 “2008 – Año de la Enseñanza de las Ciencias”
 [image: image11.png]

 Ministerio de Educación

Secretaría de Políticas Universitarias
 “2008 – Año de la Enseñanza de las Ciencias”
 [image: image10.png]

 Ministerio de Educación

Secretaría de Políticas Universitarias

- PACENI -

FORMULARIO PARA LA PRESENTACIÓN DEL PROYECTO INSTITUCIONAL

1. Carátula del Proyecto

1.1 Institución Universitaria
	UNIVERSIDAD NACIONAL DE MAR DEL PLATA

1.2. Datos de la Institución Universitaria

	Autoridad máxima (Cargo y nombre)
	RECTOR INTERINO – Lic. FRANCISCO MOREA

	Dirección
	J.B.ALBERDI 2695

	Localidad
	MAR DEL PLATA

	Teléfono
	0223-492-1700 al 05

	Fax
	

	Correo electrónico
	

1.3. Datos de la/s Unidad Académica/s

Completar un cuadro por cada unidad académica participante

	Unidad académica o de gestión
	FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

	Autoridad máxima (Cargo y nombre)
	VICEDECANO a/c DECANATO – Mg. RAÚL DE VEGA

	Dirección
	FUNES 3250

	Localidad
	MAR DEL PLATA

	Teléfono
	0223-474-9696

	Fax
	0223-474-9696

	Correo electrónico
	vicedecano@eco.mdp.edu.ar

	Unidad académica o de gestión
	FACULTAD DE CIENCIAS EXACTAS Y NATURALES

	Autoridad máxima (Cargo y nombre)
	DECANO. Dr. Gustavo Daleo

	Dirección
	FUNES 3250

	Localidad
	MAR DEL PLATA

	Teléfono
	0223-475-3150

	Fax
	0223-474-3150

	Correo electrónico
	acadexa@mdp.edu.ar

1.4. Director general del proyecto

	Nombre
	MARÍA GARCÍA

DANIEL SERGIO ALEJANDRO GUZMÁN

	Cargo académico
	PROFESOR ADJUNTO DE PRÁCTICA DE LA ENSEÑANZA I Y II

PROFESOR ADJUNTO DE PRINCIPIOS DE ADMINISTRACIÓN

	Cargo de gestión
	SECRETARIO ACADÉMICO

SECRETARIO ACADÉMICO

	Dirección
	FUNES 3250

	Localidad
	MAR DEL PLATA

	Teléfono
	0223-474-9696 o 0223-465-3150

	Fax
	0223-474-9696 o 0223-465-3150

	Correo electrónico
	academica@eco.mdp.edu.ar

1.5. Equipo responsable del proyecto

	Apellido y Nombre
	Cargo en la institución
	Cargo en el equipo

	SANDRA CHURIO
	PROF. ADJ
	RESPONSABLE ASISTENCIA EXTERNA AL SISTEMA DE TUTORÍAS

	DARIO MARTINEZ
	PROF. ADJ
	RESPOSANBLE DE LA PRODUCCIÓN DE MATERIAL DIDÁCTICO

	JORGE LÓPEZ
	PROF. ADJ
	RESPONSABLE SISTEMA DE TUTORÍAS

	ANDREA GAVIO
	JTP
	RESPONSABLE SEMINARIOS DE ACTUALIZACIÓN

	LIDIA BRAUNSTEIN
	PROF. ADJ
	RESPONSABLE EQUIPAMIENTO

	SILVIA DE MARCO
	JTP
	RESPONSABLE CURSOS DE CAPACITACIÓN

	ARANA MARTA
	INVESTIGADORA Y PROF. TIT.
	RESPONSABLE ASISTENCIA INTERNA AL SISTEMA DE TUTORÍAS

	MALAMUD CLAUDIA
	COORDINADORA ÁREA INGRESO Y PROF. ADJ.
	RESPONSABLE COORDINACIÓN ACTUALIZACIÓN Y PERFECCIONAMIENTO DOCENTE

	ONOFRIO MÓNICA
	PROF. ADJ.
	RESPONSABLE ASISTENCIA INTERNA AL SISTEMA DE TUTORÍAS

	ANCHORENA SERGIO
	DOCENTE AFECTADO A PROYECTOS - ASESOR PEDAGÓGICO
	CORRESPONSABLE COORDINACIÓN ACTUALIZACIÓN Y PERFECCIONAMIENTO DOCENTE

	MARCHAL MÓNICA
	COORDINADOR ACADÉMICA
	RESPONSABLE COORDINACIÓN COMPRA EQUIPAMIENTO Y BIBLIOGRAFÍA

2. Compromiso de la institución Universitaria
	Presentamos a la Secretaría de Políticas Universitarias del Ministerio de Educación, este proyecto acompañado de la documentación en Anexo que corresponda. Asimismo manifestamos el compromiso de las partes intervinientes en lo que respecta a los siguientes puntos:
1) Arbitrar todos los medios al interior de la institución para dar cumplimiento a los objetivos, las actividades y el cronograma de trabajo del proyecto.

2) Garantizar la rendición parcial y final de resultados e impactos institucionales del Proyecto, tanto durante su desarrollo como durante las etapas posteriores del proceso de evaluación.

Lugar y fecha:

Buenos Aires, 26 de noviembre 2008

Firma del Rector

3. DESCRIPCIÓN Y JUSTIFICACIÓN DEL PROYECTO

	La Universidad Nacional de Mar del Plata

a) Oferta Académica

En la actualidad la Universidad Nacional de Mar del Plata, cuenta con la siguiente oferta académica: Pregrado: tres (03) carreras

Grado: cuarenta y cuatro (44) carreras.

Pregrado:

Bibliotecario Escolar (2 1/2 años)
Bibliotecario Documentalista (3 años)
Tecnicatura en Gestión Cultural (3 años)
Grado:

Abogacía (5 años)
Administración (Licenciatura) (5 años)
Arquitectura (6 años)
Bibliotecología y Documentación (Licenciatura) (5 años)
Bibliotecología y Documentación (Profesorado) (5 años)
Bioquímica (6 años)
Ciencia y Tecnología de Alimentos (Licenciatura) (4 años)
Contador/a Público/a (5 años)
Cs. Biológicas (Licenciatura) (5 años)
Cs. Biológicas (Profesorado) (4 años)
Cs. Matemáticas (Licenciatura) (5 años)
Diseño Industrial (5 años)
Economía (Licenciatura) (5 años)
Enfermería (Licenciatura) (5 años)
Filosofía (Licenciatura) (5 años)
Filosofía (Profesorado) (4 años)
Física (Licenciatura) (5 años)
Física (Profesorado) (4 años)
Geografía (Licenciatura) (5 años)
Geografía (Profesorado) (4 años)
Historia (Licenciatura) (5 años)
Historia (Profesorado) (4 años)
Ingeniería Eléctrica (5 años)
Ingeniería Electromecánica (5 años)
Ingeniería Electrónica (5 años)
Ingeniería en Alimentos (5 años)
Ingeniería en Materiales (5 años)
Ingeniería Industrial (5 años)
Ingeniería Mecánica (5 años)
Ingeniería Química (5 años)
Ingeniería Agronómica (5 años)
Inglés (Profesorado) (4 años)
Letras (Licenciatura) (5 años)
Letras (Profesorado) (4 años)
Matemática (Profesorado) (4 años)
Producción Animal (Licenciatura) (4 años)
Producción Vegetal (Licenciatura) (4 años)
Psicología (Licenciatura) (5 años)
Química (Licenciatura) (5 años)
Química (Profesorado) (4 años)
Servicio Social (Licenciatura) (5 años)
Sociología (Licenciatura) (5 años)
Terapia Ocupacional (Licenciatura) (5 años)
Turismo (Licenciatura) (5 años)
b. Características de la planta docente

Los docentes de la UNMdP se agrupan, según la normativa de la Universidad en categorías que van de titular a ayudante de segunda. Constituyen un padrón único de docentes.

La Universidad Nacional de Mar del Plata, en conjunto, posee una cantidad de cargos docentes que cubre adecuadamente la función de formación, contando en 2005 con un cargo docente cada 7.6 estudiantes y un cargo de Profesor cada 25. Esta relación tiene, como es previsible, variaciones en las Unidades Académicas.

La distribución de las dedicaciones docentes presenta una baja proporción de dedicaciones exclusivas y un predominio abrumador de las dedicaciones más bajas. La distribución de las dedicaciones en las Facultades resulta muy asimétrica, mas allá de los perfiles profesionales asociados.

Para el año 2006, casi el 60% del personal docente de la Universidad se ubicaba en el grupo de entre 30 y 50 años de edad y cerca del 40% son mayores de 50 años, con muy baja proporción de jóvenes menores de 30 años.

La distribución de docentes con títulos de posgrado según la Unidad Académica es heterogénea y está relacionada con las características de las profesiones, las posibilidades de inserción profesional en el ámbito regional y, posiblemente, con la oferta de Posgrado de la UNMdP en disciplinas afines a la formación de grado. La mayor proporción de docentes con formación de Posgrado se encuentra en las facultades de Ciencias Agrarias, Ciencias Exactas y Naturales, Humanidades e Ingeniería

c. Desempeño de los estudiantes durante el primer año de estudio

La UNMDP mantuvo para el periodo 2000-2006 un flujo de nuevos estudiantes que parece estabilizado entre los 5 y 6 mil ingresantes y tiene una paulatina pérdida de estudiantes reinscritos. La mayor cantidad de inscriptos fueron para dicho periodo provenientes de escuelas públicas. Alrededor del 60% de los estudiantes se concentra en siete u ocho de las 45 carreras de grado. Se trata en general de las vinculadas a profesiones liberales, tradicionales en el sistema universitario argentino, y superan el millar de alumnos cada año.

Las modalidades de admisión en las carreras de grado son variados, pero en todas ellas el mayor nivel de abandono de la carrera elegida se produce en el primer año de estudio (en general durante el primer cuatrimestre). Si bien se están desarrollando diferentes acciones para atenuar esta situación, la información al respecto no se encuentra centralizada.

d) Instancias y mecanismos de gestión curricular (tutorías, seguimientos de planes de estudio, etc.)

Si bien la Universidad cuenta con una normativa completa y adecuada para el diseño curricular de las carreras de pregrado, grado y postgrado, actualmente, no dispone de una Comisión que lleve adelante un seguimiento de planes de estudio. Se reconoce la importancia de la revisión y reforma de los mismos, pero no existen políticas ni mecanismos sistemáticos para realizarlas. Según lo informado en las conclusiones de Autoevaluación Institucional del año 2007, pocas Unidades Académicas, lo han empezado a realizar.

En lo que respecta al sistema de tutorías, a la fecha solamente cuentan con dicho sistema, las carreras de:

Tecnicatura en Gestión Cultural

Bibliotecario Escolar

Licenciatura en Bibliotecología y Documentación

Las carreras mencionadas forman parte del sistema de Educación a Distancia de esta Institución.

Las facultades que participan del proyecto
En los últimos tiempos, diferentes actores sociales han destacado la importancia que tiene necesidad de aumentar el número de egresados de carreras pertenecientes a las tanto a las Ciencias Exactas y Naturales, en tanto que productores de conocimiento básico y aplicado, como en las carreras de Cs. Económicas y Sociales, gestores y administradores de recursos, como dos de los pilares indispensables para el desarrollo del país.

No obstante esto, y pese a las diferentes acciones llevadas a cabo hasta el momento por parte del Ministerio de Educación y por la Universidad, el número de ingresados de estas carreras, comparado con el número de ingresantes, aun es bajo. A continuación de detalla la oferta académica y el número de ingresantes en los años 2005, 2006 y 2007 de la Facultad de Ciencias Exactas y Naturales y de la facultad de Ciencias Económicas y Sociales.

Oferta académica: las carreras de estas áreas de conocimiento que se pueden cursar en la UNMdP son:

En la Facultad de Cs. Exactas y Naturales:

· Profesorado en Ciencias Biológicas

· Profesorado en Física

· Profesorado de Matemática

· Profesorado en Química

· Licenciatura en Cs. Biológicas

· Licenciatura en Física

· Licenciatura en Matemática

· Licenciatura en Química

· Bioquímica

En la Facultad de Cs. Económicas y Sociales:

· Contador Público

· Licenciatura en Administración

· Licenciatura en Economía

· Licenciatura en Turismo

Número de ingresantes por año y por departamento a la Facultad de Ciencias Exactas y Naturales:

[image: image1.emf]0

20

40

60

80

100

120

140

Año 2005 Año 2006 Año 2007

Biología

Química

Física

Matemática

Número de ingresantes por año y por departamento a la Facultad de Ciencias Económicas y Sociales:

[image: image2.emf]

0

50

100

150

200

250

300

2005 2006 2007

Contador Publico

Liceniatura en Administración

Licenciatura en Economía

Licenciatura en Turismo

Si bien son diversas las causas que explican tanto el bajo número de ingresantes como el de egresados de estas carreras, en el caso particular de estas Facultades, se pueden señalar como las más relevantes a las siguientes:

Respecto de la baja cantidad de ingresantes:

· (a) La visión distorsionada de la naturaleza de las ciencias que poseen los alumnos luego de su experiencia en la educación secundaria. La ciencia presentada como un saber cerrado, alejado de la vida cotidiana, de marcado carácter enciclopedista y excesivamente matematizada hace que los alumnos no desarrollen el gusto por estas disciplinas.

· (b) Las deficiencias de formación que se originan en los niveles anteriores de la educación, generan pocas expectativas respecto de la posibilidad de obtener buenos resultados en los cursos de ingresos a este tipo de carreras.

· (c) El desconocimiento tanto de las carreras en sí mismas como de las posibilidades laborales que se desprenden del estudio de ellas. Gran parte de los alumnos que están cursando los últimos años de la escuela secundaria no han sido informados respecto de las distintas carreras que es posible seguir en las Facultades de Ciencias Exactas y Naturales y de las posibilidades de desarrollo profesional que brinda el estudio de estas carreras. Los siguientes gráficos muestran las respuestas obtenidas a tres preguntas realizadas dentro de una encuesta llevada a cabo, por esta facultad, a alumnos que cursan el último año de la escuela secundaria y cuyos objetivos generales fueron

1. Indagar cuales son los proyectos de los alumnos que estén cursando 3ª año de polimodal, luego de haber finalizado la escuela.

2. Analizar si la facultad difunde información sobre las carreras a los estudiantes y / o si ellos se informan por otros medios

[image: image3.emf]0

20

40

60

80

¿Te decidiste por alguna carrera?

si

no

[image: image4.emf]0

20

40

60

80

100

¿Se presentó alún representante

de la FCEyN para informarte?

si

no

[image: image5.emf]¿POR QUÉ MEDIOS TE INFORMASTE?

21,65%

30,05%

8,1%

17,56%

22,64%

ESCUELA

FAMILIA

AMIGOS

POR TU CUENTA

MEDIOS DE

COMUNICACION

Respecto de la baja retención de los ingresantes:

· (d) Las deficiencias tanto en la cantidad de información como el escaso desarrollo de capacidades metacognitivas que poseen los alumnos que cursan el primer año hace que presenten grandes dificultades para transitar la vida académica generando, en muchos casos frustración y eventualmente, el abandono de la carrera.

· (e) Problemas actitudinales que les impiden desenvolverse con éxito en la dinámica universitaria.

· (f) Las modalidades pedagógicas implementadas en el nivel universitario. Tanto las estrategias utilizadas como el diseño de la evaluaciones por parte de los docentes que responden generalmente a un formato de enseñanza tradicional

· (g) El tipo y la cantidad de recursos. Por un lado, los recursos utilizados en la enseñanza universitaria no suelen ser aquellos con los que más están familiarizados los alumnos actuales. Cabe destacar que, por estos tiempos, los soportes electrónicos y los medios audiovisuales facilitan el aprendizaje significativo dado que la imagen ha pasado a ser un factor central en la vida cotidiana. Por otro lado, y más allá del tipo del que se esté hablando (laboratorios, acceso a equipos de computación, disponibilidad de bibliografía, etc.) los recursos con los que cuenta la universidad, y en especial esta facultad son escasos.

Ante esta situación, la Facultad de Ciencias Exactas y Naturales está desarrollando y planea desarrollar algunas acciones tendientes a mejorar los dos aspectos señalados como fundamentales para responder a la problemática: aumento del número de ingresantes y retención de los mismos.

Actividades que ya está desarrollando la Facultad:

Respecto de la baja cantidad de ingresantes:

· Proyecto de extensión de la FCEyN “Acercamiento a las Escuelas Medias”. Este proyecto tiene como objetivos: difundir la oferta académica de la facultad, identificar posibles futuros ingresantes a la misma y establecer un plan de acompañamiento, a estos futuros ingresantes, en el tránsito escuela media-facultad que propenda a mejorar sus resultados en el examen de ingreso.

· Modificación del curso de ingreso. A partir del año 2007 se modificó el curso de ingreso ampliando el número de clases que comprenden el curso de matemática y agregando un taller denominado “Leer y pensar la ciencia” que tiene como objetivo proporcionar un espacio para el desarrollo de estrategias metacognitivas en los estudiantes de manera tal de enriquecerlos en contenidos procedimentales que resultan imprescindibles para abordar las materias correspondientes al primer año.

Respecto de la retención de los ingresantes:

· Proyecto de seguimiento académico. Realizado por la Secretaría Académica de la Facultad. Este proyecto tiene como objetivo indagar sobre algunas de las cuestiones que afectan tanto al desempeño académico como a la adaptación a la Institución de los alumnos de primer año de la Facultad.

Acciones que se planea desarrollar en el marco del proyecto PACENI:

1- Sistemas de Tutorías.

2- Adquisición de equipamiento, software y bibliografía.

3- Mejoramiento de la formación pedagógica de los docentes de primer año

Por su parte, en el caso de la Facultad de Ciencias Económicas y Sociales, a través de la encuesta inicial administrada al comienzo del año 2008, se logró definir el perfil del alumno ingresante. Los adolescentes que nutren las aulas de primer año no son individuos que provienen de grupos en emergencia social y económica, sino de hogares de clase media. En su mayoría, hijos de padres profesionales y/o empleados calificados, que mantienen las esperanzas de estabilidad socioeconómica en la formación de sus hijos. Estas familias proveyeron de una educación privada a sus hijos, quienes hoy acceden a la Universidad Pública para cursar largas carreras, con la inclinación a las profesiones liberales.

En los siguientes cuadros se detallan algunos de los aspectos relevados, que hacen al perfil del estudiante que accede a la FCEyS.

1) Edad

Edad

Cantidad de alumnos

No contesta

3

17

63

18

205

19

57

20

29

21

15

22

15

23

5

24

1

26

1

27

2

28

2

30

1

31

1

33

2

37

1

46

2

Los resultados que arrojan la tabla resaltan que el 50,6 % del alumnado tiene 18 años, sumados a los alumnos que poseen 17 y 19 años suman un total de 80,3 %. Esto nos informa sobre que la mayoría de los jóvenes que ingresan a la Universidad, lo hacen viniendo directamente desde la escuela media.

2) Sexo

[image: image6.emf]Sexo

No contesta

1%

Masculino

48%

Femenino

51%

No contesta Masculino Femenino

A diferencia de lo que sucede en los años avanzados de las distintas carreras ofrecidas por la FCEyS de la UNMDP, no se observan grandes diferencias de género. La feminización de la matrícula es un fenómeno palpable en los años posteriores al ingreso.

3) Tipo de Institución de origen

[image: image7.emf]Tipo de Institución

No contesta

1%

Pública

32%

Privada

67%

No contesta Pública Privada

Los alumnos que han aprobado el examen de ingreso provienen, en su mayoría de colegios privados. Entre ellos se destacan el Instituto Peralta Ramos 5,19 %, el Colegio Don Orione 4,9 % y Fray M. Esquiu con el 3,95 %; por otra parte, entre las escuelas públicas que proveen mayor cantidad de alumnos se encuentra en Colegio Nacional Arturo Illia con el 4,44 %, la E.E.M. Nº 3 y la Escuela Carmelo Sánchez de Balcarce. Respecto a los alumnos provenientes del Colegio Nacional A. Illia, es importante destacar que ingresaron a través de un riguroso sistema de exámenes a la formación media, por lo cual no representa una escuela pública media. De esta manera el porcentaje de escuelas públicas de origen se reduce.

4) Información sobre la carrera

[image: image8.emf]Información sobre la carrera

No contesta

41%

Desde la escuela o

colegio de origen

19%

Desde los medios

locales de

información

5%

Amigos, compañeros

o familiares

25%

Desde la misma

Universidad

10%

No contesta Desde la escuela o colegio de origen

Desde los medios locales de información Amigos, compañeros o familiares

Desde la misma Universidad

En éste punto, se tomaron como respuestas válidas las dos primeras elecciones hechas por el encuestado. Si se suman las frecuencias, éstas duplican al total de las encuestas y de la suma se desprenden los porcentajes expresados en el gráfico. Una de las observaciones hechas por los encuestados que no están presentes en dicho informe es la alusión a la Muestra Educativa realizada en el teatro Auditórium.

 En este punto de la encuesta en particular, se observa que la mayoría de los encuestados obtiene información del ingreso en la Universidad desde la escuela de origen y desde el ámbito familiar. Información que no llega a los aspirantes desde los medios de comunicación o la publicidad de la propia Universidad. En este sentido, es importante reflexionar sobre el valor simbólico conferido a la formación superior en el horizonte de expectativas de los encuestados, donde en el contexto sociocultural donde se desarrollan, la formación superior es un camino posible y esperable de su desarrollo personal.

5) Elección de la carrera

[image: image9.emf]Elección de la carrera

35%

29%

20%

9%

4%

3%

Meta personal

Decisión de mucho

tiempo atrás

Salida laboral

Interés o vocación por

temas afines

Influencia de los padres

Tradición familiar

La información volcada en el gráfico resume la elección de las tres primeras variables de cada encuesta. A los datos obtenidos se le han restado el porcentaje no contestado, dando cómo resultado las frecuencias que indica la tabla.

En cuanto al punto 5 de la encuesta se relaciona directamente con el punto anterior. Las tres respuestas más concurridas, nos ayudan a entender las motivaciones y la trama de significados que sostienen la decisión de los jóvenes a estudiar una carrera universitaria. La respuesta más elegida fue la meta personal. Habría que preguntarse, qué significa meta personal para estos adolescentes. Si se trata de un desafío para el ingreso a la vida adulta, para asegurarse un lugar en el cada vez menor espacio para el ascenso social, o una preparación para el mercado laboral que exige una amplia y flexible capacitación, como responde la opción de salida laboral. Sin embargo, si se relacionan estas respuestas con la tercera, y también muy elegida decisión de mucho tiempo atrás, es posible que las expectativas fueran generadas por el contexto socioeconómico y cultural donde los estudios superiores son posibles y esperables.

Objetivos globales

1- Mejorar los índices de inserción y de retención de los estudiantes ingresantes a la Facultad de Ciencias Exactas y Naturales de la Universidad Nacional de Mar del Plata.

2- Perfeccionar y fortalecer los procesos de enseñanza y aprendizaje que faciliten el tránsito por la vida académica de los ingresantes a la Facultad de Ciencias Exactas y Naturales de la Universidad Nacional de Mar del Plata.

Objetivos específicos

1.1- Diseñar un plan de formación de tutores mediante el cual desarrolles capacidades generales asociadas con las tutorías y particulares relacionadas con el acompañamiento de los alumnos ingresantes a la Facultades de Ciencias Exactas y Naturales y Ciencias Económicas y Sociales.

1.2- Implementar un sistema de tutorías mediante el cuál se acompañe a los ingresantes a la facultad brindando apoyo tanto en cuestiones académicas como en aspectos relacionados con el desempeño en la vida universitaria.

2.1- Diseñar y poner en marcha un programa de seminarios de perfeccionamiento que proporcionen un espacio para reflexionar sobre cuestiones pedagógicas a los docentes de las asignaturas de primer año de la facultad.

2.2- Actualizar y ampliar los recursos pedagógicos que se utilizan en el dictado de las
materias correspondientes al primer año de las carreras que se dictan en
esta Facultad.

Consideraciones previas: habida cuenta las diferentes realidades de cada unidad académica los Formularios de Justificación de Fondos se desarrollan por separado.

FORMULARIOS DE JUSTIFICACIÓN DE FONDOS

FACULTAD DE CIENCIAS EXACTAS Y NATURALES

Componente A - Implementación o consolidación de sistemas de tutorías
A.1.- Asistencia técnica externa a la institución para la puesta en marcha o consolidación de proyectos de tutorías y/u orientación vocacional

	Actividad: Curso de capacitación para aspirantes a tutores

Justificación:

Una posibilidad interesante para comenzar a trabajar en el mejoramiento de los índices de retención de los ingresantes a las distintas carreras de la Facultad de Ciencias Exactas y Naturales, la constituye la implementación de un sistema de tutorías. Pero esta modalidad de trabajo exige, por parte de los tutores, determinados conocimientos y habilidades sobre la dinámica y manejo de grupos, manejo de recursos didácticos y medios de comunicación, es decir, una preparación específica. Es por esto que, más allá de la formación a priori que posee el tutor tanto en la disciplina como en las cuestiones relacionadas con la enseñanza, resulta imprescindible llevar a cabo un curso tendiente a desarrollar, todas aquellas capacidades involucradas en la dinámica de las tutorías.

Responsable: Dra. Sandra Churio

Acciones previstas: finalizada la selección de tutores se prevé:

· Contratar a un profesional especialista en esta temática y con experiencia en Universidades Nacionales. (primer año) Para los años siguientes se prevé que el curso esté a cargo de un docente perteneciente a la Universidad (Existe un grupo de investigación que desarrolla el tema tutorías).

· Acordar con la Facultad de Ciencias Económicas y Sociales días y horarios en los que será dictado el curso.

· Diseñar un cuestionario tendiente a evaluar el curso.

· Una vez finalizado el curso, aplicar el cuestionario diseñado.

· Describir y analizar los resultados.

· En función de los aportes del curso, revisar y, eventualmente modificar las estrategias y actividades previstas para las tutorías.

· Coordinación de mesas de trabajo, donde se capacitará con bibliografía actualizada y metodología específica a los tutores (auxiliares docentes) participantes del Programa.

Plazos de ejecución: tres años

Indicadores de avance: Idex (1) Cantidad de tutores participantes

 Idex (2) Resultados del cuestionario de evaluación del curso

Monto presupuestado: $4000

A.2.-Designación de tutores
	Actividad: Designación de siete tutores

Justificación:
De las distintas causas posibles de deserción de los estudiantes descriptas en la fundamentación de este proyecto, los resultados obtenidos a partir de un estudio realizado por la Secretaría Académica de esta Facultad (Ver Apéndice A) sugieren que las que más peso tienen son:

1- Los alumnos no tienen herramientas cognitivas suficientes ni los hábitos de estudios indispensables como paran incorporar la cantidad de contenidos que conforman los programas de las asignaturas. El 43% de los estudiantes consultados siente que la cantidad de contenidos de las asignaturas los agobia.

2- La falta de capacidad para organizar su tiempo. El 64% de los estudiantes encuestados reconoce que si se hubiera organizado mejor, su rendimiento hubiese sido más alto.

3- La excesiva cantidad de alumnos en algunas materias. El 41% de los ingresantes reconoce que, si bien los docentes son accesibles en su trato y se preocupan por ellos (60% responde afirmativamente), los siente muy lejanos debido a la alta cantidad de alumnos en las clases.

A su vez, este mismo estudio revela que las dificultades casi no se relacionan con la elección de la carrera ni con su desenvolvimiento en el ámbito universitario, destacando el hecho de haber logrado establecer buenas relaciones tanto con sus compañeros como con los docentes.

Lo expuesto hasta aquí hace suponer que la actividad central de los tutores debería estar orientada a proporcionar apoyo de tipo pedagógico-didáctico por sobre acciones relacionadas con la adaptación a la vida universitaria. Tradicionalmente, el proceso de enseñanza-aprendizaje ha estado centrado en el docente. Sin embargo, los nuevos modelos didáctico-pedagógicos demandan un cambio radical en la relación docente-alumno que permita impulsar al máximo las potencialidades del estudiante. Por ello, se concibe al sistema de tutorías como una estrategia educativa de apoyo al proceso formativo, como una acción orientada a contribuir en el logro académico de los estudiantes. Se persigue la formación integral individual, constituyendo el alumno el centro del proceso. Se pretende que, de acuerdo con su interés y disposición de tiempo, el alumno reciba la orientación de un tutor a lo largo del primer año de la carrera.

La práctica de esta actividad, permitirá, además, tener un conocimiento más profundo y continuo de la problemática estudiantil, a fin de que la institución lleve a cabo acciones oportunas para impulsar el desarrollo personal de sus estudiantes.

Cálculo del número de tutores: Para establecer el número de tutores a designar se tuvo en cuenta, tal como lo indica la SPU, que el promedio de ingresantes a las carreras de Licenciatura y Profesorado en Ciencias Biológicas, Licenciatura en Ciencias Matemáticas y Profesorado en Matemática, Licenciatura y Profesorado en Física y Licenciatura y Profesorado en Química para los años 2005, 2006 y 2007 es de 270 alumnos. Por lo tanto, se designarán 7 tutores.

No obstante, dado el número de carreras que ofrece la Facultad (9), está departamentalizada por Área de Conocimientos y no por carrera. Por lo tanto, la cantidad de tutores que, desde nuestro punto de vista sería deseable tener, es la que se desprende del siguiente razonamiento:

Los 270 ingresantes cursan materias, durante el primer año, que pertenecen a distintas áreas disciplinares de la Facultad. La cantidad de alumnos de primer año que atiende cada departamento es:

Área disciplinar

Cantidad de alumnos ingresantes que cursan las asignaturas de primer año por área

Cantidad de alumnos ingresantes más recursantes que cursan las asignaturas por área

Biología

123

160

Física

52

63

Matemática

242

365

Química

165

264

·
Centro de Geología de Costas (Dado que tiene a cargo una sola asignatura y que el número de docentes que cumplen funciones en ella es adecuado, no se tendrá en cuenta para solicitar tutores)

·
Instituto de Investigaciones Biológicas (No tiene a cargo asignaturas de primer año)

·
Depto. de Ciencias Marinas (No tiene a cargo asignaturas de primer año)

En función de lo descrito, sería deseable designar tutores de la siguiente manera:

· Seis tutores que trabajarán en el área de Matemática.

· Cuatro tutores que trabajarán en Química

· Tres tutores para brindar apoyo en Biología.

· Un tutor para las asignaturas del área de Física.

Cabe destacar que la asignación de tutores se realizó estimando un tutor cada 40 alumnos sin tener en cuenta a los recursantes.

Si bien el número de tutores solicitado es siete y el monto de dinero asignado para los componentes B y C está en relación con los siete tutores solicitados, dejamos a criterio del programa la posibilidad de designar el número de tutores que se corresponde con el análisis realizado por área.

Perfil del tutor: dado que se busca que el tutor acompañe al ingresante de una forma integral, a través de un acercamiento que implique diálogos que van más allá de lo académico, se buscará seleccionar personas que, junto con el conocimiento disciplinar, posean un lenguaje similar al de los alumnos. Los tutores podrán ser alumnos avanzados de las distintas carreras o graduados que se desempeñan como becarios en la Facultad.

Responsable: Dr. Jorge López

Acciones previstas:

· Encuentro inicial de presentación del Programa. La FCEyN convocará a una reunión general a los alumnos ingresantes donde se presentará el Programa y sus objetivos.

· Designación de tutores: Se designarán 7 tutores en función del perfil requerido y de su desempeño en el curso de capacitación. 4 tutores académicos y 3 tutores de acompañamiento. Todos estos tutores llevarán a cabo Tutorías Presenciales Grupales cuyos objetivos principales son:

a. Orientar a los estudiantes para superar dudas u otras inquietudes derivadas del estudio y de los materiales didácticos.

b. Motivar y reforzar el estudio independiente.

c. Apoyar el trabajo, discusiones, análisis de casos u otras experiencias del grupo.

d. Intercambiar experiencias entre los estudiantes o entre ellos y el tutor.

e. Informar y orientar vocacionalmente a los alumnos contándoles como es el desarrollo de la carrera en los años siguientes.

f. Mantener situaciones de comunicación interpersonal afectiva entre los estudiantes y el tutor.

g. Dar seguimiento en la realización de ejercicios, actividades de aprendizaje, solución de problemas, procurando que los estudiantes pongan en práctica los conocimientos adquiridos.

h. Orientar a los ingresantes en cuestiones relacionadas con el tránsito por la vida académica. Esto es: cómo inscribirse a las materias, a qué oficina recurrir para realizar determinadas consultas, aspectos reglamentarios en general, etc.
· Reuniones periódicas: Se convocará a reuniones grupales e individuales al grupo de tutorados asignados, en el transcurso de cada cuatrimestre. El seguimiento del grupo se realizará mediante el establecimiento de horarios de consulta, encuentros personales a pedido de los tutorados y/o de los tutores y vía mail.

· Administración de Encuesta: En el transcurso de programa se administrará una encuesta de desempeño académico y desarrollo de la vida universitaria. Anexo I.

Plazos de ejecución: 3 años

Indicadores de avance:

- Idex(3) Actos administrativos que designen a los tutores

- Idex(4) Cantidad de reuniones del tutor con los tutorados

- Idex(5) Cantidad de alumnos participantes medido por cuatrimestre

- Idex(6) Cantidad de alumnos atendidos por carrera

- Idex (7) Cantidad de encuestas realizadas

-Idex(8) Cantidad de alumnos que abandonan en el primer cuatrimestre y al finalizar el segundo cuatrimestre

-Idex (9) Cantidad de alumnos que mejoran el rendimiento académico al finalizar el segundo cuatrimestre.

Monto presupuestado (por año): $21.000

Componente B - Actualización y perfeccionamiento de la planta docente
B.1.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	Actividad(B1.1): Taller: “ Las concepciones epistemológicas de los docentes y la relación con su actuación en el aula”

Justificación:

Aunque sin duda son muchos los factores que explican la dificultad para gestionar el cambio educativo en el aula: sociales, culturales, asociados a la profesión, etc., uno de los más importantes, que hacen al núcleo del problema, lo constituyen las concepciones que los profesores tienen respecto del conocimiento, la enseñanza y el aprendizaje. Se sabe que todo docente posee un conjunto de creencias, muchas veces de carácter implícito, que constituyen las gafas paradigmáticas a través de las cuales planifica y lleva a cabo su actividad en el aula. Por lo tanto, indagar dichas creencias, y reflexionar sobre ellas constituye un punto de partida fundamental para todo para todo cambio pedagógico de fondo que se pretenda realizar.

Responsable: : Profesor propuesto: Mg. Silvia Vilanova

Acciones previstas: Desarrollo de un Taller con 4 encuentros presenciales en los que se desarrollarán actividades tendientes a cumplir con los siguientes objetivos:

· Indagar las concepciones epistemológicas de los docentes de primer año de la Facultad.

· Definir y describir las concepciones epistemológicas que corresponden a diferentes posiciones filosóficas y psicológicas respecto de qué es el conocimiento y cómo se adquiere.

· Analizar los resultados de las investigaciones realizadas, hasta el momento, en el tema.

· Proporcionar un espacio para que los docentes expliciten sus concepciones epistemológicas, reflexionando sobre ellas y, eventualmente, modificándolas.

Plazos de ejecución: 1 cuatrimestre

Indicadores de avance:

 Idex. (10) - Lista de pre inscriptos.

 Idex. (11)- Programa de actividades a desarrollar.

 Idex. (12)- Lista de asistentes.

 Idex. (13)- Trabajos elaborados por los cursantes.

 Idex. (14)- Lista de cursantes aprobados.

Monto presupuestado (por año): $2000

--

Actividad (B1.2): Curso “LA EVALUACIÓN EN EL AULA”
Justificación:

La evaluación del aprendizaje en la Universidad ha experimentado muy pocos cambios en los últimos años. Las falencias que se observan en cuanto a contenidos que se evalúan y las formas de implementación no se corresponden con las demandas y los objetivos de la enseñanza actual en ciencias, ya que dejan de lado el aspecto formativo de la evaluación para centrarse sólo en la acreditación. Cualquier intento de mejora en la calidad del proceso de enseñanza aprendizaje debe estar acompañado de un perfeccionamiento del proceso y forma de evaluar. El perfeccionamiento de los docentes en este tema se inicia creando un espacio de reflexión en el que se debatan las posibles mejoras que se pueden implementar incluyendo los principios innovadores de la evaluación de los aprendizajes.

Responsable: Profesor propuesto Dra. Edith Litwin
Acciones previstas:

Desarrollo de un Curso con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Fundamento teórico de la evaluación hoy.

· Medición, acreditación y evaluación.

· Principios generales en la evaluación del aprendizaje de las Ciencias.

· Resignificación de la evaluación a Nivel Superior.

Plazos de ejecución: cuatro meses

Indicadores de avance:

 Idex. (15)- Lista de pre inscriptos.
Idex. (16)- Programa del curso elaborado.

Idex. (17)- Lista de asistentes.

Idex. (18)- Trabajos elaborados por los cursantes.

Idex. (19)- Lista de cursantes aprobados.

Monto presupuestado: $3.200.

Actividad (B1.3): Taller “MÉTODOS Y TÉCNICAS PARTICIPATIVAS EN EL PROCESO DE ENSEÑANZA APRENDIZAJE”

Justificación:

La correcta dirección de la actividad cognoscitiva de los estudiantes constituye un aspecto esencial para la elevación de la calidad de su formación y en esto ocupa un lugar destacado el método de enseñanza. En la búsqueda de nuevas posibilidades que conduzcan a una dirección más efectiva del proceso educativo han surgido diferentes respuestas teóricas y metodológicas que desarrollan métodos activos, productivos, problemáticos y diversas técnicas de trabajo en grupos que englobamos bajo la denominación de métodos y técnicas participativas. En su base está la concepción del aprendizaje como un proceso activo, de creación y recreación del conocimiento por los alumnos, mediante la solución colectiva de tareas, el intercambio y confrontación de ideas, opiniones y experiencias entre estudiantes y profesores. Definiremos a los métodos y técnicas participativas como las vías, procedimientos y medios sistematizados de organización y desarrollo de la actividad del grupo de estudiantes, sobre la base de concepciones no tradicionales de la enseñanza, con el fin de lograr el aprovechamiento óptimo de sus posibilidades cognoscitivas y afectivas.

Responsable: Profesor propuesto Dr. Guillermo Pérez Pantaleón
Acciones previstas:

Desarrollo de un Taller con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Aprendizaje grupal, sus ventajas.

· Métodos y técnicas que propician la asimilación de conocimientos.

· Métodos y técnicas para la solución de problemas.

· Método de situaciones.

Plazos de ejecución: dos meses

Indicadores de avance:

Idex. (20)- Lista de pre inscriptos.

Idex. (21)- Programa de actividades a desarrollar.

Idex. (22)- Lista de asistentes.

Idex. (23)- Trabajos elaborados por los cursantes.

Idex. (24)- Lista de cursantes aprobados.

Monto presupuestado: $3.200.

B.2.- Actualización en desarrollos recientes de las disciplinas

	Actividad: Primer Ciclo de Seminarios de Actualización Científica de la Facultad de Ciencias Exactas y Naturales de la UNMdP.

Justificación:

El propósito de estos seminarios es iniciar una instancia académica de difusión de resultados de investigaciones que contribuirán a la formación continua de los miembros de la comunidad universitaria.

Durante las presentaciones, los investigadores invitados abarcarán temas variados de acuerdo con la disciplina de sus investigaciones, desde la aplicación de la ciencia en el desarrollo, la búsqueda de respuestas a interrogantes de carácter científico y la explicación de procesos.

El ciclo de seminarios estará orientado a fomentar tanto el interés de los docentes como de los estudiantes avanzados en las disciplinas relacionadas y permitirá abrir un espacio de actualización y discusión entre los asistentes.

Responsable: Dra. Andrea Gavio

Acciones previstas:

· Organización del ciclo por parte del responsable durante el cuatrimestre anterior a su implementación.

· Contacto e invitación de los investigadores expositores.

· Presentación del programa que se llevará a cabo durante el ciclo correspondiente ante el Consejo Académico de la Facultad.

· Implementación de cada ciclo de seminarios.

Plazos de ejecución: Cada ciclo tendrá una duración de 1 cuatrimestre con exposiciones cada 15 días y se implementarán 2 ciclos por año.

Indicadores de avance:

Id. (25) Elaboración de un informe final sobre el resultado de los seminarios en el que se tendrá en cuenta:

1. Número de asistentes a los seminarios

2. Los resultados de una encuesta que se implementará entre los participantes de los seminarios.

Monto presupuestado (por año): 1 módulo/tutor, $3.000

B.3.- Producción de material didáctico para actividades de enseñanza presenciales y/o a distancia

	Actividad: Producción de material de apoyo con diseño de hipertexto para poder ser utilizado a través de la página web de la Facultad.

Justificación:

Los docentes responsables de las diferentes asignaturas que se dictan en primer año, en los últimos años han venido elaborando un conjunto de apuntes temáticos, guías de actividades prácticas y apoyos para la resolución de problemas, con el propósito de ampliar y mejorar el conjunto de materiales didácticos puesto a disposición de los estudiantes. Sin embargo, en no pocos casos, esos esfuerzos se encuentran dispersos, con lo cual suele diluirse su posible impacto. De esto se sigue que se torna necesario iniciar un proceso de sistematización, depuración, enriquecimiento y ampliación de dichos materiales. Paralelamente a ello, es posible constatar fehacientemente que los estudiantes de primer año de nuestra facultad tienen culturalmente incorporada la utilización de Internet, a través de diferentes vías de acceso. De la conjunción de las dos observaciones señaladas, se plantea acompañar el proceso indicado más arriba con su rediseño paulatino en forma de hipertexto, con apoyo multimedial cuando ello sea posible y pertinente, para su ubicación en el sitio web de la Facultad.

Responsable: Dr. Darío Martinez

Acciones previstas:

- Elaboración de cronograma de reuniones de trabajo del responsable con los encargados de las diferentes materias

- Contratación de una persona especialista en el diseño de hipertextos en la web.

- Elaboración/adaptación del material

-Diseño, puesta apunto

- Subida a Internet

- Mantenimiento del sitio Web.

Plazo de ejecución: durante los tres años, en forma escalonada.

Indicadores de avance:

Idex. (26)- Cantidad de temas por asignatura que se desarrollan por cuatrimestre

Idex. (27)- Cantidad de temas que se ponen a disposición de los alumnos en el sitio web de la facultad por cuatrimestre.
Monto presupuestado (por año): $3000

Componente C - Actividades, Equipamiento, Software y Bibliografía

para mejorar la Formación Práctica
C.1.- Equipamiento multimedia para apoyo a la docencia

Equipo o conjunto relacionado: 2 proyectores (cañón) y 2 pantallas.

Justificación:
Cantidad de estudiantes que usarán el equipo: dado que los equipos solicitados podrán ser utilizados por todas las cátedras que tienen a cargo las asignaturas de primer año, el número de alumnos estimado que utilizarán los equipos corresponde al promedio de ingresantes a la Facultad, aproximadamente 270 alumnos.

Cantidad de docentes que usarán el equipo:

Plazos de ejecución: tres años

Impacto esperado: Mejorar el rendimiento académico de los alumnos como consecuencia del perfeccionamiento de la propuesta de enseñanza aprendizaje. La utilización de equipos multimedia permite, por un lado, acercar al alumno a las teorías científicas a través de estrategias más poderosas como son aquellas que utilizan la imagen como medio de interacción para la comunicación docente-alumno. Por otro lado, en el caso particular de las signaturas asociadas a las ciencias experimentales, los equipos multimedia permiten llevar a cabo simulaciones que promueven el aprendizaje significativo de los conceptos científicos.

Monto presupuestado (por año): $10.000

C.2.- Equipamiento e instrumental didáctico para laboratorios

	Laboratorio a crear o actualizar: Actualización del laboratorio de física. FCEyN
Equipamiento a adquirir:

· 1 Sensor de temperatura

 Rango - 200ºC a 200ºC, 0.2ºC de precisión

 Para uso con equipo PASCO existente

· 1 Fuente de alta tensión

0 - 6 KVDC, 0 +/-3KVDC, salida 6VAC, 2A p/filamento

PASCO SF-9586 o similar

· 1 Bomba mecánica rotativa. Dos etapas en baño de aceite. Caudal 100 lts/min

Vacio final 6x10-3 Mbar. CINDELVAC-RUVAC D-100 S o similar

· 1 Micrómetros digitales de buena calidad

Rango 0-25mm, lectura 0.001 mm

Marca MITUTOYO .

Justificación:

La falta de este equipamiento impide el uso de accesorios ya existentes y la implementación de prácticas adecuadas para el temario de física en Biología (calor y fluidos especialmente) Dado que esta es una asignatura que presenta mucha dificultad en los alumnos, creemos que, la posibilidad de acercar los contenidos a través de estrategias tendientes a centrar el proceso de enseñanza y aprendizaje en el alumno, contribuirá a mejorar su desempeño promoviendo un aprendizaje más significativo.
Cantidad de estudiantes que usarán el equipo: 240
Cantidad de docentes que usarán el equipo: Todos los docentes auxiliares que trabajan en las materias de primer año a cargo del departamento de física
Plazos de ejecución: tres años
Impacto esperado: Se espera que, a través de la realización de las nuevas prácticas experimentales que se podrían llevar a cabo con este equipamiento, mejore el rendimiento en las asignaturas de física, de los alumnos de las carreras de Profesorado y Licenciatura en Biología.

Monto presupuestado (por año): $3000(2009)
 $6000(2010)

 $4200(2011)

	

C.3.- Equipamiento informático para actividades curriculares

	Equipamiento a adquirir: 3 PC para los Laboratorios de Trabajos Prácticos de Química, Introducción a la Biología y Biología Animal.

Justificación:

Cada computadora será destinada a cada uno de los laboratorios de trabajos prácticos utilizados por las asignaturas de primer año de Biología y Química. Introducción a la Biología ocupa 2 laboratorios de manera simultánea los martes y jueves de 8-20 hs para el dictado de los trabajos prácticos. Biología Animal ocupa uno solo de esos laboratorios durante el segundo cuatrimestre. En ambos casos, los laboratorios están pobremente equipados. El material óptico que se utiliza se comparte con el resto de las asignaturas del Departamento. En cada uno de esos laboratorios sólo se cuenta con un pizarrón y tiza además de un televisor, una video casetera y un DVD player. Sería altamente prioritario instalar una computadora (con conexión a Internet), pantalla y cañón (pedidos en el componente C1) con el fin de proyectar explicaciones acompañadas de imágenes y filmaciones que los docentes de la materia preparamos junto con animaciones realizadas por otros autores y que muestran el funcionamiento de organismos.

El laboratorio de Química se ocupa con cursos de primer año durante ambos cuatrimestres en los que funcionan entre 4 y 6 turnos por semana. Se prevé emplear el equipamiento informático, junto con el cañón y la pantalla de proyección, para introducir y complementar el desarrollo de los trabajos prácticos experimentales con material audiovisual y el uso del software que se solicita y detalla en el punto C5.

Cantidad de estudiantes que usarán el equipo: Todos los cursantes de Biología Animal, Introducción a la Biología y Química.
Cantidad de docentes que usarán el equipo: Todos los docentes auxiliares de Biología Animal, Introducción a la Biología y Química.
Plazos de ejecución: 3 años
Impacto esperado: Dado que las PC solicitadas complementarán el equipo multimedia pedido en el componente C1, el impacto esperado, como consecuencia de su utilización, es el mismo. Mejorar el rendimiento académico de los alumnos como consecuencia del perfeccionamiento de la propuesta de enseñanza aprendizaje. La utilización de equipos multimedia permite, por un lado, acercar al alumno a las teorías científicas a través de estrategias más poderosas como son aquellas que utilizan la imagen como medio de interacción para la comunicación docente-alumno. Por otro lado, en el caso particular de las signaturas asociadas a las ciencias experimentales, los equipos multimedia permiten llevar a cabo simulaciones que promueven el aprendizaje significativo de los conceptos científicos.

Monto presupuestado (por año): $1500

C.4.- Bibliografía de texto

	Justificación:

Aumentar el acceso de los alumnos a las ediciones mas actuales en la bibliografía básica de Química para 1er año e incorporar títulos referidos a los aspectos prácticos de laboratorio
Plazo de ejecución: 3 años

Monto presupuestado (por año): $1500

	Monto invertido en bibliografía durante los años anteriores

	2005
	2006
	2007
	2008

	Depto. Qca $2.500

Depto. Mat y Fca. $5.000

Depto. Biolog. $8200
	Depto. Qca $2.500

Depto. Mat. y Fca.$5.000

Depto. Biolog. $8200
	Depto. Qca $2.500

Depto. Mat. y Fca. $23.000

	Depto. Qca $1000

Depto. Mat. y Fca.$500

Depto. Biolog. $8600

	Inversión prevista en bibliografía de texto

	Año
	Bibliografía
	Materia
	Cantidad Alumnos

	 Ed. 2004
	Quimica La Ciencia Central, Brown-Lemay-Bursten. Edit. Pearson Educ.

ISBN 9789702604686
	Química Gral. e Inorgánica
	265

	Ed. 2006
	Principios De Quimica Los Caminos Del Descubrimiento

Atkins Meter, Jones Loretta. Editorial Medica Panamericana
ISBN 9789500600804

	Química Gral. e Inorgánica
	265

	Ed. 2008
	Laboratorio De Quimica General Muller G.

Garcia-Ortega H., Llano M. Editorial Reverte

ISBN 9789686708707

	Química Gran e Inorgánica
	265

	BIOLOGÍA
	
	
	

	
	Purves, William K. Sadava, David Orians, Gordon h.

Vida. La ciencia de la biologia (6âª edicion). Ed panamericana
Isbn9500618036
	Introducción a la Biología
	200-250

	
	Neil Campbell, Jane Reece, Biología. Biología 7ª edición Editorial Médica Panamericana 2006, ISBN: 9788479039981

	Introducción a la Biología
	200-250

	
	Kardong , K. 2007

Vertebrados: Anatomía comparada, función y evolución

Isbn: 844815021X
	Biología Animal
	70-120

	
	R. Brusca y G. Brusca 2006. Invertebrados. Mac Graw-Hill

ISBN 8448602463

	Biología Animal
	70-120

	MATEMÁTICA(*)
	
	
	

	
	CALCULO DE UNA VARIABLE STEWART THOMSON INTERNATIONAL
	Cálculo I (*)

Matemática (Bio)
	240

	
	CALCULO DIFERENCIAL E INTEGRAL AYRES MCGRAW-HILL
	Cálculo I (*)

Matemática (Bio)
	240

	
	ARITMETICA BECKER,M; PIETRACOLA, N; SANCHEZ, C RED OLIMPICA
	Algebra (Mat)
	240

	
	ALGEBRA LINEAL Y GEOMETRIA LARROTONDA EUDEBA
	Algebra Lineal II (*)
	240

	
	INTRODUCCION AL ALGEBRA LINEAL LARSON, R; EDWARDS LIMUSA
	Algebra Lineal I (*)

Algebra Lineal II (*)

	240

	
	ALGEBRA MCGRAW-HILL LINEAL LIPSCHUTZ, S .EL ATENEO
	Algebra Lineal I (*)

Algebra Lineal II (*)

	240

	
	ALGEBRA I ROJO, A EL ATENEO
	Algebra Lineal I (*)

Algebra (Mat)

	240

	
	ALGEBRA II ROJO, A MCGRAW-HILL
	Algebra Lineal II (*)
	240

	
	CALCULO I LARSON RON; EDWARDS BRUCE H. , HOSTETLER ROBERT P. MCGRAW-HILL
	Cálculo I (*)

Matemática (Bio)
	240

	
	CALCULO II LARSON RON; EDWARDS BRUCE H. , HOSTETLER ROBERT P. PEARSON
	Cálculo II (*)
	240

	
	CALCULO VECTORIAL MARSDEN JERROLD E. MCGRAW-HILL
	Calculo II (*)
	240

	
	CALCULO DIFERENCIAL LARSON RON; EDWARDS BRUCE H. , HOSTETLER ROBERT P. THOMSON
	Calculo I (*)
	240

	
	INTRODUCCION AL CALCULO STEWART JAMES; HERNANDEZ RODRIGO , SANMIGUEL CONSTANZA INTERNATIONAL
	Calculo II (*)
	240

* Donde aparece “Calculo I” Corresponde las materias:

CÁLCULO I (104) Mat.

CÁLCULO I (B91) – Prof. Biología

CÁLCULO I (Q43) – Prof. Qca.

ANÁLISIS I (F02) – Física

ANÁLISIS MATEMATICO I (Q01) – Lic. Qca.

 Donde aparece “Caculo II” corresponde a las materias:

CALCULO II (108) – Mat.

ANÁLISIS II (F06) - Física

CALCULO II (Q45) – Prof. Qca.
ANÁLISIS MATEMÁTICO II (Q06) – Lic. Qca.

Donde aparece “Algebra Lineal I” corresponde a las materias:

ÁLGEBRA LINEAL I (106) – Mat.

MATEMATICA II (B07) – Lic. Biología

ÁLGEBRA I (F01) -Física

ÁLGEBRA (Q02) - Lic. Qca.

Donde aparece “Algebra Lineal II” corresponde a las materias:

ÁLGEBRA LINEAL II (105) – Mat.

ÁLGEBRA II (F04) – Física

C.5.- Software para la enseñanza en primer año

Software a adquirir o actualizar: Software didáctico para la enseñanza de la Química (SQa y SQd de Tecnología Educativa SRL)

Justificación:

Se utilizará como asistente del docente para complementar el desarrollo y la preparación de las clases de trabajos prácticos de laboratorio. El contacto previo de los ingresantes con el material y las técnicas básicas de laboratorio es heterogéneo y en la mayoría de los casos muy bajo. El uso de software puede contribuir a una rápida nivelación mediante la ilustración con medios audiovisuales modernos de las técnicas y procedimientos a aplicar.
Utilización del software: Por los alumnos en sesiones previas al trabajo práctico de laboratorio a desarrollar en el centro de cómputos y mediante proyección de la pantalla en el mismo laboratorio. También será empleado por los docentes para el diseño de nuevas actividades prácticas.

Cantidad de estudiantes que usarán el software: 140 por cuatrimestre (divididos en grupos de 20 a 25)

Cantidad de docentes que usarán el software: 15 por cuatrimestre

Plazos de ejecución: un año

Impacto esperado: Promover y profundizar el logro de los objetivos procedimentales en las primeras asignaturas de Química de las carreras de la FCEyN mejorando el desempeño de los alumnos en el laboratorio.

Monto presupuestado (por año): $930

FORMULARIOS DE JUSTIFICACIÓN DE FONDOS

- FACULTAD DE CIENCIAS ECONÓMICAS Y SOCIALES

Componente A - Implementación o consolidación de sistemas de tutorías
A.1.- Asistencia técnica externa a la institución para la puesta en marcha o consolidación de proyectos de tutorías y/u orientación vocacional.

	A.1.1. Actividad: Consolidación del Grupo de Investigación Programa Universidad OCA 2138/06 proyecto Tutorías

La Facultad de Ciencias Económicas y Sociales se cuenta con un grupo de Investigación conformado desde el año 2006 (Programa Universidad OCA 2138/06). En éste se viene trabajando sobre los temas relacionados a la dinámica de la matrícula en el Universidad pública (en particular el desgranamiento, la lentificación y el abandono universitario).

De todos modos, nos parece oportuno consolidar el proyecto si incorporamos al grupo a profesionales externos que se ocupan de esta temática en otras universidades nacionales.
Justificación:

La problemática del abandono
 de los alumnos en la universidad pública argentina es un tema prioritario en la Educación Superior. En la actualidad, se presenta una población estudiantil crecientemente heterogénea en su formación sociocultural y en su composición sociodemográfica (sexo, edad). Por lo tanto, avanzar hacia la inclusión, manteniendo la calidad educativa en un contexto socioeconómico de creciente desigualdad, en el que donde los estudios superiores desaparecen del horizonte de expectativas de miles de jóvenes, resulta un desafío.

La deserción estudiantil es un problema complejo y las causas que la provocan se originan en una multiplicidad de motivos.
 Los distintos factores que ocasionan la deserción se pueden clasificar, en relación a la institución, como exógenos o endógenos. Entre los factores exógenos puede mencionarse el género, la edad, el lugar de residencia, el nivel socioeconómico, el nivel educativo de los padres y la condición de actividad económica del estudiante. Entre los factores endógenos a la institución puede indicarse la existencia de políticas de admisión, la presencia de políticas de orientación vocacional, el excesivo número de programas en oferta, el tipo de carrera y la relación con la formación previa del estudiante, la duración del plan de estudios, la currícula y el equipamiento
.

Responsable: Grupo de Investigación Programa Universidad OCA 2138/06. Directora: Mg. Marta Arana

Acciones Previstas:

· Difusión del Programa en general y entre los alumnos y docentes de primer año de la Facultad, en particular.

· Coordinación de mesas de trabajo, donde se capacitará con bibliografía actualizada y metodología específica a los tutores (auxiliares docentes) participantes del Programa.

· Reuniones periódicas de los tutores.

· Asignación de alumnos de las distintas carreras a los tutores (agrupados por comisión).

· Acondicionamiento de un espacio para las reuniones de tutores – alumnos.

· Construcción de un espacio institucional en la web de la Facultad que facilite la interacción tutores – alumnos.

· Realización de una encuesta inicial diagnóstica y encuestas posteriores para seguimiento del desempeño académico de los alumnos, su vinculación con la Facultad y la evolución del Programa de tutorías.

· Contratar a un profesional especialista en esta temática con experiencia en universidades nacionales.

Plazos de ejecución: 3 años

Indicadores de avance

Idec(1)- Preparación material para difusión del programa (soporte papel, informático, web)

Idec(2)- Preparación de cuadernillos para capacitación de tutores

Idec(3)- Cantidad de aulas acondicionadas asignadas al Programa de tutores

Idec(4)- Cantidad de cursos de capacitación a tutores

Idec(5)- Cantidad de tutores participantes medido por cuatrimestre

Idec(6)- Cantidad de reuniones de tutores realizadas

Idec(7)-Cantidad de encuestas diagnósticas y de seguimiento del programa, realizadas

Monto presupuestado (por año): $5.000.-

A.2.- Designación de tutores

	A.2.1. Actividad: Selección y designación de tutores de tutores

Justificación

En el transcurso del año 2006, el grupo de Investigación Programa Universidad (PU) desarrolló sus actividades en la Facultad de Ciencias Económicas y Sociales de la UNMDP. A través de los periódicos relevamientos de la matrícula universitaria, proyectos de becarios en la construcción de Biografías Educativas, y luego de la construcción de la herramienta metodológica, Encuesta Permanente de la Matrícula Universitaria (EPMU) y entrevistas en profundidad, que permite la generación constante de información cuantitativa y cualitativa sobre las cohortes de alumnos; se comienzan a analizar las variables que influyen sobre el abandono y la permanencia de los alumnos en esta Facultad.

Entre las conclusiones preliminares que se obtuvieron se cuentan las siguientes:

· Alto porcentaje de abandono durante los primeros años de las carreras de Contador Público, Lic. en Economía, Lic. en Administración y Lic. en Turismo de la FCEyS.
· Alto porcentaje de procedencia de escuelas privadas de nuestros alumnos.

· Alto porcentaje de dificultad para concretar la graduación, relacionados al ritmo de estudio y evaluación.

· Alto porcentaje de lentificación.

A partir de la difusión de estos resultados preliminares, el grupo es convocado por la gestión de la Unidad Académica en 2007 y uniendo esfuerzos con la Institución, el centro de estudiantes y el Grupo de Investigación PU, es puesto en marcha el Programa Piloto de Tutores Iniciales en el Ciclo Lectivo 2008, que se planteaba como objetivo central:

· Acompañar con tutorías el desarrollo de la cursada a los alumnos en los tramos iniciales de las cuatro carreras que conforman la FCEyS.

Pero se necesitaba formar los recursos del área en cuestión. Nuestra Facultad no contaba en sus antecedentes con una figura como la del tutor.

Esta práctica no era llevada a cabo de manera sistemática por ninguna de las carreras en curso. Quizá la figura que más se le parecía en el medio, era la del maestro- discípulo en los finales de las carreras y en los tesistas de posgrado. La convocatoria para tutores reunió a docentes, graduados, alumnos avanzados en las carreras, integrantes del centro de estudiantes que estaban analizando estos mismos problemas, integrantes de la gestión, y todos los integrantes del grupo de Investigación PU.

En una primera instancia, durante el año 2007, se analizaron las posibilidades de ejecución del Proyecto y se realizaron charlas informativas sobre su instrumentación. Comunicar la información y la metodología de análisis, puso en agenda el tema del abandono de los alumnos.

El abandono adquirió visibilidad como problema y también, en torno a su puesta en debate, surgieron las posibilidades de resolución. Ya se contaba con la experiencia que venía realizando la FRA-UTN desde hace siete años sobre el desgranamiento y la retención de la matrícula en el Programa Fénix.

La idea central del presente proyecto propone que un mejor conocimiento de los alumnos universitarios y su dinámica académica, posibilitará paliar la problemática del abandono y el desgranamiento de la matrícula universitaria. Conocer mejor a los alumnos en sus respectivos contextos socio-históricos y su vinculación con los actores de la institución educativa permitirá implementar sistemas tutoriales que disminuyan la lentificación y el abandono, mejorando así el rendimiento académico.

En el presente proyecto, debido a que se requiere de su implementación en el primer año, la orientación de tipo profesional quedaría implícitamente solapada por las otras dos modalidades de tutoría. Sin embargo, la dimensión profesional y la futura inserción laboral son motivaciones de elección de la carrera. Es por ello que no pueden ser obviadas en el inicio de la carrera, más allá que no se desarrolle en su plenitud.

Responsable: Grupo de Investigación Programa Universidad OCA 2138/06. Directora: Mg. Marta Arana

Acciones Previstas:

Parte I: Selección y capacitación de tutores

a) Designación: Por convocatoria libre y voluntaria, se designarán 8 (ocho) tutores personales y 5 (cinco) tutores académicos a través de los mecanismos previstos por la Unidad Académica. Los tutores serán docentes y/o auxiliares docentes (graduados o alumnos) de la unidad académica. Nuestras asignaturas de todos los planes de estudio son cuatrimestrales. Por lo tanto, asignaríamos un tutor por comisión en una de las asignaturas comunes a todas las carreras en el 1er. cuatrimestre que luego continuarán el seguimiento en el 2do. cuatrimestre.

Los tutores personales, que desarrollarán la orientación tutorial de los alumnos a su cargo, se vincularán a través del Programa con los 5 (cinco) tutores académicos. Estos últimos serán especialmente designados para las consultas específicas de contenidos de las áreas y aspectos relacionados con éstas (correspondiente a las asignaturas comunes de 1er. año con menor índice de aprobación, a saber: Matemática I, Contablidad I, Introducción a la Economía y Principios de Administración).

b) Mesas de Trabajo: Se implementarán encuentros periódicos entre los tutores designados y el Grupo de asistencia técnica a los fines de coordinar el desarrollo del Programa.

c) Encuentros de Seguimiento: Se prevén puestas en común de los seguimientos de las trayectorias estudiantiles de los tutoriados a fin de elaborar los resultados preliminares y realizar al Programa los ajustes que fuera necesario.

d) Taller Propedéutico ¨Introducción a la vida Universitaria¨ (establecido en el Plan de Estudios 2005) se dio comienzo al programa con el comienzo de las clases en marzo de 2008. Allí se brindó una conferencia a los alumnos ingresantes a la FCEyS donde se presentó el programa y se efectuó una encuesta inicial. Esta arrojó resultados, antes vislumbrados de manera parcial. La cohorte 2008, sería la primera en observarse de manera continua y regular.

Parte II: Intervención orientadora:

· Se desarrollará bajo las coordenadas básicas de una dinámica de trabajo coordinado y en equipo.

· Se dirigirá a todo el alumnado, de todos los cursos, poniendo especial énfasis en los ingresantes.

· Tendrá un carácter educativo y planificado.

· Promoverá la toma de conciencia acerca de la importancia del futuro académico – profesional, la autorreflexión y el interés por planificar sus propias metas.

· Conectará el proceso formativo con el macro sistema social de referencia.

· Logrará una Interrelación de los distintos tipos de aprendizaje a través de la Tutoría.

· Abarcará las tres dimensiones: la académica, la personal y la profesional.

Encuentro inicial de presentación del Programa. La FCEyS convocará a una reunión general a los alumnos ingresantes donde se presentará el Programa y sus objetivos.

Reuniones periódicas: Los tutores personales convocarán a reuniones grupales e individuales al grupo de tutelados asignados, en el transcurso de cada cuatrimestre. El seguimiento del grupo se realizará mediante el establecimiento de horarios de consulta, encuentros personales a pedido de los tutelados y/o de los tutores y vía mail.

Administración de Encuestas: En el transcurso de programa se administrarán dos encuestas por cuatrimestre. Una encuesta inicial de diagnóstico de la matrícula en el comienzo del programa y encuestas de desempeño académico y desarrollo de la vida universitaria. Anexo I y II.

Plazos de ejecución: 3 años

Indicadores de avance

Idec(8)- Actos administrativos que designen a los tutores

Idec(9)- Cantidad de reuniones del tutor con los tutoriados

Idec(10)- Cantidad de alumnos participantes medido por cuatrimestre

Idec(11)- Continuidad en la cantidad de alumnos por tutor

Idec(12)- Cantidad de alumnos atendidos con dificultades psicopedagógicas, sociales, enfermedades, etc.

Idec(13)- Cantidad de alumnos atendidos por carrera

Idec(14)- Cantidad de encuestas diagnósticas y de seguimiento del programa, realizadas

Idec(15)- Cantidad de alumnos que abandonan en el primer cuatrimestre y al finalizar el segundo cuatrimestre

Idec(16)- Cantidad de alumnos que mejoran el rendimiento académico al finalizar el segundo cuatrimestre.

Monto presupuestado (por año): $ 39.000

Componente B - Actualización y perfeccionamiento de la planta docente

B.1.- Capacitación para docentes en temas pedagógicos y didácticos relacionados con la enseñanza de las disciplinas

	B.1.1. Actividad: Taller “NUEVAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN”

Justificación:

El escenario en el que debemos desarrollar nuestras prácticas pedagógicas exige innovación y cambio y esto implica una nueva manera de conocer y de relacionarse. Las nuevas tecnologías de la Información y de la Comunicación (NTICS) nos brindan un medio eficaz para promover procesos cognitivos más profundos y que favorezcan la interacción para el logro de conocimientos enriquecedores. En este marco, el docente desempeña un rol insustituible para generar experiencias organizadas y significativas que permitan a los alumnos construir aprendizajes valiosos y duraderos, por eso se constituye en el mediador ideal para que estas nuevas tecnologías se acerquen al aula, ya que su utilidad dependerá de la finalidad y del modo en que sean aplicadas. Es el objetivo de este curso brindar herramientas a los docentes de Nivel Superior para que se familiaricen con esta tecnología educativa que ofrece la posibilidad de ampliar el ámbito de aprendizaje superando las limitaciones de espacio y tiempo. Acercándoles asimismo, la formación necesaria para utilizarla de forma idónea y consecuentemente mejorar la calidad de la enseñanza y el aprendizaje.

Responsable: Profesor propuesto Ing. Lorena Carballo
Acciones previstas:

Desarrollo de un Taller con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Fundamento teórico de la incorporación de las nuevas tecnologías al aula

· Nuevos ámbitos de enseñanza aprendizaje.

· La didáctica universitaria en la educación a distancia

· Materiales didácticos y evaluación con las NTICS

Plazos de ejecución: cuatro meses

Indicadores de avance:

Idec(17)- Mails enviados para la difusión.
Idec(18)- Lista de pre inscriptos.
Idec(19)- Programa del curso elaborado.
Idec(20)- Lista de asistentes.
Idec(21)- Trabajos elaborados por los cursantes.
Idec(22)- Lista de cursante
Monto presupuestado: $5.120.

	B.1.2. Actividad: Curso “LA EVALUACIÓN EN EL AULA”
Justificación:

La evaluación del aprendizaje en la Universidad ha experimentado muy pocos cambios en los últimos años. Las falencias que se observan en cuanto a contenidos que se evalúan y las formas de implementación no se corresponden con las demandas y los objetivos de la enseñanza actual en ciencias, ya que dejan de lado el aspecto formativo de la evaluación para centrarse sólo en la acreditación. Cualquier intento de mejora en la calidad del proceso de enseñanza aprendizaje debe estar acompañado de un perfeccionamiento del proceso y forma de evaluar. El perfeccionamiento de los docentes en este tema se inicia creando un espacio de reflexión en el que se debatan las posibles mejoras que se pueden implementar incluyendo los principios innovadores de la evaluación de los aprendizajes.

Responsable: Profesor propuesto Dra. Edith Litwin
Acciones previstas:

Desarrollo de un Curso con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Fundamento teórico de la evaluación hoy.

· Medición, acreditación y evaluación.

· Principios generales en la evaluación del aprendizaje de las Ciencias.

· Resignificación de la evaluación a Nivel Superior.

Plazos de ejecución: cuatro meses

Indicadores de avance:

Idec(23)- Mails enviados para la difusión.
Idec(24)- Lista de pre inscriptos.
Idec(25)- Programa del curso elaborado.
Idec(26)- Lista de asistentes.
Idec(27)- Trabajos elaborados por los cursantes.
Idec(28)- Lista de cursantes aprobados.
Monto presupuestado: $3.200.

NOTA: el costo total del curso es $ 6.400, se paga en forma conjunta con la Facultad de Ciencias Exactas y Naturales.

B.1.3. Actividad: Curso “LA COMUNICACIÓN EN EL AULA”

Justificación:

La comunicación es una condición esencial para el desarrollo de la sociedad y de los individuos. En el aula las relaciones sociales serán los vínculos que establecen no sólo los alumnos entre sí sino fundamentalmente entre el profesor y los estudiantes. Y el buen funcionamiento de esas relaciones es la manera de ejercer una influencia educativa sobre ellos. Las características de cada uno de los participantes en estas relaciones, tanto profesor como alumnos, crean condiciones determinantes para el establecimiento de la comunicación, y en esto también juega un rol fundamental la parte emocional, que es la que permite la creación de un clima adecuado para concretar el proceso de enseñanza-aprendizaje. Por otra parte cada uno de nosotros está inmerso en un proceso de comunicación permanente y por lo tanto el significado de un mensaje hay que buscarlo en el contexto en que se da.

En las relaciones entre profesor y alumno la comunicación es de vital importancia porque en esta interacción ellos deben ponerse de acuerdo en qué van a hacer y cómo van a hacerlo, incluyendo en ello tanto el mundo objetivo, social e institucional como el mundo personal de cada uno. La comunicación educativa debe entonces pensarse como un proceso inseparable de la actividad docente, por todas las interacciones que se llevan a cabo y las prácticas comunicativas que se dan tanto en el aula como en el método de enseñanza elegido. Centrando nuestro interés en desarrollar modelos educativos participativos y dialógicos donde la comunicación educativa es considerada como un proceso, es entonces allí donde las estrategias de comunicación se convierten en su esencia.

Teniendo en cuenta que ninguna acción educativa es neutral debemos contextualizar nuestra interacción con el otro y no reducir la actividad en el aula a un proceso de transmisión de información para en cambio tratar de lograr una reelaboración de significados en conjunto con nuestros alumnos. Es nuestra responsabilidad ir detrás de una finalidad educativa, apropiarnos de conocimientos y técnicas para su concreción y realizar una organización para que este proceso se desarrolle. Y para ello fomentaremos en nuestra clase un clima que favorezca la interacción entre profesor y alumno, y de alumnos entre sí para llegar de forma eficaz al intercambio y resignificación de los contenidos que deben producir modificaciones beneficiosas en todos los actores del proceso.

Responsable: Profesor propuesto Mg. Susana González de Galindo
Acciones previstas:

Desarrollo de un Curso con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· La comunicación educativa.

· Estructura y funciones de la comunicación.

· Estilos de comunicación educativa.

· Desarrollo de habilidades comunicativas.

Plazos de ejecución: cuatro meses

Indicadores de avance:

Idec(29)- Mails enviados para la difusión.

Idec(30)- Lista de pre inscriptos.

Idec(31)- Programa del curso elaborado.

Idec(32)- Lista de asistentes.

Idec(33)- Trabajos elaborados por los cursantes.

Idec(34)- Lista de cursantes aprobados.

Monto presupuestado: $6.400

	B.1.4. Actividad: Taller “MÉTODOS Y TÉCNICAS PARTICIPATIVAS EN EL PROCESO DE ENSEÑANZA APRENDIZAJE”

Justificación:

La correcta dirección de la actividad cognoscitiva de los estudiantes constituye un aspecto esencial para la elevación de la calidad de su formación y en esto ocupa un lugar destacado el método de enseñanza. En la búsqueda de nuevas posibilidades que conduzcan a una dirección más efectiva del proceso educativo han surgido diferentes respuestas teóricas y metodológicas que desarrollan métodos activos, productivos, problemáticos y diversas técnicas de trabajo en grupos que englobamos bajo la denominación de métodos y técnicas participativas. En su base está la concepción del aprendizaje como un proceso activo, de creación y recreación del conocimiento por los alumnos, mediante la solución colectiva de tareas, el intercambio y confrontación de ideas, opiniones y experiencias entre estudiantes y profesores. Definiremos a los métodos y técnicas participativas como las vías, procedimientos y medios sistematizados de organización y desarrollo de la actividad del grupo de estudiantes, sobre la base de concepciones no tradicionales de la enseñanza, con el fin de lograr el aprovechamiento óptimo de sus posibilidades cognoscitivas y afectivas.

Responsable: Profesor propuesto Dr. Guillermo Pérez Pantaleón
Acciones previstas:

Desarrollo de un Taller con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Aprendizaje grupal, sus ventajas.

· Métodos y técnicas que propician la asimilación de conocimientos.

· Métodos y técnicas para la solución de problemas.

· Método de situaciones.

Plazos de ejecución: dos meses

Indicadores de avance:
Idec(35)- Mails enviados para la difusión.

Idec(36)- Lista de pre inscriptos.

Idec(37)- Programa de actividades a desarrollar.

Idec(38)- Lista de asistentes.

Idec(39)- Trabajos elaborados por los cursantes.

Idec(40)- Lista de cursantes aprobados.

Monto presupuestado: $3.200.

NOTA: el costo total del curso es $ 6.400, se paga en forma conjunta con la Facultad de Ciencias Exactas y Naturales.

B.1.5. Actividad: Curso “INTERVENCIÓN PEDAGÓGICA en CIENCIAS ECONÓMICAS Y SOCIALES”

Justificación:

Los profesionales que se desempeñan como profesores de Contabilidad o Introducción a la Economía son en su mayoría egresados en esta institución (FCEyS-UNMdP), donde se los formó específicamente para desempeñarse en las áreas que les competen (CPN, Lic. en Economía, Lic. en Administración). En este sentido, los planes de estudio de dichas carreras carecen de seminarios o materias que los preparen en la práctica docente. Cubrir este déficit tiene una importancia superlativa para lograr conjugar los saberes disciplinares con los correspondientes a las tareas en el aula.

Los nuevos aportes referidos a la profesión docente, las características de la comunicación en el aula o el análisis político, social y cognitivo que generan los problemas de la selección de contenidos, son temas hoy de preocupación didáctica que se pretenden desarrollar. Métodos y estrategias novedosas, propuestas didácticas o enfoques versátiles de tratamiento de los contenidos en las clases impactan en los aprendizajes de los estudiantes de los niveles más avanzados, inciden en su interés y permiten al estudiante explorar caminos y explicaciones no convencionales o trilladas. Pareciera que, contradiciendo las viejas tradiciones o concepciones de la enseñanza universitaria, el conocimiento didáctico del docente importa más cuanto más se progresa en el nivel de la enseñanza. Por supuesto, sin desmedro del conocimiento profundo de la temática que desarrolla.

Las estrategias desplegadas por los docentes son las que muestran, más que otra cosa, el modo de pensamiento de ese docente acerca de la disciplina o área de conocimiento y permitiría a los alumnos reconocer enfoques, modos de tratamiento colaborando en la comprensión de aquello que es sustantivo y diferenciándolo de lo que no lo es. A su vez, es de interés destacar el reconocimiento de diferentes teorías contemporáneas referidas a las prácticas de la enseñanza y de las investigaciones en microsociología, psicología, antropología y lingüística que impactan por sus derivaciones y entrecruzamientos con estos estudios.
Responsable: Profesor propuesto Dra. Edith Litwin

Acciones previstas: Desarrollo de un Curso con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· La didáctica y su preocupación en torno al conocimiento.

· La planeación de la enseñanza o el docente analítico.

· Las estrategias de enseñanza o el docente reflexivo

· El arte de enseñar o el docente intuitivo

Plazos de ejecución: cuatro meses

Indicadores de avance:

Idec(41)- Mails enviados para la difusión

Idec(42)- Lista de pre inscriptos

Idec(43)- Programa del curso elaborado

Idec(44)- Lista de asistentes

Idec(45)- Trabajos elaborados por los cursantes

Idec(46)- Lista de cursantes aprobados

Monto presupuestado: $6.400.

	B.1.6. Actividad: Taller “HACIA UNA PROPUESTA CURRICULAR INTEGRADA”

Justificación:

Un diagnóstico preliminar entre docentes y alumnos de diferentes Facultades de Ciencias Económicas, da cuenta de las siguientes prácticas: funcionamiento aislado de las cátedras, donde los docentes manifiestan desconocimiento de los enfoques y contenidos de las diferentes cátedras. Falta de conexión y articulación, entre los conocimientos teóricos, con la práctica de cada cátedra. A partir de lo señalado, es que se concibe una estrategia en la forma de taller, para mejorare especialmente dos déficits importantes en nuestra Facultad: * la desarticulación entre las cátedras y la falta de integración teórico-práctica a lo largo de la formación del futuro profesional. Para revertir esta situación se considera importante realizar un análisis del perfil profesional y de los planes de estudio, con el fin de conocer cómo contribuye cada una de las asignaturas a la formación. En ese contexto proponer un nuevo diseño que establezca relaciones efectivas entre las diferentes cátedras es la forma de contribuir de manera real al logro de los objetivos planteados tanto en el perfil profesional como en el plan de estudio, al mismo tiempo que sirve para motivar a los alumnos y aumentar su interés en cada asignatura al comprobar en la realidad la interrelación entre los saberes adquiridos en cada ámbito.

Responsable: Profesor propuesto Dr. Sergio Anchorena

Acciones previstas:

Desarrollo de un Taller con 4 encuentros presenciales en los que se desarrollarán los siguientes temas:

· La problemática curricular actual.

· Los contenidos curriculares. Criterios de selección y organización.

· El diseño de un documento curricular.

· El plan curricular institucional, su diseño y seguimiento.

Plazos de ejecución: dos meses

Indicadores de avance:

Idec(47)- Mails enviados para la difusión
Idec(48)- Lista de pre inscriptos

Idec(49)- Programa del curso elaborado

Idec(50)- Lista de asistentes

Idec(51)- Trabajos elaborados por los cursantes

Idec(52)- Lista de cursantes aprobados

Monto presupuestado: $5.160.

B.2.- Actualización en desarrollos recientes de las disciplinas

B.2.1. Actividad: Curso “EL CONOCIMIENTO CIENTÍFICO ANTE LOS DESAFÍOS DE LA REALIDAD: CRISIS DEL SABER. INTRODUCCIÓN AL PENSAMIENTO COMPLEJO.”

Justificación: La necesidad de promover una universidad socialmente responsable que forme profesionales que contribuyan con un desarrollo más justo, equitativo y sostenible, pone de manifiesto la crisis que en la actualidad atraviesa el saber en la resolución de problemas vinculados con el desarrollo y hace ineludible promover una auténtica autocrítica y reforma en el modo de producir y transmitir el conocimiento científico. Bajo este marco, se propone generar un espacio donde se promueva el respeto y el análisis de las complejidades humanas y del mundo, sin simplificación ni reducción, para hacer entender a los miembros de la comunidad, la importancia de la solidaridad sistémica intrínseca de todos los problemas de desarrollo y nuestra gran responsabilidad frente a las incertidumbres que tal complejidad no permite evitar o eludir.

Acciones previstas:

Desarrollo de un Curso que desarrollará los siguientes contenidos

1. Contexto De Crisis: ¿Qué Desarrollo?, ¿Cuál Saber?, ¿En Qué Universidad?

2. Nociones de Pensamiento complejo.

3. Estrategias de responsabilidad Universitaria.

4. Ética desde el Aula y promoción de Comunidades de aprendizaje mutuo para el desarrollo.

Responsable: Profesor propuesto Luis Carrizo
Plazos de ejecución: 4 meses

Indicadores de avance:

Idec(53)- Mails enviados para la difusión

Idec(54)- Lista de pre inscriptos

Idec(55)- Programa del curso elaborado

Idec(56)- Lista de asistentes

Idec(57)- Trabajos elaborados por los cursantes

Idec(58)- Lista de cursantes aprobados

Monto presupuestado: $6.400.

	B.2.2. Actividad: Taller “PRÁCTICAS COMUNITARIAS Y CURRICULUM”

Justificación:

Los planes de estudio de las carreras que se dictan en la Facultad de Ciencias Económicas y Sociales de la Universidad Nacional de Mar del Plata, Contador Público (OCA 880/2005), Licenciatura en Administración (OCA 881/2005), Licenciatura en Turismo (OCA 882/2005) y Licenciatura en Economía (OCA 883/2005) establecen 30 hs. De prácticas comunitarias como requisito curricular obligatorio.

Este nuevo requisito plantea la necesidad de involucrar a los docentes y a los alumnos en nuevas perspectivas respecto del ejercicio profesional y del lugar que ocupa el aprendizaje servicio en la formación de los estudiantes.

Durante el año 2008 se está llevando a cabo un proyecto, en el marco del programa Responsabilidad Social Universitaria, financiado por la SPU, para implementar por primera vez estas prácticas en la facultad de Cs. Económicas y Sociales, esta primera vez, con un grupo reducido.

Durante los tres años siguientes, 2009, 2010 y 2011 la consolidación de estas prácticas a través de la participación de más docentes, ya que la población de alumnos en condiciones de realizar esta prácticas rondaría los 200 alumnos por año.

Son objetivos del curso
· Lograr que el cursante desarrolle actitudes valorativas orientadas hacia la solidaridad y el compromiso con la comunidad como norma ética y ciudadana.

· Establecer lazos de interdependencia y reciprocidad con organizaciones de la sociedad civil orientadas el mejoramiento de la calidad de vida de las personas de la zona de influencia de la FCES de la UNMdP.

· Incorporar en la práctica de la educación superior el aprendizaje servicio, mediante la aplicación de los conocimientos adquiridos durante la formación académica en el desarrollo de prácticas comunitarias.

· Integrar las prácticas académicas de la FCES de la UNMdP con las necesidades de la comunidad, para contribuir al desarrollo local y a la mejora de la calidad de vida de las personas.

· Contribuir, a través del aprendizaje servicio, a acrecentar el capital cultural, social y humano en el área de influencia de la UNMdP.
Responsable: Profesores propuestos Lic. Nestor Cechi / Lic. Sebastián Puglisi/ Lic. Juan Lakonich

Acciones previstas:

Desarrollo de un curso con 6 encuentros presenciales en los que se desarrollarán los siguientes temas:

Primer encuentro: Presentación de la propuesta de Prácticas Comunitarias (Faces UNMdP). Misión Social de la Universidad. Extensión. Voluntariado y Transferencia Universitaria. La Investigación.

Segundo encuentro: Misión Social de la Universidad: nuevos conceptos. Responsabilidad Social Universitaria y Compromiso Social de las Universidades. Ejemplos de buenas prácticas en América Latina y El Caribe.

Tercer Encuentro: Organizaciones Sociales. a)
Interacción entre la Universidad y las Organizaciones de la Comunidad , b)
Gestión Social del Conocimiento, c)
Aprendizaje Contextualizado. Aprendizaje Servicio

Cuarto Encuentro: Itinerarios posibles para el diseño y la ejecución de las prácticas comunitarias: Diagnóstico. Identificación del problema. Caracterización. Diseño y planificación del proyecto. Ejecución. Vectores: Reflexión. Sistematización. Evaluación

Quinto Encuentro: Presentación de proyectos. Abordaje de situaciones problemáticas surgidas en las prácticas. Problematización grupal y puesta en común.

Sexto Encuentro: Elaboración de informe final. Puesta en común de logros y dificultades. Evaluación deI proyecto. Informe final.

Plazos de ejecución: 3 años (2º semestre)
Indicadores de avance:

Idec(59)- Mails enviados para la difusión.

Idec(60)- Lista de pre inscriptos.

Idec(61)- Programa de actividades a desarrollar.

Idec(62)- Lista de asistentes.

Idec(63)- Trabajos elaborados por los cursantes.

Idec(64)- Disponibilidad de aulas y equipamiento en tiempo y forma.

Idec(65)- Lista de cursantes aprobados.

Monto presupuestado: $ 3500 (anuales)

	B.2.3. Actividad: Curso “SISTEMA DE CONTABILIDAD GENERAL PARA WINDOWS - SOFTWARE BEJERMAN”

Justificación:

El tratamiento de datos contables asistido por computadora ocupa un lugar cada vez mças importante en la práctica profesional de las distintas disciplinas de las Ciencias Económicas.

Este curso pretende introducir en las prácticas educativas desde las materias de primer año, el uso de recursos informáticos para el procesamiento de datos contables. Específicamente en la materia Contabilidad I, materia común a todas las carreras que participan del presente proyecto.

La facultad cuenta con el software del sistema Berenjam, pero, actualmente, no se incluye en la currícula su uso, y, muchos de los docentes no tienen las capacidades o competencias necesarias para utilizarlo, y, lo que es más importante, enseñar a utilizarlo a los alumnos

Sistemas Bejerman, empresa líder en el desarrollo de software para la gestión empresaria, obtuvo en julio de 2007 la certificación de su Sistema de Gestión de la Calidad conforme con la norma ISO 9001:2000. Esta fue otorgada, luego de una rigurosa auditoría, por la entidad de certificación SGS.

Su alcance es amplio porque comprende todas las actividades que realiza la empresa: el diseño y desarrollo de software, su comercialización, implementación, capacitación, mesa de ayuda y consultoría en sitio vinculados al software desarrollado.

Son objetivos del curso
· Introducir a los docentes de área Contable, y especialmente de la cátedra Contabilidad I en el uso del software.

· Brindar estrategias para la enseñanza y la evaluación de los alumnos en el uso del sistema.

· Incorporar de manera creciente el uso de software diverso para el tratamiento de datos contables.

Responsable: Profesores propuestos Representantes de Software Bejerman

Acciones previstas:

Desarrollo de un curso con 6 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Sistema de Contabilidad General para Windows - Básico

· Sistema de Sueldos y Jornales para Windows – Básico

· Estructura y facilidades de Windows. Tablas, Definición y alta del Plan de cuentas. Carga de asientos. Consultas. Informes. Manejo de múltiples ventanas. Balances comparativos. Asientos Modelo y Automáticos. Asientos de Cierre y Apertura. Pasaje de la información a Microsoft Word y Excel.

Plazos de ejecución: 4 meses
Indicadores de avance:

Idec(66)- Mails enviados para la difusión.

Idec(67)- Lista de pre inscriptos.

Idec(68)- Programa de actividades a desarrollar.

Idec(69)- Lista de asistentes.

Idec(70)- Trabajos elaborados por los cursantes.

Idec(71)- Disponibilidad de aulas y equipamiento en tiempo y forma.

Idec(72)- Lista de cursantes aprobados.

Monto presupuestado: $6.400

B.2.4. Actividad: Curso “REPENSANDO EL PENSAMIENTO ECONÓMICO CONVENCIONAL”

Justificación: En el marco de una actividad científica positivista, desvinculada con la ética y la política y encerrada en los prejuicios de sus propias disyunciones y simplificaciones ha sido posible concebir a la "economía pura", como una disciplina míticamente aislada de las demás instancias sociales y de la naturaleza, encerrada en su matematización formal, sin tomar en cuenta en muchos casos, ni la dimensión cultural, ni ética, ni ecológica de los fenómenos económicos, y que se transformó casi en el único enfoque legitimado por la ideología liberal para pensar y administrar el "desarrollo”. Bajo este paradigma y atendiendo a la necesidad de concebir nuevos enfoques para la disciplina económica es que se propone generar un espacio de de-construcción, reconstrucción y reflexión constructiva acerca del pensamiento económico convencional.

Responsable:Profesor propuesto Marcelo Garrote

Acciones previstas: El dictado del curso comprenderá clases teóricas y prácticas. En las clases teóricas se desarrollarán los contenidos temáticos enunciados en las respectivas unidades del programa. La exposición de los temas estará encaminada al planteo de nuevos problemas por parte de los alumnos así como a promover el debate sustentado en la lectura de la bibliografía que será indicada con anticipación. Las clases prácticas consistirán en la resolución de trabajos escritos mediante guías de lectura a fin de que los alumnos realicen la interpretación de los textos y su aplicación de los conceptos epistemológicos aprendidos. Se efectuarán con la modalidad de taller para favorecer el diálogo, discusión y confrontación de ideas.

En los 5 encuentros presenciales se desarrollarán los siguientes temas:

•
Las diferentes definiciones de economía. Los presupuestos valor de cada teoría

•
Ética y economía.

•
El status epistemológico en las Ciencias Sociales

•
Problemas epistemológicos en la Ciencia Económica.

•
Las concepciones epistemológicas clásicas en ciencias sociales

Plazos de ejecución: 2 meses

Indicadores de avance:

Idec(73)- Mails enviados para la difusión.

Idec(74)- Lista de pre inscriptos.

Idec(75)- Programa de actividades a desarrollar.

Idec(76)- Lista de asistentes.

Idec(77)- Trabajos elaborados por los cursantes.

Idec(78)- Disponibilidad de aulas y equipamiento en tiempo y forma.

Idec(79)- Lista de cursantes aprobados* Mails enviados para la difusión

Monto presupuestado: $5.120.

B.3.- Producción de material didáctico para actividades de enseñanza presenciales y/o a distancia

	B.3.1. Actividad: Taller “PRODUCCIÓN DE MATERIAL DIDÁCTICO”

Justificación: Los nuevos retos y desafíos de la era digital contemporánea imponen en la universidad la necesidad de adecuar su proceso de enseñanza-aprendizaje a las exigencias del contexto social y al desarrollo de la ciencia y la tecnología. Los avances actuales avizoran, cada vez más, entornos de aprendizaje virtuales donde cada día son más los centros que incorporan a su formación plataformas educativas que propician ambientes colaborativos, activos y creadores, entre profesores y estudiantes. Deben crearse métodos para que el estudiante aprenda y no para que el profesor enseñe.

Los materiales educativos electrónicos por sus características como tecnología digital (hipertextualidad, multimedia, interactividad) pueden ser útiles y adecuados para el desarrollo de un curriculum. La existencia y disponibilidad de materiales didácticos en formato electrónico facilitará la práctica docente e impulsará la creación de redes y experiencias de comunicación virtuales entre profesores y estudiantes. El proceso de elaboración de los materiales didácticos electrónicos puede ser una estrategia adecuada para motivar y formar al docente en el uso pedagógico de las nuevas tecnologías y para configurar equipos de trabajo colaborativo.

La publicación y disponibilidad de estos materiales en Internet posibilita que el alumno pueda acceder a los módulos cuando lo desee y desde donde quiera y en consecuencia desarrollar procesos de autoaprendizaje a distancia. Los materiales didácticos electrónicos pueden resultar más atractivos y motivantes para los estudiantes que los materiales tradicionales a la vez que, a través de su utilización continuada, facilitará su formación como usuarios calificados e inteligentes en el uso de las tecnologías digitales. Los costos de producción, edición y difusión de los módulos de enseñanza se reducen considerablemente. Los gastos de publicación electrónica son mínimos comparados con la publicación impresa.

Responsable: Profesor propuesto Ing Lorena Carballo
Acciones previstas:

Desarrollo de un taller de encuentros presenciales que contemple los siguientes ítems:

· La confección de manuales, libros electrónicos o tutoriales

· La utilización de mapas conceptuales como herramientas de aprendizaje

· El mejor empleo de las presentaciones electrónicas como apoyo a los contenidos docentes.

Plazos de ejecución: 4 meses

Indicadores de avance:

Idec(80)- Mails enviados para la difusión

Idec(81)- Lista de pre inscriptos

Idec(82)- Programa del curso elaborado

Idec(83)- Lista de asistentes

Idec(84)- Disponibilidad de aulas y equipamiento en tiempo y forma
Idec(85)- Trabajos elaborados por los cursantes

Idec(86)- Lista de cursantes aprobados

Monto presupuestado: $5.120.

	B.3.2. Actividad: Curso “PRÁCTICAS DOCENTES EN ENTORNOS VIRTUALES”

Justificación:

El desarrollo de competencias específicas para el uso de las tecnologías de la información y de la comunicación en las actividades académicas así como los nuevos medios de comunicación que se presentan actualmente exigen el desarrollo de habilidades pertinentes con éstas nuevas modalidades.

En este nuevo entorno se hace necesario desarrollar competencias para el tratamiento efectivo de la información y para la actividad en comunidades virtuales en la actividad académica.

Son objetivos del curso
• Conocer y dominar el potencial que ofrecen las nuevas tecnologías de la información y de la comunicación – TIC – en el desempeño de su actividad académica actual.

• Interactuar con actores de la comunidad académica en nuevos entornos de aprendizaje.

• Despertar el interés por el desarrollo de actividades que se desarrollen en entornos virtuales.

Responsable: Profesor propuesto Mg. Alicia Inés Zanfrillo

Acciones previstas:

Desarrollo de un curso con 6 encuentros presenciales en los que se desarrollarán los siguientes temas:

· Tecnologías de la información y de la comunicación. Historia. Usos actuales en diferentes ámbitos. Internet. Antecedentes. Recorrido en
la evolución de los servicios. Correo electrónico y World Wide Web. Usuarios. Browsers: servicios. Sitios web: páginas estáticas y dinámicas. Portales. Acceso a la información: usabilidad y accesibilidad. Enlaces: alcance, profundidad y validez.

· Buscadores y metabuscadores. Servicios incorporados. Búsquedas de información: simples y avanzadas. Relevancia e indización de páginas. Resultados visibles. Metabuscadores. Agentes de búsqueda. Bibliotecas. Solapamiento de resultados entre buscadores. Buscadores temáticos y académicos.

· Web superficial y web profunda o invisible. Alcances, limitaciones y formas de acceso. Clasificación de la web profunda: opaca, privada, propietaria e invisible. Calidad de la información. Criterios de valoración. Actualización, autoría, vinculaciones, fuentes (creative commons). Calidad en la disposición de información. Datos y metadatos. Canales de noticias (RSS): descripción del funcionamiento de un grupo de noticias, configuración y participación en los grupos.

· Web 2.0: evolución. Entornos colaborativos, plataformas. Wikis, blogs (bitácoras) y foros. Mensajería instantánea y telefonía IP. Webquest, pizarras, podcast y marcadores sociales. Aplicaciones en actividades curriculares.

· Introducción al entorno virtual: características y filosofía. Los perfiles de usuario: administrador, profesor, estudiante. El entorno de trabajo: los módulos. Elementos de un curso: los temas, los recursos, las actividades, elementos de comunicación, las calificaciones. Creación de cursos en el entorno virtual. Configuración del curso, diseño de actividades y producción de material.
Plazos de ejecución: cuatro meses

	Indicadores de avance:

Idec(87)- Mails enviados para la difusión.

Idec(88)- Lista de pre inscriptos.

Idec(89)- Programa de actividades a desarrollar.

Idec(90)- Lista de asistentes.

Idec(91)- Trabajos elaborados por los cursantes.

Idec(92)- Disponibilidad de aulas y equipamiento en tiempo y forma.

Idec(93)- Lista de cursantes aprobados.

Monto presupuestado: $5120

Componente C - Actividades, Equipamiento, Software y Bibliografía

para mejorar la Formación Práctica
C.1.- Equipamiento multimedia para apoyo a la docencia

C.1.1. Bienes o instalaciones necesarias: 4 Cañones de Video

Justificación:

La Facultad de Cs. Exactas y naturales cuenta con 18 aulas, y 6 cañones de video. Existen 3 aulas, que por su tamaño, son las únicas aptas para las cursadas teóricas de las materias de primer año, que funcionan 6 días por semana en los 3 turnos.

Los docentes de los años superiores y los de las carreras de posgrado son los principales usuarios del equipamiento disponible, pero es creciente la demanda de su uso por parte de los profesores de las materias de primer año que han digitalizado sus materiales y preparado sus clases con presentaciones powerpoint, sin embargo, rara vez acceden al uso de los equipos.

Entre otras razones los problemas de acceso se dan por las dificultades de instalación de los equipos, es por eso que se propone dejar los cañones fijos en las aulas en jaulas aseguradas a la estructura del techo.

El otro cañón es para el equipo de de tutores, este es móvil, ya que debe ser trasladado junto con la computadora que se solicita más adelante, por el equipo de tutores

Plazos de ejecución: 1 año

Monto presupuestado (por año): $ 14.000.-
C.3.- Equipamiento informático para actividades curriculares

	Gabinete a crear o actualizar: Gabinete de Tutores y orientación

Equipamiento a adquirir: 1 Computadora Portátil, 1 Impresora lasser HP o Brother
Justificación:

Los tutores, si bien tendrán una oficina específica, este primer año, no poseen ningún equipamiento disponible. Este equipo se utilizará en 2 funciones, como equipo móvil, junto con el cañón de vídeo cuando los tutores utilicen otra aula, o salgan a las escuelas medias para tareas de orientación.

Se opta por un equipo portátil dada la caída del precio relativo respecto de los equipos tradicionales, que permite obtener por un costo similar aplicaciones más versátiles para la función que se pretende.

Cantidad de estudiantes que usarán el equipo:

Alternativamente, en las acciones tutoriales, el equipo será accesible a los aproximadamente 500 ingresantes, y a algunos más aspirantes.

Cantidad de docentes que usarán el equipo: 13 tutores y su coordinador

Plazos de ejecución: 1 cuatrimestre.
Impacto esperado: Debrían potenciarse los resultados de los esfuerzos del equipo de tutores permitiendo legar a más tutelados, de manera más sistemática.

Monto presupuestado (por año): $ 4.000.-

C.4.- Bibliografía de texto

	Justificación:

La implementación de proyecto de tutorías requiere bridar a los alumnos aspirantes a ingresar en la facultad el material de apoyo necesario para convertirse en ingresantes, y, luego, garantizar su permanencia, si bien este material no es condición suficiente, resulta condición necesaria para mejorar sus logros.

Se propone brindar a los estudiantes los materiales necesarios para el ingreso, los módulos específicos y el módulo de introducción a la vida académica oportunamente elaborados.

Por otra parte, los alumnos de primer año, rara vez tienen acceso a los libros, y se manejan con fotocopias. La idea es que los alumnos deben realizar alguno de los trabajos de cada materia usando un libro, aunque sea en equipo, se plantes por lo tanto comprar ejemplares de los libros base de cada materia de primer año.

plazo de ejecución: 3 años

Monto presupuestado (por año): 4.300.-

	Monto invertido en bibliografía durante los años anteriores

	2005
	2006
	2007
	2008

	$888,39
	$6.239,56
	$5.787,90
	$2041,75

(a mayo 2008)

	Inversión prevista en bibliografía de texto

	Año
	Bibliografía
	Materia
	Cantidad Alumnos

	2009
	Módulos de Ingreso

Introducción a la vida Universitaria
	Ingreso
	500

	2010
	Módulos de Ingreso

Introducción a la vida Universitaria
	Ingreso
	500

	2011
	Módulos de Ingreso

Introducción a la vida Universitaria
	Ingreso
	500

C.6.- Mobiliario, elementos de seguridad e instalaciones menores necesarias para el equipamiento y bibliografía solicitada

C.6.1. Bienes o instalaciones necesarias: 3 jaulas y pantallas para Cañones de Video

Justificación:

Entre otras razones los problemas de acceso a los cañones de video se dan por las dificultades de instalación de los equipos, es por eso que se propone dejar los cañones fijos en las aulas en jaulas aseguradas a la estructura del techo.

Lo mismo respecto de las pantallas correspondientes, que serán de tipo pizarra blanca, lo que permitirá su uso indistinto como pizarra y como pantalla.

Plazos de ejecución: 1 año

Monto presupuestado (por año): $ 3000.-

� Abandonar, no es lo mismo que desertar que se relaciona con un discurso y un significado militar de carácter punitivo, ya que desertar se asocia a la idea de traición a la patria y el compromiso de su defensa. Marta Panaia. Directora del laboratorio MIG UTNGP. 2º Encuentro de Laboratorios de Monitoreo de Inserción de Graduados.

�Se entiende por desertar, desamparar, abandonar las obligaciones o los ideales. Se llama deserción al abandono de los estudios formales de una determinada carrera. Este abandono puede ser provocado por distintos motivos: personales, familiares, económicos o sociales.

� Garcia de Fanelli, A, (2002). Indicadores y estrategias en relación con el abandono Universitario. La Agenda Universitaria

PAGE

[image: image10.png][image: image11.png]_1284264134

_1284264148

_1284264078

