
ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 1

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

ISSN 0213-8646

El sistema dual de formación profesional en Alemania:
Funcionamiento y situación actual

Uwe Lauterbach*
Ute Lanzendorf

Deutsches Institut für Internationale Pädagogische Froschung,
Deustchland

The dual system of vocational training in Germany: Operation and current
situation

ABSTRACT

This article, after situating the dual vocational training in the German educational system, explain
the historic dependence of the Dual System as well as the respective administrative responsibilities for
the two places of instruction involved, the professional school and the firm. Subsequently, a detailed
description of the organization of the training process in the Dual System and the participation structure
of young people is provided with reference to the latest oficial statistics. The last chapter, finally,
relates to the actual discussion about the future development of this specific sistem of vocational
training.

KEYWORDS: Dual System of vocational training, Germany, german educational system.

RESUMEN

Este artículo, después del ordenamiento de la formación
profesional dual en el sistema educativo alemán, explica la
dependencia histórica del Sistema Dual así como la estructura de
competencias administrativas respectivas para los dos lugares de
aprendizaje, la escuela profesional y la empresa. Se describe
detalladamente la organización del proceso formativo en el Sistema
Dual y la estructura de la participación de jóvenes, refiriéndose a las
estadísticas oficiales más recientes. El capítulo concluyente presenta
la actual discusión acerca de la evolución futura de ese sistema de
formación profesional.

PALABRAS CLAVE: Sistema dual de formación profesional, Alemania,
sistema educativo alemán.

*Correspondencia
Uwe Lauterbach

Deutsches Institut für Internationale
Pädagogische Forschung

Schloss-Str. 29
D-60486-Frankfurt am Main

(Deustchland)
Tel. 069 247 08-0/230 (extensión)

Fax 069 247 08-444
Sin correo electrónico

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-682

Uwe Lauterbach y Ute Lanzendorf

Introducción

El principal tipo de formación profesional en la República Federal Alemana,
el Sistema Dual, se desarrolló históricamente como perfeccionamiento del apren-
dizaje en los gremios y corporaciones de la Edad Media, combinando dos lugares
de aprendizaje y relacionando los intereses de los grupos sociales que participan,
teniendo una propia y complicada organización estructural separada de la educa-
ción general y tomando en consideración la estructura administrativa federal
alemana. Las certificaciones de la escuela general son sólo condicionalmente acep-
tadas en la formación profesional; por otro lado, las certificaciones del Sistema
Dual son en la educación general muy restringidamente reconocidas.

Alrededor de las dos terceras partes de los jóvenes que concluyen la escuela
obligatoria o la escuela general sucesiva para la formación superior pasan al Siste-
ma Dual. Para los jóvenes egresados de la escuela general el paso directo al mercado
de trabajo no constituye una alternativa real frente a la formación en el Sistema
Dual o al paso a una escuela sucesiva superior. De acuerdo con ello se tiene la
siguiente estructura de cualificación de la población activa (BMBF, 1996a y 1996b):
en 1993 el 60% de los casi 39 millones de activos tenían una formación en Sistema
Dual o sobre esa formación profesional alcanzaban un perfeccionamiento, con cer-
tificación de la Escuela de Especialidad [Fachschule], como maestro, técnico, etc.

En 1994 el número total de estudiantes en el nivel terciario educativo (univer-
sidades y escuelas universitarias [Fachhochschulen]) fue de 1,72 millones, por
primera vez desde 1990 algo mayor que el número de aprendices en el Sistema
Dual. En la interpretación de esa cifra se debe considerar, sin embargo, la por lo
menos doble duración de la permanencia de un estudiante en la educación supe-
rior y el porcentaje de los estudiantes que ya cuentan con una formación en Sistema
Dual (en universidades el 17 % y en escuelas universitarias el 53 %).

Educación escolar y educación superior como entorno de la for-
mación profesional

La educación escolar se encuentra casi completamente en manos de la admi-
nistración pública. La República Alemana es un estado federal en cuyo interior los
estados federados [Länder] regulan las cuestiones de la educación escolar y supe-
rior bajo su propia responsabilidad. Las leyes correspondientes no suelen estar
armonizadas. Por eso, ya desde 1949 los Ministros de Educación y Cultura de los
estados federados en sus encuentros regulares [Ständige Konferenz der
Kultusminister der Länder, KMK], a través de recomendaciones y acuerdos que se
adoptan por unanimidad de todos los estados federados, tratan de contribuir a la
unificación del sistema educativo.

La educación obligatoria a tiempo completo termina normalmente tras nueve
años de escolaridad. Después de ello los jóvenes que no pasan al curso siguiente
de la escuela general o al campo de la formación profesional a tiempo completo,

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 3

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

están obligados a asistir a una escuela de formación profesional a tiempo parcial.
Esas clases a tiempo parcial son parte de la formación en Sistema Dual. Los jóvenes
menores de 18 años deben ser formados sólo en profesiones oficialmente reconoci-
das.

Nivel secundario I

El nivel secundario I es desarrollado tradicionalmente en las siguientes insti-
tuciones escolares: Hauptschule (ofrece clases hasta el año escolar 9º), Realschule
(ofrece clases hasta el año escolar 10º) y Gymnasium (ofrece clases hasta el año
escolar 13º). El Gymnasium es la única institución escolar que reúne el nivel secun-
dario I y II. Además existen desde 1971 escuelas integradas [Gesamtschulen], que
reúnen las ofertas de esos tres tradicionales tipos escolares a nivel secundario I.

TABLA 1. Distribución de los estudiantes del nivel secundario I (años de escolaridad
5º a 9º ó 10º) en % (después de 1990, nueva RFA)

Nivel de educación Años de escolaridad Instituciones educativas
Nivel primario 1 - 4 (en Berlín hasta 6) Grundschule
Nivel secundario I

5 (7 en Berlín) -
9 (Hauptschule) o
10 (Realschule y

Gymnasium)

Hauptschule, Realschule, Gymnasium,
escuelas integradas [Gesamtschulen]
(en parte, fase de orientación [Orien-
tierungsstufe] para los años escolares

5 y 6)
Nivel secundario II 11 - 13 (en cuatro nuevos

estados federados sólo
hasta 12)

Escuelas generales:
Gymnasium

Escuelas profesionales:
Berufsschule, Berufsfachschule,

Fachschule, Fachoberschule,
Berufsaufbauschule

Nivel terciario escuelas universitarias

[Fachhochschulen]
Universidades/escuelas superiores

científicas [wissenschaftliche
Hochschulen]

 1960* 1970 1978 1984 1990 1992 1994
Hauptschule 59 52 41 37 31 24 18
Realschule 10 18 26 28 25 38 34
Gymnasium 14 20 25 26 34 30 32
Gesamtschule - - 4 4 5 3 7

* Relacionado a la población de 13 a 15 años.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-684

Uwe Lauterbach y Ute Lanzendorf

En los estados federados de Baviera, Berlín, Bremen, Hamburgo y Baja Sajonia
sirven los años escolares 5º y 6º como fase de orientación [Orientierungsstufe], que
retrasa en dos años la distribución de los estudiantes entre las tres instituciones
escolares tradicionales. En la mayoría de los casos la fase de orientación no es or-
ganizada independientemente, sino que forma parte de una escuela tradicional.

Los egresados del nivel secundario I deciden de la siguiente manera su educa-
ción posterior (BMBF, 1996b, 84):

- Los jóvenes que no aprueban el noveno año escolar obligatorio (en cifras
redondeadas, el 9 % de los que dejaron la escuela en 1994) empiezan normalmente
una formación profesional en el Sistema Dual. Pocas veces se integran directamen-
te al mercado laboral.

- Los que dejan el sistema escolar después del tiempo obligatorio y no reciben
una formación profesional cuentan hoy con escasa posibilidad en el mercado labo-
ral. El paso directo sin ninguna formación profesional del nivel secundario I al
empleo tiene como consecuencia una asignación al nivel más bajo de ingresos y
también al nivel inferior de la jerarquía social. El título del Sistema Dual trae en
principio buenas posibilidades de trabajo; para ascender, sin embargo, hace falta
adicionalmente el certificado aprobatorio del Realschule.

- En 1994 el 26 % de los que dejaron la escuela la abandonaron con el certifica-
do aprobatorio del Hauptschule. Para estos jóvenes la formación profesional en el
Sistema Dual constituyó la transición regular al empleo. Si los egresados tienen
buenos resultados en el Hauptschule, también tienen la posibilidad de continuar su
carrera escolar en un Realschule, una escuela profesional a tiempo completo
[Berufsfachschule] o un Gymnasium.

- En 1994 el 44,7 % de los que dejaron la escuela habían conseguido el certifi-
cado aprobatorio del Realschule o con ese nivel dejaron el Gymnasium o la escuela
integrada. En su mayoría también solicitaron un puesto de aprendizaje en el Siste-
ma Dual. Algunos de ellos además continuaron su educación en un Fachgymnasium
para obtener el permiso de acceso a ciertas carreras universitarias. Los egresados
del Realschule pueden (si cumplen ciertos requisitos, por ejemplo, saber dos len-
guas extranjeras) ser aceptados en el nivel secundario II de un Gymnasium.

Nivel secundario II

El nivel secundario II comprende escuelas generales y profesionales:
Escuelas generales (grado superior de Gymnasium)
El grado superior de Gymnasium comprende en la mayoría de los estados

federados los años escolares 11º a 13º. Al terminar el año escolar 12º los que desean
abandonar la escuela obtienen un certificado que permite el acceso a las escuelas
universitarias [Fachhochschulreife]. El año escolar 13º termina con un examen es-
crito y oral [Abitur] cuya aprobación hace posible el acceso general a la universidad.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 5

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

La tarea del Gymnasium es sobre todo la formación de base para los estudios
científicos en las universidades; sin embargo crea al mismo tiempo los prerrequisitos
para una formación en profesiones no científicas con exigencias elevadas. Actual-
mente se discute fuertemente en todo el territorio federal acerca de la duración de
la educación en los Gymnasium.

El 10 %, en cifras redondeadas, de los estudiantes del nivel secundario II acu-
den a un Fachgymnasium, que ofrece clases orientadas profesionalmente y que
igualmente concede el permiso general de acceso a la universidad. Allí se ofrecen
las especialidades de economía, técnica, alimentación y economía del hogar, agri-
cultura, pedagogía social. Estos tipos de Gymnasium sólo existen en algunos estados
federados.

TABLA 2. Egresados del sistema escolar según el tipo de certificado conseguido desde
1960 (porcentaje del grupo de edad respectivo; a partir del 1992, nueva RFA; BMBF 1996b,
80)

El peso relativo de los diferentes certificados ha cambiado fundamentalmente
en relación a los años sesenta: la educación superior se ha hecho normal en las tres
décadas pasadas. En comparación con los sistemas escolares de otros países
industrializados con similar concentración de egresados, llama la atención que las
carreras universitarias no sean más demandadas y que el Sistema Dual se pueda
sostener (BMBF, 1996a, 33, así como BMBF, 1996b, 84, 89, 122, 196):

- En 1995 sólo un tercio aproximadamente de los jóvenes con permiso general
de acceso a la universidad manifestaron el deseo de empezar una carrera universi-
taria (aunque existieran claras diferencias entre hombres y mujeres, así como entre
los antiguos y los nuevos estados federados alemanes). Ese cambio en compara-
ción con el año 1970, en que más del 90 % de los egresados con permiso general de
acceso a la universidad quiso entrar en la universidad, tiene implicaciones directas
en favor de la participación en el Sistema Dual (Stegmann y Kraft, 1987).

- En 1993 más del 14 % de los aprendices del Sistema Dual disponían del per-
miso general de acceso a la universidad y en 1995 más del 20 % de todos los
egresados con permiso general de acceso a la universidad quisieron hacer un apren-
dizaje en el Sistema Dual. En 1990 alrededor del 25 % de los jóvenes que entraron

 1960 1970 1980 1985 1988 1990 1991 1992 1993 1994
Después de los años
 escolares obligatorios

70,6 60,3 46,8 45,4 43,3 40,6 39,5 32,8 34,8 34,7

- Sin certificado alguno
 (de escuelas especiales)

2,7 4,1 3,5 2,8 3,8 3,6 3,4 2,9 3,4 3,5

- Sin certificado alguno 14,5 13,2 6,8 5,5 4,6 5,0 5,1 4,7 5,2 5,2
- Certificado de Hauptschule 53,4 43,0 36,6 37,1 34,9 32,0 31,0 25,2 26,1 26,0
 Certificado de Realschule 15,1 24,9 39,2 44,3 45,0 44,0 42,9 43,6 43,5 44,7
Permiso de ingreso a las
 escuelas universitarias
 [Fachhochschulreife]

- 0,5 5,2 6,5 8,0 9,1 10,4 8,7 9,1 9,0

Permiso general de ingreso a
 la universidad [Allgemeine
 Hochschulreife]

6,1 10,7 16,5 22,0 23,6 24,4 24,4 24,1 25,8 25,9

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-686

Uwe Lauterbach y Ute Lanzendorf

a la universidad habían terminado una formación profesional en el Sistema Dual;
ese porcentaje creció hasta alcanzar el 28 % en 1994.

- Es cierto que los estudios universitarios, en general, están ganando atractivo,
pero ya no se cursan inmediatamente después de la adquisición del permiso gene-
ral de acceso a la universidad. Cada vez más egresados del Gymnasium combinan
formación profesional y estudios universitarios. Aunque un certificado de forma-
ción profesional no es reconocido formalmente en el sistema escolar, tiene cierta
importancia en la preparación para determinadas carreras universitarias. Como
causas de esa tendencia está la escasez de puestos de trabajo para egresados de la
universidad y la relevancia práctica de una formación en el Sistema Dual. Los jóve-
nes esperan encontrar mejores posibilidades de éxito profesional con una
combinación continuada de la formación profesional práctica y la formación uni-
versitaria (cualificación doble).

- Más del 60 % de los estudiantes de las escuelas universitarias en 1994 habían
terminado una formación profesional, en la mayoría de los casos en el Sistema
Dual.

Escuelas profesionales
Como ya se ha escrito, después de terminar el Hauptschule, el Realschule, el

décimo año del Gymnasium o de la escuela integrada, la mayoría de los egresados
comienza una formación profesional. La formación profesional es ofrecida: por el
Sistema Dual, en el cual la formación se lleva a cabo en cooperación entre una
empresa y la escuela profesional a tiempo parcial, o bien por las escuelas profesio-
nales a tiempo completo. Entre esos dos tipos de escuelas profesionales, las
primeras, que serán descritas más adelante en el capítulo referido al Sistema Dual,
tienen una capacidad múltiple. Las escuelas profesionales a tiempo completo, que
se enumeran a continuación, existen en todos los estados federados:

- La escuela profesional de especialidad [Berufsfachschule] proporciona el
título de una profesión que normalmente no se puede cursar en el Sistema Dual.
De gran importancia son las escuelas para las profesiones del área de la salud. La
formación dura de dos a cuatro años, pero también se puede adquirir sólo una
formación profesional de base que servirá para una formación posterior.

- La Berufsaufbauschule, aunque existe a tiempo completo, es frecuentada
preponderantemente a tiempo parcial durante una formación profesional o el ejer-
cicio de una profesión. Allí se aprenden contenidos de carácter general y teoría de
la especialidad escogida. El certificado posibilita la entrada a una Fachschule.

- En la escuela de especialidad [Fachschule] se imparten cursos de perfeccio-
namiento profesional. Los participantes han terminado una formación profesional
inicial o cuentan con experiencia práctica suficiente. En un Fachschule se obtienen,
por ejemplo, los títulos de maestro o técnico.

- La escuela de especialidad superior [Fachoberschule] se dirige a jóvenes con
certificado del Realschule. Enseña contenidos profesionales de casi todos los cam-
pos profesionales y concede el certificado de acceso a las escuelas universitarias;
sin embargo, no facilita una formación profesional inicial completa.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 7

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

Además existen otras escuelas profesionales especiales a tiempo completo en
sólo algunos estados federados. Adicionalmente a una formación profesional ini-
cial o de base en las escuelas profesionales, bajo ciertas condiciones, se pueden
alcanzar también certificaciones de las escuelas generales. Las escuelas profesio-
nales asumen así un papel regulador como segundo camino educativo.

Sobre todo los jóvenes que no encuentran un puesto de aprendizaje en el Sis-
tema Dual o que todavía no quieren decidirse por una profesión determinada,
tienen la posibilidad de cursar un año escolar a tiempo completo o de preparación
para una formación profesional [Berufsvorbereitungsjahr] o de formación profe-
sional de base [Berufsgrundbildungsjahr], que prepara para un grupo de
profesiones.

TABLA 3. Estudiantes de escuelas profesionales que existen en todos los estados
federados (en miles; a partir de 1991, nueva RFA; BMBF 1996b, 48)

Nivel terciario

Al nivel terciario pertenecen las universidades, las escuelas superiores
[Hochschulen] -que tienen el mismo nivel de las universidades- y las escuelas uni-
versitarias [Fachhochschulen]; asimismo existen escuelas superiores teológicas y
pedagógicas. Los estudios científicos duran normalmente cinco años y, conside-
rando los cursos obligatorios, los estudiantes pueden determinar con relativa
libertad el transcurso de los estudios.

La carrera en una escuela universitaria dura en la mayoría de los casos cuatro
años; añadidas las prácticas son seis años. La asistencia a clase es obligatoria y el
grupo de estudiantes se mantiene invariable.

TABLA 4. Estudiantes universitarios según la población de un determinado grupo de
edad (%)

 1960 1970 1980 1985 1990 1991 1992 1993 1994
Berufsvorbereitungsjahr - - 41,7 36,0 25,6 32,2 37,2 46,5 51,7
Berufsgrundbildungsjahr - - 80,5 95,6 83,6 87,7 80,5 95,2 98,1
Berufsschule
 (tiempo parcial) 1661,9 1599,4 1847,5 1893,3 1469,4 1697,4 1678,7 1613,7 1564,0
Berufsfachschule 125,7 182,7 325,6 339,7 245,6 239,4 263,6 285,5 295,0
Berufsaufbauschule - 40,4 21,8 9,9 7,9 7,9 6,6 5,6 4,7
Fachschule 101,8 130,6 84,9 90,7 115,4 145,9 163,4 154,2 158,3
Fachoberschule - 50,3 79,3 74,7 74,5 76,5 75,5 76,9 78,0

 1960 1970 1980 1985 1990 1991 1992 1993 1994
Principantes (según la
población entre 19 y 21 años)

7,9 15,9 19,5 19,7 30,3 31,8 28,6 29,1 28,0

Estudiantes (según la
población entre 19 y 26 años)

4,2 10,0 16,2 18,6 20,3 22,2 21,1 22,9 24,3

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-688

Uwe Lauterbach y Ute Lanzendorf

Sistema dual de formación profesional

Base legal, competencias y financiación

La formación profesional en Alemania es dual porque ella tiene lugar en por
lo menos dos lugares de aprendizaje. Así también las normas, la financiación y la
administración del aprendizaje en la escuela y en la empresa se encuentran bajo
diferentes demarcaciones.

La dualidad de la formación profesional en el Sistema Dual

La escuela profesional de tiempo parcial forma parte de la enseñanza pública
y debido a ello se encuentra bajo los Ministerios de Educación de los estados
federados. En contraposición a ello el aprendizaje en la empresa se encuentra bajo
la legislación de trabajo y economía vigentes a nivel nacional.

La base legal para el aprendizaje en la empresa es la Ley de Formación Profe-
sional [Berufsbildungsgesetz, BBiG] del año 1969. Esa ley determina las estructuras
de la formación en las 373 profesiones del Sistema Dual. Sin embargo, la forma-
ción profesional para puestos público-administrativos no es reglamentada por el
BBiG.

En el marco de la Ley de Formación Profesional fue creado el Instituto Federal
de Formación Profesional [Bundesinstitut für Berufsbildung, BiBB], con sede en
Berlín, como órgano central para la reglamentación y perfeccionamiento del con-
tenido y estructuras del Sistema Dual. Este es un cuerpo jurídico autónomo que es

Lugar de aprendizaje Empresa
(aproximadamente tres
cuartos del tiempo de

aprendizaje)

Escuela
(aproximadamente un cuarto
del tiempo de aprendizaje)

Competencia
constitucional para la

regulación de la
formación

Gobierno central

Estados federados

Inspección Instancias responsables
(Cámaras)

Ministerios de Educación de
los estados federados

Financiación Empresas Fondos públicos (estados

federados, distritos, comunas)

Ausbildungs-vorschrift Reglamento de Formación
[Ausbildungsordnung]

Plan Marco de Enseñanza
[Rahmenlehrplan]

Capacitador Instructor de la empresa Maestro de la escuela

profesional

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 9

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

financiado con recursos federales. Su tarea se concentra en la preparación de Re-
glamentos de Formación [Ausbildungsordnungen], en la elaboración de informes
anuales sobre la formación profesional, en la preparación de estadísticas de la for-
mación profesional y en el perfeccionamiento del Sistema Dual a través de la
investigación y el asesoramiento de los proyectos experimentales modelo.

La directa vigilancia y administración de la formación profesional en la em-
presa la realizan las, así llamadas, Instancias Responsables [zuständige Stellen]
(por ejemplo las cámaras de artesanos, las cámaras de industria y comercio, las
cámaras de abogados, las cámaras de notarios, las cámaras de asesores de impues-
tos y muchos órganos administrativos públicos). Todas las empresas situadas en
un sector determinado están encuadradas obligatoriamente en la correspondiente
Instancia Responsable.

En 1994 en las Instancias Responsables de la industria y del comercio trabaja-
ron a nivel federal 453 asesores de la formación profesional con dedicación principal,
con ocupación parcial así como asesores honoríficos (en el sector artesanal fueron
adicionalmente 185). Así un asesor en promedio es responsable de 236 empresas
industriales y de comercio (Statistisches Bundesamt, 1996, 181). Además del con-
trol del aprendizaje en la empresa, las Instancias Responsables frecuentemente
gestionan centros de aprendizaje supraempresariales y presentan una amplia ofer-
ta de actividades de perfeccionamiento profesional.

Decisivo para el funcionamiento del Sistema Dual es la cooperación entre los
empresarios y los sindicatos. Unos y otros consideran positivo este sistema de for-
mación profesional y están en los directorios consultivos de las Instancias
Responsables, de los estados federados y del estado federal, siendo corresponsables
en el diseño de la práctica de la formación.

El Instituto Federal de Trabajo [Bundesanstalt für Arbeit, BfA] no es mencio-
nado en la Ley de Formación Profesional, pero desarrolla un importante servicio
para el Sistema Dual. Es un organismo de derecho público y es responsable de la
orientación profesional, de la mediación para trabajos, del fomento de la forma-
ción profesional a través de medidas de carácter personal o de programas especiales,
de la rehabilitación de la cualidad profesional de los trabajadores, así como de la
investigación del mercado de trabajo y de la ocupación. Así mismo apoya en un
gran marco financiero la formación de grupos con problemas y las instituciones
supraempresariales de capacitación.

El coste de la formación en la escuela de tiempo parcial está a cargo de los
fondos públicos, mientras que la formación en la empresa está en principio a cargo
del empresario. Los aprendices deben ser puestos a disposición de la escuela pro-
fesional para las labores respectivas y reciben una remuneración acorde a la tarifa
contractual (en 1995 un promedio aproximado de 1.000 marcos al mes, según BMBF,
1996a, 33). El estado otorga además, en todos sus niveles administrativos (Estado
Federal, estados federados [Länder], comunidades, Instituto Federal de Trabajo,
Instituto Federal de Formación Profesional, etc.), una serie de subsidios, de mane-
ra que los fondos públicos al final asumen aproximadamente una tercera parte del

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-681 0

Uwe Lauterbach y Ute Lanzendorf

costo de la formación profesional en la empresa. Además sólo en 1995 el BfA dedi-
có alrededor de 19.000 millones de marcos para apoyo de la formación profesional,
así como para el perfeccionamiento y reaprendizaje profesional.

Desarrollo histórico

La formación de aprendices se desarrolló en los gremios de la Edad Media. En
las ciudades los gremios fueron agrupaciones de libre asociación de artesanos au-
tónomos y también agrupaciones de casi todas las otras profesiones, como
comerciantes, notarios, músicos. Era obligatorio estar agremiado; los más antiguos
certificados alemanes, ingleses y franceses de los gremios provienen de los siglos
XI y XII. Dentro de los gremios existía una regulación de nuevos integrantes de
acuerdo a los puestos de aprendizaje; la educación profesional abarcaba también
la educación general. El aprendiz era educado para el nivel social de su profesión
y para ese fin era aceptado en la familia del maestro. Las reglas del gremio deter-
minaban los derechos y los deberes en la vida conjunta de los compañeros del
gremio: aprendiz, oficial y maestro.

Al final de la Edad Media las condiciones económicas, a través de la produc-
ción para el mercado y ya no para clientes individuales, se transformaron
básicamente; entonces mostraron los gremios claros signos de disolución en todos
los paises europeos. Después, poco a poco se fue formando nuevamente una unión
para la representación de los intereses de los artesanos a través de las corporacio-
nes y cámaras de artesanos; en los diferentes países europeos y en USA surgieron
de esas raíces nuevas formas de formación de aprendices. Esa adaptación y modi-
ficación se produjo principalmente en Europa Central; en ese contexto es muy
conocido el desarrollo alemán.

A raíz de los cambios sociales producidos por la revolución industrial en el
siglo XIX, la formación de aprendices nuevamente entró en una profunda crisis; la
calidad de la formación fue descuidada. Contrariamente, con la naciente expan-
sión económica se originó una demanda de técnicos cualificados y así, a partir de
mediados del siglo XIX, se experimentaron sucesivamente nuevos modelos de re-
gulación de la formación de aprendices. El estado asumió por primera vez tareas
de ordenamiento en este campo.

En ese tiempo fueron superadas las ideas económico-liberales del siglo XIX,
que confirieron a la formación profesional libre capacidad de negociación entre el
maestro y el aprendiz. Desde 1869 el Reglamento de Industrias estructuró la for-
mación de aprendices en Prusia y en el imperio alemán; la mayor parte de la
reglamentación y de la puesta en marcha de la formación fueron traspasados, bajo
control estatal, a las cámaras, que son los órganos autónomos administrativos del
sector privado. Paralelamente se crearon en cada uno de los estados del imperio
alemán estructuras jurídicas que reglamentaron las escuelas profesionales; de esa
manera se sentaron las bases del sistema de formación actualmente llamado Siste-
ma Dual.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 1 1

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

Con la superación de las limitaciones de la formación de aprendices a las pro-
fesiones artesanales y comerciales pudo desarrollarse el aprendizaje a partir del
siglo XIX en casi todos los sectores económicos; en 1964 se denominó Sistema Dual
a esa formación profesional inicial (Deutscher Ausschuß, 1964, 76).

Ya en el siglo XIX hubo peticiones aisladas para una reglamentación unificada
del aprendizaje a través de una ley, peticiones que recogieron los sindicatos des-
pués de la Primera Guerra Mundial; así discurrió el desarrollo alemán, diferente al
de otros países occidentales, en los que los sindicatos y los empresarios no se pu-
dieron asociar en importantes medidas de protección de los trabajadores jóvenes y
de los aprendices; como consecuencia de ello la formación de aprendices fue des-
plazada de la producción industrial.

Los sindicatos alemanes están y estuvieron casi siempre en contraposición a
los máximos representantes de los empresarios, que sobre la formación profesio-
nal básicamente tenían la idea de la autoadministración a través de la economía y
consecuentemente están y estuvieron dispuestos a asumir la mayor parte del costo
de la formación.

La Ley de Formación Profesional de 1969 reglamentó la formación profesio-
nal inicial en Sistema Dual en la empresa, el perfeccionamiento profesional y el
reaprendizaje profesional en casi todos los campos de la economía; igualmente
para la escuela como lugar de aprendizaje del Sistema Dual se dieron en el trans-
curso del tiempo leyes reglamentarias, siendo de especial importancia la Ley de
Obligatoriedad del Aprendizaje en la Escuela de 1938 y las reglamentaciones ac-
tuales de cada uno de los estados federados.

Así se originó una especial forma de la formación profesional, que todavía
contiene muchas características de la tradicional formación de aprendices, pero
que hasta ahora ha podido adaptarse a las necesidades de la actual sociedad.

Reglamentos de Formación y campos profesionales

Para cada una de las actuales 373 formaciones profesionales -en 1950 eran 900
y en 1970 eran 600- existe un Reglamento de Formación [Ausbildungsordnung]
elaborado por el Instituto Federal de Formación Profesional (BiBB) y aceptado por
las partes sociales involucradas; esa es la base obligatoria del funcionamiento del
proceso de formación profesional y debe dejar establecido como mínimo:

- la denominación de la formación profesional,
- el tiempo de duración de la formación,
- la habilidad y los conocimientos que son objeto de la formación profesional
[Ausbildungsberufsbild],
- una introducción para la planificación objetiva y temporal de las habilida-
des y conocimientos a alcanzar (Plan Marco de Formación
[Ausbildungsrahmenplan]),
- el grado de exigencia en los exámenes.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-681 2

Uwe Lauterbach y Ute Lanzendorf

El Reglamento de Formación establece además que cada empresa debe elabo-
rar un plan de capacitación para el desenvolvimiento formativo en la empresa.
Actualmente las Instancias Responsables trabajan en la modernización de 80 pro-
fesiones así como en la identificación de 30 nuevos perfiles profesionales. Las
formaciones profesionales son clasificadas en los trece campos siguientes (BMBF,
1996a, 3):

01 Campo profesional de la economía y administración
02 Campo profesional de la metalmecánica
03 Campo profesional de la electrónica
04 Campo profesional de la construcción
05 Campo profesional de la técnica en madera
06 Campo profesional de la técnica textil y de confección
07 Campo profesional de la química, física y biología
08 Campo profesional de la tipografía
09 Campo profesional de la pintura y decoración
10 Campo profesional de la salud
11 Campo profesional de la limpieza corporal
12 Campo profesional de la alimentación y domésticos (incluye la

hostelería)
13 Campo profesional de la agricultura.

El contrato de formación profesional: cuantificación y profesiones preferidas

Los egresados de la escuela solicitan por escrito a la empresa por ellos elegida
una plaza de aprendizaje; los solicitantes mejor calificados son invitados a una
entrevista personal o a una prueba de admisión; entre los aprendices así elegidos y
la empresa se firma un contrato, que, entre otras cosas, establece el inicio y la dura-
ción de la formación profesional, el horario de trabajo, el período de prueba, la
remuneración del aprendiz, la duración de las vacaciones, así como el ordena-
miento temporal de los contenidos del aprendizaje.

El número de aprendices en la antigua RFA creció, en cifras absolutas, de 1,26
millones a más de 1,80 millones entre 1960 y 1985. Desde entonces se aprecia, debi-
do al desarrollo demográfico, un decrecimiento de las cantidades absolutas, que
no ha sido compensado con la unión de la anterior RDA. En 1990 fueron aún 1,72
millones los aprendices en la industria, comercio, artesanía, agricultura, en las pro-
fesiones libres así como en el servicio público autorizado. En 1994 fueron sólo 1,58
millones, de los cuales 570.000 aprendices ingresaron ese año en el Sistema Dual.
Actualmente la demanda de plazas de aprendizaje en formaciones profesionales
de organización, administración y oficina no puede ser satisfecha (BMBF, 1996b,
112, 124).

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 1 3

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

TABLA 5. Aprendices según rama de capacitación desde 1960 (en miles; a partir de
1991, nueva RFA; BMBF 1996b, 112)

TABLA 6. Las diez formaciones profesionales con más aprendices en 1994, clasifica-
dos por sexo (%; BMBF 1996b, 118)

La alta cuota de contratos de aprendizaje que prematuramente son cancelados
-se ha duplicado hasta llegar a más del 9 % en 1994- muestra la insuficiente prepa-
ración de los egresados de la escuela general para escoger la profesión adecuada,
aunque también muestra el aumento de consciencia de los jóvenes para corregir
una decisión ya tomada. No siempre significa dicha cancelación que la formación
sea interrumpida definitivamente; muchas veces deciden los aprendices seguir la
misma formación en otra empresa o, tras cierta interrupción, continuar otra forma-
ción profesional.

 1960 1970 1980 1985 1988 1989 1990 1991 1992 1993 1994
Industria y comercio 743,1 724,9 786,9 874,6 827,2 783,3 756,4 879,4 841,6 786,0 723,9
Artesanía 446,6 419,5 702,3 687,5 577,9 532,5 486,9 527,4 553,4 567,7 588,3
Agricultura 36,3 38,1 46,8 53,4 38,5 33,8 29,7 37,5 33,0 29,7 29,4
Servicio público 19,4 20,2 53,8 72,6 67,3 62,2 63,4 65,4 71,4 73,3 66,4
Profesiones libres 20,4 56,4 114,3 131,5 133,6 129,3 130,3 143,8 154,6 156,9 159,0
Economía del hogar 6,0 7,2 7,6 10,6 12,9 11,0 9,7 11,1 12,1 12,6 12,4
Navegación 7,0 2,4 1,0 1,1 0,6 0,5 0,4 0,9 0,6 0,4 0,3
Total
de ellos mujeres

1279
461

1269
449

1716
655

1831
744

1658
714

1553
669

1477
630

1666
693

1667
681

1627
657

1580
632

Formación profesional

Aprendices
masculinos

Formación profesional

Aprendices
femeninos

Mecánico de automóvil 8,4 Auxiliar médico 7,9
Instalador eléctrico 5,3 Oficinista mercantil 7,7
Albañil 4,3 Empleado mercantil al por menor 7,2
Carpintero 3,6 Auxiliar de odontólogo 6,3
Mecánico industrial 3,4 Peluquera 6,1
Instalador de agua y gas 3,3 Empleada mercantil de banca 5,3
Pintor de brocha gorda y laquista 3,0 Empleada mercantil de industria 5,2
Empleado mercantil al por mayor y
exterior

3,0 Ayudante técnico en impuestos 3,2

Empleado mercantil de banca 3,0 Empleada mercantil en hostelería 3,1
Mecánico industial (técnica de
máquinas y técnica de sistemas)

2,8 Vendedora especializada (en
comestibles)

3,0

Porcentaje acumulado de las diez
formaciones profesionales preferidas

40,2

Porcentaje acumulado de las diez
formaciones profesionales
preferidas

55,0

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-681 4

Uwe Lauterbach y Ute Lanzendorf

Formación previa de los aprendices

Todas las cualificaciones que, según el Reglamento de Formación, contiene el
Plan Marco de Formación [Ausbildungsrahmenplan] deben ser enseñadas a cada
aprendiz. No se deben tomar en cuenta las capacidades individuales cognoscitivas
y psicomotrices ni los certificados obtenidos en la escuela general. Las evaluacio-
nes tampoco se deben orientar al nivel de rendimiento de los aprendices. El
reconocimiento de una formación profesional previa y de un rendimiento supe-
rior pueden originar más bien un acortamiento de la duración de la formación.

En algunos ramos y en algunas formaciones profesionales hoy en día son acep-
tados sólo aprendices con determinadas calificaciones escolares. Sobre todo las
empresas grandes eligen, usualmente después de una minuciosa selección de la
amplia oferta de solicitantes, a aquéllos que satisfacen sus exigencias. Debido a
ello se ha hecho habitual que la duración de las formaciones profesionales para
aquellos aprendices con nivel de acceso a la universidad se reduzca de tres o tres
años y medio a dos o dos años y medio. A nivel federal, en 1994 el 16 % de los
contratos de formación firmados fueron contratos de duración reducida. Así, por
ejemplo, en 1994 alrededor del 60 % de los aprendices de empleado mercantil de
banca y empleado mercantil de seguros desarrollaron un tiempo de formación
recortado.

De otro lado, las empresas pequeñas y determinados sectores económicos se
quejan de que no reciben solicitudes cualitativa y cuantitativamente satisfactorias
para las plazas de formación. En 1994 el 60 % de los aprendices en la industria y el
comercio tuvieron un grado escolar superior al del Hauptschule, mientras que en
las pequeñas empresas artesanales fueron sólo el 36% (BMBF, 1996a, 44).

Al clasificar a los que inician una formación según su formación escolar pre-
via se encuentran grandes diferencias; así, en 1994 el 60 % de los que iniciaron la
formación para empleado mercantil de la banca y empleado mercantil de turismo
tenían el permiso general de acceso a la universidad. Proporciones similares en las
formaciones de auxiliar de notario y abogado tuvieron el certificado aprobatorio
del Realschule; así mismo en las formaciones de peluquero y vendedor especializa-
do tuvieron el certificado aprobatorio del Hauptschule. Actualmente la demanda
de puestos de aprendizaje en las formaciones de organización, administración y
oficina no pueden ser completamente atendidas.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 1 5

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

TABLA 7. Las cinco profesiones preferidas por los egresados de los tres tipos de escue-
la secundaria en 1994 (%; a partir del 1993, nueva RFA; BMBF 1994a, 61 y 1996a, 44

Lugares de aprendizaje en la formación profesional

El desarrollo del proceso de aprendizaje dentro del Sistema Dual se lleva a
cabo en dos lugares de aprendizaje como mínimo, la empresa y la escuela profe-
sional. Se establecen para ambos lugares de aprendizaje exigencias ambivalentes:
las exigencias económicas de los empresarios, la cualificación y movilidad de los
aprendices y sobre todo la importante exigencia social.

La escuela profesional
La escuela profesional debe cumplir la tarea de impartir la amplia base teórica

de la profesión y sobre esa base transmitir el conocimiento profesional específico
en relación sistemática; así mismo debe evitar una posible formación específica en
la empresa que origine una falta de movilidad de los egresados. Además debe
desarrollar en los aprendices la capacidad de entender aspectos sociales, políticos,
económicos, jurídicos y su relación entre sí, para que el aprendiz se pueda afirmar
en el siempre cambiante mundo laboral.

La escuela profesional abarca dentro del Sistema Dual la menor parte del tiem-
po total de la formación. Es visitada una o dos veces por semana. Las ocho a doce
horas semanales establecidas por las leyes escolares de los estados federados son
generalmente alcanzadas; aproximadamente el 60 % de las horas de clase son des-
tinadas a las clases de especialidad, que se orientan a los Planes Marcos de Enseñanza

Parte del total de los aprendices
que inician una misma profesión

 1991 1992 1993 1994
Egresados del Gymnasium
Empleado mercantil de banca 58,2 56,1 57,0 62,1
Empleado mercantil de turismo - - 62,2 61,1
Empleado mercantil de seguros 58,2 55,7 55,3 58,6
Auxiliar técnico en asesoría económica y de impuestos 36,6 37,7 48,4 50,3
Empleado mercantil de industria 40,7 39,9 41,7 44,2
Egresados del Realschule
Auxiliar de abogados y notarios 65,8 65,2 60,7 60,9
Auxiliar clínico-médico 54,9 50,6 48,8 51,1
Auxiliar clínico-odontólogo 56,3 52,4 53,8 50,8
Mercantil oficinista (sólo de industria y comercio) 37,7 38,2 44,7 47,0
Instalador eléctrico 25,9 25,2 40,4 42,6
Egresados del Hauptschule
Vendedor especializado (en comestibles) 62,1 63,8
Peluquero 67,5 67,7 60,1 59,4
Pintor de brocha gorda y laquista 61,0 59,7 54,9 57,2
Mecánico de automoción 60,8 61,4 53,0 51,4
Albañil - - 48,7 51,0

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-681 6

Uwe Lauterbach y Ute Lanzendorf

[Rahmenlehrpläne] estandardizados a nivel federal, que a su vez son elaborados
de acuerdo al correspondiente Reglamento de Formación [Ausbildungsordnung],
válido para la formación en la empresa. En cada estado federado existen, en base a
los Planes Marco de Enseñanza respectivos, planes de enseñanza específicos para
cada una de las formaciones profesionales reconocidas. Los contenidos teóricos de
especialidad son ilustrados principalmente en un taller de la escuela profesional.

El 40 % restante de las clases se distribuyen en cursos de carácter general,
como alemán, política, economía, religión y educación física; cada vez gana más
importancia la enseñanza de idiomas extranjeros.

Frente a las clases a tiempo parcial, que se desarrollan uno o dos días por
semana alternando con la formación en la empresa, en los últimos años se han
impuesto cada vez más las clases en bloque. En 1994 una cuarta parte de los apren-
dices fue capacitado a través de clases en bloque, alternando períodos de aprendizaje
con una duración de varias semanas en la empresa y en la escuela.

La empresa como lugar de aprendizaje
La formación en la empresa se basa en el Plan Marco de Formación

[Ausbildungsrahmenplan] que establece su secuencia temporal y la estructura de
su contenido. Cada empresa elabora su propio plan de formación para una profe-
sión determinada; en empresas grandes se establece además un plan de formación
individual para cada aprendiz. El lugar de aprendizaje exacto en la empresa (por
ejemplo, la producción misma o un taller de aprendizaje) y la estructura de la
formación profesional práctica dependen del tamaño de las empresas y de los di-
ferentes campos profesionales.

Si el lugar de trabajo (en la producción o servicios) es el lugar de aprendizaje,
el aprendiz será encargado a un trabajador; así, a través de la observación y repeti-
ción podrá aprender destrezas profesionales. Ese tradicional modo de formación
es todavía muy usado en pequeñas empresas industriales, así como en profesiones
administrativas, de comercio y servicios.

En grandes empresas industriales la formación unida a la producción general-
mente ya no es posible, debido a la alta especialización, intensivo trabajo y
complicada técnica de máquinas. Esos factores ya en el siglo pasado llevaron a las
grandes empresas a instalar talleres de aprendizaje en la propia empresa y allí
impartir la formación básica de distintas profesiones o campos profesionales com-
pletos. Hoy todavía en muchas formaciones técnicas semi-industriales la mayor
parte de la formación se concentra en el taller de instrucción de la empresa. La
forma clásica de taller de instrucción de la empresa es el de las profesiones del
metal y de la electricidad.

A más tardar desde el inicio de los años 90, a raíz de la introducción de nuevas
tecnologías y modernos conceptos de organización del trabajo, en muchas empre-
sas se lleva a cabo un cambio básico de las condiciones de formación. Aprender y
trabajar se relacionan de nuevo más estrechamente; de acuerdo al concepto de apren-
dizaje descentralizado existe en la formación y perfeccionamiento profesionales

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 1 7

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

una nueva evaluación del aprendizaje en el lugar de trabajo; a nivel de proyectos
experimentales, las llamadas islas de aprendizaje y trabajo son integradas en el
proceso de la producción; igualmente son probados y desarrollados
sistemáticamente nuevos lugares de aprendizaje y nuevas combinaciones de luga-
res de aprendizaje. Posiblemente resultará una tendencia hacia la pluralidad de los
lugares de aprendizaje y hacia el aprendizaje en grupos. Sin embargo no tienen
aún esos proyectos experimentales importancia cuantitativa (Dehnbostel, Holz y
Novak, 1996).

Centros supraempresariales de formación profesional
Debido a que muchas empresas medianas y pequeñas no cuentan con un mo-

derno y adecuado acondicionamiento técnico, se crearon más de 600 centros
supraempresariales de formación profesional [Überbetriebliche Bildungsstätten]
con aproximadamente 79.000 puestos de aprendizaje (1992, antigua RFA), de ellos
384 en el artesanado (BMBF, 1996a, 60). Ellos sirven de complemento a la forma-
ción en la empresa, posibilitando su adecuación al último nivel de la técnica. Estos
centros son organizados principalmente por las cámaras, asociaciones profesiona-
les y asociaciones de empresas. Cada vez más asumen estos centros una función
compensatoria para la transición del sistema escolar general al mercado de pues-
tos de aprendizaje.

Los centros supraempresariales pueden nivelar parcialmente la insuficiente
oferta de puestos de aprendizaje de las empresas. Muchas veces dichos centros
llevan a cabo programas formativos que financia el Instituto Federal de Trabajo.
Especialmente afectados son los nuevos estados federados y grupos problemáti-
cos de jóvenes que se intenta integrar nuevamente al mercado de trabajo. Este es el
caso para casi el 30 % de los puestos de aprendizaje en Mecklenburgo-Pomerania
Occidental. Sólo en 1995 se crearon sin participación del sector privado 14.500
puestos de aprendizaje adicionales en centros supraempresariales.

Este proceso condujo a que la gran ventaja del Sistema Dual, la relación de la
formación con el mundo laboral, no tuviera efecto para una quinta parte de los
aprendices. Entre los jóvenes que en 1991 empezaron una formación, el 59 % de los
que fueron capacitados en la empresa trabajó en 1995 en la misma profesión apren-
dida, mientras que de los jóvenes que fueron formados fuera de la empresa, esa
cifra sólo fue del 32 % (BMBF, 1996, 96). Aún más problemático es que a conse-
cuencia de la escasez de puestos de aprendizaje se origina una falta de relación
entre la demanda de profesiones en el mercado de trabajo y la oferta de especiali-
dades de formación.

Actualmente se discute entre otras cosas sobre una creciente modularización
de la formación profesional para mejorar la disposición de las empresas hacia la
formación. Determinados contenidos de la formación pueden ser, por ejemplo,
impartidos por una asociación privada o pública para la formación y así aliviar la
tarea formativa de las empresas.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-681 8

Uwe Lauterbach y Ute Lanzendorf

Exámenes
La Ley de Formación Profesional establece que la evaluación del rendimiento

de los aprendices está a cargo de las Instancias Responsables, o sea que es llevada
a cabo de modo descentralizado.

En todas las formaciones profesionales oficialmente reconocidas se deben su-
perar pruebas finales y una prueba intermedia después de la mitad de la formación
profesional. El grado de exigencia de las pruebas está señalado por los Reglamen-
tos de Formación. La fijación del contenido de las pruebas se determina de manera
muy diferenciada y va desde la fijación estándar a nivel federal hasta la fijación
por los responsables de cada especialidad dentro de una cámara. Las pruebas cons-
tan principalmente de una parte práctica y otra teórica. En 1993 tomaron parte en
la prueba final 162.000 aprendices, el 85 % de los cuales fueron aprobados (BMBF,
1996b, 128).

Capacitadores en la formación profesional
Básicamente se diferencian tres tipos de capacitadores:
- Maestros prácticos de la escuela profesional;
- Docentes teóricos de la escuela profesional;
- Instructores en la empresa.
En 1994 enseñaron más de 100.000 docentes con dedicación principal y más

de 14.000 docentes con dedicación parcial en las escuelas profesionales de los dife-
rentes estados federados.

En la empresa sólo deben capacitar quienes son personal y técnicamente ap-
tos. Su cualificación técnica se presupone; la capacitación pedagógica del instructor
en la empresa fue reglamentada en 1972. Todo aquél que desee capacitar en la
empresa debe aprobar la prueba de idoneidad correspondiente ante la Instancia
Responsable.

En 1994 capacitaron a los aprendices en las empresas de la industria, comer-
cio, agricultura, profesiones libres y en servicio público 490.000 capacitadores
principales y secundarios, siendo el 6 % de ellos a tiempo completo. A ellos se
añaden los maestros artesanales, que siempre poseen el derecho a formar; aproxi-
madamente 220.000 de ellos fueron en el año 1994 capacitadores en servicio activo.

Perfeccionamiento después de una formación inicial en el siste-
ma dual

El perfeccionamiento profesional debe mantener y aumentar los conocimien-
tos y cualificaciones profesionales (perfeccionamiento de adecuación
[Anpassungsfortbildung]), así como debe permitir la promoción profesional (per-
feccionamiento de ascenso [Aufstiegsfortbildung]). Las cualificaciones profesionales
que se edifican sobre las formaciones profesionales del Sistema Dual (ante todo
maestro artesano o de industria) han sido continuamente ampliadas en base a la
Ley de Formación Profesional desde los años 70. El título de maestro es prerrequisito

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 1 9

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

para la dirección autónoma de un taller y por eso también ofrece una alternativa
diferente al estudio superior a aquellos que consiguieron el derecho de ingreso a
las universidades.

TABLA 8. Títulos de maestro aprobados, según el campo de actividad, desde 1984 (a
partir del 1991, nueva RFA; BMBF 1996a, 84)

La mayor parte del perfeccionamiento para ascenso es llevado a cabo por las
cámaras de industria y de comercio, por las cámaras de artesanos, las instituciones
educativas del empresariado, las asociaciones profesionales, así como las entida-
des formativas de los sindicatos. Los exámenes están a cargo de las cámaras o de
órganos estatales. La participación en un programa de perfeccionamiento profe-
sional debe ser pagada como regla.

Perspectivas del desarrollo futuro

El cambio de estructuras económicas, la globalización del mercado, la revolu-
ción electrónica y el desarrollo hacia una sociedad postindustrial no dejan de afectar
al Sistema Dual; éste debe reaccionar a la transformación estructural de la econo-
mía. En diversas encuestas del Instituto Federal de Formación Profesional (BiBB)
hechas a empresarios fueron señaladas como importante base para una formación
profesional orientada al futuro, junto a la cualificación técnica correspondiente,
también exigencias generales en el campo de la organización, dirección y comuni-
cación, mencionando especialmente la capacidad de trabajar en equipo y superar
conflictos, así como el conocimiento de idiomas extranjeros (BMBF, 1996a, 100).

El Sistema Dual puede mantenerse a medio plazo si consigue mantener su
atractivo tanto para los aspirantes de la escuela general secundaria como para las
empresas receptoras. Los esfuerzos de los políticos y de los agentes sociales (em-
presarios y sindicatos) responsables del cambio de estructuras en el Sistema Dual
se limitan hasta ahora casi totalmente al ofrecimiento de plazas de formación sufi-
cientes. En los nuevos estados federados las empresas, debido a las dificultades
económicas que resultan de la transición de la administración económica central a
una economía de mercado, tienen muy poca capacidad para cumplir su tarea cen-
tral en el Sistema Dual. A través de la instalación de centros de formación
supraempresariales y la cada vez más fuerte subvención de las plazas de forma-
ción en empresas, se busca mantener el siempre alabado rasgo de la formación

Jahr 1984 1988 1989 1990 1991 1992 1993 1994
Artesano 29 296 35 827 38 115 38 679 45 369 42 224 44 807 45 305
Industria y
comercio

6 689 10 6 7 11 955 12 522 16 690 17 859 16 395 16 835

Agricultura 3 859 4 129 3 780 3 669 3 575 3 326 2 827 3 012
Economía del hogar 981 957 1 064 914 928 795 672 731
Servicio público 99 243 432 340 345 619 467 576
Navegación 18 18 7 16 29 8 11 8
Total 40 942 51 781 55 353 56 140 66 936 64 831 65 179 66 467

ISSN 0213-8464 · Rev. Interuniv. Form. Profr., 30 (1997), 51-682 0

Uwe Lauterbach y Ute Lanzendorf

profesional en el Sistema Dual, que es la integración social de los egresados de la
escuela. En los próximos años las medidas hoy efectivas en el mercado laboral
probablemente ya no sean suficientes. Entonces se verá si una de las características
de la economía alemana reconocidas mundialmente, el principio del consenso y la
colaboración social, no queda dañada.

Además podría crecer la presión de reformas también en los otros sectores
problemáticos del Sistema Dual, como la estructura del catálogo de profesiones
reconocidas, la distribución de las tareas de formación entre la educación general
y la formación profesional, la coordinación entre los lugares de aprendizaje, la
distribución de competencias y la respuesta al desafío de la Unión Europea
(Greinert, 1993). Los partidos políticos y sobre todo las organizaciones sociales,
por ejemplo, rechazan diferentes niveles de exigencia para una misma especiali-
dad de formación profesional. En general, parece conveniente el escepticismo sobre
la capacidad de transformación del Sistema Dual. Existen hoy formas de forma-
ción que admiten la nueva evolución de las técnicas y conducen a una alta
cualificación profesional. Por otro lado, todavía muchas formaciones profesiona-
les de tipo industrial y artesanal, así como también algunas de tipo comercial, se
orientan a las estructuras de cualificación convencionales.

Las grandes empresas no se han caracterizado nunca por su disposición a ofre-
cer plazas de formación profesional de acuerdo a la demanda. El apartamiento de
su responsabilidad social de participar en el Sistema Dual, justificado por ellas con
razones de economía de las empresas, ha producido una amplia discusión sobre la
capacidad de adaptación del Sistema Dual a la sociedad postindustrial.

Permanentes adaptaciones son necesarias para evitar que con el tiempo el Sis-
tema Dual se convierta en un receptor de los frustrados en el camino al permiso
general de acceso a la universidad. Eso podría guiar como en otros países de la UE
(Francia, Italia, Bélgica, Holanda) a que la formación profesional en el Sistema
Dual se reduzca a las tradicionales profesiones artesanales y de comercio, con la
diferencia de que en Alemania no hay suficientes escuelas profesionales de tiempo
completo. La situación que podría crearse se puede predecir a partir de la expe-
riencia de otros países industrializados (Lauterbach, 1995). Se puede pensar sólo
en el alto índice de jóvenes desempleados y en el hasta ahora casi desconocido en
Alemania floundering period como resultado de la falta de perspectivas de los
egresados de la escuela. Ese período de orientación sin trabajo fijo y sin desarrollo
profesional puede durar más de diez años. Así se crea un grave problema social y
altos costos en los programas públicos de integración de jóvenes al mercado labo-
ral.

Referencias bibliográficas
Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie

(BMBF), (ed.) (1996a). Berufsbildungsbericht 1996. Bonn.
Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie

(BMBF), (ed.) (1996b). Grund- und Strukturdaten 1995/96. Bonn.

ISSN 0213-8464 · Rev. Interuniv. Form. Profr. , 30 (1997), 51-68 2 1

El sistema dual de formación profesional en Alemania: Funcionamiento y situación actual

Dehnbostel, P.; Holz, H. & Novak, H. (1996). Neue Lernortkombinationen -
Erfahrungen und Erkenntnisse aus dezentralen Berufsbildungskonzepten. Berlín.

Deutscher Ausschuß für das Erziehungs- und Bildungswesen, ed. (1964).
Empfehlungen und Gutachten. Folge 7/8. Stuttgart.

Greinert, W.D. (1993). Das ‘deutsche System’ der Berufsausbildung. Baden-Baden.
Lauterbach, U. en colaboración con Mitter, W. (eds.) (1995). Internationales

Handbuch der Berufsbildung (IHBB). Baden-Baden.
Statistisches Bundesamt (1996). Fachserie 11, Reihe 3 (Berufliche Bildung).

Wiesbaden.
Stegmann, H. & Kraft, H. (1989). «Knapp zehn Jahre nach dem Abitur:

Ausbildungs- und Berufswege von Studienberechtigten des
Entlassungsjahrgangs 1976 bis Ende 1985». En: Mitteilungen aus der
Arbeitsmarkt- und Berufsforschung, 20, 1987, 410-440.

