
e-bo k UniR o
editora

e-bo k

UniR o
editora

Universidad Nacional
de Río Cuarto

APUAPU

Esta obra reúne los resúmenes presentados al V Encuentro Nacional y II Latinoamericano de Prácticas de
Asesorías Pedagógicas Universitarias. Conversaciones urgentes y nuevos desa�os en contactos complejos.
Este encuentro, ha sido concebido desde sus orígenes, como un espacio para compartir experiencias
colaborativas e interdisciplinarias de asesoramiento pedagógico, analizar los dilemas y tensiones que
atraviesan los complejos escenarios actuales, identi�cando oportunidades y desafíos para la formación y
práctica profesional, de tal modo de a�anzar la identidad institucional del asesor pedagógico universitario,
en diálogo con los actores y el contexto institucional y sociopolítico.

El desarrollo profesional docente, las innovaciones didácticas y curriculares, las trayectorias estudiantiles, las
políticas académicas, la relación con la comunidad, la región y el mundo plantean fuertes y urgentes desafíos
a las instituciones y a los actores, de cara a demandas complejas y cambiantes.
En los nuevos escenarios no solo importa discutir el lugar institucional que ocupan las practicas de asesorías
y las condiciones en que llevan adelante sus tareas sino de que manera se constituyen en un territorio
académico para fortalecer la dimensión pedagógica en las universidades, cumpliendo de este modo un papel
decisivo para el mejoramiento de la calidad de la educación superior.
La historia y el conocimiento construido en y sobre las practicas de asesoramiento pedagógico en las
universidades representan un conjunto de saberes y acciones que avalan su relevancia y dan marco común
para repensar su desarrollo hacia una mayor democratización de los conocimientos y una educación superior
cada vez más inclusiva y de mejor calidad.

Cabe señalar que este nuevo encuentro representa una continuidad con los anteriores en el sentido de
apuntar y consolidar, a nivel nacional y de otros países latinoamericanos, el espacio ya abierto para la
re�exión y el trabajo colectivo en torno a a las asesorías pedagógicas universitarias. Y a la vez, una
oportunidad de comunicar, compartir y documentar experiencias y volver a pensar sobre los problemas y
oportunidades en relación a la complejidad de los contextos universitarios actuales y futuros.

Universidad Nacional de Río Cuarto
20, 21 y 22 de Septiembre de 2017

Jimena Clerici, Carolina Roldan y Mónica Astudillo
Coordinadoras

V Encuentro Nacional
II Latinoamericano
Prácticas de asesorías
pedagógicas universitarias
Conversaciones urgentes y
nuevos desafíos en contextos complejos

V Encuentro Nacional
II Latinoamericano
Prácticas de asesorías
pedagógicas universitarias
Conversaciones urgentes y
nuevos desafíos en contextos complejos

Jimena Clerici, Carolina Roldan y Mónica Astudillo
Coordinadoras

ISBN: 978-987-688-227-9

V Encuentro Nacional y II Latinoamericano de Prácticas de Asesorías Pedagógicas Universitarias
(APU). Conversaciones urgentes y nuevos desafíos en contextos complejos
Jimena Vanina Clerici, Carolina Isabel Roldán y Mónica Isabel Astudillo (Coordinadoras)

2017 	 © 	 UniRío editora. Universidad Nacional de Río Cuarto
		 Ruta Nacional 36 km 601 – (X5804) Río Cuarto – Argentina
		 Tel.: 54 (358) 467 6309
		 editorial@rec.unrc.edu.ar
		 www.unrc.edu.ar/unrc/comunicacion/editorial/

Primera edición: Septiembre de 2017

ISBN 978-987-688-227-9

Este obra está bajo una Licencia Creative Commons Atribución 2.5 Argentina.

http://creativecommons.org/licenses/by/2.5/ar/deed.es_AR

V Encuentro Nacional y II Latinoamericano de Prácticas de Asesorías Pedagógicas Universitarias - APU :
conversaciones urgentes y nuevos desafíos en contextos complejos / Gabriela Beatriz Bojarsky ... [et al.] ;
 compilado por Jimena Vanina Clerici ; Carolina Isabel Roldan ; Mónica Isabel Astudillo.
 - 1a ed . - Río Cuarto : UniRío Editora, 2017.
 Libro digital, PDF - (Actas de Congresos)

 Archivo Digital: descarga y online
 ISBN 978-987-688-227-9

 1. Pedagogía . 2. Educación Superior. I. Bojarsky, Gabriela Beatriz II. Clerici, Jimena Vanina, comp. III. Roldan,
Carolina Isabel, comp. IV. Astudillo, Mónica Isabel, comp.
 CDD 378.001

Facultad de Agronomía y Veterinaria
Prof. Laura Ugnia y Prof. Mercedes Ibañez

Facultad de Ciencias Económicas
Prof. Ana Vianco y Prof. Gisela Barrionuevo

Facultad de Ciencias Exactas,
Físico-Químicas y Naturales

Prof. Sandra Miskoski y Prof. Julio Barros

Facultad de Ciencias Humanas
Prof. Pablo Dema

Facultad de Ingeniería

Prof. Jorge Vicario

Biblioteca Central Juan Filloy
Bibl. Claudia Rodríguez y Bibl. Mónica Torreta

Secretaría Académica
Prof. Ana Vogliotti y Prof. José Di Marco

Consejo Editorial

Equipo Editorial:

Secretaria Académica: 	 Ana Vogliotti
Director:	 		 José Di Marco
Equipo: 			 José Luis Ammann, Daila Prado,
			 Maximiliano Brito, Ana Carolina Savino,
			 Daniel Ferniot

Uni. Tres primeras letras de “Universidad”.
Uso popular muy nuestro; la Uni.
Universidad del latín “universitas”

(personas dedicadas al ocio del saber),
se contextualiza para nosotros en nuestro anclaje territorial
y en la concepción de conocimientos y saberes construidos

y compartidos socialmente.

El río. Celeste y Naranja. El agua y la arena de nuestro
Río Cuarto en constante confluencia y devenir.

La gota. El acento y el impacto visual: agua en un movimiento
de vuelo libre de un “nosotros”.

Conocimiento que circula y calma la sed.

4

Autoridades UNRC
Rector: Roberto Rovere

Vicerrector: Jorge González
Secretaria Académica de la UNRC: Ana Vogliotti

Autoridades Facultad de Ciencias Humanas
Decano: Fabio Dandrea
Vicedecana: Diana Sigal

Secretaria Académica: Silvina Barroso
Secretario Técnico: Cristian Santo

Directora del Dpto. de Ciencias de la Educación: Ivone Jakob

Autoridades de Facultades de la UNRC
Agronomía y Veterinaria
Decano: Sergio González

Vicedecano: Guillermo Bernardes
Secretaria Académica: Daniela Zubeldia

Ingeniería
Decana: Miriam Martinello
Vicedecano: Julián Durigutti

Secretario Académico: Diego Acevedo

Ciencias Económicas
Decana: Susana Panella

Vicedecano: Raúl Barovero
Secretaria Académica: Gabriela García

Ciencias Exactas, Físico-Químicas y Naturales
Decana: Marisa Rovera

Vicedecano: Marcela Daniele
Secretaria Académica: María Marta Reynoso

Comunicación Institucional y Prensa
Daniel Mazza

José Ignacio Salazar
Apoyo administrativo

Bibiana Quiroga
Viviana Ortiz

5

Índice
Presentación...11
Antecedentes ...12
Objetivos del encuentro ..12
Ejes de trabajo ...12
Organizadores y Comité académico ...13
Sede organizativa y administrativa del encuentro ...14
Organización del libro: Introdución y comentarios ..15

Eje de trabajo I
Las Prácticas de Asesoramiento Pedagógico en contexto

I-1 Políticas, normativas, organización y condiciones de funcionamiento
Las memorias de cátedra: Una lectura posibilitadora de reflexión y encuentro de prácticas docentes
Bojarsky, Gabriela Beatriz; Cerini, Antonella...18
Presentación de la Red de Asesorías Pedagógicas de la Red Andina de Universidades (Radu)
Buttazzoni, María; Sacchi, María Adelaide; Spada, Yamila ...21
Transformación curricular hacia la flexibilidad. Plan 2009 de Facultad de Ciencias Sociales,
Universidad de la República
Caneiro, Mariángeles ...23

I-2 Diálogos y tensiones con los escenarios socio-políticos e históricos
Asesoría Pedagógica: Historia y búsqueda de un proyecto pedagógico universitario. Algunos programas
que renuevan problemáticas estructurales
Badano, María del Rosario; Benedetti, María Gracia; Angelino, Alfonsina; Lemos, Ruth..............................28
Diálogos, debates y tensiones en la asesoría pedagógica sobre el proyecto pedagógico
institucional de educación a distancia en el contexto socio-político actual de la UNMdP
Garmendia, Emilia; Malvassi, Silvia Ana; Rainolter, Andrea; Senger, Mariela..31
Acompañamiento al ingresante universitario
Ruiz de Huidobro, Susana; Campos, Norma Aída ...34

Eje de trabajo II
La Formación del Asesor Pedagógico Universitario: Experiencias y Propuestas

Buscando a construção identitária do assessor pedagógico
Carrasco, Ligia; Bueno, Zangali; Azevedom, Maria Antonia Ramos de; Xavier, Amanda Rezende Costa.......37
Una mirada psicopedagógica del asesoramiento pedagógico universitario: Experiencias de
pedagogía universitaria
Díaz, Claudia Ivana; Ledesma, María Luisa; Suárez, Silvina...39
La formación en el campo de intervención profesional de los asesores pedagógicos universitarios
para los graduados en Ciencias de la Educación: Análisis de una propuesta de formación
Finkelstein, Claudia; Lavalletto, María Mercedes; Viñas, Walter ..42
Repensar la figura del asesor pedagógico en la universidad
Manuale, Marcela..44

Eje de trabajo III
La Investigación sobre las Prácticas de Asesoramiento Pedagógico: Novedades que aportan
al campo de la Pedagogía y Didáctica Universitarias

Aportes del sistema tutorial: Creando puentes entre generaciones
Bárbaro, Laura; Cabo, Natalia; Hetze, Vanesa...46
Repercussões do assessoramento pedagógico na prática docente dos professores
de uma instituição de ensino superior privada
Barreiro, Mariana Soledade; Soares, Sandra Regina ..49
Reflexiones sobre las posibilidades y resistencias que ofrece el trabajo colaborativo
Benvegnú, María Adelaida; Muzzanti, Silvina..52
Conversaciones entre pares. Diálogos en torno a las asesorías pedagógicas y la enseñanza universitaria
Clerici, Jimena; Amieva, Rita; Rainero, Daniela; Roldan, Carolina ..55
Prática pedagógica universitária como campo de investigação: Implicações para os
contextos emergentes
Cunha, Maria Isabel da1; Reschke, Maria Janine Dalpiaz..59
Pedagogia universitária e a abordagem da avaliação na educação superior brasileira: Evidências a
partir de uma revisão de literatura em periódicos nacionais
Flores, Maria José Batista Pinto...62

6

Un espacio de APU en la Facultad de Ciencias Exactas y Tecnología - UNT: Un contexto particular
Hawkes, Virginia Elvira...65
Tecnología, didáctica y disciplina: El asesoramiento pedagógico en la construcción
de prácticas de enseñanza innovadoras en la universidad
Lipsman, Marilina; Florio, María Paz; Fernando Salvatierra...68
El asesor pedagógico universitario y su lugar en la formación pedagógico de los docentes:
Avances de una investigación
Lucarelli, Elisa; Finkelstein, Claudia...71
La construcción de la identidad del asesor pedagógico universitario (APU). Viscisitudes de su
recorrido en la UNT
Pizarro, Analía del Valle...74
El asesor pedagógico y la formación pedagógica del docente universitario
en la UNT ¿un lugar legitimado?
Villagra, María Alicia ...77

Eje de trabajo IV
Prácticas de Asesorías Pedagógicas vinculadas a:

IV-1 Extensión, investigación, gestión y conducción académica
La enseñanza universitaria: Condiciones y contextos para pensar prácticas innovadoras
Alvarez, Susana Graciela; Maldonado, Claudia Lidia; Cambareri, Sandra Andrea; Perea, Iona...................80
Desafios entre la vinculación, articulación y ejecución de proyectos de extensión universitaria
Arroyo, Mariana del Valle; Sosa, Emeli Cecilia; Vizcarra, Giuliano Emmanuel..83
Practicas sociocomunitarias de biodiversidad animal como oportunidad para la formación
y práctica profesional
Dellafiore, Claudia. M. ; Brandolin, Pablo G.; Aiassa, D. ...86
La interdisciplina como eje en los campos de acción del servicio pedagógico de la Facultad de
Ciencias Bioquímicas y Farmacéuticas
Reinoso, Amelia Rosa; Racca, María Eugenia; Drogo, Claudia; Frati, Berenise ..88

IV-2 Procesos de evaluacióny acreditación institucional
Acreditación de carreras y formación docente
Passarini, José; Juri, Pablo; Nogueira, Enrique; Borlido, Claudia..92
Representaciones sociales sobre evaluación de prácticas pedagógicas
en la formación docente de Uruguay
Rodríguez Reyes, Claudia ..94
Prácticas de asesoría pedagógica en procesos de autoevaluación y acreditación
Zambonini, Silvia; Sabelli, María José ...97

IV-3 Desarrollo profesional y formación de docentes universitarios
La formación de profesores universitarios: Hacia el cambio conceptual
y ruptura de modelos heredados.
Alonso, Alejandra Marcela; Denazis, Julia M.; Burman, Anabella; Capurro, Antonela...............................101
Ateliês formativos no ensino superior: cenas de assessoria pedagógica para o desenvolvimento
docente no Brasil
Barboza, Maria Das Graças Auxiliadora Fidelis; Almeida, Maria Do Socorro Da Costa E;
Borghi, Giorgio..104
La asesoría pedagógica como trabajo de acompañamiento interdisciplinar: Algunas conclusiones
vinculadas con un programa de acompañamiento para docentes
Barech, Nieves; Cavallini, Ayelén; Nicolino, Alejandra; Robledo, Melisa. ..107
Evolución histórica de un programa de formación docente
Cairus, Doris; Reyes, Erica; Muñoz, Sergio; Flores, Valeria ...110
Formação continuada para a docencia universitária: um breve levantamento de ações
formativas nas universidades brasileiras
Conceição, Juliana Santos; Nunes, Celia; Timoteo, Juliane; Moreira, Larissa...114
Promover innovaciones pedagógicas desde una dimensión sociopolítica: Un desafío del asesor
pedagógico en una propuesta de formación universitaria
Grande, María Inés ...117
Prácticas de formación y asesoría en la Unidad de Apoyo a la Enseñanza de la Escuela Universitaria
de Tecnología Médica. Trayectoria y prácticas de formación de la Unidad de Apoyo a la Enseñanza
Manzoni, Patricia; Muñoz, Carla ..120

7

Programas de formaçâo em docência universitária: Um panorama das pesquisas no contexto brasileiro
Moreira, Larissa; Timoteo, Juliane; Conceição, Juliana Santos ..122
Taller de reflexión sobre las prácticas de enseñanza
Nardoni, Florencia...125
Propuesta de formación para docentes de Matemática que inician su carrera en Facultad de Ingeniería
Otegui, Ximena; Loureiro, Silvia; Bourel, Mathías...127
Diagnóstico de necessidades formativas e desenvolvimento profissional docente
Pena, Geralda Aparecida De Carvalho; Elias, Danila Rei ..130
Desenvolvimento profissional docente: Investigando os estudos sobre os professores da
educação superior e da educação profissional e tecnológica no Brasil
Pena, Geralda Aparecida de Carvalho; Nunes, Célia Maria Fernandes; Perucci, Leidelaine Sérgio;
Souza, Karoline de Lourdes Abreu ...132
Acciones y perspectivas del desarrollo pedagógico docente en la Universidad
Peré, Nancy; Fachinetti, Virginia..135
Un aporte de la lingüística sistémico funcional a la formación de los docentes universitarios
para la enseñanza de lectura y escritura en las disciplinas
Placci, Graciela; Garofolo, Andrea...138
Pensando las diferencias como desafíos y oportunidades para la formación y la práctica profesional
Rached, Soraya B.; Calderón, Luciana L..140
Estratégias institucionais de apoio pedagógico: Possibilidades para alcançar a formação
e o desenvolvimento profissional do docente universitário
Ribeiro, Gabriela Machado; Zanchet, Beatriz Maria B; Boéssio, Cristina P. D...142
PROCADO: 10 años de una experiencia de formación en servicio
Zamudio, Alicia; Castronovo, Adela; Leiva, Sandra; Clérici, Lautaro ...144

IV-4 Innovación e intervención curricular
Trama y sentidos de las prácticas de intervención curricular en la Universidad
Abate, Stella Maris; Lyons, Silvina ...148
Una propuesta innovadora: Servicio de orientación laboral (SOL) en la Facultad e
Ingeniería de la Universidad Nacional de Mar del Plata
Artigas, María Velia; Onaine, Adolfo Eduardo...150
IEDUCATIVA, un espacio de articulación de prácticas de asesorías pedagógicas: Articulando
investigación extensión y formación
Baldivieso, Silvia; Di Lorenzo, Lorena...152
Matriz de análisis de los cambios curriculares en los planes de estudio 2015-2016
Castronovo, Adela; Fernández, Adriana; Fernández, Ma. Victoria; Zamudio, Alicia..................................154
Contribuições da assessoria pedagógica na implentação do currículo por competências
em uma instituição de ensino superior privada
Lúcia Coimbra; Barreiro, Mariana Soledade; Sampaio, Rodrigo ..157
Talleres de construcción y sensibilización curricular en la Escuela de Nutrición (UDELAR)
Esteva, Gabriela; Rodríguez, Griselda ...159
Tutoría didáctica en la transición enseñanza media - enseñanza superior
Fleitas, Anabel; Míguez, Marina...162
Matices del cursado de las asignaturas
Flores, María Elizabeth; Villalobo, Elena Lucía; Romero, María Gabina, Acosta, Diana............................165
La evaluación promocional en el diseño curricular. Un problema que demanda
asesoramiento pedagógico
Ghilardi, Lucía; Graffigna, Ana María...168
Formación docente en la práctica de enseñanza: Tutoría didáctica en un curso de Ingeniería
Loureiro, Silvia; Fleitas, Anabel; González, Elizabeth...170
La formación en investigación en los ciclos de complementación curricular: Un nuevo desafío
para el asesor pedagógico
Lucarelli, Elisa; Calvo, Gladys...173

IV- 5 Procesos educativos mediados por las TIC
Formación docente en la Facultad de Ingeniería: Acompañamiento a equipos docentes en la
implementación de innovaciones pedagógicas en las prácticas de enseñanza
Canuti, Luciana; Raimondi, Clara; Stari, Cecilia; Benech, Eugenia..176
El uso de un aula virtual como soporte en el aprendizaje del cálculo:
Rendimiento académico en alumnos universitarios de primer año
Holgado de Mejail, Lisa; Mercau de Sancho, Susana Beatriz; Marcilla, Marta Inés179

8

Incorporación de aulas virtuales en el proyecto de acompañamiento y orientación
al aspirante de la UNMdP
Josserme, Rodrigo; Lazzeri, Alejandro; Rivero, Mariela; Ticera Masson, Marianela....................................182
Tutoría didáctica al primer curso semipresencial de matemática en Facultad de Ingeniería
Otegui, Ximena; Pereira, Mariana..185
El asesor en tareas de producción de materiales multimedia. Estrategias metodológicas
Sabulsky, Gabriela; Ferro, Flavia; Arévalo, Eliana Ayelén...188

IV-6 Acompañamiento a las trayectorias estudiantiles
Las tutorías para ingresantes universitarios, un espacio para el trabajo colaborativo entre pares.
Relato de experiencia en Universidad Nacional de Luján
Álvarez, Cintia..191
Prácticas de Asesoría Pedagógica en la UNT: El acompañamiento desde la perspectiva
de los estudiantes
Alvarez, Gabriela Fabiana..194
Una mirada desde el acompañamiento a las trayectorias estudiantiles
para pensar las prácticas pedagógicas
Antola, Carla Valeria; Budzynski, Gabriela María del Carmen; Bustos, Daniela Noelia;
Monasterolo, Mariela Fabiana..196
Territorios académicos que dialogan pedagógicamente: Inicio de la carrera de medicina
en la UNMdP
Banno, Beatriz; De Stefano, Adriana Lazzeri, Alejandro; Senger, Mariela...199
Unidad de apoyo académico como estrategia articuladora integral del trayecto
del estudiante en la UBP
Bertona, Carola; Lorenzatti, María Laura Santillán; Arias, María Belén; Urqueta, María Belén202
Asesorando en la flexibilidad curricular para trabajar la autonomía y autogestión estudiantil:
El programa de información y asesoramiento a estudiantes4
Buschiazzo, Valentina; Rubio, Eugenia ...204
El aprendizaje grupal cooperativo como estrategia tutorial de intervención docente
para favorecer las trayectorias académicas de los alumnos universitarios
Caram, Glady; Ale, María José; Sotelo, Ivana Mabel; Davila, Julieta Beatriz..206
Asesoría pedagógica en salud: Orientación y tutorías a estudiantes de Enfermería y Odontología
Cerisola Moreno, Ma. Paulina; Vicente, Ma. Fernanda..209
Trayectoria de las dos primeras generaciones de estudiantes de Comunicación
en ocasión de la implementación del plan de estudios 2012
Cuadrado, Victoria; Martínez, Ana; Parentelli, Varenka...212
De aspirante a ingresante, de ingresante a estudiante. Articulación y acompañamiento
pedagógico en el marco del ingreso irrestricto a la Facultad de Ingeniería UNSJ
Garcés, Alejandra; Cortés Sarasúa, Guillermina; Dávila, M. Amelin; Soria M. Valeria..............................214
Tutorías académicas en la Universidad
Gil, Mariana; Naigeboren, Marta; Bordier, María Silvina; Curi Laguzzi, Maximiliano............................217
Alfabetización académica, un espacio de reflexión imprescindible
Hernández, Elsa Josefina ..220
Acompañamiento en la construcción de estrategias por parte de los estudiantes
como modalidad tutorial
Nardoni, Florencia; Smitt, Nora Mirna ..223
Modelo de acompañamiento de trayectorias educativas en contexto de encierro en
Facultad de Ciencias Sociales – Universidad de la República
Rubio, Eugenia; Caneiro, Mariángeles...225
Dilemas y tensiones en la gestión del programa de tutorías a estudiantes de Ingeniería del CBC
Viñas, Walter; Barros, María Victoria; Pesaresi, Daniela ..228
Da formação inicial ao mercado de trabalho: Desafios e escolhas dos egressos do curso
de Licenciatura em Geografia do Instituto Federal de Minas Gerais, campus Ouro Preto
Ziviani, Denise Conceição Das Graças; Pereira, Iaponara Letícia ...231

IV-7 Apoyo a Programas Institucionales
Asesoría pedagógica y políticas de fortalecimiento del primer año en la universidad
Collazo, Mercedes; Cabrera, Carolina; Fachinetti, Virginia...234
Asesoría pedagógica y cambio curricular en la UDELAR
Collazo, Mercedes; De Bellis, Sylvia; Sanguinetti, Vanesa..237
El Departamento de Enseñanza en la FCEFYN de la UNC
Forestello, Rosanna; Rivero, Mariel..240

9

Consolidación de un programa de acompañamiento pedagógico interdisciplinario de la Facultad
de Ciencias Humanas de la UNSL. Relación entre universidad y escuelas públicas de San Luis:
de lo individual a lo colectivo
 Fratín, Alicia Celia; Chavero, Gustavo Federico..242
As práticas de assessoramento pedagógico nas universidades brasileiras: Limites e desafios
Lopes, Nathana Maria Carvalho; Rivas, Noeli Prestes Padilha; Silva, Glaucia Maria................................245
Seguimiento de graduados y mejora curricular
Passarini, José; Rodríguez, Brasiliano; Cabral, Paola; Borlido, Claudia..247
El proyecto de tutorías como estrategia innovadora frente a la permanencia universitaria.
La perspectiva de estudiantes de carreras de Ingeniería
Pizzolitto, Ana Lucía..250
O aprendizado docente no núcleo de extensão em desenvolvimento territorial: Teoria e prática
frente a problemas complexos
Ramos, Diná Andrade Lima; Villela, Lamounier Erthal...254
Tramas de acompañamiento pedagógico en la Universidad: Diálogos con instituciones y actores
Rivarosa, Alcira; Astudillo, Mónica; Astudillo, Carola..257
Programas institucionales, espacio de aprendizaje
Salvatierra, Norma Beatríz; Maceiras, Fabiana Andrea..260
Alfabetización académica: Una experiencia novedosa de acompañamiento docente en la Universidad
Placci, Graciela; Alcoba, Marcelo; Picco, Natalia; Clerici, Jimena...263

10

11

Presentación

El Encuentro de asesorías pedagógicas universitarias constituye desde sus primeras ediciones
un espacio para compartir experiencias colaborativas e interdisciplinarias de asesoramiento
pedagógico, analizar los dilemas y tensiones que atraviesan los complejos escenarios actuales,
identificar oportunidades y desafíos para la formación y práctica profesional y afianzar la
identidad institucional del asesor pedagógico universitario, en diálogo con los actores y el
contexto institucional y sociopolítico.

El desarrollo profesional docente, las innovaciones didácticas y curriculares, las trayectorias
estudiantiles, las políticas académicas, las relaciones con la comunidad, con la región y con el
mundo plantean fuertes y urgentes desafíos a las instituciones y a los actores, de cara a demandas
complejas y cambiantes.

En los nuevos escenarios no solo importa discutir el lugar institucional que ocupan las
prácticas de asesorías y las condiciones en que llevan adelante sus tareas sino de qué manera
se constituyen en un territorio académico para fortalecer la dimensión pedagógica de las
universidades, cumpliendo de este modo un papel decisivo para el mejoramiento de la calidad
de la Educación Superior.

La historia y el conocimiento construido en y sobre las prácticas de asesoramiento pedagógico
en las universidades constituyen un conjunto de saberes y acciones que avalan su relevancia y dan
marco común para repensar su desarrollo hacia una mayor democratización de los conocimientos
y una educación superior cada vez más inclusiva y de mejor calidad.

Cabe señalar que el V Encuentro Nacional y II Latinoamericano (Universidad Nacional de
Río Cuarto, septiembre de 2017), representa una continuidad con los anteriores encuentros en
el sentido de apuntar a consolidar, a nivel nacional y de otros países de la región, el espacio ya
abierto para la reflexión y el trabajo colectivo en torno a las Asesorías Pedagógicas Universitarias
(APU). Y a la vez una oportunidad de comunicar, compartir y documentar experiencias y volver
a pensar sobre los problemas y oportunidades en relación a la complejidad de los contextos
universitarios, actuales y futuros.

12

Antecedentes

El V Encuentro Nacional y II Latinoamericano de prácticas de asesorías pedagógicas
universitarias tiene como antecedentes las anteriores ediciones del encuentro de asesorías
pedagógicas. En el marco del “I Encuentro Nacional de Prácticas de Asesorías Pedagógicas
Universitarias: experiencias y desafíos”, en la Facultad de Ciencias Bioquímicas y Farmacéuticas
de la Universidad Nacional de Rosario los días 26 y 27 de Junio de 2008, se crea la Red de
Asesores Pedagógicos Universitarios (RedAPU). La misma fue creada el 27 de Junio de 2008
por profesionales con funciones en Asesorías Pedagógicas Universitarias reunidos en dicho
encuentro. En el Acta fundacional se explicita que la Red aspira a: “Aportar a la consolidación
de los conocimientos de la Pedagogía Universitaria y acompañar el compromiso social de la
Universidad con prácticas inclusivas y democráticas, reconociendo la complejidad que caracteriza
a la problemática universitaria”.

A partir de ese primer encuentro y a los efectos de dar cumplimiento al compromiso de
fortalecer los acuerdos y desafíos asumidos por la RedAPU, se institucionaliza la realización
periódica de Encuentros Nacionales. Así se sucedieron los Encuentros Nacionales de Prácticas de
Asesorías Pedagógicas Universitarias II, III y el IV llevados a cabo en la Universidad de Buenos
Aires (UBA) del 17 al 19 de Marzo de 2010, en la Universidad Nacional de La Matanza los días
6 y 7 de Septiembre de 2012 y el I Latinoamericano en la Universidad Nacional de Tucumán 14,
15 y 16 de septiembre de 2015, respectivamente.

Objetivos del encuentro

- Favorecer un espacio de socialización e intercambio de experiencias en prácticas de
asesoramiento pedagógico universitario (APU).

- Aportar al análisis y reflexión crítica sobre los problemas y nuevos desafíos que atraviesan
las prácticas de APU.

- Promover la formación, actualización y cooperación entre equipos profesionales que
intervienen en prácticas de APU, a nivel nacional y latinoamericano.

- Dar continuidad a la constitución de espacios interinstitucionales para la discusión sobre los
propósitos y tareas de las asesorías pedagógicas universitarias.

- Contribuir a la consolidación de la identidad y legitimación institucional de las prácticas de
APU revisando las condiciones y políticas académicas que las enmarcan.

- Aportar planteos interdisciplinarios al proceso de consolidación de la Pedagogía y Didáctica
de Nivel Superior.

Ejes de trabajo

I- Las Prácticas de Asesoramiento Pedagógico en contexto:

I-1 Políticas, normativas, organización y condiciones de funcionamiento

I-2 Diálogos y tensiones con los escenarios socio-políticos e históricos

13

II- La Formación del Asesor Pedagógico Universitario: Experiencias y Propuestas

III- La Investigación sobre las Prácticas de Asesoramiento Pedagógico: novedades que
aportan al campo de la Pedagogía y Didáctica Universitarias.

IV - Prácticas de Asesorías Pedagógicas vinculadas a:

IV-1 Extensión, investigación, gestión y conducción académica

IV-2 Procesos de evaluación y acreditación institucional

IV-3 Desarrollo profesional y formación de docentes universitarios

IV-4 Innovación e intervención curricular

IV- 5 Procesos educativos mediados por las TIC

IV-6 Acompañamiento a las trayectorias estudiantiles

IV-7 Apoyo a Programas Institucionales

Organizadores y Comité académico

COORDINACIÓN GENERAL

Mgter. Mónica Astudillo (UNRC)

COMISION ORGANIZADORA

Rita Amieva, Azucena Alija, Carola Astudillo, Jimena Clerici, Claudia Ivana Díaz, Ivone
Jakob, Luisa Pelizza, María Daniela Rainero, Carolina Roldan, Alcira Rivarosa, María Luisa
Ledesma, María Clara Pramparo, Paola Ripoll Alessandroni. Colaboradoras: María Alejandra
Benegas y Celina Martini.

COMITÉ ACADÉMICO

Dra. Rita Amieva (UNRC)
Prof. Norma Campos (UNT)
Dra. Alicia Caporossi (UNR)
Mgter. Mercedes Collazo (UdelaR, Uruguay)
Dra. Adela Coria (UNC)
Dra. María Isabel Da Cunha (UNISINOS, Brasil)
Mgter. Sonia de la Barrera (UNRC)
Mgter. Clotilde de Paw (UNSL)
Dra. Carmen Díaz Bazo (Pontificia Universidad Católica del Perú)
Mgter. Silvia Etchegaray (UNRC)
Lic. Lidia Fernández (UBA)
Mgter. Claudia Finkelstein (UBA)
Dra. Marcela Gaete Vergara (Universidad de Chile)
Dra. María del Carmen Gil Moreno (UNT)

14

Mgter. María Luisa Granata (UNSL)
Prof. María Inés Grande (UNT)
Prof. Ana Kristal de Lischinsky (UNT)
Dra. Elisa Lucarelli (UBA-UNTREF)
Dra. Viviana Macchiarola (UNRC)
Mgter. Ana María Malet (UNS)
Esp. Alicia Mancini (UNRC)
Dra. Susana Marchisio (UNR)
Mgter. Martha Nepomneschi (UBA)
Mgter. María del Carmen Novo (UNRC)
Mgter. María Alejandra Pardal (UNR)
Dr. José Passarini (UdelaR, Uruguay)
Mgter. Sonia Pereyra (FICES-UNSL)
Mgter. Analía Pizarro (UNT)
Dr. Luis Porta (UNMdP)
Mgter. Amelia Reinoso (UNR)
Dra. Alcira Rivarosa (UNRC)
Dra. María Rodríguez Batista (Univ. De Guadalajara, México)
Mgter. Amelia Reinoso (UNR)
Mgter. Pablo Rosales (UNRC)
Dra. Liliana Sanjurjo (UNR)
Dra. Sandra Soares (UNEB)
Mgter. Ana Sola (UNSL)
Dra. Alicia Villagra (UNT)
Dr. Gildo Volpato (UNESC, Brasil)
Mgter. María Clotilde Yapur (UNT)
Dr. Daniel Yépez (UNT)
Dr. José Yuni (UNCa)

Sede organizativa y administrativa del encuentro

Departamento de Cs. de la Educación - Facultad de Ciencias Humanas Campus de la
Universidad Nacional de Río Cuarto. Ruta 36 Km 601. Ciudad de Río Cuarto. Córdoba -
Argentina

15

Organización del libro: Introdución y comentarios1

En el eje I denominado las prácticas de asesoramiento pedagógico en contexto se han presentado
seis trabajos. Algunos refieren a políticas, normativas, organización y condiciones de funcionamiento.
Dan cuenta de diferentes prácticas de asesorías vinculadas a: nuevas formas de organización a
través de la conformación de redes de asesoría; a ciertos recursos como las memorias de cátedra
como elemento de revisión de la enseñanza, del plan de estudio y de cuestiones institucionales; y
al análisis de los modos de apropiación de nuevos planes de estudio. Por otra parte, otros trabajos
refieren al dialogo y tensiones con los escenarios socio-políticos e históricos, abordando temáticas de
debate siempre vigente: el ingreso universitario, la educación a distancia, los modos de habitar
la universidad, todo ello considerado desde la inclusión educativa. En todos los casos se trata de
escritos que surgen de experiencias de trabajo y de investigaciones desarrolladas.

En el eje II titulado la formación del asesor pedagógico universitario: experiencias y propuestas
se han presentado cuatro trabajos. Refieren, en términos generales, a la formación de futuros
asesores, al rol del asesor pedagógico en la universidad, a la construcción de su identidad, las
funciones que desempeña y los actores con los que interactúan. Se presentan resultados del
análisis de la propia práctica y de investigación.

En el eje III, denominado la investigación sobre las prácticas de asesoramiento pedagógico:
novedades que aportan al campo de la pedagogía y didáctica universitarias, se presentaron once
trabajos. Algunos refieren a modalidades de trabajo colaborativo entre asesores y entre asesores y
docentes como formas de producir conocimiento pedagógico en el nivel superior. Otros aluden
a la configuración de espacios particulares de asesoramiento pedagógico como así también a la
construcción identitaria del asesor y a la legitimación de su lugar en la universidad. Otro grupo
de textos, aportan a la construcción de un cuerpo teórico sobre las prácticas de la enseñanza con
TIC, ello desde tanto desde la investigación como desde la práctica reflexiva. Un trabajo analiza
las prácticas y las experiencias de mejoramiento de la calidad pedagógica en las universidades
identificando estrategias institucionales de intervención y acompañamiento de los procesos
pedagógicos en pos de la formación de docentes del nivel superior. Y finalmente un grupo
de tres trabajos se centra en lo que acontece en Brasil con los cambios en la Universidad, en
las representaciones de la docencia; con la evaluación institucional y con la formación de los
docentes.

El eje IV refiere a las prácticas de asesorías pedagógicas específicamente y propone considerar la
complejidad que encierran las mismas atendiendo a las diferentes dimensiones que la configuran.
Los sesenta y siete trabajos que atienden a este eje se distribuyen de la siguiente manera.

El primer sub eje se denomina extensión, investigación, gestión y conducción académica y cuenta
con trabajos que nos permiten advertir los diferentes escenarios en los cuales el asesoramiento
pedagógico puede ser partícipe acompañando los procesos de investigación áulicos, por ejemplo:
los proyectos de voluntariado, las prácticas socio-comunitarias u otros proyectos de extensión
áulica e investigación.

En el segundo sub eje, procesos de evaluación y acreditación institucional, los trabajos comparten
una mirada de las prácticas de asesoramiento vinculadas al hacer cotidiano educativo y sus
relaciones con los procesos evaluativos internos y externos por los cuales pasan dichas prácticas.
Permiten contextualizar las prácticas de asesoramiento desde dos dimensiones complementarias:
las autoevaluaciones institucional y la evaluación externa.

El tercer sub eje aborda el desarrollo profesional y formación de docentes universitarios. Los
trabajos aquí presentados nos invitan a reconocer la importancia de los contextos para pensar
las propuestas y experiencias compartidas; nos advierten una mirada del asesoramiento amplia

1	 Los trabajos se presentan respetando los ejes en los que se han inscripto los propios autores. Al interior de cada
agrupamiento, los trabajos se presentan alfabéticamente por el apellido del primer autor.

16

que nos invita a vincularlo a la idea de estrategias institucionales, acompañamiento docente,
programas de formación, investigación, formación continua, acciones y perspectivas. Al mismo
tiempo, podemos decir que algunos trabajos nos abren una puerta a desafíos profesionales en
el actuar cotidiano invitándonos a reconocer la necesidad de rupturas con modelos heredados,
cambios conceptuales e innovaciones.

El cuarto sub eje refiere a la innovación e intervención curricular y nuclea un amplio y variado
conjunto de trabajos. Desde aquellos que invitan a discutir tramas y sentidos de la intervención
curricular a otros que describen dispositivos e interesantes experiencias que podríamos
vincular a territorios de frontera (orientación laboral, enseñanza media y superior, ciclos de
complementación) y otras que reconocemos en zonas habitualmente consideradas núcleo:
tales como los objetivos de un currículo por competencias, diversos aspectos del cursado de
asignaturas, procesos de enseñanza y evaluación, formación de los alumnos para la investigación,
formación docente, tutorías didácticas, talleres de sensibilización, entre otras experiencias. El
aporte de dos trabajos resultan en interesante espejo que nos invita a pensar en la articulación
entre investigación, extensión y formación de las prácticas de APU y el proceso de análisis de los
cambios curriculares, a nivel de los actores y de la institución.

El quinto sub eje reúne trabajos de prácticas de asesorías pedagógicas vinculadas a procesos
educativos mediados por las TIC. La diversidad de carreras, asignaturas (salud, ingeniería, cálculo,
matemática), momentos y modalidades particulares nos hace reflexionar sobre el carácter
fuertemente contextualizado, lo cual interpela a la formación conceptual y práctica del asesor
pedagógico para una intervención pertinente y de calidad. Además de aportar novedades al
campo que eh son valoradas muy positivamente pero que no están exentas de resistencias y
obstáculos varios.

El sexto sub eje, prácticas de asesoramiento pedagógicos de asesoramiento vinculados al
acompañamiento a las trayectorias estudiantiles, es uno de los más numerosos y heterogéneos.
Agrupa trabajos referidos a marcos de referencia y experiencias concretas donde las asesorías
promueven acciones para favorecer el acceso, permanencia y egreso de los estudiantes. El creciente
reconocimiento de las trayectorias estudiantiles y la necesidad de comprenderlas e intervenir
con creatividad, compromiso y trabajo colaborativo las posiciona como uno de los escenarios
más convocantes para el trabajo. Tutorías, alfabetización académica, flexibilidad curricular,
planificación estratégica de los aprendizajes y de las decisiones a lo largo de la carrera, ingreso
irrestricto y acompañamiento, entre otros, convocan a pensar los múltiples aspectos socio-
afectivos y cognitivos implicados, y en la centralidad del asesor en los procesos de formación
docente, interdisciplina y acompañamiento a los estudiantes. Siempre en tensión con los procesos
socio-culturales y las políticas educativas que les dan marco.

Por último, el séptimo sub eje ha convocado a trabajos que dan cuenta de una interesante
labor de sistematización de experiencias e intervenciones de asesorías vinculadas al apoyo a
programas institucionales. Algo que caracteriza a estos trabajos es la intencionalidad de mostrar la
complejidad desde miradas más integradoras, y contextualizadas, que permiten pensar el papel
del asesor pedagógico en tales programas, los dispositivos de formación, las maneras de superar
la fragmentación e ir en busca de una mejor calidad e inclusión. No se encasillan fácilmente
en etiquetas (arbitrarias, por cierto) sino más bien que provocan, estimulan y aportan matices
para pensar concepciones, modelos, acciones y resultados de las prácticas de asesoramiento
pedagógico.

17

Eje de trabajo I

Las Prácticas de Asesoramiento Pedagógico
en contexto

I-1 Políticas, normativas, organización

y condiciones de funcionamiento

18

Las memorias de cátedra:

Una lectura posibilitadora de reflexión y encuentro de prácticas
docentes

Bojarsky, Gabriela Beatriz; Cerini, Antonella

Facultad de Ciencias Agropecuarias – Universidad Nacional de Entre Ríos- Argentina

apedagogica@fca.uner.edu.ar; gbojarsky@hotmail.com; ceriniantonella@hotmail.com

Resumen

Planteo del problema

Este trabajo presenta algunas reflexiones y análisis de una de las intervenciones que la Asesoría
Pedagógica de la Facultad de Ciencias Agropecuarias – UNER realiza en función del encuadre
normativo regulado por el Reglamento Académico de la Facultad (Resolución “CD” N°7652/14).
El tema, básicamente, está centrado en los Informes de Memorias de Cátedras registrados desde
hace más de veinte años y que en continuidad se observan cambios institucionales significativos
en los últimos tres. La constitución de esta herramienta/dispositivo, su organización y evaluación
otorga a las prácticas docentes estrategias, mediaciones y propuestas que mejoran la enseñanza y
la transmisión de los saberes.

Esta tarea de recepción, registro y análisis involucra directamente a la Asesoría Pedagógica.
Las observaciones y modos de realizar las lecturas implican un desafío en la comunicación y

19

transmisión de las devoluciones a los docentes, desde los marcos pedagógicos que sustentan las
tareas y revisiones de las mismas.

Conceptos teóricos que sustentan el trabajo

Se retoman los planteos teóricos de Elisa Lucarelli respecto al Rol de Asesor Pedagógico como
sujeto que interviene desde un lugar interlocutor y que aporta desde su mirada sobre el acontecer
pedagógico el intercambio con otros campos disciplinares y profesionales. En este sentido, se ar-
ticula el saber/oficio de las prácticas docentes y la formación que los Ingenieros Agrónomos tienen
respecto a las mismas. Estos encuentros, el análisis de sus producciones y preocupaciones operan
como facilitador, mediador y orientador en las decisiones, tanto institucionales, como profesio-
nales de los procesos de enseñanza y de aprendizaje. Otra categoría que interesa profundizar es
la intervención institucional como atributo, manera de trabajo, miradas y escuchas que tienen
que ver con recolocarse en un puesto y revisar cuestiones que antes no habían sido observadas,
generando otros pensamientos de lo habitual y cotidiano, al decir de Sandra Nicastro. Siguiendo
con el pensamiento de la autora la intención que nos moviliza es recuperar estos temas ya que
resultan ineludibles para seguir pensando el encuadre como un tipo de prácticas que problema-
tiza lo institucional.

Objetivos y descripción de acciones desarrolladas

Los objetivos del trabajo se relacionan con la importancia de reflexionar en forma conjunta
con otros asesores pedagógicos acerca de las formas y modos que van posibilitando las transfor-
maciones de prácticas anquilosadas como pueden ser meros requisitos formales en prácticas que
generen información relevante de cambios institucionales. En este caso se trata de pasar de un
informe meramente descriptivo del rendimiento académico por año de cursado de la carrera,
donde no se involucra a actores en particular (práctica gestada y llevada adelante por años en la
institución) a un informe pormenorizado de los puntos nodales donde se plantean dificultades
en el rendimiento de los estudiantes. Básicamente, se trata de identificar las cátedras donde el
número de estudiantes que están en condición de libres en el cursado de las cátedras superan en
un 60% a los estudiantes que logran regularizar las asignaturas. Asimismo, generar discusiones
al interior de los departamentos académicos a modo que plantear las problemáticas que se iden-
tifican a fin de efectuar recursos, acciones y movimientos.

Aportes en relación al problema planteado

El informe de memorias de la Asesoría Pedagógica pasa de ser un mero material de archivo
que cumple con la formalidad de dar por aprobadas las Memorias de Cátedra a ser un material
para:

•	 que las cátedras identificadas con problemas en el rendimiento académico se acerquen o
se permitan un acercamiento para generar una reflexión sobre los modos de llevar adelan-
te la enseñanza y la evaluación;

•	 que en los Departamentos académicos se comience a discutir sobre problemáticas iden-
tificadas y naturalizadas y a prestar atención a las demandas institucionales por parte de
los docentes;

•	 que a través de la información volcada en el material de memorias se comiencen a identi-
ficar problemáticas para la revisión del Plan de Estudios;

20

•	 que los tutores de la facultad cuenten con información sobre las cátedras que requieren
de ciertas intervenciones en apoyatura a problemáticas identificadas en los estudiantes;

•	 que las cátedras preocupadas por el rendimiento académico comiencen a pensar y propo-
ner proyectos de innovación e incentivo en la docencia. Esto ha derivado, por ejemplo,
en ideas para trabajar la comprensión lectora, la escritura y la oralidad;

•	 que la información volcada en las memorias sea un instrumento de trabajo para la autoe-
valuación institucional.

Palabras clave: Asesoramiento pedagógico; Reflexión de intervenciones; Prácticas de
enseñanza; Normativas y registros.

21

Presentación de la Red de Asesorías Pedagógicas de la Red Andina
de Universidades (Radu)

Buttazzoni, María; Sacchi, María Adelaide; Spada, Yamila

Red Andina de Universidades, Argentina.

profebuttazzoni@gmail.com ; sacchimaria@gmail.com ; yspada@umaza.edu.ar

Resumen

La presente comunicación es realizada con el fin de dar a conocer una experiencia de trabajo
en red entre diferentes universidades privadas de la región de Nuevo Cuyo.

La RED ANDINA DE UNIVERSIDADES (RADU) es una asociación de Instituciones de
Educación Superior que congrega a Universidades privadas de la región del Nuevo Cuyo. Estas
son: Universidad Juan Agustín Maza, Universidad del Aconcagua, Universidad Católica de Cuyo –
Sedes San Juan, Mendoza y San Luis - e Instituto Universitario de Ciencias de la Salud - Fundación
Barceló - Sede La Rioja.

El convenio de constitución de la RADU fue firmado el 3 de agosto de 2005, con el objetivo
principal de implementar la colaboración y complementación académico-científicas de todas las
instituciones integrantes. Uno de los primeros emprendimientos de la RADU ha sido la imple-
mentación de un Programa de Posgrado destinado a la formación y calificación de los propios
cuadros directivos. Otra acción iniciada ha sido la Red de Bibliotecas, cuya misión es favorecer la
cooperación entre las mismas, mejorar y optimizar el acceso a las colecciones, promover servicios
conjuntos y potenciar la formación tecnológica del personal. El impacto de esta gran iniciativa
ha sido muy importante. Se ha sumado a la propuesta a las Bibliotecas de otras Universidades de
la región, aunque no pertenezcan a la RADU.

22

A partir de esta premisa fundacional y contando como otro antecedente el IV Encuentro Na-
cional y I Latinoamericano de prácticas de asesorías pedagógicas universitarias (APU) realizado
en Tucumán en septiembre de 2015, se comienza a pensar en una red de asesorías pedagógicas
de la RADU.

Es por ello que en el marco de los festejos del vigésimo aniversario de la Asesoría Educativa
Universitaria de la Universidad Juan Agustín Maza, celebrados en noviembre de 2016, se decide
realizar la Semana de la Asesoría Educativa Universitaria e invitar a los servicios de asesoría de
las universidad participantes de la RADU para generar un espacio de comunicación y discusión
de experiencias acerca del trabajo diario que se realiza en las asesorías pedagógicas universitarias
con respecto al ingreso, las trayectorias estudiantiles, tutoriales y docentes, así como también el
egreso de los estudiantes universitarios. La organización del evento estuvo a cargo de la Asesoría
Educativa Universitaria y del Vice Rectorado Académico de la Universidad Juan Agustín Maza,
allí se comenzó con la presentación de la organización de cada servicio de asesoramiento peda-
gógico de las universidades participantes. Continuando con la exposición de investigaciones y
productos resultantes del trabajo cotidiano de cada asesoría.

Como resultado de esa semana, se firma un convenio por medio del cual se forma la red
de asesorías pedagógicas de la RADU, teniendo como premisa la definición de Elisa Lucarelli
(2004; 87) quien sostiene que “El asesoramiento pedagógico constituye una peculiar modalidad
de intervención, que puede caracterizarse como compleja y ambigua, a partir del desempeño del
rol de coordinador y facilitador, el asesor pedagógico estimula la integración de los participantes
en la experiencia formativa, procurando favorecer la disponibilidad emocional y cognitiva nece-
saria para la progresiva autonomía que se desea alcanzar.” Desde el primer encuentro se advirtió
que cada servicio adquiere diferentes formatos de acuerdo a las necesidades de la institución a
la que pertenece. También se encuentran diferencias al interior de algunas universidades, adqui-
riendo formas de organización diferentes de acuerdo a la facultad de referencia.

En la primera reunión de los representantes de la Red, se declararon los objetivos de esta
alianza:

1. La promoción de jornadas, cursos, seminarios, talleres y encuentros tendientes al perfec-
cionamiento del personal de las respectivas asesorías pedagógicas universitarias y al intercambio
de experiencias.

2. El impulso de actividades de colaboración e investigación entre las asesorías pedagógicas
universitarias de las instituciones participantes.

3. Incrementar la productividad científica y académica acerca de las temáticas relacionadas
con las asesorías pedagógicas universitarias.

4. Promover planes de cooperación y la conexión a otras redes nacionales e internacionales.

5. Compartir y fomentar la aplicación de nuevas tecnologías de la información en las asesorías
pedagógicas universitarias y potenciar la formación tecnológica de su personal.

A partir de esta nueva red se busca incrementar el espectro de acción de las Asesorías Peda-
gógicas dentro y fuera de la Universidad; promoviendo el trabajo interuniversitario a través de
los procesos de regionalización e internacionalización que actualmente son llevados a cabo en la
Educación Superior, así como también seguir generando experiencias colaborativas e interdis-
ciplinarias entre los equipos de las asesorías pedagógicas de las diferentes universidades partici-
pantes.

Palabras clave: Asesorías; RADU; Red; Universidades.

23

Transformación curricular hacia la flexibilidad.

Plan 2009 de Facultad de Ciencias Sociales, Universidad de la
República

 Caneiro, Mariángeles

Facultad de Ciencias Sociales - Universidad de la República. Montevideo, Uruguay

mariangeles.caneiro@cienciassociales.edu.uy

Resumen

La investigación se enmarca en el eje “Transformación de la enseñanza” a partir del marco
más amplio de una transformación curricular. Para ello se emprendió un estudio exploratorio del
proceso de instalación y apropiación del Plan de Estudios 2009 de Facultad de Ciencias Sociales
de la Udelar, a cinco años de su implantación. Para ello el trabajo se organizó en tres fases: 1-
Análisis del Plan de Estudios 2009 de FCS a partir de los criterios curriculares que lo sustentan,
2- Descripción de resultados educativos básicos asociados a su funcionamiento y 3- Exploración
de la visión que sobre el plan de estudios y su funcionamiento tienen estudiantes y docentes,
focalizando en cómo éstos interpretan y valoran algunos aspectos que se vienen priorizando en
la formación universitaria en la actualidad y que implican un cambio en el diseño de las acciones
formativas en este nivel, como ser la flexibilidad formativa y curricular, movilidad estudiantil y
diversificación de perfiles de formación. Para ello se realizaron entrevistas, encuestas y análisis de
información estadística que permite dar cuenta de dónde se encuentran las distancias entre las

24

formulaciones y la implementación, los mayores nudos conflictivos asociados y posibles líneas
de mejora y profundización.

La investigación permitió identificar algunos aspectos importantes del proceso de cambio
curricular particular, en consonancia con algunos de los nudos y espacios de conflicto más
acusados en el campo curricular a nivel teórico y de antecedentes. Entre ellos se encuentran
incompletitudes o desencuentros, producto del carácter “reformulador” del proceso, así como
imprecisiones y áreas de incongruencia entre distintos niveles del currículum y sus formas de
enunciación A su vez, el análisis de la información de fuentes primarias permite apreciar las
distintas resignificaciones que los actores dan a principios estructurantes de la transformación
curricular, y permite identificar algunos nudos conflictivos en términos de implementación.
Entre las primeras, la flexibilidad y el crédito como su correlato operativo es una presencia
indiscutible, sello del plan de estudios y parte del discurso institucional. Esta presencia, en
conjunto con las características y disposición de los objetivos y la estructura curricular permite
a su vez afirmar que el Plan de Estudios 2009 de FCS presenta un alto grado de alineación con
las sugerencias más evidentes de la Ordenanza de Estudios de grado de Udelar. No obstante,
algunas inconsistencias y dificultades persistentes dan cuenta de la multiplicidad de espacios de
concurrencia o “flexibilidades” que deben considerarse desde una perspectiva político-social de
entendimiento del currículum. De allí que las fortalezas y debilidades que el desarrollo curricular
del Plan de Estudios 2009 presenta, reconocen distintas esferas de acción, y resultan condiciones
de peso a la hora de efectivizar los componentes teóricos explícitos, a la vez que reclaman
otras explicitaciones, como los marcos de referencia que dan sentido a algunas decisiones y
orientaciones, en apariencia de orden procedimental, pero con trasfondos ideológicos y políticos
en relación a la enseñanza universitaria y su organización.

Palabras clave: Transformación curricular; Plan de estudios; Flexibilidad.

Bibliografía

BELLO, J.C.; MUNDET, E. (2001) Alternativas para facilitar la movilidad de estudiantes, egresados y docentes
en el sistema universitario de América Latina. Universidad de Belgrano. Documentos de Trabajo, Nº 79

DE SOUZA SANTOS, Boaventura. (2010) La universidad del siglo XXI. Para una reforma democrática y
emancipatoria de la universidad. Trilce, Montevideo.

COLLAZO, M. (2010) El currículo universitario como escenario de tensiones sociales y académicas. Didáskomai,
Montevideo, nº 1: pp. 5-23,

CROSA, L. SOUBIRÓN, M. (2009) Definición y aplicación de indicadores de flexibilidad en carreras universitarias
de grado: su aplicación a dos planes de estudios. Unadeq – Udelar. Montevideo

DÍAZ BARRIGA, Á. (2005). El profesor de educación superior frente a las demandas de los nuevos debates
educativos. Perfiles educativos, 27(108), 9-30.

DÍAZ BARRIGA, Á. (2003). Currículum: tensiones conceptuales y prácticas. Universidad Autónoma de Baja
California. México.

DÍAZ BARRIGA, Á., BARRÓN, C., y DÍAZ BARRIGA, F. (2008). Impacto de la evaluación en la educación
superior mexicana: un estudio en las universidades públicas estatales. s/d

DÍAZ BARRIGA, F. y LUGO, E. (2003). Desarrollo del currículo. La investigación curricular en México. La década
de los noventa, México, Consejo Mexicano de Investigación Educativa (COMIE) (La Investigación Educativa
en México, vol. 5), cap, 2, 63-123.

DÍAZ BARRIGA, F., LULE, M. PACHECO, D (1990). Metodología de diseño curricular para educación
superior. México: Trillas , pp. 46-50.

DÍAZ-VILLA, M. (2005). Flexibilidad y organización de la educación superior.

25

DIAZ VILLA, M. (2011) Flexibilidad académica y curricular en las instituciones de educación superior.

DÍAZ-VILLA, M. (2002). Flexibilidad y educación superior en Colombia. ANUIES, México.

HAWES, G. (2005) El perfil de egreso. Universidad de Chile. En http://www.gustavohawes.com/Educacion%20
Superior/2010Perfil%20de%20egreso.pdf. Acceso noviembre de 2015.

GARRICK, J. USHER, R. (2000) Flexible Learning, Contemporary Work And Enterprising Selves. Electronic
Journal of Sociology. En: http://www.sociology.org/content/vol005.001/garrick-usher.html. Acceso:
noviembre de 2015

GANDOLFO, M. PÉREZ GIFFONI, M. (De la segmentación y la rigidez a la articulación y la flexibilidad
curricular: un nuevo plan de estudios para la EUBCA. Udelar. s/d. Ponencia. En:

http://rbm.eubca.edu.uy/sites/default/files/text/Ponencia%2057%20-%20Gandolfo,%20Mariela_%20
P%C3%A9rez,%20Mar%C3%ADa%20Cristina.pdf

HERNÁNDEZ, O. (1998). Diseño curricular e instruccional. Universidad de Santander. México.

JÁUREGUI, L. B. (1997). El diccionario latinoamericano de educación (dlae), síntesis del proyecto académico. Primer
Encuentro Latinoamericano de Educadores Universitarios: 8-13 de Julio de 1996, Caracas, Venezuela, 273.

MAGENDZO, A. (1991) “Descentralización del currículo escolar: una condición necesaria para el proceso de
democratización de la educación”. En: “La Descentralización Educativa y sus Desafíos”, Santiago - Chile,
abril 1991.

NAISHTAT, FRANCISO (2005) Representación y democracia en la universidad. El caso de la Universidad de
Buenos Aires desde la visión de sus protagonistas. Buenos Aires. Biblos

OLMEDILLA, J.M.M (2000) Modelos de corte deliberativo y práctico: descripción y balance. En Diseño, desarrollo
e innovación del curriculum / coord. Por Juan Manuel Escudero Muñoz, págs. 123-144

OLMEDILLA, J. M. M. (1998). Notas para una genealogía de los estudios curriculares en España. Profesorado:
Revista de curriculum y formación del profesorado, 2(2), 11-30.

PEDROZA, R. Y GARCÍA BRICEÑO, B. (2005) (comps.), Flexibilidad académica y curricular en las Instituciones
de Educación Superior, México, Universidad Autónoma del Estado de Morelos, Universidad Autónoma
del Estado de México.

RAMA, C. La tercera reforma de la Educación Superior en América Latina. FCE. México

RODRÍGUEZ TRUJILLO, N. (2004). Retos de la formación de docentes en Venezuela. Revista de Pedagogía, 25(73),
03-12.

RODRÍGUEZ AYÁN, M. y STENHOUSE, L. (1991). Investigación y desarrollo del currículum. Ediciones
Morata. Madrid.

VILLA, CLAUDIA, ZANFRILLO, A y GONZALEZ, M. (2010) Un aporte al diseño curricular desde la perspectiva
de los actores del medio socio-productivo. Revista Temas de Ciencia y Tecnología, pp. 41-48

Documentos

AROCENA, R. (2014): Trabajando por una segunda reforma universitaria. La Universidad para el desarrollo.
Memoria del rectorado 2006-2014. Unidad de Comunicaciones de la Universidad de la República.
Montevideo.

LA “SEGUNDA REFORMA” DE LA UNIVERSIDAD DE LA REPÚBLICA (Uruguay, 2006-2014): IDEAS Y
PROGRAMAS DE UN MODELO DESARROLLISTA1 Autor: Nicolás Bentancur 1 Trabajo presentado
en el Quinto Congreso Uruguayo de Ciencia Política, “¿Qué ciencia política para qué democracia?”,
Asociación Uruguaya de Ciencia Política, 7-10 de octubre de 2014.

CSE (2007): Documento Nº2. Aportes para el debate de la agenda prioritaria en el tema de la diversificación y
flexibilización de la enseñanza. Subcomisión Articulación y flexibilidad curricular en las carreras técnicas,
tecnológicas y de grado. Universidad de la República. Montevideo.

UdelaR. (2000a): Memoria de la Universidad 1999-2000. Universidad de la República. Montevideo.

UdelaR. (2000b): Plan Estratégico de Desarrollo de la Universidad de la República (Pledur) 2000-2004. Universidad
de la República. Montevideo.

26

UdelaR. (2005): Plan Estratégico de Desarrollo de la Universidad de la República (Pledur) 2005-2009. Universidad
de la República. Montevideo.

UdelaR, FCS (2009). Plan de Estudios de la Facultad de Ciencias Sociales.

UdelaR, CDC (2011): Ordenanza de Estudios de Grado y otros Programas de Formación Terciaria. Resoluciones 3
y 4. Consejo Directivo Central, Universidad de la República.

27

Eje de trabajo I

Las Prácticas de Asesoramiento Pedagógico
en contexto

I-2 Diálogos y tensiones con los escenarios
socio-políticos e históricos

28

Asesoría Pedagógica: Historia y búsqueda de un proyecto
pedagógico universitario.

Algunos programas que renuevan problemáticas estructurales

Badano, María del Rosario; Benedetti, María Gracia; Angelino, Alfonsina;
Lemos, Ruth

Facultad de Trabajo Social- Universidad Nacional de Entre Ríos- Argentina

badanorosario@gmail.com; mgbenedetti@gigared.com; alfonsinaangelino@gmail.com;
ruthlemos17@hotmail.com

Resumen

La Asesoría Pedagógica de la Facultad de Trabajo Social de la Universidad Nacional de Entre
Ríos, se incluye en el Área Pedagógica y constituye un espacio de los denominados de “servicios”
dentro de la Unidad Académica. Su dependencia directa es con la Secretaría Académica de la
Facultad.

 Comienza a funcionar como Asesoría pedagógica en el año 1985-86 momento de
normalización de la universidad post dictadura, cuando se asumen fuertes decisiones políticas
en la UNER y en las facultades sobre cambios en las currículas, los planes, los programas, las
propuestas pedagógicas, que alertan acerca de la necesidad de la inclusión de Asesorías Pedagógicas
en todas las unidades académicas de la UNER.

mailto:badanorosario@gmail.com
mailto:mgbenedetti@gigared.com
mailto:alfonsinaangelino@gmail.com
mailto:ruthlemos17@hotmail.com

29

Desde este espacio se propone el análisis crítico de los aspectos pedagógicos de las prácticas
universitarias, la reflexión conjunta sobre el proceso de enseñanza y aprendizaje de alumnos y
docentes, y la construcción colectiva del proyecto pedagógico de la facultad de Trabajo Social.

Esta construcción supone ante todo modos de entender, conceptualizar y expresar a la
Universidad, respecto de la relación con la sociedad, la ciencia y la producción de conocimientos,
así como la idea de docencia y práctica profesional, a los jóvenes y los derechos a la educación
superior.

 En síntesis, en la propuesta se condensan fundamentos y apuestas respecto de concepciones
de ciencia, universidad y sociedad, concepciones y prácticas acerca de los jóvenes estudiantes
universitarios, los docentes y los procesos de enseñanza y aprendizaje como las direccionalidades
políticas acerca del destino del conocimiento que se produce y su función social.

Se torna entonces en una práctica compleja que implica tanto aspectos políticos, como
contextuales, disciplinares y pedagógicos. Y la pedagogía en una expresión político cultural.

Planteamos que la Universidad y por ende la unidad académica constituye un campo de juego
y lucha, de tensiones, intereses y problemáticas, capitales y estrategias siguiendo a Bourdieu. En
este campo participan diferentes actores, con diferentes proyectos y estrategias en juego.

Las problemáticas centrales sobre las que trabajamos y elaboramos líneas de acción aluden a:

•	 Políticas de conocimiento, y problemáticas curriculares.

•	 Las relaciones pedagógicas y problemáticas de la enseñanza; el trabajo docente, la
formación de auxiliares y tutores de pares

•	 Las tensiones teoría práctica en la enseñanza, disciplina, unidad académica, prácticas,

•	 Los sujetos, estudiantes, docentes.

•	 Problemáticas referidas al ingreso, permanencia y egreso. El pasaje de la escuela media
universidad, el oficio del estudiante universitario.

El trabajo sobre la universidad nos enfrenta al desafío de situar en análisis del “nosotros”,
transformarnos en objeto de estudio el escenario de trabajo, las prácticas, saberes y dinámicas, lo
que presenta interesantes posibilidades, obstáculos y también desafíos.

La elaboración del programa de Pedagogía Universitaria se fue consolidando a partir de
diferentes proyectos y acciones a lo largo del tiempo. Logramos advertir la presencia de tres
dimensiones de manera recurrente: político-pedagógica, cultural e institucional en la que se juegan
saberes, problemáticas y apuestas. Sin duda las tres dimensiones se encuentran profundamente
relacionadas ya que aluden al objeto mismo de la enseñanza, la disciplina, escenarios y prácticas
en el que la construcción de ciudadanía universitaria se expresa.

El contexto tanto político social como institucional interviene directamente en las posibilidades
y decisiones de cada uno de los proyectos. La situación de la escuela media, los jóvenes y los
dispositivos de ingreso conforman dimensiones centrales para las decisiones a asumir.

A la acción profesional se suman las investigaciones que realiza el equipo acerca del trabajo
docente, las culturas académicas y el campo científico, como la de narrativas docentes y
estudiantiles sobre la universidad contemporánea han posibilitado realizar análisis y producir
conocimiento acerca de quiénes somos, significados sobre el trabajo que realizamos y las historias
sociales, institucionales y disciplinares que se construye en la UNER. El estudio del contexto de
los 90, las políticas neoliberales cruzando la escena universitaria, las redes de relaciones que se
establecen y las fronteras que se determinan, implicó un trabajo que no pierde vigencia.

30

En el de culturas Académicas se reflexiona fundamentalmente sobre lo que denominamos
“modos de habitar” la Universidad Pública, recuperando los relatos de los docentes universitarios
acerca de sus prácticas y las significaciones que construyen en torno a las mismas.

Las narrativas, con las voces de los sujetos, con las reflexiones planteadas a partir de las
prácticas llevadas a cabo en la Asesoría por más de 20 años; y por otro, la experiencia, producción
y debates, que como equipo hemos llevado adelante en cuatro proyectos acreditados por la
Universidad 1 En esta línea, nos propusimos conocer a través de las narrativas, los modos
en que los estudiantes significan la experiencia universitaria, los procesos de construcción
de autonomía, sus proyectos, su perspectiva de la formación, sus expectativas de futuro, sus
experiencias. Permitiendo, de esta manera, habilitar voces que aporten la mirada de los actores
de estas experiencias únicas, que son necesarias de investigar si se quiere pensar en otros modos
de abordar la complejidad de las trayectorias educativas de estos jóvenes en su paso por la
universidad. Este conocimiento/reconocimiento habilita otros modos para pensar, imaginar y
diseñar proyectos políticos pedagógicos institucionales. Estas nuevas configuraciones subjetivas
implica transitar estas contradicciones y preguntarnos sobre las múltiples experiencias políticas,
pedagógicas, culturales protagonizadas por los sujetos universitarios.

En síntesis las líneas de acción han referido : articulación escuela media y universidad, el
ingreso universitario, tutorías de pares, Lectura y escritura, plan de formación docente, de
auxiliares, trabajo con problemáticas específicas, entre otros. Para 2017 asumimos el desafío
de integrar el trabajo desarrollado por las profesionales que integramos la Asesoría en cuanto
a las temáticas de discapacidad, accesibilidad, genero, violencia, memorias sociales y colectivas
y continuar con las líneas de investigación que en esta convocatoria involucran a los auxiliares
docentes.

Palabras clave: Pedagogía universitaria; Prácticas de asesoría; Ingreso; Investigación.

1	 “El trabajo docente universitario: significados para los sujetos que lo realizan. Descripción y diagnóstico de los docentes
de la UNER” 1998 – 2001, “Las culturas académicas en el campo universitario. Un estudio de las prácticas de los docentes en
el contexto político de los 90 en el área de las ciencias sociales” 2002 – 2006, “Campo científico: sujetos, saberes y prácticas en
la universidad de los 90.” 2007 – 2010, “Narrativas acerca de la Universidad Pública en la Argentina contemporánea.” 2011 –
2013; todos ellos dirigidos por la Mg. María del Rosario Badano. Universidad Nacional de Ente Ríos.

31

Diálogos, debates y tensiones en la asesoría pedagógica sobre el
proyecto pedagógico institucional de educación a distancia en el

contexto socio-político actual de la UNMdP

Garmendia, Emilia; Malvassi, Silvia Ana; Rainolter, Andrea; Senger, Mariela

UNMDP, Argentina

egarmen@mdp.edu.ar; silviamalvassi@yahoo.com.ar; andrearainolter@gmail.com;
mvsenger@mdp.edu.ar

Resumen

La comunicación pone en relato una experiencia de asesoría pedagógica universitaria
desarrollada por un equipo de docentes del Sistema de Educación Abierta y a Distancia de la
UNMdP que fue convocado en calidad de equipo central para elaborar propuestas modelizadas
a seleccionar y adoptar por la Universidad en relación a la EAD y los procesos de virtualización.
La propuesta sintetizadora recogió desarrollos preliminares que fueron llevados a debate en
reuniones de Secretarios Académicos de la Unidades Académicas. El punto de partida fueron los
documentos de trabajo y los compromisos asumidos por la gestión de la universidad local con
las definiciones de la Comisión de Asuntos Académicos del Consejo Interuniversitario Nacional
(CIN) y de la Red Universitaria de Educación a Distancia (RUEDA),quienes avanzaron en la
elaboración de un documento que constituye una propuesta de modificación de la normativa
que regula la modalidad. Con el propósito de visibilizar la complejidad de la práctica de asesoría
pedagógica en esta temática en particular, pero en otras tantas en general, es que intentaremos
volver sobre los pasos dados y desandar así el trayecto construido en el contexto institucional.

32

Con la finalidad de favorecer el desarrollo de la educación superior mediante una oferta
diversificada el Ministerio de Educación ha promulgado diferentes normativas con diversos
niveles de especificidad y distintos propósitos: a) Ley de Educación Superior 24.521/1995; la RM
2423/1998; la RM 1716/1998; la RM 1717/2004; la Ley de Educación Nacional 26.206/2006;
el DOCUS Nº 4 (DNGU) 2014 y la Modificatoria a la LES/2015. Entre otras, las anteriores
normativas han contextuado y en ocasiones determinado haceres en EaD de las universidades
en los últimos tiempos. Todo ello acompaña a la idea de que las instituciones universitarias
que solicitan reconocimiento de títulos con modalidad a distancia, previamente deban haber
presentado su Proyecto Pedagógico de Educación a Distancia en las instancias de evaluación y
acreditación previstas por la LES, e incorporen en el diseño curricular, las cuestiones específicas
relativas a las instancias de prácticas presenciales y con supervisión docente directa.

En ese marco, la RUEDA propone: a) derogar la 1717/04 y la Disposición 01/12 de la DNGU,
b) las universidades deberán explicitar en el Proyecto Institucional de creación, autorización o
reconocimiento ante CONEAU o SPU el Proyecto Pedagógico de Educación a Distancia (PP
de EaD) que se implementará para tal fin. Esto deberán hacerlo tanto las Instituciones que, al
momento de su creación, autorización o reconocimiento incorporen la modalidad de EaD como
Sistema Único o Complementario de la enseñanza de pregrado, grado o postgrado como aquellas
creadas, autorizadas o reconocidas al momento de incorporar la modalidad de Educación a
Distancia como Sistema Complementario de la enseñanza de pregrado, grado o postgrado, c)
se establezca que el PPdeEaD a presentar por las Instituciones podrá ser por Universidad o
por Unidad Académica cuando razones de tamaño, complejidad y/o definiciones estatutarias
propias de las instituciones universitarias así lo requieran; d) se establezca que en los procesos de
Acreditación de Carreras del Artículo 43, se deberá tener en cuenta el PPdeEaD explicitado por la
institución presentante; e) se establezca que para la solicitud de otorgamiento del reconocimiento
oficial y validez nacional de títulos de pregrado, grado y posgrado se expliciten e incorporen en
el diseño curricular, las 9 cuestiones específicas relativas a las instancias de prácticas presenciales
y con supervisión docente directa.

A este desafío atiende el proceso de asesoría que responde a lo previsto por la Secretaría
Académica del Rectorado, quien desde el año 2015 procura encaminar un proceso de reflexión
y discusión conjunta entre las nueve facultades atendiendo la singularidad y autonomía de cada
unidad académica.

Las acciones desarrolladas se orientaron a delinear alternativas a fin de establecer de manera
consensuada un modelo a adoptar por la Universidad respecto de acciones y propuestas asociadas
a dispositivos de enseñanza no presencial y/o con uso de herramientas tecnológicas. El tránsito
fue por etapas que comprendieron: a- la documentación y acuerdos preliminares: presentación
a las autoridades de la Secretaría de núcleos del debate actual, modelos institucionales de otras
universidades y normativas en vigor; b- sensibilización al interior de la universidad: a través de
rondas de reuniones con secretarios académicos de las facultades y la visita de autoridades de la
RUEDA que disertaron y conversaron sobre las tendencias en el contexto de las instituciones
universitarias del país y de los proyectos de normativas ministeriales. Se buscó favorecer el
intercambio académico con y entre nuestra comunidad de docentes, y a modo de conversatorio,
anticipar debates en torno a los ejes de trabajo del seminario internacional; c- análisis de contexto:
se diseñó un dispositivo para capturar datos sobre uso de TIC en las estrategias de enseñanza en
cátedras presenciales y no presenciales como antesala de una actividad presencial de socialización,
análisis y reflexión de distintas experiencias dentro de nuestra universidad.

La línea de trabajo que se propuso tiene como punto de partida una actividad descentralizada
de producción y seguimiento efectuada a nivel de Facultad, carrera, curso o asignatura para las
modalidades EaD, virtualización de actividades presenciales y/o carreras bimodales. En el nivel
central funcionaría un “Área de innovación educativa, tecnología y educación a distancia,” que
se ocuparía de la formación docente en la temática y elaboración de normativas. Se constituiría

33

también una Comisión Central con representación de las unidades académicas y el Área,
encaminada a la elaboración de políticas en el marco de un plan estratégico, para el desarrollo y
la consolidación de la modalidad.

La atención del problema de resolver y decidir: el modelo de EaD que identificará a la
UNMdP a partir de los años venideros, se inscribe en un continuum de diálogos y tensiones
interuniversitarios que transcurren en escenarios socio-políticos y contextos históricamente
situados que aportan ideas, políticas, corrientes de pensamiento intereses, distinciones,
valoraciones y críticas, en ocasiones antagónicas y en otras en armonía. Nos encontramos en
un punto en el que será necesario superar el fantasma de la pérdida del control exclusivo de
la Facultades a favor de un sistema descentralizado con un área dependiente de la Secretaría
Académica del Rectorado de la UNMdP que atienda a cuestiones comunes y se adecue a la
normativa propuesta por el CIN y el Ministerio de Educación y Deportes.

Palabras clave: Educación a distancia; Universidad; Centralización-descentralización;
Tensiones.

34

Acompañamiento al ingresante universitario

Ruiz de Huidobro, Susana; Campos, Norma Aída

Instituto Coordinador de Programas de Capacitación. Facultad de Filosofía
y Letras. UNT. Argentina

sudidactica@gmail.com; normaida@yahoo.com.ar

Resumen

Las políticas de ingreso despuntan una diversidad de respuestas y estrategias en un
controversial campo universitario, según los aportes de Guadilla “el debate sobre el tema del
ingreso a la educación superior ha constituido un punto álgido de discusión por la cercanía que
este fenómeno tiene con elementos de justicia social” y la complejidad que supone el diseño e
implementación de políticas públicas.

En este sentido los modos de gestionar las políticas de ingreso constituyen una relevante
problemática que interpela al campo de la Pedagógica Universitaria. Esta comunicación tiene
por propósitos compartir una práctica de intervención pedagógica vinculada con el ingreso
universitario y presentar algunos efectos de sentido desde las voces de los estudiantes participantes.
Interesa complejizar y problematizar las brechas que se abren frente a la formación y capacidades
requeridas para el acceso, permanencia y graduación de los estudiantes en el nivel superior, en la
medida en que los condicionantes socioeconómicos implican la creación de barreras académicas
o intelectuales muy difíciles de superar al momento de alcanzar la universidad.

35

Esta práctica de intervención se inscribe en el marco de la nueva Ley Nº 27.204 “De
implementación efectiva de la responsabilidad del Estado en el nivel de Educación Superior”, la
que en su enunciación expresa un “Proyecto político de inclusión en el que todos deben educarse”,
en el que es necesario construir dispositivos tendientes a contrarrestar situaciones de injusticia y
bregar por la inclusión y la igualdad.

Esta Ley insta al Estado a “promover políticas de inclusión educativa que reconozcan
igualitariamente las diferentes identidades de género y de los procesos multiculturales e
interculturales” (Puiggros,1915). A partir de la misma comienzan a delinearse políticas de ingreso,
tal es el caso del Proyecto Integral de adecuación a dicha Ley de la UNT, que se desarrollará en
etapas y se terminará de implementar en el 2019. El mismo proponía el establecimiento de
un módulo “Vida Universitaria” de carácter introductorio obligatorio pero no eliminatorio
para todos los estudiantes de la UNT, con el que se propone que los estudiantes conozcan
sus responsabilidades y derechos para ser estudiante universitario. En continuidad con esta
línea política y a solicitud de la Secretaria de Coordinación y Fortalecimiento del Grado de
la Facultad de Filosofía y Letras de la UNT., se implementó mediante un trabajo colaborativo
entre el Equipo del Instituto Coordinador de Programas de Capacitación (ICPC), especialista
en pedagogía universitaria, al cual pertenecemos y el Instituto de Orientación Vocacional y
Educativa, el diseño e implementación de un dispositivo pedagógico denominado -Módulo
Vida Universitaria – para el ingreso 2017, destinado a alumnos ingresantes a las distintas carreras
de la Facultad de Filosofía y Letras. El Módulo de Vida Universitaria es un espacio que promueve
la ambientación de los ingresantes para hacer frente a las exigencias de la vida académica y les
posibilita una transición entre el nivel secundario y el universitario, Oficia como espacio de
acompañamiento en esa transición, a través de la información y la reflexión sobre el lugar del
estudiante universitario.

 Se trabajó con comisiones por carreras y con la participación de estudiantes avanzados, en el
rol de colaboradores. Entendemos que la posibilidad de Institucionalizar espacios para contribuir
a la construcción de la identidad del estudiante universitario mediante la cual se implica
individual y colectivamente en la defensa de valores democráticos a partir de un protagonismo
activo en su formación, así como en el desarrollo de competencias que contribuyan a situarlo en
la vida universitaria. Pensar al ingreso como parte de la trayectoria universitaria instala sin lugar
a dudas un juego de tensiones acerca de su institucionalización material y simbólica. Al respecto,
Giroux (2008) sostiene “La educación superior representa una de las esferas más importantes en
donde se libra la batalla por la democracia; en donde la promesa por un futuro más justo emerge
de aquellas visiones y prácticas pedagógicas que combinan la esperanza y la responsabilidad
moral con la productividad de conocimiento como parte de un discurso emancipador”. Esta
intervención nos alienta a la vez que desafía a continuar con otras líneas de intervención que se
efectivizarán en el transcurso del actual ciclo lectivo.

Palabras clave: Política de ingreso; Acompañamiento; Vida universitaria; Democratización.

36

Eje de trabajo II

La Formación del Asesor Pedagógico
Universitario: Experiencias y Propuestas

37

Buscando a construção identitária do assessor pedagógico

Carrasco, Ligia; Bueno, Zangali; Azevedom, Maria Antonia Ramos de;
Xavier, Amanda Rezende Costa

UNESP/BRASIL

li_carrasco@yahoo.com.br; razevedo@rc.unesp.br; arezendexavier@hotmail.com

Resumo

O objetivo deste trabalho é discutir o papel do assessor pedagógico universitário, bem como
a construção identitária deste assessor. O assessor pedagógico atua na formação pedagógica do
docente de formas diversas. No Brasil, por vezes, ele atua em Centros de Formação, outras como
técnico que é responsável não só pela formação, mas por desencadear os processos pedagógicos
que devem ser pensados e realizados pelo professor, mas como ele se vê nesse papel, quando é
docente? Consegue construir uma identidade como formador de formadores? O problema de
pesquisa levanta questões como: quem é o assessor pedagógico dentro da universidade? Para que
ele existe nesse contexto? Onde atua? Como atua? Qual seu papel junto ao docente? Este trabalho
é um recorte de uma pesquisa de Doutorado que está em andamento e o objetivo específico dele
é refletir como tem se constituído a função do assessor pedagógico, como tem sido delimitado
o papel dessa função e como o próprio assessor se vê nessa função. Para tanto foi realizada uma
pesquisa bibliográfica junto aos autores que vêm se debruçando sobre o tema, entre eles Maria
Isabel da Cunha e Elisa Lucarelli.

Cunha (2014, p. 339) aponta que, no Brasil, a ação de assessoria, normalmente era realizada
por docentes, titulares das universidades. Diz que o fato de serem docentes fazia existir uma
legitimidade, pois já apresentavam uma experiência tanto na docência quanto na pesquisa, o que

mailto:li_carrasco@yahoo.com.br
mailto:razevedo@rc.unesp.br

38

valorizava suas ações mediante os demais docentes. No entanto, afirma, também, que normalmente
esse vínculo se tornava transitório, pois não havia elementos funcionais que comprometesse esses
docentes com o espaço de formação em que atuavam. Mais recentemente, segundo a autora, as
Instituições de Ensino Superior (IES) têm realizado concurso público para admitir “pedagogos
ou técnicos em assuntos educacionais para suprir a necessidade das assessorias pedagógicas”
(CUNHA, 2014, p. 339), o que apresenta pontos positivos. No entanto, pela natureza do
curso de Pedagogia e pela falta de experiência desses profissionais com o ensino universitário, as
dificuldades podem ser muito grandes no exercício de sua função junto aos demais docentes. “O
fato é que as IES têm, também, de investir na qualificação dos assessores, favorecendo seu próprio
desenvolvimento profissional” (CUNHA, 2014, p. 339). Lucarelli (2004), diz que os assessores
pedagógicos são “como atores dinamizadores das práticas que acontecem na aula universitária”
(LUCARELLI, 2004, p. 37). Diz que uma de suas funções é auxiliar na legitimação de uma
didática que pretenda superar a visão instrumentalista do ensino. Uma didática que possibilite
“a vinculação de cada ação que se desenvolve na aula com propósitos e fundamentos, permitindo
submetê-la a processos de reflexão que podem, por sua vez, conformar conhecimentos mais
sistemáticos e orgânicos” (LUCARELLI, 2004, p. 43). A partir desse referencial teórico, é
possível perceber que o melhoramento da qualidade dos processos de ensino e de aprendizagem
está ligado à reflexão entre teoria e prática e isso depende de ações desencadeadoras de processos
formativos fundamentais para que existam mudanças efetivas na forma de se ver a didática
universitária. Nesse sentido, Lucarelli (2004) vê nos assessores pedagógicos os atores que podem
desencadear essas reflexões, que podem estimulá-las em um trabalho conjunto com os docentes.
Não um trabalho em que o assessor é alguém que sabe mais e melhor do que o docente, mas em
que ambos têm a contribuir com o processo e realizam um trabalho em conjunto. A pesquisa
tem uma abordagem qualitativa, exploratória e, por meio de entrevistas com diversos assessores
que atuam em universidades públicas da Região Sudeste do país, como docentes ou como
técnicos, pretende-se fazer uma análise do discurso desses profissionais e verificar a construção
de sua identidade como assessor pedagógico. Para este recorte específico foram utilizados dados
colhidos ainda na fase da Pesquisa Bibliográfica, buscando-se autores que já têm se debruçado
sobre este tema, pesquisando e promovendo reflexões acerca do papel do assessor pedagógico.
É possível inferir, apesar de as análises ainda serem iniciais, que a função, bem como o papel do
assessor pedagógico ainda estão em construção e que há inúmeras questões a serem refletidas e
necessitam da busca de soluções para que a formação do docente universitário passe a acontecer
de forma efetiva. Assim, muito há que se pesquisar e refletir, sobre o papel do assessor pedagógico
e sobre sua identidade, pois, em virtude da multiplicidade de demandas, este papel é ainda
obscuro mediante os olhos de muitos dentro da universidade, inclusive, dos próprios assessores.

Palavras-chave: Assessoramento pedagógico; Pedagogia universitária; Formação docente;
Construção identitária.

39

Una mirada psicopedagógica del asesoramiento pedagógico
universitario:

Experiencias de pedagogía universitaria

Díaz, Claudia Ivana; Ledesma, María Luisa; Suárez, Silvina

Universidad Nacional de Río Cuarto. República Argentina

cdiaz@hum.unrc.edu.ar ; meriledesma@hotmail.com; sua_silvy@hotmail.com

Resumen

El presente trabajo refiere a experiencias que, desde nuestra mirada como colaboradoras en la
Cátedra Pedagogía Universitaria1, vienen resultando significativas y pertinentes para la formación
en el campo del asesoramiento pedagógico universitario y los posibles ámbitos de intervención
profesional. Entendemos que no sólo se trata de aportar a la preparación de los estudiantes en
una de las incumbencias profesionales de la Psicopedagogía sino, especialmente, de reconocer
que se trata de una práctica valiosa de acompañamiento al desarrollo profesional docente e
institucional. Frente a la complejidad del contexto sociocultural y educativo actual los profesores
deben estar más abiertos al aprendizaje y a nuevas modalidades de trabajo.

1	 Las autoras son una Ayudante de primera y dos Adscriptas de la Asignatura Pedagogía Universitaria del 5to. Año de
la Licenciatura en Psicopedagogía de la UNRC. La Prof. Responsable es la Mgter. Mónica Astudillo. Integra la cátedra como
Profesora Adjunta la Li., Luisa Pelizza.

mailto:cdiaz@hum.unrc.edu.ar
mailto:meriledesma@hotmail.com
mailto:sua_silvy@hotmail.com

40

En este sentido destacamos la continuidad e innovación que caracteriza a la propuesta
didáctica de la asignatura, con actividades que se sostienen y afianzan y con otras nuevas, con el
objetivo de mejorar la enseñanza y el aprendizaje.

Cabe destacar, por otro lado, la apertura de la cátedra al trabajo colaborativo para con nosotras
al compartir espacios de seguimiento a los estudiantes, la participación en el desarrollo de las
clases y aportes de novedades. Ello, nos permite como equipo repensar el propio rol docente, el de
estudiante y del asesor pedagógico como un proceso de construcción abierta y contextualizada.

Dichas experiencias se caracterizan por atender a los objetivos de la asignatura pero también
a las subjetividades de los estudiantes y al contexto institucional y socio político- cultural actual.

En este sentido, como docentes y profesionales de la Psicopedagogía entendemos el aprendizaje
como un espacio subjetivo y objetivo a la vez en donde se entrelazan dos trabajos simultáneos: la
construcción de conocimientos y la construcción de sí mismo como sujeto creativo y pensante
(Fernández, 2010).

Así, el aprendizaje integral de los estudiantes como la formación de futuros asesores
pedagógicos nos interpela fuertemente y nos preguntamos: ¿qué conocimientos y competencias
estamos enseñando?, ¿ponemos a nuestros estudiantes en contacto con problemas auténticos?
¿Los ayudamos a pensar su actuación profesional futura de un modo estratégico y fundamentado?
Todo lo cual se relaciona directamente con las preocupaciones que animan el debate en el campo
psicopedagógico: ¿qué tipo de profesional es necesario formar?; ¿qué conocimientos teóricos y
prácticos se requieren?; ¿qué lugar y sentido cobran los procesos de enseñanza y aprendizaje en
la universidad de cara a la actuación en contextos socio-educativos cada vez más complejos y
cambiantes? (Astudillo, 2012).

El hilo conductor que atraviesa la materia consiste en qué debe saber y saber hacer un asesor
pedagógico en la universidad y se va retomando en cada una de las unidades del Programa:
¿cómo se concibe y desarrolla el asesoramiento pedagógico en la universidad? ¿cómo se aborda
la formación docente de los profesores universitarios? y ¿cómo se configura el asesoramiento
pedagógico y la formación docente en relación a problemáticas universitarias actuales, tales
como el ingreso y la alfabetización académica, motivación y aprendizaje de los estudiantes
universitarios y desarrollo de innovaciones pedagógicas?. Todo lo cual permite abordar distintos
aspectos de la tarea del asesor pedagógico en la universidad como lo es el escenario institucional
complejo y desafiante en el cual se desarrolla y define la tarea de asesoramiento; la formación
pedagógica de los profesores universitarios, articulada a procesos de reflexión sobre la práctica
e innovación educativa en la universidad y las estrategias de intervención en relación a algunas
problemáticas, demandas y necesidades del actual contexto universitario. En consecuencia,
los objetivos apuntan a caracterizar el ámbito del asesoramiento pedagógico en la universidad
como campo de acción profesional; analizar críticamente estrategias de formación pedagógica
y asesoramiento a docentes universitarios; analizar y fundamentar estrategias de intervención
profesional en relación a algunas problemáticas, demandas y necesidades del actual contexto
universitario y proponer intervenciones fundamentadas de asesoramiento pedagógico en el
contexto universitario.

Para trabajar dichos contenidos y objetivos se proponen actividades abiertas y recursivas, que
promueven aspectos cognitivos y afectivos. Entre ellas se destacan las que recuperan las ideas
previas y las representaciones sociales iniciales, las que favorecen la reflexión personal y grupal y
las que propician el análisis crítico de enfoques teóricos y experiencias de asesoramiento.

Para los estudiantes resulta movilizador pensarse como profesionales, ya que se encuentran
atravesando una etapa que les genera incertidumbre por su futuro inmediato. Si observamos el
amplio campo laboral en el que se puede insertar un Psicopedagogo, entendemos que nuestra
asignatura es específica por comprender un ámbito particular como lo es el universitario. Ante

41

lo cual, podemos decir, que habría un doble desafío: por un lado, que el estudiante se piense ya
como profesional, y por el otro, que lo haga en el ámbito del que por estar en el último año de
la carrera, ha comenzado a desprenderse.

Una de las propuestas que resulta sumamente significativa para los estudiantes es la posibilidad
de vincularse con asesorías pedagógicas de la UNRC. Dichos espacios no son muy visualizados
y se ha observado que los estudiantes en su gran mayoría no las conocen y por lo tanto tampoco
las reconocen como un posible ámbito laboral.

Dicha actividad de vinculación se organiza a modo de pasantías que permiten el contacto
directo, presencial y contextualizado con el espacio de las asesorías y con los profesionales que
allí se desempeñan. De esa forma, los estudiantes van resignificando -en un dialéctica constante
entre teoría y práctica- las ideas y representaciones iniciales para ir aproximándose a conceptos
más elaborados y totalizadores en torno al asesoramiento pedagógico en la universidad.

Palabras clave: Psicopedagogía; Asesoramiento; Universidad.

42

La formación en el campo de intervención profesional de los
asesores pedagógicos universitarios para los graduados en Ciencias

de la Educación:

Análisis de una propuesta de formación

Finkelstein, Claudia; Lavalletto, María Mercedes; Viñas,Walter

Universidad de Buenos Aires, Facultad de Filosofía y Letras. Instituto de Investigaciones en
Ciencias de la Educación. República Argentina.

claudiafinkelstein@yahoo.com.ar; mercedeslavalletto2000@gmail.com;
vinaswalter@gmail.com;

Resumen

La presente comunicación presentará la propuesta de formación del Trabajo de Campo “Las
prácticas en y para el aula de Nivel Superior: el Asesor Pedagógico Universitario” perteneciente
a la cátedra Didáctica de Nivel Superior, a cargo de la Prof. Mag. Claudia Finkelstein, del
Departamento de Ciencias de la Educación de la Facultad de Filosofía y Letras de la Universidad
de Buenos Aires.

Dicho Trabajo de Campo se inscribe en los requisitos que estipula el Plan de Estudios de la
Licenciatura en Ciencias de la Educación que deben cumplimentar los estudiantes para obtener
su título profesional.

El problema que pretendemos abordar en el marco de la presente comunicación, se formula
en el siguiente interrogante: ¿cuáles son los fundamentos teóricos que orientan la formación

mailto:claudiafinkelstein@yahoo.com.ar
mailto:mercedeslavalletto2000@gmail.com
mailto:vinaswalter@gmail.com

43

de futuros graduados en Ciencias de la Educación en el campo de la Asesoría Pedagógica
Universitaria? A partir del mismo nos proponemos: caracterizar las actividades del Trabajo de
Campo propuesto analizar los fundamentos teóricos que justifican la formación de los futuros
licenciados en Ciencias de la Educación en el campo de la asesoría pedagógica universitaria y sus
consecuentes decisiones didácticas dentro del campo de la Pedagogía y la Didáctica Universitaria.

Particularmente, este Trabajo de Campo se enmarca en la problemática de la Didáctica de
Nivel Superior en relación con las tareas que desarrolla un graduado en diversos roles profesionales
dentro del ámbito del aula del nivel superior.

En lo que concierne a sus propósitos formativos, se ofrece un espacio que permite a los
estudiantes interiorizarse -desde la propia vivencia- en uno de los posibles roles a desempeñar,
el del Asesor Pedagógico Universitario, fomentando procesos de articulación teoría-práctica y
reflexiones sobre sus propios procesos de aprendizaje en la formación de una profesión. A través
de las actividades que conforman el Trabajo de Campo los estudiantes tienen la posibilidad de
acompañar prácticas profesionales tales como la asesoría a docentes y autoridades universitarias,
la programación y el desarrollo de instancias de formación docente para profesionales, la
colaboración en proceso de cambio curricular, etc. En una palabra, conocen los roles que
desempeña un asesor pedagógico universitario en el contexto real de desempeño profesional
(Lucarelli, E y Finkelstein, C, 2012)

Explicitamos a continuación cuál es la perspectiva teórica y conceptual que estructura y
justifica la programación y desarrollo del Trabajo de Campo mencionado.

En primer lugar, desde la Didáctica del Nivel Superior reconocemos a la perspectiva
fundamentada crítica (Lucarelli, 2000) como orientadora de las prácticas de la enseñanza
e investigación en el aula universitaria. En dicha perspectiva, la multidimensionalidad en
los procesos de enseñanza y aprendizaje en confluencia con los factores técnicos, humanos y
epistemológicos, así como la contextualización de las acciones en las instituciones y la sociedad
en la que se desarrollan, y los sujetos que las realizan son dos de los pilares de esta perspectiva.

Sin embargo, la articulación teoría-práctica reviste una importancia central en el marco de
dicha perspectiva teórica dado que superando la visión instrumentalista sobre el enseñar y el
aprender en la universidad posibilita, desde una concepción dialéctica, reconocer que las acciones
que se desarrollan en el aula tienen propósitos y fundamentos otorgando a la reflexión un papel
central en la conformación de conocimientos sistemáticos y consistentes acerca de los procesos
de enseñar y aprender (Lucarelli, 2009).

Resulta oportuno en el marco del Trabajo de Campo que ofrecemos recuperar los aportes
de la “nueva epistemología de la práctica” de Donald Schön (1992) referidos a la formación
de profesionales en las competencias específicas de la profesión que son consistentes con la
concepción dialéctica sobre el conocimiento al subrayar la posibilidad de pensar en lo que se hace
mientras se está haciendo, tal como lo realizan los asesores pedagógicos universitarios al resolver
situaciones cotidianas de su quehacer profesional en las que el conflicto y la incertidumbre son
constitutivos de las mismas.

Consideramos, en relación con el problema planteado, que la presente contribución
posibilitará compartir la propuesta de Trabajo de Campo que se desarrolla como parte de las
acciones de enseñanza de esta Cátedra, repensar en torno a las representaciones sobre el rol del
asesor pedagógico universitario en el escenario universitario contemporáneo en vistas a potenciar
la propuesta de formación para la profesión que llevamos a cabo en el nivel superior.

Palabras clave: Didáctica de Nivel Superior; Prácticas de Asesoría Pedagógica Universitaria;
Roles del asesor pedagógico; Articulación teoría-práctica.

44

Repensar la figura del asesor pedagógico en la universidad

Manuale, Marcela

Asesora pedagógica del Gabinete Pedagógico de la Facultad de Bioquímica y Ciencias
Biológicas. UNL. Argentina

manuale@fbcb.unl.edu.ar

Resumen

El problema que se intenta abordar es el análisis sobre el asesoramiento pedagógico en la
universidad, como un campo relativamente nuevo y de escasa y difusa conceptualización. El
propósito del presente trabajo se direcciona a generar un conjunto de reflexiones que surgen de
mi propia práctica y de la indagación teórica, tendientes a construir algunas miradas provisorias
acerca del rol, tareas, funciones, modalidades de organización y funcionamiento, metodologías
de trabajo, condiciones facilitadoras y obstaculizadoras en la labor del asesor pedagógico en la
institución universitaria. Me interesa analizar el conjunto de tareas del asesor pedagógico en el
ámbito universitario, desde la pedagogía universitaria, especialmente en el Gabinete Pedagógico
de la Facultad de Bioquímica y Ciencias Biológicas, del cual soy responsable. Los aportes se
encaminan a repensar las tareas del asesor pedagógico y su relación con los problemas vinculados
con la formación pedagógica de los docentes universitarios, en relación con los alumnos y con la
institución en su conjunto. Espero que estas reflexiones sirvan para la discusión desde diferentes
miradas y lugares, y para producir cada vez más ricas conceptualizaciones con el aporte de todos
los actores educativos. Y además, dejar abierto un debate donde el trabajo del pedagogo se
reconoce como un campo que requiere de nuevas definiciones y desafíos.

Palabras clave: Asesor pedagógico; Universidad; Desafíos; Funciones.

mailto:manuale@fbcb.unl.edu.ar

45

Eje de trabajo III

La Investigación sobre las Prácticas de
Asesoramiento Pedagógico:

Novedades que aportan al campo de la
Pedagogía y Didáctica Universitarias

46

Aportes del sistema tutorial:

Creando puentes entre generaciones

Bárbaro, Laura; Cabo, Natalia; Hetze, Vanesa

Universidad Tecnológica Nacional – Facultad Regional San Nicolás - Argentina.

lbarbaro@frsn.utn.edu.ar; ncabo@frsn.utn.edu.ar; vhetze@frsn.utn.edu.ar

Resumen

El fenómeno de la globalización, basado en la información y en el conocimiento, el rápido
desarrollo de las nuevas tecnologías y la introducción de éstas en el mundo de la industria,
exige un espacio estratégico en el nuevo paradigma educativo de la ingeniería. A pesar de ello,
continuamos teniendo un modelo de educación con docentes del siglo XX y alumnos/aspirantes
al ingreso a carreras de ingeniería del siglo XXI.

El equipo de tutorías del Seminario Introductorio de Nivelación de la Universidad
Tecnológica Nacional - Facultad Regional San Nicolás, presenta en este trabajo un estudio acerca
de la incorporación de tecnologías de la información y la comunicación (TICs) y redes sociales,
con el fin de vincular a los futuros ingresantes a las carreras de ingeniería con los docentes del
seminario. El objetivo es formar un nexo comunicacional entre los aspirantes y los profesores,
fomentando la utilización de herramientas innovadoras que aporten al campo de la pedagogía y
la didáctica universitaria y que reduzcan la brecha generacional.

mailto:lbarbaro@frsn.utn.edu.ar
mailto:ncabo@frsn.utn.edu.ar
mailto:vhetze@frsn.utn.edu.ar

47

La tutoría es un componente inherente de la formación universitaria. Comparte sus fines
y contribuye a su logro, a través de facilitar la adaptación a la universidad, el aprendizaje y
el rendimiento académico, la orientación curricular y la orientación profesional. Las nuevas
tecnologías son facilitadoras de la comunicación y la motivación, en consecuencia son beneficiosas
para los procesos de acompañamiento, de enseñanza y de aprendizaje.

Hoy, la universidad se enfrenta a estudiantes nativos digitales, que demandan una nueva
forma de comunicarse, de enseñar y aprender. Tiene características psicosociales específicas que
los diferencian de las generaciones previas. Son estrictamente nativos digitales y la tecnología está
presente en sus vidas desde el mismo nacimiento. Son ansiosos, esperan respuestas cada vez más
rápidas en todos los ámbitos, son curiosos e indagan todo en Internet, por lo que no siempre
manejan información precisa. Estos nativos digitales, son ahora alumnos/aspirantes de nuestras
carreras de ingeniería.

Según un estudio publicado por Unicef, el principal uso que los adolescentes le dan a Internet
es el de comunicarse: el 90% de los jóvenes chatea, visita una red social, tal como Facebook,
Twitter, Instagram, etc., manda mails o bloguea. El chat y las redes sociales son los medios
más frecuentes para comunicarse, y constituyen el principal motivo de atracción que despierta
Internet en los adolescentes. En cuanto a las actividades que realizan, el ranking lo lidera el chat,
seguido por juegos online, búsqueda de información en sitios de enciclopedia, ver películas o
series, exploración de información para hacer actividades de estudio, y más abajo, la descarga de
música, software o juegos, como así también búsqueda de información sobre entretenimiento.

Las TICs son una herramienta que permite ensanchar las fronteras y los tiempos del
aprendizaje, y en este sentido, plantean un desafío importante para la educación tradicional.
Hoy, los jóvenes acceden a la información más allá de las paredes de las aulas y de los tiempos
de la escuela.

Por su parte, las redes permiten y favorecen: publicar y compartir información, el
autoaprendizaje, el trabajo en equipo, la comunicación, tanto entre alumnos como entre
alumno-profesor, la retroalimentación, el acceso a otras fuentes de información que apoyan e
incluso facilitan el aprendizaje constructivista y el aprendizaje colaborativo. En conjunto, todas
estas aplicaciones y recursos hacen que el aprendizaje sea más interactivo y significativo y sobre
todo que se desarrolle en un ambiente más dinámico

Dado que, para los integrantes de este proyecto, constituye un reto el poder entablar una
comunicación eficiente con los alumnos del Seminario, año tras año se desarrollo un sistema
de encuesta permanente, a través de los Formularios de Google Drive, con el fin de conseguir y
procesar datos para mejorar el trabajo de la tutoría, obteniendo información relevante.

Esta metodología utilizada, con inicios en el año 2015, llevó a la implementación de la red
social Facebook como medio habitual para la comunicación con los ingresantes. Su uso ha
permitido mantener una comunicación más eficiente con los postulantes, permite saber cuántos
y quiénes han visto las publicaciones, registrar comentarios y “me gusta”. Además, los alumnos
pueden tener acceso y contacto con sus pares, compartiendo dudas e inquietudes, fortaleciendo
el trabajo colaborativo.

Partiendo de esta experiencia, se planteó el uso de redes sociales en una materia del Seminario,
Introducción a la Universidad, creándose un grupo en Facebook, con el fin de mejorar la
comunicación, y de innovar en la divulgación del conocimiento.

A partir de esta prueba piloto, se mejoró el nexo entre profesor-estudiante, cerrando el círculo
del flujo comunicacional entre todos los participantes, profesor – estudiante – tutor, del sistema
introductorio de la FRSN. Esto se detectó en el grupo de Facebook creado para tal fin y fue
corroborado con los resultados de la encuesta.

48

Una de las preguntas efectuadas a los alumnos en la encuesta administrada “¿cuál de estos
medios te parece más amigable para una buena comunicación entre la Facultad y los alumnos?”
Le da sustento al párrafo antes mencionado. Más de la mitad de los alumnos indicó en respuesta
la preferencia del Facebook como red social comunicacional.

Los resultados que se presentan son de una muestra representativa de alumnos del ingreso a
Ingeniería, de entre 17 y 24 años de edad, que han completado el sistema de encuesta permanente.
Se observa en ellos la interacción entre adolescentes, educación y comunicación. Estos datos
permiten, además, generar estadísticas y detectar debilidades y fortalezas del seminario.

En el ámbito de la universidad, la integración de las dimensiones en la formación del ingeniero
del siglo XXI – comunicación, aprendizaje y formación - supone un desafío para quienes nos
hallamos comprometidos con este nuevo paradigma. Hacer de los alumnos aprendices autónomos
y responsables de este proceso, tanto en la esfera académica como en la profesional, es nuestro
fin último.

Palabras clave: Tutorías; Redes sociales; Comunicación; Enseñanza.

49

Repercussões do assessoramento pedagógico na prática docente dos
professores de uma instituição de ensino superior privada

Barreiro, Mariana Soledade; Soares, Sandra Regina

Universidade do Estado da Bahia, Brasil.

Marianasoledade@hotmail.com; ssoares@uneb.br

Resumo

O ensino superior, na contemporaneidade, é considerado como uma das molas propulsoras
para o desenvolvimento econômico, por ser um espaço de produção e difusão de conhecimento,
em uma sociedade em que a economia está cada vez mais atrelada a este. Nesse sentido, diversas
políticas1 foram implementadas no Brasil para permitir o acesso e a permanência dos estudantes
no ensino superior, pois há a compreensão de que trata-se de um espaço propício para a formação
de futuros profissionais com a qualificação necessária as relações atuais de trabalho. Em contra
partida, vivemos em um contexto contemporâneo em que há uma multiplicidade de saberes
e conhecimentos circulando, gerando “incertezas epistemológicas e ontológicas.” (BARNETT,
2005, p. 149), que desafiam os profissionais, além de lidar com a excessiva quantidade de teorias,
dados e formas de operacionalização de seu labor, a investir em seu próprio autoconhecimento.
Entretanto, a constituição de profissionais com esse perfil, capazes gerir a multiplicidades de

1	 Algumas políticas de acesso e permanências como o Programa Universidade para Todos- Prouni, que concede bolsas
de estudos para estudantes oriundos da escola pública. A lei 12.711/2012, que garante a reserva de 50% das matrículas nas
universidades públicas Federais e Estaduais a estudantes egressos de ensino médio público. Além desses incentivos, há o Fundo
de Financiamento Estudantil - FIES, o Programa Nacional de Assistência Estudantil- Pnaes, dentre outros.

mailto:Marianasoledade@hotmail.com
mailto:ssoares@uneb.br

50

conhecimentos que se apresentam, de maneira a transformá-los em ação, para solução de problemas
que emergem em seu contexto de trabalho, pressupõe um processo formativo que possibilite
experiências em que o estudante possa ampliar o pensamento divergente, condição imprescindível
para o desenvolvimento da criatividade e das habilidades sócio-intelectuais; participação em
situações concretas na qual haja conexões e articulações entre os conhecimentos, atribuindo a
eles significados, além de oportunidades vivenciar momentos de problematização, tomada de
decisão, autogestão da aprendizagem, exercício da autonomia e protagonismo(CUNHA, 2005).
Para tanto, estudos indicam (LIZARRAGA, 2010; MONEREO E POZO, 2009; LIVAS,
2000) que a aprendizagem capaz de atender a essa formação, requer que o professor considere
alguns aspectos em sua prática como: partir dos interesses dos estudantes com a intenção de
auxiliar na transformação das representações que eles apresentam; promover um ensino que
possibilite a aprendizagem efetiva e não somente a memorização de conteúdos; fomentar a
reflexão dos aprendizes de maneira que possam compreender seus conflitos cognitivos e resolve-
los; propor problemas de aprendizagens ou tarefas abertas e promover ambiente de cooperação
entre os estudantes para que possam resolvê-los; Diversificar estratégias de aprendizagem para
contemplar as diversas formas de aprender dos estudantes; promoção de ensino articulado a
práticas de pesquisa, com o objetivo de formação de estudantes com perfil de investigadores;
dentre outras práticas que favoreçam a formação do profissional com a estirpe almejada pelas
relações contemporânea sociais e de trabalho. Entretanto, essas competências não se aprendem
por meio de um ensino prescritivo, conteudista, mediante aulas magistrais, e sim por meio
da vivência no processo formativo da problematização, tomada de decisão, elaboração autoral,
cotejando teoria e prática. Tudo isso exige novas competências docentes. Esse contexto paradoxal
e desafiante tem provocado em muitas instituições de ensino superior (públicas e privadas) no
Brasil a preocupação e a retomada de iniciativas relacionadas à formação pedagógica do docente
e, em vários casos, a constituição de núcleos de assessoramento pedagógico. Com base nessa
problemática, o presente artigo tem como objetivo refletir sobre os achados de uma investigação
sobre as repercussões das ações de formação, empreendidas por uma assessoria pedagógica,
na prática docente dos professores de uma instituição de ensino superior privada, localizada
na cidade de Salvador- BA, Brasil. Para orientar as ações de investigação, apresentamos um
referencial teórico, no qual se buscou analisar alguns conceitos e concepções importantes para
o objeto da pesquisa, tais como: docência universitária, formação de professores, assessoria
pedagógica e desenvolvimento profissional docente. Para discussão sobre essas temáticas,
utilizamos aportes teóricos que nos subsidiaram na compreensão do contexto contemporâneo
da docência universitária, elucidando seus desafios e possibilidades, bem como o cenário da
formação e desenvolvimento profissional desses professores, levando-se em consideração as
contribuições do assessoramento pedagógico para o desenvolvimento da docência no ensino
superior. Para tanto, recorremos a autores (ALMEIDA, 2012; ANASTASIOU, 2007; CUNHA,
2010; DAY, 2001; FINKELSTEIN, 2012; LUCARELLI, 2012; PIMENTA, 2005; SOARES,
2009;) que discorrem sobre essas problemáticas na atualidade. Como percurso metodológico,
optamos por uma pesquisa do tipo descritiva e exploratória, que consiste em descreve, conhecer
e compreender, de forma minuciosa e detalhada uma experiência, uma situação, um fenômeno
ainda pouco conhecido, pouco explorado. Nessa perspectiva, assumimos uma abordagem mista
(quantitativa e qualitativa), mais adequada para coletar os dados em contextos complexos, que
requerem diferentes formas de percepção das representações dos sujeitos da pesquisa. A pesquisa
teve como lócus uma instituição de ensino superior(IES) privada, localizada em Salvador – BA.
A população é constituída de todos os professores da IES, independente da titulação e regime
de trabalho, que lecionam em qualquer uma das áreas constantes na IES (Ciências: Exatas,
Sociais aplicadas e da Saúde), que voluntariamente responderem ao questionário e participarem
da entrevista. Para coleta de dados, utilizamos como técnicas a entrevista semiestruturada e
questionário, constituído com perguntas abertas e fechadas. Os dados de natureza qualitativa
serão tratados pela Análise de Conteúdo de Bardin (2009), que se configura em um conjunto
de técnicas de análise das comunicações, que utiliza procedimentos sistemáticos e objetivos
de descrição do conteúdo das mensagens. Os dados quantitativos foram tabulados através do

51

programa SPSS. As reflexões e análises dos dados apresentados no artigo fazem parte de um
recorte de uma investigação maior, desenvolvida no âmbito do Programa de Pós-Graduação em
Educação e Contemporaneidade, da Universidade do Estado da Bahia, sob a orientação da Profª.
Dra. Sandra Regina Soares, como requisitos para a conclusão do doutoramento. Ao final do
processo de pesquisa e análise de dados, foram revelados importantes aspectos que contribuem
para a reflexão sobre a pedagogia universitária e as contribuições do assessoramento pedagógico
para o desenvolvimento profissional dos professores do ensino superior.

Palavras-chave: Ensino superior; Docência universitária; Assessoria pedagógica; Formação
de professores.

52

Reflexiones sobre las posibilidades y resistencias que ofrece el
trabajo colaborativo

Benvegnú, María Adelaida; Muzzanti, Silvina

Universidad Nacional de Luján - Argentina

	 silvina_muzzanti@yahoo.com.ar; mabenvegnu@gmail.com;
silvina_muzzanti@yahoo.com.ar

Resumen

La modalidad colaborativa constituye un aspecto sustantivo de nuestro trabajo como
integrantes del equipo de Pedagogía Universitaria. Como hemos fundamentado en anteriores
comunicaciones, este modelo es resultado de una construcción sostenida a lo largo de años,
en el intento por responder a la doble tarea -de intervención y conceptualización- inherente a
nuestro campo disciplinar: concebimos la modalidad colaborativa como una condición central
para elaborar un conocimiento pedagógico que pueda producir cierto impacto en las prácticas
habituales de la universidad1. En ese marco llevamos adelante una investigación didáctica junto
a integrantes del equipo docente de la asignatura Matemática General, con el propósito de
entender mejor qué asuntos son factibles de modificar en las clases para que la enseñanza pueda
favorecer el aprendizaje. Es decir, intentamos repensar la enseñanza y comprender mejor las
posibilidades y los obstáculos que presenta la propuesta didáctica elaborada por el equipo.

Para nosotros el desarrollo de este trabajo presenta además un segundo interés: analizar y
conceptualizar acerca de la potencialidad de la modalidad colaborativa como una herramienta

1	 En el cuerpo del trabajo volveremos sobre estos fundamentos, para dar cuenta de cómo el trabajo colaborativo es tanto
una condición como un resultado de la tarea investigativa en nuestro grupo.

mailto:silvina_muzzanti@yahoo.com.ar
mailto:mabenvegnu@gmail.com
mailto:silvina_muzzanti@yahoo.com.ar

53

de los docentes para pensar y transformar sus prácticas cotidianas de enseñanza, y como abordaje
genuino para reflexionar acerca de la asesoría en la universidad. En otras palabras, en qué sentido
el trabajo colaborativo se muestra fértil para la tarea de acompañamiento pedagógico y para
la formación didáctica de los docentes que participan, y cuáles serían las condiciones en que
nuestra intervención podría favorecerlo.

 Al generar y sostener procesos de intercambio con sujetos pertenecientes a distintos campos
o disciplinas –eje de nuestro trabajo como asesoras pedagógicas- resulta posible problematizar
algunas cuestiones vinculadas al trabajo colaborativo desarrollado en el marco de una investigación
didáctica, sobre las que centraremos las reflexiones de la presente comunicación.

-La perspectiva que sostenemos supone establecer dentro del grupo de trabajo vínculos
horizontales entre todos sus integrantes, de modo que las responsabilidades y las decisiones referidas
a todos los momentos del proceso de investigación son asumidas por el equipo en su conjunto, y
no distribuidas del modo más tradicional (que distingue entre investigadores y docentes, o entre
productores y ejecutores). Pero esta horizontalidad de ningún modo supone simetría respecto del
objeto de estudio: la diversidad de formaciones y de miradas –que entendemos como sustantiva
para nuestro trabajo- implica diferencias profundas en los sentidos que atribuimos a las cuestiones
estudiadas. Conseguir que estos vínculos no permanezcan en un nivel superficial –sostenidos por
acuerdos lábiles y estratégicos pero que no afectan el entendimiento profundo de la situación
y del otro- representa para nosotros un problema central. ¿Es posible formular un problema
común a partir de intereses, historias y formaciones diversas, aun cuando los motivos explícitos
nos llevan a coincidir en el proyecto? ¿Qué implica esta construcción? ¿Bajo qué condiciones
sería posible una colaboración genuina, evitando que alguno de los sentidos en juego se imponga
por sobre los otros?

-Aceptar estas reglas de juego implica –de modo más o menos implícito- que todos los
participantes están dispuestos a revisar y a negociar sus ideas y sus posturas. No nos referimos
únicamente a ideas de “sentido común pedagógico”2 sino también a ideas que comprometen
nuestro entendimiento acerca de los saberes disciplinares específicos que entran en circulación
durante la tarea compartida. Así por ejemplo, al analizar conjuntamente cómo funciona en la
clase una tarea que se propone a los alumnos, los docentes de la materia advierten relaciones
conceptuales que pueden establecer los estudiantes en la resolución de problemas matemáticos,
que en otra oportunidad hubiesen pasado inadvertidas. El intercambio y el análisis de situaciones
de enseñanza colabora en comprender la lógica de los estudiantes en juego a la hora de aprender
determinado contenido matemático, y esto colabora en revisar aspectos del objeto de enseñanza
que hasta el momento no habían sido tomados en cuenta. En este recorrido los docentes
investigadores encuentran nuevas relaciones entre conceptos, nuevos modos de formulación,
nuevas aproximaciones…. En nuestro caso como asesores, el conocimiento específico (pedagógico
didáctico) también resulta permanentemente interpelado y reclama ser revisado, reinterpretado y
reformulado. Por ejemplo algunos de los conceptos que consideramos herramientas orientadoras
de nuestro pensamiento (contrato didáctico, intervención docente, autonomía del estudiante…
entre muchos otros) adquieren nuevos sentidos y matices al ponerlos en juego a propósito
de las situaciones concretas con las que trabajamos durante la investigación. El edificio del
saber específico, tan laboriosamente forjado por cada uno de nosotros en nuestros trayectos
formativos y en el día a día de la práctica, se resiste, en principio, a ser puesto en cuestión. En
especial se resiste a ser cuestionado por la mirada de personas que “no son especialistas” en
esos saberes específicos. ¿Cuáles son las condiciones que permiten a los participantes de la tarea
colaborativa -en particular a los “asesores”- advertir la potencia y las limitaciones de las propias
interpretaciones, de modo de poder tomar en cuenta la perspectiva ajena y movilizar la propia
hacia nuevas comprensiones de la realidad?

2	 Nos permitimos el uso de este término para englobar el saber que los docentes disponemos como herramientas para
comprender los procesos cotidianos del aula, y que orientan de manera empírica la toma de decisiones en la enseñanza.

54

-Un problema vinculado con lo anterior, que atañe de manera directa a la construcción del
rol del asesor pedagógico y al sentido de su participación colaborativa, es la articulación entre
los legítimos saberes empíricos de los docentes acerca de los procesos de enseñanza y aprendizaje
(que más arriba nombramos como “sentido común pedagógico”) con los conocimientos que la
didáctica produce y fundamenta. Entendemos que los docentes disponen de un importante y
útil conocimiento didáctico, -muchas veces teóricamente fundamentado desde perspectivas más
o menos críticas o ingenuas, y otras veces apoyado únicamente en el resultado de su experiencia-
que orienta su toma de decisiones para la enseñanza. Sin embargo no siempre estos saberes
favorecen la reflexión sobre la práctica en un sentido superador. ¿Cómo favorecer la apropiación
por parte de los docentes del conocimiento didáctico que sirva como herramienta para la
enseñanza y para la reflexión sobre ella? ¿Cómo comunicar estos saberes de modo que no se
instalen en un plano únicamente declarativo? ¿Cómo sistematizar estos procesos de modo que se
constituyan en aportes al campo conceptual de la pedagogía universitaria?

Entendemos que el trabajo pedagógico necesita tomar en cuenta las tensiones mencionadas,
tanto en el plano de las relaciones entre las personas como entre las perspectivas disciplinares.
En este trabajo intentaremos desplegar la formulación de estos problemas con la intención de
avanzar en la comprensión de la complejidad de la tarea del asesor universitario, y –lo que
creemos aun más potente- delimitar algunas cuestiones sobre las que será preciso profundizar
conceptualmente en relación con la modalidad colaborativa en el marco de una investigación en
pedagogía universitaria.

Palabras clave: Trabajo colaborativo; Investigación didáctica; Pedagogía universitaria;
Negociación de sentidos.

55

Conversaciones entre pares.

Diálogos en torno a las asesorías pedagógicas y la enseñanza
universitaria

Clerici, Jimena1; Amieva, Rita2; Rainero, Daniela3; Roldan, Carolina3.

1Área de Asesoramiento Pedagógico. Facultad de Ciencias Económicas
2Gabinete de Asesoramiento Pedagógico de Ingeniería. Facultad de Ingeniería

3Área de Asesoramiento Pedagógico. Facultad de Agronomía y Veterinaria

jimeclerici@gmail.com; ramieva@ing.unrc.edu.ar; mdanielrainero@gmail.com;
croldan.1982@gmail.com;

Resumen

Planteo del problema que se intenta abordar y propósitos de la presentación

En la Universidad Nacional de Río Cuarto (unrc), las facultades de corte científico-
tecnológicas y profesionales cuentan con áreas de asesoramiento pedagógico desde la década del
80. Estas áreas suelen estar conformadas de manera unipersonal -tal es el caso de las asesorías
de la Facultad de Ingeniería (fi) y la de Ciencias Económicas (fce), siendo una excepción la
asesoría de la Facultad de Agronomía y Veterinaria (fayv) cuyo equipo está integrado por tres

mailto:jimeclerici@gmail.com
mailto:ramieva@ing.unrc.edu.ar
mailto:mdanielrainero@gmail.com
mailto:croldan.1982@gmail.com

56

psicopedagogas-; y si bien se vinculan con diversas áreas de la universidad, el vínculo entre ellas
ha sido por lo regular, escaso.

En el año 2015, sin embargo, las asesoras pedagógicas de estas unidades académicas dimos
un primer paso en orden a modificar estas características: hicimos propicia la convocatoria de
los Proyectos de Investigación e Innovación para el Mejoramiento de la Enseñanza de Grado
(piimeg) -efectuada por la Secretaría Académica de la unrc- para conformar una Red, la cual
afianzamos con un nuevo proyecto en el período 2016-2019.

En esta ponencia compartimos las motivaciones para emprender un trabajo colaborativo en el
que la conversación en torno a las particularidades del asesoramiento pedagógico y la enseñanza
universitaria han sido los temas clave. También, reflexionamos sobre la importancia del diálogo
en la configuración de espacios, identidades y haceres que no por necesarios institucionalmente,
son reconocidos como otros con mayor tradición académica en la universidad.

Conceptos teóricos que sustentan el trabajo

Investigaciones como la realizada por Lucarelli y equipo (2014) sobre las características y
las problemáticas centrales de las asesorías pedagógicas universitarias (apu), dan cuenta de la
complejidad y diversidad de tareas que desarrolla un asesor pedagógico universitario: apoyo a
proyectos institucionales, formación, investigación, asesoramiento propiamente dicho, extensión,
etc. Tareas también desarrolladas por las apu-unrc.

La necesidad e importancia de estas actividades se hallan vinculadas a distintos motivos que
han obrado como “estados de disponibilidad” (Fernández, 2000) para la creación e incremento
progresivo de las apu, como la renovación curricular en los noventa, la evaluación institucional
y la acreditación de carreras a comienzos del nuevo siglo, y la instrumentación de políticas de
inclusión en la última década. Estados de disponibilidad que han servido para instalar en la
universidad al ap como una práctica especializada en situación y más específicamente, como una
práctica localizada (Nicastro y Andreozzi, 2006).

Todo haría suponer, entonces, que el ap ya tiene un lugar estable en la universidad; sin
embargo, aún persisten situaciones que evidencian la dificultad para que las instituciones acojan
este rol y función de una manera que se corresponda con los aportes demandados. Algunas de
estas situaciones refieren a las condiciones materiales de trabajo del asesor (falta o inadecuación
del espacio físico para desarrollar la tarea, precariedad contractual, sobrecarga de trabajo, etc.); al
resistido reconocimiento de la didáctica y la pedagogía en la universidad (Villagra, 2011), disciplina
que el ap contribuiría a configurar y legitimar (Lucarelli, 2009); a la priorización de la investigación
sobre la docencia que dificulta el desarrollo de una formación docente institucionalizada
(Monereo y Pozo, 2003), tan necesaria para revisar el rol de las instituciones y de la enseñanza
en la inclusión de los estudiantes; al carácter de las innovaciones que debido a una formación
pedagógico-didáctica tienden a ser episódicas, superficiales y periféricas.

De ahí la importancia de potenciar la conformación de un campo académico e interinstitucional
de trabajo que supere la atomización de actuaciones y tienda a la profesionalización de esta tarea,
tal el objetivo de la Red de Asesorías Pedagógicas Universitarias (RedAPU) creada en el 2008 en
Rosario. Tal propósito también es compartido por las asesorías pedagógicas de la fayv, la fce y
la fi de la unrc que iniciamos en el 2015 un trabajo en red, sostenido por varias acciones, por
cierto; pero sobre todo, por el diálogo y la conversación.

En una época en que predomina una racionalidad instrumental, dedicar tiempo para el
lenguaje vivo de la conversación, como dice Gadamer (1992) adquiere la dimensión de una
conquista, la interrupción deliberada del hacer productivo para encontrarnos y dialogar, para

57

retornar sobre la propia práctica, experimentar la solidaridad y el reconocimiento de un otro con
quien intentamos comprender la vida y la praxis del asesoramiento pedagógico.

Descripción y objetivos de las acciones desarrolladas

Diálogo sostenido, en principio entre las asesoras y con otras áreas/equipos de asesoramiento
a partir de sus trabajos escritos, en espacios de lectura y reflexión en el que podíamos volver
sobre las propias prácticas y las condiciones de desarrollo de las mismas. Diálogo que, con
posterioridad, se abre a otros interlocutores como los docentes en torno a temáticas que no
siempre se consideran propias de los campos profesionales como es la lectura y la escritura o en
torno a preocupaciones que se mantienen a pesar de las innovaciones y de los cambios propuestos,
tal es el caso de la evaluación. Diálogos que se habilitan en espacios de formación docente que
asumen diversas modalidades y características abarcando el análisis de las prácticas de evaluación
a partir del intercambio con pares docentes de otros campos profesionales y especialistas del
campo de la educación y la sistematización y socialización de propuestas de enseñanza de lectura
y escritura en el campo de las disciplinas desarrolladas por docentes que han atravesados por
espacios sistemáticos de formación.

Diálogos que persiguen un objetivo en común: contribuir desde un espacio colaborativo de
trabajo entre asesores pedagógicos y docentes, a la configuración de una didáctica universitaria.

Aportes en relación con el problema planteado y con el eje temático:
conclusiones, interrogantes, desafíos, nuevas propuestas

El encuentro a partir del diálogo nos ha permitido compartir los pesares y los avances de
nuestro trabajo como asesoras pedagógicas en la universidad. La primera instancia, nos permitió
pensar en las formas o alternativas para superar aquellas situaciones que dificultan que las
instituciones acojan el rol y función del asesor de una manera que se corresponda con los aportes
demandados. De modo que las asesorías pedagógicas logren visibilidad y reconocimiento y deje
de ser un tema urgente el de las condiciones y características del trabajo del asesor.

Por otra parte, las acciones conjuntas y el intercambio con los docentes nos han permitido
vivenciar las complejidades de la configuración de la didáctica universitaria. Entre otros aspectos
entendemos que resulta necesario revalorizar el hacer diario y las experiencias, construidas a
la par del análisis reflexivo de ese quehacer, de los equipos docentes. Consideramos que en la
escasa valoración de esas dimensiones radica una de las dificultades para consolidar el campo de
la pedagogía universitaria, en general, y de las carreras científicas-tecnológicas y profesionales,
en particular. En este sentido, entendemos que uno de los desafíos será promover espacios de
trabajo conjunto que habiliten la reflexión sobre las prácticas al tiempo que estimulen la escritura
de esas prácticas de modo que recuperemos el potencial epistémico de la escritura aportando de
ese modo al campo de la didáctica universitaria.

Palabras clave: Asesorías pedagógicas; Redes; Diálogo; Enseñanza universitaria.

Bibliografía

Fernández, Lidia M. 2000. Prólogo en Lucarelli, E. El asesor pedagógico en la universidad. De la teoría pedagógica a
la práctica en la formación. Buenos Aires: Paidós.

58

Gadamer, Hans-Georg. 1992. Verdad y método II. Salamanca: Editorial Sígueme.

Lucarelli, Elisa; Finkelstein, Claudia y Solberg, Viviana. 2014 El asesor pedagógico en las universidades argentinas:
realidades y posibilidades de su accionar. Revista de la Escuela de Ciencias de la Educación. Año 10. N° 9.
Pp. 227-246.

Lucarelli, Elisa. 2009. Teoría y práctica en la universidad. La innovación en las aulas. Buenos Aires: Miño y Dávila.

Monereo, Carles y Pozo, Juan I. 2003. La universidad ante la nueva cultura educativa. Enseñar y aprender para la
autonomía. Madrid: Editorial Síntesis.

Nicastro, Sandra y Andreozzi, Marcela. 2006. Asesoramiento pedagógico en acción. La novela del asesor. Buenos Aires:
Paidós.

Villagra, María A. 2011. La didáctica universitaria o los avatares en la búsqueda de un lugar. En Revista de Educación,
Año 2, N° 3, pp. 29-48.

59

Prática pedagógica universitária como campo de investigação:

Implicações para os contextos emergentes

Cunha, Maria Isabel da1; Reschke, Maria Janine Dalpiaz2

1Universidade Federal de Pelotas, Brasil; 2Universidade Luterana do Brasil

cunhami@uol.com.br; mjanine@terra.com.br;

Resumen

A Rede de Investigadores da Educação Superior que reúne universidades do sul do Brasil
vem realizando um estudo para clarificar, identificar e compreender as tensões e estratégias
que a educação superior aciona frente aos contextos emergentes. Os objetivos principais são
analisar os movimentos produzidos no interior das IES em contextos emergentes; compreender
as estratégias que a educação superior aciona frente aos contextos emergentes: políticas e gestão;
práticas pedagógicas; desenvolvimento profissional e formação docente; avaliação e redes de
colaboração; e internacionalização; favorecer a construção de estratégias em face aos contextos
emergentes, visando a educação superior para as próximas décadas

Na década passada, no Brasil, a ampliação de vagas interiorizou consideravelmente a educação
superior brasileira e ampliou o acesso de uma faixa da população até então distante dos bancos
acadêmicos. Esse percurso implicou em diferentes tensões, exigindo mudanças nas representações
de docência e da discência na universidade o que extrapolou as perspectivas naturalizadas de que
a docência universitária se qualifica pela pós-graduação strictu-senso e se alicerça na concepção
de universidade voltada para a produção de conhecimento através da pesquisa, o que sinaliza

mailto:cunhami@uol.com.br
mailto:mjanine@terra.com.br

60

contextos emergentes. Ao mesmo tempo algumas políticas nacionais foram implantadas
decorrentes dessa expansão com o objetivo de enfrentar a reconfiguração dos contextos.

As seis dimensões do Projeto que se destacam como caracterizadoras dos contextos emergentes
e foram selecionadas a partir da experiência da equipe central do projeto. São elas: políticas e
gestão; práticas pedagógicas; formação docente e desenvolvimento profissional; avaliação e redes
de colaboração; internacionalização. Cada dimensão está a cargo de uma equipe que representa
as universidades participantes.

As principais questões que direcionam a investigação são: Que movimentos/estratégias são
produzidos nas IES frente às políticas de expansão, considerando-se o acesso, a persistência
e o sucesso na educação superior? Que movimentos/estratégias as IES implementam para o
enfrentamento da sua expansão? Que movimentos/estratégias os novos professores produzem para
a constituição da profissionalidade docente na educação superior? Que movimentos/estratégias
os novos estudantes, no contexto da expansão, produzem para o acesso, a persistência e o sucesso
na educação superior? Que movimentos de produção do conhecimento estão sendo constituídos
nas novas modalidades acadêmico organizativas das IES? Que exigências institucionais de apoio
são reconhecidas? Como o assessoramento pedagógico é compreendido nesse contexto?

Num recorte da investigação maior, a dimensão da prática pedagógica se constitui no foco
do estudo aqui apresentado. Para tal, localizamos algumas experiências que se enquadram na
perspectiva de contextos emergentes, compreendido como aqueles que rupturam com as práticas
consolidadas pela tradição na universidade e exigem miradas complexas e soluções alternativas.

A pesquisa assume a condição qualitativa e se organiza através de estudos de casos. Entre eles
estão:

Caso Um: Acompanhamento da experiência acadêmica decorrente da implantação
do SISU (Sistema de Seleção Unificado) que seleciona estudantes para ingresso em todas as
IES publicas do Brasil, a partir do Exame Nacional do Ensino Medio (ENEM). O intuito é
compreender se há impacto desse nova configuração que implica em alteração na geopolítica
dos Campi, com presença significativa de estudantes que procedem de locais distantes da
Instituição. Analisar os critérios que orientam suas escolhas e os possíveis movimentos da
gestão da Universidade e dos Cursos frente a esse novo contexto e se há implicações nas práticas
pedagógicas, incluindo os processos de ensinar e aprender. Também há interesse em registrar a
taxa de sucesso dos alunos (incluindo permanência e rendimento) tendo em vista a eficácia da
política.

Caso Dois: Formação de professores: uso das Tecnologias de Comunicação no Ensino na UFPel.
Dois focos especiais de análise: O uso das TIC propriamente ditas na prática pedagógica e o
uso de um dispositivo de formação de professores em rede de saberes como uma inovação, com
implicação para a pedagogia e a didática universitária

Caso Três: inovações curriculares, focando dois Cursos da UFPel. Acompanhamos o Curso
de Veterinária realizado em parceria com o Movimento de Agricultores Assentados pela Reforma
Agrária - MST/PRONERA, Uma turma de concluintes; duas em andamento O objetivo é
compreender a forma de organização dos estudantes e a dimensão coletiva do estudo. Também ouvir
os docentes sobre a relação teoria-pratica e implicações na prática pedagógica. O currículo do
Curso de Enfermagem também é foco de estudo por se constituir numa experiência inovadora
de atendimento às diretrizes do Sistema Único de Saúde (SUS/BRASIL) rupturando com a
perspectiva tradicional de organização do conhecimento.

Autores como Sousa Santos, B; Freire, P.; Leite, D., Cunha, M. I., Lucareli, E., Veiga, I.,
Soares, S., Zanchet, B.; Zabalza M., Barnett R.; MorosiniI, M. C., McEwan, H. ; Zanoni, M.;
MAECELO Garcia, C; Balzan, N. vêm dando suporte teórico ao estudo.

61

Em cada caso é nosso objetivo compreender a existência e importância da assessoria pedagógica
para o acompanhamento dos envolvidos nas propostas e que saberes são demandados para a
compreensão dos cenários emergentes no contexto das universidades.

As universidades brasileiras tem escassa experiencia de legitimação das assessorias pedagógicas
institucionais, ficando as iniciativas muito ligadas e perspectiva da gestão do momento. Entretanto
há um acumulo de experiencias que, mesmo pontuias, servem de referência para compreensão
desse campo de atuação profissional.

Cremos que os contextos emergentes exigem saberes em construção, incluindo todos os atores
do espaço universitário. Nesse sentido a pesquisa pode se constituir num aporte que contribui
para ampliar e não disperdiçar experiências.

Palavras-chave: Universidade; Contextos emergentes; Práticas pedagógicas; Pesquisa.

62

Pedagogia universitária e a abordagem da avaliação na educação
superior brasileira:

Evidências a partir de uma revisão de literatura em periódicos
nacionais

Flores, Maria José Batista Pinto

Universidade Federal de Minas Gerais – Brasil

mariafloresufmg@gmail.com

Resumo

A educação superior brasileira, frente aos esforços de ampliação do acesso e democratização,
tem desencadeado demandas por um tratamento pedagógico do ensino de graduação, seja por
medidas normativas mais amplas como a institucionalização de Núcleos Docentes Estruturantes,
seja por iniciativas institucionais locais como promoção de formação pedagógicas dos docentes,
implantação de espaços dedicados à reflexão e sistematização sobre o ensino na graduação e
iniciativas de autoformação dos docentes entre outros.

Considerando esse contexto, temos realizado um trabalho pedagógico coletivo envolvendo
professores, estudantes e funcionários em torno da construção de uma auto-definição de
indicadores de qualidade do ensino de odontologia, buscando evidenciar as potencialidades
formativas desse processo, assim como as lacunas encontradas.

63

Tal ação foi desencadeada a partir de um projeto de ensino desenvolvido por um grupo
de professores e a assessoria pedagógica da Faculdade de Odontologia da Universidade Federal
de Minas Gerais (UFMG) a partir de 2013. Foram envolvidos nesse processo o coletivo de
docentes, estudantes e funcionários em torno da dinamização da proposta desde o planejamento
até a consolidação dos resultados, caracterizando uma prática de pesquisa-formação.

O trabalho consistiu em estudos de revisão de literatura, coleta de dados por meio de
grupo focal, questionários e entrevistas envolvendo o coletivo em torno da problematização da
graduação em odontologia na busca por uma explicitação de indicadores de qualidade a serem
consolidados em uma matriz de referência para subsidiar um processo de auto-avaliação do
ensino nesse contexto.

Neste artigo, dedicamos a analisar os resultados encontrados na revisão de literatura sobre
avaliação institucional e ensino de graduação com o intuito de problematizar os aportes da
pedagogia universitária no processo formativo dos docentes universitários e no embasamento das
práticas de assessorias pedagógicas, particularmente, no que diz respeito à avaliação do ensino.

Buscamos por meio da revisão de literatura entender como era tratada a relação avaliação
e qualidade na educação superior, especialmente, no ensino de graduação, com o intuito de
obtermos subsídios teóricos e metodológicos para a construção dos indicadores de qualidade da
graduação em odontologia na UFMG.

Elegemos revistas acadêmicas indexadas e voltadas para o ensino na área da saúde e também
revistas dedicadas à publicação sobre avaliação em educação. Selecionamos os seguintes
periódicos: Revista Brasileira de Ensino de Odontologia, Revista Brasileira de Educação Médica,
a Revista Avaliação da Educação Superior, Revista Ensaio.

O processo de revisão compreendeu a visita ao sítio eletrônico dessas revistas e o levantamento
de textos relacionados à temática por meio da leitura dos resumos e com referência às seguintes
palavras-chaves: avaliação, qualidade, ensino de graduação, ensino superior, indicadores de
qualidade.

Os dados levantados nos permitiu categorizar os textos e nos dedicarmos a compreensão do
que tem sido tratado como avaliação e qualidade na educação superior, fazendo os seguintes
agrupamentos em acordo com suas abordagens: abordagem conceitual da avaliação na educação
superior, abordagem conceitual da qualidade na educação superior, abordagem de experiências e
investigações empíricas relacionando avaliação e qualidade na educação superior.

No conjunto de textos dedicados à abordagem de experiências e investigações empíricas
relacionando avaliação e qualidade na educação superior (26) buscamos indagar sobre os aportes
que estes trabalhos suscitavam em relação à pedagogia universitária, seja por meio de explicitação
de intervenções formativas ou constructos teóricos acerca da avaliação do ensino de graduação.

Nesse sentido, os resultados nos mostram que a avaliação institucional normativa tem
promovido um movimento no âmbito das instituições de ensino superior e movido os sujeitos
a analisarem os processos e resultados das avaliações. A análise dos artigos nos evidencia dois
percursos pedagógicos emergentes: a prática de meta-avaliação e a prática de intervenção
pedagógica a partir das análises geradas na avaliação institucional.

Esses achados nos indicam que o campo da pedagogia universitária tem uma relevância
significativa para o tratamento da avaliação na educação superior ao se constituir como espaço
de sistematização e reflexão sobre as bases de conhecimentos necessários à assessoria pedagógica e
à docência universitária. O esforço teórico-prático nesse sentido contribui para uma ampliação e
ressignificação da experiência avaliativa normativa em detrimento de uma experiência formativa.

64

Diante desse trabalho buscamos, inicialmente, situar as referências teóricas e metodológicas
que nortearam a proposta de trabalho, explicitando a compreensão conceitual e contextual da
pedagogia universitária e da avaliação no âmbito da educação superior. Em seguida, apresentaremos
o percurso metodológico da revisão desenvolvida e os achados e discussões desencadeados nesse
processo.

Palavras-chave: Pedagogia universitária; Avaliação; Ensino superior; Assessoria pedagógica.

65

Un espacio de APU en la Facultad de
Ciencias Exactas y Tecnología - UNT:

Un contexto particular

Hawkes, Virginia Elvira

Facultad de Ciencias Exactas y Tecnología, Universidad Nacional de Tucumán- Argentina

vhawkes@herrera.unt.edu.ar

Resumen

El tema-problema que aborda este trabajo es la configuración de un espacio particular de APU
y la construcción identitaria del asesor pedagógico allí inserto, así como su institucionalización, o
no, en la Facultad de Ciencias Exactas y Tecnología (FACET) de la UNT. Este trabajo se enmarca
en el Proyecto de Investigación CIUNT 26 H/548 “El Asesor Pedagógico en la Universidad
Nacional de Tucumán: Hacia la búsqueda de su identidad y legitimación institucional”. Su punto
de partida estuvo orientado por el propósito principal y final, enunciado ya en el nombre, que
anticipa una desdibujada identidad del asesor y la falta de legitimidad institucional de la asesoría
en su sentido más cabal. Lo sustentan conceptos fundamentales sobre el asesor pedagógico y
las asesorías a nivel universitario; la construcción de su rol y sus funciones; los mecanismos
defensivos ante la resistencia del entorno; la normativa de políticas a nivel nacional y regional
(SPU, PROMEI, PEFI, CODINOA); su valor en la intervención institucional y promoción de
cambio en la Universidad y otros.

mailto:vhawkes@herrera.unt.edu.ar

66

Esta indagación tiene como propósito presentar la conformación y características de la
APU en la FACET - UNT. Apunta a identificar las acciones de asesoría allí llevadas a cabo, sus
destinatarios, cómo construye su rol el asesor puesto en este campo disciplinar naturalmente
extraño a la pedagogía, un espacio especial y por eso desafiante, inquietante para el investigador
que busca descubrir las influencias explícitas y ocultas en su configuración. A partir de develar
los juegos de poder institucional ocultos en las diferentes denominaciones asignadas a las
asesorías y en la adjudicación de tiempos y espacios de trabajo así como en la índole de las
tareas requeridas en la universidad local, se presentan interrogantes respecto de lo que subyace
a la de “Gabinete Psicopedagógico” de la FACET en cuanto a interdisciplinariedad, espacios
propios y determinación de tareas así como también a qué responden sus objetivos y acciones.
Dada la naturaleza del objeto de investigación se adopta una metodología con un enfoque
predominantemente cualitativo. Se otorga fuerte relevancia al aporte de los testimonios orales
como fuente de información en tanto la documentación es reducida, o de difícil acceso, apelando
a la palabra de sus protagonistas y de las autoridades que avalan su funcionamiento, y valorando
paralelamente el aporte de lo implícito. Así, se ha tomado en consideración la información
recabada a través de consultas, entrevistas semi-estructuradas y a profundidad realizadas a
miembros de los grupos de actores involucrados en las tareas de asesoría pedagógica, ya como
coordinadores, ejecutores o receptores, tal como en esta facultad se conciben y plantean, a nivel
de pautas institucionales y según sus realidades y posibilidades.

Ahora bien, la FACET se promociona como facultad “con más de un siglo de existencia,
período en el cual ha ejercido su rol de formadora de ingenieros y de profesionales en el área
científico- tecnológica. Se dictan allí 4 carreras cortas, 15 de grado y 13 de posgrado. Desde
sus comienzos, la jerarquía de su claustro, el nivel de excelencia de la enseñanza, la prolífica
investigación y la labor de extensión orientada hacia el medio la llevaron a ejercer naturalmente el
liderazgo de la formación científico- tecnológica en la Región Noroeste del País, constituyéndose
así en un obligado referente nacional e internacional en ese campo”. En lo que a este estudio
respecta, la institución tiene una página web y cuentas en Facebook y Twitter donde se ofrece un
Gabinete Psicopedagógico y de Tutorías “que tiene la misión de ayudar y orientar a los estudian
tes de Primer Año con el fin de facilitar su adaptación a la vida universitaria”. El equipo de tutores
pares ofrece a los alumnos “orientación sobre cuestiones académicas, organización de tiempo y
hábitos de estudio, asesoramiento sobre el itinerario curricular individual”, etc. Según se informa
desde la propia institución, es un compromiso de las actuales autoridades de esta Facultad seguir
adelante con el Plan Estratégico de Formación de Ingenieros (PEFI) “como una manera de
contribuir a la excelencia del sistema educativo superior, llevando a la par de las acreditaciones
de carreras que se dictan en la misma, el funcionamiento del sector administrativo de apoyo
para alcanzar niveles de excelencia”. Su fin es incrementar los recursos humanos que nuestro país
necesita, siguiendo a la SPU que apunta fuertemente a revertir los niveles de deserción y duplicar
la cantidad de graduados competentes en carreras tecnológicas estratégicas en todos los niveles de
formación como así también implementar acciones para la mejora de los indicadores de ingreso
y retención de alumnos. Se alude también al positivo impacto que ha tenido la implementación
del Programa de Mejoras con sus apoyos pedagógicos, tutorías y mejoras en la relación docente-alumno
en los primeros años, a los que se sumó el lanzamiento, en el año 2009, del Programa Nacional de
Becas Bicentenario. Siendo ese nuestro contexto de investigación no resulta difícil anticipar que
la asesoría pedagógica está casi totalmente abocada a los alumnos ingresantes, del ciclo básico
y primeros años. La información recogida y procesada arroja luz sobre el perfil del asesor en
esta institución: la modalidad de su labor; el reconocimiento/desconocimiento de autoridades,
docentes y estudiantes; las resistencias ocultas o manifiestas a su existencia e intervención; la
frecuencia de su asesoramiento/acompañamiento; la legalización de la APU y otras cuestiones
valiosas para comprender sus formas de presencia/ausencia. Conocer esta realidad posibilitará,
según los objetivos del Proyecto de Investigación antes mencionado, el planteo de lineamientos
reivindicatorios de la tarea del asesor, potenciando normativas en ésta y otras unidades académicas
que validen y justifiquen sus prácticas hasta su jerarquización, por parte de la gestión y a través

67

de políticas académicas locales y regionales, como un territorio institucionalizado en la UNT. Se
intenta asimismo contribuir a la redefinición de la identidad y perfil del Asesor Pedagógico por
su indiscutible protagonismo ante los nuevos desafíos y requerimientos de la universidad local
en tanto el cambio y la innovación son inherentes a su tarea.

Palabras clave: Asesor pedagógico; Identidad; Legitimación; Perfil institucional.

68

Tecnología, didáctica y disciplina:

El asesoramiento pedagógico en la construcción de prácticas de
enseñanza innovadoras en la universidad

Lipsman, Marilina; Florio, María Paz; Fernando Salvatierra

Facultad de Farmacia y Bioquímica, Universidad de Buenos Aires. Argentina

mgmarilinalipsman@gmail.com; pazflorio@gmail.com; fernando.j.salvatierra@gmail.com

Resumen

La siguiente presentación procurará establecer un recorrido por los principales resultados de
la investigación que se ha llevado a cabo bajo la dirección de Marilina Lipsman denominada: Las
prácticas de enseñanza mediadas por las tecnologías de la información y de la comunicación en
las ciencias de la salud en el marco de la Programación Científica 2011-2014 de los proyectos
UBACyT. Este proyecto de investigación pretendió avanzar, desde una perspectiva didáctica, en
la construcción del cuerpo teórico sobre las prácticas de la enseñanza con TIC (Tecnologías de
la Información y la Comunicación) en el nivel superior en el campo de las ciencias de la salud.
Desde este encuadre, nos preguntamos cómo se lleva adelante la inclusión y cuáles son los usos
de las TIC en dichas prácticas.

Entendemos a la didáctica como disciplina que estudia las prácticas de enseñanza en los
contextos socio-históricos que le dan significación (Litwin, 1996) y recuperamos la preocupación
por la enseñanza en sus dimensiones filosóficas, políticas, ideológicas y pedagógicas. En este

mailto:mgmarilinalipsman@gmail.com
mailto:pazflorio@gmail.com
mailto:fernando.j.salvatierra@gmail.com

69

marco, los aportes de la Tecnología Educativa son los fundamentos para comprender el lugar
que ocupan las tecnologías de la información y la comunicación (TIC) en las prácticas de
enseñanza. Esto implica reconocer las concepciones que subyacen a su utilización, considerando
las investigaciones y los debates actuales. Se trata de superar visiones dicotómicas, tales como la
tecnofilia y tecnofobia, para enriquecer la mirada a la luz de perspectivas que reubican el análisis
de las tecnologías en los marcos políticos, económicos, culturales y educativos.

 Desde un enfoque crítico-interpretativo (Shulman, 1989), avanzamos en la interpretación
y la construcción de conocimiento didáctico en torno a la mediación de las tecnologías en las
prácticas de enseñanza con tradición presencial de los docentes universitarios en las ciencias de la
salud y su reconceptualización. Buscamos validar nuestros análisis en colaboración con docentes
y con especialistas en el campo. Además, incluimos análisis de instrumentos de evaluación,
programas de las materias, recursos en las aulas virtuales de las asignaturas, desarrollos propios
de los docentes, presentaciones en reuniones académicas, encuestas y entrevistas a docentes en
particular del primer ciclo de las carreras de farmacia y bioquímica, entre otros.

 Nos planteamos algunas preguntas que impulsan nuestro estudio: ¿Cuáles son las cuestiones
esenciales que caracterizan a las prácticas de enseñanza mediadas por tecnologías en el campo de
las ciencias de la salud? ¿Qué usos realizan los docentes a través de sus propuestas que denotan
influencia de los nuevos desarrollos tecnológicos aún en ausencia de tecnologías en el aula?
¿Cuáles son las vinculaciones entre las prácticas de enseñanza mediadas por TIC de las que no
la utilizan? ¿Qué características asumen dichas prácticas en recorridos formativos de tradición
presencial? ¿Cuáles son las redefiniciones en los roles de docentes y estudiantes universitarios en
la construcción, el desarrollo y el seguimiento de las prácticas de enseñanza mediadas por las
TIC?

Consideramos los siguientes objetivos de trabajo:

- Identificar y describir los usos de las tecnologías de la información y de la comunicación y
los motivos de su inclusión en las prácticas de la enseñanza en el área de las ciencias de la salud.

- Comprender e interpretar buenas prácticas de enseñanza mediadas por las tecnologías de
la información y la comunicación en el área de las ciencias de la salud.

- Identificar, describir y analizar los procesos de construcción de diseño e implementación de
propuestas de enseñanza con TIC así como los actores que intervienen.

- Generar dimensiones de análisis que permitan comprender e interpretar las formas de
mediación de las TIC de las prácticas de la enseñanza del nivel superior en el área de las ciencias
de la salud.

 	

Partimos de las siguientes hipótesis que, a modo de guía, orientaron nuestro trabajo:

 a. Algunas de las experiencias de inclusión de TIC en propuestas de enseñanza de los
docentes universitarios se instalan desde los bordes del curriculum como invitaciones a llevar a
cabo actividades que se realizan en la cursada habitual.

 b. El uso de múltiples recursos didácticos con TIC favorecen la incorporación en la enseñanza
de diversas formas de representación del conocimiento propias del campo de las ciencias de la
salud.

 c. Los motivos o la finalidad por los que se instalan las propuestas sufren modificaciones a lo
largo de los procesos de su implementación.

70

 d. El trabajo colaborativo entre los distintos actores que intervienen en los procesos de
diseños e implementación genera procesos de reflexión, discusión, reconocimiento y desarrollo
de prácticas de la enseñanza con TIC.

El trabajo de investigación intenta dar cuenta de cómo la institucionalización de las prácticas
de la enseñanza mediadas por TIC sostiene las propuestas y al mismo tiempo le otorgan mayor
alcance, implicando a diversos actores de la comunidad educativa y permitiendo proyectar la
construcción de novedosas líneas de enseñanza y aprendizaje.

Palabras clave: Prácticas de la enseñanza - TIC - Educación superior - Ciencias de la Salud.

71

El asesor pedagógico universitario y su lugar en la formación
pedagógico de los docentes:

Avances de una investigación

Lucarelli, Elisa1; Finkelstein, Claudia2

UBA- UNTREF- Argentina1; FFyL- FOUBA-UBA- Argentina2

elucarel@gmail.com; claudiafinkelstein@yahoo.com.ar

Resumen

Esta ponencia considera algunos avances de un estudio internacional en el que participan
cuatro países latinoamericanos, a través de los equipos de investigación de 8 universidades
públicas, coordinados por la Universidad de Buenos Aires, acerca de las estrategias institucionales
para la formación pedagógica de los docentes de nivel superior. Para esta ocasión se hará foco en
el estudio sobre esta problemática en las facultades de la UBA

El ingreso en la universidad, a partir de las últimas décadas del siglo pasado, de nuevas
poblaciones estudiantiles provenientes de sectores históricamente excluidos de las aulas
universitarias, ha llevado a la institución a la búsqueda de estrategias favorables a dar respuestas
adecuadas a las necesidades de culturas diversas a las históricamente presentes en la universidad.
Por otro lado es sabido que el profesor universitario es un profesional, especialista de alto nivel

mailto:elucarel@gmail.com
mailto:claudiafinkelstein@yahoo.com.ar

72

pero que no necesariamente fue formado sistemáticamente para desarrollar tareas docentes en
situaciones complejas como son las que se exigen en la actualidad. En este contexto la formación
pedagógica de los docentes universitarios ha tenido un creciente interés, reconociéndose el
posible impacto en la calidad de los aprendizajes de los estudiantes. En este sentido, el fracaso del
estudiantado ha dejado de ser responsabilidad única del alumno, incorporando otras variables,
entre ellas, el sistema, la institución y el docente. Las asesorías pedagógicas universitarias han
tenido un papel significativo en los programas que hacen al desarrollo profesional docente, tal
como lo evidencian estudios sobre el tema, uno de los cuales fue llevado a cabo recientemente
por el equipo responsable de la investigación que aquí se presenta.

La investigación (uno de cuyos casos aquí se presenta) de dos años de duración, se
propone analizar las prácticas y las experiencias de mejoramiento de la calidad pedagógica
en las universidades participantes identificando estrategias institucionales de intervención y
acompañamiento de los procesos pedagógicos en pos de la formación de docentes del nivel
superior. En miras a este propósito la Pedagogía y la Didáctica universitarias se constituyen en
un constructo articulador amplio, que permite la comprensión analítica de aquella problemática.

Los dos ejes que encuadran a la investigación, las políticas y encuadres de la formación del
docente universitario y calidad, saberes docentes y docencia universitaria, implican como referentes
teóricos los aportes de autores como Hargreaves, Barnett (en sus análisis sobre las relaciones entre
formación e instituciones de nivel superior), Elton (el saber pedagógico como puente entre la
investigación y la docencia), Terhart (las fases en la formación del docente), Ferry y Filloux (en la
comprensión de la formación como desarrollo personal, un trabajo sobre sí mismo), Da Cunha (
las categorías de espacios/lugares/territorios de formación de los docentes de educación superior
), Fernández (la institución en su calidad de marco social regulador-externo e internalizado- de
los comportamientos individuales), Lucarelli, Finkelstein y equipo (el asesor pedagógico como
sujeto de la Pedagogía y Didáctica universitarias).

En el caso de la Universidad de Buenos Aires, se está indagando la problemática de la formación
del docente universitario en el marco de esa Universidad orientándose en caracterizar los modelos
y formatos que se llevan a cabo en las diferentes Unidades Académicas. La investigación se
desarrolla en dos etapas: la primera, realizada sobre la base de material documental, busca tener
una visión panorámica de cómo se dan estos procesos en las Facultades que cuentan con espacios
institucionales sistemáticos de formación de sus docentes, y la segunda, permitirá profundizar
en tres casos.

Consecuentemente en este primer año se han identificado los espacios institucionales de
formación, especificándose dos aspectos: 1-Descripción del espacio institucional de formación,
que implica considerar su contexto institucional, normativas que la enmarcan y títulos que
otorgan; 2- Estructura organizativa, que incluye referencias a los responsables e integrantes de
estos programas, infraestructura, destinatarios. A la vez se analiza la incidencia del papel de los
Asesores Pedagógicos en estas acciones.

En este primer año se estudiaron, a través del análisis documental, las características de los
Programas estructurados de formación pedagógica de los docentes en las ocho facultades que los
desarrollan. Algunos avances del análisis comparativo entre los mismos son los siguientes:

-Los espacios de formación de las diferentes Unidades Académicas se diferencian respecto al
nivel de formación que brindan: las Carreras Docentes, que ofrecen un primer nivel de formación
a los docentes mientras que las Carreras de Especialización, dan cuenta de mayor profundización
respecto a esta formación.

-La mayoría de las Carreras Docentes otorgan el título de Docente Autorizado, mientras
que las Carreras de Especialización, otorgan títulos con denominaciones diferenciadas según la
orientación de la formación

73

-Respecto a la formación específica para la docencia, todos los programas la ofrecen a través de
formación pedagógica con carácter obligatorio; algunas enfatizan la problemática didáctica y otras
incluyen también otras áreas de conocimiento pedagógico. Los programas de Posgrado, ofrecen
un abanico más amplio en términos de contenidos, permiten el intercambio de cursantes con
diferentes formaciones de base, enriqueciendo las perspectivas individuales pero no profundizan
en las características específicas de la enseñanza de acuerdo a las profesiones de destino.

- Los énfasis son variables en cuanto a la formación en Investigación

-Con respecto a la articulación teoría – práctica se identificaron en la estructura de estos
planes de formación espacios destinados a la realización de prácticas por parte de los cursantes,
a excepción de un Programa que no las incluye.

-Las asesorías pedagógicas participan con distinto grado de responsabilidad en estos programas
(coordinación, docencia).

En este sentido, hemos observado que algunas de las Unidades Académicas que poseen
espacios de Asesorías Pedagógicas (Facultades de Agronomía, Ciencias Económicas, Derecho
y Ciencias Sociales, Farmacia y Bioquímica, Medicina y Odontología) ofrecen las denominadas
Carreras Docentes a su cargo, como primera instancia de formación docente.

La Facultad de Ingeniería, si bien posee este espacio, no realiza acciones de formación de sus
docentes.

Las Facultades de Ciencias Económicas y de Ciencias Veterinarias, que también cuentan con
Asesorías Pedagógicas han optado por ofrecer formación de Posgrado abriendo esta oferta a sus
propios docentes y a externos.

Palabras clave: Formación docente; Universidad; Asesor pedagógico; Investigación.

74

La construcción de la identidad del asesor pedagógico universitario
(APU).

Viscisitudes de su recorrido en la UNT

Pizarro, Analía del Valle

Facultad deFilosofia y Letras, Universidad Nacional de Tucumán Argentina

apizarro04@gmail.com

Resumen

Esta comunicación se enmarca en el Proyecto CIUNT 26/ H548 “El Asesor Pedagógico en
la Universidad Nacional de Tucumán: hacia la búsqueda de su identidad y legitimación” .UNT,
Argentina.

 El tema trata de la configuración de la identidad del asesor pedagógico universitario
(APU) , cómo construye su rol tanto en el ámbito institucional universitario como desde
sus implicancias subjetivas.La investigación está focalizada en las Facultades de Arquitectura y
Urbanismo,Filosofía y Letras, Odontología y Escuela de Enfermería de la UNT.

Problema: Cuáles son las modalidades de construcción del rol de APU en las unidades
académicas de la UNT?

Para el análisis de la temática se reconocen las contribuciones de la Dra. Lucarelli y su
equipo de investigación (UBA). Entre ellas se destacan que “ la función del Asesor Pedagógico

mailto:apizarro04@gmail.com

75

es reconocida como sujeto de un rol que se construye y que va definiéndose en la acción, va
cobrando fuerza y relevancia como objeto específico de estudio” (Programa Estudios sobre el
aula universitaria). Villagra (2015) plantea en los fundamentos del Proyecto PIUNT que los
aportes del libro El asesor pedagógico en la universidad. De la teoría pedagógica a la práctica en
la formación (2000) permiten delinear una función discutida y controversial (Nepomneschi,
2000) que visibiliza predominantemente “la figura de un pedagogo que la ejerce en cierta
soledad y al que, desde el imaginario colectivo, suele asignársele un poder mágico - mesiánico
para satisfacer demandas tan indiscriminadas como múltiples, frente a las cuales se debate entre
tiempos y encuadres teóricos no siempre coincidentes con las expectativas y lo sostenido por
las culturas institucionales donde se desempeña”. Según Lucarelli (2008):“en este imaginario
lleno de visiones contrapuestas, el asesor construye y legitima su rol a través de un entretejido de
prácticas de intervención y de investigación sobre la realidad del aula y de sus actores”... “ se le
hace necesario construir su propio lugar en cada unidad académica, a partir de la intencionalidad
de ir más allá de su campo profesional y disciplinar para introducirse en otros espacios..en otra
cultura, como pertenecientes a otra tribu académica”. En El asesor pedagógico en la universidad.
Entre la formación y la intervención Lucarelli E. y Finkelstein, C.

(compiladoras, 2012) reconocen “a la asesoría como una profesión de ayuda en un medio
donde las prácticas de intervención se orientan a lograr cambios que afecten a la institución
educativa como un todo y al aula en particular”. El tratamiento de dimensiones tales como:
implicaciones de la práctica, su problemática institucional, el desarrollo histórico de la actividad
y la formación actual del asesor, abordados en la obra y analizadas y discutidas en el IV
Encuentro Nacional y I Latinoamericano de Prácticas de APU (2015), contribuyen ampliamente
a fundamentar esta línea. Objetivos : analizar la complejidad del rol de APU en Facultades
de Arquitectura y Urbanismo,Filosofía y Letras, Odontología y Escuela de Enfermería (UNT
), de acuerdo a las acciones prescriptas en la institución universitaria; reconocer implicancias
subjetivas en la sucesión de acontecimientos favorables y adversos en la construcción del rol de
APU; ahondar en el proceso de autoreconocimiento de su práctica como APU, que le otorga
singularidad ,o un “sello distintivo”.

Métodos: en el marco del Proyecto 26H/548, se realizaron Entrevistas semi-estructuradas a
integrantes de APU en ocho Unidades Académicas : Facultades de Arquitectura y Urbanismo;
Artes; Ciencias Económicas, Ciencias Exactas y Tecnología, Filosofía y Letras, Medicina,
Odontología y Psicología (UNT). Éstas sirvieron de fuente para analizar categorías relacionadas
a la línea temática y asimismo derivar acciones previstas para una segunda etapa. En ésta y a
propósito de ahondar en la línea de la Construcción de la Identidad del APU, se seleccionaron
4 (cuatro) Asesores Pedagógicos para realizar entrevistas en profundidad de las Facultades de
Arquitectura, Filosofía y Letras, Odontología y Escuela de Enfermería, todas de la UNT.

Se considerarán los siguientes ejes de análisis: -representaciones institucionales: percepción
de los actores institucionales sobre el rol de APU/ Percepción de sí mismo en el desempeño del
rol; -modelos u otros significativos que dejaron huellas en su accionar; el ejercicio del rol como:
satisfacción personal/ fuente de tensión/stress; reconocimiento y valoración de la práctica de
APU en la Institución Universitaria.

Los resultados obtenidos en la primera etapa, permitieron identificar una pluralidad de
denominaciones y de asignación de funciones de las APU, según sea su contexto de emergencia.
Se nombran poniendo énfasis en lo pedagógico o interdisciplinario, como: Centro de Pedagogía
Universitaria, Rectorado; Área Pedagógica, Arquitectura; Gabinete de apoyo pedagógico 1º
etapa) y Departamento de Asistencia Psicopedagógica (2º etapa) en Odontología y Gabinete
Psicopedagógico en Enfermería.

En el escenario socio-histórico de la reapertura democrática, en 1984, inició sus funciones
el Centro de Pedagogía Universitaria (CPU) con dependencia del Rectorado de la UNT,
actualmente depende de la Fac de Fyl y al redefinir sus funciones cambió su denominación por

76

Instituto Coordinador de Programas de Capacitación.En ese mismo escenario surge la APU de
la Facultad de Odontología y de la Escuela Universitaria de Enfermería. Mientras que la Apu de
la Facultad de Arquitectura surge en escenario del Estado Evaluativo,decáda del 90.Al decir de
un entrevistado: El campo de acción de la Pedagogía Universitaria(1984/89) es concebido a partir
de una inserción institucional amplia, capaz de encarar replanteos globales y una revisión permanente
del modelo universitario, así como de las políticas y funciones de la institución universitaria...a partir
de los 90 se introduce una nueva política pública en materia de educación superior, caracterizada
por una fuerte concentración de poder en los organismos centrales y del rol preponderante de la
Comisión Nacional de Evaluación y Acreditación Universitaria(CONEAU) en los Procesos de
Evaluación Institucional y Acreditación de carreras de grado y de postgrado. Estos procesos generaron
una mayor demanda a los Asesores Pedagógicos. Las sistematizaciones de las entrevistas sirvieron
además como fuente para analizar la complejidad de las Prácticas de intervención de las APU
en distintos escenarios socio-históricos, las concepciones epistemológicas y la repercusión del
trabajo interdisciplinario. En la ponencia se profundizará sobre los ejes de análisis en la línea de
la construcción de la identidad.

Palabras clave: Asesor pedagógico universitario; Institución; Subjetividad; Identidad.

77

El asesor pedagógico y la formación pedagógica del docente
universitario en la UNT ¿un lugar legitimado?

Villagra, María Alicia

 Universidad Nacional de Tucumán (UNT)-Argentina

aliciavillagraburgos@gmail.com

Resumen

En este trabajo abordaremos una problemática que nos inquieta en relación a la legitimación
del lugar del Asesor Pedagógico Universitario: la emergencia en el ámbito académico de indicios
que refieren a un cierto desplazamiento y/o desdibujamiento de su ineludible protagonismo en
la formación pedagógica de docentes universitarios. Como actualmente esta formación cobra
una inusual relevancia ante el compromiso sociopolítico de potenciar la calidad de la enseñanza
universitaria a través de impostergables transformaciones didáctica-curriculares, despuntaremos
nuestro análisis a partir de una cartografía del estado de situación que presenta la Universidad
Nacional en la materia. Nos proponemos ensayar posibles respuestas al interrogante ¿Qué
sentido y alcance otorgan a la formación pedagógica de los formadores, propuestas institucionales
orientadas a propiciar el mejoramiento de la calidad de la Educación Superior?. A tal fin,
identificadas las diversas propuestas formativas instaladas en esta universidad, constataremos
en ellas la presencia o ausencia del Asesor Pedagógico y analizaremos el o los porqué de quién o
quiénes la/s asignan y las asumen. Las reflexiones que pretendemos compartir se inscriben como
avances del Proyecto El Asesor Pedagógico en la Universidad Nacional de Tucumán (UNT): Hacia la
búsqueda de su identidad y legitimación (PIUNT 26 H/534; 2013-2017) investigación cualitativa
radicada en el Instituto Coordinador de Programas de Capacitación (ICPC) de la Facultad de
Filosofía y Letras de la UNT -primer organismo de esta universidad creado específicamente
para dedicarse al asesoramiento pedagógico- reflexiones cuya hechura supone el entrelazamiento

mailto:aliciavillagraburgos@gmail.com

78

de conceptos nodales que nos prestan sus sentidos para explicitar nuestros posicionamientos
teórico-metodológicos. Entre otros, operan como sustantivos a la pertinencia de nuestro
propósito conceptos tales como los de formación, formación pedagógica, universidad, asesor
pedagógico y asesoramiento, enseñanza, didáctica y “didácticas”, docencia y reconfiguración
del trabajo docente, cátedra, políticas académicas, formatos, innovación didáctica-curricular,
racionalidades técnica y práctica, entre otros. Ahora bien, enmarcado en la investigación antedicha
-cuyo contenido será expuesto brevemente- este trabajo se focaliza en los siguientes objetivos del
proyecto: “Develar el carácter de las lógicas que sustentan el paradojal interjuego de reconocimiento-
desconocimiento de la función de Asesoría Pedagógica en la trama institucional y que obstaculizarían
o posibilitarían su existencia”, “Otorgar “visibilidad” a demandas institucionales que, más allá de lo
declarado, imponen ritmos y actuaciones no siempre compatibles con la formación y posturas éticas,
profesionales y personales del asesor” y “Aportar planteos inaugurales e interdisciplinarios al proceso
de consolidación de la Pedagogía y Didáctica de Nivel Superior Universitario, revitalizando tópicos
inherentes a la Formación Pedagógica de grado y de posgrado”. En la clave de la temática seleccionada,
la orientación de estos objetivos supuso la realización de una serie de acciones inherentes a las
técnicas de investigación que sustentan el proyecto. Destacamos, entre otras, el procesamiento de
la información provista por entrevistas semiestructuradas y en profundidad realizadas a docentes,
autoridades y Asesores de distintas Facultades y por el análisis de documentos vinculados a la
“vida” de las Asesorías Pedagógicas, tales como formatos de formación pedagógica, reglamentos,
resoluciones, disposiciones, circulares, convocatorias académicas, propuestas ministeriales,
memorias institucionales y organigramas. Asimismo, coordinados por los psicólogos del equipo,
iniciamos la implementación de Grupos Focales (Focus Group) con los Asesores Pedagógicos para
la deconstrucción de temáticas que cobraron especial significatividad en el curso de las entrevistas
y del registro del material documental. En cuanto a los aportes previstos, pensamos que la
interpelación a la problemática seleccionada otorgará visibilidad a cuestiones postergadas y/o
naturalizadas respecto a las Prácticas del Asesor Pedagógico, las que detonarán desafíos e incisivos
interrogantes movilizando procesos tanto autoevaluativos (revisión crítica de las actuaciones y
tareas asumidas en los procesos formativos por los propios Asesores) como heteroevaluativos
(replanteos de condiciones institucionales). Así, en una metafórica pasarela, desfilarán durante
nuestra presentación tópicos cuya puesta en cuestión pretenden revitalizar cualitativamente los
programas y proyectos de formación pedagógica de la UNT y avanzar hacia la reinvidicación
del lugar del Asesor en los mismos. Entre estos tópicos -sobre los que el Asesor Pedagógico tiene
mucho que decir como indiscutible protagonista de la construcción de la Pedagogía y Didáctica
Universitarias- cobrarán relevancia aquéllos que por naturalizados, son pospuestos como objeto
de análisis. Entre otros, haremos referencia a los siguientes: la presencia/ausencia de explícitos
fundamentos sociopolíticos, psicopedagógicos y/o éticoantropológicos en las propuestas de
formación pedagógica, la polisemia que enmascara la aparente univocidad asignada a dicha
formación, la tensión irresuelta entre políticas académicas que la priorizan transitoriamente
pero no potencian su obligatoriedad, la formación habilitante de los formadores para asumir
esta tarea y las consecuencias de su ausencia, la hegemonía de ciertos formatos de formación
sobre la impostergable creación de nuevos diseños, la pugna entre una orientación holística o
fragmentada de los contenidos seleccionados, el contrapunto entre propuestas implantadas o
externas y estrategias situadas de formación pedagógica, la disputa o complementariedad de la
formación pedagógica ofrecida por carreras de posgrado con la brindada por otras instancias,
para citar sólo algunos. En suma, nuestro trabajo pretende desenmascarar lógicas ocultas y/o
contradictorias históricamente irresueltas tanto a nivel de la gestión académica central como de
las Facultades de la UNT, que condicionarían o determinarían el otorgamiento o la negación
(incluso el reemplazo) del indelegable lugar del Asesor Pedagógico Universitario precisamente en
la tarea cuya especificidad lo define identitariamente: la formación pedagógica. Esperamos que
este trabajo despunte reflexiones en este sentido.

Palabras clave: Asesor pedagógico; Formación pedagógica; Universidad; Docente universitario

79

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV-1 Extensión, investigación, gestión y
conducción académica

80

La enseñanza universitaria:

Condiciones y contextos para pensar prácticas innovadoras

Alvarez, Susana Graciela; Maldonado, Claudia Lidia; Cambareri, Sandra
Andrea; Perea, Iona

Universidad Nacional de la Patagonia San Juan Bosco – Chubut - Argentina

sgralvarez@gmail.com; clmaldonado@speedy.com.ar; sacambareri@gmail.com;
ionaperea@yahoo.com.ar

Resumen

En el marco de la Pedagogía Universitaria abordamos una línea de estudio desde la cual
esperamos que la investigación contribuya a la definición de líneas de asesoramiento pedagógico
y formación en docencia universitaria situadas en una perspectiva de universidad regional, en
la que toman notas peculiares no sólo la cronicidad del contexto de desigualdad y restricciones
comunes a todas las universidades públicas, sino que por otra parte, el acceso al conocimiento
y la cultura se da en un contexto de histórica asimetría con respecto a otras regiones y a una
profundización del modelo de estancamiento sobre el desarrollo.

Consideramos que el aula universitaria es el espacio donde se revelan no sólo los rasgos
institucionales y contextuales, sino que también, es el espacio en el que potencialmente se libran
tensiones y preocupaciones de los docentes sobre sus posibilidades de cambios en las propuestas.

mailto:sgralvarez@gmail.com
mailto:clmaldonado@speedy.com.ar
mailto:sacambareri@gmail.com
mailto:ionaperea@yahoo.com.ar

81

El contenido de la exposición recupera hallazgos de un proceso investigativo en el marco del
PI “La enseñanza universitaria. Un estudio sobre procesos de gestación y desarrollo de prácticas
innovadoras” que desarrollamos desde el año 2015 en el contexto de las Sedes y Unidades
Académicas de la Universidad Nacional de la Patagonia San Juan Bosco. La pregunta central que
orienta la investigación es ¿bajo qué condiciones y contextos se generan prácticas docentes innovadoras
en la educación universitaria?

Los profesores universitarios hoy se enfrentan a decisiones propias y colectivas sobre la práctica
que realizan. En este sentido, cobra relevancia la toma de conciencia sobre la complejidad de la
práctica educativa y, en este caso puntual, centrando la mirada en la práctica docente. Se parte
de una visión problematizadora de la práctica docente en el currículo, con la intencionalidad de
desnaturalizar los significados que suelen percibirse como fijos e inamovibles en el imaginario de
la cultura universitaria, promoviendo la apertura de nuevas miradas hacia prácticas educativas
incluyentes.

Desde ella buscamos reconocer i) De dónde provienen los saberes que buscan romper con
prácticas habituales de enseñanza y el estancamiento profesional de los docentes?; ii) ¿Cuáles son
las condiciones, contexto, interacciones y relaciones que intervienen en los procesos de cambio?
iii)¿Cómo el desarrollo profesional puede ser un medio para la implementación de propuestas
de innovación curricular? iv) En el contexto de la Pedagogía Universitaria, qué características
deberían asumir el asesoramiento pedagógico y la formación en docencia de los profesores
universitarios para promover procesos de innovación en la enseñanza?

Las preguntas que guían esta investigación, sustentan sus bases en el concepto de innovación
pedagógica, la que se vincula con dos rasgos fundamentales que le otorgan identidad, los que
según Lucarelli, (2008) son:

•	 Por un lado, la ruptura con las prácticas tradicionales y convencionales; con el estilo habitual
con el que se opera en las prácticas cotidianas de formación llevadas a cabo en la institución.

•	 Por otro, el protagonismo en la autoría y la participación en la propuesta de innovación, que
identifica el papel que tienen los sujetos en los procesos de gestación y desarrollo de las
nuevas prácticas.

En este marco, se concibe una práctica innovadora desde la perspectiva de la
multidisciplinariedad, reconociendo la incidencia de las distintas variables que la afectan, a partir
de la modificación de algún componente técnico o de una práctica específica de los sujetos. En
ambos casos – ruptura con las prácticas tradicionales y protagonismo en la autoría de innovación-
opera una transformación innovadora y ésta se convertirá en tal, en la medida que se propague
al resto de los componentes de la enseñanza. Toda práctica posee una historia llevada a cabo por
sujetos y para poder comprender la innovación, es necesario contextualizar esa práctica para
poder vincularla a la situación del aula, al entorno institucional y al entorno social.

 En aquel marco, nuestra investigación dio inicio al rastreo de prácticas de enseñanza que
mostraran alguna ruptura con los estilos habituales de la docencia universitaria. La intención
de esta exploración residió en la posibilidad de identificar cátedras con las que posteriormente
trabajar de manera intensiva. Estas fueron seleccionadas a partir de la información brindada por
un número de docentes de las Unidades Académicas y sedes de la Universidad, tomados como
referentes en cuanto a sus experiencias de participación institucional, lo que suponía podrían
ofrecer una mirada más amplia sobre el acontecer de la enseñanza universitaria. De este modo se
tuvieron primeros indicios sobre las ideas que circulan en la institución acerca de la innovación
en la enseñanza y espacios curriculares a los que les conceden un carácter innovador.

El proceso de investigación avanzó en la búsqueda de un conocimiento más profundo sobre
las experiencias en las cátedras sugeridas en las diferentes sedes focalizándonos en cuatro ejes
organizadores: trayectoria docente de los integrantes – aquello que se expresa como experiencia

82

de innovación – preocupaciones sobre la enseñanza y la formación - vínculos y condiciones
institucionales del desarrollo del equipo de cátedra.

Las voces de los docentes nos permiten reconocer algunos rasgos fundamentales de procesos
de gestación de prácticas de enseñanza que buscan distanciarse de las prácticas habituales en el
aula universitaria. En la presentación daremos cuenta de aportes y reflexiones en relación a:

i.	 los aspectos del desarrollo profesional que ponen en movimiento a la hora de reflexionar
sobre las condiciones de su práctica docente y las concepciones que subyacen a una
enseñanza universitaria revisada y sostenida por sentidos de carácter innovador;

ii.	 las principales problemáticas que enfrentan cotidianamente en cuanto a la formación
universitaria y los momentos de los procesos de enseñanza y de aprendizaje en los que
identificarían esas situaciones;

iii.	 Los rasgos del marco institucional local que podrían resultar propicios para la emergencia
de esos espacios, procesos y relaciones particulares;

iv.	 Aquellas manifestaciones que nos permiten reconocer la necesidad de revisar las prácticas
de asesoría pedagógica en el marco de las típicas y habituales de la Universidad de
referencia.

Palabras clave: Enseñanza; Innovación; Docencia; Universidad.

83

Desafios entre la vinculación, articulación y ejecución de proyectos
de extensión universitaria

Arroyo, Mariana del Valle; Sosa, Emeli Cecilia; Vizcarra, Giuliano Emmanuel.

 Universidad Nacional de Catamarca, Facultad de Humanidades. Argentina, Catamarca.

marianarroyo2014@gmail.com; emelicsosa@gmail.com; giuliano_vizcarra@hotmail.com

Resumen

La presente comunicación recupera nuestro análisis y valoraciones del trabajo desarrollado
como estudiantes voluntariados y extensionistas de la Facultad de Humanidades de la Universidad
Nacional de Catamarca (UNCa). A partir del año 2014, hemos advertido desde nuestra
experiencia como integrantes del proyecto de Voluntariado Universitario ”Derribando Muros
para Incluir”, que se hacen presentes ciertos obstáculos para trabajar y articular los objetivos
del proyecto en las instituciones educativas localizadas en contextos socialmente desfavorecidos.
Esta situación se vuelve a repetir cuando en el año 2015-2016 llevamos adelante el proyecto
“Construir Puentes para Incluir” de la convocatoria Puntos Extensivos de la Secretaria de
Extensión Universitaria (UNCa. Entonces consideramos importante indagar esta situación, con
el propósito de reconocer, si existen dificultades que inciden en las posibilidades de concreción
de los proyectos de manera favorable para sistematizar las dificultades e identificar cuáles serían
algunas alternativas a desarrollar en el próximo proyecto con la instituciones. Recuperamos, a partir
de un proceso de indagación, en las escuelas del nivel secundario: “Escuela Hipólito Yrigoyen”
N°46 ubicada en la zona sur de la ciudad de Catamarca y “Escuela Gobernador Francisco Ramón
Galindez” N°5 ubicada en la zona este de la capital, donde aplicamos los siguientes instrumentos
de recolección de datos: entrevistas con profundidad y análisis documental. La pregunta que nos

mailto:marianarroyo2014@gmail.com
mailto:emelicsosa@gmail.com
mailto:giuliano_vizcarra@hotmail.com

84

convocó es ¿Cuáles son los principales obstáculos que se presentan a la hora de crear convenios
y articulaciones entre los proyectos de Extensión Universitaria de la UNCa y las instituciones
educativas localizadas en zonas urbanas marginales con las cuales se trabaja?

Para reconstruir la experiencia diseñamos y aplicamos entrevistas al equipo de conducción,
alumnos y docentes involucrados en el proyecto (aquellos que nos cedieron horas para trabajar),
que a su vez se interesaron y asesoraron sobre el tema de la extensión. La base de datos que
creamos a partir de las entrevistas nos permiten hacer un diagnostico previo de aquellas
situaciones que se podrían presentar, auxiliando el desarrollo de proyectos a futuro, como así
también, permite orientar y tratar de subsanar problemáticas, falencias, entre otras. Tenemos
como meta alcanzar que estos testimonios sirvan tanto para la facultad de humanidades como
la secretaria de extensión (UNCa), y por obstante, nos permita la articulación de la extensión
con investigación y la docencia dándole un tinte voluntario y extensionista donde la mayoría de
las veces la construcción de esa conciencia implica procesos complejos, puntos de inflexión en
el modo de mirar y pararse frente al mundo, que demandan una tarea de largo aliento. Esto de
ningún modo puede traducirse en productos cuantificables.

En indagaciones previas hemos llegado a conclusiones preliminares que son orientadoras
para este proceso de sistematización de la experiencia atravesada en estos dos proyectos. Las
mismas son: el desconocimiento por parte de los actores de las instituciones educativas y sobre
los acuerdos interinstitucionales, la falta de compromiso en relación a las trayectorias educativas
de los involucrados, apatía en la congruencia de acuerdos, entre otras variables que influyen en
la ejecución de proyectos en clave pedagógica y extensionista. Los mismos se caracterizan por
su potencial de articularse con diversas organizaciones e instituciones, pero se hacen presentes
factores claves que inciden en la actividad del voluntariado universitario, los cuales tienen que
ser revisados para beneficiar a la acción voluntaria y a aquellas instituciones u organizaciones
involucradas. Estos contribuyen a un dilema crucial que atraviesa el voluntariado, por una
parte, se busca regular para beneficiar y por otro lado, olvidar la esencia y el sentido del
voluntariado universitario como una acción no-burocrática. Ante ello, es indispensable el rol
que sostiene la universidad, ya que “necesita construir compromisos relacionando la producción
de conocimientos y las prácticas” las cuales se producen “(…) en los espacios y organizaciones
populares, porque es en estás donde la identidad y la finalidad tiene su expresión” (Pérez, Dora,
Cecchi y Rotstein, 2009:39). Para realizar esta vinculación entre la universidad y los espacios
y/o organizaciones populares consideramos que es una herramienta optima a la hora de lograr
esta articulación que garantice dicho objetivo, lo que Arias y Turzibach denominan “(…) la
carta compromiso que el proyecto debe firmar con cada una de las instituciones, constituye una
factor clave para formalizar e institucionalizar este vinculo e inscribirlo en un marco de mayor
confianza y continuidad”. Comprendiendo las propias lógicas de la vida institucional que se
sobre estiman por sobre los tiempos y procesos del trabajo con otros. En este sentido, vemos que
hay dinámicas y tiempos propios de las acciones de extensión que resulta muy difícil cuando no
imposible ceñirlas a lógicas administrativas.

Con los nuevos datos y análisis podremos profundizar y precisar estos primeros anclajes
y aportar información relevante al equipo de trabajo del proyecto a desarrollarse en este año
académico y al Consejo de Extensión de la Facultad de humanidades en sus desarrollo de nuevas
propuestas de extensión y en la formación de extensionistas. Consideramos que a pesar de las
acciones concretas que llevan a cabo los proyectos de voluntariado universitarios o extensionistas-
comunitarios, con el propósito de reducir las distancias entre la universidad la comunidad,
sigue persistiendo una débil vinculación que condiciona los acuerdos interinstitucionales que
impide poner en marcha las intenciones planificadas, es por ello que es necesario en materia de
extensión construir proyectos interdisciplinarios, que busquen poner en dialogo el diagnostico-
desarrollo y monitoreo de los problemas que se presentan en las instituciones educativas insertas
en contextos desfavorables, por lo cual intervenir en ello requiere de una mirada compleja e
interdisciplinaria.

85

Para ello creemos indispensable su análisis crítico, es decir, reconocer las limitaciones pero
también poder apropiarnos del impulso que se da a la extensión para ir construyendo recorridos
que nos permitan interpelar la realidad. Resulta evidente la responsabilidad asignada a la
universidad para solucionar problemas generados en la propia estructura del sistema.

Palabras clave: Acuerdos interinstitucionales; Extensión universitaria; Responsabilidad social
universitaria; Voluntariado universitario.

86

Practicas sociocomunitarias de biodiversidad animal como
oportunidad para la formación y práctica profesional

Dellafiore, Claudia. M. ; Brandolin, Pablo G.; Aiassa, D.

Facultad de Ciencias Exactas, Físico-Químicas y Naturales. Universidad Nacional de Río
Cuarto, Argentina

cdellafiore@exa.unrc.edu.ar, pbrandolin@exaa.unrc.edu.ar, daiassa@exa.unrc.edu.ar

Resumen

Es alarmante la tasa de extinción de especies que la tierra está enfrentando en la actualidad
la cual se debe en gran medida a los métodos no sostenibles de producción y de consumo por
parte del hombre. Recientemente se encontró una relación directa y positiva entre la pérdida
del conocimiento tradicional que poseen las sociedades y su tasa de industrialización. La
biodiversidad animal es la más sensible frente a los cambios ambientales y las diversas actividades
humanas (agricultura, industria, ganadería, caza) y si bien todos los sectores de la sociedad se
relacionan directa o indirectamente con la fauna silvestre son las comunidades rurales y las de
bajo recurso las que mantienen una relación más estrecha con ella. Así por ejemplo, es usual
la captura de ejemplares de aves para venderlos a personas interesadas o a negocios locales que
trafican con la fauna silvestre. En el ámbito rural es frecuente la matanza de animales considerados
dañinos o pocos carismáticos. Debido a ello, es necesario revalorizar lo que ya se conoce y
ampliar el conocimiento hacia lo desconocido desde el afecto y el respeto. No hay desarrollo
sustentable posible si no se conocen los recursos naturales propios y su rol ecológico y si no se
trabaja respetando los numerosos valores intrínsecos, sociales, estéticos, culturales, tradicionales
y espirituales de la biodiversidad. En relación a esta problemática desde el ámbito educativo

87

los docentes de grado medio reconocen que no poseen suficiente información sobre la fauna
local y su rol ecológico. A su vez, desde la comunidad en general también se manifiesta que no
se posee el conocimiento suficiente a cerca de la fauna autóctona, su rol ecológico y el impacto
de sus actividades sobre las mismas. En este marco, desde la cátedra de Biodiversidad Animal II
del Departamento de Ciencias Naturales de la Facultad de Ciencias Exactas, Físico-Químicas
y Naturales (U.N.R.C.) a través de la incorporación de prácticas socio-comunitarias (PSC) a la
curricula de la Educación Superior vinculó a alumnos de grado de las carreras de Profesorado
y Licenciatura en Ciencias Biológicas con alumnos y docentes del nivel medio y ONGs locales
relacionadas al medio ambiente. La temática propuesta surgió desde la comunidad local debido
a la recurrente aparición de escorpiones en diferentes zonas urbanas y rurales de la provincia
y a la presencia de serpientes en las zonas serranas y rurales. Para responder a esta demanda
los estudiantes universitarios prepararon charlas de capacitación sobre “Animales venenosos
de Córdoba con especial énfasis en escorpiones y serpientes de Córdoba”. Las charlas tuvieron
modalidad teórico-práctica y fueron dictadas en una escuela rural de nivel medio (Escuela
Ramón Artemio Estafolani – Granja Siquem) y en una ONG ambiental (Parque Ecológico
Urbano – Río Cuarto). Durante el desarrollo de la actividad de PSC se logró difundir y dar a
conocer las especies peligrosas y no peligrosas de la fauna regional generando un lazo de respeto
entre la sociedad y la biodiversidad animal, adquirir conocimientos sobre especies venenosas y
sus medidas de prevención, los centros antiofídicos, el rol ecológico y los servicios ecosistémicos
de la fauna autóctona y transmitir la importancia de conservar la diversidad animal en general.
La PSC fue evaluada en base a encuestas donde se evidenció que la estrategia desarrollada (PSC
– Alumnos) fue muy enriquecedora. Las encuestas realizadas a los directivos y docentes de las
instituciones donde se realizaron las PSC manifestaron que les resultó muy interesante el tema
de la charla (100% de los encuestados) y consideraron que los estudiantes universitarios fueron
muy claros en los conceptos dados, sus explicaciones y que emplearon un lenguaje sencillo para
transmitir los conocimientos. En cuanto al material audiovisual de apoyo usado opinan que
ayudó muy positivamente al desarrollo de la clase. La exposición fue dinámica y permitió el
intercambio de los conocimientos del saber cotidiano con los científicos brindados durante la
clase. El 100% de los participantes expresaron que les gustaría repetir este tipo de actividades
en el futuro y que además las mismas deberían ser formalizadas para que sean constantes en
el tiempo. Las encuestas realizadas a los estudiantes de la Universidad indicaron que fue muy
valiosa la experiencia ya que fue la primera vez en toda la carrera que estuvieron en una situación
real fuera del ámbito universitario. Además, manifestaron que fueron muy valiosos los aportes
orientadores de los docentes de las asignaturas en relación a los consejos de cómo organizar
una clase atractiva, participativa y didáctica y la importancia de valorizar la participación de los
estudiantes en la misma. La PSC desarrollada por docentes y estudiantes de la UNRC resultó ser
una experiencia muy valiosa para establecer lazos con instituciones de la sociedad. Este tipo de
actividades, posibilita un nexo con la sociedad, para fomentar la construcción del conocimiento
fundamentándose en las comunidades de aprendizaje. Es importante de estos lazos se mantengan
en el tiempo, evidenciado en la necesidad manifiesta de repetir estas actividades en el futuro e
incluir nuevas prácticas con otros temas y nuevas entidades receptoras. Es importante implementar
en educación superior procesos que motiven y den importancia a las PSC como disciplina, para
resaltar valores profesionales, promover la responsabilidad social y desarrollar el pensamiento
creativo, activo y solidario. En el marco de las PSC, los estudiantes son protagonistas de su
propio aprendizaje y del servicio que realizan lo que potencia positivamente a su aprendizaje.
Este trabajo destaca la necesidad de continuidad en el tiempo de las PSC afianzándolas mediante
la inclusión en la currícula de grado en las carreras de la Universidad Nacional de Río Cuarto
e incorporando la posibilidad de abordar otro tipo de temáticas pertinentes a la catedra de
Biodiversidad Animal II.

Palabras clave: Prácticas socio-comunitarias; Educación; Biodiversidad animal; Formación
profesional.

88

La interdisciplina como eje en los campos de acción del servicio
pedagógico de la Facultad de Ciencias Bioquímicas y Farmacéuticas

Reinoso, Amelia Rosa; Racca, María Eugenia; Drogo, Claudia; Frati, Berenise

Facultad de Ciencias Bioquímicas y Farmacéuticas. Universidad Nacional de Rosario –
Argentina

areinoso@fbioyf.unr.edu.ar; e.racca67@gmial.com; cdrogo@fbioyf.unr.edu.ar;
bfrati@fbioyf.unr.edu.ar

Resumen

El trabajo presenta las experiencias de asesorías pedagógicas que se vienen desarrollando
en los campos de acción del Servicio Pedagógico de la Facultad de Ciencias Bioquímicas y
Farmacéuticas de la Universidad Nacional de Rosario- Integrado por profesionales de las Ciencias
de la Educación, la Psicología y del campo de la Química, se realizan tareas en total articulación
con los ámbitos de gestión, áreas y departamentos y se interviene en proyectos institucionales
de acuerdo a las políticas académicas que se implementan para el mejoramiento de las carreras y
propuestas educativas ofrecidas de la Institución.

Objetivo y descripción

Se relatarán las acciones que se desarrollan en APU en este Servicio, para dar respuesta a los
requerimientos de los nuevos escenarios - por cierto más complejos- de la realidad educativa
actual, con la Secretaría Académica, Sub-Secretaría Académica, Secretaría Estudiantil, y Escuela
de Química: 1)-PPIAR, Programa de Políticas Institucionales para el Avance Regular de los

mailto:areinoso@fbioyf.unr.edu.ar
mailto:e.racca67@gmial.com
mailto:cdrogo@fbioyf.unr.edu.ar;%20bfrati@fbioyf.unr.edu.ar
mailto:cdrogo@fbioyf.unr.edu.ar;%20bfrati@fbioyf.unr.edu.ar

89

estudiantes, como tutoría académica; 2)- Tutorías de Pares, 3)- el Servicio de Apoyo Psicológico
y de acompañamiento estudiantil.

Las actividades de Extensión Universitaria: se presentan los distintos proyectos con Escuelas
Secundarias: “Impacto de las drogas de abuso en el cerebro” implementado por 4to. Año
consecutivo con el área Toxicología; “Química en contexto” con el área Química ;

En Proyectos de Investigación-acción: “Mejoramiento de la enseñanza de las Ciencias
Naturales” con Ministerio de Educación de la Nación, de la Pcia. De Santa Fe y la Facultad de
Ciencias Exactas e Ingeniería de la UNR; “Responsabilidad social en la formación en Química
para la promoción del desarrollo sustentable” con el área Química y “Visibilidad del Profesorado
en Química de la UNR” con el área Residencia Educativa.

También expondremos las acciones realizadas desde convenios de articulación con ME de
la Pcia., la agencia APRECOD, dependiente del Ministerio de Gobierno, para asistencia de
formación, educación y divulgación científica.

Aportes

Estas actividades del Servicio Pedagógico Universitario con diferentes áreas de la facultad
–en equipo con docentes-investigadores, estudiantes y graduados de diversas carreras,
especialistas de distintas disciplinas y también con actores de políticas públicas locales, es
íntegramente interdisciplinario, considerando lo interdisciplinario apropiado a las asesorías
bajo una concepción holística de la realidad, -la realidad como un “todo” que es mucho más
que la suma de sus partes-, y un enfoque donde los saberes provenientes de diferentes campos y
disciplinas científicas se funden en conceptos y prácticas unificadas y proactivas: apropiado y de
fundamental importancia para comprender y resolver problemáticas donde interactúan todas las
ciencias, tanto las humanísticas, como las técnicas, tecnológicas, experimentales, y otras.

En este aspecto, coincidimos con Marveya Villalobos1, cuando se refiere a la interdisciplinariedad
y dice que se necesita un profesional creativo, que se desarrolle con base en inteligencia colectiva,
que sepa integrar equipos y comprometerse independientemente que sea matemático, físico,
humanista, o economista, que es basal que las universidades se ubiquen en cuatro estrategias de
enseñanza-aprendizaje: el basado en problemas, el basado en proyectos (plantearlos y desarrollarlos
en colaboración con todos los especialistas), el basado en el aprendizaje colectivo (saber trabajar
en equipo) y el basado en el método del caso (resolver situaciones a partir de la realidad concreta).
Pensamos que, esta forma de trabajo, podrá ayudar a formar estudiantes y ciudadanos capaces de
afrontar problemas complejos de distinta naturaleza: desde un orden teórico, analítico, sintético
y pragmático. Entonces, el objetivo es trabajar integrando la inteligencia colectiva, en base a la
solidaridad y a la cooperación. La interdisciplina supone la interacción de diferentes enfoques
disciplinarios, en nuestro caso, supone crear y coordinar más acciones cooperativas y solidarias
- para lo cual es necesario, de cada uno de los miembros del equipo, la humildad profesional
que da el trabajar con y para el otro, y llevar adelante un común denominador en los objetivos
propuestos: comunicar la ciencia, transferir conocimiento, compartir saberes, aprender de los
otros, y aportar al desarrollo sustentable para una mejor calidad de vida de la comunidad local
y regional, considerando que la nuestra es una institución del área salud.

Conclusiones

Nuestra intención con esta presentación es compartir lo interesante de estas experiencias
en el campo de las asesorías pedagógicas –a veces por lo inédito, lo desafiante o lo complejo-,

1	 Académica de la Escuela Pedagógica de la Universidad Panamericana de México en Morín E.blog.

90

siempre sosteniendo la importancia de la actualización y capacitación continua en nuestro tarea,
para el desarrollo y éxito de todas las actividades que desde estos espacios se trabajan.

Asumiendo el desafío que nuestra profesión nos presenta como lo plantea la CONFERENCIA
MUNDIAL DE EDUCACIÓN SUPERIOR 2009: Las Nuevas Dinámicas de la Educación
Superior y de la Investigación para el Cambio Social y el Desarrollo (UNESCO, Paris, 5-8
de julio de 2009) en su Borrador Final- Comunicado (8 de julio de 2009), cuando luego del
Preámbulo en: Responsabilidad Social de la Educación Superior, su art.3 dice: “Las instituciones
de educación superior, a través de sus funciones de docencia, investigación y extensión, desarrolladas
en contextos de autonomía institucional y libertad académica, deberían incrementar su mirada
interdisciplinaria y promover el pensamiento crítico y la ciudadanía activa, lo cual contribuye al
logro del desarrollo sustentable, la paz, el bienestar y el desarrollo, y los derechos humanos, incluyendo
la equidad de género”, nos interesa el estudio, discusión y reflexión crítica de las experiencias
compartidas desde estos espacios profesionales, para sostener y mejorar las acciones que de
las asesorías se esperan y realizan, para aportar el mejoramiento en el contexto actual de la
Educación Superior.

Palabras clave: Asesorías; Pedagogía; Interdisciplina; Educación

Bibliografía

Reinoso, A. Drogo, Pardal MA; Rizzotto, M,.(20139) Responsabilidad Social Universitaria: Extendiendo conocimiento
a la comunidad en la FCByF de la UNR” en “Memorias del 1ª Congreso de Extensión de la Asociación
de Universidades Grupo Montevideo - AUGM - Extenso 2013”, Ed. Universidad de la República,
Montevideo: 2013. (ISBN 978-9974-0-1038-3) Montevideo. Uruguay. 2013.

Villalobos, M. en La importancia de la interdisciplaneiredad…R:López. en http://www.edgarmorin.org/
blog/46-ciencias-de-la-complejidad/624-la-importancia-de-la-interdisciplinariedad-reflexion-desde-un-
comunicado-de-la-amc.html-disp.20/4/17.11.25hs

http://www.me.gov.ar/spu/documentos/Declaracion_conferencia_Mundial_de_Educacion_Superior_2009.pdf.
disp. 25/4/17: 15.30hs.

http://www.edgarmorin.org/blog/46-ciencias-de-la-complejidad/624-la-importancia-de-la-interdisciplinariedad-reflexion-desde-un-comunicado-de-la-amc.html
http://www.edgarmorin.org/blog/46-ciencias-de-la-complejidad/624-la-importancia-de-la-interdisciplinariedad-reflexion-desde-un-comunicado-de-la-amc.html
http://www.edgarmorin.org/blog/46-ciencias-de-la-complejidad/624-la-importancia-de-la-interdisciplinariedad-reflexion-desde-un-comunicado-de-la-amc.html
http://www.me.gov.ar/spu/documentos/Declaracion_conferencia_Mundial_de_Educacion_Superior_2009.pdf.%20disp.%2025/4/17
http://www.me.gov.ar/spu/documentos/Declaracion_conferencia_Mundial_de_Educacion_Superior_2009.pdf.%20disp.%2025/4/17

91

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV-2 Procesos de evaluación
y acreditación institucional

92

Acreditación de carreras y formación docente

Passarini, José; Juri, Pablo; Nogueira, Enrique; Borlido, Claudia

Facultad de Veterinaria, Universidad de la República, Uruguay

josepasa@gmail.com; pjuri8@gmail.com; nogueira.enrique@gmail.com;
claudiaborlido@gmail.com

Resumen

En el siglo XXI evidenciamos importantes cambios en la Educación Superior (ES) en América
Latina (AL), esto se ha dado a consecuencia de las tendencias que comenzaron en la última década
del siglo pasado y se han ido confirmando en la actualidad. Estas se relacionan principalmente
al incremento de la cobertura universitaria, la diversificación las instituciones que imparten
educación y al rol que cumplen los Estados, que en algunos casos son los que promueven estos
cambios y en otros casos controlan la calidad con la que se continua ofreciendo la ES. En este
marco surgen los procesos de Evaluación de la Calidad de los procesos universitarios y como
principal exponente de estos, se encuentra la Acreditación de Instituciones y Carreras. La gran
mayoría de los países de AL han creado agencias de acreditación de la calidad para llevar adelante
la evaluación de la oferta de ES. La internacionalización de la ES y la integración regional de
los países ha llevado a que se pongan en práctica mecanismos de acreditación que contemplen
criterios y exigencias comunes para la acreditación de carreras principalmente. Para Uruguay y
principalmente para la Universidad de la República (Udelar), cómo única institución pública
y hegemónica casa de estudios universitarios, el advenimiento de estos cambios han sido un
desafío muy importante. El establecimiento del Sistema de Acreditación Regional de Carreras
Universitarias del Mercosur (ARCU-SUR) que involucró siete titulaciones (Agronomía,
Arquitectura, Enfermería, Ingeniería, Medicina, Odontología y Veterinaria) desencadenó en las

mailto:josepasa@gmail.com
mailto:brasilianomartin@gmail.com
mailto:paocab@gmail.com
mailto:claudiaborlido@gmail.com

93

Facultades que las imparten importantes mecanismos de análisis y autoevaluación, que deben
dar cuenta del cumplimiento de criterios e indicadores de calidad establecidos para cada carrera
en el ARCU-SUR. Estos procesos de evaluación institucional y de acreditación han establecido
una nueva forma de visualizar la calidad de la educación y más allá de las valoraciones políticas
e ideológicas que los sustentan, se ha establecido un nuevo ámbito de discusión para analizar las
prácticas que llevan adelante las Instituciones de educación superior y principalmente su cuerpo
docente, que es quien finalmente logra (o no) la acreditación y reconocimiento de las carreras. En
los requerimientos establecidos en el sistema de Acreditación de Carreras para el MERCOSUR,
se encuentran varios aspectos donde se hacen esenciales los expertos en educación. Sin lugar a
dudas, que figuren entre las exigencias ejemplos tales como: a. La coherencia de las metodologías
educativas utilizadas en los últimos cinco años, para lograr el perfil del egresado propuesto; b. La
coherencia de las actividades educativas realizadas con el perfil del egresado propuesto; c. Existencia
de sistemas de evaluación de los aprendizajes en correspondencia con el proyecto académico; d.
La oferta por parte de la institución de formación en pedagogía y didáctica universitaria para
los docentes; hacen reposicionar a la función de enseñanza y la formación de los docentes. Sin
embargo, para lograr dar respuesta a esta necesidad, las Instituciones deben tomar decisiones y
asignar recursos para llevar adelante estas tareas. Un ejemplo es el caso de la Facultad de Veterinaria
de Uruguay, donde el Departamento de Educación Veterinaria (DEV) cuenta una integración
interdisciplinaria, con personas especialistas en educación pero con formación de grado de
diferentes disciplinas. El DEV lleva adelante un programa de Formación Didáctica que cuenta
con Cursos-Taller que abordan los contenidos de: Estrategias de Aprendizaje, Metodologías de
Enseñanza, Planificación Didáctica, Evaluación de los Aprendizajes y Tecnologías de Información
aplicadas a la Enseñanza. Además, realiza asesoramientos pedagógicos en las innovaciones que se
realizan en los cursos y apoya en seguimiento del plan de estudios. También, se llevan adelantes
líneas de investigación relacionadas al análisis de las trayectorias estudiantiles, analizando causas
de rezago y desvinculación de la población. Por otra parte, también se realizan encuestas a
egresados para conocer su inserción y desempeño laboral, haciendo énfasis en los aspectos que
puedan retroalimentar el proyecto educativo de la institución. La evaluación docente por parte
de los estudiantes es otra de las líneas de trabajo que permite, por un lado contar con información
para la mejora de las prácticas de enseñanza y por otro, conocer las principales preocupaciones a
abordar en la formación didáctica de los docentes. En resumen, la Acreditación y Reacreditación
de la carrera de Veterinaria ha permitido una mayor visibilidad del DEV y un protagonismo en
todo el proceso de Evaluación Interna.

Palabras clave: Acreditación de carreras; Asesor pedagógico; Veterinaria; Formación docente.

94

Representaciones sociales sobre evaluación de prácticas
pedagógicas en la formación docente de Uruguay

Rodríguez Reyes, Claudia

Consejo de Formación en Educación (I.P.A) Montevideo, Uruguay

clarorey@gmail.com

Resumen

En Uruguay en 1949 se creó el Instituto de Profesores Artigas de Montevideo, institución
terciaria formadora de docentes para Educación Secundaria, que asentó su base formativa en
contenidos específicos de cada asignatura, sustentos pedagógicos y práctica docente.

En la actualidad la práctica docente, que consideraremos para este trabajo como práctica
pedagógica, se realiza en aulas de Educación Secundaria durante dos años lectivos completos con
un profesor tutor (adscriptor) y con asesoría pedagógica de un profesor de didáctica que imparte
además un curso teórico. El último año el practicante trabaja solo en un grupo de Secundaria
con asesoría pedagógica del profesor de didáctica desde el centro formativo.

En este escenario y a través del tiempo la evaluación de prácticas ha generado una cultura
sui generis, y son precisamente las representaciones sociales que la evaluación de prácticas
pedagógicas suscita en los evaluadores y evaluados el centro de interés de nuestro trabajo.

Desde el punto de vista conceptual las representaciones sociales tienen origen sociológico y
cuentan con una fuerte influencia del campo de la Psicología Social. (Moscovici; Jodelet; Abric).
Cumplen diversas funciones, entre ellas las de promover el pensamiento colectivo y la reflexión,

mailto:clarorey@gmail.com

95

intervienen en el fomento de la identidad social y en este caso en la generación de estructuras
simbólicas de identidad profesional docente.

Las prácticas pedagógicas son espacios formativos de alta relevancia: espacios de aprendizaje en
acción, de construcción de roles y de subjetividad, es además la experiencia formativa en la que el
practicante va configurando su proceso de identidad profesional y en la que las representaciones
sociales acerca de la evaluación así como de su perfil de egresado dejan huella.

Consideramos como objeto de estudio de nuestra investigación la evaluación de las prácticas
pedagógicas del último año de formación inicial a través de las representaciones sociales que se
evidencian en los discursos de los profesores de didáctica (asesores pedagógicos y evaluadores) y
de los profesores practicantes (evaluados) .

Es en este nivel que los profesores de didáctica cumplen un doble rol: asesorar y evaluar
(actúan como asesores - formadores y a la vez evaluadores-calificadores- acreditadores) y en el
que los profesores practicantes son estudiantes del último curso de Formación docente y a la
vez profesores de Enseñanza Secundaria. Esta doble naturaleza también se transforma en foco
de interés para la investigación, especialmente por su aporte a la creación de subjetividad e
identidad profesional ya mencionados.

 En nuestro trabajo intentaremos relevar las representaciones sobre la evaluación para conocer
la significación que los implicados le otorgan a tres dimensiones: qué se evalúa , para qué se
evalúa y cómo se evalúa la práctica pedagógica formativa en este último año de formación inicial.

La primera dimensión se enfoca en los marcos normativos y los referentes, que describen y
definen variables para determinar los distintos niveles de desempeño en los que cuenta el perfil
de egreso.

La segunda dimensión se refiere a la funcionalidad, en la que incorporamos más allá de la
acreditación, la contribución formativa de la práctica evaluativa , su incidencia en el perfil del
egresado, y por tanto en el proceso de subjetividad e identidad profesional docente.

La tercera mientras tanto, se focaliza en los instrumentos y procedimientos que se utilizan
para recoger insumos,tal el caso de las observaciones de clase, las posteriores devoluciones de los
evaluadores, los trabajos realizados en el curso teórico, la memoria anual o portafolios docentes,
etc.

Las implicaciones prácticas y la conveniencia de este trabajo se encuentran en la identificación
de representaciones enunciadas en los discursos de los asesores pedagógicos (profesores de
didáctica del Instituto de Profesores Artigas donde se realizó el trabajo de campo) comparando
con los discursos de los profesores practicantes para describir, comprender y potenciar la función
formativa de la evaluación.

La modesta contribución original de esta investigación radica en considerar la evaluación en
esta etapa formativa como foco de investigación educativa. Se trata de potenciar a la evaluación
como experiencia que configura la base de futuras representaciones en la subjetividad del
docente y que impregnarán su trayectoria en servicio. La experiencia de ser evaluado para el
profesor practicante en este espacio a medio camino entre la autonomía y el asesoramiento es
también una experiencia que asienta sus concepciones sobre la evaluación a estudiantes, por
tanto a su función como evaluador.

Los hallazgos se orientan a identificar los ‘’saberes docentes’’ que se configuran y transmiten
a partir de las prácticas pedagógicas y de la modalidad de evaluación de éstas.

Los desafíos se ubican en el territorio de para qué , qué y cómo se evalúa el perfil del egresado
y cómo impacta en su inserción en las aulas de Educación Secundaria.

96

Las reflexiones giran en torno a la necesidad de acompasar la formación inicial a las demandas
de las aulas de las instituciones secundarias de la actualidad.

Palabras clave: Prácticas pedagógicas; Evaluación; Representaciones.

97

Prácticas de asesoría pedagógica en procesos de autoevaluación
y acreditación

Zambonini, Silvia; Sabelli, María José

Universidad Isalud. Argentina.

szambonini@isalud.edu.ar; majosabelli@hotmail.com

Resumen

El trabajo intenta dar cuenta de las problemáticas de la asesoría pedagógica en los procesos
de autoevaluación y acreditación de carreras de grado. En particular se relata la experiencia
desarrollada en la Universidad Isalud en el marco de la aprobación de los estándares de
acreditación referidos a la carrera Licenciatura en Enfermería mediante la Resolución N°2721/15
del Ministerio de Educación y la convocatoria realizada por CONEAU para la acreditación de
dicha carrera en el marco del artículo 43 de la Ley Nº24.521.

A partir de la experiencia adquirida en otros procesos de acreditación que se fueron
desarrollando en la universidad se planteó desde Secretaría Académica la consolidación del
dispositivo de la asesoría pedagógica (AP) en los procesos de autoevaluación requeridos para la
solicitud de acreditación. Esto implicó la conformación de un grupo de trabajo integrado por
el equipo de gestión de la carrera, Directora y Coordinadora; docentes referentes de las áreas
disciplinares que forman parte del plan de estudio y asesores pedagógicos que se desempañan
en la Secretaría Académica de la Universidad. Este grupo funciona bajo la dependencia de la
Secretaría Académica y articula sus acciones con el Departamento de Evaluación Institucional.

mailto:szambonini@isalud.edu.ar
mailto:majosabelli@hotmail.com

98

Las prácticas de asesoría pedagógica en los procesos de autoevaluación tienen la intencionalidad
de ir más allá de su propio campo profesional y disciplinar para introducirse en la formación
de los enfermeros. A partir de la experiencia desarrollada identificamos diversas tensiones y
potencialidades que surgieron a partir de la consolidación del dispositivo de asesoría pedagógica
en el proceso de autoevaluación para la acreditación de la carrera de Licenciatura en Enfermería
de la Universidad Isalud.

-Tensiones evidenciadas en las prácticas de AP:

a) Si bien el trabajo de autoevaluación de la carrera se desarrolla con diversos actores, el equipo
de gestión y los profesores se destacan como actores centrales de las prácticas de asesoramiento
pedagógico.

A partir de la experiencia construida, identificamos que a los diversos problemas que
aparecen con recurrencia significativa en las investigaciones y la literatura señalados por los
propios profesores a la hora de trabajar conjuntamente con pedagogos en la AP, se añaden otros
problemas propios de las particularidades de los procesos de autoevaluación. A la vez el asesor
pedagógico puede presentar algunos problemas habituales y otros específicos de los procesos de
autoevaluación.

Se evidencian tensiones específicas generadas en el trabajo de recolección de datos, análisis y
juicios de valor respecto de las potencialidades y aspectos de revisión en las distintas dimensiones
que se evalúan. En este sentido, resulta relevante reflexionar el tipo de relación que se construye
con el equipo de gestión y profesores en un proceso que implica emitir juicios de valor.

b) El proceso de autoevaluación y acreditación implica la vinculación con otros actores
externos a la universidad como el Ministerio de Educación de la Nación, la Comisión
Nacional de Evaluación y Acreditación Universitaria (CONEAU), la Asociación de Escuelas
Universitarias de Enfermería de la República Argentina (AEUERA), el Consejo de Rectores
de Universidades Privadas. En la experiencia que desarrollamos analizamos algunas tensiones
entre las concepciones de la AP y las de los estándares. Entre otras cuestiones, solo a modo de
mención, los estándares sostienen una visión netamente disciplinar (respecto de la organización
del conocimiento) en tensión con una visión interdisciplinaria o que focaliza en problemas.
Estas disímiles concepciones entre la normativa (elaborada por determinados referentes) y los
actores de la AP plantean tensiones en las reformulaciones, por ej. del plan de estudios. Una
cuestión que emerge del trabajo de AP es cómo modificar las concepciones sobre las propuestas
curriculares cuando la normativa que plantea las propias modificaciones es sumamente ortodoxa.

El proceso de acreditación requiere que la carrera deba adecuarse no sólo a los estándares
elaborados en referencia a contenidos curriculares mínimos, carga horaria mínima a cumplimentar,
criterios sobre formación práctica; sino también a las pautas que rigen estos procesos y que lo
condicionan.

-Potencialidades evidenciadas en las prácticas de AP:

a) La experiencia resultó sumamente potente para favorecer procesos de aprendizaje sobre
diversos aspectos que están implicados en los procesos de autoevaluación. Docentes y equipo
de gestión construyeron aprendizajes, entre otras cosas, sobre: la elaboración de una propuesta
curricular, las de decisiones que se pone en juego en la construcción de un diseño curricular, la
necesidad de plantearse las relaciones entre espacios curriculares, etc.

b) La experiencia resultó una oportunidad para documentar lo realizado. Se comenzaron a
valorar los procesos de narración de las prácticas (desde las prácticas docentes hasta el seguimiento
de egresados) Parte del aprendizaje lo constituyó poner en valor los procesos de escritura, y la
relevancia de cómo comunicar a otros actores “la carrera”.

99

Algunas reflexiones finales: la inclusión de la asesoría pedagógica en los procesos de
autoevaluación para la acreditación de una carrera de grado planteó obstáculos, pero también
evidenció su potencialidad.

La instalación del dispositivo de AP en los procesos de autoevaluación resulta una construcción
que es necesario seguir consolidando. Traccionan tensiones propias del trabajo de la AP con las
tensiones de los procesos de autoevaluación.

Palabras clave: Procesos de autoevaluación; Asesoría pedagógica; Dispositivo; Tensiones.

100

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV-3 Desarrollo profesional y
formación de docentes universitarios

101

La formación de profesores universitarios:

Hacia el cambio conceptual y ruptura de modelos heredados.

Alonso, Alejandra Marcela; Denazis, Julia M.; Burman, Anabella;
Capurro, Antonela

Universidad Nacional de Avellaneda. Argentina.

aalonso@undav.edu.ar; jdenazis@undav.edu.ar; aburman@undav.edu.ar;
acapurro@undav.edu.ar

Resumen

Problema

El foco central del trabajo es el complejo debate alrededor de la formación de profesores
universitarios. Nos surgen y acompañan algunas preguntas, tales como: ¿Cómo se forma
un profesor universitario en lo referente a la enseñanza en el nivel superior?¿Cuáles son los
dispositivos que promueven una formación reflexiva y critica? ¿Qué modelos de enseñanza se
ponen en juego o deben proponerse en la formación de los profesores?

En particular y pensando en el encuentro sobre las prácticas pedagógicas en el nivel superior,
en este trabajo abordaremos la temática desde dos ejes. Por un lado, el de la práctica concreta
de formación de profesores, a partir del relato de una experiencia concreta de formación en

mailto:aalonso@undav.edu.ar
mailto:jdenazis@undav.edu.ar
mailto:aburman@undav.edu.ar
mailto:acapurro@undav.edu.ar

102

Didáctica para profesores universitarios y, por otro, el de la necesaria contextualización de las
prácticas de formación docente en el nivel superior.

Marco Teórico y Acciones

El seminario1, experiencia que presentaremos, es pensado y diseñado como un “taller
conceptual”, en el sentido que lo plantea Finkel (2000),un espacio de trabajo que permita a quienes
lo realizan, la posibilidad de diseñar situaciones que conduzcan a razonamientos y aprendizajes
activos. La construcción de modelos permite iniciar el camino hacia una necesaria ruptura con
modelos heredados que aún persisten en las aulas universitarias. Sabemos y conocemos de los
avances en formación reflexiva universitaria y en el quiebre de la idea del “gran profesor” 2, aquel
profesor cuya característica fundamental es la de “el que narra”. Sin embargo, en el desarrollo del
taller y ante la propuesta de actividades que invitan a repensar nuestras ideas y conceptos como
profesores, aparecen los modelos heredados. Iniciándose un proceso que, intentamos sea, el del
cambio conceptual.

Nuestro trabajo tiene un fuerte sustento en las ideas sobre el trabajo reflexivo y práctico
de los profesores, el “practicum reflexivo” de Shön (1991) y de Perrenoud (1994). En la
conceptualización de Ferry (1997) sobre el concepto de formación, “como dinámica, como
movimiento dialéctico”. Líneas que nos permiten definir a nuestro sujeto objeto: el profesor
universitario.

Este y otros seminarios, así como diferentes propuestas de formación y capacitación son
pensados con un carácter esencialmente formativo y reflexivo: “La profesionalización implica
una práctica reflexiva que exige la capacidad de evaluar sus actos profesionales y de completar
su saber y su saber-hacer en función de la experiencia y de los problemas que se encuentren. Un
práctico reflexivo es alguien que no se contenta con lo que aprendió en el instituto, ni con lo
que ha descubierto en sus primeros años de práctica, sino aquel que revisa constantemente su
desempeño, sus objetivos, sus evidencias, sus saberes” (Perrenoud, 1994). No nos contentamos
con aplicar técnicas, sino que queremos ir mas alla, para corrernos de la rigidez de las prácticas
tradicionales y promover prácticas y dispositivos para la innovación, la calidad y la mejora
continua de la enseñanza universitaria, debemos bajar al “pantano” e intentar trabajar en ese
pantano, alejado de las tierras altas, en palabras de Shön (1992).

 “En la variopinta topográfica de la práctica profesional existen unas tierras
altas y firmes desde las que se divisa un pantano. En las tierras altas, los problemas fáciles de
controlar se solucionan por medio de la aplicación de la teoría y la técnica con base en la
investigación. En las tierras bajas del pantano, los problemas confusos pocos claros se resisten
a una solución técnica.(…) El práctico debe elegir ¿tendrá que quedarse en las tierras altas
donde le es posible resolver problemas de relativa importancia según los estándares de rigor
predominantes, o descenderá al pantano de los problemas relevantes y la investigación carente
de rigor?” (Schön, 1992: 17)

Asimismo nos ubicamos en la idea de que no hay recetas únicas y aplicables para una “buena
enseñanza” sino que existen diferentes espacios y dimensiones , “tejidos complejos”3 que nos
permiten y dan herramientas para construir modelos didácticos que rompan con modelos
heredados (FINKEL (2000)), y para generar nuevas realidades en el aula a través del conocimiento
1	 “Didáctica de Nivel Superior” es un curso de posgrado en el marco del “Trayecto Didáctico Pedagógico” para la
formación docente en la Universidad Nacional de Avellaneda (Res. CS 126/13).
2	 Seguimos haciendo referencia a la línea teórica de Finkel,.2000, sobre estrategias que rompen con el profesor emisor
y el estudiante receptor. Ver “Dar clase con la boca cerrada”. PUV. 2008
3	 Termino tomado de Edgar Morin al respecto de su definición de lo complejo como tejido. Ver Introducción al
pensamiento complejo.

103

de diferentes modelos que se basan en líneas de aprendizaje significativo y conceptual (Joyce and
Weils, Bruner, Perkins, Gardner). Al trabajar con profesores universitarios no podemos obviar
la larga tradición de trabajos sobre el pensamiento del profesor (Clark y Peterson; Shulman).

Como ya se menciono en el planteo del problema en cuestión, no podemos dejar de lado
la complejidad del objeto a partir de su CONTEXTUALIZACION. La necesidad de situar,
ubicar la experiencia en su propio ámbito. Doble complejidad en acto; por un lado, complejidad
institucional: el hecho de que las Instituciones de Educación Superior presentan diferentes
formatos o dispositivos para llevar adelante la formación docente universitaria. Profesorados,
cursos de capacitación y complementación docente, de grado como de posgrado, abiertos y
cerrados, gratis o arancelados. Las ofertas aparecen ampliando el abanico de posibilidades. Y por
otro lado , complejidad de la practica en si misma, que entrecruza dimensiones diferentes, al
sujeto que enseña , al sujeto que aprende , al contenido y de nuevo a la complejidad institucional.
Contextualizar y situar la formación docente permite mejorar su comprensión para seguir
pensando en líneas para el mejoramiento de las practicas de enseñanza en el nivel superior.

Aportes

El conocimiento de que el campo en cuestión se enmarca en lo complejo, invita y obliga a
abrir el debate y a ubicar el tema en la agenda educativa.

El trabajo intenta compartir practicas concretas, intenta visualizar la complejidad de la
problemática para enriquecer y mejorar las practicas pedagógicas desde la gestión. Existen
diferentes escenarios que permiten avances, pero también aparecen obstáculos y dificultades en
la tarea cotidiana del trabajo pedagógico en las Universidades.

Esperamos poder compartir esta experiencia , sabiendo que no es la única, pero con la
intención de enriquecer las practicas de formación de profesores en el nivel superior.

104

Ateliês formativos no ensino superior: cenas de assessoria
pedagógica para o desenvolvimento docente no Brasil

Barboza, Maria Das Graças Auxiliadora Fidelis1;
Almeida, Maria Do Socorro Da Costa E2; Borghi, Giorgio1

1Universidade Católica de Salvador – UCSAL; 2Universidade do Estado da Bahia - UNEB
(Brasil)

fydias@hotmail.com; help26@uol.com.br; giorgio.borghi@ucsal.br

Resumo

Introdução

O trabalho aqui compartilhado consiste em uma experiência de Assessoria Pedagógica
Universitária realizada na Universidade Católica do Salvador - UCSAL, situada na Capital
da Bahia-Brasil, no ano de 2016. Trata-se da promoção do Ciclo de Ateliês Formativos
sobre Docência Universitária, concebido no âmbito do Programa Espaço Docente – PED,
responsável pelo desenvolvimento e formação docente, criado pela Pró-Reitoria de Graduação
da UCSAL para atender a demandas do corpo acadêmico, com vistas a melhoria da qualidade
do processo de ensino e aprendizagem. O PED tem como propósito investir na qualificação dos
atores docentes da UCSAL por meio da implementação de ações pedagógicas que respondam
aos desafios epistemológicos, didáticos e acadêmicos inerentes ao trabalho docente no Ensino
Superior, pois, seus objetivos principais são institucionalizar um espaço para o desenvolvimento

mailto:fydias@hotmail.com
mailto:help26@uol.com.br

105

profissional através do diálogo e da reflexão sobre a prática pedagógica, de modo que os docentes
sejam os protagonistas de sua formação; ademais, oportunizar o desenvolvimento profissional
dos docentes por meio da problematização e teorização sobre a prática pedagógica vivenciada no
ensino superior, favorecendo a melhoria da formação, da elevação da qualidade do ensino e da
construção de novos referenciais teórico/práticos sobre as proposições didáticas na Universidade.
Sua implementação deriva das evidências de necessidades relatadas nos Congressos e publicações
(CUNHA, 2004) do campo de estudo acerca da importância do investimento na qualificação
das práticas pedagógicas desenvolvidas no contexto de docência universitária. CONCEPÇÕES
E PRESSUPOSTOS: Os estudos contemporâneos acerca da Docência Universitária sinalizam
para o potencial da articulação entre ensino e pesquisa, especialmente, por suas contribuições
no contexto da sala de aula e na formação didático/pedagógica do professor universitário
(ALMEIDA e LAGO, 2015); (MASETTO, 2011). Fundamentados nesses tensionamentos,
nesta experiência, os Ateliês Formativos são compreendidos como oportunidades planejadas de
vivências e práticas reflexivas articuladas com fundamentação teórica que propiciam construções
de concepções e de novos ‘modos de fazer’ no contexto universitário. Nessa perspectiva, a Equipe
de Profissionais do PED e uma assessoria externa, promoveu o Ciclos de Ateliês constituindo-se
como uma Proposta inovadora e atualizada de um conjunto interdisciplinar de situações reflexivas
para/sobre o enriquecimento da formação do docente do Ensino Superior. A escolha do ateliê
justifica-se por ser um dispositivo de formação que facilita não só o desenvolvimento pessoal
integral, como também os processos de socialização dos sujeitos. A esse respeito, Hernandez
(2015), tomando como referência o Dicionário Enciclopédico de Didática (2004: pag. 73),
destaca: “Se caracteriza por um pensar-sentir-fazendo, com o qual se pretende abrir espaços de
reflexão, compartilhar experiências, trocar preocupações e questionar o fazer profissional. O
ateliê, no entendimento de Hernandez (2015), se apresenta como um espaço de comunicação
pedagógica em que permanentemente se constroem e reconstroem categorias teóricas, significados
e discursos que abordam as tensões no que se refere a relação teoria-prática, possibilitadas pela
reflexão acerca dessas questões e dessa forma oportunizando a ampliação, o aprofundamento e a
construção de marcos referenciais

Metodologia

Os Ateliês favoreceram aos 140 participantes oportunidades de aprendizagens sobre o trabalho
docente no Ensino Superior, considerando situações práticas, dinâmicas, problematizações,
discussões e vivências de simulações didáticas. Para isso, cada participante poderia escolher em
qual Ateliê desejava se inscrever, pois, cada encontro foi concebido independente do outro,
assim, não houve pré-requisitos para a participação dos docentes na programação constituída
de uma diversidade de experiências e temáticas, a saber: Aprendizagem Colaborativa no
Ensino Superior, abordou a mediação na sala de aula universitária: reflexões e práticas sobre
aprendizagem colaborativa no contexto acadêmico; Construindo a Aula Universitária
Dialógica, tratou da elaboração de sequências didáticas para docência universitária com enfoque
dialógico; Organização do Trabalho Pedagógico: planejamento, ensino e avaliação da
aprendizagem, tematizou o trabalho pedagógico: sujeitos, etapas de sua organização, relações
e modos de promoção de condições de aprendizagem; Práticas Avaliativas como dispositivos
de Aprendizagem, relacionou concepção de Práticas Avaliativas contextualizadas para a
aprendizagem e situações de ensino integradas por práticas avaliativas reflexivas; Estudo de
Caso nas aulas universitárias, promoveu a reflexão sobre as possibilidades de uso integrado do
Estudo de Caso em situações acadêmicas de ensino/aprendizagem; Trabalho Pedagógico por
Projeto de Aprendizagem, contextualizou a construção interdisciplinar do conhecimento por
meio de Projetos de Aprendizagens: sujeitos, situações, possibilidades e desafios; Aprendizagem
por resolução de Problemas, propôs a vivência reflexiva dos principais pressupostos e práticas
da Aprendizagem por resolução de Problemas no Ensino Superior. Cada um dos Ateliês teve a
duração de quatro horas, com vinte e cinco participantes, em média. Vale ressaltar que nas edições

106

1. e 2., os encontros foram denominados respectivamente: “Quintas Formativas” e “Quartas
Formativas”, considerando como referência os dias da semana nos quais foram desenvolvidos.

Resultados e proposições

As horas de formação vivenciadas nos Ateliês evidenciaram participação de docentes de
várias áreas, oportunizando discussões e produções em grupos interdisciplinares, com circulação
de saberes e partilha de práticas educativas. Merece destaque o ganho qualitativo da ampliação
do repertório de referências e abordagens sobre a docência na contemporaneidade, além das
elaborações compartilhadas de proposições de ensino com o foco na contextualização dos
processos inerentes ao trabalho docente na sala de aula universitária. Como implicações para as
ações de Assessoria no contexto do acompanhamento da Proposta Curricular da Universidade,
vale ressaltar o alinhamento entre docentes, coordenadores de Cursos, equipe do PED e grupo
gestor da UCSAL, assim como, a inauguração de uma agenda formativa que foi validada e bem
avaliada pelos participantes, tornando-se referência para proposições de novas ações e adequações
de formato e aprofundamento de futuras Propostas, já solicitadas pelos participantes, a fim de
contemplar o maior número de membros da comunidade acadêmica e, também, estudiosos de
outras Instituições de Ensino Superior.

Palavras-chave: Assessoria pedagógica; Docência universitária; Desenvolvimento profissional
docente.

107

La asesoría pedagógica como trabajo de acompañamiento
interdisciplinar:

Algunas conclusiones vinculadas con un programa de
acompañamiento para docentes

Barech, Nieves; Cavallini, Ayelén; Nicolino, Alejandra; Robledo, Melisa.

UNLu, Argentina

nievesbarech@yahoo.com.ar; ayelencavallini@gmail.com; alejandra_nicolino@hotmail.com;
melisarobledo@hotmail.com

Resumen

Esta comunicación tiene como propósito presentar una serie de conclusiones provisorias
elaboradas en el marco de un Programa en el que participamos como integrantes de la División
Pedagogía Universitaria de la Universidad Nacional de Luján, destinado a acompañar a los
docentes de la carrera Ciencias de la Educación en el diseño de propuestas didácticas. Las
conclusiones aludidas se desprenden tanto del análisis de la planificación de intervenciones
planificadas en ese marco, como así también de las observaciones de las clases en las que se
ponen en juego los diseños mencionados. A los fines de este escrito se presentará la experiencia
de trabajo realizada durante 2016 con una docente del equipo de Psicología General y Social,
asignatura del primer año de la carrera señalada.

mailto:nievesbarech@yahoo.com.ar
mailto:ayelencavallini@gmail.com
mailto:alejandra_nicolino@hotmail.com
mailto:melisarobledo@hotmail.com

108

El Programa de Acompañamiento mencionado es una propuesta del área Prácticas de Lectura
y Escritura en las actividades académicas universitarias, que se viene desarrollando desde el año
2013. Este programa se presenta como una posibilidad de trabajo interdisciplinar entre equipos
docentes del primer año de la carrera y especialistas en prácticas del lenguaje, y persigue como
propósitos favorecer la reflexión sobre las situaciones académicas que involucran a la lectura
y la escritura en la formación de los estudiantes; contribuir al análisis de los problemas que
los docentes enfrentan en la enseñanza de sus asignaturas cuando los estudiantes actúan como
lectores y productores de textos académicos; y ofrecer herramientas que permitan elaborar y
discutir propuestas de enseñanza que incluyan la comprensión y la producción escrita de los
estudiantes como parte constitutiva del aprendizaje de los contenidos disciplinares.

Los fundamentos teóricos que sustentan la propuesta se inscriben en la perspectiva sociocultural
(Vigotski, 1977, 1988; Wertsch, 1988; Kozulin, 2000) a partir de la cual se concibe a la lectura
y la escritura como prácticas sociales, es decir actividades condicionadas por los contextos en
los que se aprenden y se llevan a cabo. En efecto, desde esta perspectiva las prácticas del escrito
son entendidas como actividades reguladas socialmente, es decir determinadas -en sus diferentes
modalidades- por diversos factores socio-históricos. Esta forma de entender la lectura y la
escritura implica aceptar que ellas se transforman, que tienen una historia a lo largo de la cual
se articulan con múltiples situaciones sociales y que, por lo tanto, no son siempre idénticas a sí
mismas, sino que se modifican en función de numerosos condicionantes. Esta perspectiva teórica
es, por supuesto, incompatible con la concepción universalista del acto de lectura y escritura
que las entiende como competencias generales que, una vez adquiridas, serían transferibles a
cualquier situación, habilidades que se llevarían a cabo con el solo conocimiento de la “lengua”
y cuyo aprendizaje se completaría en los primeros años de la escolarización. Debido entonces a
este carácter social que reconocemos a la lectura y la escritura, entendemos que sólo pueden ser
analizadas teniendo en cuenta las particularidades del contexto en el cual se llevan a cabo.

En el contexto que nos ocupa en este caso -la formación superior universitaria- los estudiantes
que ingresan se enfrentan con prácticas del lenguaje diferentes de las que venían desarrollando
hasta el momento. Éstas, entendidas necesariamente en función de la actividad con la que
se articulan y en ese sentido con los propósitos y los textos que tienen por objeto, presentan
características específicas en el contexto universitario. En efecto, los principios teóricos generales
esbozados precedentemente ponen en evidencia la existencia de particularidades que caracterizan
la comprensión y la producción de los textos a partir de los cuales se construye y se transmite
el conocimiento en la educación superior, lo que hace imprescindible que la institución asuma
su enseñanza. En este sentido, entonces, el Programa de Acompañamiento se propone generar
un espacio para la reflexión y el debate compartidos acerca de las prácticas de enseñanza que
consideren la relación entre los contenidos disciplinares y las particularidades de las formas del
discurso de las que los estudiantes deben apropiarse cuando ingresan a la universidad.

En pos del objetivo anteriormente mencionado, la modalidad de trabajo desarrollada en el
Programa consiste, por un lado, en encuentros con docentes de las asignaturas introductorias
de la carrera, en los que se diseñan situaciones puntuales de intervención didáctica, orientadas
a la articulación de los contenidos disciplinares con las prácticas del lenguaje escrito. Por otro
lado, se realizan observaciones de las clases en donde se llevan adelante las intervenciones
didácticas diseñadas precedentemente. Finalmente, existen instancias de revisión y reajuste de
las planificaciones construidas en función de las observaciones.

En esta ocasión se presentará una parte del trabajo realizado en el Programa, vinculada con el
acompañamiento realizado a la docente de Psicología General y Social. El contenido elegido por
la docente fue “Naturaleza Humana”, correspondiente a la primera unidad del programa de la
asignatura y seleccionado por la complejidad que su comprensión presentaba para los estudiantes.
Una vez diseñada la propuesta, ésta se puso en marcha en una clase que fue observada y registrada
para luego ser analizada y realizar los ajustes necesarios en función de ese análisis. Es justamente

109

el análisis de ese proceso, en el que se procura construir con la docente intervenciones didácticas
que privilegien la articulación entre pensamiento y lenguaje, el que nos permite extraer algunas
conclusiones provisorias referidas tanto a la modalidad que debe asumir el acompañamiento a
los docentes, como así también al trabajo que dicho acompañamiento aporta a la formación del
docente universitario.

Nuestras conclusiones, orientadas a fundamentar la necesidad de un abordaje interdisciplinar
en la enseñanza de los contenidos específicos, proponen un trabajo colaborativo entre docentes
responsables de las asignaturas y especialistas en prácticas del lenguaje que intervienen con
una mirada pedagógica. En este sentido, nuestra presentación intentará brindar herramientas
orientadas tanto a repensar el rol del asesor pedagógico en el marco del Programa de
Acompañamiento, como también pensar aportes que contribuyan a la formación del docente
universitario en vinculación con el diseño e implementación de las clases.

Palabras clave: Programa de acompañamiento; Prácticas sociales de lectura y escritura;
Trabajo interdisciplinar; Formación del docente universitario.

110

Evolución histórica de un programa de formación docente

Cairus, Doris; Reyes, Erica; Muñoz, Sergio; Flores, Valeria

Universidad Adventista del Plata, Argentina

asesoriapedagogica@uap.edu.ar, asesorpedagogicofcs@uap.edu.ar,
asesoriapedagogica3@uap.edu.ar, asesoriapedagogica2@uap.du.ar

Resumen

Problema

Ante la ausencia de un programa formal de capacitación en docencia universitaria, se plantea
la necesidad de crear un proyecto que aborde la calidad educativa contemplando las diferentes
dimensiones de la función docente.

Propósitos de la presentación

1. Reflexionar sobre la importancia de la calidad docente en la educación superior.

2. Analizar la evolución histórica de un programa de formación docente y la coevolución de
la asesoría pedagógica (que surge en forma posterior) en una universidad privada, analizando los
logros y desafíos abordados.

mailto:asesoriapedagogica@uap.edu.ar
mailto:asesorpedagogicofcs@uap.edu.ar
mailto:asesoriapedagogica3@uap.edu.ar
mailto:asesoriapedagogica2@uap.du.ar

111

Marco teórico

Uno de los desafíos de la educación superior es la formación pedagógica de los que desempeñan
la función docente. Es común que la docencia la ejerzan profesionales con experiencia pero
con poca o ninguna formación docente. Esto tiene diversas implicancias para la calidad de la
educación ofrecida.

En un estudio que analiza qué hicieron los sistemas educativos con mejor desempeño del
mundo para alcanzar sus objetivos, se registra la siguiente afirmación realizada por una autoridad
educativa consultada: “La calidad de un sistema educativo tiene como techo la calidad de sus
docentes” (Barber y Mourshed, 2008:15). Dicho estudio encontró que un punto en común
de todos los sistemas educativos más efectivos consiste en reconocer que la única manera de
lograr buenos resultados es mejorando la instrucción. El aprendizaje “ocurre cuando alumnos y
docentes interactúan entre sí, y por ello mejorar el aprendizaje implica mejorar la calidad de esta
interacción” (Barber y Mourshed, 2008:28). Para mejorar la calidad de la docencia, los países
incluidos en el estudio mencionado han implementado diversas estrategias, que difieren según
los diferentes contextos y sistemas, pero que comparten las siguientes características:

“Estos sistemas han interpretado qué intervenciones resultan efectivas para lograrlo –
entrenar en práctica en clase, llevar la capacitación docente a las aulas, desarrollar líderes con
mayores capacidades y facilitar la retroalimentación entre docentes– y han hallado formas de
implementar estas intervenciones a lo largo y a lo ancho de sus sistemas educativos” (Barber
y Mourshed, 2008:28).

La calidad de la enseñanza y el aprendizaje impacta de diferentes maneras en la educación.
Uno de los aspectos sobre los cuales influye es la mejora de la retención y tasa de graduación de
los estudiantes. Un informe que compara las universidades estadounidenses con mejores tasas de
graduación halló que todas realizaban diversas acciones en torno a los siguientes cuatro aspectos
fundamentales (Carey, 2005):

1. Calidad de la enseñanza aprendizaje

2. Engagement/vinculación del estudiante con la institución

3. Monitoreo/seguimiento del estudiante

4. Compromiso del liderazgo institucional con el éxito estudiantil (prioridad institucional)

En lo referente a la vinculación, Carey (2005) halló que todas estas universidades compartían
las siguientes similitudes:

•	 procuraban crear un ambiente educativo positivo donde los estudiantes se vieran apoyados

•	 implementaban diferentes estrategias sociales, comunitarias, académicas para mejorar la
vinculación del estudiante con la institución

•	 designaban tutores académicos para los estudiantes

•	 prestaban especial atención a los ingresantes, realizando talleres y otras acciones orientadas
a familiarizar al estudiante con la carrera

•	 fomentaban la interacción con los docentes fuera del aula

En cuanto a la calidad del proceso de enseñanza aprendizaje, Carey (2005) observó que las
universidades con mejores tasas de graduación procuran:

112

•	 promover un ambiente de aprendizaje que hiciera sentir a los estudiantes que podían ser
exitosos, comunicándoles expectativas de logro elevadas pero alcanzables.

•	 analizar y rediseñar las estrategias utilizadas en asignaturas “filtro” con bajo rendimiento
de los estudiantes

•	 fomentar la participación activa de los estudiantes a través de la discusión en clase,
proyectos comunitarios, trabajo colaborativo dentro y fuera del aula, etc.

•	 brindar apoyo para los estudiantes con experiencias educativas previas de baja calidad

Frecuentemente los departamentos de asesoría pedagógica son los encargados de implementar
capacitaciones y de velar por la calidad de la docencia. Esta gran responsabilidad debe estar
basada en el respeto por la actividad del docente teniendo en cuenta que la interacción entre
ambos sectores optimice las prácticas de enseñanza y aprendizaje. Lidia Fernandez citada en E.
Lucarelli y C. Finkelstein (2012) señala que:

“ambos términos el de “asesor” y “asesorado” deben entrar en un campo de interacción
y de cooperación mutua que supone aceptar la necesidad de una interdependencia derivada
de la experticia en campos disciplinarios distintos de concurrencia indispensable a la hora de
comprender la enseñanza y la formación”.

Esta interacción desde la mirada de la actividad del asesor puede desarrollarse desde variados
sectores en la dinámica universitaria, Amanda Galli citada en E. Lucarelli y C. Finkelstein (2012)
menciona, en base a su experiencia, que el impacto que el asesor pedagógico puede tener en el
aula universitaria es muy restringido, sin embargo a nivel institucional el impacto es mayor en lo
que se refiere a la organización de la institución, el mejoramiento de los procesos de gestión y la
promoción de la investigación en educación.

Objetivos

El presente trabajo tiene como objetivo describir y analizar la experiencia de capacitación
docente presentada por la asesoría pedagógica en una universidad privada entre los años 2011 y
2017.

Objetivos específicos

Revisar el marco teórico relacionado con la calidad docente en el ámbito universitario.

Describir las acciones de capacitación docente desarrolladas en la universidad en los años
2011 al 2017.

Analizar la evolución del rol de la asesoría pedagógica en relación a la capacitación docente
propuesta.

Detectar logros y desafíos que surgen del análisis de las experiencias llevadas a cabo.

Acciones desarrolladas

Entre los años 2011 y 2012 el programa de capacitación docente se inició en base a las
necesidades que el equipo de gestión visualizó con objetivos variados y diversificados, ya que no
se contaba con un área de asesoría pedagógica.

En el año 2013 se crea la Coordinación de Asesoría Pedagógica. Desde el año 2014 hasta el
2016 se plantea la capacitación desde la asesoría pedagógica con una visión más enfocada en

113

las estrategias de enseñanza y de evaluación que promueven el aprendizaje significativo. Como
parte de esta propuesta se elaboran, desde la asesoría pedagógica, materiales de referencia y se
producen talleres de capacitación. En estos talleres cada docente podía escoger una estrategia
de enseñanza o de evaluación para implementar en el aula durante el dictado de su asignatura.
También se conformaron parejas pedagógicas que debían observar la implementación de la
estrategia y realizar una devolución de lo acontecido mencionando fortalezas y/o sugerencias para
la mejora. De esta manera se logra implementar en al aula lo compartido en las capacitaciones
docentes.

En el año 2017 con una asesoría pedagógica más consolidada en su rol y función y con
docentes capacitados los años anteriores, se lanza una convocatoria de proyectos de innovación
pedagógica en la que el docente presenta una propuesta a partir de las necesidades detectadas en la
cátedra. La asesoría pedagógica acompaña las propuestas ofreciendo capacitación y seguimiento
según lo presentado. Hasta el momento se visualiza la participación de docentes que por primera
vez se inscriben en el proyecto y se observa una mayor motivación.

Esta interacción entre la asesoría pedagógica y los docentes ha generado un aprendizaje más
significativo.

Aportes en relación con el problema y con el eje temático

Se cree que el presente trabajo será de utilidad para generar un espacio de reflexión sobre
la formación docente universitaria, compartiendo la experiencia de capacitación docente
desarrollada en una universidad privada, identificando desafíos y fortalezas detectadas, y
analizando en forma conjunta la evolución del área de asesoría pedagógica.

En principio se detectan logros en la calidad de las prácticas docentes luego de participar de
las propuestas que se incluyen en el programa de capacitación docente siendo uno de los desafíos
lograr mayor adhesión por parte de los docentes en general.

Palabras clave: Programa; Calidad docente; Asesoría pedagógica; Docentes

Bibliografía

Barber, M. y Mourshed, M. (2008). Cómo hicieron los sistemas educativos con mejor desempeño del mundo para
alcanzar sus objetivos. Santiago: PREAL. CINDE. McKinsey & Co.

Carey, K. (2005). Choosing to improve: voices from Colleges and Universities with Better Graduation Rates.
A Report by The Education Trust. https://www.sdbor.edu/administrative-offices/student-affairs/sac/
Documents/ChoosingtoImprove.pdf

E. Lucarelli y C. Finkelstein (eds). (2012). El asesor pedagógico en la universidad. Buenos Aires. Miño y Dávila.

https://www.sdbor.edu/administrative-offices/student-affairs/sac/Documents/ChoosingtoImprove.pdf
https://www.sdbor.edu/administrative-offices/student-affairs/sac/Documents/ChoosingtoImprove.pdf
https://www.sdbor.edu/administrative-offices/student-affairs/sac/Documents/ChoosingtoImprove.pdf

114

Formação continuada para a docencia universitária: um breve
levantamento de ações formativas nas universidades brasileiras

Conceição, Juliana Santos; Nunes, Celia; Timoteo, Juliane; Moreira, Larissa

UFOP/Brasil

 julianasantosc@yahoo.com.br; cmfnunes1@gmail.com; julianeferreira07@hotmail.com;
larissa.moreira@ufv.br

Resumo

No contexto brasileiro a educação superior tem passado por muitas modificações devido às
grandes transformações sociais e tecnológicas, em função de novas demandas do mercado. Em
meio a essas transformações acompanhamos um processo de democratização de acesso através da
ampliação na oferta de vagas possibilitando o ingresso de novos alunos. Atrelado a esse processo
de expansão acompanhamos a necessidade de contratação de novos professores para suprir
a grande demanda do ensino. Esses docentes que passam a atuar nas universidades públicas
federais, obrigatoriamente, têm que exercerem suas funções focadas nos três pilares da educação
superior, que são: o ensino, a pesquisa e a extensão, para que esse ensino garanta a qualidade e
o mérito que possui. No entanto, em função da formação que possuem, muitos deles acabam
dando maior enfoque ao seu papel como pesquisador em detrimento as atividades de ensino.
Reconhecemos a importância da pesquisa e o quanto ela pode agregar na vida acadêmica desses
professores. Contudo, essa atividade não deve ser vista e considerada como única, pois o ato de
lecionar por si só possui um grande valor, que pode ser ainda maior se os professores refletirem
e questionarem a sua própria prática, em busca de constantes melhorias para as suas aulas, e

mailto:julianasantosc@yahoo.com.br
mailto:cmfnunes1@gmail.com
mailto:julianeferreira07@hotmail.com
mailto:larissa.moreira@ufv.br

115

tomar isso para si como um processo de formação permanente. Furkotter, Leite e Morelatti
(2014), destacam a relevância da formação continuada como uma forma de agregar algo positivo
à carreira dos professores visando o seu desenvolvimento profissional. Em nossa realidade muitos
desses docentes que ingressam nas universidades, não possuem uma formação pedagógica, o que
acaba dificultando o seu desempenho na sala de aula. Por essa lacuna em sua formação, alguns
acreditam que lecionar é apenas o simples fato de transmissão do conhecimento que possuem,
como sendo o suficiente para formarem bons profissionais. Desta forma, não reconhecem a
relação entre ensino aprendizagem como um processo de construção do conhecimento, assim
como evidencia LIMA (2015 p. 346), quando diz que, “tal modo de conceber a tarefa docente
está pautado pela ideia de construção de conhecimentos, ao invés de sua simples transmissão, e
pela concepção do saber como passível de mudança e transformação”. Mediante essa necessidade
desenvolvemos uma pesquisa, intitulada “Docência Universitária: um balanço dos programas
institucionais de formação de professores nas IES brasileiras” que investiga como as universidades
vem lidando com essa demanda por formação dos professores universitários, buscando identificar
as ações formativas ofertadas pelas instituições federais brasileiras, para a melhoria das práticas
pedagógicas. Esta comunicação tem como objetivo apresentar um recorte dessa pesquisa
apresentando os programas de formação nas universidades brasileiras. A proposta metodológica
para este trabalho de pesquisa de cunho quantitativo consistiu, além do levantamento inicial da
literatura sobre o tema, da coleta de informações junto as universidades brasileiras. Buscamos
nos sites das universidades, identificar e analisar os programas de formação continuada
das Instituições Federais de Ensino Superior. Até o presente momento, foram levantados e
analisados os programas para formação docente de 21 Universidades Federais Brasileiras. Os
dados levantados nos permitiu verificar através das buscas realizadas nos sites das universidades, a
fragilidade dos programas de formação continuada, das poucas instituições que possuem, sendo
realizados em muitas delas, apenas algumas ações esporádicas, sendo em sua maioria, palestras,
relacionadas à formação pedagógica. Estas ações, em grande parte, são obrigatórias somente
para os docentes que se encontram no período de estágio probatório, que devem cumprir uma
carga horária mínima nestes programas. Para os demais docentes, se torna facultativa a sua
participação, o que pode ser relacionado à fragilidade e a pouca atenção dada à formação dos
professores pelas instituições. De acordo com a revisão da literatura realizada, a metodologia dos
cursos de formação continuada ofertados pelas universidades deve ser repensada, para que tenha
a participação de todos os professores que compõem o corpo docente das instituições, com o
objetivo comum de solucionar as suas dificuldades e problemas em relação a sua prática docente.
Segundo Behrens (2011), há a necessidade de se conhecer os reais desafios dos docentes, e a forma
de se alcançar isto é refletindo junto a eles, através da importância que se deve dar a estes espaços
de formação, com a realização de ações contínuas e precisas para que haja uma boa formação
pedagógica. Por meio desta afirmação do autor, é evidente a necessidade de compreensão destes
desafios enfrentados pelos docentes em suas práticas pedagógicas, e os ambientes destinados à
formação continuada, são de extrema importância para identificar esses problemas, assim como
apresentar soluções para eles. Por meio da realização deste trabalho de pesquisa, conclui-se,
de maneira preliminar, que os programas existentes de formação continuada para os docentes
universitários, necessitam de modificação em sua metodologia, pois há a necessidade de um
acompanhamento contínuo na formação pedagógica dos docentes. Além disso, as universidades
que não possuem um processo de formação continuada precisam dar mais atenção à formação
pedagógica dos seus profissionais da educação, visando a melhoria do ensino da instituição de
educação superior. O desenvolvimento deste trabalho tem permitido repensar a formação dos
professores e identificar as reais necessidades de formação da docência universitária.

Palavras-chave: Docência universitária; Programas de formação; Formação continuada;
Ensino superior.

116

Referências

BEHRENS, Marilda Aparecida. Docência universitária: formação ou improvisação. Educação, Santa Maria, v. 36,
n. 3, p. 441-454, set./dez. 2011.

FURKOTTER, Mônica. LEITE, Yoshie Ussami Ferrari. MORELATTI, Maria Raquel Miotto. O que a Formação
Contínua deve Contemplar? O que dizem os professores. Educação & Realidade, Porto Alegre, v. 39, n.
3, p. 849-869, jul./set. 2014.

LIMA, Emília F.; Análise de necessidades formativas de docentes ingressantes numa universidade pública. Revista
Brasileira de Estudos Pedagógicos. Vol. 96 nº. 243. Brasília, Maio/ao. 2015.

117

 Promover innovaciones pedagógicas desde una dimensión
sociopolítica:

Un desafío del asesor pedagógico en una propuesta de formación
universitaria

Grande, María Inés

Instituto Coordinador de Programas de Capacitación – ICPC – Facultad de Filosofía y Letras.
Universidad Nacional de Tucumán. Argentina

mariainesgrande@gmail.com

Resumen

Esta Ponencia se encuadra en el Proyecto de Investigación “El Asesor Pedagógico en la
Universidad Nacional de Tucumán -UNT-: hacia la búsqueda de su identidad y legitimación”,
dependiente de la Secretaría de Ciencia, Arte y Tecnología de esta Universidad. En la misma se
intentará dar cuenta de la compleja relación existente entre el asesoramiento pedagógico llevado a
cabo para la elaboración de los trabajos finales de docentes que cursaron el Trayecto de Posgrado de
Formación Pedagógica del ICPC, y los procesos de resistencia de dichos docentes ante el tratamiento
de temáticas de orden sociopolítico en esa propuesta de formación.

El ICPC - Instituto Coordinador de Programas de Capacitación- es sede del Proyecto de
Investigación y está a cargo del mencionado Trayecto de Posgrado, constituido por tres cursos de
40 horas cada uno. Los destinatarios del Trayecto son profesores de diferentes carreras de la UNT

118

que pertenecen a distintas categorías docentes y graduados universitarios que aspiran a ejercer la
docencia en la Universidad.

Las propuestas de Trabajos Finales que presentaron los docentes en la edición 2016 del
Trayecto, suponen innovaciones pedagógicas enmarcadas contextualmente, que pueden ser
relativas al nivel institucional –por ejemplo aportes a cambios de planes de estudio y a comisiones
de autoevaluación de carreras-; o al nivel áulico – por ejemplo cambios en el programa de una
asignatura o en una de sus partes-. Los trabajos fueron desarrollados con el asesoramiento de los
Coordinadores del ICPC a lo largo del Trayecto, en diálogo interdisciplinario continuo con los
destinatarios. De ahí la importancia de las diferentes temáticas que se abordan durante el Trayecto y
configuran luego parte esencial de los trabajos finales. En esta Ponencia se remarcan las temáticas de
orden sociopolítico, las que, junto a las didáctico-curriculares y a las psicopedagógicas, aportan a los
contenidos de esta propuesta formativa.

La aludida resistencia de los docentes a las temáticas sociopolíticas del Trayecto, -que en
ocasiones dio paso al reconocimiento de la importancia de esa dimensión en el abordaje de
la problemática universitaria-, tiene como punto de partida una demanda inicial de corte
preponderantemente tecnicista, focalizada en lo áulico. Entre las temáticas sociopolíticas
abordadas en la formación y en el asesoramiento para la realización de las innovaciones
pedagógicas o trabajos finales del Trayecto, pueden citarse: el análisis de la Ley de Educación
Superior y de los procesos de evaluación institucional y de acreditación de carreras de grado y
de posgrado por ella iniciados, así como su incidencia en las instancias de cambio curricular. Se
focaliza, en cuanto a la acreditación de las carreras de grado a las que pertenecen los participantes,
en el análisis crítico de los Contenidos curriculares básicos, la carga horaria mínima, los
criterios de intensidad de la formación práctica, las actividades reservadas para quienes posean
determinados títulos y los estándares para la acreditación de las carreras correspondientes. Se
trabajan asimismo, -en vinculación con lo anterior-, las perspectivas laborales en el mundo y en
nuestro país, específicamente en los actuales campos laborales de las profesiones para las cuales
forman los docentes participantes.

La dimensión sociopolítica cobra particular importancia hoy en día en nuestro país, en
un contexto particularmente complejo para la educación universitaria en particular, donde
el presupuesto educativo es reducido, lo cual aumenta la búsqueda de recursos financieros
alternativos a los estatales y con ello propicia una inclinación mercantilista de las funciones
universitarias de docencia, investigación y extensión/transferencia. Asimismo los procesos de
evaluación y acreditación a cargo del Ministerio de Educación y de la Comisión Nacional de
Evaluación y Acreditación Universitaria -CONEAU-, llevan a cuestionarnos acerca del grado de
autonomía de las propuestas curriculares en las Universidades.

 A partir de lo anteriormente dicho, en la Ponencia se va a analizar el rol del asesor pedagógico
desde la posición de cómo es “sentida la función de asesoramiento por los propios asesores y
cómo es percibida por el otro institucional”, -particularmente en lo atinente al tratamiento de
temáticas sociopolíticas en el marco del Trayecto de Posgrado dictado por el ICPC en 2016-;
y se va a buscar además una aproximación a otro objetivo del Proyecto de Investigación, como
es el vinculado a la incidencia del escenario sociohistórico en el que se lleva a cabo la referida
asesoría, el que nos remite a una actitud crítica ante las políticas socio-educativas legitimadas
mediante la Ley de Educación Superior de los ‘90, la cual, con modificaciones recientes, aún se
mantiene vigente, así como la mayor parte de sus rasgos constitutivos.

El abordaje de la perspectiva sociopolítica en los asesoramientos a los trabajos finales del
Trayecto de Posgrado de Formación Pedagógica del ICPC, con todas las implicancias citadas,
puede permitirnos una aproximación a la importancia de dicha perspectiva en este proceso de
formación y asesoramiento de docentes universitarios –especialmente atendiendo al interjuego
entre resistencia y reconocimiento que suscita su tratamiento-, así como a una evaluación

119

del análisis de las temáticas de orden sociopolítico en el Trayecto 2016, para ser revisados en
ediciones posteriores del mismo.

Palabras clave: Asesor pedagógico; Trayecto de Formación Pedagógica; Temáticas
sociopolíticas; Innovación pedagógica.

120

Prácticas de formación y asesoría en la Unidad de Apoyo a la
Enseñanza de la Escuela Universitaria de Tecnología Médica.

Trayectoria y prácticas de formación de la Unidad de Apoyo a la
Enseñanza

Manzoni, Patricia; Muñoz, Carla

Escuela Universitaria de Tecnología Médica, Facultad de Medicina, Universidad de la
República Oriental del Uruguay

 uaeeutm@gmail.com; ticseutm@gmail.com

Resumen

La Escuela Universitaria de Tecnología Médica (EUTM) es una Escuela dependiente de la
Facultad de Medicina de la Universidad de la República Oriental del Uruguay (Udelar) creada
en 1950. En ella se dictan un total de 18 carreras. Funciona en tres sedes: Montevideo, Paysandú
(desde 1979) y Regional Este (desde 2017). Cuenta en la actualidad aproximadamente con 360
docentes para atender 2000 estudiantes activos en la sede Montevideo, 600 en Paysandú y 25 en
Regional Este. La diversidad de formaciones ofrecidas a la vez que es fuente de una gran riqueza
(en lo disciplinar, en la integración del cuerpo docente, características regionales, etc.) es también
un gran desafío a la hora de pensar las actividades de acompañamiento docente desde la Unidad
de Apoyo a la Enseñanza (UAE).

 La UAE desarrolla varias funciones relacionadas con la mejora en la enseñanza de grado, la
formación de los docentes, el asesoramiento (tanto a docentes como a estudiantes) y la difusión

121

(en varios aspectos: la oferta académica de la institución, actividades de formación para docentes,
etc). A lo largo de su historia ha buscado constituirse como un espacio de referencia para los
docentes al menos en dos áreas: la formación para la docencia y el apoyo en los procesos educativos
mediados por TIC, por lo que en su oferta anual de formación están incluidas ambas temáticas.
A su vez por ser parte de la Facultad de Medicina y del Área Salud se realizan coordinaciones con
actividades similares ofrecidas por estas dos vertientes, al igual que con las estructuras similares
que se poseen en la sedes del interior. Es importante decir que para ser docente en la Udelar no
es pre requisito el conocimiento pedagógico sino el disciplinar a la hora de ser designado para
ejercer la función. A partir de la receptividad que caracteriza a los docentes de la institución
es que desde la UAE anualmente se ofrecen cursos sobre el conocimiento de la Universidad
en la actualidad, estrategias didácticas, planificación, presentaciones, evaluación, uso de TIC,
materiales didácticos, plataforma EVA (Entorno Virtual de Aprendizaje) etc, así como todos
aquellos temas que sean de interés para la docencia procurando que en los cursos se de la más
amplia integración entre quienes ejercen su tarea honorariamente hasta quienes cumplen la
función de dirigir una carrera.

 Desde la consolidación de la Unidad en 2008 el apoyo a los docentes se ha ido incrementando
paulatinamente y diversificando según sus preocupaciones e intereses. Dado lo menguado del
equipo que la integra (en la actualidad 2 docentes) una de las estrategias utilizadas es el trabajo
en comunidad de aprendizaje, donde aquellos docentes con más experiencia en alguna de las
áreas se comportan como referentes para docentes más nóveles o con inquietudes recientes
sobre las mismas. Esta comunidad (auto denominada La Colmena) realiza actividades de
reflexión, intercambio y acompañamiento. Con la convicción de que es en el encuentro y la
comunicación donde se genera el aprendizaje y la transformación de las prácticas es que desde
el 2011 trabajamos en la conformación y fortalecimiento de esta comunidad. Es aquí donde
surgen las ideas más innovadoras que traspasan muchas veces los límites del aula: simulación
de situaciones reales, intercambio de docentes, visita a las clases, tutoría son algunas de las
cuestiones que serán desarrolladas en esta ponencia. Como consecuencia se generaron también
actividades de formación, asesoramiento e intercambio con otras Facultades de la Universidad de
las diferentes áreas como ser Humanidades, Economía, Derecho y Enfermería. Para el desarrollo
de distintas estrategias y redes la UAE cuenta con una serie de fortalezas que son: el apoyo desde
la dirección de la EUTM, el reconocimiento de los docentes de las finalidades de la UAE, la
solvencia técnica, la capacidad de trabajo en equipo e integrar a nuevos docentes (buscando la
interdisciplinariedad) y el buen vínculo con referentes de distintas áreas de la universidad. Dada
la experiencia adquirida en casi una década de desarrollo de esta función entendemos que se nos
plantean grandes desafíos, entre ellos, investigar en profundidad sobre las prácticas, fortalecer y
sumar a más docentes a la comunidad de aprendizaje para consolidar un programa de formación
que abarque todas o la mayoría de las necesidades de formación docente.

Palabras clave: Formación docente; Comunidad; Acompañamiento; Interdisciplina.

122

Programas de formaçâo em docência universitária:

Um panorama das pesquisas no contexto brasileiro

Moreira, Larissa; Timoteo, Juliane; Conceição, Juliana Santos

(UFOP/Brasil)

larissa.moreira@ufv.br; julianeferreira07@hotmail.com; julianasantosc@yahoo.com.br

Resumen

A análise dos estudos do campo da pedagogia universitária tem nos mostrado um grande
desafio, tanto para a sua compreensão quanto para a formação dos docentes. Nota-se de uma
maneira geral que a formação dos docentes universitários precisa ser focada na obtenção de um
amplo conhecimento cientifico no que se refere a disciplina que ensinam, bem como nos saberes
pedagógicos. Nesse contexto, faz-se necessário repensar sobre o papel do docente na universidade
e na sociedade devido as transformações atuais na área da educação superior, especialmente pela
ampliação do acesso a esse nível de ensino. A partir do levantamento bibliográfico realizado, a
literatura especializada na área nos mostra que os professores do ensino superior, sua formação e
prática profissional são temas que vem ganhando relevância dentro das pesquisas no campo da
pedagogia universitária. A legislação atual exige pouco no que se refere aos termos pedagógicos
do profissional, havendo assim pouca preparação para a docência. No geral suas experiências
docentes enfatizam somente questões específicas à sua área dominante de conhecimento, ou seja,
a ênfase recai sobre o saber do conteúdo, dando pouca atenção aos saberes pedagógicos. Mediante
esse contexto de fragilidades na formação do professor universitário, desenvolvemos uma

mailto:larissa.moreira@ufv.br
mailto:julianeferreira07@hotmail.com

123

pesquisa, intitulada “Docência Universitária: um balanço dos programas institucionais de
formação de professores nas IES brasileiras” que investiga como as universidades vem atendendo
essa demanda por formação dos professores universitários, buscando identificar as ações formativas
ofertadas pelas instituições federais brasileiras, para a melhoria das práticas pedagógicas.
Esta comunicação tem como objetivo apresentar um recorte dessa pesquisa apresentando o
levantamento bibliográfico feito dos estudos sobre formação e profissão docente universitária
no contexto brasileiro. Como referencial metodológico de caráter qualitativo, o levantamento
inicial feito na pesquisa, foi de referências bibliográficas no que se refere a área educacional o que
possibilitou desenvolver uma fundamentação teórica acerca do tema estudado, compreendendo
assim as lacunas existentes na formação dos docentes nas Universidades brasileiras. A primeira
etapa da pesquisa consistiu na revisão de literatura, esta foi realizada a partir dos trabalhos
realizados nos últimos dez anos (2006 a 2016) em sites como da Associação Nacional de Pesquisa
e Pós graduação em Educação (ANPED), no Scientific Electronic Library Online – (Scielo) e nos
bancos de teses e dissertações da coordenação. Foram encontrados no portal banco de teses da
capes, Biblioteca Digital Brasileira de Teses e Dissertações, o total de 23 teses e 37 dissertações,
38 artigos nos anais das reuniões Anuais da ANPED especificamente nos Grupos de Trabalho
(GT) (GT4 – Didática, GT8 – Formação de Professores GT11 – Política da Educação Superior)
e 11 trabalhos no portal do Scielo. Para a pesquisa foram utilizados os seguintes descritores:
docência universitária, pedagogia universitária, formação docente no ensino superior, programas
de formação docente, formação continuada ensino superior e desenvolvimento profissional
docente. A segunda etapa foi caracterizada pela utilização de fichamentos para análise da leitura
dos trabalhos encontrados; essa abordagem teórica possibilitou compreender as lacunas existentes
na formação dos docentes das Universidades brasileiras. A partir do levantamento e anaálise
já realizado identificamos Cunha (2006), Zabalza (2004), Pimenta e Anastasiou (2002) como
importantes referências no que se diz respeito a este tema, tendo como ponto em comum a
afirmação da necessidade de uma formação continuada do educador durante toda sua trajetória
profissional. Segundo estes estudos, vários autores analisam que atualmente muitos docentes não
possuem uma formação que abranja uma boa didática educacional; possuem títulos acadêmicos
na área de formação onde atuam mas não possuem uma formação focada na docência do ensino
superior, o que pode prejudicar a construção da sua identidade como professor propriamente
dito. Estes estudos ao analisar a identidade docente apontam que os professores universitários,
em sua grande maioria quando chegam à docência na universidade, trazem muitas experiências
do que é ser professor. Estas adquiridas como alunos de diferentes professores ao longo de sua
vida escolar. Essas experiências que os possibilitam mensurar quais eram bons professores, quais
eram bons em conteúdo, mas não possuíam um conhecimento didático, ou seja, não sabiam
ensinar; formando assim modelos de diferentes professores. Outra contribuição que analisamos a
partir de Rodrigues (2005) e Zabalza (2004) é que, a formação continuada para os professores é
necessária também tendo em vista as mudanças que estão ocorrendo no ensino superior; o perfil
de estudantes está cada vez mais diversificado, portanto com múltiplas demandas, não bastando
o professor ter domínio do conteúdo e ser um bom pesquisador. Os professores devem ter
conhecimento das habilidades necessárias para uma boa prática docente afim de desempenharem
adequadamente as suas funções. Assim é possível inferir que a formação do educador influencia
a sua prática. Este levantamento da literatura tem nos permitido identificar elementos para
compreender os diferentes programas de formação nas IES, podendo assim pensar em estratégias
para formação continuada, além de levantamento de novos dados que possam contribuir no que
se refere a formação desses professores. Assim, a partir dos estudos preliminares sobre a temática,
observou-se que continua sendo vigente e atual a necessidade de uma melhor formação para
o docente do Ensino Superior nas Universidades do Brasil; uma vez que, durante a execução
dessa pesquisa, verificou-se que o campo da pesquisa sobre docência universitária vem crescendo
nas últimas décadas e se configurando como uma área importante no que se refere a formação
de professores. A análise desses estudos nos leva a concluir, de forma preliminar, que se faz
necessário a criação de condições para a implementação de um projeto de formação continua
a de professores nas IES, que esses tenham como pressuposto uma reflexão tanto individual

124

quanto coletiva sobre a prática docente, considerando o professor como agente determinante
nesse processo. Espera-se que esta pesquisa apresente um panorama dos estudos sobre a docência
universitária possa contribuir para que os leitores possam refletir sobre essa temática no que se
refere a formação continuada de professores universitários e seus saberes.

Palavras-Chave: Formação continuada de professores; Instituições de ensino superior
públicas brasileiras; Docência universitária; Ensino superior.

Referências

CUNHA, A. M. O.; BRITO, T. T. R.; CICILLINI, G. A. (2006). Dormi aluno (a)... Acordei Professor (a): Interfaces
da Formação para o Exercício do Ensino Superior. In: 29ª Reunião Anual da ANPEd (Educação, Cultura
e Conhecimento na Contemporaneidade: Desafios e Compromissos). Políticas de Educação Superior / n.
11 Caxambu, MG.

PIMENTA, S. G.; ANASTASIOU, L. das G. C. (2002). Docência no ensino superior. v. 1. São Paulo: Cortez.

RODRIGUES, A. (2005). Formação pedagógica dos docentes do Ensino Superior: Desafio de Bolonha? In Actas
VIII Congresso SPCE – Cenários da educação/formação: Novos espaços, culturas e saberes. Castelo
Branco, Portugal.

ZABALZA, M. A. (2004). O Ensino Universitário: seu cenário e seus protagonistas. Porto Alegre: Artmed.
(Tradução de: Ernani Rosa).

125

Taller de reflexión sobre las prácticas de enseñanza

Nardoni, Florencia

Instituto Politécnico Superior - Argentina

nardoniflorencia@gmail.com

Resumen

La Asesoría Pedagógica del Instituto Politécnico Superior de la Universidad Nacional de
Rosario ha desarrollado durante el año 2016 un taller de reflexión sobre las prácticas de enseñanza
destinado a docentes de la institución.

La iniciativa surgió como producto de acuerdos institucionales que se dieron en el marco del
seguimiento de la implementación de los planes de estudio del secundario. Ese seguimiento se
fue realizando mediante encuestas y encuentros con docentes y estudiantes a lo largo de los seis
primeros años de su puesta en práctica. Particularmente, en este recorrido se puso en evidencia
que el curriculum no es sólo el plan de estudio escrito, sino que se construye colectivamente en
el quehacer cotidiano de las aulas.

Por eso, se consideró necesario profundizar en la reflexión acerca de las prácticas que se
ponen en juego en el aula y de esta manera, poder ir más allá del sentido común para que la
acción de enseñanza se vaya haciendo más consciente, contribuyendo a la profesionalización de
la tarea docente en el marco institucional.

En este sentido, la Asesoría Pedagógica asumió el desafío de construir un nuevo espacio de
trabajo con docentes, que por un lado, recogió la demanda de diferentes actores institucionales

mailto:nardoniflorencia@gmail.com

126

en consonancia con las expectativas del equipo directivo, y por otro, intentó recuperar distintas
instancias de reflexión que antecedieron a esta propuesta.

El objetivo principal fue generar un espacio de formación y reflexión en relación con la enseñanza a
partir del intercambio de experiencias y el aporte de herramientas teóricas que posibiliten: instalar un
proceso reflexivo sobre las propias prácticas, promover prácticas de enseñanza más conscientes atravesadas
por un sentido compartido institucionalmente, y favorecer el análisis de las problemáticas que atraviesan
los estudiantes en su recorrido académico.

Se realizaron encuentros quincenales desde Agosto a Octubre, conformando tres grupos cuya
composición fue heterogénea en relación con la formación profesional de los docentes, las áreas
y cursos en los que se desempeñan, y años de experiencia en la docencia.

Se adoptó la metodología de taller como forma de trabajo, ya que se considera que la misma
tiene la potencialidad de involucrar activamente a los participantes, promover instancias de
reflexión y producción colectiva, y privilegiar el diálogo entre la teoría y la práctica.

Cada uno de los encuentros giró en torno a una problemática específica, a partir de la
cual se intentaba trabajar con los supuestos y nociones que los docentes portaban, así como
reflexionar sobre ellos recuperando aportes teóricos de diferentes autores. Se abordaron como
ejes: las propias certezas e interrogantes acerca de la enseñanza, la relación que establecemos
docentes y estudiantes con el conocimiento, las decisiones que tomamos antes y durante una
clase, formas y criterios que tenemos al evaluar, el sentido que le damos a esa práctica, la relación
de los aprendizajes con las prácticas y el lenguaje específico de cada disciplina, las trayectorias
estudiantiles en la propia institución.

Los registros de cada encuentro, recuperando los interrogantes que surgían, las reflexiones y
acuerdos, eran retomados en instancias posteriores como punto de partida del trabajo grupal.
Esta continuidad permitió ir tejiendo una trama más compleja en el proceso de reflexión, lo cual
fue acompañado por la integración y la conformación de los grupos (como se dijo anteriormente,
estaban compuestos por docentes de diferentes disciplinas, y muchos no se conocían entre sí).
Fue significativo como condición de posibilidad de este taller, que se generen lazos de confianza
entre los docentes asistentes entre sí y con los docentes coordinadores, para que se pueda generar
un espacio de reflexión genuino donde cada uno pueda plantear sus limitaciones, sus incertezas,
sus dificultades sin sentirse observado ni juzgado.

En el presente trabajo se pretende reflejar el análisis de esta experiencia y compartir las
proyecciones de trabajo a futuro. En primera instancia, nos preguntamos ¿Qué significó el taller
de reflexión para los propios docentes? ¿Qué esperaban y qué recibieron en ese trayecto? Por
otro lado, nos interesa pensar sobre la metodología empleada y los ejes que se abordaron, ¿Qué
otras temáticas deberían ser trabajadas? ¿Qué resulta oportuno en el contexto de esta institución
en singular? En lo que respecta a su impacto pensamos ¿Qué incidencia puede llegar a tener
un espacio de reflexión en las prácticas de enseñanza? Y Finalmente, ¿Qué perspectivas de
continuidad existe para estos espacios de reflexión? ¿Cuál es la función del asesor pedagógico
en este marco? ¿De qué modo se puede acompañar el desarrollo profesional y la formación de
docentes en ejercicio desde una mirada institucional y contextualizada?

Palabras clave: Taller; Docentes; Enseñanza; Reflexión

127

Propuesta de formación para docentes de Matemática que inician
su carrera en Facultad de Ingeniería

Otegui, Ximena; Loureiro, Silvia; Bourel, Mathías

Facultad de Ingeniería, Universidad de la República, Uruguay

xotegui@fing.edu.uy; sloure@fing.edu.uy; mbourel@fing.edu.uy

Resumen

Se presenta una propuesta de formación para docentes de matemática de la Facultad de
Ingeniería (FIng) de la Universidad de la República (Udelar), dirigida especialmente a los grados
de inicio en la carrera docente. En su diseño, implementación y evaluación trabaja un equipo
conformado por docentes de FIng del Instituto de Matemática (IMERL) y de la Unidad de
Enseñanza (UEFI). Se considera que el trabajo conjunto desde la didáctica general y la didáctica
específica de la matemática es una fortaleza de la propuesta.

Es una característica de los docentes universitarios – no sólo de nuestra institución- que
quienes ingresan como ayudantes a los institutos se destaquen por ser muy buenos estudiantes,
siendo prácticamente excluyente para acceder a estos cargos, tener una muy buena escolaridad y
un importante grado de avance en la carrera.

Toda transformación metodológica requiere compromiso docente y sin dudas, tiene mayores
posibilidades de éxito si el equipo que lo lleva adelante cuenta con conocimientos pedagógicos y
didácticos para su abordaje e implementación. No contar con esta formación lleva muchas veces
a replicar estrategias docentes aprehendidas mientras se fue estudiante, que se fortalecen en los
años de desempeño docente realizados sin instancias de reflexión explícita sobre la práctica.

mailto:xotegui@fing.edu.uy
mailto:sloure@fing.edu.uy
mailto:mbourel@fing.edu.uy

128

En el IMERL este aspecto merece particular atención, dado que se trata del instituto responsable
de varias de las asignaturas masivas de la FIng, y sus nuevos docentes, con conocimientos técnicos
adecuados no cuentan con todas las herramientas necesarias para atender - desde el primer día de
labor docente- grandes poblaciones estudiantiles que presentan dificultades particularmente en
los cursos de matemática, con altos índices de abandono y reprobación.

En el contexto de la FIng, y como surge de una investigación de tesis de maestría sobre la
formación docente universitaria en la institución, se encontró que un tercio de los docentes
considera muy importante la formación pedagógica y didáctica, expresando satisfacción personal
por la práctica de enseñanza y manifestando no formarse específicamente en ella por falta de
tiempo y/o por no recibir mensajes institucionales que la fomenten.

La propuesta de formación docente que se comparte en este trabajo incluye el diseño e
implementación de un curso, en modalidad taller, con instancias de trabajo presenciales y no
presenciales, que integra aspectos de la formación docente sobre planificación de clases, puesta
en práctica de la planificación diseñada y reflexión sobre la misma y evaluación. Forma parte de
las actividades del curso la realización de observaciones de clase por parte del equipo de docentes
de la UEFI y del IMERL, de manera de brindar a los participantes retroalimentación sobre sus
clases tanto desde el punto de vista de la didáctica general como de la didáctica específica.

Esta propuesta toma como antecedente, la experiencia de formación docente realizada en 2016
que estuvo integrada por tres módulos dirigidos a docentes de matemática; en su implementación
participaron docentes del IMERL y de la UEFI. Los módulos consistieron en un seminario de
apoyo a la docencia a cargo de un docente de matemática del IMERL, un curso introductorio de
didáctica de la matemática a cargo de una docente de matemática de la Universidad Autónoma
de Barcelona y un curso sobre planificación de clases a cargo de docentes de la UEFI.

 En 2017, la nueva propuesta corresponde a un curso que se desarrolla en 12 semanas, en
modalidad taller, con clases presenciales de 2 a 3 hs, dependiendo de la temática y la dinámica
de trabajo a implementar. Se utiliza el Entorno Virtual de Aprendizaje (EVA) institucional como
apoyo a los aspectos semipresenciales del curso.

Se realizan observaciones de clases no participantes, con un enfoque descriptivo y focalizado.
Se emplea una pauta de observación enfocada a aquellos aspectos que permiten valorar la
coherencia entre lo planificado y la práctica de la enseñanza.

Cada participante debe asistir al menos a una clase de un compañero para tener elementos
para la discusión y el intercambio, promoviendo así la evaluación entre pares.

En particular, se entiende que realizar ese trabajo de reflexión sobre la práctica abordando
a la vez los aspectos generales de la didáctica así como los específicos de la enseñanza de la
matemática es una acción poderosa para la formación y profesionalización docente.

Como estrategia para favorecer la participación de docentes que recién inician en sus
actividades de docencia directa en las instancias de formación propuestas, así como de hacer llegar
ese mensaje institucional de jerarquización de la tarea de formarse también para la enseñanza de
la disciplina, es que se financian extensiones horarias para la dedicación de horas pagas a estas
actividades de formación.

Existe convencimiento fundamentado de que estas acciones redundarán a mediano y largo
plazo en la conformación de un plantel docente con mayor formación desde el punto de vista
pedagógico y didáctico, que cuente con sustentos teóricos y prácticos para el desarrollo de
innovaciones educativas en la enseñanza de la disciplina.

Se espera aportar a la profesionalización docente en la enseñanza de la matemática desde
el inicio de la carrera, entendiendo que estas instancias de formación sean catalizadoras de

129

reflexiones e iniciativas que se lleven a cabo en el aula, en particular en cuanto a transformaciones
en las metodologías de aula, incrementando las propuestas participativas en particular en los
cursos prácticos de matemática.

En este trabajo se presentará el diseño general de la propuesta de formación y se expondrán las
reflexiones y aprendizajes que se han sistematizado a lo largo de la experiencia en torno al trabajo
conjunto UEFI – IMERL. Con este tipo de experiencias, en la cual se incorporan aspectos de la
didáctica general y de la didáctica específica en su relación directa con las prácticas de enseñanza,
se entiende que es posible evidenciar a nivel institucional uno de las principales aportes que logra
el asesoramiento pedagógico en la formación de los docentes universitarios.

Palabras clave: Ingeniería; Enseñanza de la matemática; Formación docente; Prácticas de
enseñanza.

130

Diagnóstico de necessidades formativas e desenvolvimento
profissional docente

Pena, Geralda Aparecida De Carvalho; Elias, Danila Rei

Instituto Federal Minas Gerais Campus Ouro Preto - Brasil

Financiamento: IFMG

geralda.pena@ifmg.edu.br; danilaeliass@gmail.com

Resumen

O presente trabalho apresenta dados de uma pesquisa sobre necessidades formativas de
docentes de um Instituto Federal de Educação, Ciência e Tecnologia (IF) e insere-se no contexto
da expansão da Rede Federal de Educação Profissional, Científica e Tecnológica no Brasil (Lei
11.892/08). Essa expansão demandou a contratação de novos professores para atender a todos os
campi dos trinta e oito IF existentes nos diferentes estados brasileiros. O número de professores
iniciantes é expressivo nessas instituições e sua inserção nessa realidade apresenta diferentes
desafios, considerando que nelas são ofertados cursos de formação inicial e continuada de
trabalhadores, cursos técnicos de nível médio e cursos superiores de graduação e pós-graduação.
Assim, os professores atuantes nessas instituições, na Educação Profissional Técnica de nível médio
e no ensino superior, embora possuam ampla formação em sua área específica de conhecimentos
em nível de pós-graduação, um número significativo de professores não possui formação para
o magistério. Esse fato coloca para estas instituições a necessidade de desenvolver projetos de
desenvolvimento profissional de docentes que abordem as especificidades do processo de ensino,
condizentes com essa realidade, tendo como base nos desafios enfrentados pelos professores no
período de inserção na docência. O objetivo do trabalho é analisar as necessidades formativas

mailto:geralda.pena@ifmg.edu.br
mailto:danilaeliass@gmail.com

131

dos professores em um Instituto Federal no Brasil, de forma obter indícios para elaboração de
programa de desenvolvimento profissional docente. O referencial teórico apoia-se em autores
que discutem as temáticas afetas às necessidades formativas, desenvolvimento profissional e
formação docente, como RODRIGUES (2006) como MARCELO (2009) ROMANOWSKI
e MARTINS (2013), SANTOS (2000), IMBERNÓN (2011), entre outros. A pesquisa
caracterizou-se como um estudo de caso. Foi utilizada uma abordagem metodológica de natureza
qualitativa com apoio de dados quantitativos (ANDRÉ, 2005; POUPART, et al., 2010). As
atividades da pesquisa foram organizadas em três etapas: (1) estudo do referencial teórico com o
levantamento bibliográfico, seguido de uma revisão de literatura sobre necessidades formativas,
levantamento de pesquisas sobre o tema no site da Associação Nacional de Pós-graduação e
Pesquisa em Educação (ANPED) no período de 2009 a 2015 e no Banco de Teses da Capes;
(2) Elaboração do instrumento de coleta de dados, um questionário on-line, constituído de
questões fechadas e abertas, que teve como objetivo investigar assuntos relacionados ao perfil
de formação dos docentes e realizar o levantamento das necessidades formativas bem como
sobre as suas opiniões sobre as formas de organização de ações de formação continuada para
docentes da Educação Profissional e Tecnológica e superior; (3) organização e tabulação dos
dados dos questionários por meio de gráficos e agrupamentos das questões abertas, o que
possibilitou uma análise qualitativa com o apoio de dados quantitativos. Os sujeitos da pesquisa
foram os professores de ensino técnico e superior ingressantes em um Instituto Federal de
Educação, Ciência e Tecnologia no Brasil. O diagnóstico das necessidades formativas apontou
temáticas relacionadas aos conhecimentos pedagógicos e às especificidades da organização do
ensino na instituição, como, por exemplo, as demandas apresentadas pela verticalização do
ensino, com o atendimento a diferentes perfis de alunos, de projetos pedagógicos, de cursos,
etc. Entre as temáticas prioritárias para ações de formação continuada, no entendimento dos
docentes, destacam-se: planejamento, metodologias de ensino, currículo, interdisciplinaridade,
avaliação, relação professor-aluno, diversidade e inclusão, bem como especificidades do
trabalho pedagógico no IF. Quanto às formas de organização das atividades de formação, foram
apontadas: palestras, oficinas pedagógicas, relatos de experiências, cursos de curta duração. Dessa
forma, os dados da pesquisa revelaram indicadores importantes para o planejamento de ações
de formação continuada em um programa de desenvolvimento profissional docente condizente
com a realidade da instituição, no sentido de possibilitar ao corpo docente a reflexão sobre a
prática pedagógica e o seu redimensionamento, em um processo contínuo de formação. Sendo
assim, os resultados apontam para a relevância do diagnóstico das necessidades formativas dos
docentes quando se busca a elaboração de um programa desenvolvimento profissional docente
e contribuem para o avanço dos estudos sobre essa temática, mais especificamente, relacionada
aos professores atuantes nos Institutos Federais, que enfrentam desafios complexos na atuação
docente tanto no ensino superior quanto na Educação Profissional Técnica de Nível Médio.
Assim, esse trabalho colabora com novos aportes para repensar a formação docente e os programas
de desenvolvimento profissional, contribuindo para o avanço dos estudos nessa área.

Palavra-chave: Necessidades formativas; Desenvolvimento profissional docente.; Formação
continuada; Instituto Federal.

132

Desenvolvimento profissional docente:

Investigando os estudos sobre os professores da educação superior e
da educação profissional e tecnológica no Brasil

Pena, Geralda Aparecida de Carvalho1; Nunes, Célia Maria Fernandes2;
Perucci, Leidelaine Sérgio3; Souza, Karoline de Lourdes Abreu4

1Instituto Federal de Minas Gerais – Campus Ouro Preto – Brasil 2Y3Universidade Federal de
Ouro Preto – Brasil 4Instituto Federal de Minas Gerais – Campus Ouro Preto – Brasil

Financiamento: IFMG

geralda.pena@ifmg.edu.br; cmfnunes1@gmail.com; leidelaine1@hotmail.com; karol.120@
hotmail.com;

Resumo

Os estudos sobre o Desenvolvimento Profissional Docente (DPD) tem ganhado destaque no
campo educacional. No contexto brasileiro nos últimos anos temos acompanhado uma grande
demanda por professores para atuar no ensino superior e técnico em função do processo de
expansão e democratização desses ambientes educacionais. Diante desse contexto e do perfil dos
professores que atuam no ensino das disciplinas técnicas e no ensino superior temos percebido
a necessidade de analisar o desenvolvimento desses docentes. Geralmente esses professores
possuem ampla formação em sua área específica de conhecimentos em nível de pós-graduação,
no entanto um número significativo de professores não possui formação para o magistério.

mailto:geralda.pena@ifmg.edu.br
mailto:cmfnunes1@gmail.com
mailto:leidelaine1@hotmail.com
mailto:karol.120@hotmail.com
mailto:karol.120@hotmail.com

133

A análise da docência nas Instituições da Rede Federal de Educação Profissional, Científica e
Tecnológica (RFEPCT) mostra aspectos singulares e específicos dessa realidade educacional, em
que elementos variados demarcam diferenças significativas em relação, por exemplo, ao perfil do
profissional que atua como docente nos Institutos Federais ou nas Universidades, seja nos cursos
técnicos ou superiores. Na Rede Federal geralmente exige-se, nos concursos públicos, a formação
em curso de graduação na área específica do conhecimento em que o professor vai atuar, sendo
bastante valorizada a formação em nível de pós-graduação stricto sensu. Essa situação apresenta
diferentes desafios a esses docentes no desenvolvimento do processo ensino-aprendizagem, quando
iniciam seu trabalho nestas instituições. Para tanto estamos desenvolvendo uma pesquisa na qual
utilizamos como referencial teórico as concepções de Machado (2008), Dias-da-Silva (1998),
Marcelo (2009), Fiorentini e Crecci (2013). A metodologia utilizada é de natureza qualitativa com
apoio de dados quantitativos. Na etapa inicial da pesquisa, os dados foram coletados em análise
de artigos de autores que fundamentam o estudo e no Banco de teses e dissertações da CAPES
(Coordenação de Aperfeiçoamento de Pessoal de Nível Superior), que é uma fundação vinculada
ao Ministério da Educação do Brasil que atua na expansão e consolidação da pós-graduação
stricto sensu em todos os estados do país. Os estudos sobre desenvolvimento profissional docente
mostram que esse se refere a um trabalho direcionado para auxiliar o professor a continuar sua
formação, para além da formação inicial, contribuindo para a valorização docente no que tange
ao contexto e as características organizativas possibilitando a evolução contínua dos professores
enquanto profissionais. Neste sentido, os cursos de formação continuada devem ter como base
o contexto vivido pelos docentes e podem cumprir um importante papel no que diz respeito ao
Desenvolvimento Profissional de Professores. Em vista disso, entende-se que todas as instituições
devem promover os seus próprios programas de desenvolvimento profissional docente, abarcando
sua realidade específica, considerando a necessidade de abordar as singularidades do processo
de ensino, tendo por base os desafios enfrentados pelos professores no período do início na
docência e durante a trajetória profissional. No levantamento realizado no site da CAPES, no
Banco de Teses e Dissertações, tendo como descritor “desenvolvimento profissional docente”,
foram pesquisados títulos de trabalhos de mestrado e doutorado, publicados entre 2009 à 2015,
considerando o ano de criação dos Institutos Federais. Filtrando os trabalhos desenvolvidos
na opção “Programa de Pós- graduação em Educação” foram encontrados 11.625 trabalhos.
Entre todos os resultados, foram encontrados 74 trabalhos sobre a temática pesquisada, sendo
44 dissertações de mestrado e 30 teses de doutorado. Entre esses 74 trabalhos, verificamos que
21 deles foram desenvolvidos com professores do ensino superior e apenas 1 trabalho teve
como sujeitos professores da Educação Profissional e Tecnológica. Constatamos, pois, que
trabalhos relativos à temática desenvolvimento profissional docente em Programas de Pós-
Graduação em Educação no Brasil ainda são escassos, representando apenas 0,63% do total
de pesquisas do período de 2009 a 2015. Os dados apontam ainda para a quase ausência de
trabalhos quando se volta o olhar para esta temática na educação profissional e tecnológica,
pois foi encontrado apenas um trabalho de mestrado (1,35% dos trabalhos sobre DPD). No
que se refere ao ensino superior o número é mais significativo no conjunto dos trabalhos sobre
a temática (28,3% dos trabalhos sobre DPD). A partir desses dados é possível concluir que há
uma lacuna nos trabalhos sobre desenvolvimento profissional docente de professores da EPT e
uma atenção, ainda que pequena, ao desenvolvimento profissional docente de professores do
ensino superior. Considerando essas análises, entendemos ser da competência dos Institutos
Federais e Universidades, o desenvolvimento de uma política de desenvolvimento profissional
docente, com a organização de espaços e tempos para que o professor possa investir em sua
formação continuada para o exercício de ensinar. Tal política pode contribuir para a formação
continuada e o aprimoramento didático-pedagógico, bem como para o acompanhamento dos
professores no enfrentamento dos desafios que se apresentam no desenvolvimento da prática
pedagógica na instituição, principalmente daqueles que estão no início da docência, abordando
os problemas cotidianos dos professores, de forma que as práticas vivenciadas em sala de aula
sejam contempladas e a teoria seja utilizada como instrumento para melhor compreensão da

134

prática. Assim, por meio da formação continuada, a instituição pode viabilizar um processo
contínuo de desenvolvimento profissional docente.

Palavras chave: Desenvolvimento profissional docente; Formação de professores; Educação
profissional e tecnológica; Educação superior.

135

Acciones y perspectivas del desarrollo pedagógico docente en la
Universidad

Peré, Nancy; Fachinetti, Virginia

Universidad de la República, Uruguay

nancy.pere@gmail.com; viloga21@gmail.com

Resumen

Problema

La Universidad de la República (Udelar) de Uruguay, es pública, de acceso libre, con
autonomía estatal y cogobernada (del gobierno universitario participan estudiantes, docentes y
egresados). Está organizada en Servicios (Facultades, Escuelas, Institutos) y tiene sedes en todo el
país. Su estructura de cogobierno se organiza en Pro Rectorados que responden a las funciones
de la universidad: investigación, enseñanza y extensión, en conjunto con un pro rectorado
destinado a la gestión. Cada pro rectorado tiene una Comisión Sectorial cogobernada y una
Unidad Académica quienes, en un trabajo conjunto, proponen y asesoran al Rector y al consejo
central sobre las políticas y acciones que corresponden a su área. Dichas unidades además se
dedican a la generación de conocimiento en su campo disciplinar. A su vez, desde hace ya varias
décadas se vienen consolidando en cada servicio universitario núcleos académicos, denominados
de manera diversa pero que en general se las conoce como Unidades de Apoyo a la Enseñanza
(UAE), que se dedican al asesoramiento y la producción de conocimiento pedagógico-didáctico
con las particularidades de cada contexto institucional (Collazo et al., 2015a).

mailto:cabreradipi@gmail.com
mailto:viloga21@gmail.com

136

Desde hace ya más de una década la Universidad concibió políticas institucionales orientadas
al desarrollo profesional docente buscando promover su formación y el perfeccionamiento
pedagógico y didáctico como complemento de la actualización disciplinar permanente y el
desarrollo de la labor de investigación científica.

Por medio de estos procesos de formación se pretende obtener una masa crítica de docentes
con capacidad de transformar la enseñanza, promover mejores aprendizajes y utilizar con enfoque
pedagógico los recursos tecnológicos disponibles.

Con este fin la CSE impulsó distintas estrategias de mejora: una oferta central de formación
de posgrado (Actividades Centrales de Formación, Maestría en Enseñanza Universitaria y
Programa de Formación de RRHH), una oferta semidescentralizada por campos de conocimiento
(Programas de Formación Didáctica de las Áreas) y la capacitación y asesoramiento pedagógico
en servicio, de más larga data, a cargo de las UAE o similares.

En el actual período se entendió necesario dar un nuevo impulso a la formación didáctica y
pedagógica general de los docentes con énfasis en los grados de ingreso, Grados 1 y 2. Asimismo,
se busca estimular nuevas modalidades y estrategias de desarrollo didáctico de los docentes de
todos los grados, promoviendo comunidades de prácticas u otras formas de experimentación y
profundización, focalizadas en el desarrollo de las didácticas específicas de las disciplinas y las
profesiones.

La creación en el 2016 del Programa de Desarrollo Pedagógico Docente continúa con la línea
de formación didáctica de los docentes universitarios impulsada por la Udelar. Se entiende como
Programa un conjunto de acciones organizadas para conseguir un determinado objetivo o fin.
Los programas agrupan proyectos relacionados, que pueden ser ejecutados de manera secuencial
o paralela. Por ello, en el 2016 y en el presente año se realizó la convocatoria a propuestas de
“iniciativas de desarrollo pedagógico docente”. El propósito de la misma es promover la presentación
e instrumentación de diversas actividades formativas que contemplen la heterogeneidad y
singularidad que abarcan los diferentes campos disciplinares.

En las bases del llamado 2017 se estableció que:

Las iniciativas de formación que se propongan podrán integrar como elementos del diseño:
formatos flexibles, de carácter semipresencial, modular, abiertos; la conformación de equipos
multidisciplinarios, por ejemplo con integrantes del Sistema Nacional de Educación Pública;
un abordaje innovador de los temas de la agenda clásica y emergente de la didáctica, donde
los conocimientos y experiencias sean transferibles y acreditables en diferentes contextos, y
prever dispositivos de evaluación interna y externa. (CSE, Bases DPD 2017)

Objetivo general

Fortalecer las asesorías pedagógicas y las políticas institucionales de formación como forma de
contribuir a la profesionalización académica del personal docente de la Universidad.

Objetivos específicos:

•	 Reconocer el papel que juegan las asesorías pedagógicas en el desarrollo de iniciativas de
formación didáctico-pedagógica.

•	 Categorizar las acciones formativas propuestas en los proyectos aprobados en la
convocatoria a iniciativas de desarrollo pedagógico docente.

•	 Identificar el colectivo docente interesado en la formación pedagógica

137

Aportes

Los proyectos presentados en las dos convocatorias realizadas responden esencialmente a las
indicaciones establecidas en las bases en relación con ser de carácter abierto a todos los docentes
de la Universidad y de ANEP, ser semipresenciales; y donde las propuestas de actividades
fueron realizadas por equipos multidisciplinarios. Las temáticas presentadas se distribuyen
entre aspectos clásicos de la didáctica y aquellas en donde el centro es el abordaje de un campo
disciplinar específico. Se contó con la presentación de iniciativas para la realización de: cursos
semi presenciales, talleres de análisis de las prácticas de enseñanza y diseño de experiencias
innovadoras; y de laboratorios de experimentación de innovaciones. Las acciones de formación
abarcan todas las áreas del conocimiento y fueron realizadas en distintos puntos del país (con
mayor presencia en la capital).

El desarrollo del programa y su evaluación se encuentran en proceso, pero ya se han encontrado
aspectos interesantes para su análisis. En el estudio que realiza la Unidad Académica de la CSE se
ponen en consideración las características de las propuestas recibidas, las implementaciones de
los diversos formatos de formación, así como los resultados tanto cuantitativos como cualitativos.
Con estos elementos se pueden plantear un conjunto de perspectivas de continuidad de esta
temática en la Udelar.

Palabras clave: Educación superior universitaria, Formación docente, Desarrollo profesional
docente.

Bibliografía y documentos

CSE, Bases DPD, 2017, Llamado a Iniciativas de Desarrollo Pedagógico Docente, disponible en http://www.cse.
udelar.edu.uy/wp-content/uploads/2016/11/Bases-DPD-2017-ultima.pdf

Collazo, M. y otros (2015a). Asesorías pedagógicas y políticas de enseñanza en la universidad pública uruguaya:
pasado y presente. En: Lucarelli, E. (editora). Universidad y asesoramiento pedagógico. Buenos Aires:
Miño y Dávila. Págs. 193-248. ISBN 978-84-16467-01-3

Proyectos concursables presentados al llamado a Iniciativas de Desarrollo Pedagógico Docente, 2016-2017.

138

Un aporte de la lingüística sistémico funcional a la formación de
los docentes universitarios para la enseñanza de lectura y escritura

en las disciplinas

Placci, Graciela; Garofolo, Andrea

Universidad Nacional de Río Cuarto, Río Cuarto, Córdoba, Argentina.

 gplacci@hum.unrc.edu.ar ; agarofolo@hum.unrc.edu.ar

Resumen

Los docentes de grado, principalmente de asignaturas de los primeros años, se enfrentan
con una problemática frecuente: la necesidad de enseñar contenidos disciplinares complejos a
estudiantes que aún no están familiarizados con las convenciones académicas de la comunidad
disciplinar en la que participan. Ante esta problemática surge la necesidad de los docentes de
enseñar estrategias de lectura y escritura académica específicas de la disciplina, simultáneamente
con los contenidos disciplinares. No obstante, los docentes de materias de contenido suelen no
sentirse capacitados para enseñar a sus alumnos las estrategias necesarias para leer y escribir en la
disciplina, y consideran que su enseñanza es dominio del profesor de lengua y no del profesor de
la disciplina. Atendiendo a esta situación, la Universidad Nacional de Rio Cuarto (UNRC) ofrece
una carrera de posgrado de especialización, “Diplomatura en Lectura y Escritura Académica y
Pensamiento crítico en la Universidad”, destinada a docentes que dictan asignaturas de grado en
las diferentes facultades de la UNRC. El objetivo de esta diplomatura es “favorecer, a través de la
formación docente, el desarrollo de prácticas de alfabetización académica que faciliten el acceso
de los estudiantes a los conocimientos específicos de la carrera elegida”.

mailto:gplacci@hum.unrc.edu.ar
mailto:agarofolo@hum.unrc.edu.ar%20

139

Uno de los cursos que ofrece esta diplomatura es “Análisis del Discurso Académico” que
describimos en esta presentación. Este curso tiene como objetivo principal proveer a los
docentes participantes de herramientas lingüísticas y discursivas para el análisis de los géneros
académicos específicos frecuentes en sus áreas disciplinares. El curso se centra en el análisis
del propósito social de estos géneros y en el aprendizaje de las características discursivas de los
mismos, desde la perspectiva de la Lingüística Sistémica Funcional (Halliday, 1994). Esta teoría
lingüística reconoce al lenguaje como una herramienta comunicativa, una práctica social en la
cual se construye el ser individual y el ser social. Este enfoque demuestra cómo el lenguaje es un
sistema a partir del cual los usuarios eligen distintos elementos léxico-gramaticales para expresar
sus significados según el contexto y la audiencia. Siguiendo esta línea de estudio, se ha logrado
caracterizar los géneros en términos de los propósitos de la comunicación propia de cada uno
de los géneros que sirven determinadas funciones. Además, se han identificado los patrones
retóricos amplios, tales como textos narrativos, descriptivos, argumentativos y expositivos, y
las características lingüísticas (léxico-gramaticales) específicas de cada uno de estos patrones.
A través de la identificación de estas características, se puede brindar a los alumnos acciones
pedagógicas claras para ayudarlos en la comprensión y producción de textos afines a la audiencia
en cuestión, acciones que contemplan tanto aspectos intra e inter-oracionales como también
aspectos de la macro-estructura del texto. Por lo tanto, desde la Lingüística Sistémica Funcional,
en este curso se incentiva el reconocimiento, análisis y uso de los recursos léxico-gramaticales y
funciones retóricas apropiadas a los géneros que circulan con mayor frecuencia en las diferentes
disciplinas. Para introducir a los docentes participantes a este tipo de enfoque, incentivamos en
las clases el análisis de textos auténticos representativos de los discursos y propósitos frecuentes
en las asignaturas de las distintas carreras de grado. Seleccionamos principalmente textos
descriptivos, expositivos, argumentativos e instruccionales relacionados con las temáticas de
las diversas disciplinas de las carreras de grado de nuestra universidad, por ejemplo, ciencias
naturales, biológicas y agrarias; ingeniería y humanidades. A partir de nuestra experiencia en el
dictado del curso durante dos períodos (2014 y 2016), observamos que los docentes asistentes
comparten problemáticas similares en cuanto al abordaje de la lectura y escritura de textos
disciplinares y a la elección de textos acorde a las necesidades de los alumnos, por lo que les
sugerimos que provean algunos de los textos que utilizan frecuentemente en sus clases. Además,
para ayudarlos a entender mejor los procesos de lectura y escritura, las actividades propuestas
apuntan a desarrollar la reflexión sobre las prácticas discursivas relacionadas con las respectivas
asignaturas de los docentes; y esto, teniendo en cuenta las cuestiones sociales y lingüísticas que se
ponen en juego al asignar actividades de lectura y escritura a los alumnos. De esta manera, estas
actividades intentan promover una revisión y reformulación de las prácticas áulicas de los docentes
participantes. En la presente ponencia nos centraremos en la descripción de la metodología y
la dinámica del curso Análisis del Discurso Académico en el marco de la Lingüística Sistémica
Funcional, y de algunas actividades desarrolladas en las clases. Además ilustraremos con algunas
propuestas didácticas que docentes participantes diseñaron para trabajar en sus clases con el
objetivo de ayudar a los alumnos a mejorar sus prácticas de lectura y escritura.

Palabras clave: Lectura y escritura académica; Disciplinas; Discurso académico; LSF.

140

Pensando las diferencias como desafíos y oportunidades para la
formación y la práctica profesional

Rached, Soraya B.; Calderón, Luciana L.

 Universidad Nacional de Río Cuarto. Argentina

 sbrached@yahoo.com.ar; lcalderon@hum.unrc.edu.ar

Resumen

En el presente trabajo abordamos como cuestión central la discapacidad –en particular la
ceguera y/o dificultades visuales- en alumnos universitarios desde la perspectiva de docentes y
estudiantes del Profesorado en Ciencias Jurídicas, Políticas y Sociales de la Universidad Nacional
de Río Cuarto. El propósito específico de la presentación es la posibilidad de generar instancias de
reflexión y revisión de las prácticas docentes, entendiendo que tenemos la compleja tarea de formar
formadores, futuros docentes que deben desempeñar su función educativa desde una mirada
amplia, comprometida con su función social, histórica y cultural, promoviendo transformaciones
que contribuyan a la promoción y desarrollo de una comunidad inclusiva y que sean capaces de
reflexionar críticamente para comprender la realidad y reformular el sentido de su propia práctica
docente. Además, nos proponemos visibilizar algunas cuestiones que surgen en la dinámica del
aula entre docentes y estudiantes con discapacidad y que se perciben como naturales y sujetas
a la situación que atraviesan estos estudiantes. De acuerdo a esta finalidad; creemos pertinente
retomar concepciones que abordan específicamente la discapacidad, desde la perspectiva de los
Derechos Humanos. El concepto de discapacidad es relativo y varía según los diferentes contextos
históricos y sociales. Por ello, abordaremos tres de los paradigmas más representativos: el modelo
de prescindencia, el modelo rehabilitador y el modelo social, comprendiendo los orígenes de

mailto:sbrached@yahoo.com.ar

141

algunas práctica docentes actuales en nuestras aulas. Por tal motivo, colocamos el acento en el
concepto de accesibilidad y su potencialidad, como clave de la inclusión, entendiéndola en su
acepción más amplia, desde los aspectos comunicacionales, informáticos, etc. y no meramente
restringida a las infraestructuras edilicias. En este sentido, la Convención sobre los Derechos de
las Personas con Discapacidad sostiene lo siguiente: “la accesibilidad es una condición previa para
que las personas con discapacidad puedan vivir en forma independiente y participar plenamente en
la sociedad en igualdad de condiciones. Sin acceso al entorno físico, al transporte, a la información y
las comunicaciones, incluidos los sistemas y las tecnologías de la información y las comunicaciones…
las personas con discapacidad no tendrían iguales oportunidades de participar en sus sociedades” (art.
20 de la CDPD). Como complemento, y desde el marco jurídico-legal, atendemos a los derechos
que sostiene por un lado la Convención sobre los Derechos de las Personas con Discapacidad
–CDPD- y por otro lado, la Ley N° 22.431:Sistema de protección integral de los discapacitados.
Con la intención de alcanzar los objetivos presentados, proponemos como acciones pertinentes
partir de testimonios y experiencias de estudiantes que atraviesan una situación de discapacidad
visual y que estudian diferentes carreras en la Universidad Nacional de Río Cuarto. Asimismo,
creemos oportuno vincularnos de manera colaborativa con Centro de Producción de Información
Accesible – CEPIA-, promoviendo el trabajo interdisciplinario y retomando las voces de los
protagonistas. Esperamos brindar aportes teóricos que contribuyan a problematizar la realidad
de muchos estudiantes universitarios con discapacidad visual, buscando las alternativas para
implementar las mejoras necesarias para que se gesten procesos de aprendizaje significativos
y al mismo tiempo; revisar y rever la propia práctica docente como promotora de reflexiones
y transformaciones. Consideramos que estamos frente a un gran reto no solo, partiendo de
que nuestros estudiantes serán futuros profesores, sino que además, es posible comprender el
quehacer docente desde otra perspectiva: analizando, deconstruyendo y reconstruyendo miradas.
La complejidad del contexto nos desafía a desnaturalizar verdades, creencias con la suficiente
apertura y flexibilidad para modificar y transformar los supuestos que sostienen las prácticas
cotidianas, favoreciendo la constante renovación y resignificación de saberes y de la práctica
pedagógica. Es preciso tender los puentes necesarios entre teoría y práctica tanto para que los
estudiantes puedan visibilizar y experimentar esta doble retroalimentación y puedan trasmitirla
y compartirla con sus futuros alumnos, como asimismo; fortalecer este aspecto al interior de
los mismos equipos de docentes. Pensando la discapacidad como una oportunidad al decir de
Abejón Mendoza, Martínez Solana y Terrón López (2011): “Es esencial vivir la diferencia como
riqueza, como una oportunidad de aprendizaje para todos. Y así se tiene que transmitir a todos (…).
Construir una aula inclusiva significa, muchas veces, cambiar en las actitudes y en las acciones, en
las creencias y en el comportamiento.En este sentido, para garantizar la plena participación social
de las personas con discapacidad, en muchos casos resulta imprescindible derribar las barreras
actitudinales que dificultan su inclusión en la comunidad. Nos interpelamos permanentemente
como docentes no solo en nuestro hacer, sino y esencialmente en nuestro pensar y sentir. Los
interrogantes son muchos, esta simple aproximación a la temática, es sólo el comienzo de muchas
incógnitas sobre las que creemos necesario profundizar, reflexionar y discutir en diálogo con
todos los actores implicados.

Palabras clave: Discapacidad; Accesibilidad; Inclusión; Quehacer docente

142

Estratégias institucionais de apoio pedagógico:

Possibilidades para alcançar a formação e o desenvolvimento
profissional do docente universitário

Ribeiro, Gabriela Machado; Zanchet, Beatriz Maria B; Boéssio, Cristina P. D.

Fundação Universidade de Rio Grande; Atrib/Universidade Federal de Pelotas; Universidade
Federal do Pampa. Brasil

 gabimacrib@gmail.com; biazanchet@gmail.com; cristinapdb@hotmail.com

Resumo

É possível observar que a formação exigida para os professores universitários tem sido restrita
ao conhecimento aprofundado da disciplina a ser ensinada. Sendo esse um conhecimento prático,
decorrente do exercício profissional, ou teórico, oriundo do exercício acadêmico, pouco ou nada
tem sido exigido desses professores em termos pedagógicos. Embora nos concursos para a carreira
docente tenha-se uma prova didática, em geral, maior ênfase é dada à avaliação do currículo
acadêmico e às provas de conteúdos específicos. Barco de Surghi (1999, p. 153) afirma que, se os
conhecimentos específicos são considerados como principais, “a demonstração das capacidades
docentes fica restrita ao espaço de um simulacro: se ‘dá’ uma aula na audiência de alunos, ou se
explica como se procederia com os alunos, dos quais se desconhecem as características, apelando-
se, portanto, para sua abstração. O concurso aparece, assim, como um rito de passagem”.

Nessa direção, podemos inferir que a graduação tem sido mantida por docentes titulados que
possuem significativa bagagem de conhecimentos específicos, porém, com pouca ou nenhuma

mailto:gabimacrib@gmail.com
mailto:biazanchet@gmail.com
mailto:cristinapdb@hotmail.com

143

preparação pedagógica que os ajude a enfrentar os desafios da sala de aula. Essa condição acaba
gerando um perfil de professor universitário baseado na especificidade da área que alicerça
sua profissão e uma cultura universitária que pouco se ocupa com os saberes pedagógicos.
Entendemos que ser professor universitário supõe o domínio de seu campo específico mas, em
contrapartida, precisam ter, também, a apropriação do saber que os ajude a ensiná-los. Percebemos
que as metodologias tradicionais de ensino não dão conta, com a mesma intensidade de antes, de
atender ao perfil dos jovens que atualmente ocupam os bancos universitários. A falta de diretrizes
formativas para o magistério na Educação Superior, o novo perfil de formação profissional dos
egressos exigido pela sociedade contemporânea, o qual é avalizado oficialmente pelas políticas
públicas de avaliação do Ensino Superior, o acúmulo de funções, entre outros aspectos, têm
levado os docentes a reconfigurarem suas ações no âmbito universitário.

É preciso que as instituições invistam em processos formativos que ajudem a melhorar a
qualidade do ensino e estimulem o desenvolvimento profissional docente. Nesse sentido,
entendemos que o ato de propor e investir em estratégias de assessoramento pedagógico
poderá representar uma alternativa para que os professores melhor compreendam o ensino que
desenvolvem e possam qualificar-se profissionalmente. É sobre essa perspectiva que voltamos
nosso olhar. Diante do rol de fatores que configuram a docência universitária atualmente,
compreendemos que o desenvolvimento de estratégias institucionais voltadas para a formação
do docente universitário e para subsidiar discussões sobre a didática universitária é fundamental
para que os professores qualifiquem suas práticas pedagógicas. Nesse sentido, desenvolvemos um
estudo sobre experiências institucionais de assessorias pedagógicas. Nosso intuito foi compreender
os dispositivos de formação e atuação das assessorias pedagógicas, suas estratégias e possibilidades
as quais foram efetivadas em duas universidades do sul do Brasil – uma delas localiza-se no
extremo sul Ua e a outra em uma região de fronteira Ub. Cabe salientar que a Ua é uma Instituição
consolidada com abrangência na região e reconhecida em nível nacional, e a outra é uma Instituição
criada no contexto da expansão e interiorização da educação superior sendo considerada uma
Universidade em processo de consolidação e ampliação. Cabe salientar que reconhecemos que
existem múltiplas estratégias institucionais de apoio pedagógico que podem ser frutos de um
planejamento baseado em um ou em múltiplos pressupostos, como o conhecimento técnico de
seus idealizadores, o contexto sócio-histórico, as necessidades formativas dos professores. Esses
pressupostos estiveram presentes na análise que empreendemos. É importante explicar que as
experiências investigadas datam de dois períodos históricos distintos. Realizamos entrevistas
semiestruturadas com pessoas que estavam ligadas às estratégias de assessoria pedagógicas
desenvolvidas, ou seja, foram os protagonistas e/ou idealizadores de tais ações. Contamos com
três colaboradores de cada uma das Instituições. Os dados de natureza qualitativa compõem
o corpo das informações utilizadas na análise. Os estudos de Lucarelli (2011), Cunha (2010,
2011), Zabalza (2004), Mayor Ruiz (2009), dentre outros sustentam a discussão. A partir da
investigação empreendida é possível realçar a importância que as Instituições de Ensino Superior
(IES) pesquisadas atribuem às questões ligadas à formação pedagógica de seu corpo docente. Em
ambos os casos evidenciou-se uma a vontade política das instituições em atender as necessidades
relativas aos processos de ensino; a adoção do Projeto Pedagógico Institucional (PDI) como
elemento norteador das propostas de assessoria; a busca pelo atendimento das particularidades
dos diferentes grupos de docentes desenvolvendo trabalhos específicos para esses. Experiências
como as investigadas neste estudo podem servir de base para pensarem-se estratégias de assessoria
pedagógica que tomem a didática como eixo estruturante em seu trabalho. É possível tomá-las
como referente para o desenvolvimento de iniciativas futuras. Entendemos que a criação de
lugares contínuos de formação pedagógica nas IES é condição fundamental para de melhoria da
qualidade da educação superior como um todo.

Palavras-chave: Estratégias pedagógicas; Ensino superior; Formação de professores;
Desenvolvimento profissional docente.

144

PROCADO:

10 años de una experiencia de formación en servicio

 Zamudio, Alicia; Castronovo, Adela; Leiva, Sandra; Clérici, Lautaro

Universidad Nacional de Lanús

aliciazamudio62@yahoo.com.ar; acastro@unla.edu.ar; licsaleiva@gmail.com;
lclerici@unla.edu.ar

Resumen

A través del Programa de Capacitación Docente Continua, (PROCADO), creado por
Resolución CS N° 026/07, la Universidad Nacional de Lanús creó un ámbito para el desarrollo
profesional docente, generando espacios de estudio y reflexión que promueven el ejercicio de un
análisis crítico de la propia práctica y brinda aportes teóricos, atendiendo al carácter situado de
toda práctica educativa. El Programa asume así una responsabilidad institucional con procesos
permanentes para la mejora de la enseñanza y la socialización de saberes. El PROCADO se
constituye así en un espacio integrado a la tarea docente.

Este trabajo se propone compartir los fundamentos políticos y pedagógicos de la construcción
de este programa, y sus desarrollos, a diez años de su creación.

Reflexionar sobre la enseñanza en términos de práctica implica asumir su complejidad en
el marco de las prácticas sociales, su multirreferencialidad y una epistemología particular. El
conocimiento que se pone en juego en la práctica no puede ser reducido a la mera aplicación

mailto:aliciazamudio62@yahoo.com.ar
mailto:acastro@unla.edu.ar
mailto:licsaleiva@gmail.com
mailto:lclerici@unla.edu.ar

145

de unos principios o reglas de acción determinadas, sin eludir sus rasgos de incertidumbre, de
imprevisibilidad, de inmediatez.1 La docencia en las universidades descansó desde sus orígenes
sobre el supuesto según el cual la experticia en un campo de conocimiento o en un campo
profesional constituye la condición no solo necesaria sino suficiente para enseñar. El dominio
experto en un campo como condición para el ejercicio docente configura particulares relaciones
con el saber y relaciones saber - poder que requieren ser interpeladas. La noción de Bachelard
de obstáculo epistemológico resulta pertinente en relación con una actitud problematizadora de
esta cuestión, en tanto podría afirmarse que una actitud asentada en la convicción de un saber,
obstruye el acceso al saber. A la hora de analizar cómo se configuran las prácticas de enseñanza
en la Universidad es imprescindible partir de algunas matrices arraigadas en la propia historia de
estas instituciones y sus prácticas. Las preocupaciones por las cuestiones pedagógicas y didácticas
aparecen “tardíamente” entre los profesores universitarios en virtud del supuesto que acabamos
de mencionar. Es posible aseverar, sin embargo, que la propia idea de universidad se ha ido
transformando en virtud, entre otros factores, del aumento incesante del conocimiento que
crea problemas de selección, organización y secuencia, como de definición acerca de lo “básico”
y sus sucesivos niveles; la creciente especialización y diversificación de la oferta universitaria
con la consiguiente ruptura de los requerimientos de patrones tradicionales de la profesión;
la masificación de la enseñanza universitaria que interpela los modos tradicionales de hacer
docencia a partir de la incorporación de nuevos perfiles de estudiantes; la diversificación de
las instituciones universitarias en distintos centros de formación caracterizados por diferentes
maneras de “ser universidad”. (Feldman, D; Palamidessi, M: 2001)

Las universidades del conurbano bonaerense, en función de sus rasgos fundacionales han
asumido nuevos modos de ser universidad, atendiendo poblaciones históricamente ausentes
de este nivel educativo (gran parta de sus estudiantes son primera generación de estudiantes
universitarios en sus familias), desarrollando nuevas profesiones y campos, entre otros rasgos, y
preocupadas por la permanencia y egreso de sus estudiantes.

En este marco la docencia universitaria se caracteriza por su pertenencia a una comunidad
profesional o académica, por una rica y diversa trayectoria en ese campo, atendiendo a los
rasgos de las diferentes comunidades de pertenencia. Su fortaleza reside en su relación con el
conocimiento que transmiten, ya sea por la experiencia en el ejercicio profesional como por
su trabajo como investigadores y productores de conocimiento por otro. A diferencia de los
docentes del resto del sistema educativo por lo general no han participado de una formación
docente de grado o inicial, y sus saberes en torno a la enseñanza surgen de las propias prácticas.
En este sentido cabe destacar el peso que adquieren en esa configuración las propias trayectorias
formativas, las propias biografías de formación, los “modelos de docencia vividos”. Los docentes
universitarios nos hacemos docentes enseñando y por lo general, enseñamos desde los modelos
desde los que hemos sido formados.

A través de 10 años de vigencia el PROCADO ha desarrollado una tarea de formación en
servicio que progresivamente ha incorporado nuevos actores y nuevas propuestas y dispositivos
de formación, como así también la revisión y redefinición de sus líneas de acción. Aborda
actualmente contenidos relacionados con didáctica y pedagogía del nivel superior y didácticas
específicas relativas a los diferentes campos profesionales. Merece especial atención el desarrollo
actual, y por iniciativa de diferentes actores institucionales, de líneas de trabajo, que convergen
en el entrecruzamiento de perspectivas éticas, políticas, pedagógicas y sociales que apuntan a la
curricularización de las perspectivas de DDHH, género y accesibilidad. La experiencia educativa
en el Nivel Superior requiere de una formación reflexiva sobre el sentido social de las profesiones.
El abordaje de la perspectiva de los derechos humanos en la formación de los docentes contribuye
a la construcción de herramientas para la articulación y la comprensión crítica del ejercicio de
una profesión en la sociedad.

1	 Philipe Jackson asigna estos rasgos a la enseñanza ya en 1968 dando cuenta de la insuficiencia de los modelos que
interpretan la enseñanza como el despliegue de las anticipaciones en una lógica de racionalidad técnica.

146

Surgen en el marco de esta presentación preguntas, algunas de las cuales encuentran respuestas
en estos 10 años de trayectoria y otras que quedan abiertas como permanentes desafíos:

•	 ¿Cuáles son las representaciones recurrentes de los docentes acerca de los estudiantes en
las distintas carreras y de qué manera estas impactan en las propuestas de enseñanza?

•	 La biografía de formación de los profesores universitarios, ¿marca tendencias de formación
vinculadas a sus campos de origen con independencia de las líneas propuestas en los
planes de estudio?

•	 ¿Se construyen en las prácticas modos novedosos de desarrollar la enseñanza de ciertos
campos disciplinares en virtud de su encuadre curricular y de la construcción de nuevos
perfiles profesionales?

Finalmente, ¿existe un vínculo entre los dispositivos institucionales de desarrollo profesional
docente y los procesos de mejora de la enseñanza?

Palabras clave: Docencia universitaria; Desarrollo profesional docente; Dispositivos de
formación; Prácticas de la enseñanza.

147

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV-4 Innovación e
intervención curricular

148

Trama y sentidos de las prácticas de intervención curricular en la
Universidad

Abate, Stella Maris; Lyons,Silvina

Facultad de Ingeniería - UNLP. Argentina.

smabate@ing.unlp.edu.ar, silvina.lyons@ing.unlp.edu.ar

Resumen

El presente escrito se propone compartir una (posible) trama que permita articular los sentidos
sobre los cuales se entretejen los actuales desafíos de la asesoría e intervención pedagógica en
la universidad. Esta trama resulta de un ejercicio de descripción reflexiva de la experiencia,
posicionamiento y horizontes de Área Pedagógica de la Facultad de Ingeniería de la UNLP y sus
articulaciones.

El desarrollo de diferentes propuestas y acciones vinculadas a la innovación e intervención
curricular a lo largo de más de 20 años de existencia como espacio pedagógico en la institución,
han expresado una preocupación por proyectarnos más allá de la coyuntura, vincularnos a “otros”
de la institución y un estar atento a las diferentes agendas de temas, necesidades y problemas
tanto de las gestiones institucionales y de la profesión ingenieril, como de la pedagogía. En este
sentido se han construido horizontes de intervención a los que se arribó a partir de continuas
(re)interpretaciones articuladoras de posicionamientos, discursos propios y externos, contextos
y oportunidad, lo cual permitió ir armando esta trama que expresa una narrativa hacia estos
horizontes.

mailto:smabate@ing.unlp.edu.ar
mailto:silvina.lyons@ing.unlp.edu.ar

149

Actualmente este espacio asume como horizonte contribuir a “humanizar” la perspectiva
desde la cual se analiza e interviene en la formación profesional de los ingenieros. Tal cambio
de perspectiva conllevaría atender en dicha formación y a la vez, al saber-hacer, las técnicas,
los marcos de pensamiento y la afectividad desde, al decir de Perla Zelmanovich, una ética de
las consecuencias. Es decir, una preocupación de quienes integran este espacio es promover
una formación para la sensibilidad social a partir del rol clave de las humanidades, tal y como
lo plantean Zigmunt Bauman y Leónida Donskis, quienes invitan en su libro Ceguera Moral
(2015) a recobrar a través de ellas la sensibilidad moral. Esto articula conceptualmente con
preguntas respecto a las implicancias de que el currículum se oriente a la formación integral de
los ingenieros como proceso que supone el despliegue de trayectorias individuales y la previsión
de distintos recorridos en los cuales el sujeto tiene que realizar elecciones, sin que por ello se
pierda la idea de currículum como proyecto colectivo.

De esta manera, en primer lugar se describen brevemente las acciones del Área Pedagógica que
estructuran esta trama de sentidos; estas son: la gestación y dictado de una materia humanística,
la coordinación de un sistema de tutorías vinculado a primer año, la dirección y desarrollo de
un proyecto de investigación vinculado a la inclusión de los saberes sociales y humanísticos en
la formación de ingenieros, el diseño e implementación de estrategias de formación docente
vinculadas al desarrollo de innovaciones curriculares, la coordinación y edición de un espacio de
reflexión en la forma de boletín electrónico -en el cual se deja constancia de estas acciones.

Estas acciones han tenido distintos orígenes: algunas de ellas surgen de demandas de la misma
institución, otras han “llegado” desde la pedagogía y la didáctica y sus devenires como campos
de conocimiento, y también han emergido como resultado de políticas públicas y problemas o
preocupaciones de la época.

En segunda instancia, se desarrollan cuatro sentidos que constituyen la trama propuesta, a saber:
(1) focalizar en -o no perder de vista- la identidad de la ingeniería como profesión y su dimensión
social; (2) colaborar en el ejercicio del derecho a la educación, insertándose en los debates
actuales respecto a la inclusión, la calidad y el mérito; (3) promover y acompañar innovaciones
en la enseñanza, habilitando nuevas funciones docentes y difundiendo nuevos formatos de
clase, creando espacios para la discusión de las prácticas docentes, disponiendo marcos teóricos
y dinámicas de intercambio inter - claustros; y (4) visibilizar la necesidad de volver porosos los
límites de la institución y compartir experiencias y reflexiones en el contexto de la docencia de la
universidad y en el contexto de las carreras de ingeniería.

El texto concluye con unas palabras respecto a la importancia de realizar estos procesos narrativos
de interpretación en los que se despliega la tarea de los y las pedagogas en intervención curricular. Las
narrativa de situaciones de interacción con otros actores y con la institución en la que se desarrolla
esta tarea, lejos de (re)producir técnicas de intervención curricular o ser un telón de fondo, son las
productoras activas de las posibilidades reales de existencia de estos espacios pedagógicos. Las prácticas
de intervención pedagógica en la universidad se vuelven posibles en las interacciones mismas.

Palabras clave: Intervención curricular; Horizontes; Trama; Sentidos.

150

Una propuesta innovadora:

Servicio de orientación laboral (SOL) en la Facultad e Ingeniería de
la Universidad Nacional de Mar del Plata

Artigas, María Velia; Onaine, Adolfo Eduardo

Departamento de Ingeniería Industrial, Facultad de Ingeniería de la Universidad Nacional de
Mar del Plata. Argentina

mvartigas@hotmail.com; aeonaine@fi.mdp.edu.ar

Resumen

La presente colaboración tiene por objeto sociabilizar los resultados obtenidos en las
intervenciones de práctica pedagógica realizadas y sistematizadas a partir del Proyecto de
Orientación Laboral (SOL) que tiene lugar en la Facultad de Ingeniería de la Universidad Nacional
de Mar del Plata. Éste se ha desarrollado en dos períodos el primero 2009/2012 (financiado por
PROMEI II) y actualmente se ha re-lanzado en agosto de 2015 con el concurso de un cargo de
dedicación exclusiva para tal fin. Cabe aclarar que el SOL tiene una doble dependencia, dado
que está inscripto en el Departamento de Ingeniería Industrial como una actividad de extensión
y depende también de la Secretaria Académica por tratarse de una tutoría de egreso que presta
servicios a todos los estudiantes próximos al egreso y a jóvenes recientemente graduados que
requieran un asesoramiento integral en su desarrollo profesional.

mailto:mvartigas@hotmail.com
mailto:aeonaine@fi.mdp.edu.ar

151

Los objetivos del Servicio son variados dado que se privilegia las necesidades individuales
de cada estudiante que requiere esta tutoría de egreso. Los objetivos principales son brindar
herramientas para facilitar el desarrollo del proyecto profesional del estudiante; el mismo pude
tener diferencias tales como la búsqueda de un empleo público/privado, el desarrollo de un
emprendimiento personal, la postulación a una beca nacional/internacional para iniciar una
carrera de investigación, entre otros. A partir del presente trabajo se quieren presentar los
antecedentes, las bases teóricas y metodológicas que fundamentan tales intervenciones, algunos
resultados y reflexiones a partir del trabajo con los casos analizados. En cuanto a la metodología
es mixta dado que se utilizan cuestionarios semi-estructurados, pruebas individuales y grupales
construidas para tales fines, entrevistas grupales e individuales.

Se toman los aportes de la Psicología del Trabajo sus bases conceptuales y métodos para
trabajar en Orientación Laboral de los futuros profesionales, a partir de los llamados Sistemas de
Placement, así como también se pone en valor la tutoría como facilitadora de inserción laboral.
En nuestro país, hasta hace un tiempo la incorporación laboral de un joven profesional Ingeniero
había comenzado a convertirse en inserciones beneficiosas, ya que se trataba de candidatos elite
por su demanda en la industria (de mediano a gran tamaño tanto nacional como multinacional).
El contexto nacional e internacional en el que escasea el empleo ocasiona que los recién graduados
no pueden ver en el exterior el futuro próspero que imaginaban previamente a la crisis.

En la misma línea, en la Unión Europea desde el año 2000 se han impulsado como
prioritarias todas aquellas acciones tendientes a la mejora de la performance en la inserción
laboral de los jóvenes estudiantes próximos a graduarse y de los jóvenes graduados. Así también,
la OIT expone al respecto que “la generación de programas masivos de capacitación de jóvenes
que han caracterizado el último decenio del siglo XX en la región latinoamericana, incluyen
sistemáticamente acciones de Orientación, fundamentalmente dirigidas a dotar de información
sobre mecanismos de búsqueda de empleo y adquisición de habilidades y comportamientos para
mejorar las oportunidades de inserción laboral”.

Se suma también que han cambiado los perfiles buscados y las exigencias de nuevas
competencias personales, comportamentales y técnicas para desempeñarse tanto en trabajos
en relación de dependencia como independientes. Sucede lo mismo con la concepción del
significado del trabajo que incluye nuevas contrataciones (trabajo a domicilio, a tiempo parcial,
contratos a término, teletrabajo, entre otros) que requieren abordar al sujeto con una atención
diferente y dotarlo de información para que pueda atravesar los cambios impuestos.

Con el proyecto se intenta dar una respuesta de soporte técnico y de orientación profesional
que permita a los alumnos (desde ahora usuarios del servicio) acercarse, conocer y reflexionar
sobre su deseo de proyecto profesional y reducir la brecha entre la oferta y la demanda de
trabajo. Asimismo, el actual escenario del trabajo, se encuentra en constante transformación y es
necesario que los profesionales puedan no solo desarrollar sus conocimientos técnicos sino que
también deben generar comportamientos, competencias, habilidades adecuadas y acordes a la
cultura organizacional que hoy rige en el mundo del trabajo. Como consecuencia, el hecho de
conocer su propio perfil laboral le otorga mejores posibilidades a la hora de tomar decisiones en
su carrera.

Para concluir, se pondrán a discusión las reflexiones e interrogantes a los que se ha arribado
hasta este momento y las futuras líneas intervención.

Palabras clave: Tutorías de egreso; Orientación laboral; Futuros graduados; Inserción laboral.

152

IEDUCATIVA, un espacio de articulación de prácticas de asesorías
pedagógicas:

Articulando investigación extensión y formación

Baldivieso, Silvia; Di Lorenzo, Lorena

Universidad Nacional de San Luis, Argentina

silvia.baldivieso@gmail.com ; lorenanataliadilorenzo@gmail.com

Resumen

IEDUCATIVA (sitio web) nace de la articulación de acciones de docencia, de investigación y
de extensión, articula saberes y prácticas construidos y vivenciados en nuestra práctica docente
(como profesoras de investigación educativa II y y Praxis IV del Prof. y la Lic. en Ciencias de
la Educación y Metodología de la Investigación de la Lic. en Periodismo y en Producción de
Radio y TV, FCH UNSL) con el proyecto de extensión: “Cimientos para la transformación
socioeducativa: un espacio para construir (con) cimientos para el desarrollo de una cultura
reflexiva e investigativa en las escuelas y sus comunidades” y el proyecto de investigación:
“Formación de investigadores en educación y generación de conocimientos. Orientaciones,
procesos, prácticas y producciones” de la Facultad de Ciencias Humanas de la Universidad
Nacional de San Luis.

El objetivo del presente trabajo consiste en problematizar la figura del “metodólogo” en esta
triple tarea de formación, investigación y extensión de investigadores en la universidad y de
docentes en las escuelas.

153

Para reflexionar sobre el papel del metodólogo, en un primer momento se describen
las diversas actividades que se están desarrollando desde IEDUCATIVA conjugando las tres
funciones básicas universitarias con los diferentes roles que en la sociedad actual asumen las
modernas tecnologías de la información y las comunicaciones, amalgamándolas en torno a
una propuesta de investigación y formación en investigación transformadora e innovadora,
posibilitando lecturas de la realidad y buscando producir importantes transformaciones en la
comunidad socio-educativa.

Las actividades que se proponen en IEDUCATIVA son los cursos de las asignaturas de grado
que se dictan para las carreras anteriormente mencionadas, cursos de posgrado y de capacitación
para la comunidad en general y la comunidad universitaria en particular. Además comparte
foros virtuales que se vienen desarrollando anualmente sobre problemáticas de la formación
en investigación, recursos didácticos elaborados por docentes y estudiantes y un espacio de
comunicación que busca acercar la producción científica a toda la comunidad desde lo que
consideramos la democratización del conocimiento (este espacio es moderado por periodistas).

IEDUCATIVA articula saberes y prácticas construidos y vivenciados en nuestra práctica
docente, con los saberes y prácticas construidos desde la investigación y la extensión (abordando
temas de la práctica docente y formación en investigación fundamentalmente), los integra, los
visibiliza y los comunica entre si y a la comunidad, informando a las partes que la componen y
formando, desde lo digital.

Es una propuesta que pone en valor los aportes de la metodología de la investigación en
contextos socio educativos reales (escuelas de la provincia) “como herramienta de conocimiento
y transformación para la mejora de la enseñanza y el aprendizaje” y las diversas manera de
producir conocimiento en la academia y de compartirlo a la comunidad.

Pretende amalgamar elementos y formar (con) cimientos para el desarrollo de una cultura
reflexiva e investigativa del quehacer docente que realice aportes en contextos específicos.

De lo transitado hasta el momento destacamos la importancia de trabajar con modelos
flexibles de educación superior que combinan aprendizajes -online, presencial y mediados por
TIC y derivados.

Como propone Fahinloc (2016) también destacamos la necesidad de fortalecer la formación
pedagógica crítica continua general y el uso reflexivo de las TIC para estimular la innovación
colectiva creativa a través de metodologías socio -didáctico y culturales apropiadas al nivel
representacional de los estudiantes y del contexto/coyunturas sociales.

IEDUCATIVA atenta a estas premisas, se proyecta como un espacio critico de formación
y actualización en Metodología de la Investigación, de asesoramiento a investigadores, de
innovación e investigación propiamente dicha y de comunicación del saber científico sobre
educación.

La ponencia aporta al eje 4 sobre Prácticas de Asesorías Pedagógicas vinculadas a la

Extensión, investigación, gestión y conducción académica, discutiendo la figura del metodólogo
como “asesor” versus comunicador. La comunicación, portadora de un dialogo entre dos sujetos,
persigue el desafío de reducir las distancias entre la universidad y la comunidad, cuestionando
la superioridad de saberes del mundo académico. Cuestionamos la figura del metodólogo como
sujeto congnocente, “frente a un objeto congnacible para, después de conocerlo, hablar sobre él
discursivamente, cuyo papel sería el de archivadores de sus comunicados. La comunicación es
educación, es dialogo, en la medida en que no es trasferencia de saber, sino encuentro de sujetos
interlocutores, que buscan la significación de los significados” (Freire, 1973).

Palabras clave: Docencia; Investigación; Extensión; Metodólogo.

154

Matriz de análisis de los cambios curriculares en los planes de
estudio 2015-2016

Castronovo, Adela; Fernández, Adriana; Fernández, Ma. Victoria;
Zamudio, Alicia

Universidad Nacional de Lanús - Argentina

acastro@unla.edu.ar; afernandez@unla.edu.ar; vfernandez@unla.edu.ar;
azamudio@unla.edu.ar

Resumen

La Dirección de Pedagogía Universitaria se propuso desarrollar un trabajo de asesoramiento
que acompañó el proceso de revisión curricular emprendido por la UNLa, a partir de la
Resolución 222/13. (Proceso de Revisión Curricular-Propuesta General de Trabajo)

El proceso de revisión señalado, partió de la aplicación de una matriz de evaluación curricular,
conducido por el Equipo que integra la Dirección de Pedagogía y en interacción con los
Departamentos Académicos. La aplicación de dicha matriz ofreció, así, un fundamento para el
inicio de un proceso institucional de revisión curricular.

El proceso implicó la reformulación de casi todos los planes de estudio de las carreras de
pregrado y grado, durante el período 2014-2016.

En este momento, el equipo que desarrolló dicha tarea se encuentra trabajando en la
construcción de una matriz de seguimiento e implementación de los cambios curriculares que

mailto:acastro@unla.edu.ar
mailto:afernandez@unla.edu.ar
mailto:vfernandez@unla.edu.ar
mailto:azamudio@unla.edu.ar

155

le permitan a las carreras, a través de los equipos que las conducen y gestionan, poder analizar la
implementación de dichos cambios y los efectos producidos en la trayectoria de los estudiantes.

Para el desarrollo de este trabajo se considera, en términos teóricos, que el curriculum
constituye una expresión clave de la intencionalidad formativa de una institución. También,
moviliza preguntas sustantivas en torno al conocimiento considerado valioso y a las experiencias
educativas que se posibilitan o se inhiben. Sin embargo, “salvo en los círculos más próximos
a los estudios sobre educación, hablar de currículo en la Universidad no resulta demasiado
habitual” (Zabalza; 2012).

Este trabajo se sostiene en una concepción, en términos de la teoría general del curriculum,
en la perspectiva del construccionismo social, Ivor Goodson (2003). Se consideró pertinente
esta perspectiva, en tanto sintetiza y articula el curriculum como práctica y como prescripción,
así como por el lugar que adquiere en su análisis la disputa de las diferentes disciplinas, los
especialistas, etc., en la construcción curricular. En esta perspectiva cobra particular interés
el haber analizado de manera conjunta las expresiones del curriculum escrito (documentos
curriculares y programas) con las perspectivas de los diferentes actores del proceso curricular
(docentes, estudiantes, gestores de carreras, graduados).

En este sentido y en relación con la idea de innovación, es posible afirmar que la misma
admite múltiples lecturas. En el plano de la innovación curricular la cuestión suele asociarse a
cambios técnicos o estrategias pedagógicas pero no al sentido social de los planes de estudio. El
proceso que describimos en este trabajo apunta a una innovación de mayor intensidad. Zabalza
reconoce diferentes niveles de innovación que se dan en capas superpuestas y cada una de esas
capas tiene un poder superior para influir sobre los docentes. En esta jerarquía los cambios más
frecuentes y según el autor, “menos transformadores”, son los que tienen que ver con cambios
en la tecnología instrumental. Aportan novedades pero no modifican los modelos “de fondo”.

Consideramos que el máximo nivel de innovación es el que compromete las concepciones de
enseñanza, aprendizaje y por ende, el currículo. Se trata de un cambio que necesita ser individual
pero que adquiere potencia transformadora solo cuando se convierte en cambio colectivo de
manera que se genera una cultura de la innovación. Llevar la innovación a la estructura curricular
requiere aprender a mirar de otra manera los procesos formativos en relación con la organización
de los estudios y los ambientes de aprendizaje en la universidad. La potencia, entonces, de
instalar el tema curricular no implica per - se las transformaciones a nivel de los sujetos pero
instala una reflexión colectiva.

La matriz en desarrollo permitirá tener en cuenta los cambios producidos en los planes de
estudio, de acuerdo a la propuesta de “Lineamientos generales para la revisión curricular” y
focalizar para su análisis, aquellos cambios que se consideren más sustanciales o relevantes, en
cada caso.

Las primeras líneas comunes establecidas fueron las siguientes:

•	 Revisión de los requisitos de egreso y su articulación con el plan de estudios en su
conjunto, para todas las carreras. Constitución del Taller de Trabajo Final Integrador
como espacio curricular en todos los planes de estudio.

•	 Incorporación de las Prácticas Pre Profesionales como materias del Plan de estudios,
para garantizar programación y supervisión docente, revalorizando su incidencia en
la formación y su relación con el egreso (vinculación al desarrollo de los Trabajos Finales
Integradores-TFI-)

•	 Inclusión de espacios destinados a la lectura y escritura en distintos trayectos curriculares
y con diferentes tipos de articulación con las asignaturas del plan.

156

•	 Núcleos de integración progresiva en torno a problemas: Se puede considerar incluir en
los planes de estudio de manera progresiva talleres destinados a procesos de integración.

•	 Núcleos electivos: Este núcleo estaría integrado por Seminarios optativos, se pueden
incluir espacios intra e interdepartamentales. Contempla flexibilizar la propuesta de
idiomas e Informática que cursan obligatoriamente todos los estudiantes.

•	 Primer año: Se propone incluir un número menor de materias, que permitan integrar
módulos destinados a los procesos de lectura y escritura, 	 espacios de resolución de
problemas, u otros aportes relacionados con los procesos de socialización institucional
y configuración de identidad de los estudiantes universitarios.

Conforme a lo expuesto, el Equipo de Pedagogía ha comenzado a construir una matriz que
permitirá el seguimiento de la implementación de los nuevos planes tomando como dimensiones
de análisis los lineamientos generales para la revisión curricular, triangulando la información con
las distintas instancias que intervienen en el proceso: las bases documentales, los gestores de
carrera, los docentes y los estudiantes, considerando así las diferentes perspectivas.

El proceso de seguimiento supone dos momentos: en una primera etapa se realizará el
análisis de los planes de estudio resultantes de la revisión curricular y la presencia en dichos
planes de los núcleos sustantivos mencionados anteriormente Una segunda etapa focalizará la
tarea en el proceso mismo de la implementación.

Las fuentes de información que serán utilizadas son: Las resoluciones de Consejo Superior
de los distintos Planes de Estudio, los programas de las asignaturas, datos estadísticos sobre
el rendimiento académico, encuestas a estudiantes, informes evaluativos de los docentes y
entrevistas a gestores de carreras, docentes y estudiantes.

El desarrollo del seguimiento de la implementación de los planes de estudio y la elaboración
para ello de una matriz que permite el análisis de la información relevada, tiene lugar en un
espacio institucional, la Dirección de Pedagogía Universitaria de la Secretaría Académica de
impacto para liderar procesos de mejora para la enseñanza y el aprendizaje, complejizando así la
mirada de los procesos de gestión e innovación curricular que le competen

Palabras clave: Curriculum universitario; Seguimiento curricular; Matriz de análisis; Procesos
de mejora

157

Contribuições da assessoria pedagógica na implentação do
currículo por competências em uma instituição de ensino superior

privada

Lúcia Coimbra; Barreiro, Mariana Soledade; Sampaio, Rodrigo

Faculdade de Tecnologia e Ciências, Brasil.

luciachamel@gmail.com; marianasoledade@hotmail.com; rodrigosampaio@gmail.com;

Resumo

Dentre as discussões que permeiam o ensino superior contemporâneo, há o consenso
de que as influências do capitalismo globalizado, das evoluções tecnológicas e científicas
e das novas relações sociais e de trabalho colocam para as instituições de ensino situações
desafiadoras e complexas. Conforme defende Barnett (2005), vivemos, atualmente, a era da
supercomplexidade, na qual são geradas as “incertezas epistemológicas e ontológicas” (p. 149),
fato que demanda dessas instituições um novo pensar sobre a educação superior com vistas
a possibilitar a formação de profissionais que consigam lidar com as incertezas desse mundo
supercomplexo de forma autônoma, ética, crítica e criativa. Nessa perspectiva, concordando
com Barnett (2005), a universidade “[...] faz a sua parte incluindo-se na incerteza do mundo
e reinterpreta o aprendizado superior como a formação das capacidades humanas para viver
sem medo neste mundo incerto” (p. 89). Nesse sentido, é imperioso pensar sobre como as
universidades poderão cumprir esse papel e quais as estratégias poderão utilizar para que se
tornem espaços nos quais os estudantes conquistem aprendizagens para a criatividade, autonomia
e ética, apesar das incertezas do mundo contemporâneo. Essas competências incluem aprender
a pensar, que significa alcançar a capacidade de realizar reflexões cognitivas e metacognitivas

mailto:luciachamel@gmail.com
mailto:marianasoledade@hotmail.com
mailto:rodrigosampaio@gmail.com

158

sobre o que aprenderam; aprender a cooperar, criando redes de aprendizagens coletivas e novas
formas de gerir socialmente o conhecimento; aprender a se comunicar, a argumentar e expor seus
pontos de vistas, o que exige dos estudantes, também, aprender a ter empatia, a compreender
os pontos de vistas, expectativas e motivações de seus interlocutores; aprender a ser crítico;
saber questionar, reconstruir e relacionar os conhecimentos aprendidos e, por fim, aprender a
automotivar-se, capacidade que os estudantes podem construir para estabelecer suas próprias
metas e objetivos, aspectos importantes para a construção da autonomia (LIZARRAGA, 2010;
MONEREO E POZO, 2009; LIVAS, 2000). Nessa perspectiva, um desenho de currículo
por competências pode possibilitar tal formação, pois refuta os currículos sedimentados e as
estratégias pedagógicas centradas no modelo hegemônico e conservador, no qual o professor é
o cento do processo, quem prescreve e transmite saberes dogmatizados, e os estudantes sujeitos
passivos e reprodutores desses saberes, pois um currículo por competência se desenvolve
por meio de práticas pedagógicas que evidenciem um processo formativo que propicie a
problematização, tomada de decisão, elaboração autoral, cotejando teoria e prática. Tudo isso
exige novas competências docentes. Portanto, a implantação de um currículo por competências,
requer que o professor considere alguns aspectos em sua prática como: partir dos interesses dos
estudantes com a intenção de auxiliar na transformação das representações que eles apresentam;
promover um ensino que possibilite mais a aprendizagem efetiva e não somente a memorização
de conteúdos; fomentar a reflexão dos aprendizes de maneira que possam compreender seus
conflitos cognitivos e resolve-los; propor problemas de aprendizagens ou tarefas abertas e
promover ambiente de cooperação entre os estudantes para que possam resolvê-los; Diversificar
estratégias de aprendizagem para contemplar as diversas formas de aprender dos estudantes;
promoção de ensino articulado a práticas de pesquisa, com o objetivo de formação de estudantes
com perfil de investigadores; dentre outras práticas que favoreçam a formação do profissional
com a estirpe almejada pelas relações contemporânea sociais e de trabalho(LIZARRAGA,
2010; MONEREO E POZO, 2009; LIVAS, 2000). Diante do exposto, há que se pensar em
possibilidades de formação que contribuam para a preparação do docente universitário, tanto
para o atendimento das demandas contemporâneas que se impõem ao ensino superior como
para auxiliá-lo na construção dos saberes pedagógicos tendo como perspectiva a formação de
profissionais através das competências cognitivas e relacionais. Esse contexto desafiante tem
incentivado muitas instituições de ensino superior (públicas e privadas) no Brasil a investirem
em iniciativas relativas à formação pedagógica do docente e, em alguns casos, na constituição
de núcleos de assessoramento pedagógico. Com base nesse exposto, o presente artigo tem como
objetivo relatar a experiência de um núcleo de assessoramento pedagógico que contribui para o
processo de implantação do currículo por competências em uma instituição de ensino superior
privada. Para orientar as reflexões desse relato, apresentamos um referencial teórico no qual se
buscou analisar alguns conceitos e concepções importantes tais como: formação de professores,
assessoria pedagógica e aprendizagem por competências. Para discussão sobre essas temáticas,
utilizamos aportes teóricos que nos subsidiaram na compreensão do contexto contemporâneo
da docência universitária, elucidando seus desafios e possibilidades, bem como o cenário da
formação dos professores, levando-se em consideração as contribuições do assessoramento
pedagógico para a implantação de um currículo por competências. Para tanto, recorremos a
autores (ALMEIDA, 2012; ANASTASIOU, 2007; CUNHA, 2010; FINKELSTEIN, 2012;
LUCARELLI, 2012; PIMENTA, 2005; POZO, 2009; SOARES, 2009;) que discorrem sobre
essas problemáticas na atualidade. A experiência de implantação do currículo por competências,
mediada pela Assessoria pedagógica - ASPED, através de uma gestão coletiva entre professores
e coordenadores de curso, está sendo realizada com os professores de uma instituição de ensino
superior (IES) privada, localizada em Salvador – BA. Durante todo o processo de implantação
objetiva-se que os professores possam compreender as concepções teóricas que permeiam o
desenho curricular pretendido bem como empreendam ações para mudanças nas práticas de
ensino-aprendizagem.

Palavras-chave: Ensino superior; Currículo por competências; Assessoria pedagógica;
Formação de professores.

159

Talleres de construcción y sensibilización curricular en la Escuela
de Nutrición (UDELAR)

Esteva, Gabriela; Rodríguez, Griselda

Universidad de la República. Escuela de Nutrición. Uruguay.

gabriela.esteva@gmail.com; grodriguezmuslera@gmail.com

Resumen

El problema que abordamos en el presente trabajo es la contribución del dispositivo Talleres
de construcción y Sensibilización curricular de la Escuela de Nutrición en la superación del
conflicto institucional de posponer las reformas curriculares aprobadas por el Claustro (2014)
Nos enfocaremos en el análisis de los acuerdos y debates institucionales sobre el primer ciclo del
currículo.

La perspectiva de la mirada del problema de la contribución del dispositivo Talleres al
aprendizaje organizacional (López Yánez, J.,2002) supone ubicarlo en la coyuntura de principios
del siglo XXI en el que tienen lugar luchas entre tendencias educativas a nivel universitario por
la hegemonía del sentido de los procesos de cambio. Nuestro enfoque de la transformación
curricular en la particularidad de la Escuela de Nutrición, implica verla como una construcción
histórica conflictiva en el sentido mentado por Ivor Goodson (1995) Carlos Cullen (1994) y
Lidia Fernández (1998). Esto supone observar la manera en que se explicitaron y resolvieron los
conflictos en la identidad institucional.

En el contexto de la pos “década perdida” de los noventa (Iesalc, 2008) la Educación Superior
Pública Uruguaya reproduce algunas tendencias de la transición educativa observadas en la región,

mailto:gabriela.esteva@gmail.com
mailto:grodriguezmuslera@gmail.com

160

para el logro de una mayor inclusión educativa y relevancia social de la institución. Mirando a la
tradición reformista de Córdoba, el movimiento instituyente (Fernández, L.:1993) consolidado
en el Consejo Directivo Central (CDC) durante el rectorado del Dr. Rodrigo Arocena (2006-
2014), establecía como meta una transformación profunda de la Universidad de la República
(UdelaR) para contribuir al desafío de promover la democratización del conocimiento al servicio
del desarrollo integral. (UdelaR, 2013). Para el CDC lograr la generalización de la enseñanza
avanzada y permanente como medio para lograr dicha meta, implicó una serie de movimientos
de reestructuración académica a nivel curricular de cada facultad, escuela e instituto y mandató
guiar el proceso de cambio de acuerdo a tres criterios: flexibilización curricular, articulación
curricular y de funciones y la creditización. (UdelaR 2011)

En ese sentido en 2015 el CDC aprobó el nuevo currículo prescripto de la Escuela de
Nutrición (EN), construido según los lineamientos de la Universidad, la evaluación de pares
externos y las tendencias de la transición epidemiológica y social del país. Sin embargo, a finales
de 2015 el proceso instituyente se vio obstaculizado. La Comisión Directiva (CD) de la EN,
por unanimidad de los tres órdenes, resolvió el 16 de diciembre no comenzar el nuevo Plan de
Estudios en 2016. La dirección con el propósito de revertir la decisión, delegó a la Unidad de
Apoyo a la Enseñanza (UAE) generar un ámbito colectivo de análisis y discusión de la nueva
propuesta curricular. Fue así que entre marzo y agosto del 2016 la UAE instrumentó el dispositivo
Talleres de sensibilización y construcción curricular.

Los objetivos de las acciones desarrolladas en los tres talleres fueron favorecer la socialización
de los contenidos de los actores docentes y estudiantes en el currículo moldeado por los docentes.
En segundo lugar, dar a conocer los avances en el diseño y en la estructura de las prácticas
articuladoras, que son la innovación nuclear introducida en cada ciclo. Y en tercer lugar lograr
acuerdos académicos entre órdenes para cumplir con la resolución de CD de implementar el
nuevo plan en 2017.

En el primer taller se trabajó sobre la necesidad de crear una unidad curricular introductoria
a la carrera; en el segundo y tercero se discutió la adaptación de la nueva política y estrategia
educativa a cada una de las unidades que componen el primer ciclo de formación.

Los talleres se desarrollaron en tres fases, una inicial preparatoria de intercambio y coordinación
con la Dirección y el Asistente Académico en relación cronogramas, materiales consignas entre
otros aspectos y reuniones con directores de Departamentos y Unidades. También incluyó el
diseño de formularios de inscripción, la selección y envió de material de lectura previa como
apoyo teórico, por lo cual fue necesario abrir en el Espacio Virtual de Aprendizaje (EVA) un
lugar propio de la UAE.

La fase siguiente de reflexión deliberativa, consistió en una breve exposición docente
de las unidades curriculares a trabajar: contenidos, estrategias de enseñanza y de evaluación,
competencias genéricas que contribuyen a desarrollar cada unidad curricular. Finalizada la
socialización se trabajó en forma grupal y por medio de un plenario se hizo una puesta en
común.

En la última fase los participantes evaluaron los talleres a través de formularios auto-
administrado en web. La UAE elaboró los informes de los talleres que fueron entregados a la
dirección y a los participantes personalmente y fueron subidos al espacio en EVA.

En cuanto a los aportes de la experiencia en relación a la contribución de los talleres
entendemos que mejoró del clima institucional lo que posibilitó trabajar la resistencia al
cambio en la implementación de la nueva propuesta curricular. En segundo lugar se conoció
un modelo de trabajo de Prácticas Articuladoras, que brindan herramientas de trabajo para
que los estudiantes se inserten en escenarios comunitarios diversos y construyan las demandas

161

alimentarias y nutricionales existentes en el medio. Asimismo quedaron explicitadas la existencia
de otros dos enfoques en competencia sobre las Prácticas articuladoras.

En tercer lugar establecer las bases conceptuales del 1er Ciclo como insumo para la discusión
de los siguientes. En cuarto lugar, el haber tomado conciencia de los límites del nuevo modelo
de enseñanza y evaluación para el primer ciclo en unas condiciones adversas edilicias, el escaso
cuerpo docente en este nivel en relación con el número de estudiantes. En quinto lugar la
necesidad de crear programas que respondan a las demandas explícitas e implícitas de formación.
Por último haber logrado el reconocimiento y legitimación de la UAE de reciente puesta en
funcionamiento.

Como desafío nos planteamos lograr la continuidad de esta modalidad de aprendizaje
organizacional planteándonos continuarlo con los tres ciclos restantes con una modalidad semi-
presencial.

Palabras clave: Inclusión educativa; Transformación curricular Universidad; Obstáculos;
Metodología participativa.

162

Tutoría didáctica en la transición enseñanza media - enseñanza
superior

Fleitas, Anabel; Míguez, Marina

Unidad de Enseñanza, Facultad de Ingeniería, Universidad de la República, Uruguay

anabelf@fing.edu.uy; mmiguez@fing.edu.uy

Resumen

El número de ingresantes a la Universidad de la República (UdelaR) de Uruguay ha aumentado
significativamente, en los últimos 8 años la matrícula ha ascendido un 37%. Consecuentemente
a este crecimiento se produce el ingreso de estudiantes pertenecientes a grupos más amplios y
heterogéneos, nuevo contexto que obliga a interpelarnos y pensar la enseñanza y el aprendizaje
universitario desde nuevas perspectivas. El ingreso a la Universidad aún está lejos de garantizar el
pleno acceso al conocimiento. Existe preocupación por el bajo porcentaje de egreso, altos índices
de repetición, desgranamiento y desvinculación, principalmente en el primer año de las carreras.
Concomitantemente se evidencian dificultades relacionadas con el desempeño educativo.
Estudios realizados en Facultad de Ingeniería (FIng) (Míguez y col, 2005) han mostrado que
luego de 5 años en Facultad, más de dos tercios de los estudiantes no ha aprobado la mitad de
la carrera.

Investigaciones (Míguez y col, 2012) resaltan la relevancia que tiene el primer año universitario
en la trayectoria académica así como la complejidad y multicausalidad que implica el pasaje del
Bachillerato a la Universidad. La Unidad de Enseñanza de la Fing (UEFA) desarrolla desde hace
años una línea de investigación de diagnóstico y seguimiento académico estudiantil, trabajando
en el desarrollo de diversas actividades de apoyo dirigidas a los estudiantes que han ingresado.

163

A partir de la investigación iniciada la Dra. Míguez, (2008), analizando las relaciones entre
proceso motivacional, estrategias de aprendizaje y rendimiento académico en estudiantes del área
Científico-Tecnológica de la UdelaR, comenzó una experiencia interdisciplinaria para colaborar
en que más estudiantes finalicen la Enseñanza Media (EM), mayor ingreso y permanencia
en la Universidad. Esta experiencia se fundamentó en el entendido de que las orientaciones
motivacionales y las estrategias de aprendizaje son un núcleo imprescindible para el diseño
didáctico. Entendemos orientaciones motivacionales como el modo en el que se relacionan,
se organizan funcionalmente todos los elementos motivacionales para facilitar la intervención
motivacional. Fomentar prácticas de colaboración parece ser un buen camino para mejorar el
tránsito de alumnos mejor preparados para iniciar la Universidad.

Entendiendo que mejorará la transición a partir de un trabajo integrado y planificado por
docentes de ambos subsistemas EM y Enseñanza Superior (ES) es que la UEFI elabora, organiza
y desarrolla el asesoramiento pedagógico-didáctico de una propuesta cuya finalidad es mejorar
la inserción de estudiantes en la Universidad. La Tutoría Didáctica (TD) es un modelo potente
dirigido a intervenir en el accionar docente cuya intencionalidad es la de estimular el examen
critico y reflexivo sobre supuestos pedagógicos promoviendo la transformación de las practicas
de enseñanza. La transformación de las prácticas pasa por el importante proceso de la reflexión
sobre las mismas y el rol del pensamiento reflexivo del profesor en la transformación de su
práctica cotidiana. Se concibe la práctica profesional del docente como un proceso durante el
cual este aprende al enseñar, reflexiona a la vez que actúa, indaga y experimenta simultáneamente.
(Leymonié, Míguez, 2005).

Es así como surgió en 2014 de carácter innovador para nuestro país, el Módulo de Enseñanza
Bachillerato Integrado a la Universidad (MOEBIUS). Se promueve un espacio de trabajo
basado en la colaboración e intercambio entre docentes de Física, Matemática y Química de
EM y docentes de los cursos de primer año en las Facultades de Química, Ingeniería, Ciencias
y Arquitectura de UdelaR. Este módulo, MOEBIUS tiene como objetivo principal mejorar la
transición de los estudiantes realizando acciones tendientes a optimizar la articulación EM-ES.

Es conocida la brecha existente entre ambos sub-sistemas, y diversas acciones se han ensayado.
La Universidad ha abordado como problemática al ingreso las carencias que posee el estudiantado
luego de egresar de EM, y por su parte la EM cree en términos generales desacertada la didáctica
desarrollada en los cursos masivos de primer año de la ES.

Con el objetivo de acercar estas dos miradas institucionales se trabajó con un equipo de
docentes de ambos sub-sistemas en el diseño conjunto de unidades didácticas, impartiendo clases
a estudiantes de último año de Bachillerato, generando espacios de intercambio entre docentes.

En este trabajo se describe y analiza la TD desarrollada en el espacio conjunto EM y ES. Las
principales acciones desarrolladas desde la UEFI fueron: reuniones periódicas con los docentes
de EM-ES para discutir perfiles de egreso- ingreso, revisión de unidades, preparación de un
módulo de carácter semi-presencial para los futuros ingresantes a las Facultades, seguimiento
académico de los estudiantes ingresantes.

La articulación EM-ES es singular pues se sitúa en la intersección dinámica de dos culturas
con imaginarios, objetivos y presupuestos diferentes. En la TD se pudo reconocer y jerarquizar
los diferentes espacios y articular genuinos entornos de colaboración, en un plano de igualdad
entre los docentes de cada sub-sistema.

Los docentes evaluaron como muy valioso y enriquecedor el intercambio generado a partir de
la TD habiendo vencido preconceptos de ambas partes.

La planificación y desarrollo de MOEBIUS requiere de mucha dedicación por parte de los
docentes. Se considera conveniente poder formar un equipo estable con asignación de horas
formales dedicadas a esta tarea y no meramente voluntarias.

164

Se proyecta continuar con esta Asesoría Pedagógica propiciando el encuentro y dialogo entre
los subsistemas EM- ES. Se entiende que esta TD construye un modelo para otras experiencias
a futuro.

Palabras clave: Transición; Universidad; Bachillerato; Asesoría pedagógica.

Referencias

Leymonié, J. y Míguez, M. (2005). La comprensión de la enseñanza en la universidad. REVISTA ALTERNATIVA
N.º 3. pp. 25-38. San Luis: Laboratorio de Alternativas Educativas.

Míguez, M. y col. (2005). Aprendizaje, enseñanza y desempeño curricular en la Facultad de Ingeniería; Análisis
cuantitativos y cualitativos. Serie Análisis de Datos. Facultad de Ingeniería, Universidad de la República,
Montevideo, Uruguay.

Míguez, M. (2008). Análisis de las relaciones entre proceso motivacional, estrategias de aprendizaje y rendimiento
académico en estudiantes del área Científico-Tecnológica de la Universidad de la República. Doctorado en
Química. Opción Educación, Facultad de Química. Universidad de la República, Montevideo, Uruguay.

Míguez, M. y col (2012). Inter-mundos: articulación entre Enseñanza Media y Universidad. Igualdad y colaboración,
camino a la inclusión. Comisión Sectorial de Investigaciones Científicas, Facultad de Ingeniería, Universidad
de la República, Montevideo, Uruguay.

165

Matices del cursado de las asignaturas

Flores, María Elizabeth; Villalobo, Elena Lucía; Romero, María Gabina,
Acosta, Diana.

UNPSJB, Argentina

flores.mariaelizabeth@gmail.com; e-luciavillalobo@hotmail.com;
m.gabinaromero@gmail.com; dianiacosta@hotmail.com

Resumen

Planteo del problema

En el proyecto institucional de la Facultad de Ingeniería de la UNPSJB se plantean objetivos
tendientes a favorecer la inserción y permanencia de los estudiantes en los estudios superiores;
sin embargo los índices de desgranamiento y deserción que se generan en los primeros años de
las carreras Universitarias Argentinas son también una realidad que afecta a nuestra Facultad. Es
preciso destacar que los mayores índices de deserción y desgranamiento se producen en el primer
año, por lo que se torna necesario implementar estrategias que impacten positivamente sobre el
rendimiento en este período; entiendo que es una de las principales variables que anticipan el
futuro desempeño de los estudiantes.

Propósitos

Socializar las estrategias implementadas en la Facultad de Ingeniería para abordar las
problemáticas del desgranamiento y la deserción.

mailto:flores.mariaelizabeth@gmail.com
mailto:e-luciavillalobo@hotmail.com
mailto:m.gabinaromero@gmail.com
mailto:dianiacosta@hotmail.com

166

Dar a conocer las estrategias implementadas en el marco de la Reiteración del dictado de las
asignaturas del primer año de las carreras de Ingeniería y sus resultados.

Conceptos teóricos que sustentan el Trabajo

La preocupación por la problemática del desgranamiento y la consecuente deserción de los
estudiantes en los primeros años de las carreras universitarias, nos ha llevado como Facultad
de Ingeniería a pensar y realizar diversas estrategias para atender el problema. De esta manera,
a lo largo de los años, se han implementado diferentes acciones, entre las que se destaca la
Reiteración del Dictado de las asignaturas de primer año de las carreras de Ingeniería. Resulta
importante analizar y abordar, aunque sea parcialmente, si los efectos de la mencionada estrategia
son tendientes a reducir la deserción, alentando una verdadera inserción y permanencia.

En pos de atender las problemáticas mencionadas resulta interesante el concepto de integración
entendido: “…como el involucramiento del estudiante con la dinámica académica y social de
la institución. El grado en que el estudiante se integre al mundo académico y social de una
institución determinará su permanencia o no en la misma.” (Tinto, 1993:7)

Con el fin de disminuir los índices de desgranamiento y deserción que se generan en los
primeros años de las carreras de la Facultad de Ingeniería, se amplía el espacio de oportunidades
para que los estudiantes se integren, permanezcan activamente en el sistema universitario y
logren titularse.

En este sentido, diversas investigaciones acerca de este tema, concluyen que

…el éxito de los alumnos en la universidad está en buena medida determinado por las
experiencias del primer año. Los estudiantes de primer ingreso son novatos que, usualmente,
tienen poca idea de qué esperar y escasa comprensión sobre cómo puede afectar a sus vidas
el ambiente universitario. Por ello se configuraría una transición, un proceso y un periodo de
ajuste, pero a un mundo universitario nuevo y en ocasiones por completo desconocido que
suele acarrear dificultades muy grandes (Ezcurra, 2005:119).

Objetivos

•	 Analizar los resultados de la implementación de la reiteración del dictado de las asignaturas
de primer año, de las carreras de ingeniería, sede Comodoro Rivadavia en los ciclos
lectivos 2015 y 2016 en comparación con los ciclos lectivos anteriores.

Acciones desarrolladas

Desde el año 2001 la reglamentación de la Facultad de Ingeniería prevé para los estudiantes
desaprobados en materias cuatrimestrales, la reiteración del cursado, en el cuatrimestre siguiente.
Esta modalidad implica la implementación de evaluaciones parciales para la misma asignatura,
para lo cual los docentes deberán publicar en las carteleras de sus respectivos ámbitos académicos
y al momento de iniciarse el cuatrimestre siguiente, el cronograma de evaluaciones y eventuales
consultas como así también de todo otro requerimiento que se establezca como necesario
satisfacer.

El consejo directivo por resolución CDFI 007/14, decide que a partir del ciclo lectivo 2015
en el caso de las asignaturas de primer año: Análisis Matemático I, Álgebra y Geometría, Análisis
Matemático II y Física I, en el cuatrimestre siguiente se realice el dictado completo de las
mencionadas asignaturas. Además esta reglamentación establece una segunda inscripción para

167

alumnos de primer año durante el mes de junio, es decir que tienen la posibilidad de inscribirse
aquellos estudiantes que cursarían las asignaturas por primera vez, como así también aquellos
que resultaron desaprobados en el cuatrimestre anterior.

Aportes

Luego de la aplicación de la repetición completa del cursado de las asignaturas de primer año
de las carreras de ingeniería se observó un aumento de hasta un 38,67% de estudiantes que se
reinscriben para la reiteración del dictado, llegando a obtener concepto y/o promoción hasta
un 72,73% de los reinscriptos. Comparando los resultados de los años tres años anteriores al
cambio reglamentario, con los dos años de la nueva reglamentación, se puede observar que se
pasa de un porcentaje global de aprobados del 25,78% a un porcentaje global de aprobados y/o
promocionados del 38,76%.

Esta innovación ha llevado a reestructurar las prácticas docentes y ha permitido que los
estudiantes no abandonen sus estudios y continúen cursando asignaturas durante todo el
ciclo lectivo; situación que previo a esta implementación significaba que los estudiantes que
no obtuvieran el cursado de las asignaturas del primer cuatrimestre, sólo pudieran continuar
cursando una única asignatura de dictado anual.

Consideramos relevante poder continuar observando y analizando las estrategias que impactan
en esta práctica innovadora, teniendo como único objetivo continuar llevando adelante entre
todos, trayectorias educativas de calidad para nuestros estudiantes y la mejora continua de los
procesos de enseñanza y aprendizaje.

Palabras clave: Deserción; Desgranamiento; Permanencia; Innovación.

168

La evaluación promocional en el diseño curricular.

Un problema que demanda asesoramiento pedagógico

Ghilardi, Lucía; Graffigna, Ana María

Facultad de Ingeniería. Universidad Nacional de San Juan. Argentina

luciaghilardi@gmail.com; amgraffigna@unsj.edu.ar

Resumen

El Centro Universitario Técnico Educativo de la Facultad de Ingeniería de la Universidad
Nacional de San Juan, desarrolla sus prácticas de asesoría pedagógica a partir de la construcción
teórica de problemas curriculares que demandan abordajes específicos. Por este motivo, una de
las líneas de trabajo es la investigación curricular. La presente propuesta constituye un avance
del proyecto en curso “Evaluación promocional y trayectorias académicas en la Formación de
Ingenieros” que se desarrolla en el mencionado contexto institucional.

Las carreras de ingeniería se encuentran atravesadas por los procesos de acreditación, que
han puesto en evidencia altos índices de desgranamiento de la matrícula y una extensión de
la duración real de las mismas muy superior a la duración teórica. Estos problemas ponen en
tensión el sistema didáctico y plantean el desafío de implementar acciones orientadas a revisar
el desarrollo curricular y más específicamente el componente evaluación. En el contexto
institucional de referencia el asesoramiento pedagógico y los procesos de reflexión en torno al
curriculum se realizan partiendo de los datos emergentes del problema de estudio.

mailto:luciaghilardi@gmail.com
mailto:amgraffigna@unsj.edu.ar

169

Actualmente en las diferentes carreras de la Facultad de Ingeniería de la UNSJ se desarrollan
actividades curriculares con sistema de evaluación promocional. La Comisión Académica del
Consejo Directivo ha recibido de parte de docentes consejeros, la propuesta de incorporar
el régimen de evaluación de los aprendizajes de promoción sin examen final en, al menos, el
cincuenta por ciento de las asignaturas y en todas las carreras. En efecto, esta problemática ha
sido tratada en numerosas oportunidades y con mayor asiduidad en los últimos tiempos, ya
que algunos sectores académicos la visualizan como una estrategia pedagógico-didáctica para
promover la retención de los estudiantes, disminuir el desgranamiento de la matrícula y acortar
la duración real de las carreras.

Esta colaboración aborda el análisis del componente evaluación explícito en los diseños
curriculares áulicos de las asignaturas que proponen el régimen de promoción sin examen
final y tiene por objeto (1) describir la articulación de este componente con el resto del diseño
(2) identificar posibles concepciones subyacentes de la modalidad promocional y (3) diseñar
estrategias de asesoramiento pedagógico relacionadas con esta problemática.

En tal sentido, se analizan los planeamientos de las asignaturas que utilizan la modalidad de
evaluación con promoción sin examen final de las trece carreras de ingeniería que se desarrollan
en el contexto institucional.

Se define a la evaluación promocional sin examen final como la modalidad de evaluación
que se ha instalado de manera progresiva en las prácticas evaluativas en el nivel superior
y que ha ido generando múltiples definiciones y normativas que justifican y contextualizan
su implementación. Al respecto, entonces, los sistemas de evaluación propuestos como
promocionales varían ampliamente, pero todos coinciden en ser la aplicación de un régimen
de evaluaciones parciales cuyas calificaciones se procesan según el régimen de promoción por
calificación promedio o de logros mínimos exigidos” (Camilloni et al., 1998)

Respecto de los aspectos metodológicos, la lógica de estructuración de la investigación es
cuantitativa y cualitativa en vistas a desarrollar un estudio comprensivo del problema planteado.
La misma supone el examen intensivo y en profundidad de diversos aspectos de un mismo
fenómeno (Perez Serrano, 2003). Se enmarca en el paradigma de los diseños de investigación
interpretativa/cualitativo ya que su objeto es comprender y describir ideográficamente en
profundidad la evaluación promocional sin examen final Para la constitución de la muestra del
estudio, integrada por 78 (setenta y ocho) asignaturas, se ha realizado una selección estratificada
por carrera y dentro de cada una de las mismas se eligen dos asignaturas por áreas de las carreras
(tecnologías básicas, tecnologías aplicadas y complementarias).

Las conclusiones, provisionales aún, evidencian la necesidad de resignificar la modalidad
de evaluación con promoción sin examen final al interior del claustro, revisando las políticas
institucionales establecidas para su implementación y comprometiendo a los actores desde
estrategias de asesoramiento pedagógico que integren la sistematización de las prácticas de
enseñanza como punto de clivaje para la reconstrucción de los diseños curriculares. Con el
presente proyecto se pretende brindar aportes para el diseño y desarrollo curricular de la Facultad
de Ingeniería, como punto de partida para fortalecer los procesos de evaluación, posibilitando la
articulación de prácticas, economía de esfuerzos y aseguramiento de la calidad de la evaluación
en el ámbito institucional.

Palabras clave: Evaluación; Curriculum; Asesoramiento; Ingeniería.

170

Formación docente en la práctica de enseñanza:

Tutoría didáctica en un curso de Ingeniería

Loureiro, Silvia; Fleitas, Anabel; González, Elizabeth

Facultad de Ingeniería, Universidad de la República, Uruguay

sloure@fing.edu.uy; fleitasanabel@gmail.com, elizabet@fing.edu.uy

Resumen

La Unidad de Enseñanza de Facultad de Ingeniería (UEFI), de la Universidad de la República
(UdelaR), viene desarrollando una estrategia de formación docente que busca fundamentalmente
la mejora continua del accionar docente y su desarrollo como profesional de la enseñanza. Dentro
de estas acciones propuestas se encuentran las tutorías didácticas (TD).

Las TD se sustentan en el trabajo integrado con equipos docentes para la revisión y mejora de
sus prácticas educativas, ofreciendo un apoyo permanente al docente durante el desarrollo de su
curso, investigando en la acción su propia práctica de enseñanza. Consisten en un seguimiento
continuo del curso con una metodología cuali – cuantitativa procurando la mejora de los procesos
de enseñanza y de aprendizaje. Para ello se diseñan y aplican encuestas de opinión, entrevistas,
observaciones de clase, reuniones periódicas con los docentes y se triangula la información
obtenida a través de los diferentes instrumentos, cruzándola con los resultados académicos en el
curso y en cursos correlativos.

mailto:sloure@fing.edu.uy
mailto:fleitasanabel@gmail.com
mailto:elizabet@fing.edu.uy

171

En este trabajo se presenta la experiencia de TD desarrollada durante el año 2016 en el curso
Elementos de Ingeniería Ambiental. Esta asignatura, de carácter obligatorio para la carrera de
Ingeniería Civil, es impartida por el Instituto de Mecánica de los Fluidos e Ingeniería Ambiental
(IMFIA), y su cometido es brindar una primera aproximación a los conceptos fundamentales de
aspectos ambientales relacionados con el ejercicio de la profesión. Se desarrolla en modalidad de
aulas de asistencia libre y consta de clases teóricas de 2 horas, 2 veces por semana, otorgándole al
estudiante que la aprueba 7 créditos. La forma de exoneración del curso es mediante 2 parciales
con preguntas semiabiertas, que buscan evaluar los conocimientos teóricos aprendidos durante
el curso. Por tradición, las clases son expositivas y la presentación de las mismas está a cargo de la
docente responsable del curso. Se diseñó un material de estudio con los temas del cursos que se
encuentra a disposición en la librería del Centro de Estudiantes de Ingeniería y que acompaña lo
expuesto durante las clases. La concurrencia a los teóricos es del orden del 30% de los inscriptos
y se ha constatado que los resultados finales son mejores para aquellos estudiantes que asisten
regularmente a clase en relación con los que no. Sin embargo la docente viene percibiendo cada
año un incremento en la desmotivación por parte de los estudiantes, que se evidencia a través de
la poca participación en clase, de la escasa disposición para leer el material del curso estudiando
sólo de sus propios apuntes, de la poca concurrencia a las instancias de consultas, provocando
todo esto que se presenten a las instancias de evaluación con conceptos básicos erróneos.

En este contexto es que surge la solicitud de la TD, con la finalidad de incorporar nuevas
formas de trabajo en el aula y nuevas modalidades de evaluación y analizar posteriormente su
impacto tanto en la participación estudiantil en clase como en el desempeño en la asignatura y
su posterior avance en la carrera.

Han sido objetivos principales de esta TD apoyar y realizar el seguimiento de todas las nuevas
implementaciones del curso y aportar datos cuantitativos y cualitativos sobre el desempeño
estudiantil en el curso, que permitan contar con más elementos para valorar los cambios
implementados.

Las principales acciones desarrolladas han sido: reuniones periódicas con la docente para
discutir posibles cambios a implementar y líneas de acción a desarrollar; revisión de los materiales
didácticos elaborados; observaciones de clase; diseño, aplicación y análisis de encuestas de
opinión estudiantil específicas para la población que curse la asignatura.

Se asesoró y acompañó la implementación de un nueva modalidad de evaluación y participación
del estudiante. Esta innovación propone la incorporación de pequeñas tareas a resolver fuera del
horario de clase en equipos integrados por tres estudiantes. Posteriormente cada equipo entrega
una producción escrita a la docente y expone oralmente al resto del grupo. De esta forma se busca
brindar un espacio de mayor participación y autonomía en el curso, favoreciendo el desarrollo
de habilidades de integración y comunicación, así como de las actitudes necesarias para llevar
adelante las tareas de búsqueda de información, procesamiento de datos, elaboración de material
de apoyo para la presentación, entre otras. Valorando aspectos conceptuales, procedimentales y
actitudinales, la docente evalúa cada tarea y le otorga un puntaje a aquellos estudiantes con un
buen desempeño. Este puntaje se suma al puntaje global del curso que se obtiene mediante las
pruebas parciales.

Al tratarse de una primera experiencia en cuanto a las modificaciones de la estrategia
didáctica, se fueron ajustando diferentes aspectos a medida que se iban obteniendo resultados de
las encuestas y las observaciones de clase. Esos ajustes se fueron intercambiando en las diferentes
instancias de reunión.

Se presentará en este trabajo los resultados de la aplicación de las diferentes herramientas de
análisis implementadas para esta TD.

172

Es de destacar que el nuevo formato de trabajo y evaluación implementado fue valorado de
manera muy positiva por los estudiantes. Estos rescatan la posibilidad de relacionar la materia
con la vida cotidiana a través de la elaboración de estos pequeños trabajos prácticos, así como
también lo conveniente de trabajar en equipo.

Se proyecta continuar con esta TD en esta misma línea de trabajo fortaleciendo algunos
aspectos como por ejemplo la planificación del uso del Entorno Virtual de Aprendizaje (EVA)
que aún no se encuentra debidamente potenciado. Por otro lado se analizará el impacto de esta
nueva modalidad de trabajo en el aula a partir del estudio del desempeño estudiantil y el avance
en la carrera en aquellas asignaturas directamente relacionadas con Elementos de Ingeniería
Ambiental.

Se entiende que con estrategias de formación didáctica, como son las Tutorías Didácticas, en
la que se interviene y acompaña durante la propia práctica de enseñanza se está jerarquizando el
verdadero sentido del asesoramiento pedagógico en la Educación Superior.

Palabras clave: Tutoría didáctica; Intervención; Prácticas de enseñanza; Ingeniería.

173

La formación en investigación en los ciclos de complementación
curricular:

Un nuevo desafío para el asesor pedagógico

Lucarelli, Elisa; Calvo, Gladys

Universidad de Tres de Febrero (UNTREF) Argentina

elucarel@gmail.com; gladysrcalvo@yahoo.com.ar

Resumen

Esta presentación busca socializar una investigación que se está llevando a cabo en el marco
de la Programación Científica de UNTREF 2016-2017 y a partir de ella, poner a discusión un
nuevo desafío para el Asesor Pedagógico Universitario: la enseñanza de la investigación en los
Ciclos de Complementación Curricular.

El objeto de estudio de este trabajo es: la formación de habilidades en el quehacer investigativo en
las licenciaturas de complementación de la UNTREF. Su objetivo central es generar conocimiento
científico en torno a ese tipo de formación específica. En este marco, interesa conocer la situación
curricular en relación a esas licenciaturas y comprender las características didácticas (en cuanto a
contenidos, metodología) que presentan los espacios curriculares que específicamente forman en
el quehacer investigativo. Además se busca aportar información que permita ayudar a reflexionar
y buscar los medios para mejorar la calidad académica en las carreras de grado, particularmente
en lo que respecta a las habilidades específicas de esa práctica profesional. Estos objetivos se
relacionan íntimamente con las preguntas centrales de investigación: ¿Cómo es la formación en
las habilidades investigativas en una licenciatura de complementación de la UNTREF? ¿Cuáles

mailto:elucarel@gmail.com
mailto:gladysrcalvo@yahoo.com.ar

174

son las características didácticas que presentan los espacios curriculares que específicamente
forman en el quehacer investigativo en una licenciatura de complementación de la UNTREF?

El concepto “Licenciaturas de Complementación” o “Ciclos de Complementación curricular”
alude a títulos que corresponden a carreras con requisitos de ingreso “particulares”: para ingresar
a ellas se requiere haber obtenido un título anterior. El título que ofrece el Ciclo está destinado
a “completar/complementar” la formación previamente adquirida y culmina con una nueva
titulación. Las Licenciaturas de complementación son una de las respuestas dadas por las
universidades más jóvenes a la demanda de población que buscaba el reconocimiento de carreras
terciarias previas. Estas carreras de grado presentan una organización curricular particular dado
que acorta la duración de una carrera de grado universitaria tradicional.

Uno de los fines centrales de las licenciaturas universitarias es ofrecer un recorrido formativo
de calidad para que los alumnos adquieran las habilidades necesarias para desempeñarse
como profesionales en un área específica. A través de esta investigación se pretende conocer
las características didácticas que adoptan las licenciaturas de complementación en cuanto a la
formación en los quehaceres investigativos ya que la formación en investigación resulta central
para la preparación profesional de un licenciado. La mirada de este objeto de estudio se realiza a
partir de un análisis didáctico curricular desde la perspectiva crítico fundamentada y con especial
interés en torno al eje articulación teoría y práctica.

A través de un muestro intencional se ha seleccionado estudiar en profundidad la propuesta
correspondiente a la Licenciatura por complementación en Enfermería que ofrece la UNTREF.
En función de la naturaleza del objeto, de las preguntas realizadas y de los objetivos perseguidos,
las técnicas de recolección de datos a utilizar son: la recopilación de material curricular de las
instancias curriculares seleccionadas, observaciones de clases de las asignaturas seleccionadas y
entrevistas a los docentes de los espacios de formación en investigación.

Asimismo se prevé como técnica de análisis de la información el Método Comparativo
Constante de Glaser y Strauss (1967), considerado como un conjunto sistemático de
procedimientos para desarrollar teoría que se deriva inductivamente de los datos empíricos. El
análisis de la información en espiral que implica este método (donde se combina la obtención de
información y el análisis de la información recolectada) ayuda al proceso de doble hermenéutica.
Le asigna al investigador un rol de productor de teoría y a la teoría un doble papel: de orientadora
en la construcción del objeto y de emergente de la confrontación con la realidad.

Siguiendo una metodología cualitativa con instancias participativas, se espera analizar las
instancias curriculares elegidas y avanzar en la creación de categorías que posibiliten comenzar a
comprender desde el punto de vista didáctico cuáles son los rasgos distintivos de la formación de
grado en estos ciclos de complementación curricular y específicamente cuáles son las propuestas
para la formación de quehaceres investigativos, considerando estos aportes como insumo
importante para el desarrollo de políticas institucionales orientadas al mejoramiento de la
calidad académica universitaria. Asimismo se busca conseguir la generación de nuevas categorías
de análisis, además de las aportadas por la teoría, de manera de tener una visión más compleja y
completa de la realidad estudiada, en este caso los procesos del aula universitaria.

Las carreras que forman en el área de Ciencias de la Salud han sido pioneras en incorporar
profesionales del área pedagógica en el asesoramiento a sus equipos docentes, prioritariamente
en los núcleos disciplinares sustantivos de la formación. La tarea de un asesor pedagógico
universitario que tensa, de por sí, la confrontación de campos disciplinares diferentes, se ve
en este caso desafiada por el encuentro de dos prácticas genuinas de la institución universitaria
como son: la enseñanza y la investigación.

Palabras clave: Formación en investigación; Ciclo de complementación curricular; Didáctica
universitaria; Investigación y enseñanza.

175

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV- 5 Procesos educativos
mediados por las TIC

176

Formación docente en la Facultad de Ingeniería:

Acompañamiento a equipos docentes en la implementación de
innovaciones pedagógicas en las prácticas de enseñanza

Canuti, Luciana; Raimondi, Clara; Stari, Cecilia; Benech, Eugenia

Facultad de Ingeniería, Universidad de la República, Uruguay

lcanuti@fing.edu.uy; craimondi@fing.edu.uy, cstari@fing.edu.uy; ebenech@fing.edu.uy

Resumen

La Unidad de Enseñanza de Facultad de Ingeniería de la Universidad de la República (Udelar)
desarrolla periódicamente como actividad de formación docente y de acompañamiento a equipos
docentes en la transformación de sus prácticas pedagógicas las Tutorías Didácticas (TD). Las
TD buscan promover la generación de intercambios con los docentes para la revisión y mejora
contínua de sus prácticas de enseñanza. En las mismas se brinda apoyo a los docentes en el
desarrollo de sus cursos y se promueve un proceso de investigación en la acción sobre la práctica.
De esta manera, las TD surgen a demanda de un docente o equipo docente que busca realizar
modificaciones en diferentes aspectos de sus cursos. En este trabajo se presenta la experiencia de
TD que se realizó con docentes del curso de Física Experimental I entre el año 2016 y 2017.

La Facultad de Ingeniería (al igual que la mayoría de las carreras de la Udelar) ha tenido un
incremento importante en la matrícula en las últimas décadas, ingresando 1400 estudiantes
en 2014 (Estadísticas de la UdelaR, 2014). Esto conlleva clases con grupos muy numerosos,

mailto:lcanuti@fing.edu.uy
mailto:craimondi

177

especialmente en los primeros años. En el caso específico de los cursos de laboratorio, la cantidad
de estudiantes por grupo debería estar limitada.

Física Experimental 1 es un curso semestral de 5 créditos a cargo del Instituto de Física,
obligatorio para las carreras de Civil, Eléctrica, Industrial Mecánica, Producción, Química y
Naval. Lo realizan aproximadamente 400 estudiantes por año, que concurren una vez cada dos
semanas a clases de 3 horas de duración, totalizando 6 clases de actividades experimentales. El
curso es dictado por 12 docentes que además brindan horarios de consulta durante la semana.
Si bien en los últimos años ha aumentado significativamente el número de docentes asignados
al curso, las relaciones docentes/estudiantes no permiten que reciban clase todas las semanas. Es
por ese motivo que cada estudiante concurre a clase con una frecuencia quincenal. El tiempo
disponible de 3 horas en cada clase es dedicado a varias actividades correspondientes a cada
práctica: realización de cuestionario de evaluación individual, exposición del fundamento
teórico, realización de la experiencia y análisis de datos. Las 3 horas resultan escasas para todas
estas actividades si se pretende que se generen instancias de análisis crítico y discusión tanto
previa como posterior a la realización de la experiencia. En este sentido, se constata que el
tiempo dedicado en clase al análisis de la teoría involucrada, tanto en lo que tiene que ver
con el fundamento teórico de la experiencia como del análisis de los datos es muy limitado.
Por un lado, es importante que el estudiante conozca la teoría involucrada en la experiencia,
antes de realizarla. Por otro, esto se realiza a expensas de un tiempo que sería más provechoso
dedicar a la parte experimental y de análisis. Resulta fundamental aprovechar al máximo las
horas presenciales, así como generar actividades virtuales que las complementen y ayuden a
cumplir los objetivos del curso.

El trabajo desarrollado en la TD con el equipo de docentes del curso de Física Experimental
1 implicó un rediseño del curso para la incorporación y la implementación de actividades y
recursos educativos digitales por fuera del aula utilizando Tecnologías de la Información y
la Comunicación (TIC) en la enseñanza. La TD comenzó en 2016 y se extendió a 2017, a
partir de la presentación a un Llamado a equipos docentes de Innovación Educativa que fue
seleccionado para su financiación en la Convocatoria realizada por la Comisión Sectorial de
Enseñanza (CSE) de la Udelar. Durante el 2016, la TD se basó en fortalecer la inclusión del uso
del Entorno Virtual de Aprendizaje (EVA) a partir del diseño y la implementación de actividades
de aprendizaje en la plataforma virtual, así como de criterios de evaluación compartidos entre
el equipo docente utilizando guías de evaluación en Moodle. Finalmente, se implementó una
encuesta de satisfacción para conocer la valoración de los estudiantes sobre aspectos específicos
implementados en el curso.

El proyecto financiado por la CSE se desarrolla a partir del segundo semestre de 2016 y
durante todo el 2017. El mismo tiene como objetivo central diseñar e implementar nuevas
estrategias educativas apoyadas en recursos audiovisuales para lograr aprendizajes significativos,
competencias y actitudes relativas a cursos de laboratorio de Física. El proyecto se propone generar
material educativo audiovisual para proporcionar a los estudiantes y apoyar el estudio y el trabajo
previo a clase. Esto tiene como primer objetivo, poder dedicar más tiempo durante la clase a
las actividades que requieren la presencia del docente y donde las discusiones e intercambios
con el grupo enriquecen el aprendizaje. Además, se busca favorecer la autonomía del estudiante
en el abordaje teórico de los temas del curso, así como aumentar la motivación por los temas
involucrados que serán de utilidad a futuro.

Durante el año 2017 el equipo de docentes de Física extiende el trabajo de TD en conjunto
con la UEFI en el diseño y la implementación de nuevas metodologías y estrategias didácticas
de enseñanza y de aprendizaje, rediseñando cada unidad didáctica para incorporar los nuevos
materiales en forma adecuada. Se generan actividades de aprendizaje previas a la clase que
complementan el uso de los materiales audiovisuales. Para mantener el actual tiempo previsto
de dedicación fuera de aula, acorde con los créditos de la asignatura, no se introducen un mayor

178

número de actividades, sino que se modifican las ya existentes, para permitir a los estudiantes
interactuar con los contenidos proporcionados, logrando un aprendizaje significativo. De igual
forma, aspectos de la clase deben ser adaptados, en base al trabajo previo realizado por los
estudiantes al interactuar con los nuevos materiales didácticos audiovisuales. Esta colaboración
tiene como potencial el carácter multidisciplinario del trabajo, haciendo participar a docentes de
diversas áreas del conocimiento en un proyecto común de innovación en la educación.

Palabras clave: Innovación y TIC en educación; Recursos digitales; Moodle; Física.

179

El uso de un aula virtual como soporte
en el aprendizaje del cálculo:

Rendimiento académico en alumnos universitarios de primer año

Holgado de Mejail, Lisa; Mercau de Sancho, Susana Beatriz;
Marcilla, Marta Inés

Fac. de Bioquímica, Química y Farmacia. Universidad Nacional de
Tucumán. Argentina.

lvholgado@yahoo.com, s_mercau@yahoo.com.ar, mmarcill@yahoo.com.ar

Resumen

Las nuevas tecnologías forman parte de nuestra vida cotidiana y su inclusión en el ámbito de
la educación universitaria es un elemento novedoso y motivador para los alumnos. Esto lleva a
una transformación del proceso enseñanza- aprendizaje y a la forma de acceder al conocimiento,
generándose así una expansión de las comunidades de aprendizaje más allá de los límites del salón
de clase. En este sentido y considerando los problemas generados por aulas multitudinarias, los
docentes de Matemática I, asignatura de primer año de una Facultad de Ciencias trabajan desde
el año 2014 en un Proyecto “Propuesta curricular, con soporte en las NTICs, para favorecer el
estudio independiente del Cálculo” de la Universidad Nacional de Tucumán (U.N.T.).

En el marco de este proyecto se diseñó e implementó un aula virtual, elaborada desde una
óptica constructivista, utilizando la plataforma educativa Moodle en su versión más actual (3.0)

mailto:lvholgado@yahoo.com

180

del Campus Virtual de la U.N.T. Se considera que esta propuesta curricular, con soporte en
herramientas tecnológicas, permitiría reforzar los procesos de enseñanza-aprendizaje al facilitar
el acceso a los contenidos, estimular la comunicación y favorecer la autoevaluación.

El marco teórico se funda en principios innovadores de enseñanza de la Matemática. Los
mismos se basaron en enfoques cognitivos sustentados por Piaget, Ausubel, Moreira y Vigotsky
y seguidores, que sirven de base para otras nuevas tendencias como la Teoría de Diseño de
Entornos de Brown y Collins (1989) y la Teoría del Tercer Entorno (E3) de Javier Echeverría
(1999); y en los lineamientos para la regulación y autorregulación del aprendizaje sostenidos
por Jorba y Casellas.

La experiencia en el aula virtual, como complemento al sistema presencial establecido por la
currícula de la asignatura, fue llevada a cabo en el año 2016, participando la totalidad de los
alumnos de primer año (alrededor de 250 estudiantes). En esta etapa se trabajó sobre el tema
Integral Indefinida, utilizando un conjunto de múltiples actividades diseñadas para favorecer
la construcción del conocimiento. Cada alumno realizó las tareas del aula virtual desde su
computadora o desde el centro de cómputos de la facultad, de manera asincrónica a las clases
presenciales.

En reportes anteriores se presentaron el diseño del aula virtual y el análisis de la comparabilidad
de poblaciones entre los grupos de alumnos que cursaron la asignatura Matemática I
correspondientes a los años 2015 (grupo control) y 2016 (grupo experimental). Para esta
comparación se estudió la homogeneidad de ambas poblaciones en las variables sexo, condición
de recursante y rendimiento académico en el primer parcial de la asignatura de los citados años.

La evaluación de la experiencia se llevó a cabo tomando datos de distintas fuentes:

•	 datos obtenidos de un cuestionario, instrumento destinado a evaluar la práctica didáctica
acontecida y

•	 datos obtenidos de los resultados del segundo examen parcial de la asignatura, instrumento
que se diseñó para evaluar el aprendizaje de los estudiantes en el tema Integral Indefinida.

Ambos instrumentos fueron aplicados en forma inmediata a la finalización de la
implementación del aula virtual.

Para el análisis de los resultados del cuestionario se consideraron tres dimensiones de estudio:
Funcionalidad de la plataforma, con las subdimensiones: ejecución y modo de acceso; Motivación
y Metodología de trabajo independiente, con las subdimensiones: afianzar y autorregular el
aprendizaje, y estudio independiente.

Del análisis descriptivo de los resultados resultó que la mayoríade los alumnos (80 %)
valoraron positivamente el trabajo en el aula virtual, manifestando que les resultó muy atractivo
en lo didáctico y cómodo por su carácter asincrónico. Valoraron positivamente la ejercitación
adicional ya que les favoreció la comprensión del tema y la integración de los contenidos y les
permitió autorregular su aprendizaje.(Holgado, L.; Mercau, S.; Camacho, B.; Marcilla, M.;
Pérez, M. y Venturini, C, 2016)

En este artículo se analiza si la nueva propuesta curricular promueve un mejor rendimiento
académico de los alumnos sobre el tema desarrollado, comparándolos con los aprendizajes
alcanzados por los alumnos del año 2015 en el segundo parcial (de carácter teórico- práctico) de
la asignatura.

Las dimensiones utilizadas para tal fin son grado de corrección de la acción y grado de
reflexión, cuyas definiciones conceptuales son:

181

•	 Grado de corrección de la acción: grado en el que el conocimiento procesual del alumno se
realiza conforme a las conceptuaciones científicas.

•	 Grado de reflexión de la acción: grado de la capacidad del alumno para razonar
matemáticamente.

En las tablas y gráficos que se elaboraron para el análisis, y que se presentan el trabajo en
extenso, se pueden observar mejores resultados para el grupo experimental en ambos grados.
Este escenario puede encontrar su explicación en el hecho de que el trabajo en el aula virtual
les permitió a los alumnos revisar los conceptos teóricos del tema y realizar una considerable
cantidad de ejercicios adicionales a los del trabajo práctico, todo esto desde una perspectiva
formativa y más atractiva a sus intereses, respetando el ritmo de cada alumno y proporcionando
actividades que habrían favorecido la autoevaluación y regulación del aprendizaje.

En este año 2017 se amplió el aula virtual de Matemática I para el tema Límite de una
función, considerando los resultados alentadores obtenidos en 2016 y en la certeza que nuestro
compromiso docente es reestructurar el actual modelo de educación superior, y entender las
competencias y características que deberán ser estimuladas para que nuestros alumnos estén
mejor capacitados para enfrentar el desafío de un mundo globalizado.

Palabras clave: Matemática; TICs; Aula virtual; Rendimiento académico.

182

Incorporación de aulas virtuales en el proyecto de acompañamiento
y orientación al aspirante de la UNMdP

Josserme, Rodrigo; Lazzeri, Alejandro; Rivero, Mariela;
Ticera Masson, Marianela

UNMDP, Argentina

rodrigo_josserme@hotmail.com; falazzeri@gmail.com; mari21ri@gmail.com;
maia_tma@hotmail.com

Resumen

El Proyecto de Acompañamiento y Orientación al Aspirante se enmarca en el Programa de
Acceso a la Educación Universitaria, llevado adelante desde 2013, por el equipo de trabajo
conformado por profesionales del S.E.A.D. (Sistema de Educación Abierta y a Distancia) y el
D.O.V.I.E. (Departamento de Orientación Vocacional), dependientes de la Secretaria Académica
de la Universidad Nacional de Mar del Plata (UNMDP).

Este equipo multidisciplinar, con fuerte formación académica en el área de la psicología y las
ciencias de la educación, asesora en el tema Ingreso, y acompaña la implementación de proyectos
de la Secretaría Académica.

El objetivo general es promover el acceso y permanencia de los aspirantes, a partir de
ofrecerles actividades dentro de la comunidad universitaria, brindarles orientación y favorecer la
construcción de su identidad como estudiante.

mailto:rodrigo_josserme@hotmail.com
mailto:mari21ri@gmail.com
mailto:maia_tma@hotmail.com

183

El propósito del presente trabajo es dar a conocer y reflexionar acerca de los avances de una
experiencia institucional que utiliza distintos recursos en entornos virtuales para la comunicación
e interacción con los aspirantes a las carreras de la UNMDP.

La experiencia narrada refiere a uno de los objetivos específicos del mencionado Proyecto:
“desarrollar y mantener una estrategia comunicacional con apoyo de TIC”, que dio origen a la
implementación de un dispositivo institucional-comunicacional para un contacto más fluido y
constante con los aspirantes. Ello conlleva la reflexión acerca de cómo promover el acercamiento
del aspirante a la cultura universitaria en el contexto de nuevas presencialidades y distancias
en la Educación Superior. El desarrollo de estrategias tecnológico-comunicacionales implicó la
exploración, diseño y puesta en funcionamiento de distintas herramientas (página web, Facebook,
Twitter, correo electrónico, lista de distribución de correos de la UNMDP, etc.).

A lo largo del año el Programa recibe una cantidad considerable de consultas a través de los
medios virtuales (específicamente la página de Facebook y la cuenta de correo electrónico), lo
cual da la pauta de que el aspirante apela a tales recursos para informarse, despejar dudas o realizar
consultas. Como resultado de esta implementación se proyecta fortalecer el funcionamiento
de tales medios interactivos y la necesidad de explorar otros canales, también virtuales, de
comunicación con los aspirantes para optimizar y sostener el acompañamiento.

Durante los meses de enero y febrero de 2017 desde el Programa de Acceso a la Educación
Universitaria se colaboró en la organización de la instancia virtual del ingreso a la carrera de
Medicina, recientemente creada. Dicha participación consistió en el diseño e implementación
de aulas virtuales con diferentes ejes temáticos complementarios a los contenidos abordados por
los docentes del curso de ingreso en la instancia presencial.

A partir de esa experiencia en un ingreso particular y de la estrategia tecnológica-comunicacional
que se viene llevando a cabo de manera sostenida desde el año 2015, se decidió configurar aulas
virtuales habilitadas para todos los aspirantes a las carreras de la UNMDP, trabajando en la
selección y adecuación de los contenidos, la estructuración pedagógica, el diseño y armado del
entorno, y la conformación de los equipos de trabajo para la gestión de las aulas.

La prueba piloto en 2017, se realiza con tres aulas virtuales cuyos ejes temáticos son:

•	 Las Universidades Nacionales: temáticas relacionadas al sistema universitario de gestión
estatal, desde un enfoque que enfatiza la Reforma del ‘18 como un proceso histórico
significativo.

•	 Ciudadanía Universitaria: incluye recorridos y materiales que permitan al aspirante
conocer y reflexionar acerca de sus derechos y deberes como miembros de la institución
universitaria.

•	 Orientación Vocacional: Convoca a los aspirantes a realizar un recorrido por su propio
proceso de elección de carrera, reflexionando acerca de los fundamentos de su decisión y
de la proyección de la misma en el ámbito universitario.

En el contexto de los estudios superiores se registra un uso cada vez mayor de las TIC, con
diferencias significativas en las intencionalidades y la planificación pedagógica-administrativa
de su utilización; pero con una presencia real a través de sistemas de inscripción, webs, blogs,
canales de youtube, cuentas de correo electrónico, perfiles en redes sociales, etc. Es prácticamente
inexistente la unidad o dependencia académica o administrativa que carezca de algún medio
tecnológico-virtual de interacción con los estudiantes. Es decir, el aspirante desde el comienzo
tendrá que resolver distintas cuestiones, que incidirán en su trayectoria académica, a través de
medios virtuales (por ejemplo, la inscripción a la carrera o a los requisitos de ingreso, a las
asignaturas). Por lo tanto, se considera fundamental que el Programa prosiga en el desarrollo de

184

instancias virtuales de comunicación e interacción con los aspirantes, en este caso a través de la
incorporación de un recurso puntual: las aulas virtuales.

La propuesta se basa en los siguientes conceptos teóricos:

1.	 Vinculados a aspectos generales de la integración de las TIC a los procesos de enseñanza y
de aprendizaje se utilizaron los conceptos de Aprendizaje ubicuo y Aula Ampliada (Cope
y Kalantzis, 2009; Burbules, 2009) y Web 2.0 (O´Reilly, 2004; Martin, Barletta y otros,
2012).

2.	 En relación a las formas que promueven mejores aprendizajes en los jóvenes se emplearon
los conceptos de Hipertextualidad (Gee, 2005); Multimodalidad (Jewitt y Kress, 2003);
Competencia Digital (Gisbert y Esteve, 2011) y Narrativas transmedias (Scolari, 2013).

3.	 Respecto a lo didáctico pedagógico se usaron los conceptos de TPACK (Mishra y Koehler,
2006); Recursos de información, comunicación y aprendizaje (Cacheiro González, 2011);
Habilidades para la gestión de la información (Litwin, 2004); Enseñar con proyectos y
enseñar para la gestión de la información (Sagol, 2014); Estrategias de innovación en la
Educación Superior (Gros y Lara, 2009) y Escena problematizadora (Litwin, 2008).

El desafío del proyecto es la incorporación de aulas virtuales como una forma alternativa de
vincular al aspirante con la experiencia de ser parte de la Universidad. De alguna manera es un
modo de generar otro nexo afiliatorio y de acompañamiento, empleando para ello la virtualidad
como un canal de interacción y comunicación complementario de lo presencial. En tal sentido,
las aulas virtuales proponen novedosos procesos y estrategias de vinculación con aquellos que
comienzan a dar sus primeros pasos en la Universidad.

Palabras clave: TIC; Vida universitaria; Orientación; Afiliación.

185

Tutoría didáctica al primer curso semipresencial de matemática en
Facultad de Ingeniería

Otegui, Ximena; Pereira, Mariana

Facultad de Ingeniería, Universidad de la República, Uruguay

xotegui@fing.edu.uy; maripere@fing.edu.uy

Resumen

La Unidad de Enseñanza (UEFI) de la Facultad de Ingeniería (FIng) de la Universidad de la
República implementa entre sus acciones, la realización de tutorías didácticas (TD). Las TD se
basan en la generación de intercambios con docentes para la revisión y mejora de sus prácticas
de enseñanza.

Las mismas buscan brindar apoyo a los docentes durante el desarrollo de sus cursos,
promoviendo un proceso de investigación en la acción sobre la práctica. De esta manera se
capitalizan los aprendizajes sobre las nuevas experiencias de enseñanza y de aprendizaje generadas,
para luego ser compartidas con el resto de los colegas.

Las TD pueden surgir a demanda de un docente o equipo docente así como de órganos
de cogobierno de la institución que identifican que el trabajo en TD puede aportar a la
implementación y/o seguimiento de las trasformaciones a realizar.

En este trabajo se presenta la experiencia de la TD realizada al curso Matemática Discreta 2
(MD2) del Instituto de Matemática (IMERL) de la FIng durante el 2º semestre lectivo de 2015.

mailto:xotegui@fing.edu.uy

186

En 2015 el equipo docente de MD2 propone transformar el curso que tradicionalmente se
ofrece en forma presencial, para brindarlo como semipresencial, siendo la primera experiencia
del IMERL de un curso con un 75% de no presencialidad que otorga la misma cantidad de
créditos a los estudiantes que en su modalidad presencial.

La propuesta de implementar el curso semipresencial buscó aportar alternativas que favorezcan
brindar la asignatura 2 veces en el mismo año, en un semestre de manera presencial y en el
siguiente semipresencial. La bisemestralización de cursos es una apuesta de la Udelar en general,
y en particular en la FIng hay un interés explícito por lograr la bisemestralización de todos
los cursos de los primeros años, generalmente masivos y con altos índices de reprobación y/o
abandono.

Para la realización del seguimiento y evaluación de dicha edición del curso, el Consejo de la
FIng establece que participe la UEFI. Es en este contexto que durante el semestre lectivo 2015
se trabaja en conjunto desde la UEFI con la responsable de MD2 para valorar los cambios a
realizar, discutir las propuestas, evaluar su implementación y analizar los resultados.

En la nueva modalidad, las clases presenciales teóricas se sustituyen por la lectura de notas
y visualización de videos de clases teóricas, pautadas semanalmente por el equipo docente.
Las clases presenciales prácticas se sustituyen por la resolución -por parte de los estudiantes-
de ejercicios indicados semanalmente y por la participación en distintos espacios de consulta
presenciales y virtuales.

Para su implementación se utiliza como recurso el Entorno Virtual de Aprendizaje (EVA)
de FIng, donde se disponen las notas teóricas de apoyo así como videos de las clases teóricas
filmadas en ediciones anteriores del curso presencial en el marco de OpenFING.

OpenFING es una experiencia que se lleva adelante desde 2012 en la FIng, mediante la cual
un grupo de estudiantes graban las clases teóricas de cursos de FIng y las hacen disponibles a
través de la web. En su idea original, tiene como objetivo que los estudiantes que por diversos
motivos no pueden asistir a clase, dispongan de las mismas en línea. Sin embargo, actualmente
se presenta como una nueva herramienta didáctica para los docentes que pueden incorporar a
sus cursos las grabaciones de las clases como material de estudio. Desde 2015, todas las clases
teóricas de MD2 se encuentran grabadas y disponibles en la web.

Dado que la nueva modalidad otorga los mismos créditos que la modalidad tradicional, las
evaluaciones se realizan en forma presencial. Se mantienen los dos parciales que incluyen aspectos
teóricos y prácticos de la misma forma que se realizan en la edición presencial y se incorporan
dos pruebas prácticas complementarias. Los estudiantes que aprueban el curso, adquieren la
misma cantidad de créditos que aquellos que cursan en modalidad presencial y el examen es el
mismo para todos los estudiantes independientemente de la modalidad cursada.

El seguimiento y la evaluación de la experiencia incluyeron: el diseño y análisis de encuestas
de opinión estudiantil aplicadas a través del EVA; reuniones de intercambio y análisis con la
docente responsable del curso; y comparación estadística de los resultados académicos de los
cursantes 2015 en cada una de las modalidades.

En las encuestas, se solicitó a los estudiantes valorar: la sustitución del teórico presencial por
material audiovisual y bibliográfico; las tareas propuestas; la inclusión de nuevas instancias de
evaluación; la comunicación no presencial con los docentes.

La valoración general del curso fue muy positiva, con una media de 4.5/5 para el juicio global
sobre el curso. En su amplia mayoría los estudiantes manifestaron que les gustaría cursar más
asignaturas en esta modalidad, que consideran que la FIng debería promover la realización de
cursos en esta modalidad y que le recomendarían a sus compañeros esta opción de cursada para
la asignatura.

187

Los resultados académicos obtenidos por los estudiantes no presentan diferencias
estadísticamente significativas con aquellos que cursaron la misma asignatura en la modalidad
presencial en 2015.

Se espera que esta experiencia aporte elementos para pensar transformaciones posibles en el
nivel universitario para ofrecer diferentes modalidades de cursada.

Algunas interrogantes sobre las cuales se busca acercar respuestas en este trabajo incluyen:
¿Cuáles son los aspectos más relevantes a tener en cuenta al momento de transformar un curso a
modalidad semipresencial? ¿Qué destacan los estudiantes al valorar una experiencia con estas
características? ¿Qué aspectos de esta experiencia permiten identificarla como una alternativa posible y
adecuada para la bisemestralización del curso? ¿Cuáles son los aportes más significativos en este proceso
que surgen del trabajo de asesoría pedagógica de la UEFI al equipo docente del curso?

Palabras clave: Ingeniería; Matemática; Curso semipresencial; Tutoría didáctica.

188

El asesor en tareas de producción de materiales multimedia.

Estrategias metodológicas

Sabulsky, Gabriela; Ferro, Flavia; Arévalo, Eliana Ayelén

Facultad de Ciencias Económicas, Universidad Nacional de Córdoba

 gsabulsky@gmail.com; fferro75@gmail.com; elianayelen@gmail.com

Resumen

La multidimensionalidad que implica la integración genuina de las TIC en el marco de una
propuesta de construcción de materiales educativos configura un escenario propicio para trabajar
de manera interdisciplinaria con los docente universitarios. Como asesores pedagógicos, al
intervenir en la producción de materiales educativos multimedia asumimos una perspectiva de
colaboración, de acompañamiento, de co-producción y reflexión conjunta. Esta presentación se
organizará en dos apartados, uno de ellos destinado a revisar aportes conceptuales que den cuenta
de definiciones, debates y preocupaciones que se instalan sobre la temática y que despiertan ciertos
interrogantes y consideraciones ¿es lo mismo hablar de material educativo, material didáctico,
recurso educativo? ¿cuál es el lugar del docente ante el material.. un llanero solitario, un curador,
un productor?¿cuáles son las características?¿cuál es su valor en entornos donde lo virtual apoya,
complementa, acompaña la presencialidad? ¿qué convierte a un determinado objeto en un
material educativo? El segundo apartado se propone transparentar el proceso de producción
conjunta, mostrando su complejidad y su gran potencial para abordar cuestiones centrales de las
prácticas de enseñanza. Sostenemos que a partir de la producción es posible ingresar a un ámbito

mailto:gsabulsky@gmail.com
mailto:fferro75@gmail.com

189

de negociación con los profesores, que promueva una revisión del objeto de conocimiento y de
su mediación a partir de la inclusión de las tecnologías. Se mencionarán algunas producciones
realizadas en la Facultad de Ciencias Económicas de la Universidad Nacional de Córdoba a
manera de ejemplo, pero lo que nos proponemos es compartir procesos y categorías de análisis
que ayuden a la intervención pedagógica. En términos de procesos, para esta presentación se
mencionan etapas sucesivas pero que sólo se pueden plantear así a los fines analíticos pues en
la práctica se dan de manera simultánea: instalar la reflexión sobre la práctica, procesamiento
didáctico, procesamiento multimedia y producción propiamente dicha. Nos interesa hacer foco
en la centralidad de la tecnología como plataforma y mediadora del material educativo en tanto
desafío didáctico y comunicacional. Integrar múltiples lenguajes, diseñar formas novedosas
de organizar, vincular y expandir la información, proponer circuitos de navegación flexibles,
dinámicos, abiertos, potenciar recorridos a partir del diseño gráfico, entre otros, son algunas
tareas interesantes que requieren de expertos disciplinares y asesores pedagógicos trabajando
juntos.

Palabras clave: Universidad, Materiales educativos, Tecnología, Multimedia.

190

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV-6 Acompañamiento a las trayectorias
estudiantiles

191

Las tutorías para ingresantes universitarios, un espacio para el
trabajo colaborativo entre pares.

Relato de experiencia en Universidad Nacional de Luján

Álvarez, Cintia

Universidad Nacional de Luján. Argentina

alvarezcintia@yahoo.com.ar

Resumen

En los últimos años, la preocupación de muchos docentes, como así también de los estudiantes,
ha sido el desgranamiento y el abandono en los primeros años del ingreso a la vida universitaria.
Una de las hipótesis más difundidas que intenta explicar las causas de estos hechos pone especial
énfasis en las dificultades de los alumnos para su desempeño académico. “Los que fallan son
los alumnos”- no las instituciones-, no se ponen en cuestión los modelos de enseñanza que se
ofrecen a los estudiantes ni se suele tomar lo que sucede en el aula como objeto de reflexión.

Como contrapartida a esa hipótesis generalizada, consideramos que el planteo del problema
no tiene que centrarse en culpabilizar al estudiante del fracaso sino en repensar las condiciones
y las propuestas de enseñanza con las que tiene que enfrentarse en el nuevo escenario académico
. Así entonces, surge el espacio denominado Tutorias pares, como una estrategia de intervención
y acompañamiento en los primeros año de la vida académica.

192

A partir del 2015, se implementó en la UNLu el componente del Programa de Acciones
Complementarias1 que consistió en la puesta en marcha de un sistema de tutorías tendiente
a fortalecer el acompañamiento de los ingresantes a las carreras de la universidad. Se propuso
un modelo centrado en el trabajo compartido entre estudiantes sobre contenidos específicos
de las asignaturas que cursan, coordinado por un alumno avanzado -tutor par-. El trabajo del
tutor consistió en intervenir en el grupo de estudio, orientando la tarea y ayudando a sostener los
intercambios horizontales que pudieran favorecer el aprendizaje y la apropiación de herramientas
para el estudio. Para ello resultó necesario generar espacios de trabajo colaborativo entre pares.
El trabajo colaborativo constituye un marco de referencia teórico y metodológico central para
el desarrollo de la experiencia por lo que consideramos necesario desplegar brevemente en este
trabajo.

La idea de trabajo colaborativo no radica solo en que “lo grupal es mejor que lo individual”
como parece estar instalado en el sentido común de los docentes sino en la convicción de que la
mirada del otro aporta una visión particular para la construcción del conocimiento.

En concordancia con los aportes de Mercer para que los alumnos puedan considerar el
conocimiento como negociable en un espacio de aprendizaje, es preciso que asuman un papel
activo e independiente en los intercambios que se proponen en la situación de enseñanza. Poner
la responsabilidad en manos de los alumnos cambia la naturaleza del aprendizaje al proponerles
negociar sus propios criterios de importancia y veracidad. La discusión dentro del aula entre
pares debe cumplir ciertos requisitos para presentar ideas explícitas, que no se necesitan en
el discurso “cotidiano”: “La información relevante debería ser compartida de forma efectiva, las
opiniones se deberían explicar claramente y las explicaciones se deberían examinar críticamente; en
definitiva, el conocimiento debería justificarse públicamente”. (Mercer La construcción guiada del
conocimiento p.107)

La propuesta de tutorías tuvo como intención brindar a los estudiantes algunas herramientas
para que puedan hacerse cargo progresivamente de su propio aprendizaje universitario, para lo
cual se requirió un trabajo concreto en torno a ciertas problemáticas propias de la adaptación a la
vida académica , como así también frente a ciertas dinámicas que son específicas de las distintas
carreras..Específicamente, las Tutorías pares consistieron en grupos de estudio coordinados por
estudiantes avanzados de varias carreras de la UNLu con el fin de acompañar a quienes están
iniciando sus estudios, para lo cual se requirió un trabajo concreto con los contenidos específicos
de las asignaturas.

Las acciones fueron en un doble sentido: acompañar en la adaptación a la vida universitaria,
como (uso de la biblioteca, becas, recursos disponibles, etc.), los aspectos formales de cada
carrera (materias obligatorias, optativas, correlatividades, etc.), y centralmente la conformación
de grupos de estudios tendientes a colaborar en la organización de los tiempos de estudio y
las diferentes estrategias para favorecer la comprensión de los textos y el estudiar con otros”.
(Mancovsky y Lizzio, 2016: 4)

Entre las condiciones que se mostraron favorables en la situación de Tutorías para lograr
aprendizajes subrayamos la modalidad de grupos de estudios con la participación de un tutor,
estudiante avanzado, a cargo de la coordinación de esos encuentros, con la posterior reunión
general mensual con el resto de los tutores y la coordinadora del grupo. Los grupos de estudio
se dieron en un espacio con menor cantidad de alumnos en un aula. Se propuso un modo de
trabajo alejado de la situación de enseñanza habitual, en la cual existe una persona (el docente)
que tiene el conocimiento y la responsabilidad de comunicarlo a otros.

1	 Acciones Complementarias del Programa Nacional de Becas Bicentenario. Es un programa de Mejoramiento de la
SPU, fundamentalmente orientado a la atención de nudos problemáticos del paso de los estudiantes Ingresantes. Constituye un
espacio de acompañamiento y condiciones de aprendizaje que permitan a los estudiantes sostener sus estudios y permanecer en
la carrera elegida. Se ha avanzado en la puesta en marcha de un sistema de Tutorias en las carreras prioritarias vinculadas a las
ciencias aplicadas, ciencias naturales, ciencias exactas y ciencias básicas.

193

El análisis de las situaciones por las que pasaron los grupos de tutores, las experiencias y
expresiones de los alumnos a través de entrevistas pusieron en evidencia que existe una distancia,
entre lo que el profesor considera importante y suficiente y los criterios que usan los estudiantes
para decidir qué estudiar.

Esta experiencia puso de manifiesto que muchos estudiantes se atreven a indagar y
cuestionar más cuando están entre pares, no temen ser juzgados, se animan al error. Mientras
que otros se resisten a este modelo de construcción del conocimiento y creen que se pierde el
tiempo. Finalmente remarcamos que aquellos docentes que también ejercieron como tutores,
obstaculizaron en cierto grado la tarea con una posición centrada más en el rol del docente de
la asignatura y no de un ayudante cercano que da pistas para aprender, generando una tensión
visualizada en el binomio docentes vs tutores. Situación que nos invita a seguir reflexionando
sobre la construcción del rol del tutor par. Sus aportes y sus obstáculos.

Palabras clave: Ingresantes; Tutor par; Trabajo colaborativo; Grupos de estudio

194

Prácticas de Asesoría Pedagógica en la UNT:

El acompañamiento desde la perspectiva de los estudiantes

Alvarez, Gabriela Fabiana

Instituto Coordinador de Programas de Capacitación, Fac. de Filosofía y Letras, U.N.T.
Argentina

gabrielafabiana295@gmail.com

Resumen

En esta ponencia presentaré algunos de los resultados a los que hemos arribado en el marco
del proyecto de investigación “El Asesor Pedagógico en la Universidad Nacional de Tucumán:
hacia la búsqueda de su identidad y legitimación” -26/H 548 PIUNT-, que se ha propuesto
principalmente analizar el contenido y forma que tienen estas prácticas de asesoría desarrolladas
en general, desde un rol que se construye y que va definiéndose en la acción como una función
de ayuda (Lucarelli, Finkelstein, 2012). Con este objetivo, indagamos las áreas que abordan
dichas acciones, para cuáles destinatarios, con qué estrategias y quiénes las asumen.

Las prácticas de asesoría pedagógica en la Universidad Nacional de Tucumán adquieren
diferentes formas y denominaciones según la Facultad en que han venido desarrollándose,
especialmente a partir de pedidos relacionados con evaluaciones institucionales a nivel nacional.
Como lo propone Elisa Lucarelli y su equipo de trabajo, es posible recortar de estas prácticas
en el ámbito de la Universidad, acciones destinadas a la orientación o apoyo al estudiante. Al
identificar estas acciones de asesoría, llevadas a cabo tradicionalmente por equipos de orientación
propiamente dichos (Larramendy, Pereyra, 2012) advertimos, en primer lugar, que se concretan

mailto:gabrielafabiana295@gmail.com

195

a través de dispositivos destinados en su gran mayoría a informar al alumno ingresante acerca de
las diferentes carreras que esta Universidad ofrece, posiblemente como una manera de ampliar el
acceso a la Universidad, y deja de lado el acompañamiento en los años restantes de su trayectoria
académica, el cual favorecería el sostenimiento y la terminalidad de su carrera. En segundo lugar,
encontramos que muchas de las acciones desarrolladas en los espacios de asesoramiento tienen
que ver con respuestas a consultas muy puntuales de los alumnos ante conflictos personales,
algunos de índole familiar y otros relacionados con situaciones de evaluación de las asignaturas.

A partir de estos resultados y focalizando en la orientación al estudiante, como una de las
líneas conceptuales y de intervención de las acciones de asesoramiento pedagógico, me interesa
develar si estas propuestas institucionales tienen en cuenta y/o responden a requerimientos de los
estudiantes o son -impuestas- desde un proyecto de la institución de manera aislada, puntual, sin
la contraparte de la escucha de las necesidades y experiencias de los alumnos, en una mirada que
contemple la dinámica del interjuego oferta institucional-demanda estudiantil.

Con este objetivo principal, he administrado seis entrevistas semiestructuradas a estudiantes
pertenecientes a diferentes agrupaciones políticas de las facultades de Filosofía y Letras,
Odontología, Psicología y Educación Física, entendiendo como legítima su representatividad
del estamento estudiantil y su función como puente entre alumnos y autoridades universitarias.
A partir de su análisis y sistematización, he recuperado las voces de los alumnos en relación
con su necesidad de acciones y prácticas legitimadas y sostenidas en el tiempo que puedan
corresponderse con sus principales dificultades a lo largo de su tránsito por la Universidad.

Los estudiantes manifiestan que las propuestas de las Facultades en términos de orientación
y asesoría, están en su gran mayoría destinadas a los ingresantes y se centran en brindarles
información de planes de estudio y horarios como forma de facilitar su ingreso a la vida
universitaria. En los años subsiguientes de su carrera, no hay acciones de asesoramiento en tanto
acciones institucionales sistematizadas de seguimiento; las situaciones difíciles con las que se
encuentran los alumnos durante los años restantes del cursado de su carrera, que se relacionan con
aspectos administrativos, relacionales y académicos, como dificultades en evaluaciones finales de
la asignaturas, en comprensión de textos o en el conocimiento de técnicas de estudio adecuadas
al nivel universitario, son inconvenientes que en la mayoría de los casos, los integrantes de
las agrupaciones como pares estudiantiles ayudan a resolver de manera improvisada como una
manera de compensar la falta de acompañamiento.

Los resultados obtenidos a partir del análisis y sistematización del material obtenido con las
entrevistas nos proporciona además, elementos para enriquecer el concepto de asesorar como
acompañamiento, como forma de asistir al sujeto en la difícil tarea de formarse a lo largo de
su trayectoria como estudiante universitario con notas particulares que le otorga el presente
escenario institucional y socio-histórico.

Al escuchar las voces de los alumnos universitarios de estas Facultades, me pregunto, las
prácticas de asesoramiento pedagógico en la U.N.T. centradas en la orientación al estudiante,
tienen como único destinatario al ingresante? Por qué el ingresante se presenta como el
destinatario privilegiado de estas acciones de asesoramiento? Cuál es el motivo, desde la óptica
del estudiante, por el que se privilegia este momento de la carrera por sobre las otras etapas de
la trayectoria estudiantil? Qué otros inconvenientes se les han presentado a los alumnos en su
tránsito por la Universidad y cuáles de ellos han podido resolver con el apoyo de sus pares de las
agrupaciones estudiantiles? Atender a lo que los estudiantes expresen, nos permitirá encontrar
algunas posibles respuestas.

Palabras clave: Orientación al estudiante; Trayectoria estudiantil; Oferta institucional;
Formación universitaria.

196

Una mirada desde el acompañamiento a las trayectorias
estudiantiles para pensar las prácticas pedagógicas

Antola, Carla Valeria; Budzynski, Gabriela María del Carmen;
Bustos, Daniela Noelia; Monasterolo, Mariela Fabiana

Universidad Nacional de la Patagonia San Juan Bosco, Secretaría Académica,
Dirección de Orientación Educativa. Argentina.

doeunp@unpata.edu.ar

Resumen

Iniciar una carrera de grado y compenetrarse en la dinámica universitaria plantea para los
estudiantes ingresantes la posibilidad de tener acceso a una nueva realidad institucional y vital
que compromete no solamente lo académico sino también lo personal. Desde el momento en
que el estudiante ingresante llega a la universidad se encuentra inundado y sorprendido por una
serie de lenguajes y normas institucionales, conocimientos de mayor complejidad y especificidad
que los que ha adquirido hasta el momento en otros niveles del sistema educativo, nuevos estilos
docentes y modos diferentes de evaluar, volúmenes poco habituales de bibliografía en diferentes
soportes, lo que requerirá de él otros aprendizajes que trascienden pero atraviesan el aprendizaje
de contenidos.

El proceso de socialización y ambientación durante el primer año de la educación superior,
estudiada por diversos autores en diferentes contextos, ha caracterizado el oficio de estudiante,
estableciendo que para acceder y permanecer se le exige incorporar los saberes y el saber hacer,
valores y códigos, costumbres y actitudes o desarrollar competencias que le permitan avanzar en

mailto:doeunp@unpata.edu.ar

197

la Universidad. Ser alumno en nivel superior significa enfrentarse con una propuesta curricular
que los llevará a aprender a ser estudiantes y a ir conformando una identidad singular que se
configurará a partir de la interiorización de un conjunto de reglas, normas y pautas que resultan
imprescindibles para sobrevivir allí1.

La universidad es un espacio en donde interjuegan la formación de índole científico-
profesional, la producción de subjetividades y experiencias culturales variadas. Es una mediadora
entre personas y conocimientos, está pensada para ayudar a aprender, pero existen muchas otras
opciones de lo que se busca y encuentra en ella. La vida en la universidad se encuentra impregnada
de múltiples experiencias significativas que repercuten en la formación profesional pero que no
se encuentran descriptas en la propuesta curricular de la carrera. Está demostrado que una de
las competencias que se requiere de un egresado universitario es que pueda demostrar que posee
capacidad de trazarse metas de propia elección y perseguirlas con persistencia, vinculada a la
autonomía que debe alcanzar este estudiante al momento de graduarse2. Cabría preguntarse
en qué medida el docente dimensiona que esto se está produciendo en el proceso de enseñanza
aprendizaje como experiencia pedagógica más abarcativa. El desafío se plantea tanto en el
contexto institucional y los trayectos académicos-pedagógicos en tanto deberían posibilitar
sostener y finalizar los estudios en la carrera elegida.

En este sentido, resaltamos la importancia de reflexionar sobre las condiciones que afectan a
la construcción de los vínculos con el saber en el aula universitaria. El aula se configura como el
escenario donde se produce el encuentro entre estudiante y docente, y la convergencia de sus
propósitos vinculados al aprendizaje y se dirimen las capacidades y habilidades de unos y otros
produciendo una experiencia singular de la práctica pedagógica. De igual manera es importante
considerar la tensión que se genera en las políticas universitarias respecto al reconocimiento,
acompañamiento y sostén de los estudiantes.

La Dirección de Orientación Educativa como servicio de la Universidad Nacional de la
Patagonia San Juan Bosco, implementa diferentes dispositivos de intervención tendientes a
mejorar las condiciones existentes y atender la complejidad en la trayectoria académica estudiantil
y la permanencia en la Universidad.

Interviene en actividades al ingreso de los estudiantes a la universidad en el marco de los
Seminarios de Ingresantes de las distintas Facultades. Se realizan talleres de integración a la
vida universitaria, de estrategias de estudio y se aplican encuestas; dichas actividades posibilitan
elaborar un diagnóstico de la población y establecer perfiles del ingresante.

Se realizan capacitaciones y acompañamiento a tutores docentes y pares en ejercicio que se
articulan con los proyectos de acompañamiento y orientación a los estudiantes.

Las acciones apuntan a una mirada institucional integral respecto a los estudiantes que
requieren propuestas adecuadas a sus necesidades, abarcando las dimensiones psicológica,
social, académica y profesional.

A partir de estos dispositivos se recupera la noción de experiencia universitaria, lo que
“sugiere reconstruir las prácticas de los estudiantes en la vida cotidiana”, tal como expresa Carli3;
prestando particular atención a los estudiantes y a las condiciones del entorno que favorecen o
entorpecen su formación, tales como las competencias académicas y no académicas, así como
la motivación o intereses, las circunstancias económicas, culturales y familiares que facilitan o
dificultan el desarrollo de las capacidades del estudiante.

1	 LEITE, A. (2003); De qué se trata el aprendizaje en la universidad. Una mirada desde los estudiantes. En Revista
Nordeste, 2da. Época. Serie Investigación y Ensayos, Número 19, Universidad Nacional del Nordeste.
2	 RINAUDO, M. C. (2010); Para aprender en la universidad. Córdoba, Encuentro Grupo Editor, Universidad Blas
Pascal.
3	 3 CARLI, S. (2012); El estudiante universitario. Hacia una historia del presente de la educación pública. Buenos
Aires, Siglo Veintiuno Editores.

198

La intención en la práctica profesional como orientadores es poder replantearnos cómo
abordar el acompañamiento a las trayectorias estudiantiles desde un modelo de responsabilidad
institucional, donde cada actor de la comunidad universitaria pueda pensar las potencialidades
de los estudiantes y definir políticas institucionales que favorezcan la construcción de ciudadanía
universitaria.

Palabras clave: Oficio de estudiante; Trayectoria estudiantil; Acompañamiento; Política
institucional.

199

Territorios académicos que dialogan pedagógicamente:

Inicio de la carrera de medicina en la UNMdP

Banno, Beatriz; De Stefano, Adriana Lazzeri, Alejandro; Senger, Mariela

UNMDP, Argentina

beatriz.banno@gmail.com; adrianadestefano@live.com.ar; falazzeri@gmail.com;
mvsenger@mdp.edu.ar

Resumen

El artículo se propone como una presentación preliminar y reflexiva que revisa la reciente
experiencia de asesoramiento pedagógico universitario de la que participaron integrantes de
un equipo de trabajo de la Secretaría Académica de la Universidad Nacional de Mar del Plata
convocados a la tarea de acompañar el proceso de inauguración de la Carrera de Medicina y el
consecuente desarrollo del Curso de Ingreso Nivelatorio que se realizó en el mes de febrero del
corriente año para aproximadamente 1.850 estudiantes.

El diseño curricular de la carrera de medicina propicia un diálogo entre Pedagogía y Salud
al presentarse como un curriculm integrado (Torres Santomé, J.; 2013), basado en una praxis
curricular que convierte en relevantes y significativos los contenidos culturales para acercarlos
a la realidad donde se ubican y centrada en el estudiante, a quien se le ofrecen experiencias de
aprendizaje significativo y permanentes referencias al contexto real y saberes prácticos (Perrenoud,
P.; 1994) del ejercicio profesional donde el alumno se desempeñará en el futuro.

mailto:beatriz.banno@gmail.com
mailto:adrianadestefano@live.com.ar
mailto:falazzeri@gmail.com
mailto:mvsenger@mdp.edu.ar

200

Para hacerlo las instancias formativas previeron instrumentar mecanismos que fortalecieran
las condiciones institucionales, curriculares y pedagógicas para el mejoramiento de la inserción
y la promoción de los estudiantes-ingresantes y romper con el habitus organizativo dominante
generador de inclusión excluyente (Ezcurra, A.; 2013). Esto último exigió una asesoría pedagógica
en acción (Nicastro, S. y Andreozzi; M.; 2006) a favor de una propuesta que respondiera a
una actitud de aprendizaje activa y comprometida por parte del estudiante, acompañando su
trayectoria como estudiante a lo largo del sistema formador (Banno, B,; Senger, M.; Vasco, A.
y Novelli, O.; 2015). Asimismo a lograr una posición del docente que requeriría ejercerse de
otra manera, como un facilitador del aprendizaje, puente entre el conocimiento científico y las
nuevas generaciones de profesionales.

El equipo de trabajo de la Asesoría está conformado por profesionales del S.E.A.D. (Sistema
de Educación Abierta y a Distancia) y el D.O.V.I.E. (Departamento de Orientación Vocacional),
dependiente del Área de Programas Académicos de la Secretaria Académica de la Universidad
Nacional de Mar del Plata (UNMDP) y tiene a su cargo desde el año 2013 el Programa de
Acceso a la Educación Universitaria. La meta del Programa es colaborar a nivel central de la
universidad con el proceso de afiliación, en tanto pasaje entre la condición de aspirante a la de
ingresante, atender a la temática del Ingreso como objeto de estudio en la UNMdP, visibilizar
como problemática y desafío al acompañamiento de la trayectoria estudiantil y generar líneas de
trabajo comunes -interfacultades- que favorezcan la inclusión en la línea del ingreso irrestricto.
Se trata de generar actividades a las que pueda acceder el aspirante en los diferentes ámbitos de
la Universidad y que lo convoquen más allá de la elección de una carrera; consolidar un espacio
para reuniones de intercambio y socialización de experiencias con equipos de ingreso y/o afines,
acerca de los criterios y sentidos que orientaron el diseño de las estrategias/ requisitos de ingreso
en cada una de las Unidades Académicas; revisar las condiciones edilicias para la integración
con inclusión y la accesibilidad de los aspirantes e ingresantes y el acercamiento hacia prácticas
juveniles que permitan repensar la cultura académica en nuevos códigos de referencia.

Las intervenciones a instancias del planteo didáctico pedagógico del Curso de Ingreso
Nivelatorio de la carrera de Medicina son las que se pretenden revisar en el presente trabajo.
Las mismas tuvieron realización en espacios, que trajeron novedad en el modo de habitarlos, en
tanto territorios académicos (Becher, T.; 2009) atravesados por el diálogo interdisciplinario entre
Pedagogía y Salud y sostenidos por criterios de acción basados en un enfoque de derechos, derecho
a la universidad (Rinesi, E.: 2015), donde en la defensa del derecho a la educación pública, el
acceso no puede ser entendido como una “garantía negativa”, pura ausencia de exclusiones en la
puerta de entrada, sino que debe ser una “garantía positiva”, efectiva, activa del derecho de todo
joven que aspire a ella; el reconocimiento de la diversidad; las caracterizaciones de los jóvenes
y las nuevas condiciones juveniles (Garmendia y otros, 2013) para quienes hoy la Universidad se
percibe como horizonte posible y la necesidad de superar prejuicios y estereotipos en torno a la
educación universitaria para entramarla en la construcción de proyectos de vida (Di Doménico y
otros, 2013). Se describirá el lugar de la asesoría pedagógica en el acompañamiento de la puesta
en marcha y consolidación de Sistemas de Tutorías desde la implementación de un dispositivo
orientado a ayudar al ingresante a incorporarse plenamente a la vida académica universitaria y a
colaborar en la disminución de los índices de abandono en los primeros años de la carrera, como
lo fue el aula virtual del Taller de Iniciación a la vida universitaria (TIVU). La configuración
didáctico- tecnológica del aula y la capacitación de los tutores constituyeron ejes relevantes en el
proceso de asesoría.

La experiencia relatada, en tanto práctica situada de asesoría pedagógica, buscará configurar
un aporte en por lo menos dos direcciones: acercar posiciones sobre la necesidad de diálogo en
clave pedagógica entre los territorios académicos que se “encuentran” en el inicio de la carrera
de medicina en la UNMdP y poner en valor la importancia del acompañamiento deliberado
a las trayectorias estudiantiles en el ingreso a la universidad. Ambas direcciones nos enfrentan
en un porvenir cercano ante interrogantes que requieren ser pensados y contestados -no solo-

201

desde la Asesoría Pedagógica Universitaria: qué lugar propicia la formación de grado para otra
relación con el saber (saber-ser), cómo atender a la complejidad de la enseñanza en el nivel
superior (configuraciones didácticas más apropiadas para la carrera de medicina) y cuáles son los
pendientes respecto a las condiciones existentes que favorecen la democratización de acceso al
conocimiento (diversidad y variabilidad).

 Palabras clave: Territorios académicos; Curriculum integrado; Derecho a la universidad.

202

Unidad de apoyo académico como estrategia articuladora integral
del trayecto del estudiante en la UBP

Bertona, Carola; Lorenzatti, María Laura Santillán; Arias, María Belén;
Urqueta, María Belén

 Universidad Blas Pascal, Córdoba- Argentina

carolabertona@hotmail.com; mlorenzatti@ubp.edu.ar; belensantillan.bs@gmail.com;
belenurqueta@yahoo.com

Resumen

La decisión vocacional, el ingreso a la universidad y los primeros meses del cursado de la
carrera, son instancias clave que condicionan la permanencia y el rendimiento de los alumnos.
Por ello, las acciones institucionales implementadas al respecto son fundamentales para promover
la retención y asegurar la finalización de los estudios a término. “En la actualidad, la enseñanza
superior está en proceso de cambio de acuerdo a las exigencias del nuevo perfil del alumno, lo
que ha llevado a que se potencien los servicios encargados de desarrollar acciones orientadoras
en este tramo de la enseñanza…” (Cabrera Lidia y otros; 2006). El paso de la escuela media
a la universidad, el ingreso universitario, el tercer año de la carrera y la elaboración del trabajo
final o tesis implican, cada uno de ellos, un cambio significativo en la vida de los estudiantes,
surgen nuevos desafíos en el plano personal como académico. En este sentido atender al
trayecto académico en su totalidad constituye un tema imprescindible para abordar la calidad
educativa. Tal afirmación se resignifica en el contexto actual, caracterizado por el rápido avance
del conocimiento, la fluidez en la transmisión de la información y los cambios acelerados en las
estructuras sociales. Este es un fenómeno cuya homogeneidad es ampliamente cuestionable ya

203

que intervienen características específicas de cada estudiante, institución y campo disciplinar
específico. “Existe un consenso generalizado, enmarcado en el paradigma de la complejidad,
acerca de que el rendimiento académico de los alumnos en todos los niveles educativos está
sobredeterminado por múltiples factores interrelacionados” (Vázquez, Cavallo y otros,
2012:1). De todos estos factores determinantes, este trabajo pretende centrarse en los “factores
institucionales de apoyo” Garbanzo Vargas (2007) Esta categoría es definida por Carrión (2002),
como componentes no personales que intervienen en el proceso educativo, donde al interactuar
con los componentes personales influye en el rendimiento académico alcanzado. Dentro de estos
se encuentran: metodologías docentes, horarios de las distintas materias, cantidad de alumnos
por profesor, dificultad de las distintas materias entre otros que seguidamente se abordarán en
forma individual. Los elementos que actúan en esta categoría son de orden institucional, es decir
condiciones, normas, requisitos de ingreso, requisitos entre materias, entre otros factores que
rigen en la institución educativa.

Los factores institucionales tienen gran importancia en estudios sobre factores asociados al
rendimiento académico desde el punto de vista de la toma de decisiones, pues se relacionan con
variables que en cierta medida se pueden establecer, controlar o modificar, como, por ejemplo,
los horarios de los cursos, tamaños de grupos o criterios de ingreso en carrera. (Montero y
Villalobos, 2004).

Las universidades argentinas, tanto públicas como privadas, han incorporado diferentes
estrategias tendientes a orientar y apoyar a los alumnos con la finalidad de otorgarles un soporte
para mejorar el rendimiento académico.

Por eso, en este proyecto, se propone la creación de una unidad académica en la Universidad
Blas Pascal, con una estructura organizacional, que surge de la articulación de distintas áreas de
la institución con el fin de fortalecer, a través de múltiples acciones, el ingreso, la permanencia,
y el egreso de los estudiantes universitarios. Por tal razón se plantea la puesta en marcha de
las siguientes acciones interdisciplinarias que dan cuenta de las necesidades de los estudiantes
en términos de un continuum: El diseño de estrategias de articulación con el nivel medio
que permita distinguir competencias necesarias para la vida universitaria que deben ponerse
en marcha efectivamente para obtener logros y cumplir metas en el aprendizaje. Ajustes del
curso de admisión poniendo énfasis en el fortalecimiento vocacional, identificar los propios
recursos de los ingresantes, para poder afrontar de un modo más adecuado los estudios
universitarios, reconociendo las herramientas necesarias para el desarrollo de las competencias
transversales de este trayecto. La integración del estudiante a la vida universitaria promoviendo
el desenvolvimiento y la autonomía, a través de la oferta de cursos disciplinares y en distintas
temáticas transversales a los diferentes campos con el fin de asegurar un adecuado rendimiento
académico. La producción de actividades para retomar la motivación y el sentido de su propia
formación con el fin de que los alumnos finalicen los estudios universitarios para promover
la creación de capital humano de mayor calidad. Esta propuesta tiene como objetivo general
contribuir con el fortalecimiento del nivel académico de estudiantes universitarios a través de
una estructura organizacional que lleve adelante diferentes acciones articuladoras en todo el
trayecto académico. Para ello se planteó la necesidad de conocer las estrategias o acciones
que realizan universidades nacionales e internacionales, públicas y privadas. Realizar además un
diagnóstico de las principales dificultades que afrontan los estudiantes en todos los niveles del
trayecto universitario. A partir de allí, delinear las estrategias y campos de acción diversificados
según la tipología de estudiantes, como así también proponer un diseño de las distintas áreas
de la unidad académica, considerando beneficiarios y niveles; conformar un equipo de trabajo
interdisciplinario. Se propone además realizar una experiencia de prueba piloto y a partir de allí
evaluar resultados y realizar los ajustes necesarios.

Palabras clave: Apoyo académico; Articulación; Trayecto académico; Permanencia.

204

Asesorando en la flexibilidad curricular para trabajar la autonomía
y autogestión estudiantil:

El programa de información y asesoramiento a estudiantes

Buschiazzo, Valentina; Rubio, Eugenia

Facultad de Ciencias Sociales - Universidad de la República. Montevideo, Uruguay

valentina.buschiazzo@cienciassociales.edu.uy; eugenia.rubio@cienciassociales.edu.uy

Resumen

La información –su generación, disponibilidad y calidad- resulta un componente de obligado
manejo para los y las estudiantes como protagonistas de las acciones que se desarrollan en la
Facultad de Ciencias Sociales (FCS) de la Universidad de la República. Atendiendo al desafío
principal que configura su completa inserción en el ámbito universitario, la orientación
pedagógica, el diseño y la estructura del Plan de Estudios 2009 signado por una alta flexibilidad
curricular, requiere una gran dosis de participación y autonomía. Esto implica que el estudiante
debe tomar decisiones desde antes de la inscripción a la facultad, sosteniendo altos niveles de
autonomía y autogestión durante toda su trayectoria educativa.

Atendiendo a la autogestión académica como necesidad inherente al nivel, y potenciada por
las características del Plan de Estudios 2009, como un plan esencialmente flexible, la información
resulta un componente esencial para la gestión. Al mismo tiempo ésta es condición necesaria

205

para la participación efectiva del estudiante, tanto en el momento del pre-ingreso, como al
ingreso efectivo, su tránsito por las licenciaturas de la facultad y el egreso.

Desde este ángulo, es una obligación institucional proveerla en forma confiable y completa,
en tiempo y soportes que la hagan accesibles al mayor número de estudiantes, tanto a nivel de
contenidos como de organización de las actividades curriculares.

El Programa de Información y Asesoramiento a Estudiantes es el encargado desde el año 2012
de ofrecer dicha información, en el marco del trabajo realizado por la Unidad de Asesoramiento
y Evaluación (UAE) de la FCS. Funciona como un componente de la asesoría pedagógica,
basada en la trayectoria estudiantil como eje estructurante, generando acciones de divulgación
de información y herramientas para la autogestión académica.

Desde este lugar se trabaja en varios niveles teniendo en cuenta las necesidades específicas de
los estudiantes que pueden surgir durante su trayectoria estudiantil: el pre-ingreso, el ingreso
como momento clave de acceso a la información y de conocimiento de la forma de organización
de la FCS en particular y de la Universidad en general, la elección de carreras que se realiza luego
de cursar algunas asignaturas del Ciclo Inicial –ciclo común a todos los estudiantes-, y el tránsito
por los Ciclos Avanzados de cada licenciatura, hasta el pre-egreso.

Teniendo en cuenta la inserción institucional del espacio y las funciones que cumple, el
principal objetivo de este trabajo es analizar las competencias que tiene el Programa de Información
y Asesoramiento a estudiantes en el marco de la Asesoría Pedagógica llevada adelante por la UAE
en FCS para el año 2016.

Como objetivos específicos:

•	 Examinar las propuestas llevadas a cabo por el Programa teniendo en cuenta su alcance e
incidencia, en relación a las demandas realizadas por los estudiantes.

•	 Identificar los apoyos necesarios para potenciar la APU en FCS.

•	 Problematizar las actividades llevadas a cabo teniendo en cuenta el modelo de Asesoría
Pedagógica en el que está inscripto el programa.

Para cumplir con los objetivos planteados, se utilizan una serie de dimensiones que dan cuenta
de los alcances y limitaciones de las propuestas llevadas a cabo. A su vez se sistematizan las consultas
en base a la temática de las mismas, y perfil de los estudiantes que solicitan asesoramiento,
teniendo en cuenta que es imprescindible conocer la demanda de los estudiantes en referencia a
un espacio con estas características. Esta sistematización permite observar el rol del programa en
los distintos momentos de la trayectoria educativa, la articulación con otros actores pertinentes
en la gestión académica, teniendo en cuenta un modelo de asesoría pedagógica en la que se está
inserto.

Se concluye que la pertinencia de este tipo de programas para acompañar a los estudiantes
en su trayectoria educativa es fundamental para la retención e integración a la institución, y que
el Programa de Información y Asesoramiento a Estudiantes contribuye a la generación de un
estudiante activo en su autonomía y gestión de su trayectoria formativa.

Por último, se considera que el análisis propuesto para el programa en particular, puede
generar un aporte a la discusión sobre el rol que estos espacios tienen en el marco de las asesorías
pedagógicas universitarias llevadas a cabo en diseños curriculares flexibles.

Palabras clave: Trayectoria educativa; Orientación académica; Autogestión estudiantil;
Asesoramiento.

206

El aprendizaje grupal cooperativo como estrategia tutorial de
intervención docente para favorecer las trayectorias académicas de

los alumnos universitarios

Caram, Glady; Ale, María José; Sotelo, Ivana Mabel; Davila, Julieta Beatriz

Facultad de Filosofía y Letras UNT. Argentina

gladcam@gmail.com; mjale.9.5@gmail.com; soteloivanita@gmail.com;
julietadavila18@gmail.com;

Resumen

Planteo del problema

En el marco del Proyecto de investigación SCAIT (2016/17) “Dificultades en las trayectorias
académicas de los alumnos de la carrera de Ciencias de la Educación y los profesorados de la
Facultad de Filosofía y Letras de la UNT. Propuestas de intervención desde la función del
docente tutor” se plantea la necesidad de orientación y acompañamiento a los alumnos que
cursan estudios superiores. Anteriormente, se consideraba al estudiante universitario responsable
y autónomo respecto a sus decisiones y tránsito por la carrera. Hoy, a raíz del alto grado de
deserción y desgranamiento, así como el alargamiento de la carrera y el bajo porcentaje de
egresados, se ha puesto énfasis en el valor de las funciones docentes de orientación educativa en
la Universidad. Las intervenciones diseñadas en los sistemas de tutoría, se orientan en la línea de
acompañar y favorecer mejores condiciones para que los sujetos “aprendan a ser estudiantes” y a
“estar en la universidad” (Larramendy y Pereyra, 2012)

mailto:gladcam@gmail.com
mailto:mjale.9.5@gmail.com
mailto:soteloivanita@gmail.com
mailto:julietadavila18@gmail.com

207

La figura del profesor tutor puede definirse como un profesional que articula estrategias de
orientación y apoyo para ayudar a los jóvenes a transitar sin tantos escollos por la carrera elegida;
o bien, como la de un docente “inclusivo”, como lo denomina Carlino (2006), que favorezca un
mejor desenvolvimiento de los alumnos frente a las múltiples exigencias del medio.

Desde esta perspectiva, debemos considerar a la acción tutorial como una respuesta educativa
ante las necesidades actuales de los alumnos, a nivel individual y grupal.

El propósito de este trabajo será identificar y analizar las principales características que
plantean la interacción grupal y el aprendizaje cooperativo en los estudiantes de las carreras de
Ciencias de la Educación y profesorados de la Facultad de Filosofía y Letras UNT. Se parte de la
premisa de la importancia de la interacción grupal y del aprendizaje cooperativo y colaborativo
(interacción a partir del uso de las tics). Se considera al trabajo grupal como una estrategia
fundamental de enseñanza y tutoría.

Conceptos teóricos

Se destaca que la pertenencia de los alumnos a un grupo además de ser generadora de
conocimiento acompaña, contiene y ayuda a los alumnos en su tránsito académico.

Desde el enfoque de la teoría de Vygotsky, no sólo el docente actúa como agente de mediación
entre los saberes de la disciplina y el alumno, sino que también los propios compañeros actúan
como creadores de ZDP (Zona de Desarrollo Próximo).

En otras palabras, la interacción entre alumnos juega un papel primordial para el logro de
las metas educativas, ya que incide en forma decisiva en el proceso de socialización, adquisición
de competencias y destrezas sociales. Por otra parte, el aprendizaje cooperativo demuestra
que la interacción entre pares mejora no sólo la función socializadora sino también los logros
académicos. Existen una serie de variables que se encuentran en el aprendizaje cooperativo como
por ejemplo, procesos socio-cognitivos, discusiones y debates internos que se producen en los
grupos de aprendizaje que facilitan a los estudiantes situaciones mucho más enriquecedoras
que las que viven cuando aprenden individual o competitivamente. Se advierte que estos
protagonistas interactúan en un proceso dialéctico en permanente cambio, estableciendo entre
ellos una relación de reciprocidad.

En efecto, las habilidades requeridas para relacionarse productivamente con los otros, tanto
como las que se requieren para comprender la realidad, para resolver los problemas propios de
las disciplinas y del campo profesional, como para razonar y producir, pueden ser adquiridas
únicamente mediante la interacción con otros, es decir a través de procesos interpsíquicos que
sólo más tarde el individuo podrá llevar a cabo independientemente (Coronado y Gomez Boulin,
2015)

Objetivos y acciones desarrolladas

Este trabajo surge, en el marco del proyecto de investigación antes mencionado, a partir del
análisis de datos obtenidos mediante la aplicación de un cuestionario como un instrumento
idóneo para indagar acerca de las variables más frecuentes que intervienen durante la trayectoria
académica de los estudiantes universitarios. Se seleccionaron muestras probabilísticas de los
alumnos pertenecientes a la carrera de Ciencias de la Educación y Profesorados de la Facultad
de Filosofía y Letras, durante el periodo lectivo del año 2016. El cuestionario consistió en 12
preguntas tanto abiertas como cerradas y se aplicó a un total de 150 alumnos/as de la carrera
de Ciencias de la Educación y de los profesorados (Geografía, Historia, Química, inglés, Artes,
Filosofía, Letras, Economía, Francés) de la Facultad de Filosofía y Letras de la UNT.

208

Del total de los alumnos encuestados, con respecto a la categoría “Ayuda de los compañeros
a avanzar en los estudios” el 52% considera que A VECES sus compañeros los ayudan, el 43%
opina que SIEMPRE y el 5% que NUNCA. En cuanto al Tipo de ayuda, entre el 70% y el
60% afirman que el trabajo grupal los ayuda a discutir los temas estudiados y a comprenderlos,
a estudiar juntos (65%), a elaborar trabajos prácticos (62%) y compartir bibliografía (61%). Si
nos centramos solo en la carrera de Ciencias de la Educación el 52% responde que el trabajo
grupal los ayuda SIEMPRE para avanzar en los estudios, mientras que el 41%responde que
A VECES y NUNCA el 7%. En otra categoría sobre los “Factores que favorecerían un mejor
desempeño en los aprendizajes”, del total de alumnos encuestados, un 49% considera que la
instancia de repaso con un compañero es de gran ayuda.

Aportes. Conclusiones finales

A partir de estos resultados podemos considerar que durante el trayecto académico los
estudiantes tuvieron la ayuda de un par para avanzar en sus estudios, permitiéndoles discutir,
debatir, estudiar conjuntamente, elaborar trabajos prácticos, compartir bibliografía y opiniones
diferentes. La interacción grupal cooperativa y colaborativa favorece los aprendizajes significativos
y constructivos. Finalmente, tomando los aportes de Rascovan S. (2012), se plantea que la
universidad debe basar su formación en la enseñanza de competencias. Una educación que
contribuya al desarrollo de competencias permite vivir y convivir en una sociedad cada vez más
compleja. Se pasaría de un aprendizaje centrado sólo en las materias (donde el acento se pone
en los saberes) hacia el “saber hacer” y el “saber ser”. Y una de las competencias fundamentales
para el desempeño profesional en la actualidad es la de saber trabajar en equipo. Es función del
docente tutor generar espacios de interacción grupal cooperativa y colaborativa.

Palabras clave: Interacción grupal; Aprendizaje cooperativo; Tutoría; Universidad.

209

Asesoría pedagógica en salud:

Orientación y tutorías a estudiantes de Enfermería y Odontología

Cerisola Moreno, Ma. Paulina; Vicente, Ma. Fernanda

Escuela Universitaria de Enfermería y Facultad de Odontología: Universidad Nacional de
Tucumán - Argentina

paucermo@hotmail.com; mafernandavicente@gmail.com

Resumen

Introducción

La Escuela Universitaria de Enfermería y Facultad de Odontología respectivamente, poseen
una larga trayectoria en materia de asesoría pedagógica. En este trabajo socializaremos modos
de trabajo vinculados con el Acompañamiento a las trayectorias estudiantiles en escenarios
complejos de enseñanza y aprendizaje.

La modificación en el año 2015 de la ley de Educación Superior N° 24521, garantiza la
gratuidad así como el ingreso irrestricto a los estudios superiores en universidades públicas,
hecho que trajo aparejado consecuencias en cuanto al ingreso a los estudios durante el presente
año.

mailto:paucermo@hotmail.com
mailto:mafernandavicente@gmail.com

210

Algunas problemáticas que afrontan los estudiantes de primer año pueden describirse del
siguiente modo: realizan un gran esfuerzo por permanecer y apropiarse de una nueva cultura
institucional desconocida. Carlino (2002) considera que la cultura universitaria está poblada
de múltiples códigos que le son propios, el alumno ingresante sería un inmigrante en esta
cultura académica particular. Explicita también que aprender en la universidad no es un logro
garantizado. Depende de la interacción entre alumnos, docentes e instituciones; de lo que haga
el aprendiz, pero también de las condiciones que ofrecen los docentes y las que brindan las
instituciones para que el primero ponga en marcha su actividad cognitiva.

Objetivos

-Comunicar modos de actuación profesional en ámbitos de Salud: Enfermería y Odontología
de la Universidad Nacional de Tucumán.

-Revisar las acciones implementadas en las instituciones de procedencia en materia de
acompañamiento a las trayectorias estudiantiles.

Desarrollo de la experiencia

Escuela Universitaria de Enfermería: desde el año 2012, los aspirantes a estudiar las Carreras
de Licenciado en Enfermería y Técnico en Instrumentación Quirúrgica deben aprobar los
módulos de Educación para la Salud, Morfosiologia y Comprensión de Textos. Como estrategia
de acompañamiento institucional, previo a la instancia de evaluación, la Escuela dictó desde el
año 2012 a la fecha el Ciclo de Iniciación Universitaria “CIU”, que desarrolló los contenidos de
los mencionados módulos.

Ese año coincidió con la implementación en la Institución del Servicio de Tutorías, con un
profesional de educación en el gabinete pedagógico, quien coordinó acciones tutoriales con
docentes y estudiantes como colaboradores. Desde entonces, se realizaron acciones para orientar
la elección en los estudios de los egresados del nivel secundario a través de: a) Participación de
la Escuela en Muestra Expo Universidad. b) Difusión y divulgación de la Oferta Académica
de la UNT; en especial de la Institución; actividad efectuada en localidades del interior de la
Provincia: Tafí del Valle, Simoca y Aguilares; durante los años 2012 y 2013.

Así mismo, desde la Escuela se fraguó un acompañamiento al estudiante que ingresó desde
una doble vertiente: a) Ciclo de Iniciación Universitaria: junto con los módulos obligatorios,
en el 2015 los aspirantes tuvieron un espacio más denominado: “Soy estudiante universitario:
compromisos y derechos”, desde el Servicio de Tutorías de la Institución, coordinado por el
profesional de Educación. b) Servicio de Tutorías: cuando los alumnos ingresan a la Escuela,
se organizan espacios de trabajo destinados a colaborar con aspectos referidos al quehacer
estudiantil. Además, el campo de actuación se extiende a las localidades de Bella Vista y Famaillá
-en el interior de la provincia- en el presente período 2017.

Facultad de Odontología: desde el año 2011 desarrolló el Sistema de Tutorías, orientado a
los alumnos de primer y segundo año de la carrera. Sus objetivos centrales: Responder a las
necesidades de los estudiantes a lo largo de su formación académica básica. Propender al
desarrollo de la autonomía y la crítica en el ámbito académico, así como las estrategias y recursos
para el aprendizaje. Asistir a los estudiantes en las dificultades que presenten en su integración y
adaptación a la institución.

El sistema de Tutorías -vigente a la fecha- en la F.O.U.N.T cuenta con tutores pares en primer
y segundo año de la carrera. A partir del año 2015 cada cátedra de la carrera cuenta además, con

211

un tutor docente responsable de coordinar las acciones tendientes al acompañamiento de las
trayectorias de los estudiantes.

Los tutores estudiantiles brindaron asesoramiento académico a los alumnos, además de
efectuar acciones para facilitar el proceso de integración institucional de los tutorandos. El
Departamento Psicopedagógico de la Facultad fue el responsable de capacitar a los tutores y
coordinar la implementación del sistema. Los docentes tutores realizaron el seguimiento de
los grupos de estudio que se organizaron. Los alumnos tutores participaron en actividades de
orientación desde el pre ingreso también (charlas informativas y visitas guiadas en diciembre) para
los futuros ingresantes al Ci.N.O. (Ciclo de Nivelación en Odontología). Durante el Ci.N.O.
2017 se incorporó el Taller Vida Universitaria cuyo objetivo fue brindar orientación sobre la
vida académica y sobre los trayectos formativos que los ingresantes realizan en la Universidad.
Los tutores acompañaron en esa primera etapa de ambientación a la vida universitaria.

Al referirnos a los estudiantes universitarios, situamos la mirada en sujetos que están transitando
por los últimos años de la adolescencia, la adolescencia tardía, periodo muy particular de la vida
en la que se producen cambios radicales y grandes desafíos. Por otra parte, es una realidad que los
perfiles de los estudiantes universitarios han ido transformándose con el correr de los tiempos.
Es de vital importancia comprender a nuestros estudiantes universitarios en relación a la realidad
socio histórica que les toca vivir.

En este contexto el rol del asesor pedagógico se considera clave para: coordinar las estrategias
para el apoyo de las trayectorias y colaborar con el alumno en la construcción y asunción
responsable de su rol de estudiante universitario. Además realiza actividades tendientes a la
orientación educativa, la motivación a los equipos de tutores y el análisis permanente de las
relaciones personales e institucionales.

Logros: Continuidad de las actividades planificadas e incrementación de acciones con
intervención de docentes y estudiantes. Registro y sistematización de información. Otorgamiento
a los profesionales de educación de un espacio importante.

Desafíos: Formación conjunta de docentes y estudiantes tutores en instituciones de salud.
–Registro estadístico de seguimiento estudiantil por año y orientación personalizada de acuerdo
con situaciones específicas. -Realización de encuentros de instituciones de salud para intercambiar
modos de actuación.

Palabras clave: Asesoría pedagógica; Tutorías; Acompañamiento a las trayectorias académicas;
Formación.

212

Trayectoria de las dos primeras generaciones de estudiantes de
Comunicación en ocasión de la implementación del plan de

estudios 2012

Cuadrado, Victoria; Martínez, Ana; Parentelli, Varenka

Facultad de Información y Comunicación. Universidad de la República Uruguay

victoria.cuadrado@fic.edu.uy; ana.martinez@fic.edu.uy; varenka.parentelli@fic.edu.uy

Resumen

En el año 2012 fue aprobado el actual plan de estudios (PE) para la Licenciatura en
Comunicación cuyo diseño incorpora criterios diferenciales con los anteriores. Este PE se centra
en la importancia de un proceso de formación que promueve la capacidad de cada estudiante
de discernir y participar activamente en la construcción de su itinerario curricular buscando
potenciar la autonomía y habilitar un tránsito flexible. La carrera, de ocho semestres, ofrece seis
orientaciones curriculares: periodismo, publicidad, audiovisual, comunicación organizacional,
multimedia y comunicación educativa y comunitaria.

En ocasión de esta implementación, se realizó una investigación longitudinal comparativa
de seguimiento a los estudiantes de las primeras generaciones (generación 2013 y 2014) que
transitan por esta propuesta. El objetivo principal fue generar insumos para la institución a los
efectos de realizar ajustes a esta implementación para su mejora. Para ello se realizaron encuestas
y grupos focales en los siguientes períodos: primer semestre, cuarto semestre, sexto semestre y
octavo semestre. Se busca indagar en los aspectos diferenciados que puedan existir entre las dos
primeras generaciones que transitan por este nuevo plan. Cabe aclarar que de la generación 2014

mailto:victoria.cuadrado@fic.edu.uy
mailto:victoria.cuadrado@fic.edu.uy
mailto:victoria.cuadrado@fic.edu.uy

213

falta cumplir solo con la aplicación de la última técnica, encuestar a los estudiantes que de agosto
a diciembre de 2017 cursarán el octavo semestre.

La primera etapa del estudio longitudinal buscó conocer el perfil de ingreso y explorar los
motivos y expectativas por los cuales los estudiantes se inscriben a la carrera. Posteriormente, se
indagó en los itinerarios formativos que realizaron y en la identificación de los criterios con los
cuales estos estudiantes tomaron decisiones. Se relevaron fortalezas, debilidades, oportunidades
y obstáculos que se encontraron en el tránsito por la carrera. Por último, se conoció casi el total
de los itinerarios de cursada, en función de los intereses formativos.

En cuanto a los datos del perfil de ingreso del estudiantado de las dos generaciones no se
observan grandes diferencias: las mujeres están más representadas que los varones, la franja
etarea que sobresale es la de 17 a 24 años, estudiantes que en su gran mayoría proviene de
secundaria y casi el 50% trabaja. En el entorno del 70% en ambas generaciones no realiza
otras actividades regulares fuera del estudio de Comunicación y el trabajo. La actividad que
tiene el mayor porcentaje de realización es idioma. El entorno del 30% de los estudiantes que
trabajan lo hacen en algo relacionado a la carrera. Esto habla de que este campo profesional
permite desempeñarse sin tener el título, sin embargo, las exigencias del mercado laboral y la
formalización de la profesión exige que se realicen los estudios.

Los motivos y expectativas con las que ingresan revisten características muy diversas y algunos
hasta mencionan más de uno. Varios estudiantes durante su itinerario, cambian de parecer
sobre la orientación profesional con la que que ingresan. Estos cambios en los perfiles iniciales
pueden deberse a las novedades que se ofrecen o a las características de la oferta educativa. En
la generación 2014 aparecen muy marcados nuevos motivos que impulsan a los estudiantes por
inscribirse en la licenciatura.

En ambas generaciones, los criterios con los cuales eligen las unidades curriculares, en
mayor medida, son el contenido y el horario ofrecido. A partir del sexto semestre, aparece un
cuestionamiento a la oferta educativa, a la composición de la malla curricular y contenidos de
las unidades curriculares.

Una dificultad identificada, transversal a todo el proceso formativo, fue la falta de información
en tiempo y forma.

En síntesis, las trayectorias de los estudiantes son recorridos “sinuosos” que contemplan
intereses previos y permiten descubrir nuevos horizontes formativos. Estas trayectorias dan
cuenta de estrategias complejas y suponen la valoración diferencial de la oferta educativa. No
obstante, son estudiantes que la aprovechan y saben definir dónde extremar sus esfuerzos. Las
elecciones tienen coherencia con las áreas profesionales con las cuales finalizan la carrera. Su
interés por terminar en cuatro años no supone un tránsito superficial ni apresurado. El área
profesional más elegida, es Organizacional. Este dato no tuvo la misma representatividad en la
encuesta de ingreso.

Lo anterior muestra que es necesario trazar estrategias para mejorar y acompañar el desempeño
de los estudiantes en un plan que los invita a ser protagonistas de su formación pero donde la
institución que los enmarca no les brinda los dispositivos necesarios para que esto pueda darse
efectivamente.

Palabras clave: Licenciatura en Comunicación; Plan de estudio: Trayectoria estudiantil;
Interés formativo.

214

De aspirante a ingresante, de ingresante a estudiante.

Articulación y acompañamiento pedagógico en el marco del
ingreso irrestricto a la Facultad de Ingeniería UNSJ

Garcés, Alejandra; Cortés Sarasúa, Guillermina; Dávila, M. Amelin;
Soria M. Valeria

Facultad de Ingeniería de la Universidad Nacional de San Juan – Argentina

ale75garces@gmail.com; gcortes@unsj.edu.ar; amelin.dz@gmail.com; soriavaleria@gmail.com

Resumen

El propósito de este trabajo es compartir las reflexiones acerca de las intervenciones realizadas
desde el Centro Universitario Técnico Educativo (de ahora en adelante, CUTE) en el marco
del ingreso irrestricto en la Facultad de Ingeniería de la U.N.S.J. Esto implica una experiencia
enriquecedora para reflexionar el lugar del asesor pedagógico en la universidad en este nuevo
contexto. Las perspectivas de este trabajo se orientan a redefinir el rol y las funciones del asesor
pedagógico y su integración a las políticas de ingreso institucional.

Para dar cumplimiento a la reforma de la ley de Educación Superior 24521 Art. 7, el Consejo
Directivo de la Universidad Nacional de San Juan, mediante resolución N° 210/16 aprueba el

mailto:gcortes@unsj.edu.ar
mailto:soriavaleria@gmail.com

215

Curso de Apoyo de Ingreso a Carreras de la Facultad de Ingeniería correspondientes al ciclo
lectivo 2017, de forma presencial y no presencial, para todos los aspirantes a ingresar a la
Universidad. El CUTE es convocado, a través del Anexo I Resolución N° 278/2016-CD del
Consejo Directivo de la Facultad de Ingeniería, UNSJ, para “aportar acciones orientadas al
cumplimiento satisfactorio de la etapa nivelatoria del Ingreso, inicialmente, y de mantenimiento
o nivelación durante el cursado de grado como herramienta para aumentar la retención”. Como
respuesta a esta demanda se implementaron acciones para desarrollar tareas de acompañamiento
psicopedagógico en el marco del asesoramiento pedagógico, inherente al programa específico
del CUTE, desde hace más de 30 años, dentro de la Facultad de Ingeniería.

Las acciones propuestas se implementaron a partir de tres objetivos; (1) conocer inicialmente
el perfil del ingresante a la facultad de ingeniería, (2) articular acciones complementarias entre
los actores involucrados en el Ingreso y (3) favorecer espacios de intercambio acerca de las
problemáticas observadas y las intervenciones posibles.

Tales acciones fueron:

Diagnóstico: Se elaboró una encuesta destinada a los estudiantes que no aprobaron el curso
nivelatorio, ésta permitió obtener datos significativos de las posibles causas que pudieron haber
incidido. Las dimensiones estudiadas son: sociodemográficas, afectivas (sociales y emocionales),
organizacionales y de autonomía y comunicacionales.

Se detectaron problemáticas de alumnos con discapacidades y se plantearon estrategias
especiales de acompañamiento.

 Asesoramiento: Se efectuaron orientaciones a jefes de departamento y docentes de las
diferentes carreras respecto a ingresantes con problemáticas psicológicas y pedagógicas.

 Gestión: Se organizó de la distribución de espacios físicos (aulas) para la concreción de
talleres y clases de consulta de Matemática y Comprensión Lectora.

Se diseño la metodología de inscripción y control de asistencia a clases de consulta y talleres.

Articulación: En este proceso de integrar a los actores institucionales en una tarea común.
Se convocó y propició espacios de intercambios entre los diferentes actores involucrados en el
ingreso (Secretaría Académica de la Facultad de Ingeniería, la Dirección de Psicología de la
UNSJ, el Equipo de Tutoría, Equipo de Matemática y de Comprensión Lectora (profesores,
coordinación), Centro de Estudiantes, Oficina de Ingreso, Jefes de Departamentos de las
diferentes carrera, Dirección de Discapacidad de la UNSJ y el CUTE (Centro Universitario
Tecnico Educativo)).

Coordinación: Se coordinó reuniones entre los sectores involucrados destacando la
importancia y pertinencia de cada uno de los actores, en el desarrollo y la ejecución de esta
nueva política institucional. Se debatió sobre el abordaje psicopedagógico más favorable para los
futuros ingresantes y los roles e incumbencias de cada sector involucrado. Se resignificó del valor
de la comunicación entre dichos actores.

Enseñanza: Se planificó el contenido de talleres y se realizó el desarrollo de los mismos.

Actualmente Junto con la Dirección de Psicología de la UNSJ, se continúa con el dictado
de talleres y acompañamiento para ingresantes. Se trabaja con el grupo de estudiantes que no
superó satisfactoriamente las instancias del curso de nivelación de ingreso tanto en Matemática
como en Comprensión Lectora.

El 40% de los alumnos no aprobaron el primer examen nivelador. La cifra de aspirantes
que debían recibir estos talleres complementarios superaba los 450 alumnos y el equipo de

216

profesionales designados para la tarea fueron 8, lo cual obligó a pensar y organizar distintas
estrategias que permitieran llegar a todos los alumnos de una manera efectiva. Frente a lo
anteriormente expuesto es que se decidió trabajar en comisiones.

 Las temáticas propuestas se decidieron a partir de un análisis de las encuestas realizadas en
el mes de marzo, las características psicoevolutivas de los estudiantes de 1er año universitario,
entrevistas realizadas a tutores de la Facultad, entre otras. Estos datos permitieron definir líneas
de acción acerca de las problemáticas y necesidades comunes en este grupo etario.

 Consideramos que esta nueva modalidad de Ingreso Irrestricto plantea la necesidad de
enmarcar la asesoría pedagógica como un recurso valioso en el ingreso, ya que, como refiere
Lucarelli “...la misma se hace presente como uno de los recursos posibles a los que la institución puede
acudir para emprender procesos de transformación en el campo de la enseñanza.” (Lucarelli, 2008).
Desde la mirada pedagógica, el C.U.T.E, a partir de sus línea de acción, se encuentra dando
respuestas, al nuevo desafío que propone en el 2017 la U.N.S.J.

Palabras clave: Ingreso irrestricto; Asesoría pedagógica; Interdisciplinariedad; Ingresante.

217

Tutorías académicas en la Universidad

Gil, Mariana; Naigeboren, Marta; Bordier, María Silvina;
Curi Laguzzi, Maximiliano

Facultad de Filosofía y Letras. UNT. República Argentina

martaguzman@arnet.com.ar, mgmdea@hotmail.com, silvinabordier@yahoo.com.ar,
psic.mcl@gmail.com

Resumen

Planteo del Problema

En las dos últimas décadas, en el Sistema Universitario Nacional, se evidenció la necesidad de
orientación y acompañamiento a los alumnos en sus trayectorias estudiantiles, desde el inicio,
durante el cursado y al finalizar sus estudios universitarios. Es decir, la necesidad de construir
estrategias pedagógicas orientadas a promover el desarrollo de un tránsito académico favorable
en el cursado de estudios de nivel superior, atendiendo, primordialmente, a la importancia de
los procesos cognitivos y metacognitivos, en su condición de mediadores de toda instancia de
aprendizaje. Surgió así el Sistema de Tutorías Universitarias que se desarrolló en cada Universidad
y en cada Unidad Académica, de acuerdo a necesidades, y recursos humanos y económicos. Sin
embargo, cabe aclarar, que todo docente puede implementar estrategias de orientación y tutoría,
desde sus prácticas de enseñanza, y que las mismas no son excluyentes de los sistemas de tutorías
formalmente implementados en las distintas universidades y/o unidades académicas.

mailto:martaguzman@arnet.com.ar
mailto:mgmdea@hotmail.com
mailto:silvinabordier@yahoo.com.ar
mailto:psic.mcl@gmail.com

218

En este sentido, este trabajo, en el marco del Proyecto de Investigación “Dificultades en las
trayectorias académicas de los alumnos de la carrera de Ciencias de la Educación y los profesorados
de la Facultad de Filosofía y Letras de la UNT”, se propone analizar y reflexionar sobre el sentido
y la relevancia de las prácticas tutoriales en la actualidad, las distintas demandas a las que responde
y, considerar, fundamentalmente, la importancia de las intervenciones pedagógicas orientadas a
mejorar y fortalecer las trayectorias de aprendizaje en el ámbito de la formación universitaria.

Marco Teórico

A partir del análisis de la sociedad actual, con rasgos posmodernos, se puede caracterizar al
estudiante universitario actual, como un joven que ha elegido una carrera, pero no tiene claridad
sobre su futura inserción laboral; que, en general, no manifiesta especial interés en recibirse a
corto plazo; que no trae una formación suficientemente sólida de la Escuela Secundaria, que no
dedica el tiempo necesario al estudio ni ha adquirido y/o consolidado estrategias de aprendizaje,
y al que no le interesa o se le dificulta esforzarse (Rascovan, 2016). Frente a este panorama,
cambia el rol del docente universitario, que consideraba que sus alumnos eran ya autónomos y
responsables al ingresar a la universidad, sin dificultades para afrontar su formación profesional,
desde sus trayectorias de aprendizaje, para definir áreas de especialización o proyectos futuros
de inserción laboral, desde sus trayectorias académicas, según las posibilidades del medio, y los
intereses personales / vocacionales (López Urquízar y Solá Martínez, 1999).

En este marco, se toma conciencia, en particular, de la necesidad de desarrollar procesos de
andamiaje, en pequeños grupos o individuales, que permitan a los alumnos realizar procesos
cognitivos y metacognitivos de nivel profundo, para poder avanzar en sus estudios, a través de un
posicionamiento progresivamente estratégico; como así también, acompañar a los alumnos, en
sus trayectorias, para favorecer la mejora de su autoestima y lograr una mayor seguridad personal,
tanto durante el cursado, como en las diferentes instancias de evaluación. Este acompañamiento
tutorial contempla aspectos cognitivos y afectivos, que involucran la formación integral de un
sujeto autónomo, crítico y responsable, comprometido con la capacidad de decisión, por sí
mismo, atendiendo a logros, avances y necesidades de mejora, así como a determinados intereses
y valores personales propios de la educación universitaria (Larramendy y Pereyra, 2012).

Objetivos y descripción de las acciones

En el presente trabajo, atendiendo a lo explicitado precedentemente, se fundamentará la
importancia de la Tutoría, el rol de los docentes, como orientadores, y las múltiples funciones
que deben asumir para facilitar los aprendizajes de los alumnos. Se plantearán las funciones que
puede asumir el docente como orientador, en los diferentes momentos del proceso de enseñanza
y aprendizaje. Para ello, se analizará qué sucede con los alumnos ingresantes, dificultades
y necesidades que presentan durante el primer año de estudio; también se abordarán las
necesidades de los alumnos de 2º y 3º año. Finalmente, se analizará la situación en el Ciclo
Superior, con jóvenes próximos a graduarse, las competencias que deben obtener para ser
profesionales de excelencia y poder aportar a la sociedad y su calidad de vida, contribuyendo con
prácticas profesionales. A partir de este análisis, de las necesidades y dificultades de los alumnos
universitarios, se propondrá cómo abordar la función tutorial.

Aportes

Si bien la naturaleza de cada carrera universitaria requiere el dominio de competencias
específicas, existen también competencias generales que todo estudiante universitario debe poseer
y que le permitirán avanzar con éxito en sus estudios. Como ejemplo, se pueden mencionar:

219

búsqueda y selección de la información, análisis, comprensión, establecimiento de relaciones,
aplicación, síntesis, planteo y resolución de problemas, juicio crítico frente a situaciones
problemáticas. Desde las prácticas de orientación y tutoría, que competen a todo profesor
universitario, es posible implementar diferentes estrategias pedagógicas, que ayuden y faciliten
su reconocimiento, valoración, adquisición y consolidación progresiva, como herramientas
mediadoras de la construcción de nuevos aprendizajes, el desarrollo de habilidades propias de la
disciplina, el pensamiento y juicio crítico, la resolución de problemas y la definición de proyectos
personales de inserción laboral y profesional.

Según la concepción constructivista del aprendizaje y, considerando al mismo como un proceso
de construcción personal, los docentes pueden ser orientadores en el proceso de construcción,
enseñando a pensar, a comprender, a relacionar, a integrar y a dar sentido a lo que se aprende.

Los docentes pueden crear zonas de desarrollo próximo e ir abriendo el camino, en la búsqueda
de significados compartidos, promoviendo y favoreciendo procesos cognitivos y metacognitivos,
en el acompañamiento de las trayectorias de aprendizaje individuales y grupales de los alumnos
universitarios. Y también, deben plantear preguntas y problemas, tanto a partir de situaciones
problemáticas de la sociedad como sobre cuestiones teóricas en relación a sus disciplinas. Y
los alumnos, pueden así, embarcarse en un viaje maravilloso hacia la aventura de aprender, de
conocer y comprender el mundo, y de conocerse a sí mismos.

Palabras clave: Tutoría; Docente; Aprendizaje; Trayectoria.

220

Alfabetización académica, un espacio de reflexión imprescindible

Hernández, Elsa Josefina

 Universidad Nacional de Santiago del Estero – Argentina

elsasan57@gmail.com

Resumen

Se plantea este tema, como un aporte para la problematización y discusión de formatos de
ingreso universitario que acompañen verdaderamente trayectorias de formación, esto a partir
de la experiencia de la Asesoría Pedagógica que es convocada cada año para participar en la
organización de los cursos de apoyo al ingreso donde se hacen expresos grandes desajustes entre
expectativas de los adultos y rendimientos de los ingresante. Pero hay que ir más allá y advertir la
insistencia de este quiebre, el desconocimiento de su origen y el desconcierto que produce, tanto
que podría pensarse como un síntoma que hay que develar para evitar una repetición obcecada
y sin promesas.

Lo primero que aparece son las cifras de deserción y rezago. Por otro lado en la percepción del
docente el alumno carece de competencias elementales para el trabajo intelectual. Recuperando
sus expresiones, no son capaces de lectura comprensiva; de escritura con valor comunicativo,
conforme mínimamente a normas gramaticales; son incapaces de identificar patrones que se
repiten; carecen de destrezas de clasificaciones y comparaciones complejas, les faltan capacidades
para interpretar sistemas de representación gráficos o matemáticos y, en general, de pensar en
términos de modelos abstractos.

Por su parte, condensando los dichos de estudiantes, podría escucharse algo parecido a
esto: no sé cómo estudiar, no tengo problemas para entender en clase, frente al libro, siento que es

mailto:elsasan57@gmail.com

221

demasiada lectura, pero aún cuando logro hacerla, no sé qué hacer después, cómo se hace para estudiar,
verdaderamente quiero aprender.

Se podría confiar en estas expresiones, porque no obstante sus dificultades, los alumnos
persisten, llegan todas las mañanas y miran expectantes a un docente.

El primer intento explicativo de este desajuste podría ser de orden paradigmático, la sociedad
produce hoy este sujeto-estudiante y la universidad sigue en el anclaje empecinado a las formas
de la modernidad para pensar, organizarse y enseñar.

Los jóvenes aparecen hoy con otras razones para la vida, otros trámites emocionales y otras
intensidades, otras formas de conocer, de aprender, otras sociabilidades, tienen nuevas ideas
sobre el cuerpo, el amor, la política, y por tanto son otras sus apuestas, usando la metáfora de
Bauman, son propios de los tiempos fluidos.

Por su lado, la institución universitaria, propia de los tiempos sólidos, no puede mover su
pesada estructura y reacomodar sus modos a estos ritmos y va perdiendo eficacia simbólica para
marcar, para formar.

Aparentemente, estamos en la fisura, universidad moderna/jóvenes posmodernos y no parece
posible una vuelta atrás. Las sociedades producen hoy estos sujetos, no hay error, son lo que
pueden ser porque son producto de esta contingencia histórica y asumieron esta forma posible
de lo humano. Son diferentes, por tanto las instituciones deberán hacer ciertos esfuerzos para
albergarlos con hospitalidad, esperando reciprocidad, por cierto.

Otra coordenada para pensar teóricamente la cuestión. Los actores podrían coincidir en
identificar dos condiciones que hacen posible una trayectoria universitaria, un proyecto propio
que movilice y sostenga los esfuerzos a largo plazo y la disposición de operaciones de producción
intelectual. Es sobre ese supuesto que las universidades organizaron cursos de ingreso.

En muchos formatos de los últimos diez años, se incluyó un espacio que se llamó Alfabetización
Académica y que, adquirió, en general, la forma de talleres de trabajo intelectual, con la idea de
que la apropiación será en tanto el alumno sea activo y reiterativo en esas prácticas.

Esta cuestión generó todo un campo de estudios valiosos, pero hoy demanda con urgencia
que se reelaboren los interrogantes y se decidan sostenes socio-históricos, políticos, psicológicos,
epistémicos, pedagógicos, para pensar esta cuestión y proponer diseños efectivos de apoyo a las
tránsitos académicos.

El supuesto de la tensión paradigmática es aceptable, pero es muy genérico no permite operar.
Habría que acotar la cuestión, ordenar preguntas y acaso, arriesgar una hipótesis.

Para ello se puede empezar con la apuesta a este saber que hoy se llama Alfabetización
Académica, para que los estudiantes hagan propios una colección de procedimientos intelectuales
considerados como condición de aprendizaje universitario. Que puedan ser capaces de advertir la
lógica que subyace a discursos y prácticas, una gramática, que identifiquen sistemas de posiciones
y relaciones, de sustituciones, de representaciones, que producen sentido Que le permita al
alumno hacerse de un modo de aprender que le sea propio y transferible.

Algunas preguntas imprescindibles, es lícito enseñar a los ingresantes operaciones propias
de un paradigma que se está disolviendo?; podrían transitar la universidad sin ese saber?; le
corresponde a la universidad esta enseñanza?; Alfabetización Académica sería una nominación
precisa?; qué alcance y qué límite tendrían estos contenidos procedimentales?; qué expectativas
se pueden plantear en forma realista?, en qué códigos se alfabetizaría?; a qué altura del proceso
de formación debería ubicarse como acompañamiento válido de trayectorias?; deben incluirse
en cursos de ingreso o en las tramas mismas de las asignaturas?.

222

Para el armado teórico, parece imprescindible recuperar el concepto de despliegue subjetivo,
en su construcción tanto lógica como semántica, como producción social y singular, como
constitución psíquica y corporal, que se va construyendo desde los primeros aprendizajes vitales,
en función de modelos y por las propias acciones en el mundo social y material.

Esto más allá de modelos biológicos, más allá de psicometrías, de inteligencias múltiples, o de
inteligencias emocionales, inteligencias comerciales o espirituales.

Pensar, desde Vygotsky, tal vez con los aportes insoslayables de Jerome Bruner y Seymour
Papert y con los desarrollos técnicos aplicados de Reuven Feuerstein y otros.

No hay conclusiones aquí, hay preguntas y desafíos para pensar sostenes teóricos y acaso,
imaginar diseños educativos que verdaderamente acompañen trayectorias de formación
académica.

Palabras clave: Alfabetización; Operaciones; Subjetivación; Aprendizaje.

223

Acompañamiento en la construcción de estrategias por parte de los
estudiantes como modalidad tutorial

Nardoni, Florencia; Smitt, Nora Mirna

Facultad de Ciencias Exactas, Ingeniería y Agrimensura - Universidad Nacional de Rosario -
Argentina

fnardoni@fceia.unr.edu.ar; msmitt@fceia.unr.edu.ar

Resumen

En este escrito pretendemos reflexionar sobre ¿Qué significa acompañar las trayectorias
estudiantiles? ¿Qué lugar ocupa en ese acompañamiento la dimensión institucional? ¿Qué
actores institucionales se encuentran comprometidos en la tarea de acompañar las trayectorias
estudiantiles especialmente de los “recién llegados” al nivel superior? ¿De qué modo es posible
acompañarlos en la construcción de estrategias que les permitan diseñar y sostener un camino
singular en ese ámbito?

Entendemos que la noción de trayectorias apunta a concebir el proceso formativo como
un recorrido, un camino, que se encuentra en construcción permanente y que no puede ser
anticipado en su totalidad como tampoco desarrollarse de forma mecánica o prefijada (Nicastro
y Greco, 2012). Esta concepción exige, especialmente en el ámbito universitario, romper con la
visión polarizante que discrimina entre trayectorias “exitosas” y “alternativas”, y empezar a pensar
qué opciones, qué recorridos se ofrecen a los estudiantes y de qué forma son acompañados para
elegir, decidir o transitar con autonomía a través de aquellos caminos que la institución habilita.

El acompañamiento de las trayectorias convoca a todos quienes trabajamos en la educación
de los jóvenes a que los mismos logren acceder a la educación en el sentido de que sea para

mailto:fnardoni@fceia.unr.edu.ar
mailto:msmitt@fceia.unr.edu.ar

224

ellos un derecho social posible. De este modo, no es sólo con la presencia, con “estar ahí”,
recibiendo a los estudiantes, que el derecho se efectiviza, sino que hacen falta otras condiciones
(Nicastro y Greco, 2012). Si ubicamos esta noción en el campo del ingreso a la Universidad,
nos preguntamos de qué modo, a través de qué estrategias, el acceso al ámbito universitario se
constituye en una posibilidad real y no sólo formal.

Entre aquellas condiciones que hacen posible que el acceso se efectivice, ubicamos
particularmente las instituciones educativas, como contexto de acción de las trayectorias. Desde
esta perspectiva, el entramado institucional que conjuga tiempos, espacios, recursos, propósitos,
tareas, y cuya disposición no es estática, sino siempre en movimiento, opera como condición
de posibilidad de las trayectorias. Podemos decir que las trayectorias son a la vez subjetivas e
institucionales, ya que la trayectoria no es del sujeto o la institución, sino de ambos a la vez
(Nicastro y Greco, 2012).

La dificultad que plantea a los estudiantes el ingreso a la Universidad, representa una cuestión
central para esta última, surgiendo la tutoría como lugar significativo en la concreción de una
diversidad de tareas y funciones de orden cognitivo, social y afectivo. Estos espacios destinados
a abordar diferentes problemáticas promueven el desarrollo de estrategias intelectuales, para la
contención y la socialización en un espacio nuevo (Mastache, 2011).

Las estrategias de aprendizaje abarcan una secuencia de actividades, operaciones
y procedimientos dirigidos a la consecución de metas, implicando una toma de decisiones que
se constituye en un plan de acción. Existe una gran variedad de clasificaciones, pero suele haber
ciertas coincidencias en establecer tres tipos de estrategias. Las “cognitivas” están referidas a la
integración de los nuevos contenidos con los conocimientos previos, las de “manejo de recursos”
hacen referencia al mejoramiento de las condiciones en las que se producen los aprendizajes y las
“metacognitivas” están asociadas a la posibilidad de evaluar y repensar el propio funcionamiento
en cuanto a los procesos que involucran las dos primeras (Valle, Barca, González y Núñez, 1999).

En este encuadre y apuntando al acompañamiento de quienes deciden iniciar sus estudios en
el nivel superior, trabajaremos en el marco de un proyecto de investigación en curso, que aborda
el análisis de la propuesta del sistema de Tutorías de la Facultad de Ciencias Exactas, Ingeniería
y Agrimensura de la Universidad Nacional de Rosario, en cuanto a la definición de instancias
destinadas a la construcción de estrategias por parte de los estudiantes, que contribuyan a su
permanencia y avance regular en carreras científico-tecnológicas.

Avanzaremos en la historización de este dispositivo tutorial situando diferentes momentos
que el mismo viene atravesado desde su puesta en marcha, estudiando los tipos de estrategia y
modalidades implementadas en cada uno de ellos.

El recorrido será realizado a partir del análisis de los materiales empleados en el trabajo con
los tutorados, que permite detectar en sus comienzos los indicios de un carácter remedial y
pudiendo leerse en posteriores movimientos, una apuesta en la línea de la innovación pedagógica.
Esta posición queda explícita tanto en las actividades pensadas para los estudiantes, como en la
generación de espacios de debate en los que se fue convocando a diversos actores institucionales,
con la finalidad de introducir interrogantes sobre distintas dimensiones comprometidas en la
problemática de los estudiantes que decidieron ingresar a la Universidad.

Nos proponemos aportar herramientas conceptuales y metodológicas, que puedan contribuir
a la reflexión crítica sobre prácticas tutoriales y acompañamiento a las trayectorias estudiantiles
en la construcción de estrategias cuyo desarrollo resulte relevante para el ingreso y permanencia
en la carrera elegida.

Palabras clave: acompañamiento; Trayectorias; Estrategias; Tutorías.

225

Modelo de acompañamiento de trayectorias educativas en contexto
de encierro en Facultad de Ciencias Sociales – Universidad de la

República

Rubio, Eugenia; Caneiro, Mariángeles

Facultad de Ciencias Sociales - Universidad de la República. Montevideo, Uruguay.

eugenia.rubio@gcienciassociales.edu.uy; mariangeles.caneiro@cienciassociales.edu.uy

El trabajo que se pretende compartir en el encuentro expone la construcción de un modelo
de adecuación pedagógica para la continuidad educativa universitaria en contextos de encierro.
El mismo surge como un emergente para la Unidad de Asesoramiento y Evaluación de la
Facultad de Ciencias Sociales (FCS – Udelar) y consecuente línea de trabajo en el año 2016.
Actualmente, la misma ha tomado forma en un modelo de intervención educativa e investigación
acción concretamente focalizado en contextos de encierro. Como tal, contiene elementos que
pueden situarlo en dos de las líneas propuestas para el Encuentro de Asesorías Pedagógicas, ya
que se trata tanto de una experiencia de acompañamiento a las trayectorias estudiantiles en el
servicio específico (FCS) como un posible modelo de apoyo a programas institucionales de
asesoramiento e intervención pedagógica tanto a nivel de servicios como a nivel central, en este
caso Udelar. La institución como tal se encuentra iniciando la reflexión y acciones en este campo,
encontrándose actualmente ante el desafío de asegurar el acceso y la continuidad educativa para
personas privadas de libertad que aspiran a desarrollar o continuar estudios. Esto, deviene de
la participación de la Udelar en algunas de las orientaciones generales del Sistema Nacional de
Educación Pública, como ser la Educación en Derechos Humanos (EDH), así como potenciar
algunos de sus propias orientaciones, como las políticas institucionales de extensión (2016) o la
Ordenanza de Grado (2011)11.

1	 Ley General de Educación (18437) Ordenanza de Estudios de Grado y otros Programas de Formación Terciaria.

226

Es así que se ha diseñado un dispositivo que reúne, a partir de una propuesta de enseñanza en
respuesta a la demanda en un servicio (FCS), una serie de acciones de mayor alcance, necesarias
para la participación de la Udelar en una política de Educación en Contextos de Encierro (ECE).

El objetivo general es desarrollar una estrategia de intervención en educación y enseñanza en
contextos de encierro desde la perspectiva de EDH, desde Facultad de Ciencias Sociales (FCS),
Udelar. Por tanto, las acciones que se presentan apuntan a:

1.	 Ofrecer formación básica para la intervención en enseñanza y educación en contextos de
encierro para docentes y estudiantes de FCS y funcionarios de las instituciones que tienen
a cargo el área educativa de las personas que interactúan en el contexto de encierro (INR/
CEFOPEN)2

2.	 Realizar un acompañamiento de actividades transversales y curriculares del CI-FCS que
posibilite las trayectorias educativas de las PPL y funcionarios en contextos de encierro.

3.	 Desarrollar una estrategia de IAP durante el proceso para apreciar, problematizar y abordar
la ECE de manera conjunta en las UIPPL. Realizar en conjunto con las instituciones
participantes (INR/CEFOPEN/UIPPLs) el seguimiento y la evaluación de las acciones
que componen el proyecto.

Se trata de una propuesta para un ciclo de doce meses de duración para el desarrollo de tres
componentes, a saber: un ciclo de formación para la intervención, tres instancias de tutorías
académicas y tutorías pares, y un proceso transversal de investigación- acción- participativa a
desarrollar en dos Unidades de Internación para Personas Privadas de Libertad (UIPPL).

Se espera aportar a la generación de masa crítica y propuestas concretas de intervención, que
trasciendan el servicio y las unidades de referencia a partir de la capacidad multiplicadora que
se pretende dar al curso de formación. A su vez, se apunta a la proyección del modelo de tres
componentes -una vez realizados los ajustes que permitirá una primera edición- mediante su
replicabilidad a otras UIPPL y servicios de Udelar. Es por ello que desde la situación concreta
de asegurar tránsitos educativos significativos para los estudiantes privados de libertad, hasta
la reflexión sobre los modelos pedagógicos imperantes en la universidad y sus posibilidades
de adecuación, la acción de los espacios de asesoramiento tienen, un desafío acorde a su
potencialidad, pero también un campo fértil de investigación y reflexión. Se considera que estas
acciones resultan un avance significativo en este camino, ya que se plantea trabajar en distintos
horizontes de proyección a partir de la formación, la intervención y la investigación de forma
coordinada con las instituciones de referencia.

Palabras clave: Trayectorias educativas, Universidad, Contexto de encierro.

Bibliografía

Ander Egg, E. (2003). Repensando la Investigación Acción Participativa. Lumen grupo editorial.

Contera. C, Perera, P., Sánchez, E., Calegari, L., Santiviago, C. et al (2010). Tutorías de estudiantes por estudiantes.
Marco de referencia, Comisión Sectorial de Enseñanza, Udelar, Montevideo.

De Sousa Santos, B. (2009). La Universidad en el siglo XXI. Para una reforma democrática y emancipatoria de la
universidad. Asdi – Plural. La Paz, Bolivia.

Udelar (2011).
2	 Instituto Nacional de Rehabilitación, dependiente del Ministerio del Interior y Centro de Formación Penitenciaria,
encargado de la formación del personal técnico y operativo de las Unidades de Internación para Personas Privadas de Libertad
(UIPPL).

227

Fals Borda, O. (2014) Ciencia, Compromiso y Cambio Social. Herrera Farfán, N. y López Gúzman, L. (Comp.),
Editorial El Colectivo, Montevideo.

Freire, P. (1970). Pedagogía del oprimido. (Cap. 1). Editorial Terra Nova, Montevideo.

Freire, P. (1990). La naturaleza política de la educación. Cultura, poder y liberación. Paidós, Buenos Aires.

Kaplún, G. (2012). La integralidad como movimiento instituyente en la universidad. En: InterCambios, nº 1,
2012. Disponible en: http://intercambios.cse.edu.uy. consultado: marzo 2017

Lázaro Martínez, A (1997) La acción tutorial de función docente universitaria. En Revista Complutense de
Educación. 8 (1): 233-252, Madrid.

Massó, E. (2005) Fundamentos y derivaciones prácticas de la IAP en España. En Revista de Antropología
Iberoamericana, 43. Disponible en file:///C:/Documents%20and%20Settings/upe/My%20Documents/
Downloads/DialnetFundamentosTeoricosYDerivacionesDeLaIAPEnEspana-1299602.pdf, consultado:
marzo 2017

Rebellato, J. L. (2008). Ética de la Liberación. Textos inéditos. Editorial NordanComunidad.

Scarfó, F. J. (2002) El derecho a la educación en las cárceles como garantía de la educación en derechos humanos.
Disponible en http://www.corteidh.or.cr/tablas/r06835-11.pdf. consultado: marzo 2017.

CSE-UdelaR. (2014) Ordenanza de estudios de grado y otros programas de formación terciaria. Normativas y
pautas institucionales relacionadas. Montevideo: CSE-UdelaR.

FCS - Udelar. Plan de Estudios 2009. http://pruebas.cci.edu.uy/sites/default/files/PLAN%20DE%20
ESTUDIOS%202009%2 0FCS-1.pdf, consultado: marzo 2017.

MI- INR (2014). Pensar y hacer educación en contextos de encierro. Disponible en: https://inr.minterior.gub.uy/
images/stories/pensar-y-hacer-educacion.pdf, consultado: marzo 2017

SNEP (2015). Plan Nacional de Educación en Derechos Humanos. http://www2.anep.edu.uy/anep/phocadownload/
Publicaciones/Derechos_humanos/b ases-hacia-un-pnedh%20abreviado.pdf, consultado: marzo de 2017

228

Dilemas y tensiones en la gestión del programa de tutorías a
estudiantes de Ingeniería del CBC

Viñas, Walter; Barros, María Victoria; Pesaresi, Daniela

Facultad de Ingeniería-Universidad de Buenos Aires - Argentina

vinaswalter@gmail.com; mariavictoria.barros85@gmail.com; danielapesaresi7@gmail.com

Resumen

Esta comunicación presenta algunos aspectos relevantes de la experiencia que lleva adelante
el equipo de asesores de la Dirección de Desarrollo Educativo perteneciente a la Secretaría
Académica de la Facultad de Ingeniería de la Universidad de Buenos Aires.

Esta Dirección tiene como propósitos principales contribuir a la mejora continua de la
enseñanza a través del diseño, implementación y evaluación de acciones educativas derivadas de
las políticas impulsadas por las autoridades de la Secretaría Académica, aportando una mirada
pedagógica sobre los mencionados procesos. Algunos de ellos son: el Sistema de Encuestas a
alumnos, los Cursos de Verano, el Curso pre-universitario de matemática para ingeniería, el Test
diagnóstico de competencias de acceso a ingresantes al Ciclo Básico Común de ingeniería, los
Talleres de reflexión y actualización pedagógica, entre otros.

En el marco de estas propuestas también se lleva adelante el Programa de Tutorías para
estudiantes del CBC de Ingeniería (denominado TutorING), cuyo propósito es constituirse en
una herramienta para acompañar el trayecto formativo inicial (Terigi, 2010) del estudiante de
ingeniería. De este modo, procura contribuir al mejoramiento de su desempeño académico y a
su inserción en el ámbito universitario. Asimismo, se busca desarrollar estrategias que permitan

mailto:danielapesaresi7@gmail.com

229

resolver problemas relacionados con la deserción, abandono, rezago y baja graduación (Badillo
Guzmán, 2007; Zabalza, 2004; De la Cruz Flores, 2008).

Este programa presenta actualmente una modalidad combinada que integra encuentros
presenciales (en algunas sedes del CBC) entre tutores y estudiantes, y trabajo a través del Campus
Virtual. Los encuentros presenciales se organizan en distintos turnos y brinda acompañamiento
en diferentes disciplinas (Análisis Matemático, Álgebra, Física y Química).

Por su parte, en el Campus Virtual se ofrecen: cuatro foros de consultas, uno por cada
disciplina, tanto para los estudiantes que asisten a los encuentros presenciales como para quienes
no lo hacen; y espacios de Chat en días y horarios definidos. Estas acciones se encuadran dentro
del acompañamiento en entornos virtuales (García-Valcárcel, 2008).

Para los asesores del equipo, el funcionamiento del programa implica la gestión de numerosas
acciones que involucran a diversos actores y recursos institucionales, tanto antes, como durante
y después del desarrollo de las mismas. Dicha gestión se basa en un posicionamiento teórico-
metodológico que supera el tradicional enfoque remedial de las tutorías (Capelari, 2009).

En esta ocasión el trabajo se centrará en el planteo de algunos dilemas y tensiones que se
suscitan en la gestión del programa de tutorías como parte de las acciones que se desarrollan en el
grupo de asesores pedagógicos de la Dirección de Desarrollo Educativo (Lucarelli, Finkelstein y
Solberg, 2014). Es por ello que el propósito principal de este trabajo es compartir la experiencia
en las prácticas de asesoramiento pedagógico universitario, como una práctica especializada en
situación (Andreozzi y Nicastro, 2003). En esta línea, se reconocen los distintos procesos que
impactaron en la universidad: como el fenómeno de la masificación de la educación superior
y las reformas políticas tendientes a la inclusión, que interpelan la práctica del asesor. Por este
motivo, interesa presentar y analizar aspectos que desafían al rol, tanto en la etapa de diseño y/o
planificación, como en el período de implementación y las instancias de evaluación del proyecto
de tutorías.

La etapa de diseño enfrenta a los asesores a procesos de diagnósticos de situación en relación
a compatibilizar las fuentes de financiamiento, la gestión de información de los estudiantes, el
seguimiento de los procedimientos administrativos, la organización de la oferta y la tramitación
de los espacios (Larramendy, 2012 en: Lucarelli y Finkelstein, 2012).

Por otra parte, las instancias del desarrollo de la propuesta presentan, entre otros, el desafío de
acompañar a quienes acompañan a los estudiantes (Viñas, Mastandrea y otros, 2014; Mancovsky,
2013). La orientación y resolución de las consultas y dificultades formuladas tanto por tutores
como por estudiantes posicionan al asesor como una profesión de acompañamiento tendiente
a mejorar las prácticas de intervención que se desarrollan tanto dentro como por fuera del aula
universitaria (Lucarelli 2008).

Finalmente, el momento de valoración y evaluación del proyecto implica la realización de
un balance de las acciones realizadas con la finalidad de mejorarlas. En este sentido, se solicita
(a partir de la información proporcionada por los tutores y la obtenida en el campus virtual)
examinar el nivel de concurrencia y participación de los estudiantes tanto en las modalidades
presenciales como virtuales.

No obstante, definir los criterios de valoración de tales acciones se revela dilemático, en la
medida en que enfatizar el efecto subjetivo que provoca en un estudiante la acción tutorial
proporcionada por los tutores del programa pareciera contraponerse a criterios de impacto en
términos de eficiencia en la aplicación de los recursos.

Por este motivo, la gestión del programa de tutorías se caracteriza por ser un proceso
dinámico donde la intervención se liga con acciones de mediación, entre los distintos actores
institucionales e inter-institucionales involucrados en el programa, así como también brinda

230

respuestas a demandas vinculadas a expectativas en torno al rol del asesor. De esta forma, el rol
del asesor se configura a través de múltiples mecanismos de negociaciones.

En este sentido, se considera que los desafíos en el acompañamiento de las trayectorias
estudiantiles son múltiples y permiten visibilizar algunas dimensiones problemáticas que
constituyen el campo problemático del Asesor Pedagógico Universitario.

En relación con el programa de tutorías, se reconocen aspectos sobre los que son posibles
profundizar: recabar información sobre el desempeño académico que tuvieron los estudiantes
del CBC que concurrieron a tutorías, implementar acciones de formación en el rol del tutor,
fortalecer el vínculo entre las instituciones y actores involucrados, delinear un conjunto de criterios
que posibiliten profundizar la evaluación de las actividades realizadas y sus consecuencias, etc.

Si la Universidad tal como la conocemos revela al mismo tiempo, permanencia y transformación
(Lucarelli, E. y Finkelstein, 2012) cabría preguntarse ¿en qué medida las acciones desarrolladas
en el programa de tutorías se constituyen en una práctica educativa innovadora? ¿Cuáles serían
los aportes desde el rol del asesor hacia una construcción transformadora de las prácticas
tradicionales?

Palabras clave: Asesoramiento Pedagógico; Dispositivo de tutoría; Trayectorias estudiantiles;
Universidad.

231

Da formação inicial ao mercado de trabalho:

Desafios e escolhas dos egressos do curso de Licenciatura em
Geografia do Instituto Federal de Minas Gerais, campus Ouro

Preto

Ziviani, Denise Conceição Das Graças; Pereira, Iaponara Letícia

Instituto Federal Minas Gerais Campus Ouro Preto - Brasil

denise.ziviani@ifmg.edu.br; iaponara-lp@hotmail.com

Resumen

Pesquisa quantitativa e qualitativa cujo objetivo foi analisar a ocupação no mercado de
trabalho relacionado ao perfil acadêmico, do estudante egresso da Licenciatura em Geografia do
IFMG-OP, identificando neles as dificuldades encontradas durante a formação inicial, no período
de 2008 a 2014. Nesse período ingressaram 280 alunos, sendo que de 2008 a 2010 somente
47 concluíram o curso. Foi feito o contato com os concluintes, aplicou-se os questionários e
posteriormente realizou-se a entrevista. Com as informações obtidas por estes instrumentos de
pesquisa, pretendeu-se traçar o perfil de trabalho e acadêmico dos recém-formados e constituir
através dos dados, elementos que qualifiquem a estrutura e a formação durante o curso citado,
no sentido de se preparar os egressos para o enfrentamento do que o mundo do trabalho e
a sociedade apontam para a Geografia como campo de conhecimento. Utilizou-se estudos de
André (2009, 2010), Nóvoa (1992), Tardif (2002), Gatti (2014), entre outros. Os resultados da

mailto:denise.ziviani@ifmg.edu.br
mailto:iaponara-lp@hotmail.com

232

pesquisa apontam que há uma feminização no curso, a maioria dos egressos são mulheres; 55%
deles (as) negros (as); com idade entre 26 a 30 anos, 68% são solteiros, 64% concluiu o curso com
quatro anos. Os dados apontam que o grupo de egresso teve um crescimento na renda familiar
pós-formação, na condição de estudante, trabalhavam enquanto estudavam ou experienciaram
a licenciatura em Geografia e possuem curso de idioma. Contrapondo a ideia inicial de que não
estariam exercendo a docência, os números mostram que a maioria está lecionando Geografia
e que optaram pelo curso de licenciatura. Eles fizeram criticas à grade curricular e a forma com
que eram ministradas as disciplinas de uma licenciatura, ressaltam a formação para o bacharelado
no curso dessa licenciatura. Consideraram a produção da monografia, como uma grande
dificuldade para a conclusão do curso, contudo, afirmam que o curso contribuiu positivamente
para suas vidas. Quanto aos desafios, o maior deles é conciliar trabalho e estudo, os outros são:
conciliar família e estudo, ler muitos textos, ver mais coisas da área física, a falta de laboratório,
livros e professores, formação pedagógica insuficiente, a interrelação com os professores, entre
outros. A maioria deles deram continuidade aos estudos e foram incentivados para prosseguirem
com a carreira. Conclui-se que é necessário uma reformulação no currículo desta licenciatura
para a formação para a docência, com o intuito de formar um número maior de profissionais
qualificados.

Palavras chave: Formação inicial; Egresso; Inserção profissional.

233

Eje de trabajo IV

Prácticas de Asesorías Pedagógicas
vinculadas a:

IV-7 Apoyo a Programas Institucionales

234

Asesoría pedagógica y políticas de fortalecimiento del primer año
en la universidad

Collazo, Mercedes; Cabrera, Carolina; Fachinetti, Virginia

Universidad de la República, Uruguay

mercedescollazo50@gmail.com; cabreradipi@gmail.com; viloga21@gmail.com

Resumen

Problema

La Universidad de la República (Udelar) de Uruguay, fue fundada en 1849 con un carácter
fundamentalmente napoléonico, siendo la única universidad pública del país en funcionamiento
hasta 2013. A su vez, comparte gran parte de las características de otras universidades nacionales
de la región: es pública, de acceso libre, con autonomía estatal y dirigida por miembros de tres
estamentos: estudiantes, docentes y graduados. En ese tiempo, se registraron algunos cambios en
la organización universitaria. Entre ellos, cabe destacarse la conformación de “Pro Rectorados”,
de investigación, enseñanza y extensión, cada uno de los cuales contiene una entidad académica,
dedicada al asesoramiento y generación de conocimiento. En cada centro universitario existen
núcleos académicos, APUs, dedicados al asesoramiento y la generación de conocimiento
pedagógico-didáctico con las particularidades de cada contexto institucional (Collazo et al.,
2015a).

Las políticas centrales de enseñanza adoptadas por la Universidad en el transcurso de estas
décadas se han focalizado en la promoción del acceso, la permanencia y la culminación de los
estudios universitarios. Con este objetivo estratégico los cambios se estructuran en tres ejes de

mailto:mercedescollazo50@gmail.com
mailto:cabreradipi@gmail.com
mailto:viloga21@gmail.com

235

políticas: a) mejora de la calidad de la enseñanza y profesionalización docente, b) diversificación,
flexibilización y articulación curricular, c) respaldo a los procesos de aprendizaje y fortalecimiento
del rol estudiantil (Collazo et al, 2015b).

La propuesta político pedagógica de democratización de la enseñanza ha sido un componente,
entre otros, que ha implicado el crecimiento sostenido de la matrícula estudiantil, lo que
posiciona a la Universidad en un escenario de masividad. Consecuentemente se detectan niveles
de desafiliación significativos, principalmente para los cursos de primer año de las carreras
universitarias (Diconca et al, 2011). Esto ha demandado permanentes esfuerzos institucionales,
de los docentes y estudiantes, en la búsqueda de una mejora de la calidad de su educación con
el fin de alcanzar una formación adecuada al contexto actual de la Universidad. Desde el Pro
Rectorado de Enseñanza se han impulsado diversas líneas para el fortalecimiento de la enseñanza
de grado y desde el año 2016, se desarrolla la línea “Apoyo académico-disciplinar a cursos de
primer año de las carreras universitarias” que atiende la situación de masividad, desafiliación y
rezago de los estudiantes en el primer año; línea que se instrumenta a partir de la convocatoria a
presentación de proyectos concursables.

En los objetivos de dicho llamado, se plantea: “Desarrollar acciones de apoyo académico
en los cursos de primer año de la carrera que presentan mayores dificultades en los procesos
de enseñanza y de aprendizaje, bajos niveles de aprobación, incidencia en la desvinculación
o el rezago” (Bases, p. 2). Las actividades concretas que pueden plantear los núcleos docentes
pueden incluir: formatos alternativos de las unidades curriculares preexistentes, actividades
complementarias a los cursos curriculares o espacios de tutoría.

Conceptos teóricos que sustentan el trabajo

Los desarrollos teóricos vinculados a la desafiliación se centran en el estudiante como el
protagonista del abandono, el llamado referido considera que la institución universitaria también
tiene responsabilidad en el alejamiento del joven. Así, la Universidad genera estrategias para el
fortalecimiento del ingreso y permanencia de los estudiantes; contemplando las características
de los ingresantes. Son estudiantes en etapa de transición de la educación secundaria a la
universitaria; del cambio hacia el sujeto adulto y autónomo que decide su formación. Un joven
que busca y construye su identidad como estudiante universitario en un contexto de masividad.

La masividad alude a la presencia de un gran número de estudiantes en la formación, con
características vinculares específicas “... anonimato, serialidad, ausencia de compromiso, falta de
personalización en el encuentro...” (Carbajal y Maceiras, 2003: 192). El rezago refiere al atraso y
bajo rendimiento académico de los estudiantes; la Universidad presenta un significativo número
de reprobaciones en primer año.

Objetivo general:

Fortalecer las asesorías pedagógicas universitarias a partir de la consolidación de políticas
institucionales de enseñanza en la Udelar.

Objetivos específicos:

* Reconocer el papel que juegan las asesorías pedagógicas en el fortalecimiento a los cursos
de primer año.

* Contribuir a comprender el problema de la desvinculación y el rezago, a través del
conocimiento de las distintas prácticas que se plantean.

236

* Categorizar las acciones formativas propuestas en los proyectos aprobados en la convocatoria.

* Conocer las disciplinas y carreras que presentan interés en las dificultades que se presentan
en primer año.

Aportes

Los proyectos presentados en la primera edición del llamado provienen de las distintas
macroáreas de conocimiento de la Udelar: social-artística, salud y tecnologías y ciencias
de la naturaleza y el hábitat; involucran a variadas disciplinas: desde la pedagogía o la teoría
psicológica hasta el cálculo o la física. Estos resultados, implican pensar que en todas las áreas
del conocimiento las formaciones universitarias tienen tramos que ofrecen dificultad en el inicio.
De acuerdo a las características de las carreras, las acciones formativas que se proponen hacen
distinto énfasis en la problemática de la desvinculación y/o la masificación.

Palabras clave: Udelar; Masificación; Disciplinas; Desvinculación.

Bibliografía y documentos

Bases del llamado Apoyo académico-disciplinar a los cursos de primer año de las carreras universitarias, disponible
en http://www.cse.udelar.edu.uy/wp-content/uploads/2016/11/Bases-Apoyo-Academico-2017-ultima.
pdf

Carbajal, S y J. Maceiras (2003). «Por una práctica de los encuentros». En Jornadas universitarias de intercambio.
Psicología en la educación: un campo epistémico en construcción. Montevideo: Udelar, Facultad de
Psicología, pp.191-198.

Collazo, M. y otros (2015a). Asesorías pedagógicas y políticas de enseñanza en la universidad pública uruguaya:
pasado y presente. En: Lucarelli, E. (editora). Universidad y asesoramiento pedagógico. Buenos Aires:
Miño y Dávila. Págs. 193-248. ISBN 978-84-16467-01-3

Collazo, M. y otros (2015b). Políticas centrales de enseñanza universitaria: dos décadas de fortalecimiento del nivel
de grado. II Jornadas de Investigación en la Educación Superior, Montevideo: CSE-Udelar.

Diconca, B. y otros (2011). Desvinculación estudiantil al inicio de una carrera universitaria. CSE, Udelar. ISBN
978-9974-0-0833-5

Proyectos concursables de carácter institucional presentados al llamado Apoyo académico-disciplinar a los cursos de
primer año de las carreras universitarias 2016.

237

Asesoría pedagógica y cambio curricular en la UDELAR

Collazo, Mercedes; De Bellis, Sylvia; Sanguinetti, Vanesa

Universidad de la República. Uruguay

mercedescollazo50@gmail.com; sylvia3055@gmail.com; vanesanguinetti2010@gmail.com

Resumen

Problema

La Comisión Sectorial de Enseñanza (CSE), órgano central de asesoramiento “(...) al Consejo
Directivo Central (CDC) sobre materia de políticas relacionadas con el desarrollo de la enseñanza,
en particular los planes de estudios,…” ha llevado adelante un conjunto de políticas centrales de
enseñanza, desarrolladas por la Universidad de la República (Udelar) como forma de promover
la mejora en la enseñanza de grado. El escenario universitario, con un crecimiento sostenido
de la matrícula estudiantil pero al mismo tiempo con importantes índices de desvinculación
al ingreso, ha demandado permanentes esfuerzos institucionales y de los colectivos docentes
y estudiantiles, con el fin de alcanzar una formación adecuada a las necesidades actuales de la
sociedad.

A partir de la última década la Universidad, a través de sus órganos de cogobierno, ha
impulsado políticas de diversificación, ampliación, flexibilidad curricular y articulación de su
oferta educativa. De acuerdo a estos requerimientos es que la CSE ha creado nuevas líneas de
llamados a proyectos concursables, entre ellas la de Apoyo a ajustes curriculares de los planes de
estudios, manifestando el interés de vehiculizar la implementación de la Ordenanza de Estudios
de Grado y otros programas de formación terciaria, aprobada en 2011. Esta normativa obligó a
una adecuación de los planes de estudios, y a una redefinición de propuestas educativas que

mailto:mercedescollazo50@gmail.com
mailto:sylvia3055@gmail.com
mailto:vanesanguinetti2010@gmail.com

238

pasan a tener como centro al estudiante siguiendo principios de enseñanza activa definidos en
la Ordenanza. La convocatoria 2016 a Ajustes curriculares presenta esa intención de la CSE,
brindando apoyo a los servicios universitarios para que los planes de estudios ajustados a la
Ordenanza puedan aplicarse sin mayores conflictos. Los proyectos presentados a la convocatoria,
identifican las dificultades de implementación de sus planes de estudios (todos ellos ajustados
a la Ordenanza), y presentan estrategias de ajuste que permitan una mejor aplicación. Estos
ajustes, podrán constituir un insumo para un futuro cambio de Plan.

Objetivo general

* Fortalecer las asesorías pedagógicas universitarias a partir de la consolidación de políticas de
enseñanza en la Udelar.

Objetivos específicos

* Reconocer el papel que juegan las asesorías pedagógicas en el diseño curricular de los planes
de estudios, y en el proceso de ajuste y de cambio curricular.

* Establecer vínculos entre los niveles de flexibilización curricular y las dificultades de
implementación de los planes de estudios.

* Categorizar las alternativas de ajuste curricular propuestos en los proyectos aprobados en la
convocatoria.

* Categorizar los aspectos que dificultan la implementación de los planes de estudios ajustados
a la Ordenanza vigente.

Conceptos teóricos que sustentan el trabajo

En el llamado de Ajuste Curriculares de Planes de Estudios 2016 se presentaron 10 proyectos y
8 de ellos (Facultades de Información y Comunicación, Psicología, Química, Ciencias Sociales y
las carreras de Matemática, Biología Humana y Diseño Industrial) cumplieron con los requisitos
necesarios para ser considerados por una Comisión Asesora. En esta oportunidad se observa
que los servicios pertenecientes al Área Social y Artística (5 proyectos en total) fueron quienes
presentaron mayor número de proyectos, por lo que resulta interesante analizar qué aspectos
tienen en común y si existe alguna vinculación con el tipo de diseño curricular de esos Planes
de estudios.

Lo que se pretende es analizar los proyectos aprobados en el 2016 desde las siguientes
dimensiones de análisis: Nivel de flexibilidad / Estructura del Plan de estudios. Dificultades-
problemas detectados en la implementación de planes de estudios ajustados a la Ordenanza.
Estrategias para el ajuste del Plan. Procesos de determinación de los ajustes propuestos.

En particular, en lo que se refiere al concepto de flexibilización curricular nos basamos en
el abordado por Collazo y Monzón en el “Documento Procesos de asignación de créditos a los
planes de estudios” (2005). Este establece tres niveles de flexibilidad curricular:

a) un tronco obligatorio de cursos y un número reducido de cursos optativos que en términos
generales se ofrecen al final de la carrera.

b) un nivel que se podría considerar como intermedio y en el que “(...) se asigna un número
de créditos que conforman un tronco común inicial, pero al que luego le siguen diferentes
orientaciones de egreso. El estudiante debe completar los créditos restantes profundizando en

239

algunos de esos componentes, lo que da lugar a distintas trayectorias. (Procesos de asignación de
créditos a los planes de estudios en Ordenanza de Estudios de Grado. 2014: 43).

c) finalmente, un tercer nivel donde la flexibilidad se da en niveles de mayor profundidad y
donde el estudiante puede construir el trayecto que más se adecue a sus intereses.

Aportes

Se identifican tres aportes.

1- En relación a consolidar la línea de llamados concursables a ajustes curriculares.

2- En la identificación de posibles cambios que deba observar la propia Ordenanza de
grado, principalmente modificaciones en su texto, en aspectos que resultaron poco claros para
su instrumentación. Se analizarán los informes finales de los proyectos financiados en 2016,
distinguiendo las estrategias en común que puedan darse, con el fin de unificar los ajustes
planteados.

3- Fortalecimiento de la función como asesor pedagógico-curricular de las estructuras
de apoyo a la enseñanza, presentes en todos los servicios de la Udelar, y su integración a las
Comisiones de Carrera.

Palabras clave: Asesoría pedagógica; Planes de estudios; Ajuste curricular; Flexibilidad.

Bibliografía y documentos

Ordenanza de estudios de grado y otros programas de formación terciaria: normativas y pautas institucionales
relacionadas. (2014). CSE. Udelar: Montevideo.

Collazo, M; Monzón, P (2005). Pautas para la aplicación del régimen de créditos de las carreras técnicas, tecnológicas
y de grado de la Universidad de la República. CSE: Montevideo.

Bases del llamado a Apoyo a ajustes curriculares de planes de estudio disponible en: http://www.cse.udelar.edu.uy/
wp-content/uploads/2013/12/5_BasesAjustePlanes2016-2017.pdf

Proyectos concursables de carácter institucional presentados al llamado de Apoyo a ajustes curriculares de planes de
estudios 2016.

Informes Finales de los proyectos financiados en el llamado de Apoyo a ajustes curriculares de planes de estudios
2016.

http://www.cse.udelar.edu.uy/wp-content/uploads/2013/12/5_BasesAjustePlanes2016-2017.pdf
http://www.cse.udelar.edu.uy/wp-content/uploads/2013/12/5_BasesAjustePlanes2016-2017.pdf

240

El Departamento de Enseñanza en la FCEFYN de la UNC

Forestello, Rosanna; Rivero, Mariel

Facultad de Ciencias Exactas, Físicas y Naturales – Universidad Nacional de Córdoba.

forestello@gmail.com; mariel.e.rivero@gmail.com

Resumen

Esta ponencia da cuenta de la trayectoria del Departamento de Enseñanza al interior de la
Facultad de Ciencias Exactas, Físicas y Naturales desde su origen hasta estos días. La Facultad de
Ciencias Exactas, Físicas y Naturales (FCEFyN) de la Universidad Nacional de Córdoba, crea en
el año 2002 la Prosecretaría de Evaluación Institucional, dependiente de la Secretaria Académica
a fin de coordinar los procesos de autoevaluación y acreditación de las 15 carreras que oferta.
En el año 2004 genera el Sistema Integral de Gestión de Calidad educativa – SIGCE-, con el
propósito de integrar y optimizar diferentes entidades, recursos humanos y líneas de trabajo
existentes y otros a crear, a fin de evaluar de manera permanente y mejorar la oferta educativa
de la unidad académica.

Los procesos evaluativos y planes de mejora se inician en seis de las nueve carreras de Ingeniería
(Civil, Electrónica, Computación, Química, Industrial, Aeronáutica, Mecánico Electricista,
Agrimensura y Biomédica) y a lo largo de esta década continuaron con el resto de las carreras.
Hoy la FCEFyN, tiene todas sus carreras acreditadas ante CONEAU y comienza una nueva
etapa de acreditaciones.

Edith Litwin (2009) sostiene que si bien en nuestro país existe una mayor oferta de posgrados
-especializaciones, maestrías y doctorados- destinados a la formación docente universitaria, no es
suficiente para revertir la concepción y el modelo de prácticas tradicionales tan arraigadas a nivel

mailto:forestello@gmail.com
mailto:mariel.e.rivero@gmail.com

241

superior. Añadiendo también que la didáctica de la universidad seria una construcción original
en la que cada profesor, acorde con su campo y experticia, pueda crear un diseño personal para
el logro del aprendizaje en la clase.

Desde nuestra experiencia se viene observando que el profesorado en general, actúa a partir
de sus propias experiencias como alumno, ayudante o monitor y en las selecciones internas
y concursos, lo importarte para las carreras de ciencias es investigar y saber sobre la propia
disciplina y, en cuanto a las carreras más profesionales como las ingenierías, la experiencia en
el campo laboral es un valor esencial. Entendemos que estos aspectos son importantes pero no
suficientes, lo cual está siendo asumido cada vez más por la comunidad educativa en su conjunto.

Así es como mediante un programa de formación docente continua, se ha tratado de
implementar diversas actividades viables y facilitadoras para el logro de una oferta de calidad y
adecuadas al propio profesorado y objetos de conocimiento. En este sentido, sin quitar mérito a la
formación docente inicial, hemos apostado por este tipo de formación en servicio a fin de mejorar
los conocimientos, aptitudes y actitudes personales y profesionales de los propios docentes en su
práctica educativa.

Partimos del supuesto que estas propuestas realizadas en el mismo contexto donde
habitualmente el profesor se desempeña, tiene como ventaja el compartir con otros colegas
las vivencias, expectativas y experiencias particulares, lo cual se torna en un punto de partida y
referente básico.

Estos contextos de formación particulares, han pretendido constituirse en verdaderos
espacios para optimizar las interacciones socio-educativas ya que permiten la colaboración y la
participación de un mayor número de agentes educativos. Un ingrediente esencial, en nuestro
caso, es poder contar con la coordinación de pedagogos, didactas o especialistas en educación de
la misma UA. (Gallino y Campaner, 2012).

Por un lado, queremos compartir cómo se gesta, cuáles son los propósitos que le dieron
origen. Posteriormente, el sentido que toma ante los procesos de acreditación y evaluación de las
carreras de Ingeniería a partir del año 2001 que se tradujo en el Plan de Mejora, el consecuente,
diseño y desarrollo del el Programa de capacitación pedagógico-didáctico, para docentes en servicio
a los fines de superar la docencia del sentido común, que hoy se recupera y reformula. Para
finalmente, dar cuenta de cuáles son los proyectos, programas, áreas que venimos acompañando
en los últimos cinco años, en los cuales no sólo ha cambiado el contexto institucional sino
también todos los integrantes del equipo. Y desde allí compartir desafíos e interrogantes.

Palabras clave: Asesorar, Acompañar, Artesano, Oficio.

242

Consolidación de un programa de acompañamiento pedagógico
interdisciplinario de la Facultad de Ciencias Humanas de la UNSL.

Relación entre universidad y escuelas públicas de San Luis: de lo
individual a lo colectivo

 Fratín, Alicia Celia; Chavero, Gustavo Federico

Universidad Nacional de San Luis (UNSL). Argentina

acfratin@unsl.edu.ar; gchavero@unsl.edu.ar

Resumen

El presente trabajo responde inicialmente al relato de una experiencia que surge a partir
de prácticas de asesoramiento pedagógico desarrolladas varios años atrás en el campo de la
planificación y gestión de proyectos educativos de escuelas públicas de la provincia de San Luis,
desde el equipo de Cátedra de Planeamiento Educacional, asignatura ubicada en el 5to Año de
la Carrera: Licenciatura en Ciencias de la Educación de la Facultad de Ciencias Humanas de la
UNSL. Estas prácticas de asesoramiento se han desarrollado en el marco de tareas de extensión
universitaria en articulación también con prácticas de investigación propias a los objetivos
del actual PROICO N° 4-1114 “Gestión y planificación educativa: análisis de las prácticas
directivas en instituciones de diferentes niveles del sistema educativo de San Luis”. La dinámica y
burocracia que permitían llevar adelante estas prácticas de asesoramiento pedagógico, consistían
en la presentación formal de la demanda por nota firmada por directivos de las escuelas y desde

mailto:acfratin@unsl.edu.ar
mailto:gchavero@unsl.edu.ar

243

la FCH de la UNSL, se notificaba al equipo docente que debía preparar la propuesta de trabajo
e intervención institucional. Sin embargo, desde el año 2016 se ha estado trabajando en el
fortalecimiento de estas prácticas de asesorías. Un equipo de docentes de la Facultad de Ciencias
Humanas y concentrados en el Departamento de Educación y Formación Docente, decidieron
avanzar hacia la elaboración de una propuesta de asesoramiento pedagógico con mayor presencia
e importancia en la universidad y con respaldo de las autoridades de Ministerio de Educación
de San Luis.

El avance de prácticas individuales de asesoría hacia las escuelas ha evolucionado con mucho
esfuerzo y significatividad considerando oportunidades y preocupaciones propias de la realidad
actual y compleja que evidencian las dinámicas escolares en su organización y funcionamiento,
complejidad que merece una necesaria, urgente y potente revisión de experiencias previas y una
visión de futuro colectiva y democrática de prácticas que fortalezcan a los asesores pedagógicos
y educadores superando el trabajo aislado desde cierta especialización hacia el intercambio
dialógico, reflexivo y situado de profesionales que buscan crecer como asesores, y a su vez,
explicar e intervenir en las situaciones escolares desde otro lugar, desde un involucramiento en
permanente intercambio con asesores pedagógicos en otras especialidades y temáticas, y con
verdadera capacidad de interacción con los actores escolares que son quienes viven los problemas
y demandan la implicancia de asesores de la Universidad Nacional de San Luis.

Este trabajo que consiste en el relato de una experiencia que parte de prácticas pasadas de
asesoramiento pedagógico significativo pero hoy insuficientes, hacia la conformación actual
de un equipo de asesores pedagógicos que piensan la realidad educativa de modo estratégico
y situado, encuentra fundamento teórico en la planificación estratégica situacional, donde
planificar, parafraseando a Matus, es un proceso que permite analizar y discutir acerca de cambios
situacionales de mejora, de un proceso que precede y preside las acciones con el fin de otorgarles
viabilidad y concreción en la práctica.

Matus (citado en Pini, 2007) conceptualiza a la planificación de la siguiente manera:

La planificación no sólo consiste en conocer la realidad, diseñar el futuro y estudiar las
posibilidades estratégicas de realización del plan. La verdad es que se trata de un proceso
permanente e incesante de hacer, revisar, evaluar y rehacer planes que sólo remata su tarea en
la decisión concreta del día a día.

Fratín (2011) sostiene que:

Cuando se habla de planificación, generalmente se asocia a la idea de organizar, ordenar,
coordinar, prever. Si se profundiza algo más en este concepto, queda claro que la idea central
que aparece es la de fijar cursos de acción para alcanzar determinados objetivos, mediante el
uso eficiente de los medios. El propósito es hacer que ocurran ciertos acontecimientos que
de otro modo no habrían ocurrido, o de crear alternativas para la resolución de determinados
problemas (…) La planificación no puede limitarse a la pura racionalidad para transformar
una situación. Hay que accionar sobre una realidad (siempre compleja) (…) La planificación
es letra muerta, es un trabajo inútil, si no existe la voluntad política de realizar lo que se
planifica.

Esta conceptualización teórica permite avanzar hacia la planificación y gestión de nuevas
prácticas de asesoramiento pedagógico, donde la acción propicie la reflexión y en consecuencia
prácticas de asesoramiento pedagógico colectivas, democráticas y transformadoras. Al respecto,

244

se asume a las prácticas de asesoramiento pedagógicos como acción intencionada en términos
de praxis.

Freire (citado en Martínez y Sánchez, 2011) sostiene que:

La palabra inauténtica no puede transformar la realidad, pues privada de su dimensión activa,
se transforma en palabrería, en mero verbalismo, palabra alienada y alienante, de la que no
hay que esperar la denuncia del mundo, pues no posee compromiso al no haber acción. Sin
embargo, cuando la palabra hace exclusiva referencia a la acción, se convierte en activismo,
minimiza la reflexión, niega la praxis verdadera e imposibilita el diálogo (…) Acción y
reflexión, ambas en relación dialéctica establecen la praxis del proceso transformador. La
reflexión sin acción, se reduce al verbalismo estéril y la acción sin reflexión es activismo.
La palabra verdadera es la praxis, porque los hombres deben actuar en el mundo para
humanizarlo, transformarlo y liberarlo.

El objetivo central de exponer este trabajo en este evento, es poder compartir esta experiencia,
dar evidencia de que se puede avanzar hacia cambios que fortalecen a los asesores pedagógicos
porque la asistencia y acompañamiento a las escuelas deja atrás obstáculos evidentes de la
burocracia administrativa y avanza hacia el diálogo entre asesores pedagógicos, autoridades
ministeriales, autoridades universitarias, en búsqueda de lograr un apoyo total al programa
que está emergiendo y que demanda mucho trabajo y consenso al interior de la universidad.
Pero, todo esto sin dejar de aceptar que sin acompañamiento y voluntades de las autoridades ya
mencionadas, las prácticas sólo quedarán en buenas intenciones y en el desaprovechamiento del
esfuerzo invertido.

Decisiones de política universitaria y ministerial, planificación estratégica y situada de las acciones,
y visión de futuro, es la relación que posibilitará al Programa de Asesoramiento Pedagógico, pueda
alcanzar sus grandes objetivos.

Palabras clave: Asesoramiento; Universidad; Planificación; Escuelas.

245

As práticas de assessoramento pedagógico nas universidades
brasileiras:

Limites e desafios

Lopes, Nathana Maria Carvalho; Rivas, Noeli Prestes Padilha;
Silva, Glaucia Maria

Universidade de São Paulo, Brasil

nathanalopes@usp.br; noerivas@ffclrp.usp.br; glauciams@ffclrp.usp.br

Resumen

Neste trabalho realizou-se um levantamento das Instituições Brasileiras de Ensino Superior
(IES) que oferecem Programas de Pedagogia Universitária (PPU) no contexto do desenvolvimento
profissional docente. A Pedagogia Universitária no Brasil é um campo1 recente e se reveste de
importância, tendo em vista a expansão da educação superior nos últimos anos. O reconhecimento
desta pedagogia e do saber pedagógico do docente em sala de aula de cursos de graduação, ainda
é uma questão ampla e requer mais estudos para o desenvolvimento de um olhar específico nesta
área de ensino. Ensinar é uma ação complexa e que necessita de aperfeiçoamento pedagógico

1	 Para Bourdieu (1996), o campo é o espaço das relações de força entre agentes e instituições, caracterizado pela
autonomia de domínio e disputas internas de sujeitos. O campo corresponde a um determinado espaço social (educacional,
cultural, científico, econômico ou outro), onde revelam-se “autoridades”, os atores sociais que detém o poder do capital. A
rede de relações entre seus membros é construída a partir de tensões e conflitos, suas ações individuais e/ou sociais configuram-
se de forma dinâmica, influenciada pelos próprios sujeitos, criando normatizações e ações que podem ser transformadas
constantemente por eles.

246

do docente em seus mais variados níveis e modalidades de ensino no Brasil. As instituições
de educação superior, de acordo com sua organização e respectivas prerrogativas acadêmicas,
são credenciadas como faculdades, centros universitários e universidades, conforme decreto
do Ministério da Educação (MEC) nº 5.773 de 2006. Segundo este órgão, as universidades
caracterizam-se pela indissociabilidade das atividades de ensino, pesquisa e extensão e a Lei de
Diretrizes e Bases da Educação Nacional (LDB) 9394/96 define que é função da universidade
estabelecer planos, programas e projetos de pesquisa científica, produção artística e atividades
de ensino e extensão, no exercício de sua autonomia. Entretanto, a LDB não contempla
questões referentes à formação pedagógica do docente universitário, como pode ser observado
no artigo 66 (LDB nº 9.394, 1996): “A preparação para o exercício do magistério superior far-
se-á em nível de pós-graduação, prioritariamente em programas de mestrado e doutorado[...]”.
Logo, observa-se que a legislação enfoca “preparação” e não “formação”, consequentemente, o
conhecimento pedagógico fica secundarizado. Refletindo diante deste fato, surge uma pergunta:
como se configura a pedagogia universitária no contexto de formação dos docentes que atuam
nas universidades? O campo da Pedagogia Universitária é essencial à formação do professor de
ensino superior. No entanto, estudos relacionados a este assunto são insuficientes e o campo
ainda é alvo de investigações e de pesquisas, como as dos estudiosos: Veiga (2012), Pimenta
e Almeida (2011), Cunha (2007), que também ampararam este trabalho. Na perspectiva de
contribuição acadêmica científica e em vista de sua relevância na relação com os processos
formativos dos docentes de ensino superior, este texto além de apresentar um mapeamento das
universidades públicas brasileiras que possuem PPU, analisou a concepção contemplada por 10
Programas Institucionais sobre a formação docente. Assim, este estudo consistiu em mapear e
caracterizar os programas de pedagogia universitária oferecido pelas instituições públicas de ensino
superior, representativas de regiões geográficas do Brasil. Trata-se de uma pesquisa exploratória
e documental, a partir de documentos disponíveis na página do Ministério da Educação e
nas páginas Web das IES, estudados na perspectiva da metodologia da análise de conteúdo de
Bardin. Foram 108 IES públicas investigadas e constatou-se que, dentre elas, apenas 40 (37%)
possuem PPU, o que revela o desprestígio da formação pedagógica de docentes universitários.
Destas IES, 77,5% são Instituições Federais e 43% se encontram na região Sudeste. Quanto à
concepção de formação docente nos objetivos e finalidades dos PPU de 10 IES, a maioria das
propostas parece estar vinculada à perspectiva clássica de Candau, predominando na nuvem de
palavras, professores e formação. Esta perspectiva de formação continuada dos profissionais da
Educação, quando desenvolvida nas Instituições Superiores transforma-se em oportunidade de
crescimento profissional e suscita na perspectiva de criar um ensino de qualidade. A ausência
de políticas específicas para atuação do docente no ensino superior resulta, em sua maioria,
na despreparação do profissional neste nível de ensino. De fato, é necessário discutir mais
sobre a Pedagogia Universitária, contribuindo para a dinamicidade de formação contínua do
docente, repensando o sentido da profissão docente, da profissionalização docente, termo usado
por Cunha (2008:15), que traduz o significado do trabalho docente, expressando a ideia da
profissão em ação, em movimento, profissão que cede lugar à profissionalidade docente, “isto
porque o exercício da docência nunca é estático e permanente; é sempre processo, é mudança, é
movimento, é arte; são novas caras, novas experiências, novo contexto, novo tempo, novo lugar,
novas informações, novos sentimentos, novas interações”. Priorizar essa formação é fundamental
para a construção de novos referenciais teórico-práticos. E por que não desenvolver novas políticas
de profissionalização pedagógica no contexto de nível superior? Que desafios a universidade está
disposta a enfrentar em seus dias atuais? A mudança pode partir da reflexão de todos aqueles
envolvidos nas IES. Além disso, a criação de órgãos de apoio com a implementação de ações
voltadas para aperfeiçoamento pedagógico docente e também para a dimensão coletiva da sua
formação são perpectivas para essas transformações.

Palavras-chave: Ensino superior; Pedagogia universitária; Desenvolvimento profissional
docente; Programas institucionais de formação; SAberes docentes.

247

Seguimiento de graduados y mejora curricular

Passarini, José; Rodríguez, Brasiliano; Cabral, Paola; Borlido, Claudia

Facultad de Veterinaria, Universidad de la República, Uruguay

josepasa@gmail.com; brasilianomartin@gmail.com; paocab@gmail.com;
claudiaborlido@gmail.com

Resumen

Las universidades latinoamericanas, principalmente las públicas, encuentran nuevos desafíos
en este Siglo, ya que un escenario que solía ser estable y predecible, se tornó a un ambiente
dinámico, de creciente incertidumbre, en especial para sus graduados, que se enfrentan a muchos
cambios que ponen a prueba la formación recibida en su educación terciaria. Por lo general,
los planes de formación establecidos para la formación profesional responden a las diferentes
necesidades de que quedan determinadas como consecuencia de los cambios económicos,
políticos y sociales que se sucedieron en el país y además, buscan adecuarse al avance científico
y tecnológico que experimentan las diferentes disciplinas. Las propuestas curriculares muchas
veces también pretenden anticiparse a algunos cambios o bien promoverlos, a través de la
incorporación de innovaciones y el compromiso local y regional que permite la adaptación del
conocimiento. Una herramienta muy útil para el diseño y actualización de los planes de estudio
la consulta a los graduados. Se entiende que la información que pueden brindar es fundamental
en un contexto, donde las relaciones sociales y los intereses políticos sobre el desarrollo científico
y tecnológico tienen un rol preponderante. En este sentido, se presenta una oportunidad para
dar un nuevo enfoque al seguimiento de los graduados, que supere la relación funcional de
los profesionales a un modelo imperante, sino capaz de proyectarlos por encima de éste y con
capacidad de promover cambios en el mismo, principalmente cuando se trata de instituciones con

mailto:josepasa@gmail.com
mailto:brasilianomartin@gmail.com
mailto:paocab@gmail.com
mailto:claudiaborlido@gmail.com

248

un alto compromiso con el desarrollo de un país. Para ello, las instituciones deben posicionarse
nuevamente en el centro de estos procesos, transcendiendo los estudios de éxito laboral,
aprovechando las exigencias de los mecanismos de Evaluación y Acreditación, para desarrollar
de forma sistemática la mejora de la correspondencia entre los procesos de formación de los
jóvenes profesionales y su inserción y desempeño en el mundo del trabajo, lo que contribuye
de modo importante, a que ambos procesos perfeccionen su calidad de manera continua, de
forma tal que se incremente el impacto de los profesionales en el desarrollo local. Con este
marco, el Departamento de Educación Veterinaria (DEV), de la única carrera de Veterinaria
del Uruguay, viene realizando un importante trabajo de seguimiento de graduados, para aportar
en la evaluación del plan de estudios vigente y aportar información para la formulación de sus
mejoras. Este trabajo es de carácter institucional, sistematizado y cuenta con un importante
apoyo de la comunidad. La investigación contempla varias aristas para proporcionar una visión
integral, desde la complejidad que ofrece la situación de los graduados; incluyendo:

a. La situación de los profesionales al momento de graduarse, momento en el que completan
un formulario que permite actualizar sus datos personales y conocer su situación laboral
(vinculada o no con la profesión);

b. La encuesta a graduados recientes, que contempla un formulario online que realizan los
veterinarios los primeros cinco años posgraduación, donde se apunta a conocer su inserción
laboral, la valoración de la formación brindada por la institución y las características del empleo
al que puede acceder y sugerencias para la mejora de su plan de estudios de grado o bien las
necesidades de educación permanente;

c. La entrevista a empleadores tomados como informantes calificados, que ofrecen
información sobre las características valoradas positivamente y las falencias que encuentran
aquellos veterinarios que tienen a cargo;

d. El relevamiento sobre los empleos ofrecidos a profesionales veterinarios, tomando una
publicación periódica semanal de tiraje nacional, para conocer las características que son
requeridas al momento de cubrir vacantes en el mercado laboral.

La información relevada permitió evaluar positivamente las principales innovaciones curriculares
que lleva adelante la Facultad: al Orientaciones de Pregado y las Tesis de Grado, posibilitando
una mejor inserción laboral; existiendo un elevado grado de satisfacción de los egresados con
su trabajo como veterinarios. Se observa que se valora la especialización disciplinar y el capital
social con igual importancia para lograr el progreso del joven profesional. La mayoría cambió de
trabajo luego de graduarse encontrándose cantidades similares de veterinarios dependientes de
empleos públicos, privados y ejercicio liberal; aproximadamente tres de cada cuatro encuestados
tiene un solo empleo y la mayoría manifiesta tener un empleo estable. Sin embargo se evidencia
que se debe fortalecer la formación en competencias genéricas vinculadas al trabajo colaborativo
y en equipo, administración de recursos humanos y aspectos comunicacionales. Estos aspectos
a mejorar representan el principal punto a atención para continuar mejorando la formación de
los veterinarios y principalmente para el DEV que además tiene a su cargo la formación de los
docentes que deben poner en práctica la propuesta curricular.

Por otra parte, los resultados obtenidos de este seguimiento de graduados han servido como
insumo a la discusión de los órganos de gobierno de la Facultad para la evaluación de la propuesta
curricular y sus futuras adecuaciones y contribuyó al informe de autoevaluación institucional que
posibilitó la Acreditación de la carrera en el MERCOSUR. Además, a partir de la base de datos,
los instrumentos y metodología utilizada, han surgido trabajos que continúan y profundizan
este estudio, dando lugar a Tesis de Grado y Maestría actualmente en curso. El seguimiento de
graduados es una herramienta útil para incorporar información valiosa sobre la formación de los
profesionales y los cambios del mercado laboral de los mismos, para la mejora continua de la

249

educación que se imparte, siendo un espacio de trabajo para los especialistas en educación en la
implementación de estos emprendimientos y la interpretación de los resultados.

Palabras clave: Seguimiento de graduados; Cambio curricular; Mundo del trabajo; Formación
profesional.

250

El proyecto de tutorías como estrategia innovadora frente a la
permanencia universitaria.

La perspectiva de estudiantes de carreras de Ingeniería

Pizzolitto, Ana Lucía

Departamento de Ciencias de la Educación; Facultad de Ciencias Humanas Universidad
Nacional de Río Cuarto. Argentina

alpizzolitto19@yahoo.com.ar

Resumen

Problema a abordar y objetivos del estudio

A partir del año 2003 se pusieron en práctica una serie de políticas nacionales dirigidas a
incentivar el desarrollo económico del país, incorporar innovaciones en los procesos productivos,
potenciar el valor agregado, incrementar el mercado interno y ampliar la capacidad de realizar
exportaciones. Es así como las ingenierías se proponen como una de las disciplinas con capacidad
para afianzar el progreso de la industria, vincular la generación de conocimiento con la innovación
productiva y atenuar la dependencia tecnológica internacional (Plan Estratégico de Formación de
Ingenieros, 2012-2016). En este marco, las políticas universitarias se van orientando a fortalecer
e incrementar la formación de ingenieros.

No obstante, existen problemas de rendimiento académico en carreras de ingeniería que
afectan las tasas de egreso. A nivel país, el abandono en las carreras mencionadas oscilan entre

mailto:alpizzolitto19@yahoo.com.ar

251

el 30 y 50%, siendo los primeros años de estudio los más afectados por este fenómeno (Panaia,
2011). Particularmente, en la Facultad de Ingeniería de la Universidad Nacional de Río Cuarto
-UNRC- los niveles de abandono rondan el 30%. En cuanto a la lentificación de los estudios en
la mencionada unidad académica, el promedio de duración real de las carreras de ingeniería gira
alrededor de los 9 años, siendo de 5 la duración teórica (Chiecher y Paoloni, 2009).

Frente a la tensión que se genera entre la necesidad de ingenieros en nuestro país y las altas
cifras de abandono de los estudios registrados en carreras de ingeniería, se torna relevante estudiar
la potencialidad transformadora de cambios que institucionalmente se promueven para atender a
este índice académico. Hacia esta dirección se orienta precisamente el sentido de nuestro estudio,
con el propósito de sugerir líneas de actuación institucional que puedan contribuir al diseño e
implementación de propuestas promisorias para mejorar la permanencia de los estudiantes en
carreras de ingeniería.

En esta ponencia presentamos parte de una investigación que se enmarca en una beca
posdoctoral otorgada por el CONICET. El objetivo general es valorar la potencialidad de proyectos
de innovación educativa para promover la permanencia de estudiantes en los primeros años de carreras
de ingeniería de la UNRC. Particularmente en este trabajo nos circunscribimos al proyecto de
tutorías considerando la perspectiva de los estudiantes tutorados. Los objetivos específicos a los
que atendimos son:

1) Identificar rasgos y condiciones del proyecto de tutorías que, desde la perspectiva de los
alumnos, contribuyen a la permanencia en los estudios.

2) Caracterizar contextos institucionales promisorios para promover la permanencia de los
estudiantes en las carreras de Ingeniería.

Conceptualización teórica

Consideramos al proyecto institucional de tutorías como una estrategia innovadora tendiente
a introducir mejoras en la permanencia de los estudiantes de ingeniería atendiendo a la calidad
educativa.

Definimos a las tutorías como un servicio de orientación, apoyo y contención institucional
instalado en los primeros años de cursado de la carrera universitaria que atiende a diversas
situaciones que resultan preocupantes para los estudiantes, entre ellas podemos mencionar
cuestiones económicas, académicas, vocacionales y socio-afectivas (Alcoba, Amieva, Clérici,
Vaca, 2015; Capelari, 2015).

La asesora pedagógica de la unidad académica en cuestión forma parte del Grupo de Acción
Tutorial ofreciendo acompañamiento a los docenes que llevan adelante las tareas de tutorías.

Consideramos al asesor pedagógico como un sujeto que interviene brindando ayuda a los docentes
para la resolución de problemas educativos que se presentan en la cotidianeidad del desempeño
de sus prácticas de enseñanza. Es un actor social que acompaña, guía y observa activamente el
proceso de enseñanza y aprendizaje (Lucarelli, 2000). Concebimos al acompañamiento como un
proceso que implica una relación de colaboración en la cual el saber se construye en comunicación
con el otro. De esta manera, el asesoramiento es comprendido como aquella labor que alienta
a intercambiar, analizar y reflexionar sobre las prácticas educativas, implica la tarea de elaborar
los medios necesarios para establecer relaciones de confianza, cooperación y conocimientos con
los diferentes actores institucionales implicados en el análisis de una realidad compleja, para
abordarla de un modo más fructífero e integrador (Astudillo; Jackob; Novo; Pelizza, 2013).

A partir de lo expuesto podemos decir que la tarea de asesoramiento se encuentra estrechamente
vinculada a la innovación, ya que través de la búsqueda y utilización de nuevas estrategias y

252

herramientas para la mejora de la enseñanza se buscan optimizar de manera colaborativa los
procesos de enseñanza y aprendizaje.

Establecimos distinciones entre los conceptos de: cambio, innovación y mejora educativa.

Por cambio educativo entendemos acontecimientos eventuales o imprevistos; así como
también sucesos programados que implican alteraciones de los procesos educativos, denotando
diferencias en su estructura, cualidad o estado. En este sentido, el cambio refiere a un “concepto
descriptivo” (Bolívar, 1999) y un proceso que puede darse como consecuencia de situaciones
contextuales que se desencadenan inesperadamente o por medidas impuestas desde la dirección
de las instituciones.

Por su parte, las innovaciones educativas nos remiten a un conjunto de procesos complejos,
sistemáticos, intencionales y deliberados que implican toma de decisiones e intervenciones
tendientes a la modificación de actitudes, concepciones, culturas y prácticas educativas. Son
procesos de cambios cualitativos y profundos, generados desde instancias de base, implican
planificación para la resolución de problemas y búsqueda de mejoras en la calidad de la enseñanza
y el aprendizaje, introducen rupturas en las prácticas preexistentes y cambios en las creencias,
supuestos o teorías subyacentes que sustentan tales prácticas (Bolívar, 1999; Carbonell, 2001;
2002; Fullan, 2005; Hargreaves, 2005; Lucarelli, 2006; 2009; Lucarelli y Malet, 2010; Vogliotti
y Macchiarola, 2003; Zabalza y Zabalza Cerdeirina, 2012).

Cuando hablamos de mejora no se referimos a un tipo de cambio. Es un concepto
principalmente valorativo e implica procesos que se circunscriben a contextos de reflexión y
pensamiento (Bolívar, 1999), en donde se hace presente un compromiso compartido sobre los
problemas educativos con el objetivo de interferir de manera positiva en los aprendizajes de los
estudiantes. Aunque no todo cambio implica mejora o progreso, toda mejora implica un cambio
(Carbonell, 2001).

Aspectos metodológicos

Las unidades de observación las constituyen los estudiantes pertenecientes a carreras de
ingeniería que han atravesado por procesos de tutorías. Como estrategias de recolección de
datos, se realizan entrevistas semiestructuradas. Para el tratamiento de los datos obtenidos de
las entrevistas se utilizan estrategias de codificación y categorización fundada en datos (Glaser y
Strauss, 1967).

Aportes y desafíos

El presente estudio tiene como propósito poder aportar conocimientos en torno a las fortalezas,
logros y aprendizajes construidos a partir de la puesta en marcha del proyecto de tutorías, así
como también identificar rasgos y condiciones del proyecto que conducen a la permanencia de
los estudiantes en la universidad, con la intención de sugerir líneas de actuación institucional
que contribuyan a la revisión e implementación de propuestas superadoras para atender a la
permanencia de estudiantes en carreras de ingeniería.

Referencias bibliográficas

Alcoba, M.; Amieva, R.; Clérici, J. y M. Vaca (2015) Grupo de Acción Tutorial. Descripciones y reflexiones en
torno a la experiencia construida. En Alcoba, M.; Amieva, R.; Clérici, J.; Vaca, M.; Nardoni, F.; Smitt,
N. M.; Assad Meza, A. Y. y R. L. Pérez Rojas (2015) Juntos a la par. Tutorías universitarias, diálogo entre
experiencias de Argentina y Méjico. UniRío Editora. Univeridad Nacional de Río Cuarto. Río Cuarto.

253

Astudillo, M.; Jakob, I.; Novo, M. C. y L. Pelizza (2013) Prácticas de alfabetización académica: acompañamiento y
debate pedagógico. Trabajo presentado en el V Encuentro Nacional y II Latinoamericano sobre Ingreso a
la Universidad Pública “Políticas y estrategias para la inclusión. Nuevas complejidades; nuevas respuestas”
Agosto de 2013, Universidad Nacional de Luján. Buenos Aires.

Bolívar, A. (1999) Cómo mejorar los centros educativos. Editorial Síntesis. Madrid.

Carbonell, J. (2001) La aventura de innovar. El cambio en la escuela. Morata. Madrid.

Carbonell, J. (2002) El profesorado y la innovación educativa. En Cañal de León, P. (Coord.) La innovación
educativa. Akal. Universidad Internacional de Andalucía. Madrid.

Capelari, M. I. (2015) Las experiencias de tutorías en universidades de argentina y Méjico: significados y prácticas
en interacción. En Alcoba, M.; Amieva, R.; Clérici, J.; Vaca, M.; Nardoni, F.; Smitt, N. M.; Assad Meza,
A. Y. y R. L. Pérez Rojas (2015) Juntos a la par. Tutorías universitarias, diálogo entre experiencias de Argentina
y Méjico. UniRío Editora. Univeridad Nacional de Río Cuarto. Río Cuarto.

Chiecher, A. y P. V. Paoloni (2009) Graduados de ingenierías de la UNRC. Características estructurales, trayectorias
educativas e itinerarios laborales. Documento de trabajo Nº 9 (35 páginas). Laboratorio MIG. ISSN:
1669-7537. Disponible en http://www.ing.unrc.edu.ar/laboratorios/mig_rio4/archivos/09_documento-
final.pdf (Consultado 17 de julio de 2013).

Fullan, M. (2005) The new meaning of educational change. Teachers College Press. New York.

Glaser, B. y A. Strauss (1967) The discovery of the grounded theory. Aldine Publisher.New York. (Traducción en
revisión de Pablo Rodríguez Bilella. Universidad Nacional de San Juan).

Hargreaves, A. (2005) Extending educational change. En Hargreaves, A.; A. Lieberman; M. Fullan y D. Hopkins
(2005) International Handbook of Educational Change. Springer. Netherlands.

Lucarelli, E. (comp.) (2000) El asesor pedagógico en la universidad. De la teoría pedagógica a la práctica en la formación.
Paidós. Buenos Aires.

Lucarelli, E. (2006) Innovaciones en los procesos del aula universitaria: la encrucijada entre lo deseado y lo posible.
Disponible en www.inrpf/Acces/Biennale/5biennale (Consultado el 16 de julio de 2007)

Lucarelli, E. (2009) Teoría y práctica en la universidad. Las innovaciones en las aulas. Miño y Dávila. Buenos Aires.

Lucarelli, E. y A. M. Malet (2010) Universidad y prácticas de innovación pedagógica. Estudios de casos en la UNS.
Jorge Baudino Ediciones. Buenos Aires.

Panaia, M. (2011) Dejar la Universidad ¿Decisión o imprevisto? Boletín Itinerarios, nº 12. Disponible en http://
www.ing.unrc.edu.ar/laboratorios/mig_rio4/archivos/12-boletin-junio-2011.pdf (consultado el 21 de
junio de 2013).

Plan estratégico de formación de ingenieros 2012-2016. Secretaría de Políticas Universitarias. Ministerio de
Educación. República Argentina. Disponible en http://portales.educacion.gov.ar/spu/calidad-universitaria/
plan-estrategico-de-formacion-de-ingenieros-2012-2016/ (consultado el 19 de junio de 2013).

Vogliotti, A. y V. Macchiarola (2003) Teorías implícitas, innovación educativa y formación profesional de docentes.
Co-autora. En Bentolila S. y A. L. Cometta (Comp.) Alternativas. Serie: espacio pedagógico. Educación y
enseñanza. Temas y cuestiones que atraviesan los procesos de formación docente. Laboratorio de Alternativas
Educativas. Año VII. Nº 29. 3-12. San Luis.

Zabalza, M. A. y A. Zabalza Cerdeiriña (2012) Innovación y cambio en las instituciones educativas. Homo Sapiens.
Rosario.

Palabras clave: Proyecto de tutorías; Permanencia de estudiantes; Carreras de ingeniería;
Perspectiva de alumnos.

http://www.inrpf/Acces/Biennale/5biennale

254

O aprendizado docente no núcleo de extensão em desenvolvimento
territorial:

Teoria e prática frente a problemas complexos

Ramos, Diná Andrade Lima1; Villela, Lamounier Erthal2

1PPGCTIA/DCEEX/ITR/UFRRJ, Brasil; 2PPGCTIA/PPGDT/ICSA/UFRRJ, Brasil

dinalimaramos@hotmail.com; lamounier.erthal@gmail.com

Resumo

O surgimento de problemas complexos levou a que a separação das ciências em
compartimentos disciplinares se tornasse um paradigma obsoleto. Desenvolver pesquisas no
campo do Desenvolvimento Territorial Sustentável (JEAN, 2010) requer adentrar pelos campos
da sociologia, antropologia, economia, filosofia, geografia, direito e ciência política. Requer ainda
a aplicação de metodologias científicas antes consideradas adequadas somente a determinadas
áreas do saber. Faz-se necessário, então, para resolver tais problemas, a interdisciplinaridade e o
casamento da pesquisa com a extensão, de modo a aproximar o objeto a seu contexto. Segundo
Hernández et al. (2009), a ciência está enfrentando uma crise global, causada, paradoxalmente,
pela hiperespecialização, o progresso e o método. Para os autores, a hiperespecialização levou a
separação do objeto do seu contexto e da realidade, limitando as fronteiras de muitas áreas da
ciência, que necessitam dialogar com as demais. Este trabalho realiza um breve relato de experiência
a partir a observação participante dos autores e da documentação reunida e sistematizada durante
a atuação dos membros do Núcleo de Extensão em Desenvolvimento Territorial da Baía da Ilha

mailto:dinalimaramos@hotmail.com
mailto:Lamounier.erthal@gmail.com

255

Grande (NEDET-BIG) e do Laboratório de Pesquisa em Desenvolvimento Territorial e Políticas
Públicas (LPDT) da Universidade Federal Rural do Rio de Janeiro (UFRRJ) que colabora com
as atividades do NEDET-BIG. O território rural da Baía da Ilha Grande é composto pelos
municípios de Paraty, Angra dos Reis, Mangaratiba, Itaguaí e Seropédica e fica situado no estado
do Rio de Janeiro, região sudeste do Brasil. O Grupo aqui analisado é composto por discentes
de graduação do curso de economia; por mestres e mestrandos do Programa de Pós-Graduação
em Desenvolvimento Territorial (PPGDT) e por doutores e doutorandos do Programa de Pós-
Graduação em Ciência, Tecnologia e Inovação em Agropecuária (PPGCTIA), ambos da UFRRJ.
Os integrantes são, em sua formação básica: advogado, assistentes sociais, administradores de
empresa pública e privada, economistas e matemático. Para a definição das atividades individuais
de pesquisa e extensão dos discentes integrantes tanto no núcleo de extensão quanto do laboratório
de pesquisa, foram considerados os conhecimentos acadêmicos ou não, e estimulados os olhares
interdisciplinares sobre o tema central proposto: o desenvolvimento territorial rural sustentável
da BIG. Os discentes envolvidos nas atividades têm apoiado a organização e fortalecimento
do Colegiado Territorial da Baía da Ilha Grande (BIG), instituição importante na gestão do
Programa de Desenvolvimento Sustentável dos Territórios Rurais (PDSTR). Atuam também
com ações de extensão e de assessoramento técnico. O referido Programa prevê em seu desenho
o desenvolvimento territorial rural com gestão participativa das comunidades locais organizadas
no Colegiado Territorial BIG. Isto significa um maior protagonismo dos atores sociais locais.
Especialmente por isso, deve-se, antes de qualquer intervenção no território, analisar as identidades
sociais, a composição de seu tecido social e perceber os interesses da maioria. A responsabilidade
e expectativa depositada nos Colegiados Territoriais enquanto arenas de discussão fez surgir
a necessidade de maior especialização política. Com o propósito de viabilizar a participação
política consciente das comunidades rurais, o grupo tem oferecido cursos de capacitação política
oferecendo aportes teóricos e mobilizado da sociedade civil organizada a participar no âmbito
do Colegiado Territorial da BIG, na perspectiva gramsciana (2007) no que trata da capacidade e
poder de ação política. Dentre as demais atividades desempenhadas pelos discentes a fim de tornar
a formação dos pós-graduandos mais sólida, destacam-se: capacitação jurídica e assistencial às
comunidades rurais e caiçaras; construção de alianças e parcerias com importantes atores locais
com vistas a fortalecer o Colegiado Territorial da BIG; organização das reuniões ordinárias,
construção do Plano Territorial de Desenvolvimento Rural Sustentável; e apoio e assessoramento
às iniciativas de atividades econômicas rurais sustentáveis. Tanto o Plano, enquanto importante
documento de diagnóstico e de elaboração conjunta de estratégicas de desenvolvimento do
território quanto o assessoramento às atividades econômicas rurais sustentáveis só têm sido
possíveis dado o esforço dos membros do NEDET-BIG, contando com o apoio do LPDT, em
reorganizar e mobilizar o Colegiado. A prática pedagógica vinculada ao PDSTR está preparando
esses profissionais, já atuantes no magistério, com exceção dos alunos de graduação, para lidarem
com a necessidade de investigar problemas segundo diferentes perspectivas e formas de construção
do conhecimento, incluindo e respeitando o conhecimento tradicional. Fundamental também
tem sido a constatação do aprendizado do grupo quando a capacidade de associar a teoria à
prática acadêmica. Após quase dois anos de atuação do NEDET-BIG, é expressiva a produção
acadêmica do grupo. Já são cinco artigos publicados em periódicos, além de ampla participação
e apresentação de trabalhos em anais de eventos científicos, e publicações em capítulos de livros.
Nesse período também os discentes têm desenvolvido suas pesquisas, já tendo sido concluídas
duas teses e três dissertações.

Palavras chave: Problemas complexos; Capacitação docente; Interdisciplinaridade;
Construção do conhecimento.

256

Referências Bibliográficas

GRAMSCI, A. Cadernos do cárcere: Maquiavel - notas sobre o Estado e a política. Volume III. 3 ed. Tradução de
Luiz Sérgio Henriques, Marco Aurglio Nogueira e Carlos Nelson Coutinho. Rio de Janeiro: Civilização
Brasileira, 2007.

HERNÁNDEZ, J. M.; GARCÍA, H. O.; RAMÍREZ, M. L.; VELÁZQUEZ, L. Política y Agroecología: complejidad
y diálogos interdisciplinares hacia la sustentabilidad regional. In: Jaime Morales Hernández (Coord.). La
agroecología en la construcción de alternativas hacia la sustentabilidad rural. 2009. p. 163- 194.

JEAN, B. Do desenvolvimento regional ao desenvolvimento territorial sustentável: rumo a um desenvolvimento
dos territórios rurais. In: VIEIRA, P. F. et. al. Desenvolvimento territorial sustentável: subsídios para
uma política de fomento. Florianópolis: APED, 2010. p. 49-76.

257

Tramas de acompañamiento pedagógico en la Universidad:

Diálogos con instituciones y actores

Rivarosa, Alcira; Astudillo, Mónica; Astudillo, Carola

Universidad Nacional de Río Cuarto - Argentina

arivarosa@exa.unrc.edu.ar; mastudillo@hum.unrc.edu.ar; castudillo@rec.unrc.edu.ar

Resumen

El presente trabajo refiere a estrategias de acompañamiento pedagógico desarrolladas con
equipos docentes y de gestión en el ámbito de la UNRC y en diálogo con instituciones y actores
en torno a diversas problemáticas educativas.

El objetivo central de esta comunicación es compartir principios, acciones y algunos de los
dispositivos creados y recreados a lo largo de estas experiencias poniendo en discusión dimensiones
teóricas y prácticas, interpelando de este modo el quehacer mismo y el sentido de sostenerlas y
alentarlas en y desde la universidad.

Para ello, partimos de caracterizar en términos teóricos los principios que dan sustento a
las acciones y luego pasar a abordarlos con mayor profundidad a través de cuatro escenarios
de formación donde fuimos co-construyendo una trama de acompañamiento pedagógico, que
dentro de las condiciones de cada caso, tuvieran un sentido innovador, reflexivo y crítico.

mailto:arivarosa@exa.unrc.edu.ar
mailto:mastudillo@hum.unrc.edu.ar
mailto:castudillo@rec.unrc.edu.ar

258

Quienes asumimos estas tareas nos desempeñamos en el ámbito universitario como docentes e
investigadoras. Nos ha movilizado siempre un fuerte interés en el trabajo inter y multidisciplinario
por considerarlo una vía central para la construcción de un conocimiento pertinente, con sentido
y significado socioeducativo profundo (Morin, 2002). Esta forma de trabajar ha asumido
modalidades particulares en relación a cada contexto y a los propósitos específicos de actuación.
Nos ha permitido construir una trama de saberes y experiencias en torno al acompañamiento
a las prácticas docentes; los que se enriquecen mutuamente, se retroalimentan y potencian
al ser recreados, apropiados por los docentes, puestos en acción, compartidos y nuevamente
repensados para extraer de ellos nuevas ideas en rico diálogo entre teoría y práctica.

Esto es posible, al menos en lo que hemos podido constatar, cuando se ponen en tensión
los dilemas que atraviesan las prácticas, haciendo observable y pensable aquello que obstruye
el cambio, que dificulta una comprensión más integral, movilizando de este modo la reflexión
crítica sobre las propias prácticas y la acción comprometida –individual y colectiva– con la
superación.

En este sentido, interdisciplina y multidisciplina se enlazan en la posibilidad de dar sustento
a auténticas comunidades de prácticas y conocimientos que se trasforman en un sustrato de
extraordinaria fertilidad. Dichas comunidades las podemos entender como formas concretas
y situadas de trabajo, encarnadas en grupos y sujetos que las integran. Y también como un
continente invisible que enlaza y reúne a quienes comparten ideas, principios, metas y modos de
ser, estar y vincularse con los otros y el conocimiento.

En ambos casos se caracterizan por coincidencias sustantivas, se piensa parecido, los sujetos se
reconocen en situaciones que les resultan familiares, aspiran a metas comunes y valoran de forma
compartida logros y consecuencias de sus acciones. Esta doble cualidad a la que nos referimos
respecto a las comunidades de conocimientos y prácticas, como marco de referencia y como
forma de interacción entre profesionales, va de la mano del reconocimiento del carácter social
y situado del conocimiento profesional docente (Macchiarola, 2006; Perrenoud, 1994, 2007).
En él interviene un doble circuito: la experiencia personal de cada profesor -que en tal sentido, es
única e intransferible- y la pertenencia a un colectivo socio-profesional que delimita horizontes
de sentido e interpretación. Consideramos, de este modo que las ideas y representaciones del
profesor adquieren sentido en vínculo con situaciones compartidas de tareas y trabajo (Tardif,
2004).

Desde estos posicionamientos institucionales y conceptuales venimos abordando las propuestas
de formación y acompañamiento en distintos escenarios, planos y posibilidades institucionales y
contextuales (investigación, formación docente, gestión, asesoramiento a proyectos, producción
y divulgación de materiales educativos, entre otros), buscando promover la colaboración y el
enriquecimiento mutuo.

En este trabajo trataremos de mostrar algunos recorridos que fuimos transitando desde los
principios articuladores de dicha trama de acompañamiento. Cabe enfatizar al respecto, que
un principio relevante de la misma es la promoción y acompañamiento de redes de cooperación,
trabajo y formación interinstitucional entre centros, institutos, universidades, ONG, entre otros.
Ello, alrededor de lo que podemos considerar ejes históricos de nuestra propuesta (epistemológicos,
pedagógicos, didácticos) y en variaciones programáticas que han permitido fortalecer vínculos
entre disciplinas y equipos docentes, afianzar propuestas didácticas novedosas y avanzar en el
diseño e implementación de materiales curriculares y nuevos textos que presentan una interesante
potencialidad educativa.

Otro aspecto que ha ido adquiriendo centralidad en nuestra propuesta es la creciente
importancia de promover vínculos entre lo epistemológico, pedagógico y didáctico y el mundo
del arte y la comunicación. Esto nos ha llevado a incorporar a profesionales de otras áreas,
tales como comunicadores sociales, publicistas, artistas y diseñadores, lo cual nos ha permitido

259

construir nuevas miradas y actividades innovadoras en diálogo con el análisis epistemológico de
las prácticas de enseñanza.

Desde este marco, en el trabajo se relatan cinco escenarios de acompañamiento y asesoramiento
a prácticas e innovaciones educativas que fueron pensadas desde los principios y ejes históricos
mencionados y con las variaciones programáticas que en cada contexto tuvieron lugar. Con
la intención de hacer visible, en esta trama, el triángulo estratégico que articula investigación,
formación e innovación en distintos planos y escenarios, así como diferentes prácticas en que
puede concretarse el asesoramiento pedagógico universitario desde una perspectiva fundamentada
y crítica (Lucarelli, 2001, 2009; Astudillo, 2003, 2014; Astudillo y Rivarosa, 2015).

Por último, nos interesa repensar esta trama de saberes y experiencias en relación a una agenda
futura del acompañamiento pedagógico y la investigación en torno a las innovaciones educativas.
A fin de construir un mayor conocimiento prospectivo, que amplíe los horizontes de solidaridad
y confianza entre diversos actores y prácticas.

En este sentido, desde nuestra experiencia poder y querer construir compromiso compartido
y la convicción personal de los actores educativos acerca del valor del cambio, posibilitó una
ingeniería de acompañamiento colaborativo en la formación y puesta en marcha de nuevas
hipótesis para las prácticas habituales. Por esta razón creemos que resulta indispensable
trabajar en espacios de construcción de una subjetividad individual y colectiva que articule la
transformación institucional y los cambios a nivel del aula con cambios socio educativos a mayor
escala.

Palabras clave: Trama; Acompañamiento; Universidad; Pedagogía; Diálogos.

260

Programas institucionales, espacio de aprendizaje

Salvatierra, Norma Beatríz; Maceiras, Fabiana Andrea

Facultad de Ciencias Económicas (UNLZ). Argentina

nsalvatierra@yahoo.com; fabianamaceiras@hotmail.com

Resumen

El propósito del presente trabajo es mostrar, una experiencia de naturaleza institucional,
desarrollada en el seno de la Facultad de Ciencias Económicas de la UNLZ, la misma surge de
un proyecto de investigación (PI) no experimental realizado en campo, con aplicación directa a
través de nuestro Programa de Vinculación con Graduados.

Si bien, el proyecto de investigación se inscribe en el campo disciplinar de las Ciencias
Económicas el foco se centró en la capacitación pedagógica del docente.

Se planteaba que, la intervención de un docente, durante el curso de nivelación para el
ingreso a las carreras, poseedor de ciertas características, habilidades y destrezas específicas,
podría facilitar eficientemente el tránsito del nivel secundario al universitario del alumno, a fin
de que éste se inserte y desarrolle adecuadamente en el ámbito universitario hasta la culminación
de sus estudios.

Por otro lado, el Programa se concebía como un instrumento capaz de mejorar el encuentro y
el vínculo entre el graduado y la FCE, poniendo a su disposición herramientas y actividades que
los tenían como beneficiarios directos, y a la vez aprovechar toda su potencialidad. Estábamos
seguros que tenían mucho para dar y considerábamos que su experiencia era valiosa y podía
canalizarse para ayudar a quienes iniciaban el camino.

mailto:nsalvatierra@yahoo.com
mailto:fabianamaceiras@hotmail.com

261

Simplemente, lo planteábamos en estos términos, porque habían sido formados desde lo
solidario, humano y profesional para responder a las necesidades y llamado de la institución que
los había formado.

Los graduados de la FCE, egresan con sólidos conocimientos técnicos y prácticos, con sentido
de servicio y compromiso ético, constituyéndose en un profesional con sensibilidad social y
creatividad.

Por otro lado, nuestro funcionamiento bajo lineamientos absolutamente reformistas, nos
obliga y compromete a convertir a nuestros graduados en verdaderos nexo entre la Universidad
Pública y la sociedad, transformándolos en pilares que ayuden en la construcción de futuros
proyectos y conexión con el medio.

Durante las etapas de la investigación se planteó, instrumentar recursos que permitieran evaluar
la aplicación práctica del perfil deseable del docente, para mejorar el desempeño académico del
alumno al finalizar el curso de nivelación; y la construcción y aplicación de indicadores que
midieran el efecto del perfil docente en relación con la participación y rendimiento de los
estudiantes en el desarrollo del mencionado curso.

Durante la 3ra cohorte de graduados del Programa (2015), en el dictado del Módulo I “Aspectos
esenciales del Rol docente ejercido por profesionales”, se produjo una modificación del contenido del
mismo con respecto a las cohortes anteriores, incorporando no solo las características del perfil
deseable del docente, resultante del proyecto de investigación, sino la aplicación de metodologías
y prácticas relacionadas con la aptitud y actitud de los mismo en el aula a través de su práctica
en ella.

Su aplicación logró involucrar al graduado universitario de manera más cercana a nuestra
dinámica institucional, manteniendo el sentido de pertenencia con aquellos que se formaron en
sus aulas, y posibilitaron un contacto ágil y eficaz con los alumnos a través de Talleres de Práctica
Orientada (TPO).

Se inició una etapa de formación y desarrollo, orientada expresamente a aquellos que
decidieron integrarse al cuerpo docente de nuestra Facultad a modo de fortalecer nuestra calidad
institucional y conformar un “Banco de Docentes Auxiliares”.

La visualización de los resultados y el análisis de los hallazgos encontrados durante la
investigación realizada, resultaron muy importantes para el marco estratégico institucional,
donde no solo servirá para direccionar y realizar diversas actividades en el marco del Programa
sino que, con su funcionamiento, se identificarán nuevas prioridades para la acción, se motivará
con los logros y se generarán compromisos entre los actores que participen.

Proyectar la resolución de problemáticas a través de Programas Institucionales no sólo nos
hace ver desde una óptica diferente sino que, nos habilita llevar adelante proyectos involucrando
distintas áreas de una misma unidad académica y hacer uso de la información obtenida teniendo
en cuenta diferentes visiones y estrategias.

El logro fundamental de la experiencia resultante de una investigación con aplicación directa
de un programa institucional, fue la de transformar las dificultades en oportunidades, buscando
como neutralizarlas con nuestra propias potencialidades “nuestros graduados”.

De la investigación se desprende además, que se deberá tener un estímulo constante para
perfeccionar el perfil deseable del docente, el cual debe mantenerse de forma flexible, ni rígido ni
definitivo a modo de lograr adaptarse a las necesidades concretas de la institución.

En otras palabras, se diagnosticó con la mayor precisión los puntos débiles que se conformaron
en los ejes fundamentales para las propuestas de trabajo que se llevaron adelante, y se definieron
las fortalezas sobre las cuales la FCE se respaldó como sustento de las proposiciones de cambio

262

de las situaciones que fueron ampliamente mejoradas, podemos decir que el Programa de
Vinculación con Graduados se convirtió en una nuevo espacio de aprendizaje colaborativo para
todos nosotros.

Palabras clave: graduados; perfil docente; programas institucionales, pertenencia

263

Alfabetización académica:

Una experiencia novedosa de acompañamiento docente en la
Universidad

Placci, Graciela1; Alcoba, Marcelo2; Picco, Natalia3; Clerici, Jimena4

1Facultad de Ciencias Humanas, 2Facultad de Ingeniería, 3Facultad de Agronomía y
Veterinaria, 4Secretaría Académica, Universidad Nacional de Río Cuarto

gplacci@hum.unrc.edu.ar, malcoba@ing.unrc.edu.ar, npicco@ayv.unrc.edu.ar,
jimeclerici@gmail.com

Resumen

Desde la última década la Universidad Nacional de Río Cuarto (UNRC) viene impulsando
políticas institucionales atentas al ingreso y permanencia de los estudiantes. Entre otros aspectos,
la lectura y la escritura académica son una de las dificultades más visibles que se relevan en esta
etapa. El ingreso a una carrera universitaria constituye el acceso a una comunidad discursiva
disciplinar específica, diferente a lo ya conocido por los estudiantes en los niveles previos de
su formación. Por ello, los ingresantes y estudiantes de los primeros años se encuentran ante la
necesidad de desarrollar estrategias de estudio y habilidades específicas que les permitan apropiarse
de los modos de comunicar la disciplina y, de esta manera, participar en una tradición discursiva
particular desde la etapa inicial de su formación. La alfabetización académica es una habilidad
básica vinculada directamente con el contenido disciplinar y los modos de leer y escribir que
cada campo de conocimientos requiere; modos que son particulares y están definidos por la

mailto:gplacci@hum.unrc.edu.ar
mailto:gplacci@hum.unrc.edu.ar
mailto:malcoba@ing.unrc.edu.ar
mailto:npicco@ayv.unrc.edu.ar
mailto:jimeclerici@gmail.com

264

diversidad de temas, clases de textos (géneros), propósitos, destinatarios, reflexiones implicadas
y contextos en los que se lee y escribe. El proceso de alfabetizar implica también un proceso de
metacognición (personal y colectiva), a través del cual los estudiantes pueden hacer conscientes
los procesos que ponen en juego en la lectura y la escritura de los contenidos. A partir de esta
realidad, surge la necesidad de los docentes de brindar a sus estudiantes un acompañamiento en
las tareas de lectura y escritura disciplinar, haciendo visibles y explícitos los procesos involucrados
en ambas tareas. De allí la importancia de que los programas de las asignaturas de los primeros
años prevean espacios orientados al desarrollo progresivo de esas habilidades y hábitos críticos.

En respuesta a esta problemática, la Secretaría Académica de la UNRC ha implementado
proyectos que se ocupan de la enseñanza de la lectura y la escritura en los propios campos
disciplinares tomando como eje de trabajo la alfabetización académica. Específicamente, en el
año 2016 se abrió una primera convocatoria a Proyectos sobre Escritura y Lectura en Primer Año
(PELPA), y se realizó una segunda durante este año.

Muchos docentes de áreas disciplinares específicas interesados en participar de estos proyectos,
perciben que no poseen las herramientas pedagógicas necesarias para propiciar aprendizajes
autorreflexivos de los ingresantes en relación a la comprensión lectora y a la escritura desde
una perspectiva crítica, que a la vez les permita su acceso a la cultura académica. Por lo tanto,
necesitan acceder a una formación docente que les brinde los conocimientos apropiados para
desarrollar la alfabetización académica de sus estudiantes.

A los fines de acompañar y asesorar a los equipos docentes interesados en la elaboración de
proyectos PELPA, se conformó una comisión interdisciplinaria integrada por docentes de las
distintas unidades académicas con formación y experiencia en la temática de la convocatoria.
Esta comisión asesora ofrece espacios de consulta y reflexión tanto en el proceso de elaboración
de los proyectos como en el periodo de implementación de los mismos. Como parte de este
acompañamiento, se brinda información específica y bibliografía relacionada con la alfabetización
académica. Asimismo, se han generado espacios institucionales con el fin de brindar a los equipos
participantes la oportunidad de socializar los avances y resultados finales de sus propuestas e
intercambiar experiencias y reflexiones.

A lo largo de las dos convocatorias (2016 y 2017), participaron equipos de asignaturas
de primero y segundo año pertenecientes a las cinco facultades de la UNRC. Los proyectos
presentados abordaron la alfabetización académica desde diferentes perspectivas, tales como el
abordaje de la lectura y la escritura en el campo disciplinar, el desarrollo de géneros académicos
específicos y la voz del escritor en el texto académico.

En el presente trabajo pretendemos compartir la experiencia desarrollada en el seno de
la Comisión Asesora de los proyectos PELPA. Para ello, en primer lugar mencionaremos los
fundamentos, propósitos y alcances de la convocatoria. Luego, describiremos los proyectos
que han sido presentados durante los dos años, resaltando las características de los grupos que
participan, su procedencia disciplinar, las problemáticas y preocupaciones de las que se ocupan
y las estrategias que proponen a los fines de abordarlas. Finalmente, valoraremos la experiencia
de trabajo de la comisión asesora a la luz del camino recorrido capitalizando aspectos positivos y
revisando aspectos que sean necesarios modificar en futuras convocatorias de este tenor.

Palabras clave: Alfabetización académica; Ingreso universitario; Formación docente;
Interdisciplinariedad.

e-bo k UniR o
editora

e-bo k

UniR o
editora

Universidad Nacional
de Río Cuarto

APUAPU

Esta obra reúne los resúmenes presentados al V Encuentro Nacional y II Latinoamericano de Prácticas de
Asesorías Pedagógicas Universitarias. Conversaciones urgentes y nuevos desa�os en contactos complejos.
Este encuentro, ha sido concebido desde sus orígenes, como un espacio para compartir experiencias
colaborativas e interdisciplinarias de asesoramiento pedagógico, analizar los dilemas y tensiones que
atraviesan los complejos escenarios actuales, identi�cando oportunidades y desafíos para la formación y
práctica profesional, de tal modo de a�anzar la identidad institucional del asesor pedagógico universitario,
en diálogo con los actores y el contexto institucional y sociopolítico.

El desarrollo profesional docente, las innovaciones didácticas y curriculares, las trayectorias estudiantiles, las
políticas académicas, la relación con la comunidad, la región y el mundo plantean fuertes y urgentes desafíos
a las instituciones y a los actores, de cara a demandas complejas y cambiantes.
En los nuevos escenarios no solo importa discutir el lugar institucional que ocupan las practicas de asesorías
y las condiciones en que llevan adelante sus tareas sino de que manera se constituyen en un territorio
académico para fortalecer la dimensión pedagógica en las universidades, cumpliendo de este modo un papel
decisivo para el mejoramiento de la calidad de la educación superior.
La historia y el conocimiento construido en y sobre las practicas de asesoramiento pedagógico en las
universidades representan un conjunto de saberes y acciones que avalan su relevancia y dan marco común
para repensar su desarrollo hacia una mayor democratización de los conocimientos y una educación superior
cada vez más inclusiva y de mejor calidad.

Cabe señalar que este nuevo encuentro representa una continuidad con los anteriores en el sentido de
apuntar y consolidar, a nivel nacional y de otros países latinoamericanos, el espacio ya abierto para la
re�exión y el trabajo colectivo en torno a a las asesorías pedagógicas universitarias. Y a la vez, una
oportunidad de comunicar, compartir y documentar experiencias y volver a pensar sobre los problemas y
oportunidades en relación a la complejidad de los contextos universitarios actuales y futuros.

Universidad Nacional de Río Cuarto
20, 21 y 22 de Septiembre de 2017

Jimena Clerici, Carolina Roldan y Mónica Astudillo
Coordinadoras

V Encuentro Nacional
II Latinoamericano
Prácticas de asesorías
pedagógicas universitarias
Conversaciones urgentes y
nuevos desafíos en contextos complejos

V Encuentro Nacional
II Latinoamericano
Prácticas de asesorías
pedagógicas universitarias
Conversaciones urgentes y
nuevos desafíos en contextos complejos

Jimena Clerici, Carolina Roldan y Mónica Astudillo
Coordinadoras

ISBN: 978-987-688-227-9

