

Planificación Estratégica 2008-2010 Síntesis de la 1° Jornadas /Talleres

La Secretaría de Asuntos Académicos de la UNLP inició, en el marco de la ExpoUniversidad, el proceso de discusión y debate institucional que posibilitará la construcción del Plan Estratégico para el período 2008-2010. Se abordó en tres talleres la construcción de un mapa de situación diagnóstica de las políticas y prácticas institucionales, sus potencialidades y limitaciones, en las áreas de formación de pregrado, grado y postgrado. A continuación se sintetizan las producciones centrales realizadas en cada uno de los talleres realizados.

1. Formación de Grado - Secretaría de Asuntos Académicos

En el caso de la *formación de Grado*, se realizó un Taller Inicial que permitió la construcción de un espacio de reflexión e intercambio entre los actores institucionales de la UNLP involucrados en la configuración y desarrollo de políticas académicas de grado. Participaron del taller, entre otros, Vicedecanos, Secretarios y/o Prosecretarios Académicos, Directores y/o responsables de los procesos de autoevaluación y/o acreditación de carreras de grado, Directores de Ingreso, Integrantes de Comisiones de seguimiento y reforma de Planes de Estudio de las distintas UUA de la UNLP.

Se delimitaron cuatro dimensiones centrales para el debate, que atraviesan el desarrollo de las prácticas académicas, poniendo énfasis en la identificación de problemáticas y nudos críticos, con el fin de posibilitar la construcción de un diagnóstico de la situación actual. En torno a dichas dimensiones se organizaron cuatro mesas de trabajo:

- a. Acceso, permanencia y egreso de los estudiantes a la UNLP. Sistemas de relevamiento de información de las estrategias de ingreso, análisis de procesos y resultados.
- b. Seguimiento curricular, Planes de Estudio, desarrollo e innovación curricular. Relación docente-alumno y espacios físicos. Procesos de acreditación / Cuerpo académico, formación, estructuración del trabajo docente, condiciones de desarrollo y evaluación. Sistemas de seguimiento y análisis de las condiciones y prácticas docentes en la UNLP.
- c. Desarrollo de la educación a distancia. Impacto de las nuevas tecnologías en la educación universitaria. Procesos de seguimiento y evaluación de experiencias desarrolladas en la UNLP.
- d. Red de Bibliotecas de la UNLP, su aporte a los procesos de formación, producción y difusión del conocimiento. El proceso de desarrollo de los debates y reflexiones al interior de las mesas de trabajo, permitió identificar algunos nudos críticos. Se mencionan entonces algunos de los puntos en los que se compartieron los diagnósticos. Las distintas temáticas que se desarrollan a

continuación posibilitaron constituir un espacio de socialización de experiencias y estrategias de abordaje de las distintas UUAAs y un diagnóstico que nos ayude a mejorar la enseñanza de grado.

La estrategia de trabajo al interior de los grupos se desarrolló a partir de la socialización de las políticas y proyectos institucionales de cada una de las Facultades participantes y de la identificación de problemáticas y avances transversales. En la mayoría de los grupos el trabajo se centró en el señalamiento de fortalezas y debilidades internas a la propia institución y en análisis de las dimensiones contextuales externas y su relación con las problemáticas internas antes señaladas.

El debate se plasmó en la elaboración, aún en estado incipiente de la Matriz FODA, como instrumento de síntesis y de generación de un análisis relacional de los contextos internos y externos, intentando construir un diagnóstico articulado de las dimensiones analizadas en las diferentes mesas de trabajo.

Previo a este proceso se trabajaron enfoques transversales respecto de la Planificación Estratégica Participativa, haciendo hincapié en algunos aspectos significativos para la orientación del trabajo.

Los ejes abordados plantearon la necesidad de entender que la Planificación Estratégica se define como un proyecto político colectivo en el que el futuro es concertado entre los actores institucionales, intentando abordar integralmente todas las dimensiones. Entendida de esta manera es un plan de acción de gestión continua y es por lo tanto una herramienta de cambio en manos de los actores.

Este enfoque de la Planificación Estratégica reconoce como algunos principios de sustentación que la planificación no es un mero ordenamiento técnico, apunta a evaluar procesos y no productos. Por otra parte asume y organiza la incertidumbre, por lo que no es predictivo, pero sí prospectivo y entiende como constitutiva la articulación de los intereses plurales, contrapuestos y conflictivos.

Las fases de una Planificación Estratégica son: la instalación y diagnóstico preliminar cualificado; el diagnóstico y pronóstico participativo; la formulación del P.E.P.; la implementación, monitoreo, evaluación continua y el ajuste del proceso.

Los objetivos del Taller, desde este enfoque apuntaron a consolidar un espacio de reflexión e intercambio entre los actores institucionales involucrados en la configuración y desarrollo de políticas académicas al interior de la UNLP, identificando los temas críticos que incluyeran tanto las potencialidades, limitaciones y desafíos de las experiencias de gestión académica. Los participantes de este proceso fueron todos aquellos sujetos de construcción colectiva de las prácticas académicas de las facultades. En tal sentido se planteó la necesidad de recuperar los insumos ya generados por las propias instituciones sobre la gestión académica y los procesos de formación.

Este desarrollo sirvió, a través de una presentación, como encuadre y disparador del trabajo de Taller.

A continuación se sistematizan las primeras conclusiones, que permiten ir configurando nudos de problemas a partir del cruce de dimensiones externas e internas, y que por lo tanto constituyen ejes centrales al momento de delinear

los sentidos de mejoramiento que se plasmarán en los programas y/o proyectos a elaborar como planes de intervención a futuro.

- ***Algunas dimensiones y rasgos contextuales a los procesos de formación de grado en la UNLP***

En relación con los contextos sociales, económicos y culturales se identificaron como más impactantes en las prácticas de formación de la universidad:

- Las transformaciones económicas, sociales y culturales de las últimas décadas. En el marco de dichas transformaciones adquieren relevancia por su impacto en el campo de la Universidad: las transformaciones de la estructura del empleo, la reconfiguración del rol social de las instituciones educativas en el marco de los procesos de educación permanentes, las transformaciones en los modos de relación de los sujetos con el conocimiento y la emergencia de nuevas subjetividades, especialmente las juveniles. Por otra parte también se reconocen como relevantes los procesos y tendencias a la excesiva especialización y la consecuente parcelación del conocimiento, así como la devaluación de las credenciales. Ello se relaciona no sólo con los perfiles de formación de las titulaciones universitarias, sino también con la especificidad de la formación de grado y, de modo más general con los modos de vinculación históricamente construidos entre la universidad y el campo de empleo. Aquí se identifica como riesgo la predominancia de imaginarios y tendencias, que se consolidan hegemónicamente, y en las que los enfoques economicistas tienden a lecturas eficientistas y de rentabilidad de la inversión y de los productos. Esta situación, en los que claramente se define a la educación como un servicio y como un gasto, entra en tensión con los proyectos institucionales y la definición de lineamientos y políticas estratégicas de la universidad, asociados también con los problemas de financiamiento de la educación pública en general.

- Transformaciones en los modos de producción, circulación y legitimación del conocimiento, asociados a los procesos de globalización y la generación de redes, asociaciones y procesos de cooperación a nivel regional e internacional, modos nuevos de asociación de las instituciones de educación superior. Este contexto se ubica en la tensión entre las potencialidades que implican los procesos de articulación y los riesgos que asume en el marco de una perspectiva mercantilizada de la educación que supone la conformación de un mercado en el que las institucionales competirían por la "clientela". Al mismo tiempo suponen la categoría de comparabilidad que conlleva la definición de estándares fijados en general externamente.

- Asociadas a las transformaciones en el campo de producción de los conocimientos se identifica el efecto del vector de las tecnologías de la información y la comunicación, que dibuja diferentes ámbitos de impacto: aquellos que se relacionan específicamente con los modos de circulación del conocimiento, aquellos que devienen en la consolidación de tipos de oferta formativa (semi presencial, a distancia) que reconfiguran los modos de institución históricos, así como el las consecuencias que las mismas tienen en las prácticas científicas y profesionales y por lo tanto en los procesos de formación que las incluyen o no.

- ***Las prácticas de formación de grado al interior de la UNLP***

El análisis realizado en el marco de los talleres permitió la identificación de algunos ejes que aproximan un “análisis de situación” en torno de los distintos ejes temáticos abordados en las diferentes mesas de trabajo. A continuación se sintetizan las principales conclusiones resultantes:

- Se identificó a la magnitud de la UNLP como conjunto institucional, así como a la masividad del alumnado; aún con las problemáticas que devienen de los procesos de comunicación, articulación interna y su impacto en los procesos educativos; como una potencialidad vinculada con la diversidad de campos de formación y producción de conocimiento, así como de recursos intelectuales. En relación con ello se señalaron problemáticas relativas a la fragmentación institucional al interior de la UNLP, dificultades de comunicación, así como de integración que permitan dar respuesta a problemáticas interdisciplinarias y campos emergentes de formación e intervención, si bien es posible identificar experiencias de diálogo y un crecimiento de instancias de trabajo colectivo, tales como el presente taller.

- Se reconoció como potencialidad institucional en las diversas dimensiones trabajadas en torno de las políticas y prácticas académicas el desarrollo de programas sostenidos que permitieron desarrollar experiencias de mejoramiento curricular, estrategias de articulación entre distintos niveles del sistema educativo, la consolidación de líneas programáticas y políticas de formación de recursos docentes atendiendo a la profesionalización de la docencia universitaria. Respecto de esta última temática se señaló el aumento sostenido, en la última década, de carreras y seminarios de formación disciplinar y pedagógica, así como la creación y sostenimiento de estructuras o programas institucionales de desarrollo y asesoramiento pedagógico.

- Se identificaron diversos procesos que impactan al campo de las ciencias y profesiones en general y que han provocado, entre otras cuestiones, rupturas de los límites disciplinarios en las prácticas de producción de conocimiento, los campos de ejercicio profesional y el abordaje de problemáticas de la realidad social. Dichos procesos impactan al momento de definir la modalidad de resolución de los espacios de formación de grado de las distintas UUAAs y de la UNLP en su conjunto e involucran un desafío que, al mismo tiempo, no está ajeno a los propios procesos institucionales e históricos de definición curricular.

- Se identificó como problemática en la dimensión curricular la tensión que se da entre distintas lógicas de estructuración de los Planes de estudio en el nivel de grado, centralmente aquellas que remiten a procesos de fragmentación de las propuestas de formación. En tal sentido, se reconoció como potencialidad el avance de diversas UUAAs en alternativas de integración curricular y su impacto en los modos institucionales y académicos de estructuración de la docencia. Aún así, se señaló la necesidad de promover procesos de seguimiento y evaluación de las experiencias en desarrollo que posibilite el análisis de las potencialidades y limitaciones de las diversas alternativas de integración curricular, así como su socialización y debate conjunto en la UNLP. Asimismo, se señaló la estrecha interdependencia entre

procesos de reformulación curricular, los de formación de los cuerpos docentes y los modelos de comunicación y gestión curricular-institucional.

- Al interior de los procesos de formación de las distintas UUAA se reconoció a los procesos de abandono y alargamiento de los estudios no sólo un indicador estadístico al que se le presta una especial atención, sino como un problema complejo vinculado, entre otras cuestiones, con las condiciones de vida de los estudiantes, al mismo tiempo que con las condiciones institucionales y curriculares de estudio. En este sentido, se identificó como necesidad compartida la continuidad y/o construcción de estrategias de contención y seguimiento de la etapa de inserción institucional de los estudiantes durante los primeros años de las propuestas de formación. Se planteó también al respecto la necesidad de avanzar (construcción de indicadores, relevamiento y procesamiento de datos) que permitan analizar la problemática mencionada, su dimensión y particularidades en las diferentes UUAA. Al respecto, la situación de las distintas UUAA es dispar en el avance de relevamientos sistemáticos en la temática.

- En vinculación con la problemática del ingreso y permanencia de los estudiantes se identifica como potencialidad el avance de diversas experiencias y estrategias tendientes al diálogo y articulación de las UUAA con otras instituciones educativas, especialmente con el nivel precedente de formación. En este sentido, si bien se reconocen especificidades de cada una de las Facultades y de los campos de conocimiento, existen problemáticas compartidas respecto del acceso a los estudios universitarios, en los cuales se pueden identificar algunas dimensiones comunes que requerirían de un proceso de crecimiento conjunto.

- Se reconocieron como relevantes el impacto de los procesos de evaluación de la calidad que han implicado a nivel micro de las instituciones procesos de revisión y transformación institucional. Ello comporta al mismo tiempo algunos riesgos tales como la existencia de ciertos modelos que hacen eje más en la rendición de cuentas y de un control eficientista más que en el mejoramiento. Al mismo tiempo el efecto que han producido, a partir de los procesos de acreditación, el desarrollo de programas de mejoramiento financiados de ciertas titulaciones, lo que puede como consecuencia producir una profundización en la diferenciación interna del sistema en el nivel universitario.

- En vinculación con lo anterior, los procesos asociados a la evaluación han comenzado a generar procesos de relevamiento, procesamiento y análisis de información relevante para la gestión y mejoramiento de los procesos académicos al interior de la UNLP (Autoevaluación de la UNLP, Indicadores 2006, Guaraní, autoevaluaciones de las UUAA en el marco de los procesos de acreditación de carreras de interés público), aún cuando se identifica la necesidad de avanzar sobre vacancias de información, articulación de datos de diversos niveles y alcances, así como su disposición para los procesos de seguimiento y mejoramiento institucional continuos.

- Fueron también identificados algunos aspectos relacionados con el desarrollo de la modalidad educativa a distancia, entre los que se reconoció la insuficiencia de experiencias, prácticas y áreas especializadas en las distintas UUAAs. Se identificaron como potencialidades la existencia de experiencias y el consecuente inicio de procesos de formación de equipos interdisciplinarios. La existencia de una plataforma de enseñanza y aprendizaje propia supone un factor central a la hora de construir una política académica en el marco de dicha modalidad. Finalmente, se coincidió en distintas dimensiones en las cuales la modalidad virtual permitiría atender entre otras cuestiones, aspectos que se presentan como nudos críticos, relacionados a la formación de postgrado, la capacitación docente y estrategias de articulación.

- También se abordaron temáticas relacionadas con la necesidad de fortalecer el uso de las bibliotecas como espacio de trabajo y la actividad académica a través del acceso al conocimiento explícito generado dentro y fuera del ámbito de la UNLP (especialmente acceso digital). Asimismo, se reconoció la necesidad de conjugar políticas conjuntas de gestión, procedimientos, procesos técnicos y especialmente de desarrollo de colecciones y materiales de manera tal de potenciar los recursos especializados existentes en la UNLP. Entendiendo que este proceso debiera tender a incluir la capacitación del personal de las bibliotecas y la formación de equipos de trabajo interbibliotecarios (ETI) por proyectos. Por otra parte se reconocieron como problemáticas transversales, a las distintas UUAAs, la ausencia de políticas de articulación de redes de trabajo, de comunicación y de recursos.

MATRIZ FODA		Análisis Externo	
		Oportunidades	Amenazas
Análisis Interno		Fortalezas	Potencialidades
		Riesgos	
		<p>Transformaciones contemporáneas de procesos culturales y sociales</p> <p>Cambio del rol social de la universidad / Educación permanente / democratización de la educación universitaria / vínculo universidad - comunidad</p> <p>Cambio epistemológico / multi-inter-transdisciplina</p> <p>Impacto de las tecnologías en las prácticas educativas</p> <p>Procesos de articulación – asociaciones y redes de cooperación en los ámbitos de producción de conocimiento y formación</p> <p>Transformaciones del campo del empleo</p>	<p>Transformaciones históricas, sociales y económicas</p> <p>Mercantilización de la cultura y de la educación / universidad mercado / Perspectiva eficientista de la educación</p> <p>Falta de presupuesto / políticas de inversión /políticas de recursos/ financiamiento de proyectos específicos.</p> <p>Desarticulación al interior del sistema educativo (entre niveles e intraniveles) / diferenciación y segmentación del sistema educativo en todos sus niveles</p> <p>Transformaciones del campo del empleo / Flexibilización laboral</p> <p>Tensión entre prácticas culturales y subjetivas y los modos institucionales de producción y transmisión del conocimiento</p> <p>Nuevas tecnologías como ampliación del mercado educativo/ tecnologías y falta de recursos</p>
		<p>Historia y trayectoria institucional / Magnitud institucional/ masividad como potencial</p> <p>Actualización periódica de equipos y personal</p> <p>Continuidad de políticas y estrategias de articulación con otros niveles / ingreso / revisión y diversificación de la formación / tendencias a planes de estudio integrados</p> <p>Existencia en los Planes de Estudio de prácticas profesionales y de producción de conocimiento.</p> <p>Incremento cuali y cuantitativo de las plantas docentes.</p> <p>Continuidad en líneas de profesionalización de la docencia, no docentes, bibliotecarios, etc.</p> <p>Incipiente proceso de formación de recursos humanos en el campo de las nuevas tecnologías en la educación /experiencias en desarrollo/ plataforma de enseñanza-aprendizaje</p> <p>Avance en relevamiento y procesamiento de datos e indicadores de las UUAA y de la UNLP en diversos campos (formación, bibliotecas, graduados, etc.)</p> <p>Desarrollo de experiencias de cooperación /redes en diversos ámbitos de la UNLP (investigación, formación de recursos, sistemas de información y colecciones digitales)</p> <p>Instancias de debate , reflexión y gestión colectiva entre actores de distintas UUAA de la UNLP / equipos multidisciplinarios</p> <p>Aumento sostenido en el uso de las bibliotecas en sus diferentes</p>	<p>Trayectoria institucional que aporta al campo de estudios y la definición de políticas y estrategias respecto de la universidad en el escenario actual / relevancia de la UNLP en el sistema universitario</p> <p>Participación activa de la UNLP en el sistema universitario nacional, regional e internacional</p> <p>Existencia de recursos científicos y profesionales formados en muy diversos campos del conocimiento que permiten dar respuesta a demandas y contextos emergentes (culturales, sociales y científicos)</p> <p>Articulación de procesos de formación contextualizados en el contexto comunitario, regional y nacional</p> <p>Utilizar las nuevas tecnologías de la información y la comunicación en el marco de la tradición histórica de democratización de la UNLP</p>
			<p>Destiempos entre lógicas, políticas, regulaciones, transformaciones de diferentes niveles del sistema educativo y los proyectos y políticas internos de la UNLP</p> <p>Fragmentación de las lógicas y proyectos institucionales por especializaciones de intereses y perspectivas</p> <p>Dominancia de imaginarios economicistas y de rentabilidad</p> <p>Procesos de burocratización de las prácticas de producción de conocimiento y formación bajo nuevas lógicas</p> <p>Tendencia eficientista y tecnocrática de desarrollos con las nuevas tecnologías como productos vendibles / modernización tecnológica sin contenido político-educativo</p> <p>Dispersión de recursos. / Duplicación de tareas /bajo impacto de políticas y estrategias</p> <p>Evaluación como autocontrol eficientista con dominancia de parámetros externos /</p> <p>Asociación – consorcios – cooperación -redes sin relevancia institucional, sin construcción de políticas internas de crecimiento / imposición de modelos</p>

	<p style="text-align: center;">Debilidades</p>	<p style="text-align: center;">Desafíos</p>	<p style="text-align: center;">Limitaciones</p>
<p>Análisis Interno</p>	<p>Insuficientes, aunque en desarrollo, sistemas de información / diagnóstico / estrategias de evaluación y seguimiento (alumnos, ingresantes y graduados).</p> <p>Limitaciones de recursos materiales, infraestructura, equipamiento, tecnología / falta de financiamiento en líneas políticas específicas y de procesos de cambio</p> <p>Diversidad / deficiencias en el acceso y uso de tecnologías en distintas áreas (administración, bibliotecas, etc.)</p> <p>Diversidad del impacto al interior de la UNLP de los procesos de profesionalización docentes, no docentes, técnicos, bibliotecarios, etc.</p> <p>Escasa articulación /integración entre áreas y UUAAs al interior de la UNLP / fragmentación de prácticas / pérdida de impacto / superposición de esfuerzos desarticulados / dificultad de estrategias cooperativas / políticas, líneas de acción y procedimientos consensuados</p> <p>Procesos de comunicación fragmentados / desconocimiento y falta de divulgación de programas y servicios</p> <p>Insuficiente superación de la fragmentación en los distintos Planes de Estudio y sus procesos de implementación / tensión entre perfiles de formación y áreas de vacancia</p> <p>Falta de espacios colectivos de reflexión sobre la práctica docente / estrategias de capacitación / evaluación y seguimiento de la tarea docente.</p> <p>Insuficiente articulación entre docencia, investigación y extensión.</p> <p>Ausencia de un encuadre legal e institucional en la modalidad de educación a distancia / Desconfianza, desconocimiento de los sistemas de modalidad educativa a distancia.</p>	<p>Pensar a la universidad dentro de los procesos de formación permanente de la educación / repensar las formas, equipos y políticas de articulación y de formación</p> <p>Promover modalidades de construcción y gestión de proyectos colectivos y consensuados que potencien su impacto interno y externo a la UNLP</p> <p>Promover el diálogo y el análisis conjunto entre áreas institucionales y disciplinarias que promueva la construcción de nuevas perspectivas de producción de conocimiento y de intervención sobre la realidad</p> <p>Consolidar y generalizar líneas programáticas y políticas de formación de recursos docentes, no docentes y técnicos al interior de la UNLP</p> <p>Construir de estrategias de ingreso, retención, y formación de grado en general, que atiendan a las transformaciones culturales, sociales y subjetivas que impactan en las relaciones sujetos-conocimiento, sujetos-institución</p> <p>Construir el marco legal, definir políticas y estrategias de formación de equipos multidisciplinares que posibiliten una estrategia de desarrollo de las nuevas tecnologías en el marco de las políticas de democratización de la UNLP</p> <p>Profundizar en la construcción e implementación de sistemas de información / procesos de seguimiento y evaluación que contribuyan a la comprensión de los contextos, procesos y resultados de las políticas y prácticas académicas y retroalimenten la gestión institucional colectiva</p>	<p>Recursos económicos y áreas de vacancia de recursos humanos formados en algunas áreas</p> <p>Tensión entre la especificidad de intereses y la construcción de proyectos colectivos / procesos de fragmentación / prácticas de comunicación y circulación de información</p> <p>Procesos de pérdida del sentido de la participación – apropiación en la dinámica institucional a diversos niveles</p>

2. Formación de Pregrado - Prosecretaría de Asuntos Académicos-UNLP

El **24 de Agosto**, en el marco de la ExpoUniversidad los colegios de Educación Inicial, Primaria y Secundaria dependientes de la Universidad tuvieron un espacio de Jornada/taller con el objetivo de iniciar una etapa diagnóstica, en el marco del Plan estratégico de la Presidencia, detectando temas críticos, pronósticos, nuevos escenarios, proponiendo la participación de todos los actores que atraviesan la enseñanza de pregrado.

La jornada se abrió con la participación de la Especialista en educación Lic. Silvia Finocchio¹ en el cual planteó el tema de repensar nuevas formas de ciudadanía en la escuela, eje prioritario en los proyectos institucionales de los colegios de nuestra Universidad. La Jornada siguió con la participación de la Prosecretaria de Asuntos Académicos que explicó el objetivo del taller, mostrando los lineamientos de trabajo y luego los equipos directivos de cada uno de los colegios presentaron sus proyectos institucionales². Por la tarde se le dio participación a los docentes del sistema preuniversitario con experiencias y proyectos innovadores de la enseñanza de pregrado.

Los problemas prioritarios que centraron la Jornada /Taller de esta etapa diagnóstica de la formación de pregrado se nuclearon en tres ejes:

- **Las prácticas curriculares y la mejora de los procesos de enseñanza y de aprendizaje**, priorizando el fortalecimiento de la enseñanza y el aprendizaje de las distintas áreas y/o disciplinas que se revelan como aspectos críticos en la formación de los estudiantes.
- **La transformación y/o innovación en los modelos institucionales**, fortaleciendo el reconocimiento y valoración de las culturas juveniles y el establecimiento de pautas de convivencia que faciliten los procesos de aprendizaje y enseñanza. Se trabajó sobre la posibilidad de reorganizar la distribución de tiempos, la creación de espacios de trabajo conjunto entre profesores, y otras alternativas institucionales que puedan favorecer los aprendizajes.
- **La escuela como espacio de construcción cultural**, priorizando la transferencia como aporte de calidad interactuando con el sistema educativo en su totalidad, ofreciendo a su vez la misión de “extensión” con la misión de investigación y docencia, como una alternativa superadora.

Este espacio de reflexión, y debate permitió que gran parte de los docentes participen con experiencias y proyecto áulicos. Así el debate permitió una mirada diagnóstica del proceso de mejoramiento de la calidad de la enseñanza de pregrado sin perder de vista que nuestros colegios son unidades experimentales y como tales avanzan en la construcción colectiva de abordajes integrales de la institución escolar, de las prácticas pedagógicas y de las propuestas que reciben los alumnos, favoreciendo la retención en el nivel.

A partir de las respectivas comisiones de trabajo se trató de comenzar a instalar un diagnóstico preliminar cualificado, detectando los problemas; planificando en los

¹ Ver anexo Exposición de Silvia Finocchio

² Ver anexo síntesis de la Exposición de la Prosecretaría y de los directores de los colegios de la UNLP

colegios una matriz donde engendrar las nuevas posibilidades para la toma de decisión³.

A partir de los trabajado en la jornada, y teniendo presente tanto los análisis institucionales expuestos por los directores de los colegios, como así también los relatos de docentes con experiencias y/o investigaciones, nos permitió acercar insumos para poder elaborar un diagnostico que nos ayude a mejorar la calidad de la enseñanza de pregrado.

A continuación establecemos las primeras conclusiones, que permitirán ir delineando las Fortalezas, las Debilidades, las Amenazas, y las Oportunidades de la **formación de pregrado** en nuestros colegios de la UNLP:

Las Fortalezas

- Consenso en cuanto a la necesidad de optimizar la articulación entre niveles y voluntad por parte de los agentes implicados para generar mecanismos y llevar adelante acciones que la faciliten
- Importante disposición de los directivos para resolver, a través de proyectos concretos, cuestiones inherentes a las problemáticas derivadas de la deserción escolar.
- Gran Iniciativa por parte de los docentes de los colegios de la UNLP de generar proyectos con encuadres pedagógicos didácticos innovadores que aspiran a la inclusión con calidad, contribuyendo al desarrollo de un pensamiento crítico.
- Reconocimiento de la necesidad de desarrollar estrategias de retención para aumentar la permanencia de los alumnos en los colegios.
- Gran disponibilidad en avanzar en la confección de los sistemas de evaluación en el marco del proceso de normalización de la planta docente de los colegios.

Las Debilidades

- Insuficiente acciones concretas y sustentables de articulación entre colegios y las diferentes Unidades Académicas.
- Insuficientes acciones institucionales de capacitación de los docentes en la aplicación de marcos teóricos conceptuales para enriquecer su práctica.
- No reconocimiento de la investigación y la docencia en el nivel medio.
- Falta de espacios para intercambiar experiencias/ proyectos inter-institucionales entre los diferentes colegios, lo que trae aparejado realizar esfuerzos individuales sin coordinación.
- Escasa actualización de la planta docente con bajos porcentajes de profesores concursados
- Falta de una actualización del Reglamento de colegios secundarios

³ Ver anexo (Pág. 27) relatorias de las comisiones de trabajo con docentes de los colegios de la UNLP

Las Oportunidades

- Alto compromiso por construir políticas orientadoras comunes para incentivar a los colegios al trabajo de proyectos de gestión de tipo estratégico.
- Gran reconocimiento de toda la comunidad educativa de trabajar con niveles de retención para aumentar la permanencia de los alumnos en los colegios de la UNLP
- El ingreso de todos los niños y adolescentes por sorteo promueve mejoras e innovaciones en la cultura institucional.
- Gran compromiso de trabajo colaborativo de los docentes en el marco de algunas experiencias áulicas

Las Amenazas

- Falta de una cultura de trabajo conjunto y de una estrategia de comunicación para establecer políticas educativas consensuadas entre los Colegios de la UNLP, propiciando el trabajo de la calidad de la enseñanza con la transferencia de experiencias a otros colegios de Jurisdicción Provincial.
- Falta de articulación entre la demanda del mundo laboral y las posibilidades institucionales reales.
- Resistencia y miedo de gran parte de la planta docente por entrar en el sistema de evaluación permanente en el marco del proceso de normalización.

Síntesis de la Matriz FODA

FORMACION DE PREGRADO

FODA		Análisis Externo	
		Oportunidades	Amenazas
Análisis Interno	Fortalezas	Reconocimiento y disposición por parte de la comunidad educativa para resolver cuestiones inherentes a las problemáticas derivadas del fracaso escolar	Resistencia por parte de los docentes de pregrado de ser concursados y de entrar a un sistema de evaluación continua.
	Debilidades	Propiciar el reconocimiento de la investigación y la docencia en el nivel medio	Establecer políticas educativas consensuadas de transferencias a colegios de Jurisdicción Provincial

3. Formación de Posgrado – Prosecretaría de Posgrado

El 24 de Agosto, en el marco de la ExpoUniversidad, se desarrolló la 1º Jornada en el marco del proceso de elaboración colectiva del Plan Estratégico 2008-2010 en el área de la formación de posgrado de la UNLP. En dichas Jornadas participaron los Secretarios de Posgrado de las distintas UUAAs. Las jornadas contaron con conferencias y panelistas invitados (se adjunta en Anexo la grabación de la conferencia del Dr. Plastino) que aportaron a la comprensión de los contextos y problemáticas que se articulan con el nivel de formación de posgrado en la UNLP.

Se elaboró a partir de la discusión sostenida una primera aproximación al diagnóstico de las principales problemáticas que actualmente están siendo analizadas en las distintas UUAAs. Estas líneas se retomarán en la Reunión Plenaria de Secretarios de Posgrado el 2 de octubre del corriente con el objeto de profundizar el análisis diagnóstico y definir los objetivos centrales de acción. Se dará continuidad al proceso de construcción del PEP el 18 de octubre, en el marco del Seminario "Doctorados en el Mundo", a cargo de la Dra. Gloria Chicote.

Se sintetizan a continuación los problemas prioritarios identificados:

- Se identificó como relevante el impacto de las transformaciones continuas de los escenarios y prácticas laborales, los procesos de especialización acelerados y las perspectivas de educación y actualización permanente en el nivel de posgrado. Ello ha conllevado un crecimiento acelerado de los posgrados al interior de la UNLP que no siempre ha ido acompañado por la construcción de una política articulada a nivel de la UNLP.
- En relación con el eje anterior se señaló como problemática la tensión entre límites disciplinarios e institucionales y demandas y cruces de los campos de ejercicio profesional y de producción de conocimientos. En continuidad con lo anterior se identifican áreas de vacancia que no están cubiertas en la UNLP. Ello marca la necesidad de promover procesos de construcción de políticas conjuntas entre las distintas UUAAs y entre los diferentes niveles de formación de posgrado que atiendan a la definición de perfiles de formación contextualizados.
- Se reconoció el impacto de los procesos de acreditación de posgrados. En relación con dichos procesos se identificaron como problemáticas: la falta de consideración de los contextos, especificidades y grados de desarrollo disciplinares, trayectoria histórica de los campos académicos en los que los proyectos se desarrollan / no resolución de la discusión y diferenciación entre maestrías académicas y profesionales / falta de marcos para la modalidad a distancia.
- Se identificó como una problemática central en las distintas UUAAs el bajo porcentaje de titulación de posgrado, aún con diferentes magnitudes y causalidades en sus distintos niveles. Se identificó a dicha problemática como proceso complejo y multicausal, señalando la relevancia de generar estrategias de seguimiento y análisis, así como el desarrollo e implementación de políticas y estrategias (mecanismos de financiamiento interno, sistemas de becas, instancias de apoyo académico de tesis, entre otros) que promuevan la elevación de los niveles de graduación.

- Se identificó la necesidad de generar un sistema de registro de Títulos de Posgrados con el objeto de ordenar y crear un Banco de Datos que facilite la difusión interna y externa de la oferta de posgrado de la UNLP.
- Los procesos de cooperación / intercambio / redes a nivel nacional, regional y mundial, en el marco de las tendencias más amplias de globalización del conocimiento, configuran nuevos contextos que impactan fuertemente en el nivel de formación de posgrado. En esta línea, se torna relevante la profundización de procesos de cooperación y asociación (en el ámbito del MERCOSUR y la Comunidad Europea, entre otros) que promuevan la articulación de proyectos de formación conjunta, en base a las experiencias ya vigentes de doble titulación, lo que impactará en políticas de crecimiento de investigación y desarrollo.
- Los procesos de permeabilidad de las nuevas tecnologías en la oferta educativa de nivel universitario, y su potencial para ampliar el impacto de la oferta educativa de la UNLP, suponen como desafío la promoción de la inclusión de la modalidad a distancia al interior de las propuestas existentes, así como la generación de proyectos en dicha modalidad / la capacitación y formación de grupos interdisciplinarios entre las distintas unidades académicas para el desarrollo de proyectos de ésta modalidad que promuevan la optimización en la utilización de las nuevas tecnologías en el nivel de posgrado.

ANEXO – Formación de Pregrado

Transcripción

Exposición Lic. Silvia Finocchio

Profesora titular de Historia de la Educación General de la Facultad de Humanidades y Ciencias de la Educación de la Universidad Nacional de La Plata. Profesora Adjunta de Didáctica de la Historia en la Facultad de Filosofía y Letras de la Universidad de Buenos Aires. Coordinadora del Posgrado Currículum y prácticas escolares en contexto. Coordinadora del Programa Nacional de Gestión Curricular y Capacitación del Ministerio de Educación de la Nación. Publicó artículos y libros sobre Historia y desarrollo del currículum.

Gracias por la invitación y por esta ocasión de poder conversar todos juntos alrededor de una preocupación, de un tema que es recurrente porque si hay algo que no es novedoso es plantear la cuestión de la formación de la ciudadanía en la formación de los niños, adolescentes y jóvenes.

Voy a pedir disculpas porque tengo una deformación profesional. Si bien me dedico a temas de educación también pienso con cabeza de historiadora y voy a remitirme un poco a la historia de la formación ciudadana, pero no para regodearme en el pasado o para dar cuenta de la historia de la educación o de la escuela, sino porque creo que muchas veces nos permite darle más densidad semántica a los problemas del hoy en la escuela.

También me voy a referir a una cuestión centrada al tema de la formación ciudadana, pero no desde el lugar de la palabra sino desde el lugar de las imágenes. Esto, en parte, tiene que ver con algunos recorridos que venimos haciendo con algunos equipos de investigación en la FLACSO pero, particularmente yo, cruzo la cuestión de las imágenes y de la formación ciudadana porque entiendo que hay una pregunta, que es ¿qué estamos dispuestos a ver?, que se mete en el corazón de la formación ciudadana. Por cierto que esto no reniega de la palabra, pero hay una frase muy estereotipada que dice que una imagen vale más que mil palabras y no sé si es efectivamente así, pero está claro que la imagen es irreductible a la palabra, aunque también es cierto que las imágenes sin palabras son mudas, que están atravesadas por palabras, que están atravesadas por contextos y por historia.

Todos somos docentes y en el mundo educativo sabemos que las imágenes son casi lo más trivial, aquello que está en el manual, en el texto escolar, algo de poca importancia, de poca relevancia. Sin embargo, son imágenes muy cristalizadas, son imágenes que a veces los niños se quedan detenidos mirándolas durante horas y que, probablemente, si nosotros apelamos a nuestra memoria, inmediatamente lo que evoquemos sean una serie de imágenes en relación con nuestra propia formación ciudadana.

En este sentido, mi propuesta sería algo así como **interrogarnos nosotros en tanto docentes sobre la propia mirada que la escuela ha formado y dar cuenta de qué miradas ciudadanas somos responsables en términos históricos y formativos**. En el campo de las ciencias sociales hay un concepto que se usa mucho, que es la idea de imaginario, esto es lo que está antes de la palabra, pero por cierto que la idea de imaginario cruza mucho la idea de antes del lenguaje, de lo que pasa en la propia mente, por eso hablar de imágenes supone hablar de sensibilidades, de inteligencias y supone hablar no sólo de modos de ver sino también de modos de pensar y de actuar.

Como decía, las imágenes son inconmensurables, son irreductibles a la palabra, desbordan la palabra y renuevan frente a la palabra todo su poder, toda su eficacia en la medida en que muchas veces son muy potentes articuladas con la memoria.

Voy a plantear en relación con esta propuesta que me hicieron de asociar escuela, educación y formación ciudadana a tres modos de ver, a partir de las imágenes, la ciudadanía en la escuela para repensar, para llegar hasta hoy y para pensar el hoy en términos de la formación visual ciudadana. Nosotros –porque no soy sólo yo sino un equipo–, creemos que en un mundo tan desbordado por imágenes, imágenes que a veces son intrascendentes para los chicos, en un mundo en el que por la cantidad de horas que están los chicos frente al televisor, son doctores en televisión, si nosotros no promovemos la formación de audiencias más críticas, menos conformistas, más lúcidas, probablemente nuestra cultura visual no va a mejorar. Entonces, nos parece que entrar al mundo de las imágenes no significa sólo entrar al mundo de la estética sino que es entrar al mundo de la política y al de la formación ciudadana.

Les decía que la propuesta va a ser hacer tres recorridos que, arbitrariamente, yo detecté trabajando con algunas imágenes que no necesariamente son todas de textos argentinas porque, en algún punto, el problema de la escuela y de la educación está altamente globalizado; la escuela como institución social tiene una configuración muy similar en todo el mundo y de algún modo, también la escuela es deudora de procesos compartidos, sobre todo en esto que tiene que ver con la

formación política y la formación ciudadana, en forjar o fortalecer los estados nacionales que se configuraron en el siglo XIX y que hoy atraviesan sus crisis.

El primer recorrido alude al conjunto de imágenes asociadas a la formación nacional, es decir, son una serie de imágenes que intentan construir una idea de nación y son imágenes que, seguramente, recordaremos todos de nuestro propio paso por la escuela.

Hay otro conjunto de imágenes que más que formación para la nacionalidad, asocia la idea de ciudadanía a la de civilidad, a la idea de formación moral, formación para los buenos hábitos, para las buenas costumbres, para portarse bien en el aula, para portarse bien en la calle.

Finalmente, hay un tercer grupo de imágenes más asociado –diría yo- a los diseños del mundo que vivimos hoy, que son las imágenes que irrumpen en los textos escolares a partir de la Convención Internacional de los Derechos del Niño, que son imágenes donde, básicamente, lo que encontramos son niños o adolescentes haciendo expresión de sus propios derechos.

La idea es problematizar los tres tipos de imágenes para pensar en otras imágenes que podrían, de algún modo, enriquecer la formación ciudadana de una escuela a otra.

(Comienza a mostrar **Muestra Filmina de Imágenes**)

Esta es la imagen de un texto escolar francés, Jean Devenir. Es un texto escolar que leyeron millones de niños franceses casi como un evangelio republicano. Su autor fue un infatigable militante de la escuela republicana y fusionó este libro casi como el petit clarice.

El historiador Pierre Nora habla de los lugares de la memoria. Tiene un trabajo monumental sobre los lugares de la memoria, los cuales a veces no son necesariamente los monumentos o los museos, sino que un pequeño artefacto cultural puede ser un lugar de memoria muy potente y poderoso en una sociedad. Uno de ellos es un texto escolar.

En este caso, estoy haciendo alusión a un texto escolar que lo seleccioné por su imagen, la imagen de la libertad república caminando descalza, muy tranquila y serenamente por el campo, con un sol por detrás que prorrumpie, típico de los soles escolares que dibujan los niños en sus cuadernos.

Estas imágenes tampoco son tan ajenas a nuestro propio mundo escolar y educativo. La iconografía de la Revolución Francesa llegó rápidamente al Río de la Plata en la década del '20, con lo cual textos escolares con la tapa de la libertad república, también uno los encuentra en ediciones argentinas.

Lo primero que me surgió fue por qué la libertad república en la tapa, el título del libro Jean Devenir y quién era él. El era un pequeño campesino francés que va a ser el protagonista de la historia que se cuenta y de la geografía que se escribe. El mensaje que intenta transmitir esa imagen es que la libertad república va a ser quien conduzca a los niños por la historia y geografía de ese país. Es decir, que no está el pequeño Jean, el pequeño buen campesino protagonista de ese texto escolar alrededor del cual se articula toda la historia y geografía del país que se intenta presentar.

Se trata de un texto escolar muy similar a muchos otros textos del mundo. En este caso, se intentaba imponer, a partir del francés que hablaba la elite de París, a los pequeños campesinos un habla nacional frente a las hablas regionales, que en este caso eran el bretón, el vasco, el flamenco. Es decir, que había que borrar las diversidades lingüísticas culturales a partir de esta tarea fuertemente homogenizadora que asumió la escuela, inculcando el amor a la patria y, además, intentando lograr, en este caso en particular, la adhesión al sistema republicano.

La imagen introduce el gorro frigio del Imperio Romano y la imagen del gorro frigio que también utilizaron los revolucionarios de Francia. Es una imagen diferente a otras imágenes de la libertad república. Es muy diferente a la libertad república de Delacroix, a la que él pintó en 1830. La imagen del texto escolar no tiene la fibra revolucionaria de la imagen de Delacroix. Tampoco tiene la espada ni la bandera. La otra era la imagen de una mujer campesina que llevaba un fardo debajo de sus brazos.

Esta es una imagen claramente revolucionaria empuñando la lucha a partir de la espada que porta en su mano.

También es muy diferente a ésta, que es la libertad república que se instaló en un monumento de París en 1883 en la Plaza de la República. Esta es una libertad república mucho más solemne, con una corona de laureles, con un vestido largo hasta sus pies y la tabla de los derechos en otra de sus manos.

La imagen del texto escolar es una figura calma que no tiene ni la fibra revolucionaria ni la solemnidad del monumento.

La pregunta es qué pasaba con quienes hacían estos materiales educativos para los niños, quienes dibujaban y creaban esta imagen de la Nación para los niños. Lo interesante es advertir que la propia escuela no sólo toma de la disciplina saberes, sino que la propia escuela genera cultura; el mundo educativo genera cultura y procesa en sus propias claves determinadas imágenes.

Las imágenes, a diferencia de lo que nosotros podemos creer, fueron muy importantes en el mundo educativo y en la Edad Media. Pero también fueron muy importantes en el siglo XIX. Los

pedagogos de ese siglo sostenían que a partir de las imágenes, de las impresiones sensibles, se iban a formar las ideas, el pensamiento, la moral; inclusive, la religiosidad.

Probablemente, el propio Pestalopsis sea el pedagogo que de algún modo expuso con mayor fuerza esta propuesta pedagógica asociada al mundo de lo visual. Inclusive, fue el que desarrolló todo un conjunto de aparatos y de artefactos para el mundo escolar que no podía faltar en las aulas. No ocurre tanto en la escuela secundaria. Pero para un maestro de escuela primaria, si no hay láminas, no hay aula. Es decir, que esto está en la raíz de nuestra propia pedagogía. Las imágenes ocupan un lugar mucho más importante del que a veces nosotros creemos que ha tenido nuestra propia educación. El propio Pestalopsis sostenía que la educación libresca era una educación superficial.

Este es el texto de una historia argentina de los niños en cuadros. Este es un texto que escribió Levene hacia 1910; una historia argentina toda en imágenes para los niños, con un prólogo de Joaquín V. González, donde se decía que era muy importante entrar en la nueva corriente de los textos escolares; abandonar la narración en extenso para procurar el mejor resultado por la impresión más viva y duradera en el alma del escolar, con un doble interés, claramente patriótico y humano. En ese caso, se asociaban Levene y Joaquín V. González para elaborar un texto escolar para los niños, básicamente centrado en la producción de imágenes.

Eso es muy interesante. Cuando hoy Felipe Pigna hace programas de televisión de historia argentina e intenta poner toda la tecnología al servicio de una historia para la televisión o para los nuevos medios, se apoya fuertemente en esta memoria visual y escolar. Uno observa que son las mismas imágenes que había asesorado Levene para que los dibujantes hicieran un manual para los niños. Son imágenes que, claramente, intentan forjar una nación homogénea y compacta, una nación que –se suponía– podía de estar en condiciones de sobrevivir a las diferentes crisis y de hecho esto así ocurrió en Francia y en nuestros países.

Pero hay alguna iconografía que traspasa en el mundo escolar a contextos políticos un poco diferentes. En la filmina podemos ver la imagen de un texto escolar español, en él está la imagen de la república donde, justamente, aparece nuevamente la libertad república pero una libertad república pintada de rojo donde, claramente, lo que se expresa aquí con mucha fuerza es la asociación de la tradición jacobina, con la tradición socialista y la tradición comunista.

Uno podría preguntarse cómo estas imágenes son interrumpidas por otras en otros momentos políticos. Lo que podemos ver ahora lo conocemos todos, el generalísimo Franco. Con lo cual, lo que estoy intentando transmitirles a ustedes es que las imágenes, eso que decíamos que a veces aparece como trivial, como poco importante, como poco potente y poco poderoso, cuando uno rastrea la propia historia de la educación, puede encontrar indicios de que su impacto puede haber sido algo diferente.

¿Qué estamos dispuestos a ver? Ustedes saben que en Francia se produjo, a partir de la propia problemática educativa, una discusión muy importante en el mundo de la cultura alrededor del velo y la posibilidad de utilización de símbolos religiosos en las aulas y los franceses decidieron, finalmente, que no están dispuestos a aceptar ni ver en el aula –a partir de un proceso de secularización que también signó la historia de ese país– niñas con velo ni tampoco con estrellas, es decir, ningún signo que dé cuenta de la diferencia religiosa. Con esto lo que digo es que la idea de la nación homogénea y compacta y de qué es lo que uno está dispuesto a ver, hace a las posibilidades del compartir y el estar juntos.

Ahora, podemos ver la imagen de la segunda línea a la que, seguramente, la escuela asoció la formación ciudadana, aunque también podríamos decir que no es ciudadanía sino civilidad. En este caso se trata de un texto escolar español que se llama “Los buenos hijos” y dice así: “Murió el esposo de doña Sixta. Sus hijos, Calixto y Mercedes, eran pequeñitos. Los dolores en el tórax imposibilitaron a doña Sixta. Calixto fue ebanista y Mercedes costurera. El reloj da las cinco y ambos se levantan, cuidan a su mamá y van al taller. En los días festivos no dejan a la buena señora, ésta vive feliz a pesar de su problema. Doña Sixta bendice a Calixto y a Mercedes, son su orgullo, su consuelo y su esperanza”. Buenos hijos, buena moral, trabajan, el trabajo los hace dichosos, son muy felices, miren cómo sonrío haciendo las tareas domésticas esa mujer y el hombre, por supuesto, hace otro tipo de trabajos. También hay obligaciones morales, en este caso las obligaciones de los hijos con respecto a los padres.

En el mundo educativo hay toda una línea muy fuertemente plasmada que asoció la idea de ciudadanía a la de alfabetización moral, a la idea de virtudes morales; buscó en los textos escolares o esperaba de los textos escolares algo así como libros de virtudes morales. Son imágenes muy potentes que tienen una larga historia, que transformaron a los textos escolares en algo así como libros de la virtud y donde se planteaban, básicamente, la idea del buen y el mal camino, el bien y el mal absoluto. Aquí podemos ver un texto argentino de Pablo Pizurno: en el buen camino los niños están estudiando, en el mal camino los chicos están en la calle, están jugando y además están jugando con un negro.

Es decir, buenos hijos, estudiosos, buenos modales pero, además, que se comportan bien en la calle y son prolijos y aseados. “El baño. La mamá llena la esponja de agua, enseguida la exprime sobre el cuerpo de Isolina; la chica se cubre la cabeza con el brazo y la mano. -¡El agua está fría, mamita! Exclama, pero no llora y se baña siempre. ¡Qué buena costumbre es esa y qué bien se sienten las personas que se bañan todos los días aun en invierno!”. Estas cosas ahora nos causan gracia pero forman parte de nuestra memoria como educadores, es decir, la moral asociada a la higiene, a la limpieza, a la prolijidad, al aseo. Formación moral ligada a la formación cívica, a la idea de autogobernarse, de elegir y también de portarse bien en la calle.

Uno debería evitar actos inciviles como rascarse, meterse los dedos en la nariz, eructar, bostezar, estirarse, estornudar, sonarse con estrépito, mecerse en la silla, apoyarse en otra persona o cortarse las uñas.

Es decir, había un mandato civilizatorio vinculado con la nación, que tenía que ser homogénea y compacta, pero a la cual se asociaba también una moral homogénea y compacta. Esto es: un solo modo de ser mujer, de ser varón, de hablar, de jugar, de vestirse.

La pregunta que surge y a mí me surgió de un documental que vi dos veces, que se llama “La secretaria de Hitler”. Es un documental sobre cuatro o cinco entrevistas que le hicieron a la secretaria de Hitler antes de morir, después ella falleció –tenía un cáncer terminal- y a partir de sus declaraciones nosotros supimos cuál fue el final de Hitler, porque los historiadores hasta ese entonces no lo sabíamos. Por otro lado, a partir de esta entrevista es que se hizo la película “La caída”, que es comercial, en la que al final aparece un pequeño fragmento de las entrevistas realizadas a ella.

Voy a mostrar imágenes de cosas que dibujaban los niños en tiempos del nazismo: Hitler nos regala aire fresco y el aire fresco es el humito que sale de la casa. Esa moral, ¿de cuántos genocidios habrá sido cómplice? En este caso y, por cierto, me remito a lo más extremo en términos de experiencia humana en el siglo XX, pero no es porque nos hayamos privado de lecciones de inhumanidad a posteriori del nazismo. Nazismo supone comunidad racial, mujeres sumisas, familias configuradas de determinada maneja, con una determinada cantidad de hijos; esto es lo que supuso el nazismo en términos de configuración alrededor de la idea de nación y de moral. Pero a mí lo que me impactó es que en un momento dado la secretaria de Hitler dice que él era un hombre atento, que nunca hablaba de los judíos y que se lavaba las manos cada vez que tocaba su perra Blondie y yo asocié, rápidamente, esto que venía trabajando con las palabras de esta mujer; esta mujer que dice, sólo al final de su vida “creo que ahora que me estoy muriendo estoy empezando a perdonarme”; dice que ella se había perdonado porque era muy niña y porque azarosamente fue secretaria de Hitler, porque fue elegida a partir de una prueba que se hizo luego de publicar un aviso en un diario, pero que no entendía bien qué era lo que pasaba en torno a ella. Pero el día que estuvo en Munich frente a la tumba de Sophie Scholl y se dio cuenta de que a ella, por tirar unos panfletos en la universidad, la guillotinaron junto a sus compañeros –fue guillotinado en el siglo XX- y era de su misma edad, a partir de allí se preguntó “¿qué es lo que yo no vi?”. A partir de allí se inculcó y lo hizo durante toda su vida hasta el momento de su muerte.

Estas son imágenes que llevan al tipo de gráfica más próxima al tipo de textos escolares más recientes. Muchas de estas imágenes están asociadas a la Convención Internacional de los derechos del Niño. En este caso, se trata de un texto alemán. Lo que podemos ver aquí son niños que manifiestan con pancartas alrededor de sus derechos. Por cierto, son imágenes que uno podría decir que evocan otras imágenes. Estos niños son niños diferentes, que evocan imágenes de autoridades omnipotentes en la familia o en la escuela, imágenes del silencio, imágenes del desprecio o aversión a los diferentes, a los judíos, a los negros. Evocan la imagen de la escuela solo para algunos. También evocan imágenes tal vez más sociales: vacaciones o vida digna solo para unos pocos.

Estas imágenes constituyen un avance en relación con otras imágenes. En este caso, es un texto escolar italiano, el libro de los derechos de los niños, donde hay un niño volando por un cielo, portando también el libro de sus derechos.

Uno podría decir que estas imágenes son altamente superadoras de este tipo de imágenes.

Esta es una imagen de un texto escolar alemán, cuyo título es “La Pérdida”, la pérdida del orgullo racial. Es decir, que si alguien es amigo o amiga de un negro o lo abraza, pierde cosas. En este caso, pierde el orgullo racial.

En contraste con esa imagen, esta otra es muy diferente; dice otras cosas, es una gráfica distinta. Sin embargo, uno podría hacer diferentes lecturas de estas imágenes. Por un lado, hay quienes leen este tipo de imágenes de un modo nostálgico y preguntan dónde ésta la moral vieja y antigua, por qué no aparece esa otra moral en las imágenes de los textos escolares. Esta podría ser una lectura. Es una lectura que uno la encuentra mucho hoy. Inclusive, la encuentra en el propio mundo académico, entre quienes analizan el mundo educativo y cultural y quienes lo analizan sólo en clave de decadencia; es decir, lo que nos pasó de 1880 hasta acá, y siempre fuimos cayendo y

cayendo. Una generación lo hizo todo. Después, todas las que vinimos por detrás fuimos un verdadero desastre.

Esta será una posible lectura de esta imagen; la lectura nostálgica de aquello que falta. Pero también nos faltará el psicoanalista que dirá “esta es la imagen síntoma”; es la imagen síntoma que nos presenta el siglo de los niños con la consagración de sus derechos, y los niños en todas partes hablando de sus derechos, posicionando sus derechos, manifestando con pancartas. Pero, en realidad, de lo que hablan estas imágenes es del gran avasallamiento de los niños en este mundo.

Sin embargo, quisiera ir a una lectura más pedagógica de la cuestión, a una inquietud más pedagógica, porque advertí en muchas de estas imágenes que lo que parece es algo que podría ser preocupante, que son, en general, **imágenes sin adultos. Son chicos que se defienden solos, que portan derechos, pancartas, que manifiestan, que hablan, que debaten, pero en un mundo donde no hay adultos.**

Merié, un pedagogo francés que tiene algunos libros interesantes -tiene uno que está en relación con la Convención Internacional de los Derechos del Niño-, se pregunta si la relación entre la Convención y los maestros no será la historia de un malentendido. ¿Por qué? Porque para Merié, un educador, el primer derecho de los niños es el derecho a la educación. Y el derecho a la educación necesita siempre de un adulto que eduque, que cuide. Luego, por detrás de ese primer derecho, el derecho a la educación, vendrán todos los otros derechos: a hablar, a expresarse, a reclamar, etcétera.

En algún punto, Merié interroga cómo se procesa la Convención Internacional de los Derechos de los Niños en el propio seno del mundo educativo y cómo la procesan los propios maestros.

Mi pregunta o mi interrogante es alrededor de si podemos decir otras cosas con las imágenes, si podemos lograr, desde el propio mundo educativo, una educación que aporte a modos más justos, más libres y más plurales, pero también con adultos presentes en el vínculo intergeneracional con los niños y los adolescentes.

También pensaba, en relación con este proceso de mediatización o escolarización de la cultura mediática en relación con la formación ciudadana, cómo se nos filtra alrededor de la propia formación ciudadana no sólo lo propio que la escuela produce -la idea de Nación, de moral o este tipo de imágenes muy relacionadas con la Convención, que son muy propias del mundo educativo-, sino que también a veces se nos mete la cultura de los medios de comunicación.

Por cierto que la escuela compite; es una agencia muy potente y muy poderosa. Pero, retomando algo de Bauman, la pregunta es cuando la escuela se queda detenida sólo en la formación ciudadana como un examen o una inspección a la moral de los políticos. Esto es un problema hoy a escala -digamos- planetaria. De lo que se trata la formación ciudadana es de inspeccionar cuál es la moral de uno y otro y otro político. Esto es un problema para la escuela, porque dejamos fuera de la idea de ciudadanía a quienes estamos formando y, también, nos quedamos afuera nosotros mismos.

Cuando yo decía **que debemos pensar desde la escuela en imágenes que aporten una formación ciudadana responsable y crítica, poniéndola en el corazón del presente y el futuro, estaba pensando en imágenes que puedan dar cuenta de que una cosa es la moral de los políticos y otra es la moral de la política.** La moral de la política está en todas partes. En consecuencia, en la problematización de las imágenes y en la interrogación de por qué es lo que estamos dispuestos a ver, se nos aparece como central en términos pedagógicos y educativos.

Asimismo, hay otra cosa, asociando las imágenes con la filosofía política. Por un lado, la relación con los medios de comunicación, pero también con la configuración de las identidades de los jóvenes; qué es lo que posibilita la imagen y la producción de imágenes por parte de los propios niños y adolescentes.

En este sentido, un filósofo político, Ranciere, que trabajó mucho en la relación entre filosofía y estética, de algún modo explica -seguramente mucho mejor que yo; sin embargo, lo he experimentado y tengo como la experiencia más viva en mi alma de qué es lo que la escuela puede- cómo la imagen puede lograr que un niño o un joven se salga de sí mismo. Se salta de sí mismo en términos de su identidad; se salga de sí mismo en términos de su identidad cristalizada en términos de pobre, de que no le da la cabeza, de que no puede aprender, en términos de él repetidor y en términos de construir otras identidades desde la propia escuela o promover otras identidades para los niños y los jóvenes desde la propia escuela. Digo que tengo la experiencia viva porque una directora de escuela, en una escuela de Córdoba donde, básicamente, se daba cuenta de que los maestros y profesores se estrellaban una y otra vez con una identidad ya no de los niños sino de toda la escuela, que “era la escuela de los repetidores” de esa localidad, propuso que todos los maestros y los profesores trabajaran para revisarlo con algo que fuera visible para la comunidad y que ubique a los chicos en otro lugar. El proyecto fue armar murales todos juntos, los profesores con los chicos, en esa localidad y así esa escuela y esos chicos dejaron de ser los repetidores para pasar

a ser los que embellecieron la ciudad. Embellecieron la ciudad, se expresaron a través de imágenes y se salieron de esa identidad cristalizada en donde otras miradas los habían ubicado.

Cuando Merié piensa la formación política y la educación habla, básicamente –y también lo hace Hanna Arendt- de nacimiento. Finalmente, lo que ocurre en el propio mundo educativo es que estamos engendrando una y otra vez a nuestros propios alumnos, son otros nacimientos que se producen en la vida de los chicos en el ámbito escolar.

En la escuela los chicos nacen al mundo, nacen a la ley, nacen a lo posible, nacen a la voluntad y nacen a la política. Son engendramientos muy importantes para la vida de un sujeto. Nacen al mundo porque, desde la escuela, intentamos que el mundo no sea sólo la televisión o que la realidad no sea sólo la televisión, que existe otro mundo más allá de la televisión. Nacen a la ley porque, de algún modo, la escuela intenta que los chicos salgan de su egocentrismo y pongan una interrupción, un tiempo, una espera a su deseo a su pasaje rápido. Nacen a lo posible cuando le decimos que formen grupos, que armen equipos, que trabajen con tal que vean la posibilidad de estar con otros. Nacen a la voluntad cuando logran, de algún modo, salirse del grupo, distinguirse: “no, yo no fumo marihuana”. Salen y logran conquistar la voluntad cuando logran salirse del fenómeno tribal al que a veces la propia comunidad juvenil los lleva y de este modo también la propia voluntad y el trabajo pedagógico logra metabolizar las violencias que se pueden vivir en los propios grupos de alumnos. Y, finalmente, nacen a la política y estoy haciendo alusión, concretamente, a la formación ciudadana.

Yo creo que la tarea de la escuela es la formación ciudadana por más que aparezca como algo muy viejo, muy tradicional, muy convencional, muy estereotipado pero que requiere del propio mundo nuestro, del mundo de los educadores volver a pensarlo una y otra vez.

Transcripción

Dra. Graciela Merino- Prosecretaria de Asuntos Academicos –UNLP

Propuesta de trabajo:

Voy a darles los ejes acerca de cómo la Universidad Nacional de La Plata, en su Consejo Superior, está definiendo nuestra labor.

Toda tarea educativa y cultural significa un proyecto político. En este caso, la idea es que sea un proyecto político. En el marco del sistema de los colegios universitarios, de pregrado, tiene que ver con un proyecto colectivo de nosotros y de los compañeros que, si bien hoy no están, componen el cuerpo de profesores y de preceptores.

Acá aparece otro dato que para la Universidad Nacional de La Plata es muy sensible, que es el de planificar entre nosotros el futuro deseado, que dentro de lo que son nuestros colegios sea una especie de matriz fuerte donde engendrar las nuevas posibilidades, que sea para nosotros una posible decisión y que tengamos la decisión de planificar hacia dónde. Que estas metas que a veces planificamos desde la tarea de aula a las extradepartamentales, hasta el propio proyecto institucional del colegio y del colegio articulando con el sistema integrado y con la universidad en su conjunto, sea una posible anticipación aunque la coyuntura pueda variar. El otro aspecto es que nos interesa que esto sea multidimensional. Nos interesaba que el concepto de gestión continúe. Cuando uno hace un plan pensando en cómo va orientando la ejecución de la labor de cada uno de sus actores, la idea es que esto nos permita una dinámica que va dándose porque la realidad nos va golpeando las puertas todos los días.

Nos parece que sólo sirve si esa posibilidad de la gestión continua, determina que este concepto de cambio en el sentido de los obstáculos recurrentes o de los que aparecen, sea una posibilidad de cambio de todos, del compromiso institucional.

Cuando hablamos de un planeamiento estratégico, no nos interesa ver solamente cuántos alumnos aprobaron, qué rendimiento y qué retención, sino que lo que nos interesa es que este proceso formativo sea el seguimiento de los procesos.

Cuando uno realiza un planeamiento de carácter estratégico, el resultado de ese procedimiento válido, autoevalúa o evalúa la posibilidad de la fortaleza y de las oportunidades institucionales.

El otro aspecto que nos interesaba tiene que ver con la perspectiva contemporánea en el marco de la perspectiva de la complejidad. Un elemento que tiene un enorme valor para nosotros es la incertidumbre. Por eso, la Universidad pretende que su cuerpo de profesores, cuando marca las debilidades, las fortalezas, las viabilidades en nuestras instituciones, sea, más que anticipador, prospectivo; es absolutamente diferente de donde nos paramos. La predicción tiene que ver con una postura ideológica, mientras que lo prospectivo tiene que ver con un planeamiento desde otro lugar.

Otro aspecto que contemplamos es que sería absolutamente imposible, en la comunidad universitaria, pensar en una organización de la vida institucional y del futuro de nuestros colegios si no tuviéramos una postura de intereses diferentes, construcción de consensos y disensos, porque

así es la vida y así creo que debe continuar la vida de nuestros colegios como una vida de las facultades.

La tarea de este primer taller tiene que ver con la instalación de un diagnóstico preliminar cualificado. Esto es lo que nos pasa, estos son nuestros problemas. En base a lo que nos pasa y a lo que nos deja de pasar, nos gustaría que vayamos para un lado u otro. Por eso es tan importante que hoy, a partir de la instalación del tema de la profesora Finocchio, de las charlas que ustedes tengan y las que vamos a tener con los cinco directores, podamos discutir este problema.

La idea del taller y del planeamiento estratégico sería partir de una matriz real y que este diagnóstico nos permita hacer un pronóstico participativo.

Para la Universidad, el PEP es el planeamiento estratégico participativo. La vida universitaria es una vida cuyo canal más importante tiene que ver con los vínculos y las interacciones. Creemos fuertemente que en la construcción de conocimiento y acciones colectivas es donde encontramos las fortalezas.

La última parte sería la implementación, evaluación y los ajustes. Esas tres fases tienen que ver con los talleres que vamos a tener de acá a fin de año. Hoy estaríamos en el primer punto; o sea, ver si podemos tener un diagnóstico preciso, que nos ayude mejorar la vida institucional.

Este es el objetivo de hoy, lo que tenemos que llevarnos como insumo. En realidad, yo me tengo que llevar como insumo de ustedes, para reunirme con la gente de la Comisión de Enseñanza, la gente del CENIT, con los directores, con los profesores que están trabajando en la reforma del Estatuto y con la gente de la Comisión Asesora, para empezar a trabajar en esos cuerpos colegiados.

Y acá viene la tarea más técnica, la famosa matriz DAFO que es la que nos va a permitir a nosotros esto, las fortalezas de nuestras instituciones que son muchísimas, las oportunidades que nos vengan de afuera –que a veces pasan y no nos damos cuenta-, las amenazas que a veces también de afuera impactan sobre nuestras instituciones, los riesgos y por supuesto las sorpresas que son las coyunturas diarias

Los tres objetivos en que los directores han encuadrado sus ponencias, tendrían que ver con mejorar la calidad de la enseñanza –que lo venimos haciendo a través de estrategias pedagógicas que aumenten la retención-, el sentido de existencia del pregrado en la Universidad y el sentido de la investigación, de la transferencia, de ser verdaderamente unidades experimentales y la posibilidad de la práctica pedagógica innovadora. Consolidar en nuestros colegios prácticas pedagógicas innovadoras con el fuerte sustento de que permitan en sí mismas ser objetos de investigación, objeto de cambio, objeto de riqueza y transferencia a la comunidad y, por supuesto, hay un tema que para nosotros siempre es un tema de debate, que es lo que tiene que ver con la articulación –en el concepto más amplio de articulación- de la escuela secundaria del propio sistema universitario con el nivel superior.

Esto es simplemente para que todos sepan donde estamos parados, porque aquí hay profesores y maestros de diferentes establecimientos

Se Muestra filmina con datos respecto de la matrícula de los colegios.

El otro aspecto que nos pareció muy importante destacar como fortaleza del sistema de pregrado, es el hecho de la intención de una retención con permanencia, la responsabilidad de que esos números están indicando los colegios que quieren tener a esos jóvenes. Hay muchas estrategias que están puntualizadas y que ustedes las conocen porque han salido de ustedes.

En lo que respecta a las debilidades, está el aumento de la necesidad de la articulación. Trabajamos con una mirada in side fuerte e intentamos –a veces, los intentos no son los suficientemente fuertes- establecer articulaciones sustentables a lo largo del tiempo.

En algunos casos, a pesar de estos esfuerzos, necesitamos trabajar un poco más de manera más formalizada, con programas formalizados, de marcos teóricos, que vayan impactando sobre una praxis educativa reflexionada.

En cuanto a las oportunidades, hay un gran reconocimiento a la comunidad educativa para trabajar con el tema de la retención y permanencia. La comunidad universitaria y el sistema de educación provincial observan esto como una posibilidad importante y, por sobre todas las cosas, aunque no sea tal vez lo mejor, el hecho de que a lo largo de la historia se ha consolidado de que el sorteo, por el esfuerzo institucional de los colegios, ha sido hasta ahora, desde el punto de vista del ingreso, uno de los sistemas valorados, como así también el de construir políticas que permitan establecer proyectos de gestión; la autonomía curricular.

En lo que se refiere a las amenazas, esto pasa en la universidad en su conjunto; una estrategia de comunicación para establecer políticas a fin de que los colegios se conozcan más.

El tema de la transferencia con la jurisdicción provincial es un tema que siempre lo proponemos, pero que queda como pequeños episodios.

Esta tarea, breve y sencilla, va a ser enriquecida con las ponencias de los cinco directores, que nos van a dar un perfil de diagnóstico institucional y de proyección, de cara al futuro, de los cinco colegios.

Por la tarde, nos vamos a reunir para ver si logramos establecer un cuadro como el que acabo de mostrarles, que nos dé un diagnóstico de cómo vemos al colegio y cómo lo diagnosticamos con esa modalidad.

Síntesis de los proyectos institucionales de los colegios de la UNLP

Colegio Nacional- Gustavo Oliva

Siguiendo lo que nos planteaba Graciela recién respecto a funciones, debilidades, amenazas y diagnóstico, lo que intento hoy es mostrar cuál es el cuadro de situación del colegio en 2004 en cuatro lugares, en cuatro posiciones; o sea, lo que entendíamos como situaciones de abordar; cuatro grandes problemas. La primera cuestión era un desgranamiento de un 32 por ciento de la cohorte en 1999. Después, teníamos otra gran dificultad, característica propia y exclusiva del Colegio Nacional, porque, por suerte, los demás colegios de la Universidad no estaban atravesando esta situación, que era que teníamos un plan de la dictadura, en 1977.

En cuanto al presupuesto, hay un trabajo interesante que tiene que ver con la inversión anual que tenemos por alumno e, inclusive, se pueden observar las diferencias que hay en las distintas carreras de grado de la propia Universidad de La Plata, porque va desde 800 pesos por alumno a 11.000. Estas distorsiones también las tenemos que ver porque hacen a la vida real de la enseñanza de grado y también a la posibilidad concreta aquellos a los que nos toca gestionar, de ver cómo posibilitamos estas cuestiones que hemos estado hablando, que tienen que ver con ser permeable a algunas estrategias como, por ejemplo, a la inversión en capacitación de servicios.

El cuarto problema que teníamos –y que lo siguen teniendo otros colegios de la Universidad, que el caso más grave es el de Bellas Artes- tenía que ver con el edificio.

Este es un principio de política educativa que nos damos en función de trabajar con un colegio que tenga más y mejor educación para todos, pero más y mejor educación para todos significa un criterio de justicia. Nosotros salimos un poco de la terminología, o por lo menos lo intentamos, de la educación con calidad y equidad, porque la calidad y la equidad son términos muy ligados al Banco Mundial. Puede ser que parezca simbólico pero para nosotros es importante.

Hablamos también de que el trabajo lo queremos hacer desde la multidimensionalidad pedagógica, es decir, porque la pedagogía no es el trabajo que se construye en el aula sino que tiene muchas situaciones que tienen que ver con la vida real de los colegios, por eso hacíamos referencia a los problemas presupuestarios y demás, porque se va armando todo un escenario que se construye con las dificultades que presentan cada una de las partes. Entonces, tendríamos que tratar de ver estrategias de abordaje conjuntas, sistemáticas y permanentes para tratar de salir de situaciones que las vivimos con mucha angustia desde los colegios.

En cuanto al desgranamiento, nosotros trabajamos para saber por qué teníamos ese altísimo porcentaje de pérdida de matrícula. Todos pensamos que cuando hacemos referencia a una educación de calidad o de excelencia o a una muy buena educación, nos estamos refiriendo a la que tienen la posibilidad de tener los países del norte, donde vemos que la capacidad de retención está en el 98 por ciento. Que en un colegio universitario haya una situación del 32 por ciento es algo muy preocupante, realmente constituye un problema estructural, sobre todo teniendo en cuenta las características que presentan estos colegios y también, ahora, los niveles de inversión, porque hoy estamos casi en 4000 pesos de inversión por alumno, que es lo que invierte por ejemplo España. Es decir que en los últimos tres o cuatro años ha habido una inversión creciente, que ha sido importante y esto tiene que ver con un cuadro presupuestario del que después voy a hablar.

En el análisis institucional, hubo un trabajo excelente de la secretaría académica del colegio en función de convocar a todos, de trabajar con todos, más allá de los consensos y los disensos que se tienen, como en cualquier colegio. Hubo un trabajo de seis meses para ver cuál era la situación en la que nos encontrábamos, por qué teníamos este problema y además, queríamos ir buscando la salida al plan 1977.

En este sentido, lo que se hizo fue una permanente vinculación con las unidades académicas superiores lo que quiere decir, concretamente, visitar cada unidad académica superior, hablar con los decanos, presentarnos, vincular las secretarías académicas, es decir –no quiero ser peyorativo ni fuerte en las palabras- pero no fue mera retórica, se hizo, se trabajó. Además de esa vinculación y de haber trabajado con docentes de la Universidad de La Plata y de la Universidad de Buenos Aires, trabajamos en una capacitación de servicios con los docentes del colegio en lo que se denomina “Proyecto zero, proyecto latitud”, que dirigen doctores de la Universidad de Harvard y que tiene como responsable a un argentino que estudia en Estados Unidos y acá hay una delegación local, con la que hicimos una importante cantidad de encuentros que nos permitió una capacitación en esto de educar para la comprensión, siguiendo el criterio de inteligencias múltiples.

También se trabajó para ir direccionando el proyecto de salida del nuevo plan que tiene que ver con una capacitación específica a todos los preceptores y encargados del gabinete

psicopedagógico. Esto lo hemos hecho con la Vicedecana de la Facultad de Psicología de la Universidad de Buenos Aires y con Andrés Pastore, que tiene que ver con la capacitación para un programa nuevo, que es el programa socio educativo.

Quiero hacer un reconocimiento, porque, por suerte, tuvimos mucho respaldo de los directivos de los otros colegios de la Universidad. Se ha trabajado mucho en la Prosecretaría. Esta necesidad del colegio fue aprobada en el Cemyp y ya está la implementación del nuevo plan de 2007 en el cual se avanzó. Podemos decir que hemos dejado atrás el plan del año 1977.

Departamentalización: esta es otra cuestión puntual que me parece importante. Todos los colegios secundarios están departamentalizados. Es decir, cómo jugar o trabajar con las corrientes de funcionamiento. Acá hemos trabajado bastante cómo ubicar y darle, además, un contenido estético a los pasillos y a las aulas diferenciado de aquel color gris, aquel color que no es convocante, que tenía más que ver con un color hospitalario o de los viejos hospitales que con una institución educativa.

En función de la departamentalización, se ubican los departamentos por zona. El colegio, por ubicación de los departamentos, tenía que ver con aquellos lugares que ocasionalmente fueran ocupando.

Lo que se ha hecho es completar una idea de 1905 de tener un colegio por departamentos. Ustedes recordarán que el Colegio Nacional daba Física en el Partenón o Química donde está la Facultad de Química. Después se achicó, se acotó y quedaron los departamentos dentro del ámbito del colegio. Esto también genera ámbitos más contenedores para los docentes. De alguna manera, es un ámbito que invita a compartir, a convivir, a intercambiar pareceres.

Todo se pensó desde la arquitectura y el diseño en darle una orientación que tenga que ver con las disciplinas que se trabaja: Pasillos temáticos: se agrega un sistema de carteleros con una señal que tiene que ver con colores. Cada departamento lleva un color diferenciado en cada sección. Eso nos ayuda a encontrar al departamento desde lo visual, no sólo desde el espacio; Patios recreativos: los patios también tienen que ver con la realidad de seguir convocando al chico, de tenerlo la mayor cantidad de tiempo posible en la escuela y no en los bares.

Se trata de darnos una política de inclusión, de retención y mejora como otra estrategia, así como el plan de estudios, que nos llevó dos años y medio. En tal sentido, quiero destacar el trabajo que se hizo en el Colegio en función de que no fue un producido de tres meses. Dos años y medio llevó el trabajo del nuevo plan para generar esos consensos que muchas veces se dificulta en función de las posiciones.

Con respecto a la política de recuperación de la memoria, para nosotros también fue una impronta importante. El Colegio Nacional tiene víctimas del terrorismo de estado, de la Triple A. Hay que empezar a instituir la política de derechos humanos, que no sea un hecho emergente -como nos pasaba-, un hecho periférico, lateral, sino recordarlo a la hora de trabajar con los jóvenes. En función de eso, se hicieron muchos actos homenajes. Además, las aulas del Colegio llevan el nombre de los que fueron nuestros compañeros como alumnos o compañeros de militancia de vida.

La escuela para padres también fue una experiencia. Se trata de facilitarles a los padres la aproximación del encuentro con los jóvenes -es decir, de estas dos culturas-, a partir de trabajos que tienen que ver con la sociología y con la psicología -todo el criterio evolutivo de los jóvenes- y, sobre todo, con las cuestiones culturales. Esta es una experiencia que hemos podido transferir.

En cuanto al problema de violencia que tienen las ciudades y el conurbano y a cómo abordarla, fueron requeridos los servicios del Colegio Nacional en forma gratuita en función de generar este tipo de talleres, de encuentro para padres. Aparentemente, dio un aporte constructivo.

También creamos una sección de trabajos educativos. Todos sabemos que en educación se trabaja sobre dos ejes importantes, por un lado, la parte cognitiva y por el otro, la educativa. Entendíamos que era interesante trabajar, además, haciendo una ayuda directa al eje cognitivo desde lo socio educativo, instituyendo una sección donde se trabajara este eje que también hace a las políticas de inclusión y retención. En este sentido, hay visitas educativas, programas de propuestas educativas, espacio Nacio Art, es decir, más allá de que el resultado sea el óptimo, lo que a nosotros nos interesa es el proceso de construcción con el otro. La idea es construir con el chico la posibilidad de organizar y trabajar en un espacio concreto unos y otros, y que ellos puedan desarrollar -aunque no tengan un resultado óptimo- la experiencia que les da encontrarse con las dificultades a la hora de organizar una tarea. Construir ciudadanía acá también implica asumir la responsabilidad de que uno convive con el otro; se crean nuevos vínculos, se fortalece la posibilidad de retención, de construcción y de proposición por parte del sujeto y nos ha dado muy buenos resultados.

También las políticas de inclusión tienen que ver con algunas cuestiones muy terribles que teníamos, porque hay treinta chicos que prácticamente la única comida que reciben o la principal, es la que les da el colegio. Esto se trabajó con el comedor universitario y por suerte los chicos tienen una buena alimentación al mediodía.

Con respecto al desgranamiento, se fue mejorando; no es lo óptimo. Hemos tenido un descenso del 30 por ciento. En tres años se pudo recuperar a partir de las distintas estrategias y de los distintos trabajos -preceptores, Secretaría Académica, Secretaría de Gestión- que se han dado.

Colegio Liceo- Nora Sèmplici

Vamos a recordar muy brevemente, porque esto ha marcado el inicio de esta gestión, las prioridades y las líneas de acción a reformular en ese momento. En junio del año pasado, arrancamos la gestión con una profunda crisis institucional que no se conoce en la historia de este Colegio, que este año ha cumplido sus 100 años.

Para comenzar el trabajo, fue necesario recuperar los canales de diálogo dentro del Colegio; fundamentalmente, de todos los actores que hacemos esta institución. Ese diálogo se había quebrado en algunos momentos. Esto fue un desafío para nosotros. Entre medio de todo esto y metiéndose el edificio, no ya como la búsqueda de este edificio, sino en nuestro propio edificio que tanto le ha costado a todos recuperar, todavía teníamos algunas situaciones de obreros, de lugares que todavía no estaban totalmente asignados. La distribución de esos lugares no había sido consensuada con los docentes. Entonces, en el día a día surgían las dificultades. Todavía hoy tenemos algunas dificultades. Aunque parezca mentira, en esta manzana, en un colegio que ha quedado maravilloso en su recuperación, nos están haciendo falta algunas aulas. Eso está encaminado con el área de Planeamiento de la Universidad para el próximo año.

Eso significó una situación complicada. En ese escenario, se reformularon líneas de acción que yo había propuesto en otro momento. En esa reformulación de líneas de acción, se vieron núcleos prioritarios. En un año que iba a durar la gestión -era hasta el 31 de mayo-, los avatares de la misma política universitaria hacen que estemos en la misma.

Eso me impulsó a mí y al equipo que convoqué en esta circunstancia a redefinir esas líneas, pero viendo los núcleos prioritarios. Ellos fueron la convivencia institucional, el plan de estudios, las estrategias de inclusión y retención y la redefinición de roles institucionales, con los cuales empezamos a transitar este camino.

El núcleo prioritario de convivencia institucional es fundamental en la tarea de empezar a construir una cultura institucional de concertación. Esto significa poder armar, construir esta cultura con la participación de todos los actores.

Antes de llegar a la gestión, yo había hecho un diagnóstico -lo saben los compañeros docentes de la gestión que me han escuchado anteriormente a la gestión- con respecto a qué tipo de cultura se diagnosticaba dentro de la institución. Como dicen las autoras de "cara o seca", es burocrática, es familiar, es un poco de las dos cosas y se intenta que el diálogo, y un ida y vuelta entre todos.

En ese sentido, los primeros pasos del año pasado fueron, fundamentalmente, las charlas con nuestros propios compañeros en los distintos departamentos y la revalorización de los vínculos docente - docente, docente - alumno, de toda la comunidad. La comunicación intrainstitucional, todavía hoy nos cuesta, se interrumpe -creo yo- por la propia dinámica que tenemos todos nosotros y esto de estar en la institución pero no siempre, todo el tiempo, porque no somos todos full time. Esa revalorización de la comunicación la empezamos a hacer, fundamentalmente, con el tema de los roles y un trabajo dentro del consejo asesor a través de los jefes y de los jefes hacia los claustros.

Se puso en marcha el consejo de convivencia que no viene a dar solución a todos los problemas ni es la única posibilidad. En realidad, lo que uno quiere construir es la convivencia institucional y escolar, que no pasa por un órgano colegiado como es éste, que empezó a funcionar en julio del año pasado, pasa también por otras instancias quizás más chicas, como pueden ser los acuerdos áulicos, por ejemplo. En este primer año el consejo de convivencia trabajó muy intensamente y a poco de comenzar la gestión tuvo un desafío muy grande, que lo compartimos con el Colegio Nacional, que fue el Día del Bachiller. Fue la primera tarea, antes de revisar el Estatuto, porque ya el consejo de convivencia había existido en nuestra institución, ver qué iba a pasar ese día y cómo nos comprometíamos grandes y chicos. Nos fue muy bien, pero seguimos en esa línea porque, no porque nos haya ido bien una vez tiene que ser siempre así; se avecina el Día del Bachiller pero también hay pre Bariloche y una serie de cosas que nos llevan a permanentemente trabajar estos temas, no sólo con los chicos sino, fundamentalmente, con el Colegio Nacional porque lamentablemente se dan esas rivalidades que uno no quiere.

En la línea de convivencia institucional se ha trabajado en la restitución y el fortalecimiento de la identidad y, fundamentalmente, la memoria colectiva. En ese sentido, apostamos a esa recuperación de la memoria y trabajo no sólo con los chicos sino también con los adultos, para lo cual el año pasado se llevaron a cabo unas jornadas -que este año se van a repetir en septiembre- donde en dos días de trabajo diferente, no ya estrictamente áulico y salidos de la planificación, con un trabajo conjunto de docentes y alumnos, poniendo las primeras bases para la construcción de la

identidad y la cultura institucional. Esto con la presencia de los ex alumnos del colegio que le pusieron al jardín del colegio "jardín de la memoria" y a partir de ahí es que empezamos a movilizar toda esta tarea.

Otro de los temas prioritarios y fundamentales lo constituye, sin duda, el plan de estudios. El nuestro no era del año '77, el colegio tiene una larga experiencia y viene trabajando desde el '87, después '91 y '96 y nuestro plan ha sido evaluado a través de distintos momentos y épocas, y lo que hicimos fue tomar todo ese material, recuperarlo para volcarlo en jornadas con los docentes, de modo de empezar a hacer esa revisión y buscar el diseño de nuevos instrumentos, fundamentalmente, porque ese trabajo de tantos años es valioso para poder ponerlo a la luz en la actualidad, era necesario que los actores institucionales lo conocieran.

El año pasado se llevaron a cabo unas jornadas que se completaron este año con devoluciones de distintos instrumentos; hacia fines del año pasado se trabajó con encuestas a alumnos, docentes y padres, y en junio se hicieron jornadas donde se puso a consideración de los docentes. Obviamente, esto debe seguir porque de esas reuniones surgen nuevas visiones y en el día tenemos que chequear donde estamos parados y cómo se sigue adelante..

Otro de los temas prioritarios en que se está trabajando tiene que ver con las estrategias de inclusión y retención, retomando estrategias que el colegio ya tenía, haciendo actualización de ese diagnóstico, con docentes, con el departamento de orientación psicopedagógica, lo que nos llevó en el segundo cuatrimestre del año pasado a una serie de reuniones bastante intensivas con los docentes de todos los niveles y, en paralelo, trabajaba el equipo de evaluación para actualizar ese diagnóstico.

En el ciclo que ahora sería de educación secundaria básica, nosotros tenemos un hecho en el que coincidimos todos los docentes: un primer año con una currícula que acompaña mucho al alumno, fundamentalmente, porque trabaja en áreas y no en disciplinas; con un apoyo para los alumnos que presentan dificultades al interior del aula donde, en un momento, los docentes –por ejemplo del área de naturales- se quedan sólo con el grupo de chicos que necesitan una profundización en el trabajo y el resto concurre a las actividades de profundización. Es decir que hay una atención más personalizada para los chicos que tienen dificultades.

Y ese trabajo que se hace durante todo el primer año, con un esfuerzo importante de los docentes que trabajan con una diversidad de matrícula interesante, porque nosotros recibimos alumnos de casi cincuenta escuelas diferentes de la ciudad de La Plata y alrededores. Es todo un desafío que el colegio está en condiciones de hacer. Eso se ve en un trabajo importante que hacen los docentes.

Esto no se traslada exactamente así en segundo año. En segundo año las áreas desaparecen. Esa instancia de evaluación que en primer año se hace por partes en el mes de diciembre, a partir del segundo y tercer año aparecen como el tradicional examen de diciembre o de marzo. Los apoyos se van del aula y están a contraturno, de tal manera que es como un quiebre que el alumno siente en cuanto a su responsabilidad y ganas de sentarse a trabajar y a estudiar, pensando en estas nuevas identidades juveniles y todas estas irrupciones –como hablaba la profesora Finocchio- que tenemos en el día a día dentro de la escuela.

Entonces, entre todos empezamos a pensar cómo podemos hacer para que estos chicos, en segundo año, a mitad de año, ya no se abandonen, que no puedan pensar que la escuela los deje. ¿Qué hacemos con ellos?

Luego de ese diagnóstico del año pasado, para este año lo que se hizo fue, de manera experimental, lo que denominamos apoyo y seguimiento académico para esos alumnos de segundo año, con un grupo de horas que solicitamos el año pasado a la Universidad, las cuales fueron acordadas. Es una nueva forma de trabajar, donde estos alumnos de segundo año, luego de un período de diagnóstico que hacen los profesores, más toda la trayectoria escolar que ya tenemos identificada en ese primer año, son agrupados en un aula y van a los apoyos que determina el docente en esa disciplina, en instancias fuera del aula, a contraturno. El docente también visita el aula para ver la mecánica, la relación, cómo funciona ese chico y cómo se contacta con el docente, con los contenidos disciplinarios y con los compañeros.

El tercer elemento –por suerte, en eso el Colegio está muy bien dotado- es el correo electrónico o la comunicación virtual, aprovechando al máximo la sala de computación, que tiene una gran cantidad de máquinas que están a disposición de los chicos y de los profesores.

Entonces, combinando estas tres cosas, se empezó a trabajar este año. Esto se completa con reuniones con los padres de estos alumnos, con la intervención del gabinete psicopedagógico y con el trabajo de los preceptores y de los profesores.

No es que se hayan acabado los otros apoyos. El resto de los alumnos que el profesor identifica con algunas dificultades, va a clases de apoyo habituales que siempre tuvo el Colegio; en este caso, segundo año, y también las tiene en tercero.

Hablando de esta heterogeneidad que recibe la escuela de estas 50 escuelas diferentes y con problemáticas diferentes, esta problemática de la diversidad ha sido abordada este año con algunas jornadas de lectura y discusión sobre diversidad.

Hoy, estos colegios tienen aulas heterogéneas. El desafío del aula heterogénea es permanente. Consideramos que lo tenemos que aceptar. Para ello, estos colegios de la Universidad son colegios donde se tienen que hacer innovaciones y experimentaciones. Por supuesto que no es sencillo y que los caminos no son rápidos, pero hay mucha experiencia.

Este año, con un plus de horas nuevo, se ha incorporado personal especializado para este tema que también preocupa. Es interesante fortalecer todo este trabajo hecho que tiende a continuar. Redefinición de redes institucionales: todos los colegios tenemos un cuerpo interesante e importante para el trabajo, que es el Consejo Asesor. Nuestra idea respecto a dicho Consejo es que tome ese carácter consultivo, pero también propositivo. Entendemos que es una instancia de discusión interesante porque allí están todos los departamentos representados, y ese jefe, que en el caso concreto del Liceo Víctor Mercante, desde hace muchísimos años, se elige por sus propios pares, lleva la voz de esos pares con temas que le son propios, que se discuten en esos departamentos y que se ponen en lo cotidiano en esas reuniones que hemos formalizado mensualmente, donde los jefes de departamento vuelcan sus problemáticas, sus iniciativas, sus sugerencias, las cuales se comparten con el resto. Es una tarea lenta. Tampoco es tan sencilla.

El Consejo Asesor del Colegio, por mucho tiempo, participó en esa idea de recibir directivas. Lo que uno se propone es esa ida y vuelta de compartir las situaciones y, también, recibir del otro lado. Cuando uno habla de participación, no es la participación de que escucho, sino que interactúo, me comprometo y puedo ayudar en esa situación.

El segundo punto es la definición de los roles de los preceptores en su función pedagógica. Esta es una preocupación fuerte, porque el preceptor, dentro de la institución, es una persona con cargo docente -eso es lo que queremos recuperar-, de acompañamiento con el alumno casi permanente.

Nos parecía que, en la jerarquización de ese rol, no sólo había que incluir los aspectos administrativos, que son inevitables de tenerlos en cuenta, sino también la función pedagógica. A tal efecto, pensamos en la posibilidad del inicio de una capacitación.

Este año, en el mes de mayo, se hizo, con recursos propios, un curso de capacitación técnico pedagógica dictado por especialistas de la Facultad de Psicología con un curso semipresencial, donde, en servicio, los preceptores tuvieron encuentros de trabajo y comunicaciones virtuales con una evaluación final. Hubo una alta participación de todo el cuerpo de preceptores; además, con una excelente evolución por parte del cuerpo de especialistas que hicieron el curso en cuanto al trabajo de ellos y a todo lo que se puede seguir hablando respecto de este tema. En esto no están olvidados los docentes, los docentes profesores; ese es otro tema. Allí cuesta un poco más.

En esa dirección, reconocemos que todo lo que se les exige en lo cotidiano a los docentes y todas las exigencias del educar hoy, también tienen que ir acompañadas por una actualización y una capacitación para ellos.

También está la creación del cargo de regente, que creo que era el único que no tenía esa función y eso facilitó, fundamentalmente, tareas administrativas. Con esta incorporación se mejoraron sensiblemente algunas situaciones en un colegio que ahora es más grande, donde hay que redimensionar espacios y donde hay momentos en que aparecen los cinco cursos de contraturno -los martes y miércoles- y no tenemos lugares para ellos, entonces, sacrificamos los laboratorios para dar clases de contraturno.

Quiero compartir con ustedes una reflexión: ¿qué es gestionar el Liceo? *Es crear condiciones para que algo se movilice en el sujeto y en las raíces culturales del colegio, porque gestionar una escuela es fundar experiencia, hacer que las experiencias educativas tengan lugar y convertir ideas en actos. Es un desafío.*

Escuela Inchausti- Ricardo Cabassi

En la primera frase tratamos de seguir el esquema del plan estratégico y pensar el escenario en el cual nosotros nos estamos moviendo, que es bastante distinto al cual ustedes están acostumbrados.

Esto de poner la globalización es porque desde hace años la veníamos viendo como el zoom de una máquina de fotos, la veíamos lejos y de golpe se nos está viniendo, y las consecuencias de la globalización nos atraviesan directamente, a pesar de que parecía que era un paradigma ajeno. Hoy voy a explicar lo que está sucediendo, concretamente, en el plano agropecuario, en la zona donde nosotros nos estamos manejando, que es un poco lo que está pasando en el país. Todos habrán escuchado hablar de la sojización, de lo que pasa con la soja, de lo que pasa con los montes, etcétera; además de lo que pasa con los montes está lo que pasa con la gente y nosotros estamos insertos dentro del medio, en el medio del campo, y eso tiene fortalezas y debilidades pero una de

las cosas frente a las que no podemos mirar para otro lado, es porque la realidad nos está pasando por arriba.

Hemos estado viviendo en esta incertidumbre la transformación de la estructura productiva, nuevas formas de organización autónomas y dinámicas; nosotros, precisamente, por ser colegios experimentales, ser descentralizados y tener autonomía hemos podido adaptarnos y no hemos visto lo que pasó en las escuelas agropecuarias de Provincia, en las que hicieron desaparecer la parte técnica y hoy está intentando algo más o menos pero la realidad es que salieron del circuito.

Esto de la globalización que lo vemos en Buenos Aires con lo que pasa en Puerto Madero y en los distintos barrios: Palermo Hollywood y demás, es porque es marketing, porque vienen capitales de afuera, porque compran los lugares, la gente que vive ahí se desplaza, se rompe la estructura participativa de cada zona y se cambia la realidad. En el campo está pasando exactamente lo mismo; hay productores que se están yendo pero no porque se fundan, ahora se van contentos porque alquilan los campos a 1000 pesos la hectárea, pero dejan de ser productores, la gente que trabajaba en ese campo ya no lo hace más y van al circuito periférico de las ciudades, con suerte chicas, donde aunque sea tienen una base cultural común.

Frente a este esquema complejo lo que hacemos es incentivar la creatividad, la interacción entre profesionales, productores, organismos e instituciones para hacer un esfuerzo conjunto, porque el esfuerzo educativo debe ser coherente con la realidad del nivel social y cultural para el que debe capacitar.

El objetivo que plasmamos en la escuela, entre todos, es consolidar y potenciar la escuela dentro de un mandato fundacional, en la formación de pregrado, atendiendo la inclusión y la equidad con la ambición de formar personas íntegras, considerando la diversidad y que sean capaces de desarrollar actividades agropecuarias, agroindustriales, proseguir estudios superiores con adaptación para enfrentar los cambios y comprometidos con la comunidad mediante la materialización de convenios, proyectos y propuestas, gestionando compromisos de carácter continuo con la producción sustentable, con el cuidado del medio ambiente, la investigación, la transferencia y la extensión como construcción de un proyecto colectivo.

Esto creemos que engloba todas las visiones que están adentro del colegio. Lo bueno es que para cada una de estas cosas, que parecen un paradigma lejano, más o menos estamos comprometidos con algún proyecto para tratar de dar respuesta.

Lineamientos propositivos, es decir, hacia donde queremos ir. Pensar objetivos concretos que den integración y convocatoria de los distintos sectores, con proyección social y una concepción educativa.

Desde lo pedagógico, capacidades intelectuales técnicas, manejar productos tecnológicos, modificar las pautas de abordaje de la realidad, incentivar la creatividad, etcétera.

En cuanto a la inclusión, generar, a nivel institucional, acciones coordinadas con organismos gubernamentales y no gubernamentales.

Producción y extensión: facilitar la realización de acciones de investigación, capacitación y difusión de la tecnología en producción de carne, leche y agricultura para la región.

¿Qué hacemos con esto? Nosotros tenemos una producción importante. A veces, es difícil mantener este equilibrio entre las dos cosas. Nosotros convivimos con una producción fuerte - porque de eso vive el Colegio- y con la parte pedagógica.

Inclusión: antes, los chicos venían de escuelas rurales con un bajo nivel y tenían una filosofía de vida, que era la de permanecer en el medio agrario. Hoy, al desplazarse sus padres a las ciudades, estos chicos pierden ese concepto. Por otro lado, la brecha tecnológica es enorme. Hay plata que viene de afuera, porque afuera el dinero da el 4 o 5 por ciento y entrar en un lugar de siembra para soja o girasol da el 8 o 10 por ciento. Entonces, viene la plata de afuera y se alquilan los campos. Y los pequeños productores o los chacareros, los que sembraban, no pueden pagar esos alquileres. Viene plata de afuera del circuito. El Palermo Hollywood también está en el campo, pero con otra forma. El dueño del campo se va contento y ya deja de ser un productor; es un rentista.

Nosotros, como colegio universitario, tenemos que pensar en la inclusión y en qué vamos a hacer con esos chicos.

Los 300 chicos viven de lunes a viernes y comen. Al mediodía, comen 400 personas, y hay que pagar el gas, etcétera. Pero tenemos una actitud crítica con el tema.

Hay varios proyectos con gente de la Facultad de Ingeniería y del Museo. Estamos viendo qué pasa con la contaminación del agua y con los fertilizantes.

Estamos teniendo una actitud crítica con lo mismo que hacemos. El sistema productivo nos exige.

En lo que se refiere a la extensión, tenemos que hacer estudios de proceso y no de producto; el gran marketing que tienen las grandes empresas que venden insecticidas y las semillas específicas.

Hay cosas que podemos hacer sin tener que comprar tecnología de afuera. Para eso tenemos convenios con instituciones del medio, con las que nos reunimos mensualmente y discutimos qué es lo que pasa.

Nuestras estrategias para el logro de los objetivos propuestos: en cuanto al desarrollo, actividades de posgraduación de los estudiantes, generación de recursos humanos en respuesta a la recepción de demandas laborales, integración de alumnos con necesidades educativas especiales, vinculación con las distintas áreas universitarias, cursos de posgraduación.

Con respecto a las debilidades, una de las que nos compromete seriamente es tener el acceso a un camino de tierra. Por un lado, tenemos un gran potencial. Pero eso nos condiciona mucho; condiciona el perfeccionamiento.

Cuando realizamos un evento, estamos cortando clavos; si va a llover, etcétera. Si es agropecuaria, no hay problema, porque la gente del agro está acostumbrada a andar en el barro; tiene el vehículo apropiado y pasa. Pero si es un profesor de literatura y tiene que meterse en el barro, se nos complica la historia.

Con respecto a las distancias con los centros de formación académica superior y otras instancias de capacitación, nos cuesta bastante. Tenemos el potencial, los vehículos, podemos llevarlos.

Dificultad para que los alumnos participen en proyectos interinstitucionales: tenemos que mover chicos a distintas ciudades, lo cual no es fácil. Esas son complicaciones que tenemos.

Nuestras principales Amenazas son los cambios socioprodutivos, respecto de lo cual me referí antes. Surgen nuevos paradigmas y profundización de la concentración económica de producción agropecuaria, lo cual trae problemas socioeconómicos. Ampliación de la brecha entre los distintos niveles educativos. Eso lo estamos viendo constantemente. Es complicado el tema de los chicos que vienen de escuelas rurales o de escuelas marginales de las ciudades.

En cuanto a la expansión de las adicciones, antes creíamos que porque estábamos en el campo, no íbamos a tener este problema, pero el problema está, nos llega y hay que atacarlo.

Dificultad para la formación de especialización, dificultades en la formación continua, la contaminación ambiental y los cambios climáticos. Les puedo asegurar que no sé si es casualidad o no, pero, en los últimos años, lo vimos con bastante virulencia.

La fortaleza es un colegio experimental, al igual que el resto. Flexibilidad y dinamismo de gestión; institución descentralizada, lo cual nos permite tener proyectos y poder mantener alguna línea sin que nos arrastre ningún cambio circunstancial. Producción agropecuaria y agroalimentaria sustentable incorporada a la realidad nacional, con una actitud crítica. Generación de proyectos innovadores. Ser un referente regional. Por suerte, en el área agropecuaria, somos un referente regional. Tenemos constantemente reuniones. Nos llaman para charlar en los distintos eventos de productores. Generación de diferentes instancias para la evaluación de distintos procesos.

Constantemente, nosotros hacemos reuniones internas y desde afuera, porque estos organismos que participan mensualmente, tienen una mirada crítica y valorativa sobre cada cosa que hacemos en lo productivo y en lo pedagógico.

Permanentemente nos preguntan si estamos dando respuestas a los cambios, a las demandas. Con respecto a todo lo que pasa, lo primero que dicen es "hay que pensar en la educación". Hay un problema de tránsito, y lo que dicen es "hay que empezar por la educación", y lo mismo dicen si hay un problema con la soja.

Es cierto que tenemos que dar respuestas, pero respuestas con algunos condicionamientos.

En cuanto a las oportunidades, podemos profundizar proyectos compartidos con sistemas de participación dinámica con el medio. Incorporación de innovaciones. Capacitación y actualización continua de los diferentes actores involucrados y afianzar los proyectos de inclusión.

Para cada una de estas cuestiones que veníamos mencionado, tratamos de tener una estrategia que dé respuesta y movilice a todos los actores institucionales para poder llegar a un buen logro o, por lo menos, no quedar afuera de la cosa.

Tenemos la generación de recursos humanos, la integración de alumnos con necesidades educativas especiales. En este programa tenemos chicos que a lo mejor tienen problemas de aprendizaje por cuestiones neurológicas, pero también tenemos chicos con necesidades educativas especiales sociales, porque es muy abismal el escalón que tenemos que saltar. Hay chicos que vienen del medio del campo, de zonas marginadas, empobrecidos y no sabemos cuál es el verdadero problema, si realmente no pueden. Muchas veces vemos que la parte social en esas necesidades educativas especiales juegan un rol fundamental.

El proyecto de integración ya lleva tres años y lo estamos evaluando permanentemente. Tomamos tres chicos que realmente vemos con problemáticas importantes, trabaja el gabinete, pasan por el psicólogo y vemos si se pueden adaptar al sistema del colegio, que no es fácil. Estamos trabajando con adaptaciones curriculares y esto termino no siendo sólo para estos chicos que incorporamos, sino para replantearnos entre todo el cuerpo docente las herramientas pedagógicas

que usamos para el resto. Esto muchas veces nos ponía a prueba en el sentido de preguntarnos si estábamos dando variedad de herramientas pedagógicas para que cada chico pueda potenciar todas sus habilidades. La respuesta era que no era tan así, ya teníamos un preconceito de homogeneidad y uniformidad y para todos era más o menos lo mismo, pero no es así porque cada vez más nos damos cuenta de que tenemos chicos bastante diferentes en todas las áreas y con los cuales tenemos que convivir

Y este es un proyecto de formación laboral, porque cuando estos chicos llegaban a entrar en el segundo ciclo nos preguntábamos qué respuesta les dábamos y además, cómo íbamos a responder a una salida laboral concreta. Entonces, esto es como si fuera una escuela de aprendices –lo quiero sintetizar porque es un poco más complejo que eso–, porque trabajamos con escuelas primarias de la región sobre chicos que habían quedado fuera del sistema. Los tomamos, había que elevarles su autoestima, integrarlos y ahora van a cada sección productiva, trabajan con un tutor y con un profesor que va dirigiendo la actividad y a la noche dan Lengua, Matemática, Computación y comparten Educación Física con el resto de la escuela. Es decir, es como si hubiera dos escuelas paralelas y tenemos que buscar lugares en los que participen.

Recientemente hemos tenido el primer egresado que ya está trabajando, lo insertamos, está cobrando un sueldo y es un chico que estaba fuera del sistema. Estamos muy entusiasmados con esto.

Después, pueden ver todas las instituciones con las cuales nosotros trabajamos constantemente, además del grupo de productores que no pertenecen a ninguna y tenemos convenios de trabajo permanente con cada una: los grupos CREA oeste y sudeste, con el INTA la experimental norte de Pergamino, Cooperativa Agrícola Dudiñac que es del partido de 9 de Julio, Sociedad Rural de 25 de Mayo y las empresas que trabajan con insumos agrícolas. También incorporamos mucho trabajo de extensión y de investigación para estas empresas, los cuales se cobran aparte y somos un referente porque cuando la escuela da un buen índice, esa empresa vende, entonces, las empresas vienen y pagan para que nosotros hagamos los estudios.

Escuela Graduada Joaquín V González- Maria Cristina González **Ejes a desarrollar en el P.E.P. de la Escuela Graduada** **Matriz FODA: Análisis interno**

Identificación de temas críticos

Fortalezas

- La dinámica de gestión curricular participativa esta instalada, identifica a la escuela. Permite avanzar en la Actualización y en el establecimiento de acuerdos para el mejoramiento de la propuesta de enseñanza destinada a los alumnos.
- Consenso en cuanto a la necesidad de optimizar la articulación entre niveles y voluntad por parte de los agentes implicados para generar mecanismos y llevar adelante acciones que la faciliten
- La decisión de iniciar un proceso de construcción colectiva del concepto de evaluación en sentido general y de modalidades de evaluación docente en particular.
- Condiciones didácticas que favorecen la argumentación, la búsqueda de consenso, el respeto a la diversidad de opinión, la participación, la responsabilidad ante la toma de decisiones.
- La sala de informática se encuentra equipada con máquinas que cuentan con doble booteo. Pueden ser cargadas con el sistema operativo propietario (MS Windows) o con el sistema operativo software libre (3) GNU/Linux Lihuen.

Debilidades

- Los encuentros necesarios para el intercambio profesional son difíciles de realizar dentro del horario escolar (jornada laboral remunerada), pierden sistematicidad por cuanto dependen de la asistencia de profesores, maestros y coordinadores.
- Se advierten desajustes en la articulación entre niveles, en particular sala de 5 años/ 1er. Año; 3er año/4º año; EP/ESB
- La dificultad para documentar o llevar registro de la evaluación superando la práctica burocrática habitual
- Los hábitos adquiridos y las prácticas rutinarias que vacían de significado el desarrollo de los proyectos institucionales, poniendo en riesgo su continuidad en el tiempo
- La formación informática de algunos docentes no es suficiente. La falta de autonomía en el dominio demora la incorporación y promoción del software en cuestión

Formación de Pregrado - Análisis II Matriz FODA: Análisis interno y externo

	Análisis Interno	Análisis Externo	
		Oportunidades	Amenazas
Dinámica de Gestión Curricular	Fortalezas La dinámica de gestión curricular participativa esta instalada, identifica a la escuela . Permite avanzar en la Actualización y en el establecimiento de acuerdos para el mejoramiento de la propuesta de enseñanza destinada a los alumnos	La Planta docente de la Escuela cuenta con Coordinadores de todas las Áreas que orientan y capacitan a los docentes. Los maestros asisten voluntariamente a los trayectos de la Especial Preparación para maestros de la Escuela Graduada (2006-2007-2008)	Incorporación permanente de nuevos docentes a la planta y cambio de funciones dentro de la planta estable.
	Debilidades Los encuentros necesarios para el intercambio profesional son difíciles de realizar dentro del horario escolar (jornada laboral remunerada), pierden sistematicidad por cuanto dependen de la asistencia de profesores, maestros y coordinadores	Los docentes valoran la dinámica participativa de gestión curricular y requieren que garanticen a la gestión esos espacios de intercambio y capacitación.	Debilitamiento en la construcción de consensos vinculados con el desarrollo de los proyectos.

	Análisis Interno	Análisis Externo	
		Oportunidades	Amenazas
Articulación entre inter e intraniveles	Fortalezas Consenso en cuanto a la necesidad de optimizar la articulación entre niveles y voluntad por parte de los agentes implicados para generar mecanismos y llevar adelante acciones que la faciliten	Antecedentes de trabajo y discusión sobre articulación entre los niveles educativos de la UNLP a instancias de la Prosecretaría Académica desde 2004	Escasa interacción entre los distintos niveles preuniversitarios cuyos tiempos institucionales (remuneradas) resultan insuficientes para el intercambio profesional
	Debilidades Se advierten desajustes en la articulación entre niveles, en particular sala de 5 años/ 1er. Año; 3er año/4º año; EP/ESB	Cada unidad del sistema está dispuesta a trabajar "con" los otros espacios institucionales, superando el reduccionismo de trabajar "para"	Dificultades para compatibilizar las "culturas escolares "y/o características propias de los distintos niveles del sistema, preservando la autonomía de cada nivel sin poner en riesgo la continuidad de los aprendizajes.

	Análisis Interno	Análisis Externo	
		Oportunidades	Amenazas
Elaboración colectiva	Fortalezas La decisión de iniciar un proceso de construcción colectiva del concepto de	El Sistema Preuniversitario se encuentra debatiendo los criterios de evaluación docente en el marco de la regularización.	Tendencia a la burocratización y homogenización que genera el sistema de promoción y los plazos que se desprenden de la normativa vigente.

del concepto de evaluación	evaluación en sentido general y de modalidades de evaluación docente en particular.		
	Debilidades La dificultad para documentar o llevar registro de la evaluación superando la práctica burocrática habitual	Mejorar el desempeño profesional a partir de prácticas evaluativas sustentadas en el diálogo	Dificultades en la efectivización de la evaluación docente en tiempo y forma dentro del marco teórico consensuado y de los alumnos en el marco de la diversidad.

	Análisis Interno	Análisis Externo	
		Oportunidades	Amenazas
Formación del ciudadano crítico, participativo y responsable	Fortalezas Condiciones didácticas que favorecen la argumentación, la búsqueda de consenso, el respeto a la diversidad de opinión, la participación, la responsabilidad ante la toma de decisiones.	Confianza de la comunidad educativa en esta escuela como ámbito participativo, inclusivo, formador de pensamiento crítico, actitudes responsables y comprometidas.	Prácticas sociales habituales caracterizadas por el individualismo, evasión ante la responsabilidad, falta de compromiso, tendencias discriminatorias, indiferencia frente al bien público. .
	Debilidades Los hábitos adquiridos y las prácticas rutinarias que vacían de significado el desarrollo de los proyectos institucionales, poniendo en riesgo su continuidad en el tiempo.	Aprovechamiento de posturas críticas de gran parte de los miembros de nuestra comunidad educativa frente a prácticas sociales negativas.	Indiferencia de la comunidad educativa frente a las propuestas.

	Análisis Interno	Análisis Externo	
		Oportunidades	Amenazas
Introducción y promoción de LIHUEN (Software libre)	La sala de informática se encuentra equipada con máquinas que cuentan con doble booteo(1). Pueden ser cargadas con el sistema operativo propietario(2) (MS Windows) o con el sistema operativo software libre (3) GNU/Linux Lihuen. (4).	Hoy día nos encontramos frente a generaciones que incorporan la tecnología actual cada vez a más temprana edad. Son muy pocos los alumnos que tiene conocimiento de informática nulo. El aumento tanto cuantitativo como cualitativo de las nuevas tecnologías de la información y comunicación han provocado cambios notorios tanto a nivel social como escolar.	Las nuevas tecnologías introdujeron e introducen cambios acelerados. La asimilación de los cambios requiere adecuaciones inmediatas de los docentes a los nuevos parámetros sociales y culturales para tener un mejor acercamiento con sus alumnos

Síntesis de los proyectos presentados por los docentes de los colegios en la Jornada de Enseñanza Media Universitaria

Grupo 1

Coordinación: Leticia LaPasta (Colegio Nacional) Susana Ramírez (Bachillerato)

Los proyectos en general se plantean desde un marco innovador que tiende a transformar las prácticas docentes cotidianas con el objeto de mejorar las condiciones de aprendizaje de los alumnos. Dichos proyectos se inscriben en marcos institucionales que lo posibilitan, constituyendo experiencias singulares que no involucran a la totalidad de los docentes.

El siguiente cuadro sintetiza la matriz DAFO común a los proyectos presentados:

Fortalezas	Debilidades	Oportunidades	Amenazas
La enseñanza como una oportunidad que contribuya al aprendizaje significativo, al desarrollo del pensamiento crítico, en el marco de encuadres pedagógicos didácticos que aspiran a la inclusión con calidad.	La relación investigación y docencia en el nivel medio.	*El trabajo colaborativo de los docentes en el marco de algunas de las experiencias. *La redefinición de los marcos disciplinares.	Impacto. No todos los proyectos alcanzan a la totalidad del alumnado y no involucran a la totalidad de los docentes.
Articulación entre la escuela y el mundo del trabajo. Reinserción de alumnos excluidos del sistema educativo		Inclusión: en el ámbito educativo y en el mundo del trabajo.	Relación entre la demanda del medio laboral y las posibilidades institucionales reales.

Grupo 2 - Coordinadora: Adriana Agosteguis (Bachillerato)

Se desarrolló el encuentro de la siguiente manera:

1. Presentación de los asistentes.
2. Lectura o explicación de los trabajos.
3. Espacio de preguntas sobre los proyectos.
4. Análisis de la matriz DAFO

Los proyectos plantearon experiencias innovadoras. LO interesante es haber podido escuchar cómo desde las distintas disciplinas, se reflejan situaciones muy similares de dificultades de los alumnos.

Análisis de la matriz DAFO

Se hicieron las siguientes apreciaciones con respecto a la Educación secundaria actual en referencia a los Colegios en que desarrollan sus actividades los docentes.

OPORTUNIDADES:

- Los docentes aseguran tener posibilidades de encarar nuevos proyectos.

AMENAZAS:

- Mantener el encasillamiento y no poder articular entre distintos niveles y colegios.

FORTALEZAS:

- Se logran transformaciones educativas, pero son difíciles de medir.
- Se manifiestan comprometidos con las temáticas que se desarrollan.

DEBILIDADES:

- Falta de conexión de experiencias inter-institucionales.
- Falta de espacios como el de hoy para intercambiar experiencias. Organizar en éstos encuentros una distribución de temáticas similares. Lo que trae aparejado realizar esfuerzos individuales sin coordinación.

ANEXO – Formación de Posgrado

Transcripción de la conferencia del Dr. Ángel Plastino y debate posterior “Políticas y Estrategias del Doctorado”

Dr. GARCÍA VALENTI.- Con la conferencia sobre Políticas y Estrategias del Doctorado, me toca presentar una de las personalidades indiscutidas de la Universidad Nacional de La Plata.

Dos veces Presidente de la Universidad Nacional de La Plata. Profesor Emérito en la actualidad. Físico. Tiene una trayectoria dentro de lo que es la Universidad Nacional de La Plata reconocida por el mundo académico. Fue Premio de una de las Instituciones como el Konex, con el Premio mayor para la parte de Física. Es Profesor Honoris Causa de varias Universidades mundiales, tiene becarios por todas partes del mundo, pero se ha dedicado no solamente a la Física, sino también por ejemplo en la Sala de al lado donde está trabajando la parte de los Colegios pre-universitarios, el tan famoso mundo nuevo, el doctor Ángel Luis Plastino es el Asesor Académico y Científico de ese Programa que tiene la Universidad de La Plata desde hace bastante tiempo.

De la trayectoria académica de Ángel Plastino es reconocida en todas partes del mundo. Fue Presidente de la CIC, no vamos a abundar más en detalle porque el currículum del doctor es, aproximadamente de 150 hojas, el resumido.

Para nosotros es un honor y un gusto de que Ángel Plastino esté hablando hoy con nosotros.

Tiene un solo defecto, que es del Lobo.

Con ustedes: Ángel Plastino.

Dr. ÁNGEL LUIS PLASTINO.- Buenos días y comienzo por agradecer las exageradas manifestaciones del doctor García Valente, que como son de un amigo, a los amigos no se los debe creer demasiado.

El Doctorado es una Institución tradicional de la Universidad, tradicional en el sentido de que existe desde hace varios cientos de años, las Universidades tienen cerca de mil años como Instituciones básicas de Occidente y la culminación, estamos hablando por ejemplo de la Edad Media, pongámonos en el 1260, la culminación de una carrera universitaria, era el Doctorado, una de las primeras Universidades del mundo, en la Universidad de París y los doctorandos presentaban su tesis en la Catedral, es decir en Notre Dame, imagínense los nervios del pobre tipo que el examen doctoral duraba dos días.

En la mañana del primer día el doctorando en la Catedral que era más o menos como es ahora, porque es de esa época, el doctorando en la primera mañana exponía su tesis que era un aporte nuevo al conocimiento, igual que hoy, un aporte nuevo al conocimiento de la humanidad.

A la tarde un personaje que todo el mundo odiaba, que se llamaba el “Abogado del Diablo”, era un profesor designado para tratar de demostrar que la tesis era mala y que pasaba toda la tarde buscando él los puntos débiles a la tesis.

En la mañana del segundo día, el doctorando respondía a las objeciones del Abogado del Diablo, si podía, y en la tarde del segundo día todos los que eran doctores en París, tenían derecho a preguntarle, si el pobre doctorando sobrevivía a todo esto, el Arzobispo de París entonces le entregaba su diploma de doctor de la Universidad de París, ese era el título que él iba a obtener, que lo habilitaba para qué? Para ser profesor en cualquier otra Universidad de Europa, no había Universidades más que en Europa, América no había sido descubierta y en Asia ni en África había Universidades.

Vale la pena señalar que el requisito para ser profesor en una Universidad Medieval era ser doctor y para ser doctor había que haber hecho algún trabajo que constituyera un aporte al conocimiento, que era severamente examinado en este procedimiento que les acabo de contar.

Cuando hablamos del Doctorado estamos hablando de algo que existe hace mucho tiempo y que representa que la comunidad universitaria de un cierto lugar, de París por ejemplo, contaba ahora entre sus miembros a una persona que era capaz de generar conocimiento nuevo, ese es el significado tradicional de lo que significa un doctor en una Universidad, es una persona que certificadamente, garantizadamente a ya generado conocimiento nuevo para la Humanidad y, por lo tanto está en condiciones de seguir generando conocimiento y mucho más importante de ayudar

a otros dirigiéndolos a que sean capaces también de alcanzar ese status básico para la sociedad, de que existan creadores de conocimientos, esos creadores de conocimiento en los casi mil años que existe la Universidad han inventado todas las ideas políticas que andan dando vueltas por el mundo, han hecho todos los descubrimientos científicos que configuran nuestra sociedad del conocimiento actual, han desarrollado todas las tecnologías que hoy utilizamos, etcétera, etcétera.

Entonces, no se trata de una cuestión menor analizar, discutir y ver si no se puede mejorar lo que significa el Doctorado dentro de una dada comunidad universitaria.

Hoy, y a los que nos toca estar vivos en este momento en el planeta tierra, vivimos en un cambio casi dramático de cultura, de modo de vivir, como ha habido pocos en toda la historia de la humanidad.

En los últimos 25 años hemos pasado de vivir en una sociedad que se llamaba la Sociedad Industrial, a vivir en otro tipo de sociedad que se llama con varios nombres, la sociedad pos industrial porque sigue a la industrial, ese sería el mejor calificativo, o la sociedad del conocimiento o la sociedad de la información, o la sociedad pos moderna, pero sin ninguna duda que es una sociedad muy distinta.

En la cuestión básica del trabajo, en la sociedad industrial la mayor parte de la gente trabajaba en la industria, por eso se llamaba sociedad industrial, esto ya no es así.

La industria ocupa hoy alrededor del 15 por ciento de los trabajadores del mundo, más de la mitad están en otro sector que no es industrial y que la gente de Ciencias Económicas lo llama el Sector de Servicios, que puede ser un peluquero, o puede ser un informático, los dos están en el sector de servicios, o un médico, y esta desproporción entre la gente que trabaja en los servicios y la gente que trabaja en la industria va creciendo, son cada vez más los que trabajan en los servicios y cada vez menos los que trabajan en la industria.

Hubo una época, hace unos 250 años en que el 90 por ciento de la gente trabajaba en el campo, a esa sociedad se la llamaba sociedad agraria, en la sociedad agraria nació la Institución universitaria, en el Norte de Italia, en la ciudad de Bologna, en el año 1089.

La Sociedad Agraria murió con lo que se llama la revolución industrial británica que tuvo lugar alrededor de 1760 y que rápidamente se extendió primero por Europa y después en los Estados Unidos, hay quienes dicen que en la Argentina no llegó nunca pero, bueno, no es el tema de esta charla.

La sociedad industrial predominó entonces entre 1800 y 1970 y pico, pero ya no existe más, buena parte de los problemas que enfrenta la sociedad hoy es la falta de ajuste entre el nuevo tipo de sociedad que domina el mundo que es la sociedad pos industrial y la mentalidad de la mayoría de los habitantes que salvo los más jóvenes, los que tienen menos de 25 años nacieron en la otra sociedad y les cuesta adaptarse a la nueva.

Los Psicólogos nos dicen que el ser humano de cualquier edad normal, de cualquier edad adulta, lo que un ser humano considera normal es el tipo de sociedad que existía cuando este ser humano estaba en su temprana adolescencia los 12-14 años, esa sociedad es lo que cada uno cuando ya es adulto va a considerar como el estado ideal de las cosas, la mayor parte del mundo tiene bastante más, la edad media de 12-14 años y entonces nacieron en la sociedad anterior y estamos todos los que tenemos más de 15 años desajustados.

En particular nuestro sistema educativo está totalmente signado y marcado por las pautas de la sociedad industrial que ya no rigen más, de manera que esas pautas de la sociedad industrial siguen signando la vida de la escuela primaria y mucho más de la secundaria produciendo todo tipo de desajustes que vemos todos los días.

Ahora quiero señalarles un informe producido por el Banco Mundial hace dos años, en el 2005.

Ellos midieron cómo se reparte la riqueza del mundo, pero no por personas, sino por donde está y encontraron que la riqueza de origen natural, esto es por ejemplo tener petróleo, el gas, minas de carbón, de acero, de oro, todo lo que está y hay que explotarlo de alguna manera, da cuenta sólo del 5% de la riqueza que hay en el planeta, o del capital si queremos medirlo en dólares, en euros, o en Yens, el 5% del capital que hay en el planeta está en los recursos naturales.

El 15% de la riqueza del planeta es el producido por instalaciones industriales, como fábricas, usinas, reactores nucleares, laboratorios y todo lo demás que es casi el 80% el Banco Mundial lo llama intangible, intangible viene de una palabra latina que quiere decir que...

...menos 0.73 y está debajo de Albania y de Burkina Faso que es un país raro para nosotros, del África Central, pero estamos arriba de Paraguay y de Haití, pero debajo de Chile; Chile está del lado positivo, no negativo como nosotros con 1.3. Estados Unidos tiene 1.7; Gran Bretaña 1.8, para dar algunos ejemplos.

Los intangibles para el Banco Mundial son: el nivel educativo de una población y el grado de seguridad jurídica que tiene una Nación, con lo que llegamos a esta casi asombrosa conclusión: desde lo más remoto de los tiempos los líderes religiosos y los filósofos nos decían que la riqueza no está en las cosas, sino que es inmaterial y espiritual y el Banco Mundial ahora nos viene a decir que eso es cierto, que la riqueza no está en las cosas, pero está básicamente en el nivel educativo de una población y eso explica la paradoja de Japón, Japón es la segunda economía del mundo, la primera es Estados Unidos.

Estados Unidos podemos entenderlo, es un país enorme, con todos los climas, es el mayor productor agropecuario del mundo, pero también es el mayor país industrial del mundo y también es el mayor en ciencia y en tecnología, es en todo, entonces podemos entender que sea la economía de Estados Unidos la más importante del mundo, pero cómo entendemos a Japón que es la segunda? desde hace 50 años, porque Japón no tiene ningún tipo de recurso natural y además tampoco es grande geográficamente, lo único que tiene Japón son japoneses y los japoneses son seres humanos iguales que nosotros, anatómica y fisiológicamente un japonés no difiere en nada de cualquiera de nosotros, lo que tiene sí es un nivel educativo altísimo.

Esto era un misterio en general para la gente que trabaja en Ciencias Económicas hasta que sale este informe del Banco Mundial, ahora entendemos por qué Japón es la segunda economía del mundo, porque esos japoneses tienen un altísimo nivel educativo.

Que nos dice esto a nosotros? Obviamente no podemos seguir despreciando al sistema educativo como lo venimos haciendo sistemáticamente, por lo menos desde 1966, porque la mayor parte de la riqueza pasa por ahí.

No podemos hablar en esta charla del sistema educativo en general, pero el Doctorado es la culminación, el punto más alto del sistema educativo desde siempre, desde que existen Universidades, desde hace casi mil años, con la diferencia de que la capacidad creativa que es lo que el Doctorado garantiza o debiera garantizar, es hoy el valor más importante en la sociedad pos moderna, por qué? Porque todo trabajo que sea rutinario, hoy lo hace un robot o una computadora, por eso cae dramáticamente el número de personas que trabajan en la industria, por eso es en el primer mundo sólo son del orden del 15%, no es que no haya industria, es que ocupa poca gente, no por eso hay desocupación en el primer mundo.

En Gran Bretaña para dar el ejemplo, históricamente más significativo porque el concepto de industria lo inventaron los británicos, ellos hicieron la primera revolución industrial, ellos tuvieron las primeras fábricas. En Gran Bretaña el líder era la industria mundial en todo el Siglo XIX y parte del Siglo XX, ya prácticamente no hay industrias, las fábricas británicas se han trasladado a Europa Oriental o al Asia, sin embargo no tiene desocupación, no sólo no tiene desocupación, hay tanto trabajo en Gran Bretaña que tienen que traer gente de otras partes porque no alcanzan los británicos para ocupar los puestos de trabajo que existen y si a alguien le toca visitar Londres, lo primero que va a notar es que no encuentra ingleses, a cualquier lugar que vaya lo van a atender en un hotel, en un restaurante, en una tienda, lo van a atender gente que claramente no son ingleses.

Gran Bretaña como otros países del Primer Mundo ha puesto todas sus fichas en la creatividad como factor de crecimiento económico y de desarrollo y esa creatividad la genera el sistema educativo, por eso el Banco Mundial, una institución que ciertamente no hace caridad, nos dice que el nivel educativo de la población es lo más importante en términos de riqueza, en términos económicos.

Entonces el nivel educativo es el factor más importante en términos económicos para la producción y para el mercado, obviamente en términos individuales lo fue siempre, pero ahora es lo básico para la producción y para el mercado y dentro del nivel educativo está la capacidad creadora, que dentro de una Universidad se manifiesta de varias maneras: están los creadores artísticos, los literarios, los que son capaces de escribir novelas, obras de teatro, argumentos cinematográficos, los directores de cine y están los demás que crean conocimiento y estos últimos se fabrican, digamos, básicamente en los Doctorados.

Por eso el Doctorado hoy es un desafío, toda Universidad tiene una máxima responsabilidad ante la sociedad de producir muchos y muy buenos doctores y, entonces nos cabe preguntarnos cómo estamos los argentinos? en ese sentido, y la respuesta es que estamos muy mal, por cada doctor que produce hoy la Argentina, Brasil produce diez.

Cuál es la diferencia? Que mientras Argentina exporta mayormente soja, Brasil exporta tanta soja como Argentina, pero también exporta aviones, mientras que Argentina solo exporta soja, uno podría pensar bueno, pero Brasil tiene muchos más habitantes que Argentina, Brasil tiene cerca de 180 millones de habitantes, Argentina tiene cerca de 40, es lógico que haya mucho más, pero no es cierto, porque el número de estudiantes universitarios de Brasil no es mucho mayor que el número de estudiantes universitarios de Argentina. La Argentina tiene 1 millón y medio, más o menos, de estudiantes universitarios y Brasil tiene 1.800.000, sin embargo, de esa masa de estudiantes que es similar en los dos países, Brasil saca 10 doctores por cada doctor que saca Argentina.

Esto es realmente preocupante si uno piensa en el mediano plazo, porque la Argentina no llega a reponer hoy los doctores que se jubilan o se mueren, entonces no es una cuestión menor el Doctorado, como decía al principio de la charla, pero ahora por otro tipo de motivo, por motivos puramente de que pensemos en el desarrollo argentino de los próximos años, hacia donde vamos.

El otro tema va junto con este, que para exportar soja necesitamos una tecnología súper sofisticada, un tractor en Rojas o en Pergamino tiene una computadora a bordo y GPS, el gaucho Anastasio no puede manejar ese tractor, tiene que ser una persona con un nivel de conocimiento significativo, es decir que tampoco podemos exportar soja sin nivel educativo sofisticado, que en Argentina es escaso, todos nuestros números educativos son un desastre, pero el peor es el de los Doctorados.

La Universidad de La Plata dio un paso muy significativo hace ya unos cuantos años, porque siguiendo el ejemplo del resto del mundo nuestros Doctorados son multidisciplinarios, es decir, el pos grado en general y el Doctorado en particular, están abiertos a cualquiera que tenga un título de grado, esto es lo que tenemos que profundizar para facilitar a los graduados de la carrera que sea, que puedan seguir un doctorado.

En los Estados Unidos y en Inglaterra, en Gran Bretaña mejor dicho, no hay casi ninguna relación entre el grado y el pos grado, una persona se puede graduar en Agronomía y hacen el Doctorado en Química, no hay ningún problema, de hecho la inmensa mayoría de los doctores, tanto en Gran Bretaña como en los Estados Unidos hacen sus doctorados en temas que no tienen nada que ver con su carrera de grado.

Y esto si lo pensamos un poquito, es muy natural y sensato, el chico o la chica de 18 años no puede tener mucha idea de cuál es su vocación y dónde están sus capacidades de estudio, pero una vez que hizo el grado, que ha adquirido una formación importante, está en muchas mejores condiciones de decidir dónde quiere hacer el pos grado, esto es lo que sucede en Estados Unidos y en Gran Bretaña tradicionalmente, esto no es nuevo, esto tiene más de cien años.

El hecho de que en La Plata cualquier persona que con cualquier título de grado pueda hacer cualquier pos grado, es un paso significativo, pero que tenemos que profundizar y una forma de profundizarlo y de darle más nivel al Doctorado, es hacer lo que hacía la Universidad de París ya en el 1250, los doctores eran doctores de la Universidad de París, no de las Facultades de la Universidad de París, porque si aceptamos la idea de que no tiene por qué haber una relación estrecha entre el grado y el pos grado, entonces lo natural es que el doctorado lo dé la Universidad en su conjunto.

Hay una razón técnica también de los tiempos actuales que nos dice que tenemos que tender a desacoplar el grado del pos grado, los temas más c e cualquier país puede tomar la delantera, pensemos en los teléfonos celulares que todos usamos, el mayor productor prácticamente el país que inventó, el que comercializó los teléfonos celulares y es el mayor productor del mundo es Finlandia, no son Estados Unidos, no es Japón, no es Alemania, es Finlandia, tiene la mitad del mercado de teléfonos celulares del mundo y Finlandia tiene 5 millones de habitantes, como Uruguay, pero un nivel educativo altísimo.

Ahora, si pensamos en lo que entra en la fabricación y comercialización de un teléfono celular, nos encontramos que está repartido por todas las Facultades de una Universidad como la nuestra, desde el Observatorio hasta la Facultad de Bellas Artes, y donde hay muchísimo dinero precisamente en este tema que es esencialmente, multidisciplinario.

Entonces, si no desacoplamos el grado del pos grado, estamos limitando las posibilidades de Argentina, es decir, que en realidad debiera considerarse como una prioridad nacional y si lo señores miembros del Congreso tuvieran alguna idea del tema, lo deberían imponer por Ley.

Si mantenemos Universidades como la UBA, La Plata no llega al extremo, la Universidad de Buenos Aires es una Federación de Facultades, eso es un disparate, y eso le quita posibilidades a la Argentina, pero si la Universidad no se da cuenta, mucho no podemos pretender que el resto de la sociedad que tiene otros problemas, decida por nosotros, somos nosotros los que tenemos que darnos cuenta de que es necesario desacoplar el grado del pos grado y un primer paso sería crear la Escuela de Pos Grado de la Universidad que no sería una Escuela como las demás, sería algo muy particular, su Consejo Académico, por ejemplo o directivo no podría ser electo, tendría que estar integrado por los Secretarios del Pos Grado de cada Facultad, porque necesitamos la participación de todas las Facultades en esta hipotética Escuela de Pos Grado.

Es de esa colaboración donde va a surgir un auge de temas multidisciplinarios que existen y otros que se tienen que inventar o se pueden inventar, cada vez que alguien descubre una conexión entre dos disciplinas distintas, seguramente hay un negocio formidable, ese negocio formidable no se va a dar en un país como el nuestro donde su principal Universidad que es La Plata, no porque seamos localistas y chovinistas, es así, si miramos el conjunto de la creación de conocimiento en la República Argentina nos vamos a dar cuenta que en lo que está clasificado y numerado, que son por ejemplo las publicaciones científicas, La Plata produce el 30 por ciento de sesenta y pico de Universidades, entre públicas y privadas que tiene la Argentina, hay una sola la muestra que produce más del 30 por ciento del conocimiento nuevo en Ciencia que genera la Argentina, pero si miramos los Premios Nacionales e Internacionales de Arquitectura, vamos a ver que la Universidad de La Plata tiene la mayoría de los Premios que reciben los argentinos, y lo mismo sucede en muchas otras disciplinas.

Entonces esta Universidad tiene una responsabilidad especial. Para crear conocimiento nuevo multidisciplinario, la Casa de Estudios que está mejor posicionada para hacerlo, es ésta.

Hay otro ingrediente que tenemos que tener en cuenta los que estamos en esta Universidad que todas las demás, salvo la UBA, con la cual tenemos una intensa rivalidad, pero todas las demás nos miran a nosotros e imitan lo que hacemos nosotros, de manera que si nosotros nos equivocamos, hacemos equivocar a casi todo el resto de las Universidades de la Argentina que imitan, si ustedes miran las Ordenanzas hechas en Santiago del Estero o en La Pampa, van a ver que son copiadas de las nuestras, a veces literalmente porque somos, no sé si con razón o no, pero somos el ejemplo para ellos, entonces la responsabilidad primaria hoy está aquí, en La Plata y los tiempos van muy rápido, Brasil nos dejó definitivamente atrás en la innovación tecnológica, ellos exportan aviones, pero cuándo vamos a ponernos en carrera y en marcha nosotros? Mañana es tarde, esto hay que hacerlo ya y qué impide que lo hagamos ya?

Entonces como se están discutiendo en reuniones como esta, que son muy importantes para la sociedad, mostrar y discutir lo que la Universidad hace, como propuesta yo traigo esta, que no es que se me haya ocurrido a mi, esto se viene charlando en la Universidad Nacional de La Plata desde hace muchos años, creemos nuestra Escuela de Pos Grado, que los títulos de pos grados, los cursos de pos grado serán organizados por las Facultades, obviamente, pero para garantizar que haya temas multidisciplinarios necesitamos un lugar donde estén todos juntos, no podemos juntar a los 90 mil estudiantes de la Universidad o a los 10 mil docentes, pero sí podemos juntar a los Secretarios de Pos Grado de todas las Facultades, eso no es difícil, eso sería en el Consejo Directivo de la nueva Escuela de Pos Grado, ellos coordinarían que todos los pos grados de la Universidad Nacional de La Plata tengan denominadores comunes, conocimientos básicos que una persona que tiene un título de pos grado, de magister, o de doctor de la Universidad Nacional de La Plata, esa persona tiene que tener ciertos conocimientos básicos multidisciplinarios como para poder desempeñarse satisfactoriamente en el Siglo XXI y, además dado que hay tan poca gente que hace pos grado en la Argentina en relación a lo que pasa en otros países, bueno, que estas personas estén lo mejor formadas posibles y puedan ayudarnos a educar al resto de la sociedad, quién va a educar al resto de la sociedad sino las Universidades y dentro de las Universidades los que están mejor formados, los que han tenido la suerte no sólo de hacer el grado, sino también de hacer el pos grado, algún tipo de pos grado y, fundamentalmente, los doctores que son aquellas personas que pueden garantizar a la sociedad que son capaces de crear conocimientos.

La creación de conocimientos es hoy el factor máximo de desarrollo económico y de crecimiento, la creación de conocimiento y la aparición de nuevos productos y servicios en el mercado van de la mano, una sigue casi inmediatamente a la otra y en la Argentina además de todo tipo de problemas que tenemos, ni siquiera explotamos los conocimientos producidos por nosotros.

Uno de nuestros grandes científicos, Houssay, nuestro Primer Premio Nobel en Ciencia, produjo toda una serie de descubrimientos de naturaleza bioquímica que resultaron en medicamentos, la venta de medicamentos en el mundo generada por los descubrimientos de Houssay y su equipo, representa hoy en el mundo en el orden de los 40 mil millones de dólares, de los cuales ni una sola llega a la Argentina, porque la Argentina no estaba ni está, aún hoy, en condiciones de explotar lo que produce en conocimiento nuevo, pero esto ya es muy difícil de hacer, salvo que la Universidad ponga mucho énfasis en algo que ya tiene la nuestra, que es su incubadora de empresas y su parte tecnológica en Florencia Varela, pero no es tema este de esta charla.

Para terminar, la Universidad Nacional de La Plata tiene por lo menos en forma incipiente elementos e ingredientes como para producir o empezar a producir un cambio importante en la Argentina en el área educativa y en el área tecnológica, pero estamos todavía un poco fuera de órbita con respecto a lo que hace el resto del mundo, en no tener unificado el sistema de pos grado.

Como esto no requiere dinero, porque los Secretarios de pos grado de las Facultades están, sólo les tenemos que pedir que se junten regularmente, una vez cada quince días, y que piensen cómo modificar las Ordenanzas actuales de manera de hacer más fácil, que gente de cualquier título de grado puedan hacer cualquier tipo de pos grado, esto es algo en lo que podemos empezar a caminar el mes que viene y no se trata de algo menor, si La Plata lo hace muy rápidamente vamos a ver que salvo la UBA, con la cual siempre tenemos discrepancias, las demás Universidades de Argentina van a empezar a caminar en el mismo sentido y, a lo mejor en cuatro o cinco años empezamos en lugar de tener un solo doctor por cada 10 que produce Brasil, a lo mejor tenemos dos, y ya multiplicar por dos sería un logro fantástico para la Argentina, no para nosotros, para el país y a lo mejor más, por qué no?

Les agradezco mucho que me hayan aguantado esta perorata y termino insistiendo: veamos si podemos crear una Escuela de Pos Grado de la Universidad Nacional de La Plata, se lo merece la Universidad y se lo merece la Argentina.

Gracias (Aplausos)

PREGUNTA (no se escucha)

Dr. ÁNGEL PLASTINO.- Para nada, saben que esto es así, pero no creo que en general, por lo que yo conozco del mundo político, les...

...de las Provincias que son, generalmente, gente de Colegios de Profesorados que tienen una formación terciaria, la formación terciaria es mejor que nada, antes que no...

PREGUNTA (no se escucha)

Dr. ÁNGEL PLASTINO.- Usted tiene toda la razón, pero yo no soy de la Facultad de Medicina, sino de Exactas, todo lo que dice es cierto, pero por algún lado hay que empezar, nosotros empezamos por el pos grado que es lo más rápido y factible de hacer ahora, se va a ir generando este clima de discusión y vamos a llegar a la conclusión de que el preuniversitario tiene que empezar en la secundaria y debería dársele a la Universidad ingerencia, por lo menos a la nuestra, en la Provincia de Buenos Aires, o por lo menos en el Gran La Plata para que parte de la actividad del secundario esté organizada por la Universidad para que nosotros todo lo que hacemos en los cursos de ingreso lo hagamos con los chicos dentro de sus establecimientos secundarios y, automáticamente desaparecerían todos los exámenes de ingreso estos problemas de lectoescritura que son terribles.

Pero con el mismo criterio biológico, por qué esperar a hacerlo cuando el chico tiene 18 años? Por qué no lo agarramos a los 15, la Provincia debiera financiarnos y decirnos: bueno, ustedes ocúpense, la Universidad Nacional de La Plata, del Gran La Plata o de parte del Gran

Buenos Aires, en todos los establecimientos secundarios, ustedes tienen cinco horas por semana que son de la Universidad de La Plata y les damos plata para que contraten gente y la manden a enseñar, a razonar, a pensar, a leer un libro, esencialmente sería gente de la Facultad de Humanidades o de Psicología, y les cambiaríamos la vida a los chicos, no sería mucho dinero, hay muchas Universidades en la Provincia de Buenos Aires, de manera que Tandil tomará su zona; Mar del Plata su zona; Bahía Blanca su zona, ahora hay una Universidad en Junín que tomará su zona, ya podríamos enseñarle a los chicos a pensar y a trabajar como se lo hace en la Universidad, porque el chico de 15 es tan bruto a los 15 como a los 18, para hablar mal, agarrémoslo a los 15 que es más flexible que a los 18, biológicamente, y vamos a enseñarles a leer, cómo se lee un libro, por qué esperar a que llegue a la Universidad?

Esto no costaría gran cosa, con cinco horas por semana que tuvieran docentes universitarios enseñándoles a leer, exclusivamente una materia que se llamara Lectura, con el apoyo de la Facultad de Psicología, porque claro, el docente común del Museo cómo se enfrentan a los chicos de 15 años, yo no tengo la más remota idea, pero para eso tenemos una Facultad de Psicología, ustedes nos van a decir cómo hacemos, cómo hablamos el lenguaje, cuáles son sus códigos, y después cualquier Facultad puede enseñarles a leer un libro, además con el enorme incentivo para el chico que si aprueba lo que se enseña en estas horas de Universidad, cuando llegue el momento del ingreso, aun a Medicina, no hay examen de ingreso si aprueban estas 5, 6 ó 10 horas semanales que la Provincia le cedería y financiaría a la Universidad y haríamos una revolución monumental, entonces la carrera de 4 años podría tener un nivel mucho más alto de grado que la que tiene ahora.

PREGUNTA (no se escucha)

Dr. ÁNGEL PLASTINO.- en parte es culpa nuestra, en otras épocas la Universidad solamente tomaba exámenes en noviembre, diciembre, marzo y julio, pero si lo hacemos todos los meses la tendencia natural de todos los jóvenes va a ser: como la puede dar todos los meses, puede esperar un poco, el mes que viene, el otro, entonces termino estando en 4to. Año y debiendo materias de 1ro., esto en ningún lugar del mundo se permite, sólo acá.

Les digo, en España que es un país parecido al nuestro, en España las materias se pueden dar dos veces al año, pero obligatoriamente, si uno cursó la materia, la tendría que dar cuando termina el cuatrimestre, se le tolere que no la de, pero cuando termina el otro cuatrimestre la tiene que dar y si no la aprueba, se tiene que ir de la Universidad con una materia que no aprobó, terrible sí, pero mientras que Argentina no llega al 20 por ciento de chicos en edad universitaria dentro de las Universidades, España tiene el 60, o sea que el sistema de ellos es mucho más justo y más equitativo, pero si la Universidad financia con los impuestos de todos nosotros de gente súper humilde que pague impuesto cada vez que compra pan y compre leche, porque tiene 20 por ciento de IVA, si la sociedad financia el estudiante que es un beneficiario, un privilegiado, lo menos que puede hacer es estudiar y aprobar la materia.

Como somos demagogos y populistas, o sea cretinos, un demagogo y un populista es un cretino, bueno, tenemos el sistema que tenemos, facilista, cada vez la gente se recibe con mayor edad y con menos nivel, hasta hace unos años un médico graduado en la Argentina automáticamente podía ejercer en Estados Unidos, no ya más porque bajó muchísimo nuestro nivel académico, estamos mal, pero donde menos rispideces políticas dentro de la Universidad generaríamos empezando con los cambios, es en el pos grado.

Querer modificar algo en el grado, políticamente en este momento va a ser muy difícil, creo que va a ser mucho más fácil, pero la modificación va a generar la discusión –me decía la profesora de Derecho- y tal vez podamos convencer a nuestra comunidad universitaria de que las cosas tienen que cambiar porque el tren de la historia está pasando, ya se subió Chile, se subió Brasil, se está subiendo Uruguay y nosotros somos los únicos que nos estamos quedando atrás.

PREGUNTA (no se escucha)

Dr. ÁNGEL PLASTINO.- Les doy un solo dato, que a lo mejor lo conocen, la Universidad más importante de Brasil, es una Universidad del Estado de Sao Paulo, que se llama la USP, es la más importante, esa Universidad tiene más presupuesto que todas las Universidades argentinas

públicas y privadas juntas, es decir, Brasil pone dinero en serio en las Universidades, ese es el factor desequilibrante.

Entonces cualquier persona que tiene un título de grado en Brasil le puede conseguir alguna beca, más aún, es mucho más fácil para su graduado argentino conseguir una beca en Brasil que una beca en la Argentina, ese es el gran factor desequilibrante.

Cuando empezó? En 1960, el producto industrial bruto de Brasil y de Argentina eran iguales y los dos países se largaron al mismo tiempo con una política de crecimiento económico parecida, en 1960 más o menos, un poquito antes, en el 58 se crea el CONICET, se crea la CIC, se crea el INTI, se crea el INTA, se crean las dedicaciones exclusivas en las Universidades que no existían hasta esa época y Argentina inicia un periodo de desarrollo industrial en las que se crean las pocas empresas que tiene Argentina que pueden exportar como Aluar, Techint, son de esa época, después no hubo más nada, en el 66 viene el golpe de Onganía y muere todo hasta hoy, casi.

Hasta 1966 Argentina era el país el mayor productor de libros en español del mundo, cuando García Márquez escribe "Cien Años de Soledad," Premio Nobel, vivía en México, no se le ocurre publicarlo en otro lado que en la Editorial Sudamericana de Buenos Aires, era muy pobre – lo cuenta en sus memorias- gastó sus últimos pesos mejicanos en ese momento que vivía en México, se los gasta en mandar una encomienda a la Editorial Sudamericana de Buenos Aires con el manuscrito original de "Cien años de Soledad" que, obviamente, la Editorial Sudamericana lo acepta y lo publica y, bueno, el resto es historia.

Hoy, de ninguna manera esto sucedería, lo mandarían a Barcelona porque es España ahora el primer productor de libros en español, después de España viene México, después viene Colombia, después venía Chile pero ahora Argentina, para ser un poco justos, en los últimos tres o cuatro años ha recuperado un poco la industria impresora argentina, editorial, y ahora estamos en el lugar cuarto, pero éramos los primeros, sin ninguna duda, durante todo el Siglo XX hasta 1966.

Desde el punto de vista de la cultura y de la educación, el golpe de Onganía es lo peor que le pasó a la República Argentina, también nos mató el desarrollo industrial, Brasil siguió, Brasil también tuvo una dictadura militar pero la dictadura militar no cambió la política que el gobierno democrático de había iniciado de desarrollo económico, que acá lo inició Frondizi y lo siguió Illia; en Brasil los militares con todo lo malo que tiene una dictadura, no cambiaron las políticas de desarrollo industrial, educativas, de investigación, de relaciones internacionales, después volvió la democracia y siguieron, y siguen.

...ese examen que es obligatorio, para todos los chicos y chicas que están en el secundario, el Estado chileno organizó un ranking según los puntajes, según ese ranking los chicos pueden elegir carrera y pueden elegir Universidad, tienen mejor promedio eligen lo que más les gusta y el lugar que prefieren, los demás se tienen que ir adaptando a lo que queda, el problema de ingreso que tenemos nosotros a la Universidad, Chile no lo tiene, está solucionado antes de que el chico llegue a la Universidad.

Brasil tiene una Institución, que se llama El Vestibular, el examen de ingreso a la Universidad es muy difícil, pero también se toma un nivel preuniversitario y, entonces a la Universidad le quita el problema que varios de ustedes mencionaron, cuando llegan a la Universidad pasaron una serie de barreras intelectuales que garantizan que desde primer año empiece a estudiar en serio, acá eso se demora meses o años.

En la Facultad de Periodismo, esto me lo han contado profesores de Periodismo, el problema es hacer que los estudiantes de Periodismo lean el diario, porque no lo leen, no es que no leen el diario, no leen, punto.

Estos problemas, políticamente, se podrían solucionar al quitarle a la Universidad el peso del ingreso y lo que le cuesta a la Universidad el ingreso, lo que le cuesta la cantidad de alumnos que después abandonan después del primer año, o antes, pero buena parte del presupuesto de nuestra Universidad y de todas las Universidades argentinas se gasta en sostener unos primeros años en los cuales buena parte de los chicos van a desertar, entonces estamos gastando un dinero que podríamos utilizarlo en laboratorios, en bibliotecas, en becas, en alumnos que van a desertar.

Esto se podría fácilmente hacer desde el Estado, no se podría hacer nacional porque las Provincias están a cargo de la educación, pero por qué no la Provincia de Buenos Aires no tomar un examen de aptitud, a lo mejor no uno solo porque en la Argentina eso sería muy duro, pero que

tome tres o cuatro, digamos en 3ro., 4to., y 5to. año del secundario, entonces la Universidad no tendría este problema y a los chicos se los favorecería.

Qué incentivo tiene el estudiante secundario para tratar de leer y de perfeccionarse si total aunque no haga nada, igual va a recibir el título secundario, y que la pobre Universidad que no tiene recursos, además gaste la mitad de su presupuesto en gente semianalfabeta que llega.

Son temas que discutimos entre nosotros en privado, pero el que debería discutirlos y sacarlos a la luz es el Consejo Superior y no lo hace, no en La Plata, en ninguna Universidad, en Córdoba se encontraron el año pasado igual que nosotros hacen pruebas orientativas, no excluyentes como Medicina, se les ocurrió pedirle a los chicos del ingreso en la Facultad de Ciencias Exactas de Córdoba, que tenían que buscar en el diccionario un cierto número de palabras en cuarenta minutos, y se encontraron con que la mitad no podía, cómo no van a poder buscar una palabra y copiar lo que dice el diccionario, y encontraron después de investigar que lo que pasaba que los chicos llegaron a la Universidad y no sabían el abecedario de memoria, entonces, claro, si uno no sabe el orden de las letras cómo busca en el diccionario, no puede, pero si eso llega a la Universidad es un milagro.

La Argentina está graduando uno de cada cinco, pero si miramos lo que llega a la Universidad, es un milagro que ese graduado sea uno de cinco, debería graduarse uno de cada cincuenta, lo que pasa que la Universidad enseña infinitamente mejor que el colegio secundario, puede ir mucho más rápido y por eso aún con lo que le llega, uno de cada cinco se recibe, pero si lo que nos llegara tuviera otro nivel, rápidamente nosotros podríamos empezar a jugar en primera como juega Brasil.

Brasil tiene muchísimo más, insisto, hay muchísimas becas –es lo que nos contaba la profesora del Museo-, si al chico le dan una beca y le dicen: te vamos a pagar una beca razonable de tanto por mes, es tanto que rindas y rindas las materias que hay en el pos grado, si tenés que hacer investigación, que publiques algo por lo menos vayas a un Congreso y lleves algo escrito, bueno, el incentivo económico es brutal y la gente responde, como vemos en el Museo que está respondiendo, está faltando dinero.

Digamos el presupuesto universitario de Argentina es absurdo, La Plata tiene permanentemente –como ustedes saben- visitantes profesores de todo el mundo, todos se quedan atónitos de ver los ridículos presupuestos que tenemos nosotros, ridículos no comparados con Japón, ridículos comparados con Chile, simplemente el salario de un profesor chileno de dedicación exclusiva es por lo menos, cinco veces más alto que el nuestro, además de tener todas las comodidades y facilidades que aquí no tenemos, ya no tenemos –como decía una profesora- ni siquiera aulas.

Pregunta (No se escucha)

Dr. ÁNGEL PLASTINO.- Ahí explican todo.

Dr. ÁNGEL PLASTINO.- ...que tienen una formación terciaria, la formación terciaria es mejor que nada, antes que no tener más que secundaria, bienvenido que tenga terciaria, pero tiene sus problemas.

Mario Bunge –que creo que todos lo conocen- es un filósofo de primer línea mundial y el más importante que ha producido la Argentina, Mario Bunge sostiene que los problemas educativos de la Argentina tienen su origen en los colegios de profesorado, hay algo tremendo con la gente que no pasó por la Universidad, que es la inmensa mayoría, hay algo tremendo si esa gente va a manejar la educación, y es que nunca han dado un examen.

El elemento crítico que tiene la Universidad es el examen, por eso el examen de Doctorando en la Edad Media era tan terrible y duraba dos días, porque el examen, cualquier examen, garantiza que la persona tiene la capacidad mental de juntar en su cerebro, en su cabeza, toda una gama de conocimientos, una materia cualquiera que se da en la Universidad, pero tenerlas todas en la cabeza juntas y poder responder adecuadamente sobre ella, por qué? Porque el profesional en su tarea, miles de veces va a tener que tener todo en la cabeza; el cirujano tiene al paciente que surge una emergencia durante la intervención quirúrgica, no puede estar pensando si se acuerda de que no me puse nervioso en el examen, esta bolilla no la estudié, el tipo se le murió mientras tanto.

Entonces la persona que no es capaz de dar un examen, no puede en general actuar como profesional, aunque sea porque se pone nervioso, por lo que sea, si no tiene la destreza o la capacidad mental de tener un montón de conocimiento junto y usarlo en un momento dado, servirá para muchas cosas, podrá ser infinitamente feliz y rico, pero muchas tareas no puede realizar, una de las que no puede realizar es dirigir un sistema educativo, porque hay miles de problemas todos los días.

Por eso que Bunge dice que los males de la educación argentina lo produce la educación terciaria en este sentido, que casi todas las autoridades de educación de la Argentina no han pasado por la Universidad, son terciarios solamente y el terciario argentino es una persona que en general tiene mucha desconfianza hacia la Universidad porque lo reconoce y cierto resentimiento y, por lo tanto, hacer todo lo posible para evitar que la Universidad se le meta en su feudo que es el manejo de las escuelas de una Provincia.

La enseñanza típica de, lean de la página 20 a la 30 para mañana o para la semana que viene, no es enseñanza, todo saber es un saber hacer, la enseñanza que viene de la escuela secundaria no es enseñanza en el sentido técnico de la palabra, pero en la universidad el profesional de Veterinaria, aprende a hacer cosas con los gatos, los perros, los caballos, eso es lo que hace la Universidad, aprendemos a hacer algo, según la profesión o la disciplina.

El riesgo que corremos es que las Universidades se transformen también, es decir que en lugar de que la enseñanza terciaria se transforme en universitaria, el riesgo que corremos en la Argentina es muy serio es que la enseñanza universitaria se transforma en terciaria, lugares donde se suprimen los exámenes y hay promoción sin exámenes, son lugares de peligro y hay una luz roja, ahí no estamos generando buena gente; el mercado se da cuenta inmediatamente.

Carreras que eliminan los exámenes y ponen promoción sin examen, son carreras donde van a aparecer esos avisos como salen cada tanto en Clarín, "Graduados de tal Universidad abstenerse", entonces es un problema político, no hay forma de que consigamos que en las provincias, en general, la educación sea manejada por gente con título universitario, no ha sucedido y por qué va a suceder?

Es decir que la población, lamentablemente es poco lo que puede hacer, primero porque no está enterada y los que están enterados no quieren hacerlo porque no quieren perder poder político, de manera que es la Universidad sola la que lo tiene que hacer, la Universidad tiene que demostrar que se puede, en alguna manera lo hace, nuestra Universidad por ejemplo fabrica medicamentos, muestra que se puede hacer, ha tenido que haber una Secretaria de Industria que dijera: bueno ya que ustedes, La Plata, muestran que pueden producir medicamentos muchos más baratos que los laboratorios multinacionales, invirtamos unos millones de pesos que en lugar de producir 50, produzcan 5 millones y abastezcan al país.

Tan terrible es la situación que inclusive vamos al revés, en el laboratorio que está al lado de la CIC, se producían vacunas que abastecían no sólo a la Provincia de Buenos Aires, sino a todo el país, eso se dejó de hacer, y ahora las compramos afuera, es decir que aún en sitios donde teníamos el conocimiento para producir algo, hemos ido para atrás, esto pasó en la década del '90, pero de cualquier manera, para no desesperarnos tanto, primero tenemos dos ejemplos muy claros a seguir: tenemos a Chile y tenemos a Brasil que están al lado, no tenemos que pensar en Japón o en Alemania, miremos Brasil y miremos Chile, si hacemos lo que hacen ellos nos va a ir bien, a ellos les va bien y nos han dejado ya muy atrás, tratemos de que no se siga aumentando la brecha.

Bolivia invierta más en Ciencia y Tecnología en proporción a su Producto Bruto que Argentina, quieren creer? esa es la situación. y dónde está la voz de la Universidad quejándose por esto, cómo datos tan elementales no están en boca de todos, bueno yo creo que, lamentablemente en la Argentina la única voz, la única Institución que tiene alguna posibilidad de hacer algo hoy es la Universidad y entre las Universidades la nuestra, que es importante, es la mayor productora de conocimientos del país pero no es tan descomunal como la UBA, es inmanejable con más de medio millón de estudiantes, el número inmenso de docentes y no docentes que tiene, es decir, cuando París alcanzó una masa ni comparable con lo que tiene la UBA hoy, se dividió en cinco, seis Universidades, que es lo que la UBA debiera hacer, nosotros estamos cerca del tamaño máximo que debiera tener una Universidad, en cierto forma 90 mil estudiantes es demasiado, la mejor Universidad del mundo en todos los ranking, se la mire por donde se la mire, es Harvard, saben cuántos estudiantes tiene Harvard? 6 mil, pero Harvard produce más conocimiento que todas las Universidades de Argentina, de Brasil, de Chile y de México juntas, no es en los grandes

números donde está la generación de conocimientos y lo que a la sociedad pos moderna, a la sociedad pos industrial la hace crecer, la hace desarrollarse mejor el nivel de vida, es la producción de conocimiento, no la producción de profesionales, pero está bien, nosotros tenemos este tamaño, no es un tamaño terrible, es manejable, pero tenemos la responsabilidad de que históricamente las demás Universidades argentinas siguen lo que hace La Plata, entonces lo que nosotros no hacemos no lo va a hacer nadie.

Por eso insisto en lo que decía, si creamos una Escuela de Pos Grado que solo necesito una reunión del Consejo Superior, eso solo, va a hacer un enorme impacto en el resto de las Universidades del país, una vez que existas después se verá cómo se van adecuando las Ordenanzas, pero vamos a estar incitando a que nos imiten y en relativamente poco tiempo porque la Universidad puede hacer las cosas en forma muy rápida, seguramente algún resultado vamos a ver.

Empezar a fabricar medicamentos le llevó a mi Facultad, la de Exactas, un par de años, no cincuenta, por eso entiendo que nuestra responsabilidad como universitarios, como Universidad, como institución básica de la sociedad es actuar nosotros y liderar nosotros a la sociedad, nosotros tenemos que dar el ejemplo, lo que nosotros no hagamos no lo va a hacer nadie.

(No se escucha)

Dr. ÁNGEL PLASTINO.- Absolutamente, así era en la Edad Media donde el grado era el mismo que en todas las Universidades de Europa, y era corto, eran tres o cuatro años y nada más, y básico, la especialización venía en el pos grado, ahora es así en Estados Unidos y en Gran Bretaña, pero la Unión Europea adoptó por Ley del Parlamento Europeo una resolución que implica que las carreras de grado en Europa no pueden tener más de cuatro años y en todas las Universidades Europeas han tenido que modificar todo para adecuar su carrera, porque no puede haber ninguna carrera de grado de más de cuatro años, siguiendo el modelo tradicional de Estados Unidos y de Gran Bretaña, pero que no viene del Imperialismo trasnacional como pueda pensarse, viene de la Edad Media, en la Edad Media era así, las carreras eran comunes, las de grado, y duraban como tres, cuatro años, se llamaban trivion o cuatrivion, así estudió Galileo, estudió Copérnico, los que fundaron las Ciencias modernas, en ese tipo de Universidad.

Y sí sería sensato cambiar el grado, de manera que el grado fuera enseñanza básica, como es en Harvard o en cualquier Universidad importante de Estados Unidos. El grado son 4 años de una enseñanza con cierta orientación, que puede ser las Artes, en las Humanidades o en las Ciencias Exactas, Ciencias Naturales, pero una orientación que no implica más que el 50 por ciento de las materias, el otro 50 por ciento de las materias de grado tienen que ser de otra, terminado el grado las profesiones son enteramente de pos grado, la Escuela de Ingeniería es una Escuela de Pos Grado y la Escuela de Leyes donde van a salir los abogados, es de Pos Grado; la Escuela de Medicina, de Veterinaria, de Odontología, son todas Pos Grados y pueden hacer cualquiera y no importa qué haya hecho en el grado.

A ese extremo seguramente no vamos a poder llegar nosotros, tampoco la Europa Continental funciona así, pero sí es cierto como dice el doctor Pelsler que el Grado debería ser, primero de no más de cuatro años, porque ya una persona con un título de grado de 4 años hace un enorme aporte, por su mera existencia, a la sociedad en que vive y después hacer pos grados muchos más de los que tenemos ahora, muy variados, que den las especializaciones en distintas áreas que hoy ni siquiera están cubiertas, que hoy no existen.

Por ejemplo conjugar Informática con Biología, es uno de los temas de frontera y donde hay más dinero para fabricar industrias sin chimeneas, como es la industria de Finlandia con los teléfonos celulares, pero si esto no lo hace la Universidad, no se va a hacer solo.

(No se escucha la pregunta)

Dr. ÁNGEL PLASTINO.- Es muy alentador, y es lógico que así sea, el Museo ya es multidisciplinario de entrada y ustedes dan una formación de grado amplia, es decir el que estudia Arqueología también tiene que saber Botánica, ustedes nacieron con Ameghino, el Museo es la Institución más prestigiosa científica de la Argentina y no de ahora, a principios del siglo XX ya lo era, el autor de Sherlock Holmes que es el detective de ficción más famoso que se llama Conan

Dowell, en una novela del Siglo XIX, ni siquiera es del Siglo XX que se llama "El Mundo perdido", el protagonista de la novela es un gran profesor y esto está al principio, fíjense, es tan importante que ha sido profesor en el....., en Estados Unidos, ha sido profesor en el Museo de Ciencias Naturales de Londres y ha sido profesor en la Universidad de La Plata en su Museo, es una novela de 1890 y pico, ya entonces el Museo de La Plata estaba entre las grandes instituciones del mundo y lo sigue estando, de manera que en el micro clima de ustedes ya está en el primer mundo, hoy están viendo...

(No se escucha la pregunta)

Dr. ÁNGEL PLASTINO.- ...los problemas de ustedes ya son los problemas de una institución del primer mundo porque lo son, obviamente lo que se debiera hacer de alguna manera que el Estado de alguna manera, la Universidad o el CONICET que por suerte existe porque sino no habría ciencia en la Argentina, les dio el impulso, pero esto es una maravillosa noticia y si esto ya pasa por lo menos en una Facultad de la Universidad de La Plata, por qué no va a pasar en las demás?

Lo que García Valente y su equipo deben hacer es estudiar las peculiaridades de ustedes para ver de qué manera parte de eso es transferible al resto de la Universidad, si hubiera una Escuela de Pos Grado, obviamente, ustedes tendrían que tener una voz muy importante y sería el vehículo natural para que la experiencia de ustedes se transmita al resto de la Universidad. Ustedes están haciendo punta y hacer punta en esto es hacer Patria, trabajar por una Argentina mejor.

(No se escucha)

Dr. ÁNGEL PLASTINO.- Obviamente, ustedes tienen que tener un par de edificios más, como el relativamente nuevo que tienen.

(No se escucha)

Dr. ÁNGEL PLASTINO.- Como dice el doctor Pelsler, si el Concejo Deliberante de La Plata se diera cuenta de la importancia que tiene el Museo para la ciudad, la propia Municipalidad debería construirles un edificio más con dinero municipal, esto sucede, no es una fantasía, en el resto del mundo sucede, sólo acá a los...

...hace, pero eso garantiza que la Universidad recibe 100 mil dólares, qué nos importa que lo descuenta de impuestos? En lugar de ir a los bolsillos de algún político esos 100 mil dólares, van a la Universidad, gana la sociedad.

Aquí se intentó hacerlo durante un año y la Universidad de La Plata la aprovechó mucho y generamos donaciones de todo tipo, pero rápidamente se cerró la ventanilla, de todos modos, insisto en que la Municipalidad debiera y la Provincia de Buenos Aires debieran poner algo de dinero en la Universidad, no han hecho eso, todo lo contrario, le han quitado dinero a la CIC que en un momento dado tenía dinero para dar muchas becas y ahora no lo tiene.

Dónde está la voz del Consejo Superior diciendo algo sobre esto? No dice nada, la Universidad está callada y muda desde hace mucho tiempo.

(No se escucha)

Dr. ÁNGEL PLASTINO.- Es una pregunta muy interesante y muy importante, es casi la pregunta básica que deberíamos hacernos, esto por supuesto ha sido discutido mucho en todo el mundo.

Tenemos que partir de algo fundamental y es que estamos en una sociedad muy distinta de la que existía hace treinta años, hoy, si tenemos una carrera de 6 años tenemos que pensar que en esos 6 años, por lo menos el 25 por ciento y, posiblemente más de lo que el estudiante aprenda, va a estar desactualizado para cuando se reciba porque los conocimientos están creciendo y multiplicándose en forma exponencial.

Por qué se pide la carrera corta? Porque, a ver si esto nos lo enseñó un profesor en primer año de Física, él nos decía: lo que se aprende en el secundario es como alguien que va en bicicleta, cuando estamos en la Universidad vamos a empezar en Física igual que lo que

empezamos en el secundario, pero estamos yendo en automóvil, o sea que vamos a ir mucho más rápido y vamos a llegar mucho más lejos y en el pos grado como que estamos en avión, vamos a empezar otra vez en lo mismo pero vamos a ir muchísimo más rápido, por qué? Porque la estructura mental de la persona va, eso es lo que esperamos que suceda y en la mayoría de los casos sí sucede, se va haciendo más amplia y le permite absorber conocimientos con mayor velocidad.

Entonces, por qué se pide la carrera corta? Hay dos motivos, uno: la edad, no podemos tener gente que se reciba a los 28 o 30 años, porque aunque para muchos de nosotros es una edad maravillosamente joven, así como no hay tenista que pueda jugar, estar entre los top ten después de los 30 años, salvo alguna excepción, para cierto tipo de esfuerzo mental o físico, ya a los 30 años es una edad avanzada, es una cuestión biológica, es así, qué le vamos a hacer.

Entonces lo que hay que aprovechar en los jóvenes es la edad de mayor rendimiento intelectual que va entre los 15 y los 25 años.

La carrera corta permite no tanto el conocimiento específico, no es eso lo importante, lo importante es el desarrollo mental, después de cuatro años de una formación básica de Ingeniería que, obviamente no va a incluir especialidades que vaya en Ingeniería Aeronáutica, Ingeniería Química o Ingeniería Vial, o Marítima, va a tener la idea, la concepción básica de lo que es la Ingeniería en general, no sus aplicaciones, pero después de esos cuatro años su estructura mental del alumno, de la alumna, ya es otra, ya está en condiciones de resolver conocimientos, de mayor mucha profundidad con mucha mayor rapidez, por eso la especialidad va al pos grado, un año de pos grado puede equivaler fácilmente a tres de grado, y a profundidad del conocimiento que se pueda absorber.

Entonces el Grado es como la preparación, en términos futbolísticos, el entrenamiento duro que hacen los jugadores, gimnásticos y con pesas, esfuerzo muscular, y después de tenerlos haciendo muchas horas de esfuerzo muscular, les dan media hora para que jueguen al fútbol, pero en esa media hora se comen la cancha.

Entonces, la Biología –con perdón de la profesora del Museo- nos dice que tenemos que aprovechar esto, el Grado en Estados Unidos el primer título de grado se da más o menos a los 22, después viene un pos grado que puede durar otro tanto, otros cuatro años, pero esos cuatro años equivalen a 10 años de grado.

Entonces tenemos a los 27, 28 años un súper profesional, con toda la energía de una persona que todavía es muy joven, pero que ya está en plena actividad en el mercado, en la profesión de que se trate.

Comparemos entonces, fíjense el americano promedio que a los 20, 21, 22 se graduó, entró a la Escuela de Leyes cuyo rigor es inimaginable para un latinoamericano, y en la Escuela de Leyes, o en la Escuela de Medicina o en la Escuela de Ingeniería, en el primer año el profesor va a hablar sólo de lo que es nuevo, de lo que se está desarrollando en ese momento y supone que los alumnos lo básico, lo que acá se enseña el alumno ya lo sabe, es decir, al inscribirse en la escuela, les voy a dar el ejemplo de la Escuela, hay un señor llamado Scot .T....., es un gran novelista de ficción, le fue tan bien económicamente que dejó de ejercer el Derecho porque ganaba mucho más como escritor, él escribió o describió sus experiencias de primer año en la Universidad de Harvard, no recuerdo el nombre del libro pero si lo recuerdo le voy a dar el nombre a García Valente para que se los pase, él cuenta que al inscribirse le dieron una bibliografía que cuando empezaron las clases se suponía que ya tenían que haberla leído, entonces las clases ya en la Escuela de Leyes entra el profesor y la mitad de la clase está interrogando a los alumnos a ver si sabe lo que ya tenían que leer para el primer día de clase y tienen que saberlo porque si alguien no responde tres o cuatro preguntas durante el cuatrimestre, quedó afuera.

Yo no digo que eso es lo que tiene que hacerse, digo cómo es. Imagínense ese tipo después de tres años de un nivel de profundidad y de exigencia que en nuestras aptitudes no existe, ahora tiene 24 años y ya es abogado. Qué se le exige cuando va a entrar a un estudio? Que sea capaz de trabajar 48 o más horas, sin dormir, preparando todos los antecedentes para un caso.

Y supónganse que su rival es un abogado argentino que se recibió a los 32 , que es más o menos la edad de nuestros abogados, y que por supuesto ya a los 32 está casado, tiene 3 hijos, tiene un montón de obligaciones que no le permiten que esté toda la noche trabajando en un caso, bueno, qué surge de esa competición? Que el tipo de Estados Unidos lo pasa por arriba, es

lo que nos pasa en todos los casos internacionales, nuestros profesionales no pueden competir con alguien que tiene la capacidad de asimilar conocimientos a un ritmo diez veces mayor que el nuestro, por qué?

Porque en la etapa crítica de la formación de las redes neuronales del cerebro que está entre los 15 y los 25 años lo ejercitó, el cerebro es como cualquier otra parte de nuestro organismo, como nuestra musculatura, digamos, si yo quiero jugar al fútbol en primera división, a los 11 o 12 años ya estaba jugando en las infantiles y sino no juego en primera división, Guillermo Vilas para poder jugar a tenis en el circuito internacional desde los 12 años le estaba dando a la raqueta diez horas por día, y esto es igual en las profesiones, es exactamente igual, acá nos conformamos con menos porque estamos en el subdesarrollo, pero bueno, es así.

Entonces, por qué no aprovechar lo que sabemos de Biología? Es gratis, un chico de 22 años va a rendir muchísimo más que uno de 32 por cuestiones biológicas, simplemente no pueden competir en tenis, en fútbol, pero también en la actividad intelectual, en otras disciplinas es inclusive antes. Hoy hay maestros internacionales de ajedrez que es el nivel más alto que puede tener un ajedrecista en el mundo que tienen 12, 13, 14 años, cuando este tipo llega a los 20 es campeón mundial, el actual campeón mundial de ajedrez tiene 21; en el tenis pasa lo mismo, especialmente en el tenis femenino las campeonas mundiales, las que están en el top ten del ranking tienen todas menos de 20 años.

La carrera corta entonces por un lado nos garantiza que la gente tenga un título de grado, pero el título de Grado no importa lo que dice el diploma, ni qué sabe hacer como profesional, lo que importa es que adquirió una cierta estructura mental que le permite adquirir conocimientos de manera mucho más profunda y más rápida en la formación de Pos Grado, lo que están haciendo algunos países ahora es tratar de empezar la Universidad antes, no a los 18, sino a los 17, 16 o 15, porque es el mismo fenómeno, ya hay tipos de conocimientos como los matemáticos que son tempranos, todos los genios matemáticos produjeron sus grandes obras alrededor de los 19, los 20, los 21 años, la herramienta más poderosa de las matemáticas que usa la Ingeniería que es el análisis matemático, la inventó un señor llamado Isaac Newton cuando tenía 21 años.

Otra herramienta poderosísima de la Ingeniería que se llama la Geometría Analítica la inventó un señor llamado Renato Descartes cuando tenía 19 años, no cabe ninguna duda que las matemáticas de más alto nivel las produce gente de esa edad, 18, 19, 20, 21, vamos a desaprovechar esto? Porque primero tienen que hacer un largo y aburrido secundario que no sirve en general para nada, para que recién a los 18 entren a la Universidad? Lo que hacen algunos países es, cuando encuentran un talento grande en algún área, por ejemplo las Matemáticas, ese chico hace las Matemáticas en la Universidad, e Historia, Geografía e Inglés en su colegio secundaria, pero en aquello que se destaca lo dejan que ya se mueva a nivel universitario.

No digo que hagamos esto acá, esto sería un cambio demasiado profundo, pero por lo menos acortemos el grado a cuatro y démosle más peso al Pos Grado, el peso del Pos Grado es que el conocimiento, y digo en el Pos Grado es más profundo y es más veloz y permite entonces asimilar conocimientos que se están produciendo hoy, con el aceleramiento que tiene la innovación tecnológica que solamente puede ser absorbido rápidamente por gente que está trabajando en laboratorios, que tengan algo que ver con esa innovación, no podemos esperar a qué? A que nos llegue de afuera y nosotros la compremos, o no las vendan mejor dicho, porque la Argentina no compra nada, a la Argentina le venden porque no tiene gente capacitada para entender ni siquiera de qué se tratan los ingredientes que nos venden de la última tecnología, salvo en la Universidad está esa gente y es poca.

Su pregunta es fundamental y creo que tenemos que enfocarla desde ese punto de vista, del punto de vista biológico. Necesitamos el entrenamiento básico para poder absorber el conocimiento que se produce hoy la da el Grado, ese entrenamiento básico entonces se transforma en especificidades profesionales en el Pos Grado, un Pos Grado que se haría entonces a edades relativamente jóvenes, durante los 20 y no pasados los 30 como está sucediendo hoy, hoy la gente se está recibiendo, 28, 29, 30 y esto equivale a que los jugadores de los equipos de fútbol de la Argentina entraran a jugar a esa edad en Primera División, biológicamente es así.