SÍNTESIS DE LOS PROYECTOS Y PROGRAMAS DE EXTENSIÓN
DE LA UNIVERSIDAD NACIONAL DE SAN LUIS

CONVOCATORIA 2012 - 2013
FACULTAD DE CIENCIAS HUMANAS

	Título del Proyecto
	Responsable/s

Director/a

*Co director/a
	Síntesis de

Proyectos y Programas

Extraída de la síntesis incluida

En el Formulario de presentación

	Formas expresivas

en espacios de construcción de identidad

	Lidia Mabel González

lgonzal@unsl.edu.ar

	Este proyecto encierra el interés de conocer las formas expresivas en los espacios de construcción de identidad para valorizar y revalorizar su existencia, en nuestro caso, las instituciones educativas cómo ámbito donde confluyen aspectos de la sociedad amplia.

Se fundamenta la intención desde la Antropología y la Educación como campos disciplinares, que contienen una relación relevante al construir y reconstruir identidad. La educación es expresión cultural, por ejemplo, vemos la ocurrencia de lo cultural en ámbitos formativos, en la conformación de la personalidad, en los comportamientos, en las costumbres, es decir, en la enculturación de niños, jóvenes y adultos. Mientras que la transmisión de cultura, es elemento educativo, por ejemplo, gran impresión formativa en el grupo familiar, grupo de pares, en la ciudad, en los contenidos de los medios de comunicación masiva, entre otros ámbitos.

Se desarrollaran talleres sobre: Cultura: Niñez y Juventud, y talleres integradores de expresiones artísticas populares: Literatura, Música y Danza, dirigidos a los alumnos de las instituciones que participan. También, se llevará a cabo seminarios, que guardan el compromiso de formación en aquellos contenidos valorados como expresión de cultura, dirigidos a los docentes de estas instituciones y a los miembros de este proyecto con el fin de fortalecer el hecho de transmisión de cultura.

Por último, tras el desarrollo de los talleres, se animará a los alumnos a la realización de proyectos cortos que ofrezcan una continuación de nuestra labor, con diversas temáticas de interés que puedan surgir, contando con el acompañamiento de sus docentes y de nuestro equipo de extensión.

	Intercambio y formación entre universidad e instituciones educativas: La formación de formadores como responsabilidad conjunta.
	Mónica Patricia Clavijo

clavijo@unsl.edu.ar
*Claudia Mabel Cavallero

mcavalle@unsl.edu.ar
	El proyecto surge de la iniciativa de un grupo de docentes responsables de prácticas y residencias de diferentes carreras de la Facultad de Ciencias Humanas quienes advertimos que año tras años se plantea una distancia cada vez mayor entre la universidad y las instituciones educativas del medio, lo cual genera ciertas dificultades que se visualizan en el desarrollo de las prácticas docentes de estudiantes de Profesorados para los distintos Niveles y Modalidades del Sistema Educativo.

En el intento de superar estas dualidades, y atendiendo a los principios establecidos en los nuevos lineamientos curriculares para la Formación Docente, esta iniciativa tiene como propósito fundamental potenciar la interacción, convergencia y cooperación profesional, entre ambos espacios de formación.

	La escuela secundaria y los nuevos contextos socio-educativos
	Elba Noemí Gómez

engomez@unsl.edu.ar

	Este proyecto tiene como fin responder a demandas planteadas desde diversas instituciones de nivel medio en relación a los procesos de enseñanza y aprendizaje en los nuevos contextos socioeducativos.

 Los directivos y profesores de las escuelas secundarias manifiestan preocupación por la falta de motivación de los alumnos por concurrir a la escuela y las problemáticas sociales que atraviesan las aulas tales como la desmotivación por el aprendizaje en los alumnos, violencia escolar, secuelas de las adicciones, pobreza extrema, alumnos en riesgo social-familiar.

Se trabajará en el Centro Educativo Nº 12, Leopoldo Lugones, de la ciudad de Tilisarao, provincia de San Luis, en el nivel secundario. Se realizará un abordaje diagnóstico del grupo de alumnos de la institución convocante y se trabajará el estado de situación con alumnos, docentes y directivos en una primera instancia para posteriormente, integrar padres y miembros de la comunidad de la ciudad. De acuerdo a los resultados se organizarán y desarrollaran Talleres de trabajo socio-educativo para docentes, alumnos directivos y personal administrativo, en torno a las problemáticas más acuciantes develadas a través del diagnóstico inicial.

	La violencia y la escuela.
Prevención, diagnóstico e intervenciones terapéuticas en algunas instituciones educativas seleccionadas de la ciudad de San Luis
	Felipa Concepción Triolo Moya

fmoya@unsl.edu.ar
* Nilda Lorena Bower

nlbower@unsl.edu.ar

	En la actual «cultura del bienestar» irrumpen, paradójicamente, actos violentos que denotan cierta falla en la estructuración simbólica de las subjetividades. Lo precedente impediría tramitar el mal-estar por vía de la palabra. La Escuela no puede permanecer ajena a estos avatares. En los últimos años hemos asistido a un aumento de situaciones de confrontación violenta al interior de las aulas: alumnos / alumnos; alumnos / docentes; docentes /docentes, padres /docentes, etc.

Niños y adolescentes absorben valores y actitudes de la cultura en la que se educan. La familia (primer agente socializador) y la Escuela (segundo agente socializador) tienen a su cargo la educación (en sentido amplio) de estos sujetos en tanto, vehiculizados por complejos procesos de identificación, transmiten conocimientos, valores, costumbres, modos de actuar y a través de la obediencia y el castigo, se van formando los primeros criterios morales.
Las fracturas sociales habidas en las últimas décadas han diluido la asimetría natural entre los distintos estamentos etáreos, lo que trajo aparejado fuertes dificultades al momento de ejercer algún tipo de autoridad, situación que incide en la relación entre padre e hijo, entre el educando y el educador y otras relaciones asimétricas fundamentales para la constitución subjetiva.

Entonces: ¿Se trata de sujetos problemáticos, mal-educados y desafiantes? ¿Se trata de una violencia estructural o coyuntural? ¿Las mostraciones de la violencia (agresividad, odio, crueldad, etc.) exhiben distantes vestiduras en el contexto escolar? ¿Qué avatares sociales coadyuvan a texturizar la urdimbre de la actualidad violenta?

Estos son algunos de los interrogantes que darán textura al Proyecto presentado cuyos destinatarios directos son:

a- Alumnos de nivel medio que asistan a los establecimientos educativos seleccionados: Escuela Nº 175: «Gral. San Martín»; Centro Educativo Nº 8: «Maestras Lucio Lucero» y en el Colegio Nº 10: «Martín Miguel de Güemes».

La muestra probabilística, no aleatoria, intencional se seleccionará según los criterios de pertenencia a la escuela seleccionada y de porcentual equitativo entre ambos sexos.

b- Docentes, Directivos, Padres y/o tutores de alumnos de los antedichos establecimientos.

	PROGRAMA:
Filosofía y escuela
	Directora del Programa:

Maria Alicia Neme

maneme@unsl.edu.ar
Co directora:

Nora Fiezzi

nfiezzi@unsl.edu.ar
	Hemos advertido a lo largo de nuestro ejercicio profesional que la enseñanza de la filosofía en la UNSL ha significado un gran desafío, ya que la misma no existe como carrera de grado, por lo tanto dentro de la formación básica de las carreras, es una materia más. Los egresados de las distintas disciplinas que han tenido filosofía, luego están habilitados para enseñar filosofía, ética, ciudadanía, en las escuelas secundarias. Allí nos encontramos con otra gran dificultad: cómo enseñar o trasmitir este conocimiento sin contar con una formación adecuada. Por ello creemos que organizar un programa que articule los contenidos de filosofía, ética y ciudadanía, en distintas instancias del sistema escolar, con instrumentos extra-programáticos, contribuye a una aproximación de forma diferente, apunta al impacto emocional y al logro de un compromiso con el conocimiento. Creemos que esta propuesta puede resultar convocante no solo para los alumnos sino también para los docentes.

La problemática general del programa es lograr una articulación de la filosofía con la escuela, atendiendo al área de vacancia que hemos podido visualizar en nuestro contacto con docentes y alumnos.

	Proyecto 1:

Filosofía y Escuela: Reflexiones éticas y ciudadanas con niños y adolescentes
	Maria Alicia Neme

maneme@unsl.edu.ar

	Consideramos que el espacio de Formación Ética y Ciudadana incorporado al sistema educativo a partir de la transformación no ha tenido en cuenta la formación docente disciplinar. Por ello este proyecto apunta a profundizar el trabajo con docentes y alumnos de la Escuela Nº 7 Constancio C. Vigil de nuestra ciudad.

	Proyecto 2:

Filosofía y Escuela: Filo (foto) sofando
	Nora Fiezzi

nfiezzi@unsl.edu.ar
	El presente proyecto que intenta articular filosofía y fotografía, surge de la inquietud de pensar la enseñanza de la filosofía y de nuestra preocupación por encontrar vías no convencionales para su enseñanza, que convoque a los adolescentes a pensar su mundo con herramientas filosóficas. Por ello hemos querido articular la filosofía con otros ámbitos de la expresión como es la fotografía.

Poder motivar desde el concepto filosófico un hecho fotográfico, que capture un fragmento de la realidad en una imagen, acompañada de la reflexión del alumno.

Cuando leemos un texto filosófico o tratamos de expresar con palabras un concepto filosófico, recurrimos en ocasiones a imágenes con las que intentamos plasmar y comunicar una idea. Mucho se ha discutido, en la cultura de la época actual, sobre la omnipresencia de las imágenes para comunicar y transmitir distintos tipos de mensajes. La fuerte presencia de la imagen en nuestra cultura, nos hace pensar y reflexionar en la “cultura de la Imagen” que nos llevaría a pensarla en dos vías principalmente; por un lado vinculado con la estética y por otro con la posibilidad de la reflexión filosófica en torno a la misma.

	PROGRAMA:

Minga: Hacia la construcción de un Centro de promoción social, cultural, educativa y política en sectores populares.
	Director del Programa:

Pedro Gregorio Enríquez

enriquez@unsl.edu.ar
	En función del trabajo socio-comunitario desarrollado, desde el año 2004 en barrios en contextos de pobreza, se fue gestando la necesidad de dar forma a una “Escuela Popular” que contemplara el Nivel Inicial y el Nivel Primario para que los Jóvenes y Adultos que nunca asistieron a la escuela pudiesen alfabetizarse y aquellos que la habían abandonado, pudiesen concluir su escolarización. Para que ello sea posible se propone la construcción del Nivel Inicial para que los niños de los Adultos y Jóvenes que asisten a la Escuela Primaria Popular puedan vivenciar experiencias Educativas mientras sus madres y padres estudian.

Asimismo una de las problemáticas más acuciantes que viven los sectores populares es la falta de proyectos de futuro. Una de las razones se debe a los altos niveles de desocupación o subocupación a los que se ven sometidos los sectores populares, dada las políticas clientelares que ha impuesto el gobierno provincial desde hace más de tres décadas. Ello nos ha exigido atender a la necesidad de generar proyectos productivos que se constituyan a la vez en un espacio de formación laboral y de producción de bienes de consumo.

Por otro lado este Programa también se propone continuar y ampliar el trabajo iniciado desde el año 2005 en torno a la recuperación y revalorización de los saberes culturales y las prácticas artísticas de la comunidad. El arte es entendido como un espacio de construcción y reconstrucción de la memoria colectiva y cumple una función política en tanto permite inaugurar zonas para pensar, desde una perspectiva liberadora, la realidad de opresión en la que viven. Se propone entonces, fortalecer la Murga Popular y crear un movimiento muralista. Ambos espacios pensados para la participación de niños/as, jóvenes y adultos de sectores populares.

En este sentido, el presente PROGRAMA se propone como una reformulación y ampliación de las prácticas de Educación Popular que se vienen realizando en distintos Barrios de sectores populares de la ciudad de San Luis.

	Proyecto 1:

Escuela Pública Popular. Una propuesta político-pedagógica.
	Paola Figueroa

psfigue@unsl.edu.ar
* Clotilde De Pauw
cmdepauw@unsl.edu.ar
	El presente proyecto se desarrollará en la zona ubicada al Sudoeste de la ciudad de San Luis, abarcando el Barrio Rawson pero también los barrios aledaños como Sargento Cabral, Primero de Mayo, San Benito, San Martín Anexo, La Merced y Kennedy. En términos generales toda esta zona de la ciudad se caracteriza por tener una población de personas sin acceso a la escolaridad (analfabetismo) o que, por sus condiciones concretas de existencia tuvieron que abandonar la escuela en distintos niveles. Asimismo los niños y niñas de entre 3 y 6 años se encuentran en una situación de extrema vulnerabilidad social y educativa. Muchos de ellos no asisten al Nivel Inicial y los que si pueden hacerlo, vivencian allí experiencias que no se constituyen en fuertemente instituyentes de una subjetividad que pueda adaptarse activa y protagónicamente al contexto en el que habitan. Ambos problemas son efecto de las políticas de gobierno que sistemáticamente destruyeron la escuela pública desde hace ya más de tres décadas.

Este proyecto se orientará a construir una Escuela Popular que incluya el Nivel Inicial y el Nivel Primario y de ese modo contribuir a restituir los diversos derechos vulnerados que hacen a la protección integral de niños/as y de los ciudadanos en general. En ese sentido el acceso a la escolarización desde la perspectiva de la Educación Popular ampliará las posibilidades de participación de los sujetos de sectores populares en los ámbitos sociales, culturales y materiales. Ello seguramente incidirá de manera directa en el mejoramiento de sus condiciones de vida y proyectos de futuro.

	Proyecto 2:

Arte Popular Urbano.

El arte como expresión política en los sectores populares
	Andrea Carolina Farías

andrefariasg@gmail.com
* Oscar Ramón Ojeda

orojeda@unsl.edu.ar
	Este Proyecto concibe el arte como expresión política en los sectores populares y tiene como propósito promover espacios de formación e intervención que permitan a los niños, niñas y adolescentes por un lado recuperar, recrear y revalorizar el arte en general y el arte popular en particular, y por el otro tomar y hacer propio los espacios públicos urbanos desde diversos tipos de manifestaciones artísticas.

Para ello se implementan dos espacios de trabajo:

a) Murga barrial se presenta como ámbito de composición musical y de expresión corporal en el que los niños, niñas y adolescentes puedan expresar mediante el arte lecturas políticas de su realidad social.

b) Movimiento muralista se propone como espacio en el que los niños, niñas y adolescentes puedan expresar lecturas políticas de su realidad inmediata mediante el arte plástico plasmado en las paredes del espacio público urbano.

Ambas líneas de trabajo tienen como fin último articular el arte con la formación política desde la complejidad de la lectura de la realidad, la toma de la palabra desde la música o la pintura y la participación en espacios públicos.

	Proyecto 3:
Talleres de oficios y construcción de subjetividades laborales.
	María Valeria

Di Pasquale

mvdipascuale@unsl.edu.ar
	El Proyecto tiene como propósitos, por un lado generar espacios donde hombres y mujeres de barrios urbano marginales ubicados en el suroeste de la ciudad de San Luis, puedan apropiarse de conocimientos necesarios en torno a algunos oficios que les permitan generar iniciativas de trabajo individuales y/o colectivos, como así también mejorar y/o ampliar sus posibilidades de inserción en el mundo laboral.

Dicho emprendimiento tiene dos líneas de trabajo:

a) Taller de enseñanza-aprendizaje sobre producción y comercialización de productos panificados.

b) Taller de enseñanza-aprendizaje sobre producción y comercialización de productos de metalurgia liviana y realización de prácticas de soldadura.

Estas experiencias educativo-laborales se proponen así mismo, fortalecer la construcción subjetiva que implica la relación con el trabajo en el proceso de alienación o salud mental. A su vez pretende que hombres y mujeres puedan realizar lecturas criticas de las relaciones vivenciadas entre empleador y empleado en el contexto actual y local.

	PROGRAMA:

Revisión de prácticas evaluativas en contextos escolares específicos
	Directora del Programa:

Zulma Perassi

zperassi@unsl.edu.ar

	El Programa se orienta a construir nuevos significados sobre la evaluación educativa, desarrollando y entretejiendo dos proyectos que interactuarán a lo largo de los dos años de vigencia del mismo. Por un lado, se pretende trabajar la evaluación en el nivel primario de dos escuelas de la provincia: el Centro Educativo N° 8 Maestras Lucio Lucero (ciudad de San Luis) y el Centro Educativo N° 12 Leopoldo Lugones de la localidad de Tilisarao, desde un proceso de análisis, reflexión, acuerdos y seguimiento de prácticas escolares evaluativas, con la inserción específica de la universidad - a través del grupo de trabajo conformado por los miembros de este Programa - en el territorio particular de cada institución.

Desde nuestra concepción, este campo se asume estratégico para volver a pensar el sentido de las prácticas en el contexto específico de dos escuelas. Se trata de dos instituciones complejas, que representaron la “innovación” en su momento fundacional, hace más de dos décadas, cuando instituyeron el modelo de escuela no graduada. Trabajar juntos con docentes y directivos en este desafío a lo largo de dos años, instala mayores posibilidades de reflexionar y transformar lo cotidiano. Se recupera y profundiza del Programa anterior, la preocupación por formar recursos humanos en el campo de la evaluación educativa.

	Proyecto 1:

Trabajar la evaluación en el espacio escolar.
	Cristina Mabel Marcello

mcmar@unsl.edu.ar
	Las dos escuelas que implementaron el modelo educativo no graduado en la provincia de San Luis, hoy poseen realidades complejas y diversas. La evaluación educativa en estas instituciones, forma parte de uno de los núcleos centrales de problemática realidad que viven estos establecimientos. La escuela ubicada en la ciudad capital, y la otra en Tilisarao, si bien poseen una historia común y en la actualidad realidades educativas diversas, ambas develan la evaluación como el “el punto de quiebre” de su funcionamiento.

Desde un proceso de análisis, reflexión, acuerdos y seguimiento de prácticas escolares evaluativas, con la inserción específica a través de los integrantes del proyecto de trabajo en cada institución., se intentará acompañar la generación de nuevas prácticas evaluadoras.

Desde las propias realidades escolares, este espacio está pensado para promover la “evaluación reflexiva-democrática” en el marco de diferentes concepciones teóricas contextualizando la realidad escolar en la que se encuentran insertos los miembros de las comunidades educativas participantes. La evaluación desde esta perspectiva implica enfrentarse a los problemas de la escuela y brinda la posibilidad de promover la gestación de una praxis evaluadora renovada, desde la que se trabaja en el Proyecto Nº 2 de este Programa.

	Proyecto 2:

Comprender las complejidades de la evaluación educativa
	Zulma Perassi

zperassi@unsl.edu.ar
	La evaluación educativa constituye una disciplina (o transdisciplina - según M.Scriven-) de amplia complejidad, que en las últimas décadas ha ganado un espacio creciente no sólo por su despliegue técnico sino también por su importancia política. En ámbitos micro y macrosistémicos la evaluación tiene actualmente una destacada presencia. Sin embargo, las prácticas evaluadoras en el seno de las instituciones educativas no han logrado acompañar los procesos democratizadores que han ido viviendo –no sin dificultades- las sociedades donde las mismas se insertan.

Este proyecto promoverá procesos de formación de recursos humanos en el campo de la evaluación educativa, procurando avanzar en la comprensión de la complejidad de este fenómeno.

