado al deterioro en particular del

18Instituto Profesional Iplacex

maestro, docente o profesor en su calidad de agente socializador, junto con la aparición
de medios competitivos de socialización como es la televisión. Ese “déficit de
socialización”, tiene que ver con el debilitamiento de los ejes básicos sobre los cuales se
definían las identidades sociales y personales, por la pérdida de ideales, la ausencia de
utopía y la falta de sentido. Estamos asistiendo a un estado de extrema incertidumbre, en
el cual nadie tiene certeza del comportamiento que los demás tendrán en cada situación
particular.

En resumen, la calidad que se exige a la educación actual considera el
desarrollo de una actitud de perfeccionamiento permanente, indefinido en los
educandos. Esto, sobre todo si consideramos que la característica de la
evolución presente y futura es la aceleración de la historia; pues los plazos en
que la ciencia provee de nuevos conocimientos y paradigmas son muy
breves. De la misma manera, la tecnología–apoyada en la ciencia y apoyada
por una economía globalizada- desarrolla nuevos instrumentos y productos
que vuelve obsoletos a los conocimientos al mismo tiempo que desarma y
recrea los sectores ocupaciones.

Esto nos lleva a reconsiderar las expresiones que, como consecuencia de la

globalización, se han promovido en relación a la educación: “la era de la información”, “la
supercarretera de la información” o “la sociedad del conocimiento”. La verdad es que no
podemos negar las limitaciones que se perciben del enfoque educativo formal, todavía
centrado en la enseñanza y situado en un aula con un instructor delante. Tampoco
podríamos negar la diferencia en el planteamiento de los estudiantes, cuando conocen otros
entornos, otras personas, identificando sus semejanzas y diferencias, conociendo sus formas
de vida, sus costumbres sus pensamientos y convicciones o cómo resuelven sus problemas.
En verdad, la educación pide fervorosamente un cambio de actitud, tanto en las personas
como en las instituciones, especialmente, las educativas.

Desde esta perspectiva, la educación está llamada a:

• Entregar bases científicas para el pensamiento,
• Preparar a la juventud para enfrentar adecuadamente las situaciones de incertidumbre

y cambio permanente, y
• Desarrollar la capacidad de aprender a aprender a lo largo de su existencia.

El tema de la globalización y todo lo que esta conlleva, ya se ha expresado en las

distintas Cumbres y Conferencias Iberoamericanas, por ejemplo:

 En la Octava Conferencia Iberoamericana de Educación, celebrada en Sintra,
Portugal, en julio de 1998, se reconoce “…que la globalización a la vez que representa
oportunidades para las sociedades, los países y las personas, significa también riesgos y
requerimientos en la evolución de los sistemas sociales y educativos” (OEI, 1998). Realizan

dieciocho propuestas en el ámbito de la educación que sugieren sean incorporadas en la
programación de la OEI.

La Novena Conferencia Iberoamericana, celebrada en La Habana, Cuba, en julio de
1999, tuvo como propósito analizar conjuntamente los asuntos relacionados con el tema
“Calidad de la Educación: equidad, desarrollo e integración ante el reto de la globalización”
(OEI, 1999). Ellos declaran que los países de la región se encuentran en condiciones de
responder con oportunidad y eficacia a las exigencias de la sociedad y asegurar el promisorio
futuro de las generaciones el siglo XXI.

Para ello, la educación de estas naciones debe basarse en un cuerpo de

conocimientos y valores sólidos y bien fundados, adecuando la realidad de los países y sus
respectivas culturas. Al mismo tiempo, la educación debe propiciar una disposición abierta al
conocimiento, como un medio para la superación permanente en los distintos aspectos de la
vida de las personas. Estos dos aspectos son los pasos previos para alcanzar el desarrollo
social y económico sostenido. La vida moderna impone que la educación se convierta en un
proceso para toda la vida, siendo este un desafío de envergadura, por–entre muchas otras
razones–el elevado nivel de desarrollo que han alcanzado la tecnología y el acceso a la
información; y sobre todo, por lo que significa proporcionar a la población de la región la
formación y los elementos de aprendizaje continuo, necesarios para satisfacer los reclamos
de los nuevos tiempos.

El objetivo fundamental propuesto en la IX conferencia (Cuba) dice relación con el

mejoramiento de la calidad de la educación, en virtud del desarrollo de las personas y
naciones y porque es el camino fundamental para alcanzar la justicia social. Para ello es
necesario resolver el problema de la equidad educativa; puesto que ésta no se limita tan sólo
al acceso universal a los servicios, sino que requiere de una atención diferenciada que
responda a las necesidades cotidianas de los estudiantes.

En esta tarea el docente cumple un rol clave, como también la participación y trabajo

organizado de maestros, padres de familia y estudiantes en torno a un proyecto educativo.
Este trabajo conjunto influye de manera determinante en la calidad de los servicios
educativos, siendo fuente de innovación y mejora continua.

Al mismo tiempo, es necesario desarrollar una formación ética y cívica sólida, en

busca de la convivencia armónica, la responsabilidad, la tolerancia, la justicia, la igualdad, el
respeto a los derechos humanos, el aprecio a la diversidad y la conciencia de la solidaridad
internacional; y ello debe ser la base para una educación de calidad que acompañe el
desarrollo de las personas desde las edades más tempranas.

En esto, los medios de comunicación con su gran capacidad de penetración–

particularmente entre los jóvenes–debieran jugar un rol fundamental en el fortalecimiento de
la identidad cultural y la formación continua de las personas.

19Instituto Profesional Iplacex

Finalmente, los integrantes de esta Conferencia, ministras y ministros de educación

iberoamericanos declararon:

1. “Nos pronunciamos a favor de una educación equitativa y de calidad que desarrolle la
creatividad y la innovación para participar en los cambios continuos del mundo moderno,
que conduzca a los estudiantes por la senda del aprendizaje a lo largo de la vida, que
forme personas solidarias, justas, consecuentes y activas en lo que respecta a su
responsabilidad con el medio ambiente y conscientes de sus derechos y los de los
demás.

2. (...)
3. Redoblaremos esfuerzos para la erradicación del analfabetismo en la región, fijando cada

país, a estos efectos, objetivos concretos, al mismo tiempo que impulsaremos políticas
que ofrezcan nuevas oportunidades para que todos los habitantes de la región alcancen
al menos el nivel de instrucción básica obligatoria.

4. Seguiremos impulsando políticas y programas compensatorios, orientados a reducir la
desigualdad en el acceso a la educación y ampliar las oportunidades de los grupos
sociales más desfavorecidos.

5. (...)
6. (...)
7. Reforzaremos la educación inicial, para favorecer un mejor desempeño de los niños en

los grados posteriores (...)
8. Fortaleceremos la enseñanza de la lectura y la escritura, así como de las demás

disciplinas básicas del conocimiento. Fomentaremos el uso del libro como medio
fundamental para el desarrollo de las personas.

9. Intensificaremos la atención sobre cruciales cambios que la tecnología de la información
viene ocasionando en la educación y en los paradigmas pedagógicos, poniendo énfasis
en la cooperación para la producción de programas informáticos. Continuaremos
expandiendo las redes de telecomunicación entre nuestros países y ampliaremos el
acceso de la población a los recursos que proporcionan la televisión educativa y las
nuevas tecnologías.

10. (...)
11. (...)
12. Alentaremos el reconocimiento y la certificación de los conocimientos y habilidades que

las personas han adquirido por diversas vías, a fin de apoyar su incorporación a procesos
de aprendizaje permanente y propiciar la movilidad laboral de las personas en la región.

13. (...)
14. Daremos especial énfasis a la formación técnico-profesional que permita una real

inserción laboral de nuestros jóvenes, con el fin de incrementar la movilidad entre el
mundo de la educación y el de la producción y el empleo.

15. (...)
16. Impulsaremos la investigación científica y el desarrollo técnico como elementos

fundamentales en nuestras relaciones, y como condición esencial para la exitosa
inserción de nuestros países en un mundo globalizado.

20Instituto Profesional Iplacex

17. Seguiremos fortaleciendo la gestión de los centros escolares para que se conviertan en

organizaciones eficientes y participativas, orientadas al mejoramiento continuo y abiertas
a la interacción con el entorno.

18. (...)
19. (...)
20. (...)
21. (...)
22. Reconocemos que en un mundo globalizado, la responsabilidad por la educación nos

concierne a todos, no sólo a la familia, a la sociedad y al Estado, sino también al concierto
de las naciones. Por tal razón, al tiempo que declaramos a la educación materia prioritaria
en el presupuesto de cada país, instamos a revisar el papel del financiamiento
internacional, de manera que recoja consecuentemente las dificultades de inversión social
a las que están abocados nuestros países.

23. Afirmamos que los procesos de integración que se están produciendo deben reforzar el
componente de solidaridad, que les permita ser una herramienta adecuada para afrontar
las oportunidades que ofrece la globalización, entendida no como uniformidad o
subordinación, sino que en la perspectiva de compartir principios, sin borrar diferencias,
con el fin de preservar lo propio y enriquecer lo universal. Estamos comprometidos a
mejorar sustancialmente e intensificar las acciones tendientes a fortalecer los procesos de
integración para enfrentar los desafíos, desarrollar nuestras potencialidades y multiplicar
nuestras posibilidades.

CLASE 07

 El Documento Base N°1 para la IX Conferencia Iberoamericana de Educación
confirma los aspectos mencionados con anterioridad. Ellos son:

- Educación equitativa y de calidad, con desarrollo de la creatividad y la innovación;
- Educación para la paz;
- Erradicación del analfabetismo de la región (entendida como América Latina);
- Reducción en la desigualdad en el acceso a la educación;
- Mejorar la educación rural;
- Trato igualitario para mujeres y hombres;
- Refuerzo de la educación inicial;
- Intensificar la atención sobre los cambios en la tecnología de la información y su

repercusión en los paradigmas pedagógicos;
- Perseverar en la acción para lograr una alta valoración de los docentes, el

mejoramiento de la formación inicial y su formación continua;
- Nuevas oportunidades para la educación de adultos;
- Énfasis en la formación Técnico - Profesional;
- Fortalecimiento de la gestión de los centros escolares.

 En el año 1995, el Banco Mundial entrega un documento donde establece las
Prioridades y Estrategias para la Educación, elaborado por personal del Banco y en consulta

21Instituto Profesional Iplacex

a agentes externos. En este documento se aborda el tema del financiamiento que satisfaga
las necesidades emergentes de los países en desarrollo en el ámbito educacional,
expresando que: “El Banco Mundial pone el foco en la importancia de invertir en educación
con el fin de conseguir un impacto significativo en el desarrollo de los países” (Toro, 1999).

 El Banco Mundial establece prioridades estratégicas para entregar su apoyo al sector
de la Educación en América Latina y el Caribe. Ellas son: “Incluir a los excluidos, elevar la
calidad pedagógica, mejorar la transición de la escuela al mundo del trabajo, lograr que
funcione la descentralización, diversificar y reformar la educación terciaria y por último,
estimular y evaluar las innovaciones educacionales” (Banco Mundial).

 Entre tanto, en 1992, la Comisión Económica para América Latina (CEPAL), en
conjunto con la Oficina Regional de UNESCO para América Latina y el Caribe (OREALC) da
a conocer su informe “Educación y Conocimiento: eje de la transformación productiva con
equidad”. El estudio es de carácter económico; sin embargo “su interés se centró en justificar
la importancia de la educación en el contexto de la productividad y las necesidades de
crecimiento económico de la región, como condición para reconciliar las metas de equidad
social con la integración internacional, en un ambiente de convivencia democrática” (Toro,
1999).

 La CEPAL manifiesta que las demandas internacionales a la educación son de diversa
índole, como las que se enuncian a continuación:

• La revolución científico tecnológica,
• La progresiva globalización de los mercados,
• La competitividad basada en el progreso técnico,
• El uso horizontal de las tecnologías de información,
• La reducción del ciclo tecnológico y la tendencia al proteccionismo en este campo,
• La erosión comparativa de la mano de obra barata y de los recursos naturales, y
• La necesidad de sustentabilidad ambiental y de no escatimar esfuerzos para

neutralizar los efectos perversos de desarrollo tecnológico.

Por otra parte, la Comisión Internacional sobre la Educación para el Siglo XXI, en su

informe a la UNESCO, en el año 1996, plantea que la función de la Educación es ser una vía
al servicio de “un desarrollo humano más armonioso, más genuino, para hacer retroceder la
pobreza, la exclusión, las incomprensiones, las opresiones, las guerras, etc.” (Delors, 1996).
En este informe se manifiesta que durante el último cuarto del siglo pasado, se concentraron
notables avances en el plano científico, con grandes descubrimientos y con muchos países
que salieron del subdesarrollo. Asimismo, ha aumentado el desempleo y las desigualdades.

El año 2000 se realizó en Dakar el Foro Mundial de Educación, en esta oportunidad
los países se comprometieron a alcanzar las siguientes metas:

22Instituto Profesional Iplacex

1. “Expandir y mejorar el cuidado de la primera infancia, especialmente para los niños
más vulnerables y con más desventajas;

23Instituto Profesional Iplacex

2. Asegurar que para el año 2015 todos los niños y niñas, en circunstancias difíciles y de

minorías étnicas, tengan acogida a la educación y terminen el nivel primario,
considerándolo gratis, obligatorio y cuidando que éste sea de buena calidad.

3. Garantizar que todas las necesidades de aprendizaje de los jóvenes y adultos, sean

cubiertas mediante acceso equitativo a un aprendizaje apropiado y programas que
desarrollen habilidades esenciales para la vida diaria;

4. Lograr un cincuenta por ciento en los niveles de alfabetización de adultos para el año

2015, especialmente para las mujeres, y recepción equitativa a la educación básica
para todos los adultos;

5. Eliminar las disparidades de sexo en la educación primaria y secundaria para el año

2005, y conseguir la igualdad de los sexos en educación, con el fin de que las niñas se
acojan a una educación básica de buena calidad;

6. Mejorar todos los aspectos de la calidad de educación y afianzar la excelencia en

todo, de manera que los resultados del aprendizaje, reconocido y sujeto a mediación,
lleguen a todos, especialmente en alfabetización, en lo relacionado con números y en
las habilidades requeridas para utilizarlas en la vida diaria” (Revista de Educación, N°
275, 2000).

Estos planteamientos de las diversas organizaciones nacionales e internacionales

vienen a confirmar el acierto de Delors (1996) al dar a conocer los cuatro pilares de la
educación. Ellos son:

Aprender a conocer: se considera el medio y la finalidad de la vida humana. Medio,

en cuanto a que permita a cada persona aprender a comprender el mundo que le rodea de
forma suficiente, permitiéndole vivir dignamente, desarrollar sus capacidades profesionales y
comunicarse con los demás. Fin, en cuanto a su justificación de la comprensión, el
conocimiento y el descubrimiento como satisfacción personal. El aumento del saber abre en
las personas un amplio campo respecto de las múltiples facetas del entorno, favorece el
despertar intelectual, estimula el sentido crítico y permite descifrar la realidad, adquiriendo
autonomía de juicio. Es imprescindible dar oportunidad a los niños a que tengan acceso de
manera adecuada al razonamiento científico. Para la enseñanza secundaria y superior, “la
formación inicial debiera proporcionar a todos los alumnos los instrumentos, conceptos y
modos de referencia resultantes del progreso científico y los paradigmas de la época”.
UNESCO (1996)

Considerando que el conocimiento es múltiple e infinitamente evolutivo, no se puede

pretender conocer todo. Sin embargo, no se debe excluir la cultura general. Esta, junto a la
apertura a nuevos lenguajes y conocimientos, permite y facilita la comunicación humana.

Aprender a conocer implica aprender a aprender, ejercitar la atención, la memoria y

el pensamiento. En la actualidad, la vertiginosa sucesión de información que entregan los
medios de comunicación y la posibilidad de cambiar de canal, dificultan el proceso de
descubrimiento que requiere una permanencia y profundización de la información captada. El
aprendizaje de la atención adopta diversidad de formas y saca beneficios de las múltiples
situaciones de la vida, como son los juegos, visitas a empresas, trabajos prácticos, etc.

El ejercicio de la memoria es necesario considerando la cantidad de información

instantánea que nos invade a través de los medios de comunicación. Demás está decir que
no debemos imaginar siquiera que la memoria ha perdido utilidad. La cantidad de
información y la posibilidad de difusión que ella nos brinda resulta infinita. Lo que se requiere
es enseñar a ser selectivos en la elección de la información que almacenaremos, y este
entrenamiento debe ocurrir desde la infancia.

El ejercicio del pensamiento, en tanto, iniciado desde los primeros años de vida por los

padres y más tarde por los educadores, debe articularse entre lo concreto y lo abstracto. De
igual manera debiera considerarse la enseñanza de la investigación, a través de los dos
métodos: el deductivo y el inductivo, los cuales, contrariamente a lo que se piensa, son
complementarios; y en muchas situaciones de aprendizaje deben combinarse.

El proceso de adquisición de conocimientos no finaliza nunca; por el contrario, va

nutriéndose de todo tipo de experiencias, incluidas las laborales. En este sentido, se
considera que la enseñanza básica tiene éxito toda vez que impulse y de las bases que
permitan continuar aprendiendo durante toda la vida.

Aprender a hacer: aprender a conocer y aprender a hacer son indisociables. Sin

embargo, el segundo está mayormente vinculado con la formación profesional, de tal manera
que responda a la puesta en práctica de los conocimientos y se adapte al futuro mercado del
trabajo. El fin no es sólo la obtención de una calificación profesional sino, más generalmente,
la adquisición de una competencia que capacite al individuo para enfrentar un sin fin de
situaciones y a trabajar en equipo.

Aprender a vivir juntos (o aprender a vivir con los demás): se constituye en una de

las tareas principales y más arduas de la educación contemporánea, considerando la
violencia imperante en el mundo, lo que se contradice con la esperanza que se deposita en
el progreso de la humanidad. Históricamente, la vida siempre ha sido conflictiva, pero
siempre están emergiendo nuevos elementos que acentúan los riesgos; especialmente el
alto potencial destructivo que la humanidad fue creando durante el siglo XX. Los medios de
comunicación y la opinión pública se vuelven impotentes observadores de los conflictos que
se presentan. Si bien es cierto que la educación no ha podido hacer mucho en este aspecto,
se promueve concebir una educación que evite los conflictos o ayude a solucionarlos de
manera pacífica, entregando instrumentos que permitan combatir los prejuicios que llevan al
enfrentamiento. Es esta una tarea titánica, por cuanto los seres humanos tendemos a sobre

24Instituto Profesional Iplacex

25Instituto Profesional Iplacex

valorar nuestras cualidades y las del grupo a que pertenecemos, al mismo tiempo que
alimentamos prejuicios desfavorables hacia los demás.

La experiencia demuestra que para eliminar este riesgo debiera establecerse en un

contexto de igualdad, la formulación de objetivos y proyectos comunes, lo que da lugar a una
cooperación más cercana, serena y hasta de amistad.

Es tarea de la educación “enseñar la diversidad de la especie humana y contribuir a la

toma de conciencia de las semejanzas y la interdependencia entre todos los seres humanos”.
El descubrimiento del otro, pasa necesariamente por el conocimiento de sí mismo; por lo que
se hace necesario desarrollar en el niño y adolescente la capacidad de descubrir quién es.
Sólo entonces, tendrá la capacidad de ponerse en el lugar del otro y comprender sus
reacciones. La formación de la capacidad empática (situarse en el lugar del otro) en la
escuela, será fundamental en relación a los comportamientos sociales a lo largo de la vida.

Al mismo tiempo se debe enseñar a reconocer al otro. Esto se logra desarrollando en

los niños y jóvenes el espíritu crítico, así como el enfrentamiento mediante el diálogo y la
argumentación; instrumentos necesarios de la educación del siglo XXI.

Aprender a ser: la contribución de la educación en este plano, tiene relación con el

desarrollo global de cada persona en cuanto inteligencia, sensibilidad, sentido estético,
responsabilidad individual, espiritualidad, cuerpo y mente. La educación debe dotar de un
pensamiento autónomo, crítico y de elaboración de juicios propios, de manera que cada uno
pueda determinar qué hacer frente a las diferentes circunstancias de la vida.

Aquí se manifiesta el temor ante la posible deshumanización del mundo en su

vinculación con la evolución tecnológica. A la educación le cabe la función fundamental de
conferir la libertad de pensamiento, de juicio, sentimientos e imaginación necesarios para que
los talentos personales alcancen pleno desarrollo e impulsen al ser humano a ser artífice de
su destino. “El desarrollo tiene por objeto el despliegue completo del hombre en toda su
riqueza y en la complejidad de sus expresiones y de sus compromisos; individuo, miembro
de una familia y de una colectividad, ciudadano y productor, inventor de técnicas y creador
de sueños”.

z
 Realice ejercicio n°3

CLASE 08

2.1. La Enseñanza Secundaria y el Desarrollo de Competencias

 En UNESCO 1996, Delors plantea que la educación secundaria debiera ser el espacio
propicio para la revelación y asentamiento de los talentos más variados; mientras que los
elementos de base común como son la lengua, las ciencias y la cultura general, “debieran

ser enriquecidos y actualizados, a fin de que correspondiesen a la mundialización cada vez
mayor de los fenómenos, la necesidad de un entendimiento intercultural y la utilización de la
ciencia al servicio del desarrollo humano sostenible”. Dicho de otra manera, se plantea la
necesidad de una mayor preocupación por la calidad y la preparación para la vida en un
mundo en constante y veloz cambio, que sufre a menudo el sometimiento a la tecnología.

 Es importante señalar la necesidad de que la enseñanza secundaria cumpla un rol
preponderante en la formación de los jóvenes, respecto de sus capacidades de anticipación y
adaptación a los cambios. Es necesario que los jóvenes adquieran los instrumentos
imprescindibles para el dominio de las nuevas tecnologías, así como la capacidad para
enfrentar exitosamente los conflictos y la violencia. Se debe cultivar en ellos la creatividad y
la empatía, elementos que más tarde les permitirán ser actores y creadores. Pero por sobre
todo, debieran estar preparados para el trabajo y la vida activa.

 De gran importancia para el desarrollo de una nación es la enseñanza y la formación
técnica-profesional; por esto se requiere que las enseñanzas sean pertinentes y se orienten
al sector productivo en estrecha relación con los puestos de trabajo. Para ello sería
conveniente recurrir a nuevas técnicas pedagógicas que contemplen la asociación con
empleadores de todos los sectores.

2.2. Lo que el Mundo Laboral Requiere de la Educación Secundaria

En 1992, la Comisión SCANS entregó un detallado informe acerca de las necesidades
del mundo del trabajo, en relación a lo que deberían aportar las escuelas, especialmente la
educación secundaria. He aquí una síntesis que devela los anhelos de un mejor
aprovechamiento educacional para todos los sectores de la población.

Esta comisión ha definido las cinco competencias básicas a desarrollar por las

escuelas, lo cual se relaciona directamente con los conocimientos prácticos que deben
adquirir los estudiantes en vistas al trabajo futuro. Se hace necesario entonces, para la
adquisición de estas competencias, reestructurar los puestos de trabajo, así como los
programas de estudio que están a su servicio y en ello, estudiantes y trabajadores deben
tener una activa participación.

Sabido es que los estudiantes no adquieren por osmosis ni los conocimientos, ni las

competencias para progresar en la vida, ni en la escuela, ni en el lugar de trabajo; sino que lo
hacen a través de la experiencia personal.

La escuela de hoy está llamada a determinar las normas, así como los planes de

estudio y los métodos de enseñanza. En ella, los maestros y las escuelas tienen el deber de
ayudar a los estudiantes a comprender las relaciones existentes entre las materias de
estudio y sus aplicaciones en el contexto real; sin dejar de lado las cinco materias básicas
(historia, geografía, ciencia, inglés y matemática).

26Instituto Profesional Iplacex

27Instituto Profesional Iplacex

Es un mito pensar que todo lo que se requiere saber de la vida se aprende en la
escuela primaria. Sin embargo, a esa edad ya podemos comenzar a comprender lo que la
vida requiere de nosotros; por tanto, resulta imprescindible enseñar los conocimientos dentro
de un contexto, lo que en definitiva hará que la enseñanza sea más efectiva.

“Después de haber examinado los hallazgos de la ciencia cognoscitiva, estamos

convencidos que la manera más efectiva de enseñar los conocimientos es dentro de un
“contexto”. Es mejor situar los objetivos del aprendizaje en el contexto de un medio ambiente
real y no insistir en que los estudiantes aprendan primero conceptos abstractos para
implicarlos posteriormente”. Comisión SCANS (1992).

Los principios adaptados a la ciencia cognoscitiva, para guiar este aprendizaje dentro

de un contexto real en las escuelas son:

• Los estudiantes deben adquirir simultáneamente los conocimientos básicos y las
aptitudes analíticas para la solución de problemas, puesto que se complementan
mutuamente.

• El aprendizaje debe estimular a los estudiantes a reconocer y resolver los problemas,

alejándose del simple dominio y memorización de datos.
• Los conocimientos fundamentales y los conocimientos prácticos deben ser

enseñados simultáneamente; puesto que los estudiantes deben ponerlos en práctica
en una auténtica preparación para el trabajo.

Por ejemplo: La lectura y el cálculo (matemática), resultan menos abstractas y más
concretas cuando se relacionan con una o más aplicaciones prácticas; es decir, cuando el
aprendizaje se “sitúa” dentro de un sistema o un problema tecnológico.

Otro ejemplo: las cualidades personales tales como la autoestima y la responsabilidad,

se originan y refuerzan en la dinámica que se desarrolla en el trabajo de equipo.

La base fundamental para la vida del trabajo, se adquiere mejor dentro del
contexto de la aplicación de los conocimientos prácticos que la sostienen y
ambos deben ser proporcionados por la escuela.

28Instituto Profesional Iplacex

Síntesis

• Si los conocimientos básicos se enseñan conjuntamente con los conocimientos
prácticos, los estudiantes aprenden mejor y más rápidamente. De la misma manera
que se enseñan juntos, deben ser evaluados juntos.

• Los conocimientos prácticos deben ser aplicados a situaciones de la vida real.

• Estudiar para aprender no debe separase del estudiar para hacer.

• Las deficiencias que los estudiantes posean respecto del aprendizaje de

conocimientos básicos, se harán evidentes en el rendimiento de las tareas prácticas.
En este momento es cuando se deben corregir.

• Si los estudiantes demuestran un dominio en las competencias se habrá de suponer

que poseen los conocimientos básicos necesarios.

A continuación, se muestra un cuadro simplificado en el que se presentan los
requerimientos que hace del mundo del trabajo a la escuela de hoy, tomado de SCANS
(1992) y corroborado por OIT (1999)

El conocimiento práctico para el lugar de trabajo:
Lo que el trabajo requiere de las escuelas

 Conocimientos Prácticos Conocimientos Fundamentales

La instrucción, la evaluación y el aprendizaje en contexto

 Recursos Destrezas Básicas

 Interpersonal

 Información Destrezas Racionales

 Sistemas

 Tecnología Cualidades Personales

 A la derecha del recuadro inferior, se presentan las habilidades y destrezas que la
escuela debe desarrollar en los estudiantes a lo largo de su escolaridad básica y reforzar
durante su educación para la vida del trabajo. A la izquierda, las cinco competencias que
debe tener desarrolladas para enfrentarse a la realidad laboral. Se debe recordar que entre

ellas, media el conocimiento y que por ello, tanto habilidades como competencias deben ser
desarrolladas en conjunto con la finalidad de que resulten efectivamente aprehendidas.

 Para una mejor comprensión, es preciso definir lo que se entiende por conocimientos
fundamentales, competencias y conocimientos prácticos, en vista a las demandas del
mundo laboral actual.

CLASE 09

Conocimientos fundamentales:

• Destrezas básicas: leer, escribir, realizar cálculos aritméticos y matemáticos, escuchar,

expresarse en forma oral y por escrito. Dentro de cada una de ellas, podemos
ejemplificar lo que el estudiante debe hacer.

a) Lectura: localiza, entiende e interpreta datos escritos ordinarios y documentados,

como son los manuales, gráficos y programas.

b) Redacción: comunica pensamientos, ideas, información y mensajes por escrito; y

crea documentos tales como cartas, instrucciones, manuales, informes, gráficos y
diagramas de flujo.

c) Aritmética/matemática: realiza cálculos básicos y resuelve los problemas

prácticos, escogiendo adecuadamente entre varias técnicas matemáticas.

d) Escucha: recibe, atiende, interpreta y responde mensajes e indicaciones orales.

e) Expresión: organiza las ideas y las comunica oralmente.

• Destrezas racionales: pensar creativamente, tomar decisiones, resolver problemas,

visualizar, saber aprender y razonar.

a) Pensamiento innovador: genera ideas nuevas.

b) Toma de decisiones: especifica las metas y las limitaciones, genera alternativas,

piensa en los riesgos, evalúa y escoge la mejor alternativa.

c) Solución de problemas: reconoce los problemas, presenta e implementa planes
de acción para su solución.

d) Visualización: organiza y procesa símbolos, ilustraciones, gráficos, objetos y otros

datos.

29Instituto Profesional Iplacex

e) Sabe aprender: usa las técnicas de aprendizaje apropiadas para adquirir y aplicar

los nuevos conocimientos y destrezas.

f) Razonamiento: descubre una regla o principio base en la relación entre dos o más
objetos o situaciones y los aplica en la solución de problemas.

• Cualidades personales: demostrar responsabilidad, autoestima, sociabilidad,

autocontrol, integridad y honradez.

a) Responsabilidad: hace un gran esfuerzo y persevera hasta lograr las metas.

b) Autoestima: cree en su propia valía y mantiene una opinión positiva de sí mismo.

c) Sociabilidad: demuestra respeto, comprensión, simpatía, capacidad de adaptación,

interés por los problemas ajenos y cortesía al estar en grupo.

d) Autocontrol: se autoevalúa certeramente, establece metas personales, se

preocupa del progreso y demuestra autocontrol.

e) Integridad/honradez: actúa de acuerdo a los cánones establecidos y a los buenos

principios.

Conocimientos prácticos:

‐ Recursos: desarrolla cálculos de gasto y redacta propuestas para justificarlo; por
ejemplo: para reemplazar un equipo de cocina. Desarrolla el horario para la entrega
de equipo; por ejemplo: para llegar a tiempo, antes que cierre un restaurante. Lee
bocetos de construcción y las instrucciones del fabricante, por ejemplo: para la
instalación de equipo en la cocina.

‐ Interpersonal: participa en una sesión de capacitación de trabajadores y resuelve

problemas con el personal; por ejemplo: el grupo multicultural de meseros y meseras.
Planifica una fiesta privada; por ejemplo: para el fin de semana en un club local,
reservando el restaurante hasta después de la medianoche. Resuelve problemas
derivados de la ausencia o falta de personal y se prepara adecuadamente para
manejar las posibles quejas; por ejemplo de los clientes de un restaurante acerca de
los precios, la calidad de la comida o el servicio.

‐ Información: analiza los cuadros estadísticos de control con el fin de llevar la cuenta

del margen de error. Desarrolla, en conjunto con otros miembros del equipo, una
manera de mejorar el rendimiento de la línea de producción, usando las mejores
prácticas de fábricas competidoras.

30Instituto Profesional Iplacex

31Instituto Profesional Iplacex

‐ Sistemas: realizado el análisis anterior, revisa el sistema con el fin de optimizar la
producción. Por ejemplo: verifica el tiempo que toma realizar la tarea con el fin de
reducirlo.

‐ Tecnología: evalúa la inversión en cuanto a costos, seguridad y velocidad. Describe

el funcionamiento de los equipos mediante diagramas y especificaciones escritas. Se
comunica con los distribuidores de equipos con el fin de obtener información. Llama y
consulta las referencias antes de preparar el informe para la adquisición de equipos.

z
 Realice ejercicio n°4

2.3. La Escuela de Hoy, el Sueño de Mañana

La escuela de hoy ha tenido las mismas características durante décadas;

especialmente en lo que concierne a la preparación para el trabajo. La realidad nos muestra
que, especialmente en los sectores más vulnerables y desprotegidos, los jóvenes deben
abandonar sus estudios con el fin de trabajar y aportar económicamente al hogar, por una
parte; y por otra, porque no cuentan con los recursos para acceder a la enseñanza superior.
Afortunadamente esta primera condición está en retirada y ello se debe a que muchos
establecimientos educacionales preparan para la vida laboral, en su modalidad Técnico-
Profesional.

Sin embargo, la empresa actual plantea nuevas demandas a estos establecimientos.

Esta evolución tiene directa relación con las necesidades del mundo laboral actual como
consecuencia de la globalización. Esto implica un cambio en las prácticas educativas y en las
actividades curriculares; haciendo un llamado al trabajo de proyectos, la actividad en equipo,
a experimentación o simulación de situaciones reales, la producción–entre otras-sin olvidar
que ellas se deben desarrollar desde los primeros niveles de enseñanza.

Se ejemplifica a continuación la forma de insertar los conocimientos prácticos en las

materias básicas:

• La distribución de recursos: se puede enseñar en cualquiera de las cinco materias

básicas. La investigación acerca de los recursos de espacio y material, son de fácil
inserción en las materias de Ciencias e Historia y Geografía. A través de ambas
materias, los estudiantes pueden comprender la influencia de los recursos en la
formación de las tribus o pueblos y naciones. Los presupuestos, con la aplicación de las
operaciones básicas, hasta el álgebra superior necesaria para la contabilidad, se
pueden realizar en clases de Matemáticas. Resulta más provechoso, comprensible y
aprehensible para el estudiante, aprender a calcular porcentajes en el contexto de un
presupuesto real que en lo abstracto o mediante la formulación verbal de problemas
imaginarios.

32Instituto Profesional Iplacex

• El estudio de los sistemas y la tecnología: se adapta fácilmente a las Ciencias. Los

estudiantes pueden aprender sobre el funcionamiento de las redes computacionales o
los sistemas eléctricos, hidráulicos o ecológicos. Se les podría pedir que evaluaran
equipos alternativos en experimentos de laboratorio. En un nivel más alto de las
matemáticas, los estudiantes podrían aprender técnicas de control del procedimiento
estadístico como parte del funcionamiento de los sistemas.

• Los sistemas sociales y la información: se aplican en la clase de Historia y

Geografía. Los estudiantes pueden realizar comparaciones sobre sistema colonial y
contemporáneo, por dar un ejemplo.

• En la clase de inglés, los estudiantes pueden aplicar los conocimientos básicos de

redacción, expresión y capacidad de escucha. También pueden adquirir
competencias en el manejo y resolución de problemas relativos a la información,
destrezas en comunicación y uso del computador para el ordenamiento de textos,
gráficos, video, audio y la manipulación de la base de datos.

• Las relaciones interpersonales: se pueden trabajar en cada una de las materias

básicas, dando oportunidad del aprendizaje en común, la estimulación al trabajo en
equipo y la evaluación de las soluciones aportadas por los integrantes.

Los conocimientos fundamentales adquiridos en las materias básicas, pueden
y deber ser aplicados en los conocimientos prácticos cuando se pretende
formar a los estudiantes para un desempeño adecuado en la vida del trabajo.
Las escuelas de hoy deben actuar pensando en las experiencias que los
estudiantes tendrán en el mañana.

CLASE 10

 A continuación se presenta un cuadro comparativo de las características que poseen
las escuelas de hoy y las características que debieran tener en el futuro respecto del dominio
de los conocimientos y la calidad de las producciones.

33Instituto Profesional Iplacex

CARACTERÍSTICAS DE LAS ESCUELAS DE HOY Y DE MAÑANA
Escuelas de Hoy Escuelas de Mañana

ESTRATEGIA
‐ Enfoque en el desarrollo de aptitudes

básicas
‐ Los exámenes se administran

independientemente de la enseñanza

‐ Enfoque en el desarrollo de destrezas
racionales

‐ Los exámenes forman parte integral de la
enseñanza

AMBIENTE DEL APRENDIZAJE
‐ Repetición y memorización a corto plazo
‐ Los estudiantes trabajan individualmente
‐ Predominio de la instrucción (lo básico

antes
 del orden superior)

‐ Los estudiantes construyen el conocimiento
activamente y por sí mismos

‐ Los estudiantes trabajan conjuntamente
para solucionar los problemas

‐ Las destrezas se aprenden en el contexto
de problemas reales

ADMINISTRACIÓN
‐ La supervisión emana de la dirección

escolar

‐ Determinación de prioridades conforme a las
necesidades del estudiante, guiadas por el
maestro

RESULTADO
‐ Sólo algunos estudiantes aprenden a pensar ‐ Todos los estudiantes aprenden a pensar

2.4. La Escuela de Mañana

Producto de la globalización y el desarrollo de cada nación, los lugares de trabajo
están cambiando; lo mismo debería estar aconteciendo con nuestras escuelas. “La
diferencia entre la escuela de hoy y la del mañana tendrá que ser tan grande como la que
hay en nuestro sistema postal moderno y el antiguo método de entrega de correo a caballo”
SCANS (1992).

En la escuela de mañana, de acuerdo a las condiciones cambiantes del trabajo de
hoy, los estudiantes deberían aprender más y, por tanto, los resultados deberían ser óptimos
y los desempeños más productivos.

Como consecuencia de una mayor calidad en la educación, menos alumnos

abandonarán los estudios, y debido al énfasis en la calidad del trabajo, menos productos
serán rechazados en la línea de producción. Nuestros estudiantes de hoy-trabajadores de
mañana-podrán desempeñarse exitosamente y, como resultado indirecto, los productos y
servicios competirán, también exitosamente, en los mercados nacionales e internacionales.

La evaluación servirá como punto de referencia para medir el progreso de cada

estudiante. Entregará la orientación necesaria para que los docentes o maestros apliquen
mayores esfuerzos en algún área específica, para que el o la estudiante pueda aspirar a un

34Instituto Profesional Iplacex

buen trabajo o recibir educación universitaria. Igual importancia tendrá el sistema de
evaluaciones diarias, menos formales, que guía al maestro y al estudiante.

Ejemplo de ello es la siguiente analogía: en el aprendizaje de la ejecución de un

instrumento musical, la evaluación formal es el recital; pero la evaluación diaria se hace en
la práctica, pues el avance mostrado por el estudiante es instantáneo y permanente en cada
ensayo.

Las evaluaciones formales son respaldadas a través de las actividades curriculares

diarias, tales como proyectos de grupo, proyectos escolares diarios, cuadernos y
anotaciones sobre experimentos que se mantienen en el portafolio de cada estudiante.

En el futuro, los empresarios tomarán en cuenta las evaluaciones de los postulantes
respecto de sus conocimientos prácticos, al momento de tomar el empleo y la asignación de
puestos.

Otro elemento nuevo, será que todos los estudiantes podrán adquirir los
conocimientos prácticos si se empeñan en estudiarlos; pues ellos tendrán acceso a la
información, al igual que sus maestros, referida a lo que se espera que aprendan, así como
de los criterios y las metodologías de evaluación relacionadas con los conocimientos
prácticos. El sistema de evaluación ya no empleará instrumentos de respuesta múltiple u
objetiva; sino más bien se preocupará del desempeño de los estudiantes, por pasos o
etapas y servirá de guía para el aprendizaje (Evaluación de proceso). De la misma manera,
las empresas de alto nivel de rendimiento ya no evaluarán sus productos terminados, sino
que velarán por su calidad durante el proceso de manufactura.

En el futuro se deberá enseñar los conocimientos prácticos que la
juventud necesita como elementos esenciales del aprendizaje a través de un
plan de estudios que incluya las cinco materias básicas tradicionales. De esta
manera, los estudiantes encontrarán el contenido más pertinente y atractivo,
mientras que los maestros encontrarán a sus alumnos más atentos e
interesados. Por otra parte, los empresarios y las autoridades universitarias
estarán más satisfechos con los resultados porque el currículum estará
relacionado con asuntos del mundo real.

Síntesis: Conexión entre desarrollo de competencias y trabajo futuro

• Tiene sentido que las escuelas enseñen a sus estudiantes a usar iniciativa propia, si
los futuros empleadores les conceden autoridad dentro de sus puestos de trabajo.

35Instituto Profesional Iplacex

• El conocimiento básico que el estudiante-futuro trabajador-posea del lenguaje oral,
encontrará su aplicación en tanto se le dé oportunidad de expresar sus ideas en forma
oral y escrita, en el futuro desempeño laboral.

• La creatividad en el trabajador es una ventaja si se posee la capacidad para “desafiar

los procedimientos existentes”, en beneficio del funcionamiento de la empresa.

• El dominio sobre el funcionamiento de sistemas y la posesión de destrezas en el
manejo de programas de trabajo, es una ventaja si las tareas asignadas a los
trabajadores están dispuestas en función de las metas finales.

CLASE 11

2.5. Niveles de Aptitud

 Es necesario definir los niveles mínimos de competencia aceptables en un trabajador
novato, en relación al conocimiento básico y al conocimiento práctico que la escuela le haya
entregado.

 El definir niveles de competencia es una tarea difícil, si se considera que éstos dan
contenido a los conocimientos. En esta tarea hay que responder a los siguientes
cuestionamientos: Si se va a entrar en un lugar de trabajo de alto rendimiento, ¿el nivel
mínimo será tener la capacidad para leer un manual de instrucción o un ensayo erudito sobre
física avanzada? o ¿qué grado de comprensión verbal necesita un trabajador novato: la
queja de un cliente o una conferencia sobre tecnología espacial?

 Se propone “una escala de competencia que va desde “preparatorio” (sólo aplicable
al trabajador no diestro) a “especialista” (apto para el trabajador de gran destreza o pericia).
Con una preparación adecuada, todos los estudiantes podrían alcanzar al menos el nivel
general de “competente para trabajar” en esta escala. (...) En términos de un área de
competencia solamente-el manejo de tiempo como recurso-la escala de competencia sería
algo así...” SCANS (1992)

Nivel de competencia Debe ser capaz de:

Preparatorio

Planificar su propio tiempo.

Competente

Manejar el programa de trabajo de un pequeño equipo de trabajadores.

Intermedio

Establecer un programa para una línea de producción o un proyecto
importante de construcción.

Avanzado

Desarrollar un programa para la introducción de un producto nuevo o para
una planta de producción.

Especialista

Preparar el algoritmo del plan de una línea aérea.

 A continuación, se presentan dos cuadros ejemplarizadores de los niveles de
competencia requeridos al comenzar una carrera en el área Industrial. Aquí se muestran los
cálculos iniciales realizados por la Comisión SCANS, relativos a los niveles de competencia
que hoy en día se requieren para el primer escalón en la estructura jerárquica laboral. Se
cree que las competencias representadas por los niveles de rendimiento ilustrados en estos
recuadros pueden enseñarse y ser aprendidos por todo adolescente.

 Se describen las clases de tareas que realizan los empleados en los actuales
ambientes de trabajo de alto rendimiento. Los estudiantes que anhelan hacer una carrera
exitosa deberían dominar-si la escuela les ha entregado las herramientas- la mayoría de
esos conocimientos prácticos para el trabajo, a fin de dar al empleador la seguridad de que
pueden progresar en el mundo del trabajo.

 Los datos de esos cuadros, demuestran que las ocupaciones futuras exigirán
empleados que puedan leer lo suficientemente bien para poder comprender e interpretar
diagramas, guías, correspondencia, manuales, archivos, gráficos, tablas y especificaciones.
Con la adquisición de la habilidad lectora, los empleados podrán localizar los datos
descriptivos y cuantitativos necesarios para tomar decisiones o recomendar planes de
acción. En la práctica, tal vez signifique, por ejemplo, leer lo suficientemente bien como para:

• Interpretar planos y catálogos que sirvan de base para estimar los costos de materiales;

• Resolver quejas escritas y manejar manuales de trámite de quejas;

• Entender los historiales clínicos de los pacientes y las instrucciones para la administración

de medicamentos; y

• Leer textos de manuales técnicos.

La mayoría de los empleos exigirá un nivel de competencia en redacción que los
capacite para poder preparar correspondencia, instrucciones, diagramas, gráficos y
propuestas, hacer pedidos, explicar o ilustrar. Tal vez requiera, por ejemplo:

• Escribir un memorándum para justificar recursos adicionales;

• Preparar instrucciones para el manejo de equipos sencillos;

• Elaborar un texto para explicar los gráficos y las tablas; y

• Hacer un borrador de sugerencias para modificar los procedimientos de la empresa.

También serán esenciales los conocimientos básicos en matemática y cálculo. Los
empleados deberán estar preparados para mantener archivos, calcular resultados, utilizar
hojas de despliegue o aplicar controles de procedimientos estadísticos al negociar; identificar

36Instituto Profesional Iplacex

nuevas tendencias o sugerir nuevos planes de acción. Las aptitudes matemáticas son la
base de acciones tales como:

• Reconciliación de diferencias en el inventario;

• Cálculo mental de descuentos mientras se negocia una venta;

• El uso de los programas de contabilidad para localizar gastos;

• La proyección de necesidades de recursos durante el próximo período de programación.

Cada vez más, el trabajo requerirá escuchar cuidadosamente a clientes y colegas y
plantear claramente los puntos de vista personales. El trabajador de mañana, tendrá que
escuchar y expresarse adecuadamente, como para explicar programas y procedimientos,
comunicarse con los clientes, trabajar en equipo, entender las preocupaciones del cliente,
describir sistemas y procedimientos complejos, captar sutilezas, enseñar a otros y resolver
problemas. En el trabajo esto se puede traducir en:

• Explicar nuevos programas de producción al equipo de trabajo;

• Describir planes a supervisores y clientes;

• Formular preguntas al cliente con el fin de diagnosticar fallas de funcionamiento, y

37Instituto Profesional Iplacex

• Responder a preguntas de clientes sobre los servicios que se ofrecen.

Los cuadros siguientes, corroboran también lo dicho anteriormente respecto de la
relación existente entre la adquisición de los tres conocimientos fundamentales-requeridos en
cualquier contexto de trabajo-y los conocimientos prácticos. “Obviamente, para alcanzar las
metas allí representadas, es necesario contar con los conocimientos básicos, pero las
aptitudes analíticas más complejas son igualmente necesarias. El proponer un buen menú
requiere creatividad y capacidad de visualización mental. El aprender a usar una hoja de
despliegue-por definición-no se puede lograr sin saber cómo aprender. El recomendar cierto
tipo de maquinaria requiere capacidad para tomar decisiones. La elaboración de un plan de
capacitación sin afectar al programa de producción, requiere aptitudes analíticas para
solucionar problemas y razonar”. SCANS (1992)

La misma observación cabe en relación a las cualidades personales que forman parte
de la misma base; el desarrollo de estas cualidades son esenciales a la hora de alcanzar un
alto rendimiento. Los trabajadores responsables o aquellos que poseen una adecuada
autoestima, tendrán probablemente muchas oportunidades para contribuir en la tarea de
resolver problemas en equipo. Toda empresa desea tener empleados respetuosos, o que
posean habilidades sociales, para tratar con clientes y compañeros de trabajo. A un
trabajador con capacidad de autodominio se le puede asignar confiadamente una tarea

prolongada, como el analizar diagramas estadísticos, idear métodos para el mejoramiento de
calidad o hacer un análisis sobre el tiempo de espera en un restaurante. Los trabajadores
con iniciativa propia no requerirán instrucciones precisas, sino más bien, le resultará fácil
realizar la tarea. Toda empresa necesita tener trabajadores con integridad personal, sobre
todo cuando se trate de ventas o asuntos de seguridad, por ejemplo.

Cuadro 1

CONOCIMIENTOS PRACTICOS PARA LAS INDUSTRIAS DE SERVIVIOS:

EL NIVEL DE COMPETENCIA REQUERIDO PARA EMPEZAR UNA CARRERA EN ESTA
INDUSTRIA

COMPETENCIA

EJEMPLO DEL NIVEL “YA ESPERADO”

RECURSOS

Efectúa cálculos de gastos y escribe propuestas para justificar el gasto de
reemplazar un equipo de cocina. Desarrolla un programa de entrega de
equipo para evitar que cierre el restaurante. Lee cianotipos de construcción y
las instrucciones de instalación del fabricante para colocar e instalar el
equipo en la cocina.

INTERPERSONAL

Participa en sesiones de capacitación de grupo y de resolución de problemas
con el personal multicultural de meseros y mesera. Organiza las tareas
necesarias para atender un club local. Tres personas no pueden trabajar y el
equipo tiene que resolver el problema de falta de personal y prepararse para
tratar las quejas que podrían surgir con respecto a los precios, la calidad de
la comida o el servicio.

INFORMACIÓN

Aprende a usar un programa de hoja de despliegue para calcular los gastos
de comida de menúes alternos y especiales diarios. Elabora el menú
semanal y lo imprime mediante software de edición electrónica.

SISTEMAS

Analiza un “sistema” que determina la espera promedio y la espera máxima
desde el momento en que se sientan los clientes hasta que reciben el
aperitivo y luego el plato principal. Modifica el sistema para reducir un 20% el
tiempo promedio y máximo de espera. Proyecta el aumento en el número de
clientes que podrán ser servidos como resultado de dicha iniciativa.

TECNOLOGIA

Lee las especificaciones y oye la descripción presentada por los vendedores
de tres productores de hornos que ofrecen calidad y precios competitivos en
el mercado. Escribe informes donde evalúa los hornos y hace una
recomendación. Ajusta los controles automáticos en el horno que seleccionó
para preparar un platillo de muestra.

Fuente: Informe de la Comisión SCANS para América 2000. (1992)

38Instituto Profesional Iplacex

39Instituto Profesional Iplacex

Cuadro 2

LOS CONOCIMIENTOS PRACTICOS INDUSTRIALES:

NIVEL DE COMPETENCIA REQUERIDO PARA EMPEZAR UNA
CARRERA EN ESTA INDUSTRIA

COMPETENCIA

EJEMPLO DE NIVEL “YA PREPARADO”

RECURSOS

Elabora un plan que indica cómo se puede mantener el ritmo de la producción
mientras se capacita el personal en un nuevo procedimiento. Calcula el número
de empleados adicionales o de tiempo adicional que se requieren durante la
capacitación. Prepara gráficos que explican el programa a los administradores
y empleados; hace una exposición y contesta preguntas.

INTERPERSONAL

Se incorpora a un grupo de trabajo que está discutiendo la manera de incluir en
el programa el mejoramiento de la fábrica a dos trabajadores nuevos que no
hablan bien inglés. La meta, es dar oportunidad a todos los miembros del
equipo de sugerir semanalmente cómo mejorar la calidad del producto, sean
cuales sean sus destrezas en el inglés.

INFORMACION

Analiza los diagramas de control estadístico para controlar la cantidad de
errores. Prepara, en conjunto con otros miembros del equipo, el método de
elevar el rendimiento de la línea de producción perfeccionando la operación,
usando las mejores prácticas de las fábricas competidoras.

SISTEMAS

Como parte del antedicho análisis de datos, analiza el sistema de pintar y
sugiere mejoras para reducir a un mínimo la inactividad del sistema y mejorar el
acabado de la pintura.

TECNOLOGIA

Evalúa tres pistolas de pintar nuevas en cuanto a costos, salud, seguridad y
velocidad. Los vendedores describen la realización mediante diagramas y
especificaciones escritas. Llama a los representantes de los vendedores para
aclarar las características expresadas en los prospectos y obtener los nombres
de otros que estén usando su equipo. Llama y consulta las referencias antes de
preparar un informe acerca de las pistolas de pintar y posteriormente hace una
presentación a los gerentes.

Fuente: Informe de la Comisión SCANS para América 2000 (1992)

z
 Realice ejercicio n°5

 1Instituto Profesional Iplacex

RAMO: INTRODUCCIÓN A LA EDUCACIÓN TÉCNICO

PROFESIONAL

UNIDAD II

EL MUNDO DEL TRABAJO EN LA EDUCACIÓN MEDIA TÉCNICO
PROFESIONAL

 2Instituto Profesional Iplacex

CLASE 01

1. EVOLUCIÓN DE LOS SISTEMAS PRODUCTIVOS Y EL ROL DEL PERSONAL TÉCNICO

A lo largo de la historia los sistemas productivos han cambiado sus énfasis, por lo
tanto, la organización del trabajo también ha sufrido modificaciones, de acuerdo a las
exigencias que han impuesto los cambios de este vertiginoso mundo.

El realizar un breve recorrido por las transformaciones que han sufrido los sistemas

productivos, permitirá de algún modo esclarecer el perfil profesional que se exige hoy en día
a los técnicos.

1.1. Relación Hombre–Producto

Según lo expuesto por Selamé (1993: 10) “Hasta fines del siglo XVIII, el hombre era el
fundamento más importante del proceso de producción. Sus conocimientos teóricos y
prácticos, su destreza manual en el manejo de herramientas y materiales junto con su
esfuerzo físico (energía humana), constituían los factores centrales de la actividad
productiva".

En esta etapa, toda la producción se centraba en el aporte del trabajador en cuanto a

creatividad, experiencia y destreza manual.

Todas las etapas de la producción contaban con la intervención del trabajador, el que

utilizaba herramientas muy simples para ejercer su labor.

La característica fundamental de esta etapa, llamada hombre–producto, era la

autonomía del productor y el largo período de tiempo que le llevaba para lograr un eficiente
nivel de fabricación.

A esta altura, la división del trabajo era mínima y el nivel de mecanización muy

precario. Cada trabajador imaginaba, creaba y evaluaba el producto fabricado, sin necesidad
de requerir de otras personas. La producción era absolutamente artesanal.

Al avanzar en la historia, se produce la expansión de los mercados y aumenta la

demanda por bienes de consumo masivo, esto lleva a la búsqueda de otras formas de
producción, buscando su aceleración.

1.2. Relación Hombre–Máquina

La revolución industrial –con la aparición de la máquina a vapor- marca el inicio de la

mecanización. El trabajo en este momento se concibe de una manera diferente, dando paso
a la división del mismo. Por un lado, la máquina empieza a cumplir funciones que antes
realizaba el hombre; por otra parte las labores cumplidas por una persona, se empiezan a
fragmentar. En esta etapa las máquinas eran movidas con energía humana o por fuerzas

 3Instituto Profesional Iplacex

obtenidas a partir de la naturaleza; luego con el descubrimiento de la electricidad y motores
creados por el hombre, se vio que se podían mover varias máquinas a la vez.

Dentro de esta etapa, es posible observar diferentes fases:

- En la producción mecanizada manual, los trabajadores calificados utilizaban herramientas y

máquinas especializadas.
- En la fase llamada producción mecanizada, los trabajadores operan parcialmente las

máquinas.
- En la fase denominada producción mecanizada integrada, las máquinas ya están diseñadas

para efectuar los ciclos completos de producción. En esta fase al trabajador le corresponde
el control y la regulación de la maquinaria.

Como se puede observar, a esta altura el hombre se va especializando y para elaborar

un producto en forma masiva se requiere menos mano de obra de tipo artesanal. El objetivo
de los trabajadores ya no es obtener un producto; más bien, su labor es controlar las
máquinas que obtendrán el producto requerido.

Es a partir del siglo XIX y comienzos del siglo XX que el proceso de industrialización en

Europa y Estados Unidos, obtiene importantes incrementos en la productividad y también en
lo relacionado con la división del trabajo. Con este escenario es que empiezan a
generalizarse las ideas de F. Taylor en lo concerniente a la organización científica del
trabajo.

Los principios claves de Taylor, enunciados en Selamé (1993) son presentados a

continuación:

a. “Una fragmentación máxima del proceso de trabajo: los principios tayloristas proponen
que éste, sea reducido a sus operaciones constitutivas más simples y realizado a través
de operaciones estandarizadas en cuanto a tiempo, métodos y movimientos, y que la
intervención del trabajador se reduzca solamente a la ejecución de tareas parciales. De
ahí viene la denominación de “trabajador especializado”, en el fondo, alude a una falta de
calificación laboral. Es la época en que se comienza a hablar del puesto de trabajo en
lugar de hablar de la ocupación, del oficio o de la profesión.

b. Un segundo principio taylorista señala que corresponde al personal especializado

(ingenieros y técnicos) y no a los trabajadores de producción, el asumir las funciones
relacionadas con la concepción, planificación, organización y coordinación del proceso
productivo, en tanto que a los primeros sólo les corresponde manipular herramientas,
maquinarias y materias primas.

c. El empresario debe, por todos los medios, procurar alcanzar un sistema técnico de

producción tal, que el tiempo de entrenamiento requerido por el operario para
desempeñarse adecuadamente en un puesto de trabajo sea el menor posible”.

 4Instituto Profesional Iplacex

El hecho de adoptar el taylorismo implica en las empresas acentuar la división del
trabajo, lo que en la práctica se tradujo en considerar al trabajador como un ejecutante, más
que pensante.

Ya en las últimas fases de la mecanización, se empieza a vislumbrar con claridad la

separación entre el trabajo manual, las tareas de planificación, concepción, diseño y
organización de la producción. A partir de este momento aparecen las oficinas de estudio y
planificación, así como las de control de métodos y movimientos; el equipo responsable
estaba formado por ingenieros, técnicos y profesionales como psicólogos y sociólogos.

La posibilidad de conocer la evolución de la producción, permite de algún modo

entender cómo ha sido la transición desde la etapa de mecanización a la de la
automatización e informatización.

 1.3. Relación Máquina – Producto

En la actualidad podemos observar a nuestro alrededor y en forma transparente la

evolución de la producción y de la administración, procesos que han evolucionado a la par.
Ellos presentan algunas características comunes interesantes de compartir.

• La automatización (ejecución sin la participación del hombre), ha sido posible gracias al

desarrollo tecnológico y de las ciencias de la informática. Gracias al avance tecnológico,
hoy en día no hay barreras. Cómodamente sentados en nuestras casas, podemos ver
como se matan los humanos; podemos formarnos nuestra propia opinión al seguir paso a
paso las alternativas de una noticia; cuando ocurre un hecho de corrupción, lo
conocemos de inmediato. Estos son algunos ejemplos que sirven para visualizar como
ha ido avanzando la tecnología y el modo en que nos afecta. Este mundo sin fronteras,
evidentemente afecta los diferentes contextos de trabajo, desde la transformación de las
materias primas, la administración de empresas, la forma de prestación de servicios, la
forma de comunicación y transmisión de información, los modos de controlar el trabajo,
por mencionar algunos.

• Otro aspecto relevante de los sistemas automatizados en relación con los mecanizados,

es que en el primero el hombre debe asumir el rol de pensar respecto del sistema, de
razonar lógicamente, de comparar y contrastar información. Dicho de otra manera, hoy
en día los sistemas están realizando labores inteligentes. Las destrezas manuales son
cada vez menos utilizadas puesto que, son reemplazadas por los nuevos dispositivos,
llámese computadores, sensores, etc., que pueden llegar inclusive a reemplazar algunos
de los sentidos del ser humano.

• En los sistemas computarizados, al decir de Selame, la importancia de la fuerza de

trabajo disminuye, por tanto se resta la cantidad de puestos de trabajo. Las
repercusiones directas de lo anterior, son las modificaciones a gran escala que están
sufriendo diferentes ocupaciones, en cuanto a contenidos y requerimientos de
calificación.

 5Instituto Profesional Iplacex

• En los sistemas de producción automatizados, se producen modificaciones en las
estructuras del personal al interior de las empresas; la función va más por el apoyo y el
control de los procesos.

Según lo que plantea Kenneth Spenner, en Selamé (1993:19) “la discreción empresarial

juega un rol central en la determinación de las consecuencias del cambio tecnológico, sobre
el requerimiento de las calificaciones laborales... Además, es posible, aunque no está
probado, que la discreción empresarial juegue un rol más importante que las cualidades
intrínsecas de un cambio tecnológico en la definición de los requerimientos en las
calificaciones. La tecnología define un rango de posibilidades: otros procesos sociales y
económicos entran a jugar a partir de allí... La incertidumbre (en la relación: cambios
tecnológicos–modificación en las calificaciones) no es sólo asunto de que los empresarios
respondan a un contexto (mercado) incierto de acuerdo a una elección racional o a un
modelo de toma de decisiones. Es además, una respuesta incierta de los empresarios a
contextos inciertos”.

Actualmente, y por las condiciones de los trabajos en este sistema automatizado, el

contingente de fuerza de trabajo (labores productivas) tiende a disminuir, mientras aumenta
aquél relacionado con otras áreas de la actividad económica. Un ejemplo de lo anterior, es el
de las empresas del sector de las manufacturas; en ellas ha aumentado la cantidad de
profesionales (ingenieros, tecnólogos y técnicos) en desmedro del personal de producción.

La etapa donde se produce la fabricación, ha pasado a un segundo plano, en el primero

ahora se encuentran procesos tales como: definición, pruebas, comercialización,
organización de la producción y distribución.

Veltz, citado por Selamé, plantea cuatro aspectos que hoy en día caracterizan a los

ambientes de trabajo; estos son:

a. Multiplicación de las tareas que no pueden ser descritas en forma específica.

b. Aumento de las tareas que requieren la utilización de signos, símbolos y códigos.

c. Separación de los procesos que tienen relación con la transformación física de las

materias y la intervención del hombre. Este aspecto crece de forma muy acelerada.

d. Descenso de las tareas ligadas a la fabricación de los objetos y aumento de las que

están vinculadas con la ideación de los productos, de los procesos y de las
organizaciones.

Los técnicos no realizan tareas productivas propiamente tal, sin embargo, se encuentran

muy cerca de ello, de allí la necesidad que éstos vayan adquiriendo grados de
especializaciones dentro de la empresa, como por ejemplo, hidráulica, electrónica, mecánica,
etc.

 6Instituto Profesional Iplacex

El personal técnico, además de saber muy bien su especialidad, debe tener
conocimientos, por ejemplo de informática y programación, ya que estos ámbitos son
transversales a casi todas las áreas.

z
 Realice ejercicio n°1

CLASE 02

2. EDUCACIÓN TÉCNICO PROFESIONAL: UNA VISIÓN AL FUTURO, DESDE EL PASADO

 El concepto de Educación Técnica se utiliza habitualmente como sinónimo de
educación para el trabajo, abarcando no sólo a la educación escolarizada, sino también a
diversas formas de preparación técnica como la capacitación y la formación profesional
acelerada.

 La Educación Técnico-Profesional ha ido evolucionando en los últimos tiempos
llegando a:

• Acercarse mucho más a las necesidades de la empresa y del mercado. De lo anterior, se

desprende el vínculo más estrecho que existe en este momento entre las instituciones
formadoras y la empresa.

• Una formación práctica, mucho mayor que en la antigüedad; apuntando al desarrollo de

destrezas comunes que posibiliten la inserción de las personas en diversas familias
ocupacionales.

• Desarrollar en el joven los diferentes tipos de contenidos (conceptuales, procedimentales

y actitudinales), de manera tal que al egresar, pueda emprender actividades en forma
particular, además de poder incorporarse como trabajador dependiente.

Por otro lado, la capacitación era concebida para preparar, en un breve período de

tiempo, a personas de más de 18 años de edad para un puesto específico. Hoy en día esta
concepción ha ido cambiando, al incluir contenidos culturales y tecnológicos básicos más
avanzados y un sustento científico de mayor nivel; dejando de lado, en un gran número de
veces, el desarrollo breve de los cursos.

Las causas que han provocado estos cambios, no sólo en Chile, sino que en todo
Latinoamérica son:

• “La necesidad de suplir deficiencias educativas de su clientela, y que buena parte de ella,

al menos de los cursos para nuevos ingresantes a la Fuerza de Trabajo, está constituida
por desertores del sistema educativo formal, algunos de los cuales ni siquiera han

 7Instituto Profesional Iplacex

completado su educación básica. En Chile, alrededor de 140.000 niños y jóvenes
abandonan cada año la educación básica o media sin completarla.

• La necesidad de facilitar la actualización futura de esos trabajadores, ya que la gran

velocidad de los cambios tecnológicos exigirá que estos puedan adaptarse a ellos y en
consecuencia estén habilitados para recibir una capacitación más sofisticada.

• El gran crecimiento del sector terciario de los países (servicios financieros, banca,
comercio, publicidad, mercadeo, etc.), donde se concentran ocupaciones más exigentes
en términos de conocimientos y cultura general.”

Comparación entre Educación Técnica y Capacitación Ocupacional

(Del Campo, 1993)

Educación Técnica

Capacitación Ocupacional

Es un fin en sí misma. Procura desarrollar al
hombre en todas sus dimensiones
(culturales, profesionales, físicas y
espirituales).

Es un medio para facilitar el empleo y la
promoción del trabajador y estimular la
productividad.

Prepara al individuo para un área
ocupacional polivalente.

Prepara al individuo para ocupaciones
específicas.

Sus programas y metas se proyectan a
largo plazo, su acción no está vinculada a
los requerimientos inmediatos del mercado
del empleo.

Sus programas y metas se proyectan en el
corto plazo. Su acción debe estar
estrechamente engranada con los rápidos
cambios del mercado del empleo.

Sus contenidos y métodos son
relativamente estables.

Sus contenidos y métodos deben ser
constantemente ajustados.

La fase lectiva (cultura general,
conocimientos científicos y tecnológicos)
ocupan entre el 75 – 80 % del horario.

Las prácticas de terreno o taller ocupan entre
el 75 – 80% del horario. Se aprende haciendo.

Es un sistema cerrado para acceder a un
nivel, es necesario aprobar el anterior.

Es un sistema abierto. La experiencia
profesional y práctica del participante tiene
tanta importancia como la base teórica.

Atiende a la población en edad escolar
(hasta los 18 años de edad)

Atiende preferentemente población entre los
18 y 45 años.

Los ciclos tienen una duración larga y
uniforme (semestres o años)

Los cursos tienen una duración variable,
generalmente corta.

 8Instituto Profesional Iplacex

Otorga títulos y grados académicos.
(Técnico de nivel medio; Lic. de Educ.
media)

Sólo otorga certificados de participación.

 La Educación Técnico Profesional (ETP) es la modalidad de la educación media que
tiene dos grandes finalidades: por un lado, desea formar una persona integral y por otro, un
profesional técnico de nivel medio. Este último aspecto hace surgir una serie de exigencias,
que según Guillermo Del Campo (1993) son:

a. Entregar a la sociedad recursos humanos calificados para ocupar puestos técnicos de

nivel medio, que atiendan las necesidades de los diferentes ámbitos del sector
productivo. Esta exigencia plantea a su vez el requerimiento de diagnosticar
periódicamente tales necesidades.

b. La ETP debe estar de acuerdo a las necesidades del desarrollo de la región y también

del país, atendiendo al desarrollo socioeconómico y a las aspiraciones de la comunidad.

c. Los liceos de la modalidad ETP deben mantener una estrecha vinculación con el sector

productivo, de manera tal que se genere una interrelación fluida entre educación y
trabajo.

d. El currículo, en los establecimientos de ETP, debe mantenerse actualizado, por lo tanto,

elaborarse permanentemente. La actualización atiende a la articulación con el resto del
sistema educativo al mismo tiempo que los cambios y avances tecnológicos.

e. Los contenidos teórico prácticos deben adaptarse a los cambios de un mundo

vertiginoso.

f. Los estudiantes deben desarrollar en forma armoniosa su personalidad y carácter, sobre

todo: los valores y la capacidad para tomar decisiones, para dirigir el trabajo de otros y
también para ejecutar tareas productivas actuando con personalidad e iniciativa.

 9Instituto Profesional Iplacex

CLASE 03

2.1. Esquemas Tradicionales de Educación Técnica

 Históricamente la educación técnica ha tomado diferentes modos de impartirse;
formas escolarizadas e informales. La forma asumida ha atendido a la edad de los
destinatarios y al nivel profesional y, según éstos, los énfasis que se darán a la teoría o a la
práctica dentro del programa.

 Los modelos actuales son mezcla de otros, generados en la Edad Media o en el siglo
XIX, aunque presentan diferentes matices.

 Básicamente ellos se han inspirado en el modelo alemán, que se origina en los
programas de aprendizaje de la Edad Media o en el esquema francés de escuelas
profesionales, que se originan en las primeras escuelas de artes y oficios.

Hace tres siglos existían solamente escuelas religiosas y esquemas de aprendizaje,

controlados por los gremios de artesanos. Con el correr de los años, las primeras se
convierten en institutos de enseñanza de las elites, en las que predomina todavía la
enseñanza clásica, caracterizada por la enseñanza del latín y del griego.

Aunque al principio eran escuelas religiosas, estas instituciones constituyeron el

modelo de las escuelas elementales y secundarias, que hoy día existen en casi todos los
países; por sus raíces tendían a favorecer el argumento teórico, pasando por alto -o bien
despreciando- todo trabajo práctico.

Por otra parte, el esquema de aprendizaje de los gremios de artesanos de la Edad

Media, existente prácticamente en todos los países de Europa, va evolucionando hasta
convertirse en el esquema de enseñanza DUAL que predomina en Alemania, Austria y
Suiza”. (Del Campo, 1993).

2.1.1. Las Escuelas Profesionales del Modelo Francés

 El sistema más conocido y típico de Francia es el de las escuelas profesionales,
aunque no es el único.

Las escuelas profesionales nacen con la aparición de las escuelas de artes y oficios, y

se caracterizan porque a una escuela secundaria se le añaden estudios teóricos y prácticas
de taller, indispensables en la formación técnica.

En Francia, por mucho tiempo sólo fue posible aprender humanidades en el sistema

formal, es decir, la escuela. Las habilidades prácticas serían adquiridas en el puesto de
trabajo.

 10Instituto Profesional Iplacex

Fue en los últimos 150 años que surgió la idea de que las artes y oficios fueran
enseñados y aprendidos en el sistema escolar.

Las escuelas de artes y oficios estaban destinadas a acoger a la población

perteneciente a la clase obrera. Hasta hoy este esquema se mantiene, siendo las familias de
los estratos sociales más necesitados, quienes tienen a sus hijos en los liceos de ETP.

Al mirar la ETP de nuestro país, podemos verificar que aún hoy existe el esquema del

modelo francés, aunque haya sufrido modificaciones, se imparte en las salas de clases y
también en los CFT (Centros de Formación Técnica). Una notoria desventaja de este
sistema, es el tener que “recrear condiciones de trabajo” que posibiliten aprender en la
práctica; hecho que eleva los costos de la enseñanza tradicional.

Un segundo aspecto desventajoso, es la lejanía que tienen las escuelas de las

necesidades reales del sector productivo.

Hoy en día, en el modelo francés los jóvenes reciben formación general y técnica,

teniendo la posibilidad de proseguir estudios en la Educación Superior. Al igual que en Chile,
existen dos posibilidades para que los jóvenes puedan decidir.

Mercado laboral

Educación
Superior

Educación
Secundaria

Escuelas
Técnicas/profesionales

secundarias

ESQUEMA DEL MODELO FRANCÉS

 Educación Básica

 11Instituto Profesional Iplacex

Al analizar este modelo en forma más específica, nos encontramos con bastante
frecuencia, que los liceos carecen del profesorado técnico capacitado; además, no disponen
de un equipamiento adecuado. Lo anterior repercute en la deficitaria formación técnica de los
egresados.

Otro aspecto que también se observa en los liceos de carácter Técnico-Profesional, es

que su gestión se encuentra en manos de administradores de formación general, lo cual
ensancha la brecha entre la empresa y la institución educacional.

A pesar de los déficits observados, se observan experiencias con resultados positivos;

son las que mantienen un estrecho acercamiento con el sector productivo.

El esquema francés descrito, predomina en varios países de América Latina y de

Europa (oriental y occidental).

2.1.2. Sistema de Aprendizaje del Modelo Alemán

Este modelo, presente en Alemania, Austria y Suiza principalmente, surge en los

gremios de la Edad Media, aunque con modificaciones de acuerdo a los cambios de épocas.

En estos países, según Del Campo (1993), “más del 70% de los jóvenes entre 15 y 18

años participan en programas de aprendizaje DUAL”.

En sus inicios este tipo de formación profesional, se basaba en la enseñanza informal,

que un maestro entregaba en su taller o empresa a jóvenes que hacían las veces de
ayudantes.

A medida que avanza el tiempo, el sistema se estructura un poco más, delimitándose

la duración, responsabilidades de maestros y aprendices, tareas a realizar y en algunos
casos los niveles de competencia que los jóvenes debían adquirir para llegar a oficiales y
luego maestros.

El sistema de aprendizaje alemán ha demostrado ser fructífero, en términos de que es

capaz de transmitir destrezas.

Uno de los aspectos deficitarios es que tradicionalmente se descuidaba la formación

general y teórica, lo que repercutía directamente en la adaptación de los trabajadores a los
vertiginosos cambios tecnológicos. Por otro lado, dificultaba la posibilidad de acceder a
ocupaciones que tuvieran mayor exigencia intelectual.

Otro aspecto a analizar es la necesidad de que los maestros, además de tener una

sólida formación técnica, deben poseer algún conocimiento pedagógico.

Actualmente, el sistema de aprendizaje (DUAL) se inicia una vez que el estudiante ha

completado la educación básica. Luego se inician en un empleo dentro de un área de su

 12Instituto Profesional Iplacex

interés. Asisten tres o cuatro veces a la semana a la empresa y trabajan de acuerdo a lo
establecido en una pauta; siempre están bajo la supervisión de un maestro calificado.
Paralelamente, asisten a una escuela para recibir las materias de formación general y
complementaria.

El trabajo en la empresa y el estudio en la escuela, han dado origen al concepto de

Sistema Dual. Al cabo de dos o tres años, los jóvenes deben rendir una evaluación (examen)
que de término al proceso.

En Alemania se han dictado normas complementarias que posibilitan la prosecución

de estudios en la educación superior. Requisito para esto, es la exigencia de asistir dos o
tres años a un liceo.

ESQUEMA DE ENSEÑANZA EN ALEMANIA

 Sistema Dual

Educación
básica

Trabajo y
aprendizaje

Materias de:
Educación general

Tecnología
Taller

Instrucción

Educación
secundaria

Educación
Superior

Mercado laboral

 13Instituto Profesional Iplacex

CLASE 04

2.1.3. Las Escuelas Secundarias Integradas; El Curriculum Basado en Competencias del

Modelo Norteamericano

La característica más notoria de este sistema, es la de mantener a los estudiantes en

el sistema formal (escuela) hasta que termine la educación secundaria. Es en el último
período de ésta, que los jóvenes deben optar entre diferentes asignaturas profesionales en
forma paralela a la formación general.

En EEUU todos los estudiantes deben estudiar asignaturas de formación general,

además de asignaturas prácticas. Lo anterior, constituye una acción que apunta a lograr
igualdad de oportunidades entre los jóvenes.

Es necesario aclarar que durante el proceso se va produciendo una especie de

selección natural, puesto que los más aventajados tienen la posibilidad de continuar estudios
superiores, es decir, universitarios. En cambio los jóvenes con mayores debilidades son
derivados hacia las asignaturas profesionales.

La metodología empleada en el desarrollo de los programas destinados a formar a los

estudiantes en una ocupación u oficio calificado, o como técnico de nivel medio, es novedosa
y exitosa tanto en EEUU como en Gran Bretaña; siendo conocida con el nombre de
Educación Basada en Competencias (EBC).

La EBC afecta a la globalidad del sistema educativo, no sólo a los planes y programas.

“Ella puede afectar la totalidad del proceso educativo, al reformular o innovar en los cuatro
aspectos fundamentales del desarrollo curricular a saber, qué es lo que se aprende, cómo se
aprende, cuándo se pasa de una tarea a otra, y cómo se evalúan los aprendizajes” (Del
Campo:1993, 14).

En este enfoque, el acento está puesto en el desempeño del estudiante que asume un

rol de aprendiz; aquí debe demostrar lo que es capaz de hacer.

En EEUU para trabajar la enseñanza basada en competencias, se ha desarrollado un

esquema de trabajo denominado DACUM (Developing a Curriculum); este corresponde a una
metodología cuyo propósito es diseñar programas.

Existe una serie de premisas para desarrollar este esquema de trabajo, que según Del

Campo (1993) son:

- Las personas que se encuentran mejor calificadas para describir y definir sus
ocupaciones, son los mismos trabajadores.

 14Instituto Profesional Iplacex

- Todo trabajo puede explicarse con las tareas que los trabajadores o técnicos exitosos
realizan.

- Una tarea implica conocimientos, actitudes y destrezas para poder realizar bien el

trabajo.

Rolf Arnold, en su libro “Formación profesional. Nuevas tendencias y perspectivas”,

expone una visión semejante a la descrita hasta este momento, sin embargo, hace algunos
alcances que son relevantes en la formación profesional de un docente que ejercerá en la

ESQUEMA DEL MODELO NORTEAMERICANO

Educación
Básica

Educación
Superior

Formación Educación
Profesional Secundaria

ESCUELA SECUNDARIA DIVERSIFICADA

Mercado Laboral

 15Instituto Profesional Iplacex

modalidad Técnico-Profesional. Se expone en los párrafos siguientes la visión de este
especialista.

Cuando Arnold realiza una comparación a nivel internacional constata que:

‐ La formación profesional de la mano de obra calificada, se encuentra organizada de
diferentes modos.

‐ Se distinguen cuatro modelos de formación profesional, aunque a escala mundial existen

otras alternativas que se han generado a partir de estos.

‐ En un mismo país pueden coexistir diversos modelos de formación profesional a la vez.

‐ Modelo informal: según el autor es la forma más difundida en el mundo. Aquí se

adquieren los conocimientos, las habilidades y las destrezas profesionales trabajando y
aprendiendo “sobre la marcha”. Este modelo se encuentra presente en los países en
desarrollo.

‐ Los modelos restantes se diferencian entre sí, por el rol que asume el Estado en cada

uno de ellos.

‐ En el modelo de mercado, el Estado asume un rol de vigilante, de acuerdo a las ideas

liberales.

‐ En el modelo escolar, el Estado tienen incidencia en la configuración del sistema.

Explicita las bases legales, vela por su cumplimiento y financia a las escuelas, además de
proveer el equipamiento necesario.

‐ El modelo de cooperación se encuentra entre los dos modelos anteriores. El Estado

establece las condiciones generales que deben asumir las partes que cooperan, sin
embargo, deja en manos de la empresa la configuración de la formación profesional,
siempre y cuando se cumplan los criterios acordados.

‐ Al momento de decidir cuál modelo es mejor, dependerá de las condiciones. El modelo de

mercado, es ideal de aplicar cuando los jóvenes han recibido una educación básica muy
amplia. El modelo escolar y el de cooperación son más pertinentes de aplicar con el
propósito de incorporar innovaciones tecnológicas, además de asegurar el cumplimiento
con estándares uniformes.

‐ Con todos los antecedentes revisados, no se puede determinar el aplicar un sistema en

forma arbitraria; antes hay que evaluar una serie de factores.

‐ El Banco Mundial no realiza recomendación explícita respecto del modelo a aplicar, sin

embargo, plantea la conveniencia de que los alumnos reciban la formación profesional de
las mismas empresas y en especial, que estas sean del ámbito privado.

 16Instituto Profesional Iplacex

‐ “Por experiencia se sabe que la formación profesional dual, puede difundirse en aquellos

países en los que existe libertad para la instauración de empresas industriales o
comerciales, en los que se aplican, al menos básicamente, los principios de la economía
de mercado, y en los que existe cierta inclinación a crear asociaciones u organizaciones
profesionales. Cabe agregar que las empresas tienden a apoyar las estrategias
destinadas a la implementación de sistemas de formación dual, en aquellos casos en los
que resulta difícil conseguir mano de obra calificada en el mercado de trabajo. Así, la
formación profesional dual les permite satisfacer su propia demanda de personal
calificado, aplicando criterios de autoayuda” (Arnold, 2002).

CLASE 05

A continuación, se reproduce el esquema completo elaborado por Rofl Arnold (2002).

TIPOS DE SISTEMAS DE FORMACIÓN PROFESIONAL

Tipo Modelo informal Modelo de mercado Modelo de
cooperación

Modelo
escolar

Descripción

Los jóvenes adquieren
conocimientos,
habilidades y
destrezas
profesionales más o
menos amplios
trabajando en
empresas.

Las empresas
planifican, organizan e
implementan la
formación de su mano
de obra calificada, de
modo autónomo y sin
regirse por
prescripciones.

Diversas instancias
estatales y de las
empresas privadas
cooperan entre sí en
relación con el
ordenamiento, la
implementación y el
control de la
formación profesional.

La formación
profesional es
ofrecida en escuelas
o centros de
formación aplicando
planes de estudio
definidos por el
Estado. La
enseñanza está a
cargo de personal
docente profesional.

Papel asumido
por el Estado

Ninguno. En todo
caso, de modo
indirecto a través de
la legislación
relacionada con
servicio militar
obligatorio y las
normas vigentes en
relación con la
obligatoriedad
escolar.

El Estado juega, si
acaso, un papel
marginal; es decir,
asume el papel de
“vigilante” en el
sentido liberal del
término.

El Estado define, en
mayor o menor
medida, las
condiciones
generales a las que
se tienen que atener
las partes que
cooperan entre sí
(CFT, empresa,
cámaras, sindicatos,
etc.) y, además,
controla el
acatamiento de los
estándares
establecidos.

Las instancias
estatales son las
únicas encargadas de
planificar, organizar,
implementar y
controlar la formación
profesional en
concordancia con
estándares aplicados,
en mayor o menor
medida, en todo el
territorio nacional.

Ventajas

Gran capacidad de
absorción en los
países más pobres (el
“sistema de formación
profesional más
grande del mundo”).

Formación profesional
especializada,
relacionada con la
práctica económica
con los presupuestos
públicos.

Formación
relacionada con la
práctica, con menores
costos para los
presupuestos
públicos.

Oferta de una
formación profesional
básica amplia.

 17Instituto Profesional Iplacex

Desventajas

Cualificación
estrechamente ligada
a determinadas
funciones, sin
ampliación a través
de elementos teóricos
técnicos o de
educación general.

Adquisición de una
cualificación
profesional en función
de la especialidad de
una empresa
concreta, por lo que
disminuye la
movilidad y aumenta
la dependencia de los
trabajadores.

Especialización
demasiado estrecha y
precoz de los
aprendices; con
frecuencia
desaparece
excesivamente pronto
la demanda de las
empresas.

Los ministerios de
educación reaccionan
con demasiada
lentitud a los cambios
en la demanda de las
empresas.

Especialmente
apropiado bajo
las siguientes
condiciones

Este modelo es
aplicado de modo
continuo y por
iniciativa propia
especialmente en los
países en desarrollo o
en ámbitos
marginados.

Existencia de un
elevado nivel de
educación general y
de una formación
profesional básica
amplia.

Entre otros, existencia
de una rápida
evolución tecnológica.

Existencia de una
rápida evolución
tecnológica; menos
apropiado en países
de bajos ingresos.

Ejemplos Países africanos,
latinoamericanos y
asiáticos.

Japón, EEUU y Gran
Bretaña.

Alemania. Francia, Italia.

z
 Realice ejercicio n°2

3. DESAFÍOS EN LA EDUCACIÓN PROFESIONAL

 La formación profesional a nivel mundial, tiene como propósito preparar tanto a
jóvenes como a adultos, para estar a la altura de las exigencias que plantea el mercado del
trabajo. Desde esta perspectiva es necesario preparar a los aprendices de modo tal que
cumplan con las condiciones que les plantee el sistema laboral a futuro (dos o tres años).

 La evolución del mercado, en el presente y a futuro, está condicionada por las nuevas
tecnologías, las que provocarán cambios en forma constante, en el mundo del trabajo. Los
microcomputadores, los microprocesadores, los robots que se utilizan en las empresas, son
ejemplos de los procesos de cambio que estamos viviendo. Muchas profesiones se están
viendo afectadas, es por esto que cada profesión requiere ir adaptando su formación
profesional. De ahora en adelante se trata de alcanzar una calificación integral, que
considere el desarrollo de capacidades técnicas y también de formación general, que vayan
más allá del campo técnico.

 Lo más probable es que en el corto plazo, todas las profesiones se someterán a las
nuevas tecnologías. En este momento, las más afectadas son las del área industrial y
técnico; sin embargo, en las oficinas y la administración, los métodos tradicionales son

 18Instituto Profesional Iplacex

sustituidos por sistemas de tratamiento de datos y textos, en combinación con telefax,
teletexto; ya se habla de la oficina del futuro sin papel.

 “Si se comparan los pronósticos relacionados a la difusión y la utilización de la
microelectrónica en el futuro, con las constataciones empíricas de la actualidad, que indican
que tan sólo de 18% hasta 22% de la mano de obra tiene conocimientos básicos en
informática, entonces se entiende la gran demanda de cualificación que surgirá en el
transcurso de los próximos años” (Arnold: 2002: 80).

La tesis que plantea Arnold es que la utilización de las nuevas tecnologías requiere

una nueva cualificación de los trabajadores, y con esa finalidad se requiere aplicar conceptos
didácticos y métodos nuevos en la formación profesional.

 La finalidad de la formación profesional deberá apuntar a transmitir a cada persona, en
forma individual, las habilidades, conocimientos y comportamientos que le permitan obtener
una eficacia profesional, con el objetivo de adaptarse a las exigencias económicas y
tecnológicas de la actualidad y del futuro, para que sea capaz de cumplir un rol profesional
en la economía del país durante toda la vida, sin correr el riesgo de que sus conocimientos
queden obsoletos a corto plazo.

Para explicar sus ideas Arnold, plantea otras tesis, las que a continuación se señalan:

a. “En la formación profesional Técnico-Industrial, el método de enseñanza tradicional de
adquisición de conocimientos técnicos, a través del esmero y de constantes trabajos
prácticos, está siendo sustituido por métodos de transmisión de conocimientos por
medio de la teoría”.

En las circunstancias actuales, el alumno ya no requiere aprender una técnica que lo
acompañará por el resto de su vida. Ahora requiere adquirir la capacidad de análisis de
contextos complejos, por lo tanto, tiene que comprender los hechos a través de las
informaciones que le son ofrecidas.

b. “La formación profesional orientada hacia el futuro y capaz de ofrecer cualificaciones

claves aplicables en diversos campos, va adquiriendo cada vez más importancia en vista
de la velocidad con que evoluciona la tecnología”.

Con el vértigo del cambio, característico de la sociedad actual, es difícil que las
cualificaciones adquiridas permanezcan invariables en el tiempo. Por otra parte, los
planes y programas para la Educación Técnico-Profesional no se están adaptando a la
misma velocidad con que ocurren los cambios.

Si tomamos en cuenta que desde que un estudiante empieza su formación profesional

hasta que empieza a ejercer, ha transcurrido un período de tiempo bastante extenso, es
poco probable que lo que haya aprendido siga vigente; se podría asegurar, sin mucho
temor a equivocarse, que mucho de lo aprendido estará obsoleto o que una gran parte
de lo aprendido no será aplicable en el trabajo a desempeñar. Tomando en cuenta este

 19Instituto Profesional Iplacex

escenario es que se presentan una serie de cualificaciones de índole social, que si son
necesarias y que no perderán vigencia. Estas son:

٠ Capacidad de pensar en dimensiones abstractas, lógicas y de planificación;

٠ Capacidad de concentración;

٠ Capacidad de obrar con orden y exactitud;

٠ Capacidad de comunicar;

٠ Capacidad de trabajar en equipo;

٠ Creatividad, vale decir: fluidez verbal, que se refiere a la capacidad de decir palabras

en un tiempo previamente fijado; fluidez asociativa, que corresponde a decir todos los
sinónimos de un concepto, en un tiempo determinado; sensibilidad que es la
capacidad para ver problemas; flexibilidad espontánea, que es la capacidad de
producir una gran cantidad de ideas; flexibilidad adaptativa que hace alusión a la
capacidad de producir una gran cantidad de ideas en determinadas circunstancias;
originalidad que es la capacidad de ofrecer resultados inusuales, en relación con la
población a la que pertenece; redefinición, se refiere a la capacidad de interpretar de
formas nuevas, objetos familiares; y elaboración, que hace referencia a la capacidad
de construir algo sobre elementos informes, como por ejemplo, plasmar algo a partir
de una simple línea que se le da al sujeto;

٠ Capacidad de solucionar problemas;

٠ Capacidad de seguir estudiando constantemente y no sólo formalmente;

٠ Voluntad de renunciar durante un tiempo limitado a la comunicación de persona a

persona a favor de la así llamada, comunicación hombre-máquina.

CLASE 06

c. “El desarrollo de la tecnología exige que los trabajadores sean creativos, independientes
y capaces de decidir responsablemente. En ese sentido, apoya a la pedagogía que
busca la responsabilidad, subjetividad y autonomía del individuo en la formación
profesional y en el trabajo”.

Esta tesis echa por tierra la división del trabajo, puesto que, los técnicos cada vez más
deberán poseer una formación técnica muy buena, esto debido a los avances
tecnológicos.

Lo anterior, se visualiza mucho mejor en el área de la industria del automóvil y en la
industria química, debido a que se debe crear una forma más general del trabajo, donde
las personas deben estar capacitadas para preparar el trabajo, realizar el

 20Instituto Profesional Iplacex

mantenimiento, planificar la producción, y controlar la calidad de los productos. Además
de lo anterior deberá ser flexible, creativo y responsable.

d. “Los métodos tradicionales de la formación profesional más que promocionar, inhiben

una transmisión de cualificaciones clave de aplicación amplia”.

Los métodos utilizados tradicionalmente en la formación profesional, no son los más
apropiados para obtener una cualificación enfocada hacia el futuro. Los métodos poco
pertinentes son los siguientes: métodos demasiado centrados en la persona del docente,
ya sea los expositivos o los demostrativos; métodos demasiado unidimensionales, vale
decir, enfocados al logro de la técnica y del conocimiento, dejando de lado la formación
de actitudes; métodos que no fomentan las actividades puesto que no son para nada
activos, por el contrario, son pasivos y de recepción; y métodos que no fomentan la
independencia; es decir, que los programas son tan cerrados que es casi imposible que
el alumno pueda desarrollar la resolución de problemas.

e. “Una formación técnico industrial orientada hacia el futuro, requiere de una didáctica en

materias técnicas capaz de respetar la persona del alumno. En vista de la consideración
de sistemas y procedimientos técnicos, la formación profesional tiene que contar con
métodos que garanticen simultáneamente la adquisición de una competencia técnica
más amplia, la capacidad de actuar por iniciativa propia y la obtención de una
independencia en el trabajo”.

Los métodos que ya se están probando, poseen las siguientes características: son
centrados en el estudio y en la actuación, fomentan la actividad propia y la
independencia.

Estos métodos tienen por objetivo ofrecer una competencia técnica, una metodología y
también una competencia social. Se habla entonces, de una competencia ampliada por
parte de alumno.

Los métodos que están demostrando tener mejores resultados, en relación con la
adquisición de cualificaciones claves multidisciplinarias son:

٠ Simulacros.

٠ Método de proyectos y textos guías. En el caso de la formación industrial, el hecho de

que los estudiantes puedan lograr piezas completas, como producto de la aplicación
de proyectos, es sin duda, asegurarse el logro de competencias. Por otra parte, el
hecho de trabajar proyectos dentro de un equipo está favoreciendo, también, este
aspecto de la formación.

٠ Enseñanza combinada.

٠ Clases con carácter de investigación y desarrollo, empresas nuevas (junior).

 21Instituto Profesional Iplacex

٠ Métodos de solución de problemas, y

٠ Ejercicios artísticos, con el propósito de activar aquellas aptitudes que no se logran en
el proceso laboral y que son imprescindibles para el buen desempeño del futuro
trabajador.

Al trabajar este tipo de ejercicios se promueve la capacidad de resolución de problemas,
la cual será aplicada a futuro en el campo laboral. También se desarrolla la capacidad
innovadora, puesto que la regla a aplicar es que ningún dibujo que se haya empezado
puede estar tan mal como para no obtener algún resultado satisfactorio.

f. “El papel tradicional del docente en materia de formación profesional (profesor o

instructor), experimenta un profundo cambio dentro de la formación profesional orientada
hacia la actuación y dirigida por los mismos aprendices, dejando de ser el único
transmisor de conocimientos y/o habilidades para transformarse en un auxiliar,
acompañante, asesor, organizador y animador de los estudios”.

La labor del docente deberá centrarse en configurar la situación inicial de las clases,
orientadas hacia la actuación y la promoción de la iniciativa; luego puede ofrecer su
ayuda en el transcurso de los estudios.

El docente vela por el cumplimiento de condiciones, controla procesos de estudio,
corrige desviaciones, observa procesos grupales con el fin de apoyar en la resolución de
conflictos.

El rol de los profesores en la formación profesional es ser traductores de tecnología.

Si comparamos la situación de los docentes en países industrializados y otros que no

están tan avanzados, podríamos decir que su situación es básicamente la misma, ya que su
misión es preparar a los estudiantes para que manejen las nuevas tecnologías. En ambos, se
requiere trabajadores que cumplan sus funciones de una manera autónoma, que piensen de
modo creativo, que actúen con responsabilidad; y los profesores de la formación profesional
tienen que prepararlos.

z
 Realice ejercicio n°3

4. POSICIÓN DE LA ORGANIZACIÓN INTERNACIONAL DEL TRABAJO (OIT) RESPECTO
DE LA FORMACIÓN Y EL TRABAJO EN AMÉRICA LATINA Y EL CARIBE

Actualmente, aparecen dos temas como relevantes en las preocupaciones de la OIT:

uno relacionado con la necesidad de reformular el concepto de formación vigente de acuerdo
con los requerimientos de los sistemas laborales, productivos y educativos; el otro,

 22Instituto Profesional Iplacex

relacionado con la urgencia por diseñar una nueva institucionalidad, para la formación que
recoja el impacto que significa la aparición de otros protagonistas y actores.

En los países americanos se han producido una serie de transformaciones que han
abarcado la esfera económica, social y laboral, que demandan cambios en cuanto a la
formación de los recursos humanos.

Los factores que inciden directamente sobre las demandas a los sistemas y
programas de formación son:

• La globalización económica,
• La transformación tecnológica y su repercusión sobre los procesos productivos,
• El papel regulador atribuido al Estado;
• La ampliación de la cobertura de los sistemas educativos;
• Las formas que va adquiriendo la organización del trabajo, entre otros.

Se constata que el concepto de formación profesional utilizado durante muchos años
viene perdiendo vigencia. No hace mucho se pensaba que la formación profesional era la
transmisión ordenada y sistemática de habilidades, destrezas y conocimientos tecnológicos
para los trabajadores que se desempeñan en ocupaciones calificadas y semicalificadas, hoy
en día se advierte una preocupación cada vez mayor por otras dimensiones, como son
aquellas vinculadas con una nueva cultura del trabajo y la producción, en la perspectiva de
un proceso de formación continua.

Se reconoce la imposibilidad de seguir brindando programas de formación, que no

estén íntimamente ligados con las instituciones fundamentales de los sistemas de relaciones
laborales (empleo, remuneraciones, salud ocupacional, condiciones y medio ambiente de
trabajo, seguridad social, legislación del trabajo, entre otros), los procesos de transferencia
de tecnología a las empresas, y la preocupación por una articulación sustantiva con los
sistemas de educación (principalmente con la educación básica y los procesos de educación
permanente).

Al tratar de entender las condiciones y desafíos que actualmente enfrentan los países

de América Latina en materia de formación y desarrollo de recursos humanos, existe la
tentación de concebir el nuevo contexto social y económico en el que se ubican, como algo
que rompe radicalmente con el pasado.

De allí parten las constantes señales de alerta acerca de: la obsolescencia de

categorías de pensamiento como de aspectos institucionales; la necesidad de idear nuevas
formas de organización y nuevas metodologías; la necesidad de incorporar el cambio como
algo en cualquier actividad.

Las instituciones que tenían a su cargo la formación, eran concebidas originalmente
como entidades de capacitación no formal, independientes de los sistemas regulares de
educación y dotadas de gran autonomía y fluidos lazos con el mercado de trabajo, hicieron
su aparición a comienzos de los años cuarenta.

 23Instituto Profesional Iplacex

Desde esa época, las instituciones formadoras, han estado inmersas en los profundos

cambios que durante este tiempo ha experimentado el contexto económico, social, político,
cultural y tecnológico de este mundo globalizado, poniendo a prueba su capacidad de
adaptación y su validez institucional. Han logrado sobrevivir a sucesivas crisis, y lograron
validar su función cada vez que las circunstancias y presiones emergentes de las nuevas
situaciones nacionales que se fueron dando.

CLASE 07

Los países que han llevado a cabo con mayor éxito esfuerzos de transformación
productiva y modernización, han concedido mayor importancia al desarrollo de sus recursos
humanos, lo cual los ha llevado a modificar sus programas educativos, de formación y
capacitación profesional, ya sea que ellos tengan lugar dentro de las empresas o fuera de
ellas.

“El escenario de la formación y desarrollo de recursos humanos adquiere una
vez más en la historia de los países de América Latina y el Caribe una importancia
estratégica. Es en este ámbito donde la nueva estrategia de desarrollo, en su meta de
lograr una transformación productiva que permita elevar tanto sus niveles de
competitividad y productividad como de equidad social, se juega varias de sus cartas
principales.” (OIT, 1996).

 De gran relevancia es la preocupación que tienen hasta ahora los países más
desarrollados, en cuanto a revisar permanentemente sus sistemas educativos, con el
propósito de elevar la calidad y relacionarlos al sistema productivo, científico y tecnológico,
apuntando a lograr una capacidad productiva y competitiva cada vez mayor.

La OIT en el documento Formación y Trabajo: de ayer para mañana (1996) afirma:

• “Algo que contribuye significativamente a la consolidación del nuevo orden económico es
–además del comportamiento de los mercados de trabajo y del empleo en el mediano
plazo– la definición, por parte del Estado, de funciones de capacitación y educación para
el desarrollo de capacidades y competencias, que habiliten no sólo para el ingreso al
sector formal, o para el desempeño de actividades más rentables, sino que también para
ocupar empleos o desempeñar actividades de mejor calidad.

• La importancia estratégica de esta función para el crecimiento, ante los imperativos de la

productividad y competitividad internacional y en condiciones crecientemente más
intensivas en conocimiento, es algo que ha sido notoriamente destacado.

• Aún si las estimaciones sobre la evolución de la economía hacia cambios en su

estructura –que impliquen un aumento significativo de posiciones de trabajo más
intensivas en conocimiento– puedan ser conservadoras, el aumento en los niveles de

 24Instituto Profesional Iplacex

capacitación y educación son necesarios, tanto para obtener objetivamente grados
mayores de movilidad social, como para forjar expectativas fundadas de movilidad social,
en quienes están hoy en condiciones de marginación”.

El concepto ha sufrido una redefinición que atiende a varios aspectos de la formación:

٠ Primero, en sus vinculaciones con el sistema de relaciones laborales; ya que la formación
es parte de los procesos de transferencia tecnológica;

٠ Como hecho educativo, relacionado con el ámbito de trabajo y las formas de la tecnología;

٠ Orientada hacia la adquisición de competencias, superando las calificaciones, en cuanto

éstas se entiendan como la simple acumulación de conocimientos y habilidades.

En las nuevas concepciones, la formación debe ser entendida en el contexto de un

proceso por el cual el sistema productivo junto con los trabajadores, tienen acceso a un
conjunto de conocimientos científicos y tecnológicos asociados a los procesos productivos.
Las instituciones y unidades educativas que así lo han entendido, han sido capaces de
articular la formación con el proceso de asistencia y asesoría que brindan a las empresas. De
esta manera, la formación de recursos humanos forma parte de un conjunto de acciones de
transferencia tecnológica, tanto de trabajo como de producción, adaptación e innovación.

Los cambios de todo tipo y sobre todo, tecnológicos y organizativos, que tienen lugar
dentro de los sistemas productivos, están redefiniendo los estándares de competitividad de
los mercados en que las unidades productivas se desenvuelven.

La transformación tecnológica y organizativa está requiriendo de los sistemas

educativos e instituciones de formación nuevas, tendientes al logro de diferentes y mayores
niveles de formación y capacitación. En este sentido, la orientación que se debe dar a la
formación y a la capacitación debe apuntar a la articulación entre los objetivos de
productividad y competitividad de las unidades productivas, así como a las expectativas de
superación económica y social de la población, de los países y de las regiones.

Diferentes protagonistas sociales reconocen a la formación orientada por resultados y

basada en sistemas modulares, flexibles y de calidad, como los ejes articuladores y
orientadores de los esfuerzos a desplegar, que aluden a confiabilidad, normatividad,

“En las concepciones clásicas, en uso hasta hace poco, la formación era
concebida como la transmisión ordenada y sistemática de conocimientos, habilidades y
destrezas capaces de promover la elevación de las calificaciones personales del
trabajador. Hoy se asiste a una superación de esta concepción aislada de la formación,
descontextualizada del entorno y el tiempo en que se desenvuelve, y que lleva a una
acción pensada en sí misma, no necesariamente articulada con los procesos de trabajo
para los que está concebida”.

 25Instituto Profesional Iplacex

evaluación y certificación, que son los elementos que conforman la competencia de la
persona en una determinada función laboral.

De lo expuesto en el párrafo anterior se desprende que, la competencia laboral se

convierte en un punto central, a partir del cual se vienen transformando los esquemas de
educación, formación y capacitación de recursos humanos, a la vez que en una herramienta
decisiva en la formulación de políticas educativas y laborales que, junto con las políticas
económicas, procuran el crecimiento económico sustentado y el desarrollo social con
equidad.

El aporte a la construcción de una nueva cultura del trabajo y la producción es central;

él se logra no sólo a través de los medios explícitos de formación, –cursos, programas,
contenidos curriculares, metodologías–, sino que son fundamentalmente el ámbito y el clima
productivo a que acceden centros y escuelas, los que lo hacen posible. Dicho de otro modo:
las nuevas competencias necesarias a una economía abierta a las corrientes del comercio
internacional, en condiciones altamente competitivas, no pueden ser alcanzadas a través de
formaciones que respondan a los antiguos esquemas de una organización fordista y
taylorista; el cambio sustancial que se está operando en las escuelas e instituciones
innovadoras, es la superación del enfoque reduccionista, basado meramente en la
capacitación pedagógica para adquirir calificaciones. Esto implica que las competencias
“modernas” no puedan adquirirse únicamente en un curso. Antes bien, deben ser el reflejo de
un ambiente productivo, impregnado de la atmósfera de las empresas, de los códigos de
conducta y funcionamiento que operan en la realidad, de las pautas de trabajo y de
producción”.

Resumiendo, es requisito que existan propuestas a diferentes niveles, que articulen
educación y formación con trabajo y tecnología, en un ambiente apropiado, que permita

Según lo planteado por la OIT (1996): “En los programas tradicionales, la
formación se orienta a la calificación del trabajador, comparada con un grupo de
tareas; en general, los programas de adiestramiento tienen un sesgo conductista,
en la medida en que adoptan un carácter instrumental, y en el mejor de los casos,
se limitan a una propuesta intelectual. Los procesos de cambio que se están
operando en las instituciones de formación y en numerosas escuelas técnicas,
toman en consideración otras dimensiones. No se reducen tan sólo a transmitir
conocimientos tecnológicos y destrezas manuales, sino que atienden aspectos
culturales, sociales y actitudinales que amplían la capacidad de las personas. La
cultura de la modernización productiva basada, entre otros criterios, en la calidad,
productividad, eficiencia y competitividad, no puede ser abordada desde programas
de capacitación exclusivamente centrados en la habilitación para puestos de trabajo
determinados”.

 26Instituto Profesional Iplacex

desarrollar actitudes, valores, hábitos y comportamientos inherentes a las competencias que
las circunstancias históricas actuales requieren de los trabajadores, técnicos y profesionales.

Las transformaciones recientes en la gestión de la formación tienen relación con

diversas instituciones de formación, escuelas técnicas y programas de capacitación
organizados en torno a proyectos de ministerios de Trabajo. Ellos han aceptado el desafío de
su transformación o redefinición institucional. En la redefinición institucional parece hallarse
una de las claves para el alcance de una posición operativa ventajosa.

Esta redefinición incorpora objetivos, funciones y alcances, la inserción en el mundo

productivo y una atención alerta a las demandas de los mercados de trabajo. Algunas de las
temáticas que incorporan las nuevas estrategias, son: sectorialización, verticalidad,
integralidad.

a. Sectorialización. Esto es, la reconversión de unidades (llámese escuelas, centros o

programas) con el objetivo de atender sectores económicos específicos. La explicación
más clara es la siguiente: durante décadas y en muchos países, una unidad educativa de
la modalidad Técnico Profesional, se identificaba como industrial, comercial, técnica o
agrícola; abarcaba una variedad de especialidades dentro de su área. Una escuela
industrial podía abarcar cursos de mecánica, electricidad, construcción, instalaciones
sanitarias, etc. Las tendencias actuales, a diferencia de lo anterior, apuntan a atender las
necesidades de un sector específico (artes gráficas, curtiembres, alimentación, por
mencionar algunos). Esta especialización tiene algunas ventajas importantes de
compartir:

- La posibilidad real de participación, a través de sus organizaciones, de los actores

involucrados en los procesos de trabajo (trabajadores y empresarios). Al ser la
convocatoria más acotada y precisa, las posibilidades de participación se sienten más
familiares y cercanas.

- Cuando una unidad educativa focaliza sus esfuerzos, disminuye la diversidad, lo que

permite utilizar el equipamiento con finalidad productiva, más allá de su aplicación
educativa o formativa. La utilización que el liceo dé a su implementación irá en directo
beneficio, de modo tal, de amortizar gastos.

- La sectorialización da lugar a la verticalidad (que se explicará a continuación); y,

finalmente, se proyecta en la integralidad de las acciones.

b. Verticalidad. “Tradicionalmente, la formación de recursos humanos fue distribuida por
niveles. Las instituciones de formación profesional, por lo general, habilitaban
trabajadores para ocupaciones calificadas y semicalificadas. Las escuelas técnicas se
ocupaban de los niveles intermedios de la pirámide ocupacional, en tanto que las
universidades preparaban a los profesionales. Si la infraestructura y un equipamiento
homogéneo permiten concentrar esfuerzos; si existe un acercamiento constante a las
transformaciones científico-tecnológicas de los procesos productivos y de trabajo,
empiezan a surgir condiciones para aceptar el desafío de impartir formación para todos

 27Instituto Profesional Iplacex

los niveles de la pirámide ocupacional de una rama de actividad. Esto es lo que han
advertido muchas escuelas y centros y están obrando en consecuencia. En algunos
casos, se ofrecen servicios formativos desde los niveles más bajos, hasta cursos de
postgrado de validez internacional. Como corolario, la posibilidad de dar una continuidad
en la oferta de servicios educativos y formativos, es uno de los aportes al sistema
educativo general” (OIT: 1996).

c. Integralidad. Además de ofrecer la formación y desarrollo de recursos humanos, las

instituciones tienen la posibilidad de brindar diversos servicios al sector.

La política de puertas abiertas presente hoy en día en muchas escuelas, las potencia
para poder convertirse en: animadores tecnológicos, vidriera de las novedades del
sector, espacios donde estudiante, docentes y personas del mundo del trabajo,
comparten equipos y laboratorios. Surge la fórmula integradora
Formación/educación/trabajo/tecnología.

CLASE 08

4.1 . El paso de los Programas Centrados en la Oferta a Programas Orientados por la

Demanda

Tradicionalmente, las instituciones formadoras elaboraban una oferta que idealmente
debía satisfacer a diferentes personas o instituciones. Hoy se produce un cambio que rompe
esquemas; se genera una traslación desde el énfasis en el fortalecimiento de la oferta
formativa, a un énfasis en el fortalecimiento de la demanda de formación. Es decir, de un
esquema de procedimientos donde los programas son preconcebidos por las instituciones, y
a los cuales las unidades productivas y los individuos debían adaptarse en función de sus
necesidades de formación, se tiende a una modalidad de trabajo en que las empresas y los
trabajadores participan en las diferentes fases: diseño, implementación, evaluación y
corrección de los nuevos programas. Idealmente, los programas debieran elaborarse
atendiendo a las particularidades, constituyéndose en respuestas específicas a la demanda
expresada por el sistema productivo.

4.2. Competencia Laboral y Mercado de Trabajo

Las empresas y organizaciones exitosas son producto de trabajadores competentes,
es decir, las personas realizan un aporte importante en la consecución de los objetivos.

General y tradicionalmente, en la empresa se ha valorado la cantidad de esfuerzo, no

así la calidad y la dirección del esfuerzo realizado. Es así que en los nuevos contextos surge
el concepto de competencia laboral, que va más allá de la calificación para un puesto
específico de trabajo. El desafío que se genera es crear normas acerca de saberes que se
modifican día a día.

 28Instituto Profesional Iplacex

El concepto de competencia laboral se refiere a la “capacidad para lograr un objetivo o
resultado en un contexto dado”.

La oferta en cuanto a formación se está enfocando de una manera distinta puesto que,

intenta dar respuesta a las exigencias del sector productivo actual. Intenta revertir la situación
de retraso existente y por otro lado, mejorar la empleabilidad de los diversos sectores de la
población. Estas exigencias requieren del nuevo concepto de competencia laboral,
sobrepasando el de calificación para un puesto de trabajo determinado, utilizado durante
mucho tiempo.

Otro aspecto, que fundamenta lo anterior, en el nuevo tipo de políticas de mercado de

trabajo, es la participación de los actores sociales en el diseño, ejecución y evaluación de los
programas; para esto, los actores sociales no están preparados.

Con el propósito de entender con mayor claridad el concepto de competencia laboral,

es necesario realizar algunas aclaraciones respecto del mismo y del de calificación.

Calificación se entiende como el conjunto de conocimientos y habilidades que los

individuos adquieren durante los procesos de socialización y educación/formación. Al decir
de la OIT, es una especie de “activo” que las personas poseerían para desempeñarse en un
puesto de trabajo específico; de allí surge la definición de “capacidad potencial para
desempeñar o realizar las tareas correspondientes a una actividad o a un puesto” (OIT,
1996).

Con un sentido distinto, competencia se define como “la capacidad real para lograr un

objetivo o resultado en un contexto dado” (OIT, 1996). Existen otras definiciones de
competencia laboral que apuntan en el mismo sentido; éstas son:

- “Capacidad productiva de un individuo que se define y mide en términos de un
desempeño, no solamente en términos de conocimientos, habilidades, destrezas
y actitudes; las cuales son necesarias pero no suficientes” (CINTERFOR/OIT).

- “Habilidad multifácetica para desempeñar una función productiva de acuerdo

con una norma reconocida” (Notas de formación. Centro de la OIT. Turín).

- “Atributo que el empresario de alto rendimiento de hoy, busca en los empleados
de mañana” (Según informe de SCANS, 1993).

- “Un conjunto identificable y evaluable de conocimientos, actitudes, valores y

habilidades relacionados entre sí que permiten desempeños satisfactorios en
situaciones reales de trabajo, según estándares utilizados en el área
ocupacional" (Res. N° 55/96. Consejo Federal de Cultura y Educación.
Argentina. Boletín Cinterfor 141. Dic. 1997. P. 100)

 29Instituto Profesional Iplacex

Antes de seguir, algunas aclaraciones respecto de conceptos que normalmente se
usan en este contexto:

- Norma o estándar de competencia laboral: describe lo que un trabajador es capaz de

hacer, la forma en que puede juzgarse si lo que hizo está bien hecho y el contexto
laboral en que se espera que lo haga” (CONOCER. Sistema normalizado y de
certificación de Competencia Laboral. México. 1997).

- Competencias Básicas: se adquieren como resultado de la educación básica. Se refiere

a las habilidades para la lectura, escritura, comunicación oral, matemáticas básicas
(OIT, 2000).

- Competencias Genéricas: se refieren a comportamientos laborales propios de

desempeños en diferentes sectores o actividades y usualmente relacionados con la
interacción hacia tecnologías de uso general. Tal es el caso del manejo de algunos
equipos y herramientas o competencias como la negociación, la planeación, el control y
la interacción con clientes, etc. (OIT, 2000).

- Las Competencias Específicas: están directamente relacionadas con el ejercicio de

ocupaciones concretas y no son fácilmente transferibles de uno a otro ámbito, dadas sus
características tecnológicas. Es el caso de competencias como la operación de
maquinaria de control numérico, el chequeo de pacientes, la elaboración de estados
financieros (OIT, 2000).

Bajo la mirada de la calificación, un inventario de tareas es el punto de partida para

desempeñarse en una ocupación, en cambio en el enfoque de competencia se parte de los
resultados esperados por la organización, de allí derivan las tareas, éstas a su vez en
conocimientos, habilidades y destrezas. En este enfoque las tareas se conciben como un
medio cambiante entre el resultado y la dotación de conocimientos y habilidades de la
persona.

En un contexto de cambio como el actual, las tareas también cambian; los objetivos

solo un poco, sin embargo, aumenta el nivel de exigencia.

4.3. Retos que Plantean las Competencias Laborales a la Formación Profesional

Los programas tradicionales de enseñanza, por lo general, presentan una
orientación academicista; los programas de formación basados en competencia deben
por lo menos caracterizarse por:

- Centrar su enfoque en el desempeño laboral y no en los contenidos de los cursos.
- Mejorar la relevancia y pertinencia de lo que se aprende.
- Impedir la fragmentación tradicional de programas con un enfoque academicista.
- Propiciar la integración de contenidos aplicables al trabajo.

 30Instituto Profesional Iplacex

- Potenciar aprendizajes aplicables a situaciones complejas.
- Favorecer la autonomía de los individuos.
- Transformar el papel de los profesores hacia una concepción de facilitador y

provocador de aprendizajes.

La OIT también plantea una serie de características para los programas de
formación basados en competencia; algunos ejemplos son:

- Competencias cuidadosamente identificadas, verificadas y de conocimiento

público.
- Instrucción dirigida al desarrollo de cada competencia y una evaluación individual

por cada competencia.
- La evaluación toma en cuenta el conocimiento, las actitudes y el desempeño como

principales fuentes de evidencia.
- El progreso de los alumnos en el programa es al ritmo de cada uno.
- La instrucción es individualizada al máximo posible.
- Énfasis puesto en los resultados.
- Requiere la participación de los trabajadores en la elaboración de la estrategia de

aprendizaje.
- Las experiencias de aprendizaje, son guiadas por una permanente

retroalimentación.

Resumiendo, la generación de competencias a partir de los programas de estudio,

exige a éstos la modificación en las estrategias pedagógicas, en los enfoques curriculares
y en el papel tradicional asignado a docente y estudiante.

Para que se cumpla lo anterior, se necesita el uso de una amplia gama de

materiales de aprendizaje combinada con la orientación del aprendizaje hacia la solución
de problemas más que la repetición de contenidos.

CLASE 09

4.4. Semejanzas entre las Normas de Competencia Laboral y las Normas Internacionales

de la Organization for Standardization (ISO)

Las normas ISO, son estándares de calidad que se establecen a escala
internacional y que culminan en un proceso de certificación, el cual asegura a la
institución que se somete a sus exigencias, el reconocimiento de que desarrolla sus
procesos desde una perspectiva de gestión de la calidad total.

El certificado de calidad, es un respaldo de la institución y prueba para los clientes

sobre la alta posibilidad de encontrar la satisfacción a sus necesidades, en una
organización que se preocupa por desarrollar sus actividades en un marco de calidad
total.

 31Instituto Profesional Iplacex

Un certificado de calidad en la norma ISO, asegura igualdad en cuanto a calidad a
un cliente de una empresa americana o europea o en cualquier lugar del mundo. Los
grados de estandarización logrados, permiten un entendimiento sobre las actividades de
aseguramiento de calidad que la certificación avala.

Las normas de calidad, sin embargo, no aseguran per se el mejoramiento de la

gestión, la disminución de los fallos, el mejor grado de relación con los clientes y el éxito
absoluto de la institución, son factores primordiales. Requisito para lograrlo, es un marco
de relaciones institucionales en el que, sobre todo, destaque la certeza sobre la
necesidad de trabajar bien; de hacerlo bien desde el comienzo.

El nexo entre las normas de calidad y las normas de competencia laboral tiene dos

grandes ámbitos a comentar:

٠ Por un lado, la capacitación. Las normas ISO contemplan la necesidad de que la
institución realice un análisis de necesidades y basándose en éstas desarrolle
programas de capacitación destinados a sus trabajadores. Estas acciones serán
mucho más efectivas, si se orientan al desarrollo de competencias plenamente
definidas y compartidas por los involucrados.

٠ Por otro lado, existe un factor de relación, ya que ambas normas comparten la lógica

implícita en el proceso mismo de certificación. Esta se basa en la identificación de
estándares, la participación de los trabajadores, y la evaluación por un agente
evaluador externo quien conoce la norma y verifica su cumplimiento por el candidato.

z
 Realice ejercicio n°4

5. Certificación y Normalización ¿un Tema Cercano o Lejano?

5.1. La Crisis del Diploma y la Industrialización

“El diploma o certificado es, desde los tiempos más remotos, el símbolo de la vida
escolar. El célebre juramento de Hipócrates marcaba el ritual de formación de nuevos
médicos, la necesidad de un rito de pasaje o de un documento que comprobase la completud
del saber que ya se hacía sentir” (Vossio, 2002)

Con la idea anterior, parte toda una reflexión en torno a la importancia de la

certificación en el mundo actual; su relación con el proceso globalizador y las implicancias
que puede tener para nuestro país, en general, y sistema educativo, en particular.

 32Instituto Profesional Iplacex

En la década del 70, Cinterfor/OIT introdujeron el concepto de certificación en el
ámbito del mercado de trabajo. Lo primero fue difundir un programa regional de discusión de
una propuesta metodológica para la certificación, aplicable entre instituciones nacionales de
formación profesional.

El tema fue tratado en varias reuniones, más no tuvo acogida. Lo rescatable es que se

logró formar a algunos especialistas.

En la década del 80, el tema se puso nuevamente en el tapete y también fue evitado.

Fue hace poco tiempo que el tema resurgió de modo natural. Tratando de buscar una

explicación al resurgimiento del tema, diversos autores lo atribuyen al proceso de
globalización.

La revolución tecnológica permitió romper fronteras entre regiones y países. Estamos

inmersos en un mundo del conocimiento y la información.

En el sector de la organización de la producción y del trabajo, se demanda la atención

de analistas y dirigentes.

En el ámbito educacional, surge la inquietud respecto de qué podría y debería hacer la

escuela para volverse significativa para el empleo.

Se han realizado diagnósticos en diferentes países del mundo, constatando que “más

de la mitad de los jóvenes egresan de la escuela sin los conocimientos o fundamentos
requeridos para encontrar y mantener un buen empleo” (Alexim, 2002).

Está claro que las exigencias de educación son mayores; al mismo tiempo se está

asumiendo que la empresa y los centros de trabajo también tienen una función educativa, por
lo tanto, existe la necesidad de rescatar los conocimientos adquiridos fuera de la escuela, la
experiencia en el trabajo e incorporarlos en el currículum. Por otro lado, el hecho de que un
trabajador certifique sus conocimientos, puede significar la prosecución de estudios en el
sistema regular o en la educación profesional.

Alexim (2002), especialista en el tema, plantea que: “Cuando no existe un mecanismo

que proporcione informaciones seguras y oportunas sobre lo que los individuos saben hacer,
el mercado reacciona colocando barreras artificiales, como en el caso del credencialismo,
que acaban perjudicando, sobre todo, al trabajador. La certificación puede proporcionar al
mercado las señales claras que éste necesita para funcionar con mayor eficiencia y menores
costos”.

Además, si ya se han incorporado programas de normalización como el sistema ISO y

otros por el estilo, es urgente adoptar mecanismos de certificación a los sectores de punta o
que estén ligados a las exportaciones; como las normas que establecen los criterios relativos
a la estructura y funcionamiento de las instituciones certificadoras de personal, o de aquellas
que establecen los requisitos de calificación y certificación de personal.

 33Instituto Profesional Iplacex

“...la certificación puede proporcionar una evaluación más uniforme y justa
del trabajador, debiendo también contribuir a la reducción de las desigualdades,
para evitar el subjetivismo y la discriminación, combatiendo la exclusión social y
promoviendo la ciudadanía. Significa también dar un tratamiento más apropiado a
las diversidades en el mercado del trabajo, facilitando la movilidad de los
trabajadores y reduciendo los costos para la empresa. Esto, naturalmente, si la
certificación es aplicada dentro de cuidadosos criterios de equidad e integración
social” (Alexim, 2002)

CLASE 10

5.2. El Concepto de Certificación

 Al realizar un recorrido por diversos autores, es posible detectar que la certificación es
un tema complejo y polémico, mientras algunos sectores desean incorporarse lo más pronto
posible; hay otros que son detractores.

 No existe un sólo modelo para certificar, hay diferentes experiencias que se están
siguiendo para determinar fortalezas y debilidades.

 La certificación no es algo que desconozcamos; ha estado permanentemente cerca de
nuestras vidas. Ejemplo de esto lo constituyen los certificados obtenidos como estudiantes
desde la educación pre-básica en adelante. Otro ejemplo bastante conocido, lo constituye la
licencia para conducir, mediante la cual un organismo reconocido determina que el portador
de la misma, posee las destrezas necesarias para conducir un automóvil. En este caso
específico, la licencia determina el tipo de vehículo que una persona puede conducir.
Certifica el nivel logrado por el conductor: amateur o profesional. Las exigencias para ambos
casos son diferentes, lo cual constituye una característica de la certificación.

Existe una variedad de definiciones del concepto de certificación, aquí compartiremos

algunas:

- “Proceso tendiente a reconocer formalmente las calificaciones ocupacionales de los
trabajadores, independientemente de la forma en que fueron adquiridos” (Cinterfor /
OIT, 1975).

- “Un mecanismo hábil, eficiente y transparente, que debe evaluar y certificar con

amplio valor social los conocimientos y habilidades de los individuos,
independientemente de la forma en que fueron adquiridos y con base a una norma
reconocida a nivel nacional” (Ibarra, 1997).

 34Instituto Profesional Iplacex

- “El reconocimiento de los conocimientos, habilidades y actitudes (competencias), de

dominio del trabajador, exigidos por el sistema productivo, de acuerdo con padrones
socialmente definidos, concedido por una entidad reconocida y/o autorizada,
independientemente del modo en que fueron adquiridos y aunque el candidato no
haya pasado por un proceso formal de enseñanza/aprendizaje” (Alexim, 2002).

La certificación habla entonces, de la cualidad de un trabajador dentro de su dominio, sin
embargo, el contenido a certificar es definido por los clientes, el empleador y el mercado.

“Lo que el trabajador debe saber está decidido por la realidad económica, por las
exigencias del mercado y de la empresa. Entretanto, en general, ese perfil de
necesidades, después de detectado por la investigación de campo o por métodos
indirectos, debe ser discutido y acordado con las entidades sindicales o
profesionales, para que responda a los intereses de todas las partes. En esa
perspectiva, la OIT adopta el tripartismo como instrumento de consenso y efectividad”
(Alexim, 2002).

5.3. Características de un Sistema de Certificación

 Aunque en este momento hay diversos modelos de certificación, existe un conjunto de
características que les son comunes. Según Alexim, éstas son:

a. “Asumir carácter voluntario;
b. Tener validez universal y formato único;
c. Ser imparcial y accesible para mantener la credibilidad y permitir la transversalidad; y
d. Estar conformado por organismos particulares y especializados”.

Existen otros aspectos que se mencionan en la bibliografía sólo a modo de
sugerencia, tales como:

- Que las funciones de certificación y formación estén a cargo de organismos diferentes.

- La apreciación del mercado, es lo que indica la validez de cualquiera de las alternativas

utilizadas.

- Un proceso de certificación puede centrarse en un solo aspecto o competencia de una

ocupación.

- La certificación, aunque es un reconocimiento del mercado, del sistema productivo, no

tiene por qué depender de una fuente escolar.

 35Instituto Profesional Iplacex

5.4. Metodología de la Certificación

 Al igual que en los puntos anteriores, aunque no exista un modelo único hay tareas
que son comunes, como las que se exponen a continuación:

‐ “Definición o configuración de un marco legal;
‐ Elección de la metodología de análisis ocupacional;
‐ Definición de las actividades e instrumentos de evaluación:
‐ Definición de los procedimientos para la certificación; y

‐ Definición de la metodología para trasponer los perfiles a los programas de
formación” (Alexim, 2002)

5.5. El Proceso de Certificación

 Se entrega el texto completo respecto de este punto, tomado del artículo de Joao
Carlos Alexim, ex director de Cinterfor/OIT; director de la oficina de OIT en Brasil y Secretario
Nacional de Relaciones de Trabajo.

 “Un proceso típico de certificación comienza por la decisión, que debe ser tomada en
conjunto por las autoridades de gobierno, los empleadores y los trabajadores, sobre la
conveniencia o necesidad de crear un organismo certificador en relación con un determinado
universo ocupacional o sector de la economía. Las razones que dictan esa decisión, suelen
estar relacionadas con aspectos de calidad y seguridad. Un producto o servicio necesita ser
garantizado para enfrentar la competencia en el mercado, para obtener la aprobación de los
consumidores o para cumplir con las pautas de exportación. El aumento de la competencia
comercial y la mayor exigencia del consumidor han presionado por la calidad.

 Una vez decidida la adopción de la certificación, un organismo responsable debe
iniciar los estudios para la composición del modelo, lo que incluye estructuras y
procedimientos, tales como:

1. Un organismo de funciones normativas, el cual seleccionará las ocupaciones o

competencias que serán objeto de certificación, a veces contratando un estudio de
campo;

2. Un organismo con funciones de análisis ocupacional o de competencias;

3. Un organismo con funciones certificadoras; y

4. Además, deberá disponer, directamente o mediante acuerdo o contrato, de un órgano de

formación.

Una estructura certificadora deberá disponer, entre otros, de:

 36Instituto Profesional Iplacex

‐ Una unidad normativa del sistema;

- Una unidad de investigación y análisis ocupacional y de competencias;
- Una unidad que establezca las normas de competencia;
- Una unidad de elaboración de test; y
- Una unidad de evaluación y certificación.

Un sistema o proceso de certificación puede necesitar, a su vez, de un documento o

certificado de acreditación otorgado por un organismo oficial de rango superior, que le
garantice el desempeño apropiado de ese sistema o proceso”.

 Ejemplos pueden ser: un Consejo Nacional, INMETRO en el caso de Brasil,
CONMETRO.

CLASE 11

5.6. Componentes de la Certificación

5.6.1. Análisis Funcional

Para llevarlo a cabo se utiliza una técnica destinada a identificar las competencias

propias de una función productiva dentro de una empresa o en un sector productivo o de
servicios.

Según Alexim, el procedimiento a seguir es el siguiente: “...consiste en desagregar las

funciones productivas, confrontando objetivos y resultados, hasta alcanzar la comprensión
sobre las funciones realizables por una sola persona. Un análisis funcional parte de la
selección de un área ocupacional y verifica sucesivamente la contribución de las diferentes
funciones, de las unidades y de los elementos de competencia. Define, a continuación, lo que
corresponde al campo de aplicación y las evidencias de desempeño. Finalmente, utiliza una
guía de evaluación y se expresa, en general, por un mapa funcional o árbol de funciones”.

A nivel mundial existen diversos modelos de análisis funcional–ocupacional y entre

ellos hay pocas diferencias. Uno de los más conocidos es el denominado DACUM. Este
modelo parte de tres premisas básicas:

٠ Los trabajadores calificados están en condiciones de describir y definir el trabajo que

realizan con precisión;

٠ Al definir el desempeño de las tareas, el trabajador está describiendo, además, la

función; y

٠ Todas las funciones y las tareas comprenden conocimiento, habilidades, herramientas y

actitudes.

 37Instituto Profesional Iplacex

El resultado del análisis funcional son registros de: conocimientos, habilidades y

comportamientos, a partir de los requisitos establecidos por el sector productivo.

5.6.2. Normas

“Una norma técnica describe las habilidades, destrezas, conocimientos y operaciones
que un individuo debe ser capaz de desempeñar y aplicar en distintas situaciones de trabajo”
(Ibarra en Alexim, 2002).

También se encuentra descrita como a la expectativa de desempeño en el trabajo, a

un estándar o padrón que sirve para determinar si un individuo es competente. En otras
palabras, al conjunto de conocimientos, habilidades, actitudes y destrezas aplicados en el
desempeño de una función productiva, a partir de los requerimientos de calidad y eficiencia
esperados por el sector productivo.

Actualmente, existen diferentes tipos de normas: de reconocimiento nacional,

regionales, comprensivas, uniformes y autorreguladas. En todo caso, hay unas normas
mínimas que permiten la preparación inicial, facilitando la transición de la escuela al mundo
del trabajo como es el caso de Alemania y Dinamarca, o las de movilidad de los trabajadores
como en Japón y Canadá.

5.6.3. Evaluación

Alexim, describe la evaluación y sus características. Se reproduce el texto en forma
textual.

“La evaluación es la verificación estandarizada de correspondencia entre una norma y
la capacidad de un individuo para atenderla. Muestra cuánto un individuo es capaz de
atender a una norma en el desempeño de una función.

 La evaluación, en la certificación, tiene las siguientes características:

- Está centrada en los resultados (y no asociada a un curso), que deben ser especificados

hasta tornarse claros y transparentes;
- Debe estar vinculada a una actuación en la vida real;
- Vale por un período de tiempo determinado;
- No compara individuos (no tiene comparaciones estadísticas);
- No utiliza escalas;
- El individuo es competente o no (sin escalas de puntuación); y
- Las preguntas son conocidas con anterioridad.

Para recibir la certificación de una competencia, el candidato debe demostrar de modo
concluyente que cumple con todos los requerimientos de actuación.

 38Instituto Profesional Iplacex

Una característica esencial del sistema, es la posibilidad de conocer con exactitud lo
que puede hacer la persona que está siendo evaluada.

El resultado de la evaluación es la certificación o encaminamiento del individuo para

completar los déficits que se hubieran registrado en el proceso”.

5.7. La Reglamentación

En este aspecto hay diversidad de fundamentaciones, dependiendo de la región o país

de que se trate. En todo caso es pertinente realizar la siguiente observación: la comunidad
europea se encuentra en proceso de certificación y acreditación desde hace tiempo, para
que esto se dé, es necesario disponer de reglamentos comunes que permitan aplicar el
proceso en igualdad de condiciones.

 De todas maneras, para buscar más información se puede recurrir a la página web de

la OIT o la de Cinterfor. En esos lugares hay descripciones de países que se encuentran en
estos procesos.

5.8. Características del Certificado de Competencia Laboral

Este instrumento es el testigo de las capacidades laborales del trabajador, sin perjuicio
que éstas hayan sido adquiridas de modo informal y fuera del sistema escolar.

 El certificado debe:

• Tener significado: si bien es cierto el certificado no explicita los contenidos evaluados, si
hace alusión a las competencias laborales incluidas en un estándar y conocidas por
empleadores y trabajadores. Su significado y valor está en que explica el capital humano
que posee el trabajador.

• Tener validez: puesto que es emitido por instituciones con reconocimiento por los

diversos sectores de la sociedad.

• Producirse en un sistema transparente: el modelo debe ser abierto y visible para todos

los interesados.

• Actualizarse con periodicidad: los certificados deben reflejar las competencias realmente

presentes por quienes los poseen y deben actualizarse de acuerdo lo estipulado en la
norma. Su vigencia es fija en el tiempo, dado que las competencias a que se refiere son
susceptibles de obsolescencia debido a los cambios en la tecnología u organización del
trabajo.

Todos los aspectos presentados son importantes, sin embargo, la actualización en
el campo de la educación tiene una importancia vital y surgen preguntas para las cuales

 39Instituto Profesional Iplacex

a lo mejor no disponemos de una pronta respuesta. ¿Cómo es posible que el sistema
educacional no esté participando desde sus bases en los procesos de certificación?
¿Qué tipo de contenidos son los que realmente le sirven a los estudiantes, si la
educación media dura cuatro años y a lo mejor antes de que el joven egrese esos
contenidos ya no sirven? ¿Qué tipo de formación inicial deben recibir los docentes?

Un ejemplo para compartir

En los procedimientos de validación de la experiencia, una instancia “neutra”
asigna un valor a estas adquisiciones en función de normas previamente definidas. En
Francia, el procedimiento más instrumentado y documentado es la “validación de las
adquisiciones profesionales” (VAP), practicado por el ministerio de Educación, de
Investigación, de Tecnología y el de Agricultura y Pesca.

El VAP, instituido por ley del 20 de julio de 1992, le permite a toda persona que

haya ejercido una actividad profesional durante cinco años, hacer valer su experiencia
para dispensarse de una parte de los exámenes del diploma. Las dispensas se
otorgan tanto para las pruebas como para las profesiones, pero no pueden abarcar la
totalidad del diploma: una prueba por lo menos debe pasarse de la manera tradicional.

El candidato describe en un dossier las actividades profesionales

correspondientes al diploma que desea obtener, no limitándose a una descripción
factual. Se lo ayuda para construir este dossier, que después se comunica a un jurado
de validación que decide el otorgamiento de las dispensas pedidas, eventualmente
luego de una entrevista con el candidato. Mientras que la VAP se basa enteramente
en declaraciones, el ministerio de Empleo experimenta actualmente los “certificados
de competencias profesionales” en los que las adquisiciones se evalúan en situación
de trabajo real o reconstituida. Paralelamente al sistema público, aparecen otros
modos de validación de la experiencia. Las cámaras de comercio y de industria
desarrollan dos tipos de métodos. Uno, el “certificado de competencias en empresa”,
está basado en la evaluación de portafolios de competencias constituidas por el
candidato. Otro, en la corriente estimulada por la Comisión Europea, se asocia con la
puesta a punto de sistemas informáticos de “acreditación de competencias”.

 (Irigoin, 2002)

z
 Realice ejercicio n°5

 40Instituto Profesional Iplacex

CLASE 12

Algunas Ideas que Ayudan a Realizar la Síntesis entre Educación, Trabajo, Calidad y
Certificación

• Es fundamental reforzar la capacidad autónoma de las instituciones que imparten

Formación Profesional y Educación Técnica, para actualizar permanentemente sus
productos de formación y adecuarlos a las demandas cambiantes de su mercado laboral
potencial.

• Es imprescindible potenciar la capacidad de investigación y generación de reconocimiento

en los Centros de Formación Profesional y Educación Técnica, como estrategia de
diferenciación y mejora del potencial de inserción profesional de su oferta de formación.

• Educar es el gran mandato de este siglo. Los profesionales de la educación saben bien

que la transferencia de información no produce aprendizaje y que este se produce, como
resultado de un complejo proceso en el que intervienen capacidades de los alumnos,
condicionadas en su desarrollo por elementos culturales, psicológicos y sociales del
entorno de relación del alumno.

• Educar tiene objetivos explícitos y un conjunto de herramientas que le son propias. En el

último siglo, han sido desarrolladas múltiples disciplinas científicas coadyuvantes a la
función pedagógica: diseño curricular, psicopedagogía del aprendizaje, metodologías de
enseñanza/aprendizaje, sistemas de evaluación, estrategias para el tratamiento de la
diversidad, etc, todas estas herramientas con el fin de mejorar la programación, ejecución
y evaluación del proceso educativo. En este oficio, sin embargo, las actitudes ante el
desempeño profesional resultan tan importantes como las aptitudes y habilidades. De
entre éstas hay que destacar, sin ninguna duda, dos de vital importancia: el sentido
común y la capacidad para ponerse en el lugar del otro, tanto en el lugar del que aprende
y como responder a sus necesidades: la empatía.

• El sentido común de cualquier docente, le ayuda a comprender que el proceso de

aprendizaje de cualquier ser humano es un proceso permanentemente e inacabado, por
lo que resulta más eficaz desarrollar actitudes, capacidades y herramientas para el
autoperfeccionamiento del proceso de aprendizaje, que transferir acríticamente la
información “normalizada“ en cada nivel del sistema.

• El impacto, en términos de competencia profesional transferida, de un proceso de

Educación para el Trabajo depende no solamente de la naturaleza de los contenidos del
proceso de aprendizaje o de la competencia técnica y operativa del docente, sino que
también de las competencias didácticas del docente para el mejor planteamiento
psicopedagógico del proceso y el tratamiento más acertado de la diversidad.

• La unidad de medida de la capacidad profesional de un sistema educativo, la constituye la

competencia real instalada, técnica, didáctica y de gestión de los centros educativos del

 41Instituto Profesional Iplacex

sistema, su vinculación real al mundo productivo y su capacidad autónoma de previsión y
adaptación a cambios.

• La formación profesional más eficiente se produce en el sistema de educación básica, en

la medida en que se desarrollan de forma comprensiva las técnicas instrumentales
básicas relacionadas con la expresión, el pensamiento lógico matemático, y en definitiva
todas las habilidades necesarias para obtener otras de índole superior.

• La educación Técnico-Profesional podrá dar a sus estudiantes y al mercado laboral,

aquello de lo que disponga en términos de recursos y competencias. En este sentido, el
desarrollo de competencias y capacidades en los docentes relacionadas con la actitud
crítica, la capacidad creativa, la capacidad para el trabajo en equipo, la actitud positiva
ante la innovación y el cambio, la actitud positiva ante la cualificación permanente, la
actitud científica en el acercamiento a los problemas, la comprensión de criterios de
adaptación a nuevos sistemas de organización del trabajo o el conocimiento y manejo de
nuevas tecnologías de información, gestión y producción, constituye la única garantía de
transferencia de esas mismas competencias y capacidades a los alumnos. Vale un
pensamiento planteado por un autor dentro de la bibliografía ”Explicamos lo que
sabemos, pero enseñamos lo que somos”.

• En la actualidad el currículum es una herramienta potente, puesto que constituye una

declaración de intenciones educativas y de integración laboral en un momento coyuntural
del mercado de trabajo. Orienta el sentido de un cambio, sin embargo no lo está
produciendo; queda, por tanto, una tarea pendiente al sistema educativo.

 La dificultad de implantación de cambios en una organización, es directamente

proporcional a la falta de participación efectiva de la organización en el diagnóstico de la
situación, necesidades y en la definición del cambio.

 La resistencia o permeabilidad a cambios de los centros educativos viene condicionada

por la credibilidad de la propuesta y la naturaleza de los estímulos para el cambio.

 El ejercicio de la función directiva se ejerce en los centros educativos con tres

condicionantes:

- De forma amateur, es decir, no se ha recibido formación específica para el desempeño
de la función,

- Exclusivamente sobre espacios de responsabilidad administrativa y por último,
- Sin competencias para la adaptación sistemática del curriculum a las demandas de los

entornos productivos.

• El sistema educativo se vuelve trivial toda vez que se separa formalmente el conocimiento

y la comunicación, ambos elementos indisolubles en la práctica docente. Un docente no
es solamente un comunicador que transmite la información del entorno al alumno, sino

 42Instituto Profesional Iplacex

esencialmente un productor de reflexión y conocimiento, en permanente proceso de
aprendizaje.

• En este momento y a futuro, no hay enseñanza, en ningún nivel, sin un sistema de

investigación asociado, no solamente en el ámbito de la práctica didáctica o el método,
sino en el objeto del hecho educativo que se sustenta en objetivos y contenidos de
aprendizaje. El sistema técnico profesional inmerso en el medio del mercado laboral y el
sistema productivo, en permanente adaptación y cambio, donde el valor de la
competencia como elemento discriminante de acceso al empleo, pierde vigencia en un
tiempo cada vez menor.

• El mantenimiento de la calidad de la educación que genera un centro educativo, está

absolutamente asociada a la capacidad autónoma de generación de conocimiento.

• Un centro de educación para el trabajo que aspire a la calidad y a la eficiencia en su tarea

de formación para la inserción del alumno en el mercado laboral, ha de mantener viva la
vertiente investigadora, en cuanto al análisis:

- De la evolución de las profesiones en el mercado de trabajo.
- De la evolución de perfiles profesionales (funciones y tareas).
- De la evolución de los sistemas de organización del trabajo.
- De la sustitución tecnológica en las empresas.
- De competencias demandadas por los empleadores.

• La eficiencia de las reformas de los sistemas de educación para el trabajo, se verifican en

la interacción social, es decir, en la mejor capacidad de los alumnos para integrarse al
mercado laboral y en el mayor reconocimiento de los empleadores de las competencias
profesionales transferidas.

• Un sistema educativo para el trabajo, que se considere científico, no puede suponer que

todos los alumnos que ingresan al sistema poseen técnicas instrumentales básicas.
Valdría la pena que los liceos elaboraran pruebas de nivel y apliquen estrategias
educativas, que den garantía del dominio de las técnicas instrumentales básicas.

• Es fundamental cualificar el ejercicio de la función directiva en los liceos y sobre todo en

los que imparten formación profesional; y también revisar las funciones y tareas
implicadas en el ejercicio de la función

• Una frase para el bronce relacionada con la certificación ES: “Si la calidad no es percibida

por los usuarios del sistema, no existe.

• Finalmente, una educación será de calidad sí:

- Desarrolla en el estudiante las capacidades y actitudes necesarias para hacer posible el
aprendizaje permanente.

 43Instituto Profesional Iplacex

- Es capaz de desarrollar la capacidad de pensamiento autónomo.
- Promueve el libre desarrollo de la personalidad en cada ciudadano.
- Posibilita la libre elección de profesión u oficio.
- Permite la promoción socioeducativa sobre la base de la capacidad y hacia el

conocimiento.
- Desarrolla de forma efectiva el principio de igualdad de oportunidades.
- Contribuye a la libre elección de la función social de los ciudadanos, cualquiera que sea

su género, origen social, ámbito territorial de residencia o nivel socioeconómico.

z
 Realice ejercicio n°6

1Instituto Profesional Iplacex

INTRODUCCIÓN A LA

EDUCACIÓN TÉCNICO PROFESIONAL

UNIDAD III

ASPECTOS TEÓRICOS Y ORIENTACIONES LEGALES
DIRIGIDAS HACIA LA EDUCACIÓN MEDIA

2Instituto Profesional Iplacex

CLASE 01

1. PRINCIPIOS ORIENTADORES DE LAS POLÍTICAS EDUCACIONALES EN CHILE

En la década de los noventa se inicia en Chile la Reforma al Sistema Educacional, es

así como se han explicitado, desde esa época, una serie de principios orientadores de las
políticas educacionales. (García Huidobro, 1999:27-28):

a) Políticas centradas en la calidad: tienen como núcleo los procesos y resultados de

aprendizaje.

b) Políticas centradas en la equidad: provisión de una educación diferenciada y que

discrimina a favor de los grupos más vulnerables, para lograr resultados más parejos.

c) Políticas centradas en las escuelas: reconocimiento de las escuelas y liceos como

instituciones productoras de educación, con diferencias en sus resultados, como producto
de la categoría de sus proyectos educativos y de la calidad de su implementación.

d) Políticas abiertas a la iniciativa de los actores: la incorporación de regulaciones por

incentivos y mediante mecanismos de información y evaluación.

e) Políticas abiertas a la sociedad: instituciones abiertas a las demandas de su sociedad,

interconectadas entre ellas y con otros ámbitos o campos institucionales.

f) Políticas de cambio incremental: estrategias diferenciadas y un concepto de cambio

progresivo basado en el despliegue de la capacidad de iniciativa de las escuelas.

g) Políticas de estado: políticas estratégicas definidas nacionalmente, con consenso de

actores, diferenciación y combinación de medios.

En el siguiente cuadro, García Huidobro (1999:16) resume las políticas educacionales
llevadas a cabo en nuestro país desde los años 1990 al 1998:

1990 – 1991
• Programa de las 900 escuelas (P-900) y programa piloto del Programa

Educación Básica Rural.
• Estatuto docente.

1992 – 1993

• Programa MECE Básica.
• Enriquecimiento y funcionamiento de las escuelas.
• Renovación pedagógica.
• PME

1994 – 1995

• Prioridad a la educación.
• Programa MECE Media.
• Inicio expansión Enlaces.

1996 – 1998

• Inicio Reforma Curricular
• Inicio Jornada Escolar Completa.
• Programa Especial Educación.

3Instituto Profesional Iplacex

• Profesionalización Docente
• Proyecto Montegrande.

1.1. Ámbitos de la Reforma Educacional Chilena

Los ámbitos de acción que se establecieron para poner en marcha la reforma son
(García Huidobro, 1999:24):

Programas de mejoramiento de
la calidad y la equidad

• Enriquecimiento del piso de funcionamiento de las
escuelas y liceos

• Programas de apoyo focalizados a las escuelas de
mayor riesgo.

• Proyectos de mejoramiento: autonomía y
descentralización pedagógica

• Renovación pedagógica

Fortalecimiento de la profesión
docente

• Aumento gradual, pero persistente de salarios
• Incorporación de incentivos
• Pasantías hacia el exterior
• Perfeccionamiento fundamental
• Mejoramiento formación inicial
• Premios de excelencia académica

Reforma Curricular

• Marco curricular básico, a partir del cual se aumenta la
autonomía

• Incorporación de exigencias de la sociedad de la
inteligencia

Jornada Escolar Completa
Diurna

• Más tiempo para una educación enriquecida
• Más tiempo diferenciado por establecimientos

(autonomía)
• Preferencia a los más pobres
• Nuevo espacio escolar

Estos ámbitos de acción se explican de la siguiente manera, en Aguilera (1997:223):

a) Necesidad de aplicar programas de mejoramiento e innovación que apunten a mejorar la

calidad y equidad de la educación, distinguiendo dentro de estos al Programa de las 900
escuelas y los Programas MECE. En los cuales se ha invertido, con el fin de lograr
innovaciones en el quehacer de docentes y estudiantes. Se esperan resultados positivos
en los establecimientos que se adjudicaron PME.

b) En el ámbito de la Reforma Curricular, se entrega a los establecimientos la

responsabilidad de contextualizar los objetivos fundamentales y contenidos mínimos en la

4Instituto Profesional Iplacex

enseñanza de los niveles básicos y medio, considerando los intereses, necesidades y
misión de la comunidad escolar.

De acuerdo a lo que establece la Ley Orgánica Constitucional de Enseñanza (LOCE) de
1990, el Ministerio de Educación debe establecer Objetivos Fundamentales y Contenidos
Mínimos Obligatorios (OFCMO) para cada uno de los años de enseñanza básica y media
(artículo 18) y un sistema de evaluación periódica de su cumplimiento (artículo 19).
Dentro de este marco, los establecimientos tendrán libertad para fijar sus propios planes y
programas de estudio, considerando los mínimos establecidos por el Ministerio. Para los
establecimientos que carezcan de sus propios planes y programas de estudio, el
Ministerio de Educación será el encargado de elaborarlos, los cuales pasaran a tener
carácter obligatorio (artículo 18).

c) El tercer ámbito lo constituye el “Fortalecimiento de la profesión docente, que debe

entenderse como el esfuerzo del país y del sistema, para generar condiciones de
desarrollo efectivo de la profesión docente. Se trata de perfeccionar a los actuales
profesores del sistema, para que realicen de mejor forma su labor, se adecuen a los
cambios de época, modernicen su gestión, optimicen los sistemas de evaluación e
innoven en metodologías en base a la creatividad. También interesa transformar los
actuales sistemas de formación inicial de profesores, estructurando nuevos planes y
programas de estudio en las licenciaturas en educación y en las escuelas formadoras de
maestros, de manera de lograr una renovación educativa en los futuros profesores,
quienes, además, deberán tener mayores oportunidades de participación en el sistema
escolar”.

d) Respecto de la ampliación de la Jornada Escolar, se expresa que tiene por finalidad

“procurar que los niños y jóvenes permanezcan más tiempo al interior de la unidad
educativa, evitando con ello el que deambulen sin destino en la calle o en sectores de
riesgo”. Esto implica que el colegio tiene la libertad de proponer diversas actividades que
atiendan a las necesidades de los estudiantes y sus familias; así como a los intereses
institucionales.

Por otra parte, esto hará más manejable la escuela o liceo; contribuirá a que los alumnos
y el personal, incrementen su sentido de pertenencia con el establecimiento; pero, por
sobretodo, permitirá romper la barrera que supone la falta de tiempo para ofrecer una
educación de calidad a todos los alumnos, puesto que al aumentar el tiempo para clases,
aumenta el tiempo disponible para realizar actividades curriculares de libre disposición,
junto con hacer uso de los recursos que se están proporcionando para que los docentes
trabajen en equipo.

Además, la reforma se compromete, según lo expresado en el documento “Estado de
avance de la reforma educativa de la Educación Media Técnico - Profesional en Chile”, a:

5Instituto Profesional Iplacex

• “Mejorar la gestión, en todos los niveles del sistema, con el propósito final de reforzar
la autonomía de los establecimientos educacionales.

• Aumentar el financiamiento público y privado para la educación, hasta totalizar un 7%

del producto interno bruto, asegurando una mayor eficiencia en el gasto”.

z
 Realice ejercicio n° 1

CLASE 02
1.2 . Demandas al Sistema Educacional

La Reforma Educacional chilena, demanda al sistema educativo, respecto de los
estudiantes, una serie de exigencias que, según Cox, en García Huidobro (1999:235),
apuntan al logro de mayores capacidades de:

Abstracción y
elaboración de
conocimientos

Manejo de la
incertidumbre y

adaptación al cambio

Resolución de
problemas

Comunicarse y
trabajar

colaborativamente

Experimentar y
Aprender a
Aprender

Pensar en Sistemas

Demandas al Sistema
Educativo

Abstracción y Elaboración de Conocimientos, haciendo referencia a la necesidad de mayor
conceptualización, categorización, descubrimiento de patrones y significados, utilización de
metáforas, analogías, fórmulas y modelos;

Pensar en Sistemas. Hoy en día se pide un análisis de perspectivas mucho más integrado,
más multicausal y relacionado. Se pide, en resumen, relacionar los diversos aspectos de la
vida y sobre todo de la ciencia y la tecnología;

6Instituto Profesional Iplacex

•

•

•

Experimentar y Aprender a Aprender. La intención en este caso es permitir al sujeto que
pueda buscar en forma autónoma el conocimiento, haciéndose preguntas, ensayando e
indagando;

Comunicarse y Trabajar Colaborativamente. Hoy en día todo funciona en torno al trabajo en
equipo, por lo tanto, las personas deben aprender cómo hacerlo y quien mejor que el sistema
escolar para prodigar estos aprendizajes;

Resolución de Problema, puesto que ya no basta con aprender unos cuantos contenidos, si
no por el contrario, hay que buscar respuestas para diferentes situaciones, cuyas soluciones
no se encuentran en los libros o en otras fuentes, sino en la creatividad del ser humano;

Manejo de la Incertidumbre y Adaptación al Cambio. En la actualidad, el cambio es algo
normal. El conocimiento se genera cada vez con mayor velocidad. Los escenarios cambian
rápidamente y las personas deben estar preparadas para vivir en un mundo con estas
características, de lo contrario, las consecuencias pueden afectar al individuo, pueblos o
sociedades.

 El nuevo currículum, por lo tanto, exige una actualización permanente de las
competencias docentes para conseguir un adecuado manejo conceptual e instrumental de
los programas de estudio y de la didáctica asociada a la enseñanza y al aprendizaje de los
objetivos y contenidos que propone la reforma. El perfeccionamiento, es un camino de
profesionalización que dignifica al docente frente a sí mismo, frente a los suyos y frente a sus
estudiantes, en definitiva, frente a toda la sociedad. La oferta de perfeccionamiento público y
privado, tiene la responsabilidad política y técnica de reforzar, constantemente, una
enseñanza efectiva y un aprendizaje significativo; cuestión que escapa a ser un mero juego
de palabras cuando se reconoce que la misión de todo educador es hacer que el aprendizaje
ocurra y que sea significativo para todos los estudiantes. Los docentes exitosos son aquellos
que, en el marco de la corriente pedagógica principal que domina hoy la escena educativa,
consiguen ser mediadores eficaces en la construcción de aprendizajes significativos por
parte de sus estudiantes.

Esto implica un cambio radical en las prácticas pedagógicas, destacando la
importancia de los principios que a continuación se enuncian:

Privilegiar el aprendizaje de habilidades y competencias a través de contenidos
significativos y contextualizados.

Generar situaciones didácticas, donde los alumnos puedan enfrentar problemas que
estimulen el desarrollo del pensamiento y la creatividad.

Propiciar el trabajo interactivo y cooperativo entre los estudiantes y los docentes.

7Instituto Profesional Iplacex

•

•

•

Construir los saberes, basándose en la participación activa de los estudiantes.

Generar procesos de evaluación y autoevaluación.

Incentivar en los estudiantes el desarrollo de una alta autoestima.
La Reforma Educacional Chilena, en uno de sus ámbitos, apunta fuertemente al

currículum; en donde se han establecido criterios y orientaciones relativos al conocimiento y
el aprendizaje, en concordancia con el contexto socio cultural actual. Estas orientaciones y
criterios se refieren a:

a) Conocimiento y habilidades actualizadas.
b) Conocimiento generativo.
c) Profundidad más que cobertura.
d) Conocimiento contextualizado y significativo.
e) El conocimiento científico, el arte y la técnica, planteados como empresas humanas, por

lo tanto históricas, de permanente descubrimiento y redefinición de sus límites.

Este nuevo marco curricular necesita de una nueva forma de trabajo pedagógico, que
debe centrarse en la actividad de los estudiantes, tomando en cuenta sus características,
conocimientos y experiencias previas. “Centrar el trabajo pedagógico en el aprendizaje más
que en la enseñanza, exige desarrollar estrategias pedagógicas diferentes y adaptadas a los
distintos ritmos y estilos de aprendizaje de los alumnos” (Cox, en García Huidobro,
1999:263).

Estos procedimientos didácticos persiguen el aprendizaje de competencias y

desarrollo de habilidades de orden superior como por ejemplo: de análisis, selección,
interpretación y síntesis de información; resolución de problemas; comprensión sistémica de
procesos y fenómenos; de comunicación de ideas, opiniones y sentimientos en forma
coherente y fundamentada; de trabajo en equipo; de manejo de la incertidumbre y adaptación
al cambio.

z
 Realice ejercicio n°2

CLASE 03

2. NUEVAS ORIENTACIONES PARA LA EDUCACIÓN MEDIA

El Marco Curricular propuesto en 1998 en el decreto 220, por el Ministerio de
Educación para la Educación Media, afecta a las dos modalidades que actualmente
constituyen este nivel educativo, es decir, Educación Media Científico-Humanista y
Educación Media Técnico-Profesional; generando un amplio espacio común de formación

8Instituto Profesional Iplacex

general orientado a preparar a todos los estudiantes para un desempeño competente en la
vida, como personas, ciudadanos y agentes económicos.

El concepto de formación general se sustenta en una interpretación del mundo actual,

exigiendo una redefinición de los contenidos, de las disciplinas y de la organización
curricular. La propuesta incorpora además, Objetivos Fundamentales Transversales (OFT)
que tienden a promover el desarrollo del pensamiento creativo y crítico, a fortalecer y
afianzar la formación ético-valórica, a reforzar el proceso de crecimiento y autoafirmación
personal, y, a orientar la forma en que la persona se relaciona con otros seres humanos y
con el mundo.

El espacio de formación general se complementa con otro que apunta a la

diversificación curricular. En el caso de la formación diferenciada Técnico-Profesional de la
educación media, se ofrece a los estudiantes oportunidades de realizar aprendizajes en un
campo de especialización que facilite su empleabilidad, vale decir, el acceso a un primer
trabajo remunerado, atendiendo a sus intereses, aptitudes y disposiciones vocacionales,
mediante una formación técnica en el ámbito de un sector del mundo productivo que los
prepare en forma efectiva para el trabajo y para responder con flexibilidad a la velocidad de
los cambios tecnológicos.

Según lo expresado en el documento anteriormente citado “Estado de avance de la

reforma educativa de la educación media Técnico-Profesional en Chile”, la formación
diferenciada Técnico-Profesional constituye uno de los ámbitos de la preparación inicial para
una vida de trabajo, la que se construye articulando el dominio de las habilidades propias de
una especialidad, con el aprendizaje, tanto de los objetivos transversales, como de los
objetivos y contenidos de la formación general. Es la totalidad de la experiencia de educación
media la que posibilita alcanzar las competencias que permiten acceder y desarrollarse en el
medio laboral; a la vez, es el conjunto de tal experiencia el que proporciona la base para
continuar realizando estudios sistemáticos, ya sea que éstos se efectúen en el ámbito de la
capacitación laboral o en el contexto de la educación post-media y superior”.

Al asumir de este modo la formación Técnico-Profesional en la educación media, exige

reorientar esta modalidad, es decir, cambiar la forma tradicional centrada en la preparación
para desempeñarse en un puesto de trabajo específico, hacia una formación técnica que
permita desarrollarse en un sector del mundo productivo durante una vida de trabajo, como
un medio que permita responder a la velocidad de los cambios tecnológicos con mayor
preparación y flexibilidad. Este cambio, supone pasar de un enfoque que privilegia el “hacer”
hacia otro que enfatice modos de “saber hacer”, desarrollando capacidades que promuevan
el aprendizaje permanente. En este contexto, las especialidades deben posibilitar una
inserción laboral amplia y la continuidad de estudios.

Por otra parte, se propone concentrar la especialización (formación diferenciada) en

los dos últimos años de la educación media, con el doble fin de construir este ámbito a partir
del dominio de habilidades básicas y de dar más tiempo y oportunidades para que los
alumnos y alumnas decidan su modalidad de especialización, tomando en cuenta que los

9Instituto Profesional Iplacex

jóvenes tendrán más definidos sus intereses y aptitudes (del final de 8º básico al final del 2º
año medio).

2.1. Proceso llevado a cabo para la Definición del Espacio de Formación Diferenciada
Técnico-Profesional en la Educación Media

Este proceso se inició en 1994, culminando en 1998 con la promulgación del decreto

220 que explicita los OF y CMO para la Educación Media.

A partir de la década de los ochenta los establecimientos quedaron en libertad de
definir especialidades, planes y programas de estudio, con lo que se llegó en un momento a
tener 403 especialidades diferentes, a nivel nacional. Existía entonces, la exigencia mínima
de vincular de algún modo el sistema educativo con el sistema productivo.

Estudios realizados respecto de la aplicación de esta medida, demostraron que se

produjo un crecimiento exagerado e inoperante de especialidades con una gran
diversificación de planes y programas de estudio a lo largo y ancho del país.

Debido a lo anterior, la tarea del Ministerio de Educación fue definir el espacio de

Formación Diferenciada Técnico-Profesional, resguardando objetivos de calidad y equidad, lo
que requería por un lado, un ordenamiento y racionalización de la oferta de especialidades
existentes (más de 400) y por otro, el establecimiento de perfiles mínimos para cada
especialidad, de carácter nacional y obligatorios.

Diseño Preliminar de la Propuesta

El proceso se inició a mediados de 1994 y culminó a fines de 1996, contemplando:

• La determinación de especialidades;
• La caracterización de las especialidades;
• El establecimiento de objetivos fundamentales terminales, como perfiles de egreso;
• validación en el sector productivo.

2.1.1. Determinación de las Especialidades

Para poder determinar las especialidades, fue necesario que el Ministerio de

Educación realizara el análisis de la oferta que estaba realizando el sistema educativo y la
demanda del sistema productivo. Una vez contrastadas ambas informaciones, fue posible
llegar a la especificación requerida.

a) Análisis de la Oferta

10Instituto Profesional Iplacex

Tomando en cuenta la diversidad y heterogeneidad de especialidades existentes, en
1994 el Ministerio de Educación contrató un estudio cuyo primer propósito fue realizar un
diagnóstico y un análisis de la oferta por parte del Sistema Educativo en la Educación Media
Técnico–Profesional, el segundo objetivo era proponer alternativas de ordenamiento.

El estudio constató la existencia de 403 especialidades, tomando en cuenta sólo la

nomenclatura (nombres de las especialidades), es decir, sin detenerse en los contenidos.
Este último hecho podría haber aumentado la diversidad, ya que los nombres no
concordaban en todos los casos con los contenidos abordados.

Luego, según lo planteado en el documento Estado de Avance de la Reforma

Educativa de la Educación Media Técnico-Profesional en Chile, se procedió a agrupar las
especialidades ofrecidas en 15 grandes campos ocupacionales relacionados directamente
con los sectores productivos, llegando a establecer 63 especialidades organizadas por
campos ocupacionales.

El ordenamiento de la oferta realizado, planteó de inmediato, pistas importantes de

analizar, como las siguientes:

- La validez de algunas especialidades, por ejemplo, programador en computación;
- La excesiva especificidad de otras, por ejemplo, encuadernación;
- La calificación restrictiva de algunas, por ejemplo, administrador en construcción;
- La factibilidad que fuesen del nivel, por ejemplo, secretaria ejecutiva bilingüe, o la
- Inexistencia de propuestas en campos importantes del desarrollo, por ejemplo, minería o

construcción.

CLASE 04

b) Análisis de la Demanda

Luego de realizar un análisis de la oferta era necesario realizar el diagnóstico de la
demanda por técnicos egresados del nivel de educación media desde el sistema productivo.

El equipo a cargo del estudio decidió que el “sector económico” resultaba ser el criterio

más claro y definitorio para la agrupación efectuada en el estudio anterior (análisis de la
oferta); y resolvió explorar el estudio de la demanda a partir de 12 sectores económicos:

Maderero

Marítimo

Agropecuario

Minero

Alimentación

Confección

11Instituto Profesional Iplacex

Construcción

Gráfico

Metalmecánica

Administración y comercio

Electricidad

Programas y proyectos sociales

Con el propósito de llevar a cabo esta parte del estudio, se organizaron comisiones de

trabajo, intentando que fueran integradas por los actores más representativos del sector
productivo, es decir, empleadores y trabajadores; académicos relacionados; organizaciones
relacionadas con el sistema educativo, docentes de establecimientos de Educación Media
Técnico - Profesional y organismos públicos relevantes.

Según lo expuesto por la OEI en el documento Estado de Avance de la Reforma

Educativa de la Educación Media Técnico-Profesional en Chile, la primera tarea consistió en
un análisis del sector considerando los siguientes aspectos:

• “El ámbito laboral, entendido como la identificación de las potencialidades ocupacionales

que presenta el sector, con el fin de garantizar una inserción adecuada y digna del
egresado en la vida laboral, haciendo una caracterización cuantitativa y cualitativa de la
fuerza de trabajo.

• La importancia del sector, en el presente y en las tendencias futuras que se visualizan,

subrayando la dinámica de cambios que experimenta a partir, tanto del desarrollo
tecnológico e introducción de nuevos procesos y técnicas como de las expectativas
económicas en su futuro.

La segunda tarea consistió en identificar, a partir de esta información, aquellas
especialidades que son susceptibles de formar en la educación media de acuerdo con el
análisis realizado, la oferta existente y las decisiones establecidas por el marco curricular,
teniendo como resultado un total de 36.

2.1.2. Definición de las Especialidades

Para caracterizar cada especialidad, se utilizó un enfoque holístico que consideró:

• El campo laboral, entendido como el contexto en que se desenvuelve la especialidad y
los procesos en el sector productivo;

• Los insumos que se manejan en el campo laboral;
• Los procesos involucrados que se deben manejar, compuestos por métodos, técnicas y

procedimientos;
• Los equipos, instrumentos y herramientas que los egresados debían saber manipular;
• Los productos resultantes luego de efectuado el procesamiento.

12Instituto Profesional Iplacex

2.1.3. Formulación de Objetivos Fundamentales Terminales (OFT) como Perfiles de Egreso

Esta formulación corresponde, según el decreto 220, a lo mínimo que debe aprender

todo alumno o alumna del país que curse una determinada especialidad. Desde allí se insiste
en ejecuciones que, en la mayoría de los casos, se trata de aplicaciones de conocimientos y
que en otros se refieren a situaciones complejas.

Para realizar esta tarea, las comisiones realizaron consultas a los protagonistas claves
del medio laboral (gerentes de personal, jefes de taller, trabajadores calificados, etc.).

Los Objetivos Fundamentales Terminales no corresponden a un perfil ocupacional, tal

como se lo entiende en los procesos de capacitación (centrado en las tareas que se debe
cumplir en un puesto de trabajo), sino a un delineamiento de las competencias técnicas que
preparan para la vida del trabajo y que se espera domine un alumno o una alumna al
egresar. Son la base común de formación a nivel nacional, consensuados entre los sistemas
educacional y productivo, sobre la cual se harán las especificaciones que requiera la región.
Por otro lado, permiten que cada Comunidad Educativa imponga el sello de su Proyecto
Educativo Institucional (PEI), trasformándose, de esta manera, en un instrumento de calidad
y de equidad al asegurar que las especialidades consideren una base común nacionalmente
compartida y de nivel adecuado.

2.1.4. Validación Regional de las Especialidades

Luego de disponer de la caracterización de la especialidad, así como del perfil de
egreso, se solicitó a representantes de las diferentes regiones del país que analizarán dichos
documentos emitiendo juicios respecto de los mismos. Así, cuando se obtuvieron los
documentos para los sectores: maderero, alimentación, agrícola, metal mecánico, eléctrico y
minero, se los sometió inmediatamente a procesos de discusión. Otra petición fue agregar o,
al menos, visualizar los sellos regionales frente a cada especialidad en discusión.

2.2. Consultas y Ajustes realizados a la Propuesta Original

• Consulta Nacional de la Propuesta

En 1997 se llegó a un borrador aprobado por las autoridades del Ministerio de

Educación, el que fue sometido a un proceso de consulta a diferentes actores de la
comunidad nacional cuyos objetivos fueron:

a. Recibir las sugerencias que permitieran mejorar los aspectos esenciales e identificar las

necesidades relacionadas con la posterior implementación (criterio de realidad).

13Instituto Profesional Iplacex

b. Legitimar socialmente la propuesta, al hacerla conocida y discutida por actores de los
diferentes sectores.

c. Dar a conocer, a los docentes, el cambio que se acercaba con el propósito de comenzar
el proceso de apropiación e implementación por parte de los mismos.

CLASE 05

• Resultados de la consulta

 Luego de realizar la consulta de carácter nacional surgen una serie de aspectos a
considerar, tales como:

a. Un acuerdo casi total sobre la necesidad de reformular el currículo, el cual debía poseer

la orientación de la propuesta. De hecho el 69% de los docentes estuvo de acuerdo con la
nueva organización de las especialidades. Excepto dos instituciones, las restantes
reconocieron en la propuesta del Mineduc el inicio de un ordenamiento necesario.

b. Un intenso debate en el mundo Técnico-Profesional, especialmente a partir de:

- Las diferentes visiones existentes acerca de lo que debería ser la formación de técnicos

de nivel de educación media en la sociedad globalizada;
- Diferencias respecto del rol que tiene la formación técnica sobre la movilidad social;
- Aspectos que tuvieron diferente lectura o entendimiento, como por ejemplo, el Mineduc

propuso un aumento de la formación general, mientras diferentes sectores entendieron
esto como una disminución de la formación Técnico-Profesional.

c. Lecturas y análisis incompletos de la propuesta indujeron a errores. El no leer el
documento totalmente llevó a una visión parcelada del currículum. Un ejemplo de esto
fueron los docentes de especialidad, que al no leer completamente lo referido a la
formación general o a los objetivos transversales, demandaron incorporar a los perfiles,
competencias contenidas en éstos.

• Procesamiento de las Observaciones y Sugerencias Recibidas

A partir de la información recibida, se realizó una serie de análisis y también se

incorporaron diversos aspectos en la propuesta, tales como:

a. Reconocimiento por parte del Mineduc respecto de las divergencias existentes,
especialmente en relación a:

- La importancia de una sólida formación general en la preparación para la vida del trabajo.

Este aspecto no fue valorado en su justa medida; puesto que, hay quienes aún plantean
la necesidad de privilegiar la formación especializada. Por el contrario, diversos

14Instituto Profesional Iplacex

documentos de organizaciones internacionales plantean que la demanda, en relación con
el mundo del trabajo se orienta preferentemente a una formación general de habilidades
y actitudes, más que de conocimientos técnicos específicos.

- El momento en que se debe iniciar la Formación Diferenciada Técnico-Profesional, ya
que en un amplio sector, todavía se manifiesta la idea de que la especialización debe
mantenerse en el 1er año.

b. Fundamentación, por parte de las instancias ministeriales, de las razones del cambio,

para lo cual:

- Se redactó un documento aclaratorio que proporciona los antecedentes y fundamentos

que ha tenido en cuenta el Mineduc.
- Se efectuaron reuniones aclaratorias en todas las regiones del país.
- El Mineduc convocó a una comisión especial, con representantes de los sectores

nacionales comprometidos con la Educación Media Técnico-Profesional, para
consensuar una propuesta final.

c. Asumir consensos que aportaban nuevos elementos:

- El borrador de consulta identificaba 36 especialidades agrupadas en 12 sectores

económicos; al finalizar el procesamiento de la consulta se aumentó a 44 especialidades
agrupadas en 13 sectores, los que a la fecha, han sufrido modificaciones.

- Varios perfiles sufrieron cambios parciales y otros una modificación total.
- En 3° y 4° año, se aumentaba la proporción de tiempo destinado a la formación

diferenciada, a la inversa de 1° y 2° año donde la mayor carga horaria se encontraba en
la formación general.

- Era necesario tener presente, diversos aspectos para la implementación del nuevo marco
curricular, como por ejemplo, resguardar la aplicación de proyectos innovadores, como el
caso del programa dual.

- Diseñar estrategias para actualizar, perfeccionar e incluso reconvertir a los profesores
que se desempeñan en la modalidad Técnico Profesional.

- Asegurar la dotación de recursos para fomentar el aprendizaje.

Con aportes recibidos, el Mineduc, elaboró una "Propuesta de Objetivos
Fundamentales y Contenidos Mínimos Obligatorios" que fue enviado en consulta al
organismo que debe aprobarlo antes de que se transforme en ley; vale decir, al Consejo
Superior de Educación.

• Evaluación del Consejo Superior de Educación (enero de 1998)

El Consejo Superior de Educación realizó observaciones a la propuesta, planteando
que, si bien se observaba una "relación directa entre los objetivos fundamentales terminales
y las exigencias del mundo laboral"... en algunas especialidades "todavía su formulación

15Instituto Profesional Iplacex

parece muy ligada al desempeño de tareas (o formación para el desempeño de oficios) y no
suficientemente a la adquisición de habilidades relevantes para toda una familia profesional".

2.3. Promulgación del Decreto 220

Luego de realizados todos los ajustes necesarios, se promulga el decreto 220, que
empieza a aplicarse el año 1999 para finalizar este proceso en el año 2002.

Este decreto considera a toda la Educación Media, estipulando todos los Objetivos

Fundamentales y Contenidos Mínimos, indistintamente para la educación Científico-
Humanista o Técnico-Profesional.

El decreto 220 define los sectores productivos y las especialidades que se dictarán a

nivel nacional, los que se reproducen a continuación en forma textual:

SECTOR ECONÓMICO ESPECIALIDAD

Maderero

1. Forestal
2. Procesamiento de la madera
3. Productos de la madera
4. Celulosa y papel

Agropecuario 5. Agropecuaria
Alimentación 6. Elaboración industrial de alimentos

7. Servicios de alimentación colectiva

Construcción

8. Edificación
9. Terminaciones de construcción
10. Montaje industrial
11. Obras viales y de infraestructura
12. Instalaciones sanitarias
13. Refrigeración y climatización

Metal mecánico

14. Mecánica industrial
15. Construcciones metálicas
16. Mecánica automotriz
17. Matricería
18. Mecánica de mantenimiento de aeronaves

Electricidad

19. Electricidad
20. Electrónica
21. Telecomunicaciones

Marítimo

22. Naves mercantes y especiales
23. Pesquería
24. Acuicultura
25. Operación portuaria

Minero

26. Explotación minera
27. Metalurgia extractiva
28. Asistencia en geología

Gráfico 29. Gráfica
 30. Tejido

16Instituto Profesional Iplacex

Confección 31. Textil
32. Vestuario y confección textil
33. Productos del cuero

Administración y comercio

34. Administración
35. Contabilidad
36. Secretariado
37. Ventas
38. Servicios de turismo

Programas y proyectos sociales

39. Atención de párvulos
40. Atención de adultos mayores
41. Atención de enfermos
42. Atención social y recreativa

Química 43. Operación de planta química
44. Laboratorio químico

 Se debe aclarar que a la fecha ya se han agregado otras especialidades.

CLASE 06

2.4. Continuidad del Proceso

Luego de promulgado el decreto 220, el Ministerio de Educación debe continuar otras
fases del proceso como las que se detallan a continuación:

a. Elaborar los planes y programas de estudio para todas las especialidades definidas. Hoy

ya sabemos que estos programas, son los llamados módulos, los que se encuentran en
aplicación. El Mineduc debió establecer el procedimiento con el cual sancionaría los
programas elaborados por los Liceos, en el marco de la descentralización y atendiendo a
las necesidades regionales.

b. En relación con lo anterior surge la necesidad de fortalecer la iniciativa regional con el

propósito de atender a las necesidades específicas de cada una de ellas y que no se
encuentren consideradas en la propuesta del Mineduc.

c. Lo anterior permitiría:

- Poner sellos regionales y hacer consistente el desarrollo productivo de la zona.
- Incrementar la productividad y la sustentabilidad de los recursos humanos, materiales y

financieros, en especial en el ámbito de la microempresa;
- Apoyar las experiencias regionales que generan oportunidades de crecimiento

económico y mejoramiento de la calidad de vida de la población.

d. Iniciar el perfeccionamiento a los docentes del área Técnico-Profesional procurando así
que éstos se encuentren en condiciones de asumir los contenidos actualizados que
presenta el nuevo marco curricular.

17Instituto Profesional Iplacex

e. Iniciar el camino de actualización de especialidades, con la participación del sector

productivo, ámbito académico y diferentes tipos de organizaciones; todo esto sin
necesidad de que se inicie una nueva reforma a la educación.

f. El Mineduc, luego de la promulgación de los OF y CMO, debe generar procedimientos de

exámenes que permitan acreditar la adquisición de las competencias definidas en el
Marco Curricular, como objetivos terminales de carácter nacional

El hecho de generar un dispositivo de esta índole, permitirá recabar antecedentes

respecto de la formación técnica que están recibiendo los jóvenes de nuestro país.

Por otra parte, permitirá a las comunidades educativas reconocer fortalezas y
debilidades en su misión de lograr aprendizajes de buena calidad y tomar decisiones en
diferentes ámbitos como: prácticas pedagógicas y uso de recursos (humanos, materiales y
funcionales)

Al ministerio, por otra parte, le permitirá focalizar los esfuerzos de apoyo y

seguimiento, haciendo vivos los ideales de calidad y equidad.

Según lo expuesto por la OEI, “estos exámenes deberían servir de base para iniciar el
establecimiento de un sistema de certificación confiable y legitimado socialmente, que le
otorgue validez al título obtenido. Esta es una acción de política mayor, ya que depende en
buena medida de definiciones radicadas en el Ministerio del Trabajo y Previsión Social “.

Si se mira con una visión de futuro el tema de la certificación, nos damos cuenta que

los tratados internacionales obtenidos en el último tiempo y el hecho de formar parte del
MERCOSUR, establecen la necesidad de tener perfiles que se acerquen, permitiendo a la
población acceder a otros empleos fuera de la región, y del país.

z
 Realice ejercicio n°3

CLASE 07

3. IDEAS QUE ORIENTAN EL NUEVO CURRÍCULUM

A esta altura ya existe alguna claridad respecto del enfoque del nuevo Marco Curricular,
sin embargo, es necesario realizar alguna profundización respecto del mismo.

18Instituto Profesional Iplacex

La Reforma Curricular exige una reorientación, es decir, no sólo saber (contenidos); sino
saber hacer (habilidades y actitudes). También es necesaria una ampliación y
profundización; esto es, objetivos y contenidos más ricos y estándares más altos.

Los objetivos y contenidos deben ser herramientas para la vida; claves que responden a
necesidades de entendimiento, desempeños prácticos y juicio de las personas en su vida
real.

 Las habilidades corresponden a las capacidades de desempeño presentes en los
programas. Algunas de ellas son:

• Análisis
• Resolución de problemas
• Abstracción
• Pensar en sistemas
• Experimentar y aprender a aprender
• Comunicar ideas
• Trabajar colaborativamente
• Interpretar y sintetizar información de distintas fuentes

En los programas se explicitan actitudes que deben ser trabajadas en la sala de
clases, como por ejemplo:

• Adaptación al cambio
• Reflexión crítica y propositiva
• Manejo de incertidumbre
• Respeto por la diversidad
• Respeto por el medio ambiente
• Responsabilidad Social
• Curiosidad y capacidad de asombro

Las habilidades y actitudes planteadas en el Marco Curricular para la Educación
Media, concuerdan con los postulados del Banco mundial, realizados por William Experton
en el año 1998, respecto de las capacidades que toda persona debiera poseer. Estas
capacidades son:

- Leer y entender un texto de nivel de secundaria

- Conocimientos de matemática a nivel de secundaria

 - Resolver problemas semiestructurados donde las hipótesis deben ser elaboradas y

probadas

- Trabajar en equipo con personas de diversos orígenes

19Instituto Profesional Iplacex

- Comunicarse de manera eficiente en forma oral y escrita

- Utilizar un computador a nivel de usuario

Al momento de realizar los análisis y discusiones para promulgar el nuevo Marco

Curricular, el Mineduc realizó un paralelo entre la formación profesional con y sin reforma, el
que todo profesor de educación Técnico-Profesional debe conocer. Se reproduce en forma
textual el cuadro comparativo elaborado por la unidad de Currículum y Evaluación del
Mineduc.

3.1. Comparación entre la Formación Técnico Profesional con y sin Reforma

PASADO

REFORMA

Desde un currículum racionalista académico
organizado en asignaturas

Hacia un currículum tecnológico, basado en el
perfil profesional de la especialidad, con una
estructura modular

Desde 400 denominaciones de
especialidades

Hacia 13 sectores económicos y 46
especialidades

Desde equipamientos similares a los de la
producción

Hacia el equipamiento para investigar,
experimentar, tipo laboratorio

Desde una gestión de los establecimientos
orientada hacia el interior del colegio

Hacia una gestión orientada hacia la
comunidad y en el caso específico de la EMTP,
hacia el mundo productivo

Desde metodologías dedicadas a repetir
experiencias ya hechas

Hacia metodologías que promuevan la
experimentación, la invención, el control, la
verificación

Desde aprendizajes descontextualizados del
sector productivo y de los intereses de los
alumnos

Hacia aprendizajes de acuerdo a las
necesidades del sector productivo y los
intereses de los alumnos

Desde una formación profesional para un
puesto de trabajo especializado, reduciendo
la empleabilidad

Hacia una formación profesional para la vida
del trabajo, ampliando la empleabilidad y con
posibilidades de continuación de estudios

Desde definiciones tempranas sobre los
rumbos profesionales de los alumnos, 14-15
años, al iniciar el 1° medio

Hacia definiciones más tardías sobre los
rumbos profesionales de los alumnos 16-17
años, al iniciar el 3° medio (decreto N° 220)

Desde la libertad de cada colegio para

Hacia el establecimiento de perfiles de egreso

20Instituto Profesional Iplacex

definir los perfiles y planes y programas de
cada especialidad de acuerdo a las
realidades del sector productivo local

para cada especialidad, de carácter nacional y
obligatorios (OF y CMO, decreto N° 220)

3.2. Marco Curricular: Algunas Aclaraciones Respecto del Decreto 220 de 1998

El decreto 220 establece los Objetivos Fundamentales y Contenidos Mínimos
Obligatorios para la Educación Media de todo el país. En el artículo 2° de este decreto se
definen los conceptos que a continuación se señalan:

• “Plan de Estudio: El documento de carácter normativo que señala, para cada curso, los

sectores, subsectores de aprendizaje o las asignaturas, con indicación de la carga horaria
semanal.

• Programa de Estudio: El documento de carácter normativo que expone los objetivos, la

secuencia de contenidos de enseñanza y las actividades que deben aplicarse en
conformidad al plan de estudio.

• Formación General: Tipo de formación que provee la base común de aprendizajes que

contribuye al crecimiento, desarrollo e identidad personales; al ejercicio pleno de la
ciudadanía; al desempeño activo, reflexivo y crítico del ser humano a lo largo de la vida; y
al desarrollo de capacidades para adoptar decisiones fundadas sobre continuación de
estudios y proyecciones de carácter vocacional–laboral.

• Formación Diferenciada: Tipo de formación que, sobre una base previa adquirida de

capacidades y competencias de carácter general, apunta a satisfacer intereses, aptitudes
y disposiciones vocacionales de los alumnos, armonizando sus decisiones con
requerimientos de la cultura nacional y desarrollo productivo y social del país.

• Conceptos complementarios. De igual forma se definen otros conceptos que aparecen

mencionados en el decreto y que son necesarios para la comprensión cabal del mismo.

- Objetivos Fundamentales Verticales: aquellos que se refieren a determinados cursos
y niveles, y cuyo logro demanda aprendizajes y experiencias vinculadas a sectores o
especialidades del currículum de la Educación Media.

- Objetivos Fundamentales Transversales: aquellos que tienen un carácter
comprensivo y general, cuyo logro se funda en el trabajo formativo del conjunto del
currículum, o de sub–conjuntos de éste que incluyan más de un subsector o
especialidad.

21Instituto Profesional Iplacex

- Contenidos Mínimos Obligatorios: son los conocimientos específicos y prácticos
para lograr habilidades y actitudes que los establecimientos deben, obligatoriamente,
enseñar, cultivar y promover para cumplir los objetivos fundamentales establecidos
para cada nivel”.

Señala el decreto que estos contenidos corresponden a saberes conceptuales y
capacidades de desempeño práctico.

También se aclara que los contenidos son de tres tipos: conocimientos, habilidades y
actitudes. Estos contendidos se refieren a capacidades y competencias de carácter
comprensivo, operativo y valorativo, imprescindibles para la formación de los
educandos.

Los conocimientos, aclara el Mineduc, corresponden a conceptos, sistemas conceptuales
e información sobre hechos, procedimientos, procesos y operaciones.

“Las habilidades se refieren a capacidades de desempeño o de realización de
procedimientos que deben adquirir y desarrollar los alumnos y las alumnas en su proceso
de aprendizaje: éstos serán tanto en el ámbito intelectual o práctico, como basados en
rutinas o en procesos abiertos fundados en la búsqueda, la creatividad y la imaginación”.

Por último, las actitudes corresponden a disposiciones con componentes cognitivos,
afectivos y valorativos, que hacen que las personas se inclinen por un determinado curso
de acción.

CLASE 08

3.3. Estructura que define el Marco Curricular

La estructura que define el Marco Curricular, está presentada de la siguiente manera:

• Formación General.

En este ámbito el Mineduc reúne sectores y subsectores que propician el desarrollo de
competencias generales, los cuales se extienden durante los dos primeros años de la E. M.
(en ambas modalidades). En esta parte se incluyen los sectores de aprendizaje que a
continuación se señalan:

• Lenguaje y Comunicación (Lengua Castellana y Comunicación; Idioma Extranjero)
• Matemáticas
• Historia y Ciencias Sociales
• Ciencias Naturales (Biología, Física y Química)
• Educación Tecnológica (Sólo en 1º y 2º)

22Instituto Profesional Iplacex

• Educación Artística (Artes Visuales y Artes Musicales)
• Educación Física
• Religión
• Filosofía y Psicología (Sólo en 3º y 4º)

La Formación General en 1º y 2º medio tendrá un mínimo de 31 hrs. semanales.

Sin embargo, a partir de 3º medio tendrán sólo algunos de los sectores anteriormente

expuestos, dependiendo de la modalidad que elijan los estudiantes. Por tanto, la Formación
General en 3º y 4º medio queda estructurada de la siguiente manera:

• Lengua Castellana y Comunicación
• Matemáticas
• Historia y Ciencias Sociales
• Idioma Extranjero: Inglés

Total de horas mínimas a la semana de 12

• Formación Diferenciada

Este tipo de formación ofrece dos modalidades, una Científico Humanista y la otra
Técnico Profesional. La segunda opción, presenta una oferta bastante amplia, otorgando
canales de diversificación.

En este caso, la oferta, contempla una serie de sectores económicos dentro de los
cuales se presentan varias especialidades, como se ha mencionado anteriormente.

Es en esta sección donde se incorpora el concepto de sistema modular, puesto que
para cada especialidad, luego de la promulgación del decreto, se elaboraron programas con
estructura modular que descansan sobre el enfoque de enseñanza basada en competencias.

Para la formación diferenciada, el Marco Curricular establece un mínimo de 26 horas

semanales a distribuir, según las decisiones que tome cada liceo.

A continuación, se entregan algunos antecedentes del sistema modular a tener

presente:

• Estructura Modular: es una respuesta pedagógica a las demandas del mundo productivo

que facilita la empleabilidad.

• Perfil Profesional: es el desempeño que se espera de un trabajador calificado en

situaciones laborales reales. Especifica las tareas que un técnico tendría que ser capaz
de ejecutar, de acuerdo a criterios de calidad o de realización. Las tareas están
agrupadas por áreas de competencias.

23Instituto Profesional Iplacex

• Área de Competencias: conjunto identificable y evaluable de conocimientos, actitudes y

habilidades relacionadas entre sí que permiten desempeños satisfactorios en situaciones
reales de trabajo, según criterios de desempeño ocupados en el medio laboral. Supone
bloques de tareas consistentes con funciones y oficios del mundo productivo, en
concordancia con las competencias generales definidas en los perfiles de egreso de los
objetivos fundamentales terminales para la formación diferenciada de la educación Media
Técnico Profesional.

• Educación Basada en Competencias: es un enfoque educativo que deriva su contenido

de tareas efectivamente desempeñadas por trabajadores competentes, basando la
evolución en el desempeño concreto de los participantes conforme a criterios
establecidos por aquellos. El programa de Educación Basada en Competencias, incluye
la adquisición de conocimientos, destrezas y actitudes (competencias), las que se
especifican con antelación.

• Elementos de la Educación Basada en Competencias:

- ¿Qué enseñar? Las competencias que se deben lograr son rigurosamente identificadas,

verificadas y comunicadas al participante con anterioridad al desarrollo de la instrucción.

- ¿Cómo enseñar? El programa de formación provee lo necesario para el aprendizaje y la
evaluación de cada una de las competencias especificadas.

- ¿Qué evaluar? Al evaluar cada competencia se considera el conocimiento y las actitudes

del participante, pero la fuente primaria de evidencia es el rendimiento y la demostración
de la competencia.

- ¿Cómo evaluar? Los criterios y las condiciones bajo las cuales se evaluará el

rendimiento se describen explícitamente y se comunican de antemano.

• Familia o Sector Ocupacional: representa un conjunto de ocupaciones que garantizan
transferibilidad entre ellas y que poseen afinidad formativa, porque comparten un tronco
común de capacidades básicas, experiencias; códigos, dinámicas, lenguajes, exigencias
y estándares tecnológicos y de calidad.

• Tarea: describe lo que debe hacerse. Son las acciones que una persona tendría que ser

capaz de demostrar. Se obtienen tomando en cuenta las necesidades del sector
productivo (trabajo con expertos) y la descripción de la especialidad en el decreto 220, en
particular los procesos involucrados; los insumos que se manejan; los equipos,
instrumentos y herramientas.

La estructura gramatical recomendada es la siguiente:

24Instituto Profesional Iplacex

- Un verbo en infinitivo expresa la acción a la que hace referencia la actividad.
- Un complemento directo que es el objeto sobre el que recae la acción

• Módulos: son bloques unitarios de aprendizaje, de duración variable y desarrollados en

diversas combinaciones y secuencias.

- Tipos de Módulos: se dispone de dos tipos de módulos: los Obligatorios y los
Complementarios.

- Duración de los módulos: de 80 a 240 horas
- Distribución: cada Liceo debe distribuir temporalmente los módulos de acuerdo a su

realidad, por ejemplo, anuales; empezar sólo con uno y con 26 horas semanales y
luego continuar con el siguiente y así sucesivamente; distribuirlos en forma semestral

Es bueno destacar que existen algunos módulos que son transversales a todas las

especialidades, como por ejemplo, aplicaciones informáticas, gestión de pequeña empresa y
entrenamiento de la condición física.

CLASE 09

• Objetivos Fundamentales Transversales para la Educación Media (OFT)

Tradicionalmente en la escuela se han enseñado valores. La novedad es que ahora se
han explicitado una serie de aspectos que es imperativo que el sistema educacional aborde
en su conjunto y en forma sistemática dentro del currículo, estos son los OFT, que han sido
agrupados bajo los siguientes ámbitos:

1. Crecimiento y Autoafirmación Personal
2. Desarrollo del Pensamiento
3. Formación Ética
4. La Persona y su entorno

También se señalan los OFT referidos a la adquisición de la informática como una

herramienta imprescindible en los tiempos actuales, como es el caso de:

a. “Conocer y manejar herramientas de software general para el procesamiento de

información y el acceso a las comunicaciones. Específicamente:

- Herramientas de software de propósito general. El alumno deberá ser capaz de utilizar
software de propósito general, tales como: procesador de texto, planilla de cálculo, base
de datos, dibujo y diseño gráfico

- Redes de comunicación entre personas o grupos de personas. El alumno deberá ser
capaz de utilizar correo electrónico, listas de interés (por ejemplo, suscribirse, enviar
correspondencia a la lista), y similares para comunicarse con una persona o un grupo de
personas.

25Instituto Profesional Iplacex

- Redes de comunicación para buscar, seleccionar y procesar información desde lugares
remotos.

b. Comprender el impacto social de las tecnologías informáticas y de comunicación.

Distinguir entre información privada y pública en las redes de comunicación; comprender
el impacto de las comunicaciones masivas entre personas y la responsabilidad ética
asociada”.

• Objetivos Fundamentales Transversales de la Formación Diferenciada Técnico

Profesional

Para la formación Técnico Profesional se propone una serie de OFT que son
imprescindibles en este campo. Esto se hace con el propósito que en las unidades
educativas se incorporen de manera intencionada, actividades que permitan el desarrollo de
estas capacidades específicas inherentes al quehacer del sector productivo. Estos OFT son:

- Ejecutar trabajos con planificación y control de calidad.
- Conocer y aplicar principios básicos de gestión.
- Manejar tecnología computacional a nivel de usuario, conforme a los requerimientos de la

especialización.
- Leer, interpretar y elaborar informes técnicos.
- Preservar y respetar el medio ambiente y utilizar racionalmente la energía.
- Ejercitar el acondicionamiento físico y el cuidado de la salud.
- Aplicar normas de prevención de riesgos para resguardar la vida propia y la ajena
- Comprender y aplicar la legislación laboral social.

4. ASPECTOS LEGALES QUE RIGEN LA EDUCACIÓN CHILENA

 Dos son los instrumentos que dan base a los lineamientos de la política educacional
de nuestro país:

z
 Realice ejercicio n°4

- Ley Orgánica Constitucional de Enseñanza (LOCE), señalada con el número 18.962, y
- Estatuto de los Profesionales de la Educación, identificado con el DFL N° 1.

La LOCE publicada en el Diario Oficial en marzo de 1990, entrega el marco referido a
los fines, objetivos y requisitos mínimos que deberá cumplir la enseñanza en sus niveles

26Instituto Profesional Iplacex

básico y medio; además de normar el proceso de reconocimiento oficial de los
establecimientos educacionales de todos los niveles.

El Estatuto de los Profesionales de la Educación -publicado en el Diario Oficial en

enero de 1997- entrega, por su parte, la normativa referida a requisitos, deberes,
obligaciones y derechos profesionales de quienes ejercen la función docente en nuestro país.

Estos dos instrumentos serán reseñados en sus aspectos concernientes a la

educación media; sin embargo, cabe la responsabilidad individual de todo docente, de
conocer en toda su extensión ambos documentos, constituyentes del marco jurídico que rige
a la educación chilena.

4.1. Ley Orgánica Constitucional de Enseñanza

La LOCE tiene sus raíces en la Constitución Política de la República –Decreto

Supremo N° 1150-, de 1980; sin embargo, su publicación se hace efectiva en marzo de 1990.

Considera que la Educación es un derecho de toda persona, cuya primera

responsable es la familia, pero corresponde al Estado velar por el ejercicio de este derecho,
con la colaboración de la comunidad. Es también deber del Estado, fomentar el desarrollo de
la educación en todos los niveles, estimular la investigación científica y tecnológica, la
creación artística, la práctica del deporte y la protección e incremento del patrimonio cultural
de la Nación.

Para ello, la LOCE determina los requisitos mínimos que deberá cumplir la enseñanza

básica y media.

Esta ley define la educación como un “... proceso permanente que abarca las distintas

etapas de la vida de las personas y que tiene como finalidad alcanzar su desarrollo moral,
intelectual, artístico, espiritual y físico mediante la transmisión y el cultivo de valores,
conocimientos y destrezas, enmarcados en nuestra identidad nacional, capacitándolas para
convivir y participar en forma responsable y activa en la comunidad”. (LOCE: 1990)

Reconoce también la existencia de dos tipos de enseñanza:

a) La Enseñanza Formal: es aquella que, poseyendo estructura científica, se imparte de
manera sistemática. Se constituye asegurando la unidad del proceso educativo y
facilitando su continuidad a lo largo de la vida de las personas.

b) La Enseñanza Informal: todo proceso vinculado con el desarrollo del hombre y la

sociedad, facilitada por la interacción de los individuos, del núcleo familiar, de los medios
de comunicación y, en general, del entorno; en ausencia de un establecimiento
educativo. No posee estructura y es asistemática.

27Instituto Profesional Iplacex

Tres son los niveles de escolaridad regular que atiende la educación chilena y de
acuerdo a ellos, se determinan los propósitos:

• Educación Parvularia: pretende apoyar a la familia en su innegable rol de primera

educadora. Atiende a niños y niñas desde su nacimiento hasta su ingreso a la enseñanza
básica. Fortalece de manera sistemática, oportuna y pertinente los aprendizajes
relevantes y significativos en los párvulos. No exige requisitos mínimos, no es obligatoria
y no permite establecer diferencias arbitrarias (La reforma curricular para la educación
parvularia debe estar en pleno funcionamiento para el año 2005)

• Enseñanza Básica: pretende desarrollar la personalidad del alumno y capacitarlo para su

integración en su medio social. Para ello se establecen los contenidos mínimos
obligatorios que le permitan continuar el proceso educativo formal.

• Enseñanza Media: atiende a la población escolar que haya finalizado el nivel de

enseñanza básica. Tiene por finalidad procurar el aprendizaje de los contenidos mínimos
obligatorios propios del nivel, que le permitan el perfeccionamiento como persona y el
desarrollo de la responsabilidad en cuanto a sus compromisos con la familia, la
comunidad, la cultura y el desarrollo nacional. Habilita al alumno para continuar su
proceso educativo formal a través de la educación superior o para incorporarse a la vida
del trabajo.

CLASE 10

4.1.1. Requisitos Mínimos de la Enseñanza Media

 “La enseñanza media tendrá como objetivos generales lograr que los educandos, al
egresar, sean capaces de:

a) Desarrollar sus capacidades intelectuales, efectivas y físicas basadas en valores

espirituales, éticos y cívicos que le permitan dar una dirección responsable a su vida,
tanto en el orden espiritual como material, y que le faculten para participar
permanentemente en su propia educación;

b) Desarrollar su capacidad de pensar libre y reflexivamente, y, juzgar, decidir y emprender

actividades por sí mismo;

c) Comprender el mundo en que vive y lograr su integración en él;

d) Conocer y apreciar nuestro legado histórico cultural, conocer la realidad nacional e

internacional, y

28Instituto Profesional Iplacex

e) Proseguir estudios o desarrollar actividades de acuerdo con sus aptitudes y
expectativas”. (LOCE: 1990)

Para lograr los objetivos generales, los alumnos de enseñanza media deberán alcanzar

los siguientes requisitos mínimos de egreso:

• “Adquirir y valorar el conocimiento de la filosofía, de las ciencias, de las letras, de las

artes y de la tecnología, con la profundidad que corresponda a este nivel, desarrollando
aptitudes para actuar constructivamente en el desarrollo del bienestar del hombre;

• Adquirir las habilidades necesarias para usar adecuadamente el lenguaje oral y escrito y

apreciar la comunicación en las expresiones del lenguaje;

• Adquirir los conocimientos que le permitan apreciar las proyecciones de la ciencia y

tecnología moderna;

• Conocer y apreciar el medio natural como un ambiente dinámico y esencial para el

desarrollo de la vida humana;

• Conocer y comprender el desarrollo histórico y los valores y tradiciones nacionales que le

permitan participar activamente en los proyectos de desarrollo del país;

• Desarrollar la creatividad y la habilidad para apreciar los valores expresivos de la

comunicación estética en las diversas manifestaciones culturales;

• Lograr un desarrollo físico armónico para desempeñarse adecuadamente en la vida, y

• Adquirir la motivación y preparación necesaria que faciliten su desarrollo personal”.

(LOCE: 1990)

En cuanto a su duración, -en el sistema regular-, la enseñanza media tendrá una
duración mínima de cuatro años y la edad máxima de ingreso será de dieciocho años; siendo
requisito ineludible haber aprobado la enseñanza básica.

 El Ministerio de Educación Pública establecerá los objetivos fundamentales para cada
uno de los años de estudio de la enseñanza básica y media, como asimismo de los
contenidos mínimos obligatorios que facilitarán el logro de los objetivos formulados. Los
establecimientos educacionales tendrán libertad para fijar planes y programas de estudios
que consideren adecuados, para el cumplimiento de los referidos objetivos y contenidos
mínimos obligatorios por año establecidos por el Ministerio y los complementarios que cada
uno de ellos fije.

El Ministerio de Educación Pública deberá elaborar planes y programas de estudios para
los niveles de enseñanza básica y media, los cuales deberán ser aprobados previamente por

29Instituto Profesional Iplacex

el Consejo Superior de Educación. Dichos planes y programas serán obligatorios para los
establecimientos que carezcan de ellos.

 Corresponderá al Ministerio de Educación Pública diseñar los instrumentos que permitan
el establecimiento de un sistema para la evaluación periódica, tanto en la enseñanza básica
como en la media, del cumplimiento de los objetivos fundamentales y de los contenidos
mínimos de esos niveles.

El Estado, por intermedio del Ministerio de Defensa Nacional, velará por el cumplimiento
de los requisitos mínimos de egreso de la enseñanza media en dichos establecimientos.

4.1.2. Reconocimiento Oficial del Estado a Establecimientos que Impartan Enseñanza de los
Niveles Básico y Medio

“El Ministerio de Educación Pública reconocerá oficialmente a los establecimientos

educacionales que impartan enseñanza en los niveles básico y medio, cuando así lo soliciten
y cumplan con los siguientes requisitos:

a) Tener un sostenedor, que podrá ser una persona natural o jurídica, que será

responsable del funcionamiento del establecimiento educacional. Dicho sostenedor o
representante legal, en su caso, deberá a lo menos, contar con licencia de educación
media;

b) Ceñirse a planes y programas de estudio, sean propios del establecimiento o los

generales elaborados por el Ministerio de Educación Pública;

c) Poseer el personal docente idóneo que sea necesario y el personal administrativo y

auxiliar suficiente, que les permita cumplir con las funciones que les corresponden,
atendido el nivel y modalidad de la enseñanza que impartan y la cantidad de alumnos
que atiendan.

Se entenderá por docente idóneo a aquel que cuente con el título de profesor del
respectivo nivel y especialidad cuando corresponda, o esté habilitado para ejercer la
función docente según las normas legales vigentes;

d) Funcionar en un local que cumpla con las normas de general aplicación previamente
establecidas, y

e) Disponer de mobiliario, elementos de enseñanza y material didáctico mínimo, adecuado

al nivel y modalidad de la educación que pretenda impartir, conforme a normas de
general aplicación, establecidas por ley”.

Los establecimientos educacionales reconocidos oficialmente, deberán certificar las

calificaciones anuales de cada alumno y, cuando proceda el término de los estudios de

30Instituto Profesional Iplacex

enseñanza básica y media. Sin embargo, el Ministerio de Educación Pública será la entidad
que otorgue la Licencia de Educación Media.

 Esta licencia de educación media, permite la continuidad de estudios en niveles
superiores.

 Así mismo, el Ministerio de Educación Pública otorgará el título de técnico de nivel
medio a los alumnos de los establecimientos de enseñanza media técnico profesional, cuya
licencia será equivalente a la de enseñanza media; aún cuando le permite acceder
directamente al campo laboral.

CLASE 11

4.1.3. Reconocimiento Oficial del Estado a las Instituciones de Educación Superior

El Estado reconocerá oficialmente a las siguientes instituciones de educación superior:

a) Universidades;
b) Institutos profesionales;
c) Centros de formación técnica, y
d) Academia Nacional de Estudios Políticos y Estratégicos; Academias de Guerra y

Politécnicas; Escuelas de Armas y Especialidades de las Fuerzas Armadas; Escuela
Técnica Aeronáutica de la Dirección General de Aeronáutica Civil; Academia de Ciencias
Policiales de Carabineros de Chile; Escuelas matrices de Oficiales de las Fuerzas
Armadas; Escuela de Carabineros y Escuela de Suboficiales de Carabineros de Chile, y
Escuela de Investigaciones Policiales e Instituto Superior de la Policía de Investigaciones
de Chile.

Los establecimientos de educación superior reconocidos oficialmente, otorgarán títulos

técnicos de nivel superior, títulos profesionales y grados académicos, según corresponda.

Los centros de formación técnica sólo podrán otorgar el título de técnico de nivel

superior. Los institutos profesionales sólo podrán otorgar títulos profesionales de aquellos
que no requieran licenciatura, y títulos técnicos de nivel superior en las áreas en que otorgan
los anteriores.

Las universidades podrán otorgar títulos profesionales y toda clase de grados

académicos en especial de licenciado, magíster, doctor.

Corresponderá exclusivamente a las universidades otorgar títulos profesionales

respecto de los cuales la ley requiere haber obtenido previamente el grado de licenciado en
las carreras que impartan.

Para los efectos de lo dispuesto en este artículo se entiende que:

31Instituto Profesional Iplacex

• El título de técnico de nivel superior es el que se otorga a un egresado de un centro de
formación técnica o de un instituto profesional que ha aprobado un programa de estudios
de una duración mínima de mil seiscientas clases, que le confiere la capacidad y
conocimientos necesarios para desempeñarse en una especialidad de apoyo al nivel
profesional.

• El grado de licenciado es el que se otorga al alumno de una universidad que ha

aprobado un programa de un área del conocimiento o de una disciplina determinada.

• El grado de magíster es el que se otorga al alumno de una universidad que ha aprobado

un programa de estudios de profundización en una o más de las disciplinas de que se
trate. Para optar al grado de magíster se requiere tener grado de licenciado o un título
profesional cuyo nivel y contenido de estudios sean equivalentes a los necesarios para
obtener el grado de licenciado.

• El grado de doctor es el máximo que puede otorgar una universidad. Se confiere al

alumno que ha obtenido un grado de licenciado o magíster en la respectiva disciplina y
que haya aprobado un programa superior de estudios y de investigación, y acredita que
quien lo posee tiene capacidad y conocimientos necesarios para efectuar investigaciones
originales. En todo caso, además de la aprobación de cursos u otras actividades
similares, un programa de doctorado deberá contemplar necesariamente la elaboración,
defensa y aprobación de una tesis, consistente en una investigación original,
desarrollada en forma autónoma y que signifique una contribución a la disciplina de que
se trate.

4.2. Estatuto de los Profesionales de la Educación

El Decreto con Fuerza de Ley N° 1, del Ministerio de Educación de Chile, publicado en

el Diario Oficial con fecha 22 de enero de 1997, que fija el estatuto de los Profesionales de la
Educación. En ella se consideran todos los aspectos que afectan o pueden afectar a los
profesionales de la educación y que se reproducen a continuación, considerando aquellos
artículos que se refieren directamente a los docentes que laboran en la Educación Técnico
Profesional de nuestro país.

“Título I

Normas Generales

Artículo 1°: quedarán afectos al presente Estatuto los profesionales de la educación que
prestan servicios en los establecimientos de educación básica y media, de administración
municipal o particular reconocida oficialmente, como asimismo en los de educación pre-
básica subvencionados conforme al Decreto con Fuerza de Ley N° 5, del Ministerio de
Educación, de 1992, así como en los establecimientos de educación técnico-profesional
administrados por corporaciones privadas sin fines de lucro, según lo dispuesto en el decreto
Ley N° 3.166, de 1980, como también quienes ocupan cargos directivos y técnico-

32Instituto Profesional Iplacex

pedagógicos en los departamentos de administración de educación municipal que por su
naturaleza requieran ser servidos por profesionales de la educación.

Artículo 2°: son profesionales de la educación las personas que posean título de profesor o
educador, concedido por Escuelas Normales, Universidades o Institutos Profesionales.
Asimismo se consideran todas las personas legalmente habilitadas para ejercer la función
docente y las autorizadas para desempeñarla de acuerdo a las normas legales vigentes.

Artículo 3°: este Estatuto normará los requisitos, deberes, obligaciones y derechos de
carácter profesional, comunes a todos los profesionales señalados en el artículo 1°, la
carrera de aquellos profesionales de la educación de establecimientos del sector municipal
incluyendo aquellos que ocupan cargos directivos y técnico-pedagógicos en sus órganos de
administración y el contrato de los profesionales de la educación en el sector particular, en
los términos establecidos en el Título IV de esta ley. Con todo, no se aplicará a los
profesionales de la educación de colegios particulares pagados las normas del inciso
segundo del artículo 15, de los cinco incisos finales del artículo 79, los artículos 80, 81 y 84 y
el inciso segundo del artículo 88, del Título IV de esta ley.

Artículo 4°: sin perjuicio de las inhabilidades señaladas en la Constitución y la ley, no podrán
ejercer labores docentes quienes sean condenados por algunos de los delitos contemplados
en la Ley N° 19.366 y en los párrafos 1, 4, 6 y 8 del Título VII y en los párrafos 1 y 2, del
Título VIII del Libro segundo del Código Penal1.

En caso de que el profesional de la educación sea encargado reo por alguno de los
delitos señalados en el inciso anterior, podrá ser suspendido de sus funciones, con o sin
derecho a remuneración total o parcial, por el tiempo que se prolongue la encargatoria de
reo.

CLASE 12

TÍTULO II

ASPECTOS PROFESIONALES

Párrafo I.- Funciones profesionales

Artículo 5°: son funciones profesionales de la educación, la docente y la docente directiva,
además de las diversas funciones técnico-pedagógicas de apoyo.

Se entiende por cargo, el empleo para cumplir una función de aquellas señaladas en
los artículos 6° a 8° siguientes, que los profesionales de la educación del sector municipal,
regidos por el Título III; realizan de acuerdo a las normas de la presente ley.

1 La Ley N° 19.366 sanciona el Tráfico ilícito de estupefacientes y sustancias psicotrópicas, dicta y modifica las diversas
disposiciones legales y deroga la Ley N° 18.403.

33Instituto Profesional Iplacex

Artículo 6°: la función docente es aquella de carácter profesional de nivel superior, que lleva
a cabo directamente los procesos sistemáticos de enseñanza y educación, lo que incluye el
diagnóstico, planificación, ejecución y evaluación de los mismos procesos y de las
actividades educativas generales y complementarias que tienen lugar en las unidades
educacionales de nivel prebásico, básico y medio.

Para los efectos de esta ley se entenderá por:

a) Docencia de aula: la acción personal directa realizada en forma continua y sistemática

por el docente, inserta dentro del proceso educativo. La hora docente será de 45 minutos
como máximo.

b) Actividades curriculares no lectivas: aquellas labores educativas complementarias de la

función docente de aula, tales como administración de la educación; actividades anexas
o adicionales a la función docente propiamente tal; jefatura de curso; actividades
coprogramáticas y culturales; actividades extraescolares; actividades vinculadas con
organismos o acciones propias del quehacer educativo; actividades vinculadas con
organismos o instituciones del sector que incidan directa o indirectamente en la
educación y las análogas que sean establecidas por un decreto del Ministerio de
Educación.

Artículo 7°: la función docente-directiva es aquella de carácter profesional de nivel superior
que, sobre la base de una formación y experiencia docente específica para la función, se
ocupa de lo atingente a la dirección, administración, supervisión y coordinación de la
educación y que conlleva la tuición y responsabilidad adicionales directas sobre el personal
docente, paradocente, administrativo, auxiliar o de servicios menores, y respecto de los
alumnos.

Artículo 8°: las funciones técnico-pedagógicas son aquellas de carácter profesional de nivel
superior que, sobre la base de una formación y experiencia docente específica para cada
función, se ocupan respectivamente de los siguientes campos de apoyo o complemento de la
docencia: orientación educacional y vocacional, supervisión pedagógica, planificación
curricular, evaluación del aprendizaje, investigación pedagógica, coordinación de procesos
de perfeccionamiento docente y otras análogas que por decreto reconozca el Ministerio de
Educación, previo informe de los organismos competentes.

Párrafo II.- Formación y Perfeccionamiento

Artículo 10: la formación de los profesionales de la educación corresponderá a las
instituciones de educación superior, de acuerdo a lo establecido en la Ley Orgánica
Constitucional de Enseñanza.

Artículo 11: los profesionales de la educación tienen derecho al perfeccionamiento
profesional. El objetivo de este perfeccionamiento es contribuir al mejoramiento del

34Instituto Profesional Iplacex

desempeño profesional de los docentes, mediante la actualización de conocimientos
relacionados con su formación profesional, así como la adquisición de nuevas técnicas y
medios que signifiquen un mejor cumplimiento de sus funciones.” (GONZÁLEZ, Carlos: 2003)

z
 Realice ejercicio n°5

	Comparación entre Educación Técnica y Capacitación Ocupacion
	Esquemas Tradicionales de Educación Técnica
	Las Escuelas Profesionales del Modelo Francés
	Sistema de Aprendizaje del Modelo Alemán

	TIPOS DE SISTEMAS DE FORMACIÓN PROFESIONAL
	Tipo
	El Concepto de Certificación
	Características de un Sistema de Certificación
	Metodología de la Certificación
	El Proceso de Certificación
	5.6.3. Evaluación
	5.7. La Reglamentación

	CLASE 01
	1. PRINCIPIOS ORIENTADORES DE LAS POLÍTICAS EDUCACIONALES EN
	1.1. Ámbitos de la Reforma Educacional Chilena
	Los ámbitos de acción que se establecieron para poner en mar
	PASADO
	4.1.1. Requisitos Mínimos de la Enseñanza Media
	4.1.3. Reconocimiento Oficial del Estado a las Institucione

