
UNaM – FHCS – SinvyP Gsinvyp03

 1

INFORME FINAL DE ACTIVIDADES 2009 - 2010

1- TITULO DEL PROYECTO

 “Enseñar a enseñar Economía: la cuestión de la formación docente y la formación
disciplinar en el Profesorado de Ciencias Económicas (PCE)”

3- FECHAS DE INICIO Y DE FINALIZACION DEL PROYECTO:

 DESDE Enero 2009 HASTA Diciembre 2010

4. PERIODO AL QUE SE REFIERE EL PRESENTE INFORME:

 DESDE Enero 2009 HASTA Diciembre 2010

5- Equipo de investigación

APELLIDO Y Nombre Cargo /
Beca

Nº de horas
investiga x

semana

Mes de
incorporación

Mes de
finalización

Evaluación

GORTARI JAVIER (director) PTI ex 10 Enero 09 Dic.10 S
FRANCO, GLADIS NOEMÍ
(coordinadora) PTI ex 10 Enero 09

Dic.10

S

DELLAMEA, NORMA ESTER PTI ex 10 Enero 09

Dic.10

S

HAUSER, SILVIA ESTER PAD si 5 Enero 09

Dic.10

S

ZAYAS, LUCILA MABEL PAD si 5 Enero 09

Dic.10

S

SILVA, LAURA MARISA PAD se 5 Enero 09

Dic.10

S
GARRIDO, CRISTIAN
ANDRÉS PAD si 5 Enero 09

Dic.10

S

LOZINA, ESTEBAN PAD si 5 Agosto 09

Dic.10

S

MEDINA, VERÓNICA LISA JTP si 5 Agosto 09

Dic.10

S

TARABINI, NADIA JTP si 5 Agosto 09

Dic.10

S

SENA, JORGE ANÍBAL. AY1 si 5 Enero 09

Dic.10

S

PAIVA, SONIA ELIZABETH AUX b 10 Enero 10

Dic 10

S

RAMOS, MARTA GLADYS AY1 si 5 Enero 09

Dic 10

S

FERNADEZ, GLORIA
EMILSE PTI se 10 Enero 10

Dic 10

S

UNaM – FHCS – SinvyP Gsinvyp03

 2

6. RESUMEN DEL PROYECTO ORIGINAL

Con esta investigación se propuso indagar y reflexionar acerca de la tensión existente entre la

formación disciplinar específica que se pretende alcanzar en el graduado del Profesorado en

Ciencias Económicas y su capacidad para generar la construcción de conocimientos

significativos en su práctica profesional.

El proyecto se ejecutó en dos etapas: la primera abarcó el año 2009 y una segunda, el año

2010.

La primera etapa estuvo centrada en la realización de actividades de tipo exploratoria y

descriptiva de materiales curriculares tanto para la enseñanza media y la formación del

profesorado en Ciencias Económicas, como también se cotejaron directrices de la formación

docente en otras universidades del país; se analizaron materiales bibliográficos a fin de efectuar

un acercamiento al estado de la cuestión. Los resultados de las actividades, las reflexiones y

análisis, condujeron a la producción de documentos de base, trabajos e informes finales.

En la segunda etapa, el trabajo se abocó a la toma de decisiones respecto de: los marcos

teóricos metodológicos que orientó el trabajo de campo, y la determinación de las muestras.

Seguidamente se procedió a la revisión y el testeo de los instrumentos de recolección de la

información, elaborados en la primera etapa, para luego realizar el trabajo de campo.

Luego de la sistematización de los datos obtenidos se realzaron talleres de reflexión y análisis al

interior del equipo a fin de elaborar un documento final que en el que se integraron las

informaciones obtenidas del análisis curricular, las entrevistas y las encuestas, logrando delimitar

los puntos críticos en el marco de la problemática estudiada.

7. LISTA DE ACTIVIDADES REALIZADAS

Sobre la base las acciones realizadas durante el periodo 20091 (recopilación y análisis de

material documental, revisión de bibliografías pertinentes al área de estudio, producción de

documentos bases y elaboración de instrumentos de recolección de datos), se procedió al

desarrollo de la segunda fase de actividades programadas en el proyecto:

 Diagnóstico de alumnos y Graduados
Con el fin de analizar las prácticas de enseñanza de la Economía en el nivel medio, se realizaron

22 entrevistas a docentes graduados del profesorado en Ciencias Económicas que enseñan

Economía en escuelas de la ciudad de Posadas, tanto públicas como privadas, céntricas y

1 Ver informe de avance 2009

UNaM – FHCS – SinvyP Gsinvyp03

 3

periféricas, de las modalidades de Economía y gestión de las Organizaciones, Producción de

Bienes y Servicios, y Humanidades y Ciencias Sociales.

Para relevar las estrategias de enseñanza empleadas por los docentes en la escuela media a

partir de las experiencias de los alumnos en clase, como así también de conocer las

concepciones de economía de éstos últimos en relación a las prácticas de enseñanza, se

seleccionaron al azar 209 estudiantes de escuelas de Posadas de las modalidades de Economía

y Gestión de las Organizaciones y Humanidades y Ciencias Sociales.

Se trabajó con una muestra no probabilística de alumnos del nivel polimodal, de 10 escuelas,

cuyos planes de estudio ubican el espacio curricular Economía en los últimos años. El análisis

de los datos se centró en algunas características sociodemográficas de los estudiantes,

estrategias de enseñanza, materiales de trabajo y modalidades de clases, y concepciones de

economía de estudiantes del Polimodal.

 Análisis curricular

Los programas de estudio de las escuelas secundarias fueron seleccionadas siguiendo la pauta

de que el docente fuese graduado de la Facultad de Humanidades y Ciencias Sociales de la

UNaM, y fueran instituciones con modalidades en: “Economía y Gestión de las Organizaciones”,

“Producción de Bienes y Servicios” y “Humanidades y Ciencias Sociales.

En el análisis se tuvieron en cuenta como marco de referencia los documentos curriculares

jurisdiccionales e institucionales de la Provincia de Misiones.

Los programas analizados corresponden a las siguientes instituciones escolares de la ciudad de

Posadas:

 Bachillerato con orientación Laboral Polivalente Nº 1

 Comercio Nº 18

 Comercio Nº 8

 Cens 176

 Escuela Superior Comercio Nº 6 “Mariano Moreno”

 CEP (Centro Educativo Polimodal) Nº 4

 CEP (Centro Educativo Polimodal) Nº 7

 Polivalente Nº 8

 ISFOTEP (Instituto Superior de Formación Técnica Profesional)

 Instituto Santa Catalina

 Instituto San Miguel

 CENS Nº 13

 EPET Nº 2

 Escuela Normal Superior EEUU del Brasil

 CEP Nº 32: Escuela de jóvenes y adultos

UNaM – FHCS – SinvyP Gsinvyp03

 4

 Talleres de análisis y discusiones sobre los resultados preliminares
Las distintas reuniones del equipo de investigación se realizaron a medida que se fue

avanzando en la recolección de la información para cotejarla, elaborar conclusiones parciales y

efectuar los ajustes necesarios a los fines de este estudio (Ver Anexos).

Los documentos surgidos de dichas reuniones se sometioron a instancias de debate y discusión

desde los encuadres teóricos y metodológicos. Como resultado de esta actividadd surgieron

documentos inéditos, planteados como producción de equipo.

 Producción de materiales y síntesis de los resultados

En la última fase de desarrollo del proyecto, y a la luz de los resultados obtenidos, el equipo se

abocó a su análisis y discutir los alcances de los mismos. De dichos debates surgieron

conclusiones respecto de:

 a) los conceptos estructurantes, las concepciones de economía que están presentes en los

docentes y que circulan en las instituciones educativas, las trayectorias de los alumnos y

docentes graduados y sus visiones sobre la formación disciplinar y pedagógica.

b) el diseño y la selección de estrategias didácticas para la enseñanza de la economía.

Todo esto posibilitó la producción del informe final que se anexa (ver documento inédito: “Puntos

críticos de enseñar a enseñar economía”)

Paralelemente, a las actividades investigativas los miembros del equipo de investigación

participaron de instancias de formación de posgrado y cursos de actualización vinculadas

directamente al tema de investigación.

 GORTARI JAVIER (director) continuó con su proyecto de Tesis para el Doctorado en

Ciencias Sociales de la UBA (Resolución CD Nº3579/08)

 FRANCO, GLADIS NOEMÍ (coordinadora) continuo con el cursado y aprobación de los

seminarios del Doctorado en Administración de la Facultad de Ciencias Económicas-UNaM.

En 2010 cursó y aprobó el Seminario de Epistemología y Filosofía de la Economía con un

trabajo en el que se aborda la relación entre filosofía de la ciencia y problemas económicos.

 HAUSER, SILVIA ESTER. Continúa cursando la Maestría en Políticas Sociales Resolución

529/01. R530/01. Universidad Nacional de Misiones. FHyCS.

 Concluyó la Especialización en Didáctica y Currículum. Convenio entre el Ministerio de

Cultura y Educación y el Consorcio de Universidades del NEA (U.Na.M.-UNNE-UNAF).

Resolución Nº 1078/07. Realizando el trabajo final “Las Estrategias Didácticas de

enseñanza en la Formación Profesional de un grupo de estudiantes del Profesorado en

Ciencias Económicas de la Facultad de Humanidades y Ciencias Sociales”.

UNaM – FHCS – SinvyP Gsinvyp03

 5

 ZAYAS, LUCILA MABEL concluyó la Especialización en Docencia Universitaria. Carrera

de Postgrado Cooperativo: Universidad Nacional de Misiones (UNaM), Universidad Nacional

del Nordeste (UNNE), Universidad Nacional de Formosa (UNF), Universidad Nacional de

Santiago del Estero (UNSE).

 GARRIDO, CRISTIAN ANDRÉS concluyó la Especialización en Docencia Universitaria
escribiendo sobre la relación entre conocimiento científico y la formación, en la configuración

epistémica del perfil docente.

Concluyó la Diplomatura Superior Docente en Educación y Gestión Ambiental. Facultad

de Ciencias Forestales. Universidad Nacional de Misiones, 2010.

Aprobó el curso de capacitación: Innovación Tecnológica en la Nueva Escuela Secundaria-

Simulador de Empresas y Proyectos de Microemprendimientos Asociativos, 02/10/2010,

Facultad de Humanidades y Ciencias Sociales. UNaM, dictado por el Prof. Pedro Pablo

Valsecchi.
Participó en el curso de actualización profesional: Introducción al Análisis de Datos

Socioeconómicos, Facultad de Humanidades y Ciencias Sociales. UNaM.

Aprobó el Curso Taller Organización pedagógica e institucional de la educación

secundaria obligatoria, organizado por UDPM.

Asistió al Segundo Congreso Provincial de Escuelas Secundarias “Construyamos entre

todos la nueva escuela secundaria, 3 y 4 de junio de 2010, organizado por UDPM.

Asistió a la Conferencia magistral: Una pedagogía del compromiso: hacia la

transformación de la práctica educativa en el siglo XXI, Facultad de Humanidades y

Ciencias Sociales-UNaM. Dictado por el Dr. Peter Mc Laren

Asistió a la jornada La evaluación como aprendizaje y los sentimientos en la escuela,

Ministerio de Cultura y Educación, Dictado por: Prof. Santos Guerra.

 LOZINA, ESTEBAN concluyó la Especialización en Docencia Universitaria. Carrera de

Postgrado Cooperativo: Universidad Nacional de Misiones (UNaM), Universidad Nacional del

Nordeste (UNNE), Universidad Nacional de Formosa (UNF), Universidad Nacional de

Santiago del Estero (UNSE).

 LAURA MARISA SILVA participó del Curso de Evaluación Proyectos de Inversión de la

Facultad Ciencias Económicas, U.Na.M. 2010

 MEDINA, VERÓNICA LISA Cursó y Aprobó la Diplomatura en Aprendizaje Colaborativo.

FHyCS. U.Na.M. Posadas. Mnes. Marzo-diciembre/2.010

 TARABINI, NADIA. concluyó la Diplomatura en Educación. Fundación para la Educación del

Noroeste Argentino-Auspiciado por la Universidad de San Pablo. (600 Hs cátedra a

distancia).

UNaM – FHCS – SinvyP Gsinvyp03

 6

Continúa cursando el postitulo en “Actualización en Economía y Administración”, Prof. en

Ciencias Económicas, FHyCS, UNaM, 2010 y continúa a la fecha.

Realizó el Curso de Capacitación “Recursos e Innovación ante la Nueva Escuela Secundaria”.

2010.

 SENA, JORGE ANÍBAL Participó en:

Curso de actualización Recursos e Innovación tecnológica en la nueva escuela

secundaria: simulador de empresas y proyecto de microemprendimientos asociativos”,

llevado a cabo el día 2 de Octubre de 2010, a cargo del Profesor Pedro Pablo Valsecchis,

organizado por el Profesorado en Ciencias Económicas de la Facultad de Humanidades y

Ciencias Sociales de la Universidad Nacional de Misiones, aprobado por Resolución HCD N°

219/10.

Seminario Taller: Semillas Nativas y Criollas, realizado en el CECTEC, Colonia Pirapey km

40, Itapúa, Paraguay, los días 27 y 28 de Agosto de 2010, en el marco de la Decimo Quinta

Feria de la cultura y tecnología campesina.

Segundo Seminario Regional de Educación y Agroecología con enfoque de Derecho,

realizado del 3 al 7 de Agosto de 2010, con una duración de 40 hs. Reloj, en San Estanislao,

San Pedro, Paraguay.

 Marta Ramos asistió y aprobó:

 El Curso Taller: “Organización Pedagógica e institucional de la Educación Secundaria

Obligatoria” Res. Ministerial Nº 351/2010. 30 hs. didácticas. 3 y 4 de Jun-2010.
El curso de Capacitación “Innovación Tecnológica en la nueva Escuela Secundaria-Simulador

de Empresas y Proyectos de Microemprendimientos Asociativos. 02-Oct-2010.

El Curso: “Qué es la red de Empresas Simuladas?” del Centro Nacional de Educación

Tecnológica-CENET. 40 hs. didácticas. 04-Jun-2010.

Elaboración de la Tesis: “las Pasantías Laborales como medio de vinculación de la Escuela

con el mundo del trabajo en la formación técnica profesional en el área de la Gestión

Organizacional.

9. PRODUCCIÓN DEL PROYECTO

2.- Vinculación y transferencia:

Gladis Franco
Directora del Proyecto Postitulo Docente de Actualización Académica “Actualización en

Economía y Administración”. Res. CD FHyCS Nº 109/10. 2010.

UNaM – FHCS – SinvyP Gsinvyp03

 7

Lucila Zayas

Co-Directora del Proyecto Innovación Tecnológica en la Nueva Escuela Secundaria –

Simulador de Empresas y Proyectos de Microemprendimientos Asociativos. HCD N° 219/10.

(2010).

Integrante del Tribunal para la Evaluación del trabajo final en el Postítulo Docente de

Especialización Académica:”Actualización en Economía y Administración con orientación en

Gestión Impositiva, Previsional y Laboral y en Proyectos de Inversión”. Aprobado por

Resolución HCD Nº 109/10, dictado en la FHyCS. (2010)

Silvia Hauser
Directora del Proyecto Innovación Tecnológica en la Nueva Escuela Secundaria – Simulador

de Empresas y Proyectos de Microemprendimientos Asociativos. HCD N° 219/10. (2010).

Integrante del Tribunal para la Evaluación del trabajo final en el Postítulo Docente de

Especialización Académica: “Actualización en Economía y Administración con orientación

en Gestión Impositiva, Previsional y Laboral y en Proyectos de Inversión”. Aprobado por

Resolución HCD Nº 109/10, dictado en la FHyCS. (2010).

Cristian Garrido continuó con la coordinación del Proyecto de Voluntariado Universitario

Incorporación de técnicas y herramientas participativas de gestión y mercadeo para el

fortalecimiento de la comercialización colectiva de la Unión de Trabajadores Rurales del

Nordeste Misionero, Secretaría de Políticas Universitarias. Ministerios de Educación, Ciencia y

Tecnología, 2009-2010

Continuó con su participación como miembro de investigación en el Proyecto de Investigación

Políticas Económicas y Desarrollo Rural: en el territorio de la Provincia de Misiones.
16h281. Sec. Investigación y Posgrado. Facultad de Humanidades y Ciencias Sociales-UNaM.

Director: Mgter. Alejandro Oviedo. (2009-2010)

Gloria Fernández
Dirige el proyecto de investigación aprobado y financiado en el marco del INFD MCyE de la

Nación el proyecto de investigación El desarrollo de la escritura académica en la Formación

docente a través de las wikis. Codigo N°811

Evaluadora del V ENCUENTRO CULTURAL Y EDUCATIVO DEL MERCOSUR- MCy E. Posadas

-Misiones 2010

Marta Ramos, participó como Evaluadora en la instancia zonal de la Olimpiada de

Microemprendimietos y Empresas Simuladas. CoPrACyT-Ministerio de Cultura y Educación de la

Pcia de Misiones. 23-Nov-2010.

UNaM – FHCS – SinvyP Gsinvyp03

 8

Participó como Coordinadora Jurisdiccional en el Diseño Curricular para Escuelas de Educación

Técnico-Profesional de la Provincia de Misiones. 2010.

Actividad docente (cursos y seminarios dictados por integrantes del equipo)

Javier Gortari
Seminario “Economía de Misiones y del MERCOSUR” Maestría en Políticas Sociales, F.H.y

C.S., UNaM (Resolución CONEAU Nº 429 y 430/01). Posadas, septiembre/octubre, 2010)

Laura Marisa Silva
Responsable del módulo de Comercio Exterior del Postítulo Docente de Actualización

Académica “Actualización en Economía y Administración”, 2010.

Aníbal Sena
Auxiliar del módulo de Sistema Impositivo del Postítulo Docente de Actualización Académica

“Actualización en Economía y Administración”, 2010.

Nadia Tarabini
Auxiliar del módulo de Comercio Exterior del Postítulo Docente de Actualización Académica

“Actualización en Economía y Administración”, 2010.

Auxiliar del módulo de Comercio Exterior del Postítulo Docente de Actualización Académica

“Actualización en Economía y Administración” (2010).

Asimismo, los miembros del equipo dictaron clases en asignaturas de la carrera de Profesorado

en Ciencias Económicas como ser:

 Didáctica, Currículum y Aprendizaje I y II.

 Práctica Profesional III.

 Taller el Mercado Regional.

 Estudio del Espacio Económico Regional y Nacional.

3.- Formación de recursos humanos

Javier Gortari participó como Evaluador y Jurado de Defensa de Trabajo Final Integrador:

“Modos de Construcción de Ciudadanía en el marco del Proyecto CIC en la ciudad de Victoria

(Entre Ríos), período 2006/08.” Maricel Fabre (DNI 27.834.505).- Especialización en Abordaje

Integral de las Problemáticas Sociales en el Ámbito Comunitario. Universidad Nacional de Lanús.

Lanús, septiembre 2010.

UNaM – FHCS – SinvyP Gsinvyp03

 9

5.- Ponencias y comunicaciones

Javier Gortari
Ponencia: La política pública en la economía regional yerbatera: logros, desafíos y

conflictos emergentes. II Congreso Internacional de Desarrollo Local. I Jornadas Nacionales en

Ciencias Sociales y Desarrollo Rural. Universidad Nacional de La Matanza, junio de 2010 (15

pág.)

Ponencia: Conflictividad social en la economía yerbatera: una interpelación a la (in)decisión

política del estado de gestionar un plan estratégico sectorial de desarrollo sostenible. VII

Jornadas de Investigación y Debate “Conflictos rurales en la Argentina del Bicentenario.

Significados, alcances y proyecciones.” Universidad Nacional de Quilmes, mayo de 2010 (14

pág)

Gladis Franco, Cristian Garrido y Lucila Zayas
Ponencia: El Abordaje Pedagógico – Disciplinar de la Administración y Organización de

Empresas en la Formación del Profesorado. II Jornada de Administración del NEA. RCD FCE

Nº 140/09. (14 pág.)

Gladis Franco, Cristian Garrido y Lucila Zayas
Ponencia: La administración y organización de empresas en la formación docente, XVI

Jornadas de Epistemología de las Ciencias Económicas, FCE, UBA. Agosto 2010.

6.- Trabajos inéditos.

Garrido, Cristian Andrés.
Conocimiento científico y formación: la configuración epistémico del perfil docente, Trabajo

Final Especialización en Docencia Universitaria, Carrera de Posgrado Cooperativo, UNNE,

UNSE, UNF, UNaM. Abril 2011. (66 Pág.)

Silvia Hauser

Las Estrategias Didáctica de enseñanza en la Formación Profesional de un grupo de

estudiantes del Profesorado en Ciencias Económicas de la Facultad de Humanidades y

Ciencias Sociales. Especialización en Didáctica, carrera de Posgrado Cooperativo, UNNE, UNF,

UNaM. 2010.

Gladis Franco

Epistemología y Filosofía de la Economía, Trabajo final del Seminario de Doctorado en

Administración, UNaM. 2010.

UNaM – FHCS – SinvyP Gsinvyp03

 10

7. Síntesis para la difusión de los resultados en Internet

Los debates actuales en el campo de la formación docente, cualquiera sea la formación

disciplinar, se centran en las discusiones en torno a las posibilidades de articular los

conocimientos disciplinares y los conocimientos pedagógicos y didácticos.

La problemática de la enseñanza de las Ciencias Económicas en el Nivel Medio, Superior no

Universitario y Universitario, en particular de la materia o asignatura Economía (Introducción a la

Economía, Economía Básica, Economía I, etc.), incorpora discusiones conceptuales en este

campo disciplinar, que entendemos no se articulan solamente con el plano didáctico.

Si pensamos en la enseñanza de la economía, sobre todo en el nivel medio y aún más en la

universidad, no siempre se hace manifiesta la referencia al paradigma desde el cual se

desarrollan las teorías o conocimientos científicos que se presentan, y mucho menos la

convivencia de varios paradigmas para explicar las mismas situaciones. A nuestro entender, este

sería unas de las dificultades centrales en los procesos de enseñanza de la disciplina.

El abordaje de la economía desde una perspectiva implícita o tácita, en donde la homogeneidad

y la neutralidad de la explicación, la ausencia de teorías rivales y la no discusión de los criterios

por los cuales alguna se tiende a aceptar más que otra, conduciría a considerar que las teorías

producidas desde alguna corriente o escuela de pensamiento económico, sean vistas como las

únicas susceptibles de utilizar para el abordaje teórico-práctico de problemáticas económicas.

La no delimitación del marco teórico y menos aún de las diferencias teóricas paradigmáticas (el

no hacer explicito los supuestos y los marcos analíticos en que se inscriben los conceptos y

relaciones que se enseñan) configuraría una forma de estudio y de análisis parcializado y

fragmentario, que llevaría a la no comprensión de la economía como ciencia y la imposibilidad

efectiva del estudio e interpretación de la realidad económica. En este sentido, la tensión

existente entre la formación disciplinar específica que se pretende alcanzar en el graduado y su

capacidad para generar la construcción de conocimientos significativos en su práctica

profesional involucra múltiples factores.

La relación entre la teoría y la práctica a lo largo de la formación presenta dificultades

vinculadas, por un lado, con la transformación de los contenidos científicos en contenidos

escolares, y por otro, con el diseño de estrategias para implementarlos en contextos reales.

El quehacer docente es un proceso en el que se ponen en juego no sólo los saberes

formalmente aprendidos sino también la experiencia escolar que los docentes han tenido

previamente como alumnos. Las configuraciones didácticas que los graduados implementan en

sus prácticas de enseñanza, se basan en aquellos modelos de los propios profesores de la

carrera, aquellos que los ayudaron a interpretar, reflexionar y relacionar los conocimientos

disciplinares, y que potenciaron una formación más integral.

Los aportes de los graduados permiten configurar una práctica docente marcada por signos que

la caracterizan como altamente compleja, a la que resulta imposible pensarla desde la

UNaM – FHCS – SinvyP Gsinvyp03

 11

uniformidad, la generalización, la simplicidad y la homogeneización de procesos. Esta impronta

requiere de los profesores formadores del profesorado, la revisión de las propias concepciones

sobre la enseñanza y el aprendizaje desde las aulas universitarias.

La poca profundización de los contenidos en Economía y la falta de relación y articulación con

otras cátedras afines y de índole social (geografía-historia-lingüística) tiene estrecha relación con

las concepciones de economía que se sustentan desde la formación del profesorado. Esto

obligaría a pensar en un diseño que incluya las herramientas conceptuales y metodológicas que

aportan otros campos de conocimiento de las ciencias sociales.

La disociación observada en la formación entre los contenidos didácticos–pedagógicos y la

formación disciplinar requiere que se instale en las cátedras de economía el debate sobre las

teorías contemporáneas de la enseñanza disciplinar, puesto que las rápidas transformaciones

ponen en debate y en constante revisión las decisiones y principios adoptados, tanto científicos

como pedagógicos. Para asumir esta postura los futuros docentes requieren de una práctica

reflexiva como constante para desarrollar sentido crítico, lo que significa realizar actividades

tendientes a elaborar estrategias que promuevan otros procesos cognitivos, y desarrollar

habilidades intelectuales complejas.

Las concepciones de Economía y de enseñanza que poseen los profesores formadores de

formadores implícitamente son transferidas como modelo a través de las prácticas de

enseñanza, a los egresados, quienes a su vez en las escuelas, van configurando en los alumnos

una determinada forma de entender la economía.

Los estudiantes traen desde su cotidianeidad, concepciones y representaciones sobre la

Economía, que van a influir en la construcción de conocimientos científicos de la ciencia

económica.

Teniendo en cuenta la complejidad expuesta, se han seleccionado y acordado los CONCEPTOS
ESTRUCTURANTES de la economía, sobre la base de la discusión del equipo en torno al

material documental y bibliografía, los resultados de las entrevistas a docentes, el análisis de las

diferentes currículas y la ponderación de las encuestas a estudiantes. Se trata de aquellos

conceptos que una vez construidos y aprehendidos posibilitan en los estudiantes una nueva

capacidad de comprensión del objeto de estudio, de tal modo que les permita desarrollar una

actitud/aptitud de crítica y reflexión para seleccionar, relacionar y organizar la información.

Además, se identificaron estrategias didácticas y diseñaron nuevas propuestas de enseñanza

planteadas como herramientas eficaces a la hora de enseñan estos contenidos. (Ver anexo: “Un

análisis desde lo curricular”).

Asimismo, esto nos permitió avanzar en el diseño y la selección de estrategias didácticas para

la enseñanza de la economía. Estas condiciones, pautas o perspectivas, nos permiten pensar y

reflexionar sobre las posibles formas de fortalecer la enseñanza de la economía en la formación

del Profesorado en Ciencias Económicas, donde el aprendizaje se oriente hacia el desarrollo de

competencias necesarias para interpretar con sentido crítico la realidad socioeconómica.

UNaM – FHCS – SinvyP Gsinvyp03

 12

Esta investigación permite establecer las bases científicas para la prosecución de nuevas líneas

de investigación que amplíen y profundicen el bagaje de conocimiento sobre la enseñanza de la

economía como ciencia social.

Firma Director de Proyecto ...

Aclaración: ...

Fecha de presentación del Informe Final

Presentar 1 (una) copia en papel y acompañar en soporte digital incluyendo los Anexos.

UNaM – FHCS – SinvyP Gsinvyp03

 13

DOCUMENTOS DE BASE

UNaM – FHCS – SinvyP Gsinvyp03

 14

INFORME

UN ANALISIS DESDE LO CURRICULAR

Lucila Mabel Zayas

Gladis Noemi Franco

Jorge Aníbal Sena

Al realizar una exploración de los distintos programas de las escuelas de nivel medio y los

Institutos Terciarios de la ciudad de Posadas, en lo que respecta a la construcción de las

opciones de metodologías que realiza el profesor (procedimientos, técnicas, formas de

evaluación entre otras) al momento de planificar con la intencionalidad de la aprehensión de

conocimientos por parte de los alumnos, desde el imaginario de la enseñanza para la

comprensión , se observa que aparecen un conjunto de dimensiones y variables que dan cuenta

sobre el recorrido y la trayectoria académica del docente, como así también de los niveles de

apropiación del campo disciplinar alcanzados.

Como eje de trabajo, la propuesta consiste en analizar las expectativas de logro y los criterios de

evaluación, las estrategias de aprendizaje y la Bibliografía que aparecen en los distintos

programas2. Se tratara de arribar a una conclusión sobre los planteos que allí aparecen, tratando

de entender la lógica aplicada por el docente y el grado de acercamiento a la realidad.

Esto último implica realizar una reflexión complementaria sobre los primeros datos obtenidos en

las distintas encuestas3 realizadas a los alumnos del nivel polimodal4, en el segundo y tercer

nivel. No se toma el segmento de alumnos que asisten a los niveles Terciarios, debido a que no

se materializaron las encuestas en el mismo.

Modalidad de Economía y Gestión de las Organizaciones

Régimen de dictado: anual

Economía I: Segundo Año Polimodal

Expectativas de Logro:

 Comprender lo que compete a la Microeconomía y la Macroeconomía en la Teoría

Económica.

2 Planificaciones de segundo y tercer año del Polimodal de la Modalidad de Economía y Gestión de las
Organizaciones, de la modalidad de Humanidades y Ciencias Sociales y de niveles Terciarios, de la ciudad
de Posadas.
3 “Proyecto de Enseñara a Enseñar Economía: la cuestión de la formación docente y la formación
disciplinar en el Profesorado de Ciencias Económicas (PCE).”-
4 Ley de Educación 24193/95 – vigente en la actualidad 2do y 3er año.

UNaM – FHCS – SinvyP Gsinvyp03

 15

 Detectar problemas económicos de la vida cotidiana y analizar los mecanismos por los

cuales se manifiestan.

 Analizar el funcionamiento económico y su relación con la aplicación de los Modelos

Económicos.

 Seleccionar, Interpretar y Analizar las dificultades especificas en que se encuentra la

Ciencia Económica para resolver los problemas económicos.

 Conocer los principales Fundamentos de la Economía Política.

 Analizar aspectos de los distintos Sistemas Económicos.

 Analizar y comprender las distintas formas de integración de los Mercados Internacionales y

las funciones de los diversos Pactos y Tratados Económicos.

Criterios de Evaluación:

 Evaluaciones orales y escritas.

 Trabajos prácticos individuales y grupales.

 Evaluaciones escritas finales.

 Control de carpetas y trabajos.

 Permanentes: diálogos y observaciones; participación de la clase y de los trabajos;

búsqueda y procesamiento de la información; uso de la tecnología para la obtención de

información económica y aplicación en los trabajos.

 Temporal: evaluaciones escritas y orales; desarrollo de trabajos en equipos sobre Empresas

visitadas del medio.

 Procesal- cuali- cuantitativa.

 Elaborar juicios y criterios personales sobre los problemas de globalización para los Países

desarrollados y menos desarrollados.

 Registrar en forma diaria los contenidos desarrollados por el docente.

Estrategias de Aprendizaje

 Leerán y analizaran textos.

 Compararan características de los distintos tipos de Mercado

Bibliografía

 Economía. Elementos de Micro y Macroeconomía. Beker / Mochon. Edit MacGraw-Hill.

 Economía. Mass / Castillo. Editorial. Aique

 “Economía y la Realidad contemporánea”

Economía II: Tercer año Plimodal

UNaM – FHCS – SinvyP Gsinvyp03

 16

Expectativas de Logro

 Comprender la realidad económica.

 Manejar correctamente la bibliografía especifica, diarios, revistas, Internet.

 Comprender la técnica de gráficos económico.

 Interpretar las relaciones entre economía Mundial, Nacional y Regional.

Criterios de Evaluación

 Evaluaciones orales y escritas.

 Trabajos prácticos grupales e individuales.

 Evaluaciones finales escritas.

 Control de carpetas y trabajos.

 Asistencia a las evaluaciones programadas o justificar ausencia.

 Utilización de vocabulario técnico.

 Exposiciones o presentaciones de trabajo.

Modalidad de Humanidades y Ciencias Sociales

Expectativas de Logro

 Comprender los principales problemas de la economía e identificar las variables que

inciden en ellos.

 Comprender la evolución del pensamiento económico.

 Localizar, seleccionar y analizar información económica obtenida en distintas partes.

Criterios de Evaluación

 Evaluaciones orales y escritas.

 Contestación de grillas, cuestionarios.

Nivel Terciario

Régimen de dictado: cuatrimestral

Expectativas de Logro

UNaM – FHCS – SinvyP Gsinvyp03

 17

 Comprender los principales problemas que estudia las Ciencias Económicas, como

ciencia social y el comportamiento de los distintos agentes económicos.

 Interpretar los principales problemas económicos a partir de un enfoque macro y

microeconomico.

 Comprenda el funcionamiento del sistema contable.

Criterios de Evaluación

 Asistencia al 70 % de las clases, como mínimo.

 Evaluaciones parciales y finales.

 En proceso: individual y grupal

Consideraciones generales
Según la currícula escolar a nivel Provincial, el espacio curricular “Economía” se debe dictar en

forma obligatoria. Cada institución tiene cierta autonomía al momento de decidir en que nivel

incorpora el espacio curricular de análisis (segundo o tercer año del polimodal), sin perder de

vista el perfil de egresado manifiesto en el Proyecto Educativo Institucional (PEI).

Es por ello, que a partir de la realización de un recorrido y análisis de los distintos programas del

nivel medio y terciario, en lo que hace a la planificación docente, entendiéndose a la misma

como elemento articulador en el proceso de enseñar y aprender en un contexto áulico, dinámico

y flexible, nos detenemos específicamente en los planteos inherentes a las expectativas de

logro, estrategias de aprendizaje, criterios de evaluación y bibliografía abordados por cada

docente del nivel medio, en las modalidades de Economía y Gestión de las Organizaciones y

Humanidades y Ciencias Sociales, observando las siguientes situaciones.

Del análisis realizado, se destaca que en la mayoría de las planificaciones docentes existe una

explicita coincidencia entre el Proyecto escolar y departamental, principalmente en los aspectos

vinculados a las expectativas de logro.

También se distingue la intencionalidad de que el alumno conozca, interprete y reflexione sobre

la Economía desde su origen y evolución, el marco teórico que la sustenta y puedan lograr

entender la dinámica económica del mundo actual.

Continuando el análisis, referido a las estrategias de aprendizaje y didácticas, se evidencia como

componente prioritario, la orientación y guía al sujeto que aprende y la utilización de

determinadas herramientas y técnicas de enseñar y aprender, relacionadas a la elaboración de

cuadros sinópticos, cuadros comparativos, redes conceptuales (lo que autores como Cecilia

Bixio denominan instrumentos pedagógicos).

Otras formas en que expresan las estrategias se refieren a la resolución de guías de trabajos

prácticos, lectura de noticias actuales de Economía (sin especificar si es Local, Regional,

UNaM – FHCS – SinvyP Gsinvyp03

 18

Provincial o Nacional), que tomen una posición critica ante la información seleccionada, y

puedan representar datos económicos a través de gráficos, fundamentando que las estrategias

didácticas propuestas para cada tema son múltiples, variadas y tienen una finalidad pedagógico

concreta5.

Es relevante señalar que algunos programas no incluyen la opción de estrategias de aprendizaje

ni propuestas didácticas o metodológicas, así como tampoco la propuesta de expectativas de

logros, limitándose solo a los contenidos conceptuales, a las formas de evaluación y la selección

de bibliografía, considerada indispensable para tal fin.

Esto puede deberse a un formato de planificación exigido por la escuela a la que pertenecen6.

En cuanto a los criterios de evaluación, se puede observar que la mayoría coincide en la

necesidad de evaluar en proceso, en forma permanente y final, de resultado o cierre.

La modalidad mas señalada es la oral y escrita.

Aparecen además, en menor medida la realización de trabajos prácticos individuales y grupales,

como otras instancias de evaluación.

La evaluación o criterios de evaluación como figuran en los programas nos permite acercarnos a

las concepciones epistemológicas de los docentes, en función a la concepción disciplinar, del

sujeto y de la evaluación, y más precisamente a los principales esquemas que históricamente se

abordan: diagnostico, en proceso y final.

Respecto al estudio de las planificaciones correspondiente al nivel terciario, se contempla y

percibe un mayor nivel de profundización, debido a que aparecen términos y significados de

reflexión y análisis, siempre pensando en un sujeto activo, que debe adquirir competencias que

les permitan desenvolverse en el mundo actual dinámico y competitivo o prepararse para su

inserción en el universo intelectual7.

En este contexto se ponen en juego, no solamente los conocimientos, las habilidades,

creatividad y destrezas de los alumnos, sino también las del docente.

Siempre analizando el componente “evaluación”, expresamos que nos llama la atención que

aparecen en menor medida, docentes que consideran que la evaluación esta centrada en la

elaboración de la carpeta de contenidos del alumno y las actitudes que demuestra con sus pares

(respeto, solidaridad entre otros), y no el proceso.

El planteo de criterios de evaluación y la puesta en marcha de la evaluación, tiene su propio

valor desde lo social, lo institucional y desde el propio sistema educativo, que en el dispositivo

curricular aparece como un requisito indispensable para la acreditación de conocimientos.

También se constituye en una herramienta facilitadora al momento de seleccionar las actividades

de aprendizaje y los materiales didácticos, teniendo en cuenta las características del grupo de

alumnos a quienes esta destinada.

5 Extracto puntual de la planificación docente.
6 Son supuestos del equipo, ya que no hemos tenido información concreta al respecto.
7 Datos sacados de la planificación docente.

UNaM – FHCS – SinvyP Gsinvyp03

 19

Respecto a ello, Gimeno Sacristán y Pérez Gómez señala: “cualquier proceso didáctico,

intencionalmente guiado conlleva a una revisión de sus consecuencias, una evaluación del

mismo. La evaluación sirve para pensar y planificar la practica didáctica.” (1992. p. 336)

Aparecen además, en menor medida la realización de trabajos prácticos individuales y grupales,

como otras instancias de evaluación.

La evaluación o criterios de evaluación como figuran en los programas nos permite acercarnos a

las concepciones epistemológicas de los docentes, en función a la concepción disciplinar, del

sujeto y de la evaluación, y más precisamente a los principales esquemas que históricamente se

abordan: diagnostico, en proceso y final.

Respecto al estudio de las planificaciones correspondiente al nivel terciario, se contempla y

percibe un mayor nivel de profundización, debido a que aparecen términos y significados de

reflexión y análisis, siempre pensando en un sujeto activo, que debe adquirir competencias que

les permitan desenvolverse en el mundo actual dinámico y competitivo o prepararse para su

inserción en el universo intelectual8.

En este contexto se ponen en juego, no solamente los conocimientos, las habilidades,

creatividad y destrezas de los alumnos, sino también las del docente.

Siempre analizando el componente “evaluación”, expresamos que nos llama la atención que

aparecen en menor medida, docentes que consideran que la evaluación esta centrada en la

elaboración de la carpeta de contenidos del alumno y las actitudes que demuestra con sus pares

(respeto, solidaridad entre otros), y no el proceso.

El planteo de criterios de evaluación y la puesta en marcha de la evaluación, tiene su propio

valor desde lo social, lo institucional y desde el propio sistema educativo, que en el dispositivo

curricular aparece como un requisito indispensable para la acreditación de conocimientos.

También se constituye en una herramienta facilitadora al momento de seleccionar las actividades

de aprendizaje y los materiales didácticos, teniendo en cuenta las características del grupo de

alumnos a quienes esta destinada.

Respecto a ello, Gimeno Sacristán y Pérez Gómez señala: “cualquier proceso didáctico,

intencionalmente guiado conlleva a una revisión de sus consecuencias, una evaluación del

mismo. La evaluación sirve para pensar y planificar la practica didáctica.” (1992. p. 336)

Si realizamos un análisis comparativo con las planificaciones del nivel terciario, no se observa

esta dificultad, aparecen con mayor precisión los conceptos, que en ella se incluyen.

En lo referente a la bibliografía seleccionada por la nomina de docentes, la mayoría demuestra

su preferencia por autores como: Víctor A Becker y Francisco Mochon, 2da edición Editorial: Me

Graw Hill, Chile 2000; Apolinar García, Economía y Realidad Contemporánea, Editorial Saint

Claire, Buenos Aires 2001 y Maas Pablo/Castillo José, Economía, Editorial Aique, Buenos Aires

20029.

8 Datos sacados de la planificación docente.
9 Transcripción de datos de las Planificaciones.

UNaM – FHCS – SinvyP Gsinvyp03

 20

A simple vista podemos apreciar que la mirada no esta puesta en bibliografías actualizadas. Esto

según supuestos del equipo se puede dar por falta de bibliotecas equipadas en las instituciones

a la que pertenecen esos docentes, y se pueden ver claramente las posibilidades reales,

específicamente relacionada a las condiciones materiales y de recursos que tiene disponible la

escuela.

Es valido recordar que existen planes de mejoras que permiten a través de la elaboración de

Proyectos10 la actualización de bibliografía docente especializada, como así también de recursos

didácticos.

La bibliografía es entendida como un conjunto de materiales que el docente incorpora a modo de

apoyo a su tarea áulica.

A modo de breve conclusión
Recordando palabras y reflexiones de David Colander en “El arte de enseñar Economía”: lo que

determina si uno es o no es un buen profesor es el contenido, no la forma. Por muy bien que

uno lo haga en sus clases, si no tiene algo que decir, no será un buen profesor.

En relación a ello, el equipo de investigación coincide sobre la importancia de la profundización y

manejo de contenido que debe tener el docente. Más allá de ello, creemos importante aplicar

diversas metodologías para abordar el mismo y lograr la significatividad del aprendizaje, tan

pregonada en las planificaciones.

Es relevante tener en claro el imaginario de sujeto con el que se trabaja y el grado de

significatividad de contenido que se quiere dar a conocer.

Posibilitar la relación entre teoría y práctica, donde los principales protagonistas son: el

estudiante, el aprendizaje y las formas de apropiación del mismo.

“La representación que tiene el profesor de sus alumnos, lo que piensa y espera de ello, las

intenciones y capacidades que les atribuye, no solo es un filtro que le lleva a interpretar de una u

otra forma lo que hacen, a valorar de uno u otro modo los aprendizajes que realizan, a

reaccionar en forma diferente ante sus progresos y dificultades, sino que puede llegar incluso en

ocasiones a modificar el comportamiento real de los alumnos en la dirección de las expectativas

asociadas a dicha representación” (Coll y Miras. 1990).

Los dichos de estos autores, se pueden visualizar en la interpretación de la relación que el

docente quiere dar a conocer al momento de construir su propia planificación, entre las

expectativas de logro y las formas de evaluar el acercamiento al conocimiento por parte de los

sujetos a quienes enseña.

Es a partir de allí que cobra relevancia la finalidad propuesta en ciertas planificaciones, que

sugieren como logros que los alumnos entiendan a la economía, su evolución, los hechos que

hacen a la cotidianeidad de ella y no solamente desde los marcos teóricos conceptuales, sino

desde destrezas que puedan adquirir para interpretar y criticar reflexivamente la información que

circula en el medio, mediante el acceso a revistas, Internet, diarios entre otros.

UNaM – FHCS – SinvyP Gsinvyp03

 21

Algunas consideraciones teóricas o perspectivas utilizadas a la hora del análisis

De: Bixio Cecilia, Enseñar a Aprender, Construir un espacio colectivo de Enseñanza –

Aprendizaje.

Espacios Colectivos de aprendizaje: se genera en el marco de una institución escolar que

admite determinadas interacciones entre los miembros y el conocimiento.

La evaluación: es orientadora del proceso hacia delante, prospectivamente, y no solo

retrospectivamente.

Finalidad de la Evaluación: definida como una oportunidad para:

1- regular las estrategias didácticas en función de los conocimientos, aprendizajes e ideas

previas de los alumnos.

2- Advertir donde han estado los errores y elegir nuevas estrategias y actividades para

ayudar al alumno en el aprendizaje que aun no ha logrado construir.

3- Realizar correcciones y ajustes en las estrategias de acuerdo a los logros obtenidos en

función de los objetivos propuestos.

Cada uno de estos conceptos analizados constituyen una evaluación diferente: la evaluación

diagnostica, la evaluación permanente de proceso y la evaluación de resultados.

Evaluación diagnostica: indica el punto de partida en que se encuentra el alumno al iniciar

determinado aprendizaje.

Evaluación en proceso: consiste en dar cuenta de los aprendizajes realizados por el alumno,

sus nuevas producciones, en suma, ponderar la instancia que media entre lo que sabia al inicio y

lo que sabe ahora, entre lo que esta en condiciones de hacer ahora y lo que podía hacer al

inicio.

Evaluación de resultados: implica dar cuenta de la distancia que media entre lo que hoy esta

en condiciones de hacer, lo que hoy sabe y lo que tendría que saber o tendría que poder hacer

en función de los objetivos propuestos.

De: Coll Salvador Cesar, Aprendizaje escolar y Construcción del conocimiento.

10 Plan de Mejoras del INET (Instituto Nacional de Educación Tecnológica)

UNaM – FHCS – SinvyP Gsinvyp03

 22

Aprendizaje: entendido como construcción de significados, que implica la puesta en relación de

lo conocido con lo nuevo por conocer. Este proceso supone el intercambio del sujeto con su

entorno.

De: Diseño Curricular. Ciclo Básico Común Obligatorio. Ministerio de Cultura y Educación.

Subsecretaria de Educación

Institución Escolar: Es el lugar por excelencia, del conocimiento, de su enseñanza y de su

aprendizaje. Constituye la unidad pedagógica del sistema de educación a la que le cabe la

responsabilidad de los procesos de enseñanza-aprendizaje.

La Evaluación: debe entenderse como una actividad critica de aprendizaje porque se asume

que la misma es aprendizaje. Por ella se adquiere el conocimiento ya que es parte inherente de

los procesos de enseñanza-aprendizaje.

El Alumno: entendido como protagonista y comprometido con su aprendizaje, singular, poseedor

de conocimientos, sentimientos, habilidades e intereses.

El Docente: es el responsable especifico de indagar y cuestionarse acerca de las capacidades

de aprendizaje que conviene desarrollar en los sujetos sociales.

Reflexión y discusión sobre los Conceptos estructurantes de la Economía y Propuestas de

Estrategias Didácticas adecuadas

Antes de realizar una propuesta sobre conceptos estructurantes y estrategias adecuadas para el

desarrollo y enseñanza de la Ciencia Económica, es preciso retomar ciertas pautas a tener en

cuenta a la hora de enseñar a enseñar Economía, discutidas en el equipo de trabajo, surgidas

de las distintas instancias de análisis y reflexión.

Dificultades observadas en la enseñanza de las ciencias económicas

La problemática de la enseñanza de las Ciencias Económicas en el Nivel Medio, Superior no

Universitario y Universitario, en particular de la materia o asignatura Economía (Introducción a la

Economía, Economía Básica, Economía I, etc.), incorpora discusiones conceptuales en este

campo disciplinar, que entendemos se articulan no solamente con el plano didáctico.

Si pensamos en la enseñanza de la economía, sobre todo en el nivel medio y aún más en la

universidad, no siempre se hace manifiesta referencia al paradigma desde el cual se

desarrollan las teorías o conocimientos científicos que se presentan y menos aún suele

UNaM – FHCS – SinvyP Gsinvyp03

 23

darse cuenta de la convivencia de varios paradigmas para explicar las mismas situaciones. A

nuestro entender, este sería unas de las dificultades centrales en los procesos de la

enseñanza de la disciplina.

El abordaje de la economía desde una perspectiva implícita o tácita, en donde la homogeneidad

y la neutralidad de la explicación, la ausencia de teorías rivales y la no discusión de los criterios

por los cuales alguna se tiende a aceptar más que otra, conduciría a considerar que las teorías

producidas desde alguna corriente o escuela de pensamiento económico, sean vistas como las

únicas susceptibles de aplicar.

Esto es, la no delimitación del marco teórico, y menos aun las diferencias teóricas y de

paradigmas, el no hacer explicito los supuestos y los marcos analíticos en que se inscriben los

conceptos y relaciones que se enseñan, estaría configurando una forma de estudio y de análisis

fragmentario, que conllevaría a la no comprensión de la ciencia que se esta estudiando y a la

imposibilidad efectiva del estudio de la realidad económica.

Pautas a tener en cuenta: para comenzar, es necesario considerar que en esta etapa de la

historia de la Educación, donde existen conocimientos que se enseñan y se dejan de enseñar,

se hace ineludible la inclusión de la enseñanza de la economía como un espacio obligatorio, no

solo en los ámbitos de la educación media, terciaria y universitaria, sino también, en todos los

niveles educativos. En este sentido, se aboga por la necesidad de la alfabetización económica

de la población, y por la comprensión de la Economía como una ciencia social y no simplemente

como una ciencia exacta, manejada por los números y estadísticas. La enseñanza de la

economía no es meramente cálculo matemático.

Es a partir de la temprana edad que el niño va estableciendo concepciones, las cuales van a

configurar las representaciones económicas, que van a determinar en un futuro no muy lejano,

las concepciones científicas de la ciencia económica. Son estas concepciones las que van a

determinar la influencia que ejercen sobre la formación futura y su práctica docente, por un lado,

y por otro lado, la existencia de opiniones profesionales manifiestas y las prácticas reales de la

clase. Es en esta dirección que se plantea también, la necesidad de impulsar líneas de

investigación referidas al estudio de la práctica docente, no solamente desde la formación

inicial y permanente del profesorado en Ciencias Económicas, sino también del contexto anterior

en el cual se han configurado.

Estas condiciones, pautas o perspectivas, nos permitirán potenciar la formación con propuestas

consolidadas, en donde la enseñanza y el aprendizaje se deban encaminar en metodologías

mas activas para fomentar el aprendizaje de los alumnos. Así también, se debe fomentar y

promover la formación continua de los docentes, en las nuevas líneas o ramas en las cuales la

ciencia económica avanza.

Cabe agregar también la necesidad del estudio del diseño de la planificación para el desarrollo

de las prácticas docentes, herramienta fundamental y necesaria, a la hora de realizar

UNaM – FHCS – SinvyP Gsinvyp03

 24

diagnósticos para encaminar cambios posibles, ya que en estas se materializan y se determinan

las concepciones del sujeto que aprende, de la enseñanza y de los contenidos a enseñar.

Es en esta dirección, la de los contenidos, que se hace necesario agregar que en general hay

coincidencia (más específicamente en los autores de libros de economía con mayor experiencia

docente), que el estudio y la enseñanza de la Economía se deben abordar desde una

perspectiva histórica de la ciencia y sus pensadores, haciendo referencia a la necesidad del

retorno del estudio de las obras clásicas de las escuelas económicas, y abandonar el estudio

sistemático de los manuales, que son reelaboraciones varias (y muy malas muchas veces) de las

teorías que han surgido de dichas escuelas.

Para finalizar con estas pautas, queremos rescatar, la abundante bibliografía relacionada con la

enseñanza de la Ciencias Sociales, y en especial las vinculadas a Historia y la Geografía, dada

su importante relación en la construcción del conocimiento económico y su enseñanza.

A partir de la discusión de los documentos de base, del análisis de contenidos del Plan de

Estudio del Profesorado, de la comparación con la bibliografía disponible, del planteo del

currículo del sistema educativo provincial y otros planes de estudio, destinados a enseñar a

enseñar Economía pertenecientes a otras universidades nacionales, se han seleccionado y

acordado los siguientes CONCEPTOS ESTRUCTURANTES de la ciencia económica, es decir

aquellos conceptos que una vez construidos/aprehendidos posibilitan en los estudiantes una

nueva capacidad de comprensión del objeto de estudio, de tal modo que le permita desarrollar

una actitud/aptitud de crítica y reflexión para seleccionar, relacionar y organizar la información.

1. CONCEPTOS ESTRUCTURANTES DE ECONOMIA Propuestos por el equipo de

investigación

INTRODUCCION A LA ECONOMIA POLITICA
Introducción a la Ciencia Económica como Ciencia Social.

Objeto de estudio, enfoques y metodología.

Historia del pensamiento económico. Orígenes, desarrollo y evolución.

Escuelas del pensamiento económico. Principales exponentes

Pensamiento antiguo y Medieval.

Fisiócratas y Mercantilistas

Clásicos: Smith, Ricardo, Malthus, Marx y Engels

Socialismo Utópico

Neoclásicos: Jevons, Marshall, Menger, Warlas, Pareto

Keynes

Pensamiento económico actual: Escuela monetarista, Escuela de Chicago y Escuela

estructuralista

UNaM – FHCS – SinvyP Gsinvyp03

 25

ENFOQUE MICROECONOMICO

CONCEPTOS BÁSICOS
Mercado, Oferta, Demanda

Tipos de Mercados

Mercados de factores

Equilibrio general.

Tipos de bienes y servicios

Sustitutos y complementarios

Precios, Elasticidades, Tipos de elasticidades

La producción y los costos

ENFOQUE MACROECONOMICO

CONCEPTOS BÁSICOS
Producto o Ingreso Nacional.

La demanda agregada, el ingreso y la producción de equilibrio.

La Financiación de la actividad económica.

La Política Fiscal. El Consumo, el ahorro y la Inversión.

El Dinero, el Interés y la renta.

El Banco Central y la Política monetaria. Dinero, Ingreso Nacional y Precios

Los salarios y el empleo. Inflación y desempleo.

El déficit presupuestario

El Crecimiento Económico y el Desarrollo Económico

En esta propuesta desarrollada, es indispensable dejar en claro que los contenidos expuestos,

no solo responden a las coincidencias en los programas analizados, sino también a la estrecha

vinculación entre los distintos contenidos y su coherencia y secuencia didáctica.

Lo que planteamos a partir de esta propuesta de CONCEPTOS ESTRUCTURANTES de la

ciencia económica, es posibilitar al Docente y al Alumno conceptos básicos, necesarios e

indispensables que posibiliten capacidades reales para la comprensión de la realidad, como así

también su intervención en ella.

En este punto es importante rescatar una propuesta desarrollada por el Consejo Nacional para la

Educación en Economía de los EE.UU., en lo que se ha dado en llamar Estándares de

Economía, y que se establecen como base para la enseñanza con el fin de lograr la

comprensión del funcionamiento de la economía y de cuales son sus mecanismos y principios

fundamentales. Es a partir de estos estándares que el docente irá construyendo conocimientos,

enmarcados en contenidos definidos específicamente.

UNaM – FHCS – SinvyP Gsinvyp03

 26

A continuación transcribimos parte del Programa Economics America ESTANDARES

NACIONALES11 publicado por EDUTEKA, Portal Educativo gratuito de la Fundación Gabriel

Piedrahita Uribe (FGPU), que publica en Cali, Colombia, desde 2001.

El Consejo Nacional para la Educación en Economía (conjuntamente con la Asociación Nacional

de Educadores en Economía y la Fundación para la Enseñanza de Economía, todas

norteamericanas) generó un conjunto de estándares curriculares, basados en los principios

esenciales de economía y los tituló Estándares Nacionales Voluntarios de Contenido en

Economía. Cada uno de los 20 estándares de contenido fueron desarrollados por un panel de

economistas y docentes de economía.

La inclusión de la Economía como curso fundamental dentro de los objetivos consignados en la

Ley Estadounidense de Educación del año 2000, reconoce la necesidad de entender la

economía para ayudar a las personas a comprender el mundo moderno, para tomar decisiones

que moldeen su futuro y para reforzar las instituciones importantes. Los principios de economía

inciden directamente en el rodaje normal de los negocios y afectan a las personas en sus roles

de productores y de consumidores. La economía también juega papel muy importante en la

política local, departamental o provincial, nacional e internacional. Los temas económicos con

frecuencia influencian a los votantes en las elecciones nacionales y locales. Una mejor

comprensión de la economía permite a las personas entender las diferentes fuerzas que afectan

su vida diaria e identificar y evaluar las consecuencias, tanto de las decisiones personales como

de las políticas públicas. Muchas instituciones, en una economía de mercado democrática,

funcionan más efectivamente cuando sus ciudadanos están bien informados y conocen sobre

temas económicos.

En el sitio de la NCEE donde reside el documento completo en inglés

(http://www.ncee.net/ea/standards/) se ofrecen los niveles de referencia (benchmarks) para

enseñar cada uno de los estándares.

Es interesante destacar, la existencia de un Consejo Nacional para la Educación en Economía,

la cual, en forma conjunta con otras organizaciones (Asociación Nacional de Educadores en

Economía y la Fundación para la Enseñanza de Economía), economistas y docentes de

economía, generan un espacio conjunto, en el cual se van a discutir y delinear no solo los

estándares curriculares, sino también los principios esenciales de lo que va a ser considerado

como ciencia económica, el marco teórico o paradigma en el cual se basan y los objetivos a

partir de la enseñanza de la economía en la formación del ciudadano.

Cabe agregar también, que este espacio, es un espacio de apoyo al desarrollo de la tarea

docente, en el cual se elaboran distintos tipos de bibliografías, foros, encuentros, que ayudan al

cumplimiento de los objetivos planteados, como así también, a la coherencia y consistencia en

11 http://www.ncee.net/ea/program.php?pid=19 Traducción al español realizada por EDUTEKA de los Estándares de Economía presentados
por el Consejo Nacional para la Educación en Economía - NCEE (conjuntamente con la Asociación Nacional de Educadores en Economía y
la Fundación para la Enseñanza de Economía).El NCEE es una red de alcance nacional en Estados Unidos que lidera la promoción del
alfabetismo en economía tanto entre docentes como entre estudiantes.

UNaM – FHCS – SinvyP Gsinvyp03

 27

las propuestas de enseñanzas delineadas. Estas instancias de apoyo cuentan también con una

etapa de control y evaluación de la tarea docente, que se realiza a partir de los estándares de

enseñanza establecidos, estableciendo un proceso continuo de ajustes y correcciones.

Por otro lado, es interesante mencionar el proceso de diagnostico de la formación de los

Licenciados en Economía realizado en el marco de las Jornadas de Economía Crítica (JEC), en

conjunto a estudiantes, graduados y docentes de gran parte del país.
Los espacios de discusión y los distintos documentos elaborados apuntan a una reforma de los

planes de estudio con un perfil pluralista, democrático y participativo.

Asimismo, pero en sentido contrario, se puede observar un proceso de cambio encarado desde

la Facultad de Ciencias Económicas, de la Universidad Nacional de La Plata, en donde se

plantea avanzar en una reforma de los planes de estudio dogmática.

Esta propuesta de reforma se esta llevando a cabo sin difusión y participación de los

estudiantes, graduados y docentes, y se propone avanzar en una modificación de los planes de

estudio profundamente regresiva por lo siguiente:

 La propuesta oficial apunta a recortar los contenidos de las carreras, profundizando el

dogmatismo y consolidando un modelo de formación profesional unidimensional. La

eliminación de materias (en particular, las metodológicas, humanísticas y críticas) reduce

las posibilidades de contenidos pluralistas y enfoques conceptuales, promoviendo la

formación de profesionales sin capacidad crítica, inflexibles y dogmáticos.

 Estos recortes de contenidos y materias, conducirán a los graduados a verse forzados a

la realización de postgrados pagos para completar su formación -arancelando de hecho

los estudios de grado-, y dejará sin trabajo a muchos de los actuales docentes de las

materias que serán descartadas.

 La propuesta para la Licenciatura en Economía concentra en los dos primeros años -ciclo

básico- casi la mitad de las materias de la carrera (se dictarían 15 materias), generando

agrupamiento, problemas de inserción y sobrecarga al estudiante, que termina por

perjudicar la calidad académica y, posiblemente, fomente la deserción de quienes no

puedan dedicar su tiempo casi exclusivamente al estudio.

 No plantea la discusión de cuáles materias deberían ser (o no) las optativas, sino que

profundiza el enfoque neoliberal, agregando materias optativas cuyos contenidos

mantienen la orientación neoclásica de los de la currícula actual.

 Finalmente, traslada los cursos de las materias humanísticas a otras Facultades, no

existiendo coordinación de contenidos ni de bandas horarias, lo que genera en los

hechos, una tendencia a su paulatina eliminación.

UNaM – FHCS – SinvyP Gsinvyp03

 28

Este es un claro ejemplo de la falta de espacios de discusión, construcción y reflexión, que

obstaculizarían la construcción de planes de estudio consolidados en la formación de

profesionales con capacidad de aportar a la transformación y mejora de la sociedad, que tengan

una visión crítica que cuestione el statu quo y que se involucren con los problemas reales de la

sociedad.

En este punto es interesante destacar algunas de los documentos12 que sirvieron de guía para la

formulación de las propuestas de reformas, que son de interés a la hora de enseñar economía

en relación a:

Ortodoxia y heterodoxia de la enseñanza de la economía
En el documento se plantea la “existencia de una tendencia hacia un modelo de pensamiento

único, que se asume como sentido común, lo que se ve agravado por conducirnos a la

reproducción de lo ya existente. En todas las Universidades argentinas, los planes de estudios

tienden a imponer los contenidos epistémicos de la escuela neoclásica (síntesis neoclásica,

nueva economía clásica). Así se conforma una ortodoxia que no cuestiona ciertos fundamentos

(utilitarismo, marginalismo, individualismo metodológico, racionalidad instrumental, entre otros) y

que no admite variantes. Esto transforma el plan de economía en la aplicación repetida de un

mismo patrón a infinidad de cuestiones (la maximización sujeta a restricciones), partiendo y

sosteniendo en todo momento la misma matriz de análisis; sin cuestionar sus fundamentos ni

hacer explícita esta elección -dando lugar a la idea de que se trata de una presentación objetiva

de “lo que la economía es”. Por último, y no trivial, estas corrientes proponen un enfoque donde

las clases sociales no son consideradas como relevantes, y menos aún el conflicto social en

forma de enfrentamiento de clases.”

En relación a las Fuentes
El documento avanza en la presentación de contenidos, que “suele estar mediada por el uso

excesivo (abuso) de manuales. Este tipo de material didáctico tiende a presentar los diferentes

planteos como armónicos entre sí, o eventualmente como pasos para llegar a una solución

definitiva, que normalmente es la neoclásica.

Se quita la controversia, en aras de supuesta claridad, cuando en verdad acaba por realizar una

presentación ideológica de la cuestión (en el sentido de una elección política específica que no

es explicitada, sino más bien presentada como “el estado de situación”). Se fomenta de esta

manera un pragmatismo excesivo que fuerza a que los futuros economistas así formados

parezcan a la búsqueda de diferentes recetas que funcionen de manera automática ante

patologías que son siempre iguales.

12 http://esepuba.files.wordpress.com/2010/05/documento-planes-de-estudio-mdp-20103.pdf

UNaM – FHCS – SinvyP Gsinvyp03

 29

Hay una importante ausencia de una contextualización histórica del conocimiento. No se

privilegia la lectura de fuentes originales, sea de autores clásicos o de los artículos o

documentos de trabajo contemporáneos en circulación. Se suele privilegiar la utilización de

autores de países centrales, con escasas menciones a pensadores locales o provenientes de

realidades socio-políticas semejantes.”

Desde las metodologías utilizadas
“La metodología suele aparecer disfrazada bajo el herramental matemático, que se propone

como única forma de abordaje de la realidad para un/a economista. Desaparece de los planes la

formación explícita en este respecto, ayudando a la falta de problematización para la

comprensión de la realidad. Esto redunda en una significativa dificultad para definir los términos

de investigaciones, pero también de cualquier trabajo de análisis no académico.”

Relación con otras disciplinas
“En términos generales, se proponen amplias articulaciones con las matemáticas y en diversa

medida con la contabilidad y la administración de empresas. Si bien las primeras forman parte

del acervo validado de la disciplina, el uso excesivo de este herramental subvierte el sentido

original del mismo (en tanto instrumento) para presentarse como fin en sí mismo (bajo el objetivo

de modelización). En relación a la contabilidad y la administración de empresas, se mencionan

en otras secciones sus impactos. Vale resaltar que las articulaciones con ciencias humanas o

sociales (historia, sociología, filosofía, ciencias políticas, etc.) no se privilegian, sino más bien lo

contrario (recluyendo en el plan o incluso quitándolas). En prácticamente ningún caso se

aprovecha el potencial de la interdisciplinariedad, para abandonar las materias incluidas como

salpicaduras de otro conocimiento con cierto parentesco.

Para el caso de las materias de índole económica que se encuentran en otras carreras

(introducciones, macroeconomía, microeconomía, etc.), el contenido suele ser estrictamente

neoclásico, y muy homogéneo a pesar de las diferencias entre las disciplinas en que se están

formando los estudiantes. Los malestares que comentamos respecto del plan de estudios de

economía suelen estar todos presentes de modo condensado, y con menores oportunidades de

futuras problematizaciones en el respecto, en estas materias. Otro tanto ocurre con las materias

de economía incluidas en la formación de nivel medio, nivel con el cual la articulación es

prácticamente nula.

Para finalizar este apartado, es interesante rescatar la siguiente reflexión y epilogo planteado en

el documento antes mencionado; “¿Qué hacemos con esta realidad?

La realidad que vivimos es una construcción social, y como tal, es modificable. Creemos que es

necesario actuar para cambiar este estado de situación, y para ello, proponemos algunas

directrices a modo de epílogo.

UNaM – FHCS – SinvyP Gsinvyp03

 30

En primer lugar, tenemos que revalorizar el papel de la crítica en la formación, como el estudio

de los límites de las alternativas teóricas. Para que ello sea posible, es necesario y urgente,

incorporar otras perspectivas de análisis de modo sistemático a las carreras de Economía (no

como docentes o materias esporádicas). Incluirlas de modo tal que sea posible comprender sus

aportes específicos, su contenido positivo, y no sólo como una mención negativa de la escuela

neoclásica.

Poder historizar el conocimiento, volver a la lectura de textos (y autores) polémicos, identificar en

el conflicto una fuente de crecimiento doctrinal, evitando de este modo indigestarnos de una

papilla intelectual. Debemos aprender a hablar con otras disciplinas sociales. Debemos facilitar

los intercambios entre espacios (cátedras, institutos, jornadas, etc.) y actores (docentes,

estudiantes, etc.) para cambiar nuestra hoy defectuosa formación.

En segundo lugar, es insoslayable la importancia de una educación no dogmática para la

construcción de una sociedad verdaderamente democrática. Para ello, es precisa una reflexión

sobre la función pedagógica de la universidad. No alcanza (sólo) con una renovación de

instrumentos didácticos (el uso de nuevas tecnologías y/o cambios en el material de lectura

como el propuesto). Es necesario que aprendamos a cuestionar los saberes como dados, que

podamos problematizar la realidad que vivimos. Esta lectura del mundo se hace siempre en

colectivo, y para ello son indispensable docentes sólidos en su formación, dispuestos a poner

sus conocimientos en juego sobre los problemas concretos, y no repetidores monotemáticos. Y

porque la formación no se reduce a unas horas en un aula, es necesario que la democratización

de la enseñanza se complemente en los órganos de gobierno de la universidad (y esto mismo lo

proclamaron los estudiantes de la Reforma del '18). Es necesario crear espacios de discusión y

participación para involucrar a los estudiantes y docentes -y otras voces no universitarias- en las

decisiones acerca de qué y cómo se enseña.

En tercer lugar, y porque la formación tampoco tiene que ser un ámbito aislado en la

universidad, tenemos que entrar en diálogo con aquellos sectores que están excluidos de este

ámbito. Hablamos entonces de los sectores desfavorecidos, de los sectores trabajadores, y no

de aquellos que ya poseen el poder económico y/o político en la sociedad. La extensión ha sido

alguna vez un reclamo de una universidad abierta a las necesidades de la sociedad, y puede

convertirse en un baluarte de nuestra nueva formación. Una extensión que quizás tendría que

tener otro nombre, uno que no la imagine como una salida a iluminar, sino que ponga en relación

lo universitario con lo no-universitario hasta desdibujar el límite.”

2. ESTRATEGIAS DIDÁCTICAS SUGERIDAS Propuestos por el equipo de investigación

Análisis de supuestos y opciones metodológicas: Las selecciones metodológicas por la que

opta la mayoría de los docentes, las realiza a través de técnicas principalmente participativas,

planteadas a través consignas con tareas y actividades, planteadas con guías de trabajo, con

UNaM – FHCS – SinvyP Gsinvyp03

 31

utilización de recursos y materiales que tienen en la misma institución, propuestas que

mayormente producen interacciones entre los mismos sujetos de aprendizaje y un mayor vínculo

entre docente-alumno, y con criterios de evaluación definidos en los mismos.

En las selecciones de estas metodologías observamos que el docente pone de manifiesto su

propia dimensión de análisis y profundización, y pone en juego además su formación y

recorrido, su propio nivel de abstracción, su memoria social, su apropiación referente a su campo

disciplinar, etc.

Las estrategias didácticas son consideradas de mucha importancia, pero a su vez no es habitual

escuchar que los docentes dedican mucho tiempo al diseño y la implementación de "estrategias

didácticas" para trabajar los contenidos curriculares con el fin de lograr que los alumnos

adquieran "aprendizajes significativos".

Por otro lado, los diferentes tipos de estrategias en si, no garantizan el desarrollo de

aprendizajes significativos, los cuales irán variando según el contenido, el grupo de alumnos, la

institución y el contexto en el cual se desarrollan las prácticas.

Por ello, para llevarlas adelante y utilizarlas correctamente y con resultados positivos, será

necesario planificarlas con anticipación y definir cuál es el momento y el contenido teórico

adecuado para realizarlas, como así también, como se relacionan dichos contenidos y el

contexto en el cual se ponen en juego las habilidades, los conocimientos y las destrezas de los

estudiantes, como así también de los docentes.

Para el desarrollo de los conceptos estructurantes propuestos, se recomiendan las siguientes
ESTRATEGIAS DIDÁCTICAS, por considerarse ellas, herramientas eficaces a la hora de la

enseñanza de esos contenidos. En este mismo apartado, también se incluirán recomendaciones

generales a tener en cuenta a la hora de aplicar o elegir dichas estrategias.

Investigación escolar o estudio de casos.
El Diseño de la Investigación Escolar es una metodología de diseño de investigación que se

basa en el estudio de casos seleccionados por el docente, pensado y diseñado con el objetivo

que el alumno comprenda, describa y explique una situación de la vida real a través de las

teorías desarrolladas por los profesores. Es importante destacar que esta opción metodológica

comienza a consolidarse en el campo de la didáctica de las ciencias sociales, donde ha

demostrado su funcionalidad para conocer la realidad, siempre y cuando se tenga presente que

la finalidad de la investigación científica es diferente a la escolar, donde la primera tiene como

objetivo la construcción y elaboración de nuevos conocimientos, la otra, por su parte busca la

reconstrucción de saberes personales a partir de la realidad observada y una teoría

determinada.

Aplicación del humor en la enseñanza de las ciencias económicas

UNaM – FHCS – SinvyP Gsinvyp03

 32

Existen trabajos y experiencias que proponen un nuevo marco metodológico basado en el humor

para el análisis de la Economía como ciencia y de la realidad cotidiana.

La metodología propuesta abarca diversos aspectos de la pedagogía y didáctica de las Ciencias

Económicas en Secundaria y en Universidad, que van desde la historia de esta disciplina hasta

el análisis de las teorías neoliberales sobre la globalización económica.

En una experiencia presentada por Juan Agustín Franco Martínez, los principales recursos

humorísticos empleados para la enseñanza de la economía son la parodia y la ironía, ambos

aplicados como instrumentos críticos de análisis científico.

En este artículo se ha propuesto una nueva metodología de análisis riguroso de la Economía

como ciencia mediante el uso de recursos didácticos con un marcado carácter humorístico, ya

sea a través de viñetas de humor, imágenes, vídeos o canciones.

Las ventajas de la metodología humorística aplicada al proceso de enseñanza aprendizaje de la

Economía radican en su capacidad para desenmascarar las falsedades e indagar con eficiencia

en la búsqueda de la verdad, ayudando a los estudiantes de Secundaria y de Universidad en la

formación de una conciencia crítica ante los problemas económicos de nuestro mundo.

Estrategias de aproximación a la realidad13

Evitan el aislamiento y los excesos teóricos mediante el contacto directo con las condiciones,

problemas y actividades de la vida cotidiana; incrementan la conciencia social y cimientan el

andamiaje de ida y vuelta entre teoría y realidad. Son útiles en todas las áreas académicas, pues

facilitan trabajar con textos y otros elementos de uso cotidiano que permiten a los estudiantes

que, a partir de situaciones reales, relacionen conocimientos y resuelvan problemas para

consolidar aprendizajes.

Estrategias de búsqueda, organización y selección de la información14
Preparan a los alumnos para localizar, sistematizar y organizar la información y el conocimiento

a su alcance; por ello resultan adecuadas para sugerir, por ejemplo, investigaciones a mediano

plazo sobre corrientes, autores, tipos de textos, periodos históricos o desarrollo científico. Por

sus características promueven la comprensión y uso de metodologías para la generación y

aplicación del conocimiento; desarrollan la objetividad y racionalidad, así como las capacidades

para comprender, explicar, predecir y promover la transformación de la realidad.

Estrategias de extrapolación y transferencia15

Propician que los aprendizajes pasen del discurso a la práctica, relacionados con otros campos

de acción y de conocimiento hasta convertirse en un bien de uso que mejore la calidad de vida

de las personas y que permita, al mismo tiempo, que los alumnos reconozcan el conocimiento

13 Díaz Barriga, Frida y Hernández Rojas, Gerardo: Estrategias docentes para un aprendizaje significativo. México, Mc Graw Hill, 1998.
14 Ibídem.
15 Ibídem.

UNaM – FHCS – SinvyP Gsinvyp03

 33

como algo integrado y no fragmentado; para realizarlas se puede partir por ejemplo de estudiar

un problema social (Ciencias Sociales), donde se analicen y redacten diversos tipos de textos y

se interpreten gráficas o estadísticas (Matemáticas).

Estrategias de problematización16
Posibilitan la revisión de porciones de la realidad en tres ejes: el de las causas, el de los hechos

y condiciones, y el de las alternativas de solución. Impulsa las actividades críticas y propositivas,

además de que permiten la interacción del grupo y el desarrollo de habilidades discursivas y

argumentativas.

Diseño y utilización de WebQuest17
El WebQuest es una herramienta que forma parte de una metodología para el trabajo didáctico

que consiste en una investigación guiada, con recursos principalmente procedentes de Internet,

que promueve la utilización de habilidades cognitivas superiores, el trabajo cooperativo y la

autonomía de los alumnos e incluye una evaluación auténtica. El antecedente de estas

actividades lo constituye el uso de retos (challenging learning) en el desarrollo de ambientes de

aprendizaje basados en tecnologías de la información que aplican desde 1980.

Las WebQuest son utilizadas como recurso didáctico por los profesores, puesto que permiten el

desarrollo de habilidades de manejo de información y el desarrollo de competencias

relacionadas con la sociedad de la información.

Una WebQuest se construye alrededor de una tarea atractiva que provoca procesos de

pensamiento superior. Se trata de hacer algo con la información. El pensamiento puede ser

creativo o crítico e implicar la solución de problemas, enunciación de juicios, análisis o síntesis.

Para desarrollar una WebQuest es necesario crear un sitio web que puede ser construido con un

editor HTML, un servicio de blog o incluso con un procesador de textos que pueda guardar

archivos como una página web.

Elaboración de materiales para el aula

La bibliografía utilizada o a utilizar para la enseñanza de los espacios relacionados a la

Economía, que en general no se encuentra muy actualizada, y que en muchos casos

suponemos responde a los escasos recursos que cuenta cada Institución, proponemos para

remediar y transformar lo expuesto, trabajar con materiales de elaboración propia en base a

revistas, recortes periodísticos y en algunos casos materiales de Internet, recurriendo también a

bibliografía propia, articulando siempre y en todo momento, la teoría con la práctica,

incorporando en el proceso educativo de la disciplina una pluralidad de visiones que abran

campo a la apertura y el contraste de ideas y puntos de vista diversos. Y de contar con material

16 Ibídem.
17 http://es.wikipedia.org/

UNaM – FHCS – SinvyP Gsinvyp03

 34

disponible, promoverse la lectura de textos originales de los pensadores más representativos de

cada escuela económica, de forma de ganar una mayor apertura intelectual.

Bibliografía

Sacristán. G. y Pérez Gómez. A (1992) Comprender y transformar la enseñanza. Ediciones

Morata. Madrid.

Bixio, Cecilia (1998) Enseñar a Aprender. Construir un espacio colectivo de enseñanza-

aprendizaje. Serie Educación. Homosapiens. Ediciones.

Coll C y Miras M (1990) La representación mutua de profesor alumno.

República Argentina Ministerio de Cultura y Educación. Ley Federal de Educación. 1993.

Coll Salvador Cesar, Aprendizaje escolar y Construcción del conocimiento, Paidos Ecuador.

México. 1993.

Diseño Curricular. Ciclo Básico Común Obligatorio. Ministerio de Cultura y Educación.

Subsecretaria de Educación.

Díaz Barriga, Frida y Hernández Rojas, Gerardo: Estrategias docentes para un aprendizaje

significativo. México, Mc Graw Hill, 1998.

http://es.wikipedia.org/

Documento realizando un diagnostico de la formación en Economía realizado en el marco de las
Jornadas de Economía Crítica (JEC) junto a estudiantes, graduados y docentes de gran parte
del país http://esepuba.files.wordpress.com/2010/05/documento-planes-de-estudio-mdp-
20103.pdf

UNaM – FHCS – SinvyP Gsinvyp03

 35

INFORME

Estrategias de enseñanza y concepciones de economía en el nivel Polimodal.

GARRIDO; Cristian Andrés

SILVA, Marisa

TARABINI, Nadia

MEDINA, Verónica

HAUSER, Silvia

Algunas características socio demográficas de los estudiantes de economía

encuestados

Con el objetivo de relevar las estrategias de enseñanza empleadas por los

docentes de Economía en la escuela media a partir de las experiencias de los alumnos

en clase, como así también de conocer las concepciones de economía de éstos últimos,

se seleccionaron al azar estudiantes de escuelas de Posadas de las modalidades de

Economía y Gestión de las Organizaciones y Humanidades y Ciencias Sociales.

Se encuestó a alumnos del nivel polimodal de 10 escuelas cuyos planes de

estudio ubican el espacio curricular Economía en los últimos años.

Las encuestas se aplicaron a un total de 209 estudiantes, de los cuales el 54%

se encontraba cursando el tercer año del Polimodal, el 29% el segundo y el 17% el

primero. Además, la mayoría de los encuestados asistían a la modalidad de Economía y

Gestión de las Organizaciones.

Tabla Nº:1 Distribución de estudiantes por año de cursado

Año de
cursado Frequency Percent

1 Polimodal 37 17,7

2 Polimodal 60 28,7

3 Polimodal 112 53,6

Total 209 100,0

Tabla Nº 2: Distribución de estudiantes por modalidad que cursa
Modalidad que cursado Frequency Percent

Humanidades y Ciencias Sociales 46 22,0

Economía y Gestión de las
Organizaciones

163 78,0

Total 209 100,0

Respecto de la situación laboral, la mayoría de los estudiantes encuestados no

trabajan. Considerando los datos de los tres años, en el 3º año del Polimodal se

presentan más casos de alumnos que no trabajan.

UNaM – FHCS – SinvyP Gsinvyp03

 36

Tabla Nº 3 Situación laboral según año de cursado

 Año que cursa

Total Situación laboral 1 polimodal 2 polimodal 3 polimodal

 Trabaja 11 17 21 49

29,7% 28,3% 18,8% 23,4%

No trabaja 26 43 91 160

70,3% 71,7% 81,3% 76,6%
Total 37 60 112 209

100,0% 100,0% 100,0% 100,0%

Si vinculamos la situación laboral con el grupo familiar de convivencia, se

observa entre los estudiantes que conviven en una familia nuclear es menor el porcentaje

que trabaja en relación con aquellos que integran familias extensas o monoparentales18.

Tabla Nº : Situación laboral según Grupo Familiar de Convivencia

 Grupo Familiar de Convivencia

Total Situación laboral Flia Nuclear Flia Extensa Flia Monoparental NS/NC Otro tipo de flia

 Trabaja 22,1% 23,5% 31,3% ,0% 25,0% 23,4%

No trabaja 77,9% 76,5% 68,8% 100,0% 75,0% 76,6%
Total 100,0% 100,0% 100,0% 100,0% 100,0% 100,0%

Asimismo, los estudiantes de sexo masculino que trabajan representan un 13%

más en relación a los estudiantes de sexo femenino que se encuentran en esta situación.

Estrategias de enseñanza, materiales de trabajo y modalidades de clases

Según los estudiantes encuestados, la modalidad adoptada por los docentes de

economía para desarrollar sus clases es teórico-práctica. El reconocimiento de

actividades de análisis conceptual (25%) y trabajos prácticos19 (51%) como aquellas que

mayormente se proponen en el aula estaría dando cuenta de esta modalidad de trabajo.

Las lecciones orales y exposiciones de trabajo (12%), el trabajo en grupo y

debates (10%), también se mencionan como actividades frecuentes, mientras que las

actividades tradicionales como el dictado, los cuestionarios y el trabajo con libros no

alcanzan porcentajes significativos, al igual que las actividades que promueven otros

procesos y dinámicas de aprendizajes como la investigación, la elaboración de cuadros

sinópticos y resúmenes, el análisis de casos, las dramatizaciones, la sopa de letras y los

18 La familia nuclear está compuesta por padre ,madre y su descendencia, la familia extensa: familia
nuclear mas parientes con cierto grado de consanguinidad y/o afinidad, es decir tíos, primos ,sobrinos,
abuelos, y la familia monoparental: esta integrada por solo padre o solo madre con sus hijos
19 Cabe destacar que en las observaciones realizadas por los encuestadores al momento de realizarse las
encuestas, al preguntar en qué consistían los trabajos prácticos, se detectó que los estudiantes también le
atribuyen esta categoría a trabajos teóricos en base a preguntas para trabajar conceptos de los libros.

UNaM – FHCS – SinvyP Gsinvyp03

 37

crucigramas20. El desarrollo de actividades con información periodística se destaca

levemente por sobre de las demás (7%).

Tabla Nº:4 Modalidad de clases de economía
 Modalidad de clases

de economía Frequency Percent

 NS/NC 36 17,2

Prácticas 10 4,8

Teóricas 17 8,1

Ambas 146 69,9

Total 209 100,0

Resulta llamativo que cerca del 80% de los estudiantes considera que aprende

con estas actividades y cerca del 70% opina que no es necesario cambiar la forma en

que los profesores enseñan Economía.

Entre los argumentos expresados por los estudiantes que consideran las

actividades planteadas no contribuyen a su aprendizaje, encontramos que en algunos

casos les cuesta entender los contenidos de la materia, y que existe la necesidad de

profundizar los contenidos más básicos acerca de la economía, además de realizar

actividades que impliquen pensar (en lugar de solo copiar del libro o del pizarrón).

La explicación es una estrategia muy utilizada en las clases de economía, y por

lo general incluyen ejemplos de la realidad económica provincial y nacional. En el cruce

de las respuestas de los estudiantes es posible apreciar que los profesores que siempre

utilizan estos ejemplos, como así también los que proponen trabajos con estos temas,

emplean artículos periodísticos como apoyatura. Ahora bien, hay una incongruencia

entre el reconocimiento del uso de este tipo de recurso (56%) y las actividades que los

estudiantes realizan con información periodística (7%).

La vida cotidiana/familiar es una temática que se suele incluir en las propuestas

de trabajos con los alumnos. Entre los docentes que trabajan con estos temas el 71%

utiliza artículos de diarios, mientras que, entre los que no trabajan desde la vida cotidiana

de los alumnos, el 41% los utiliza como recurso en el aula.

20 Ver anexo de tablas

UNaM – FHCS – SinvyP Gsinvyp03

 38

Tabla Nº:6 El profesor explica temas

 El profesor explica
los temas Frequency Percent

 NS/NC 36 17,2

Siempre 158 75,6

A veces 14 6,7

Nunca 1 ,5

Total 209 100,0

Tabla Nº:7 Utilización de ejemplos de la realidad en clase

 Usa ejemplos de la
realidad Frequency Percent

 NS/NC 22 10,5

Siempre 126 60,3

A veces 56 26,8

Nunca 5 2,4

Total 209 100,0

Podemos decir que los artículos de diarios son un recurso didáctico

frecuentemente utilizado por los profesores de economía.

En relación a la bibliografía utilizada en clase, es importante destacar que solo

el 21% de los alumnos encuestados conoce los autores con los que trabajan sus

profesores. Si se tiene presente además el material de clases, es posible apreciar que

entre los estudiantes cuyos profesores trabajan con libros y fotocopias, es mayor la

proporción de casos que declara conocer los autores con que trabajan en clases (31%),

seguidos por los trabajan con libros (26%).

Concepciones de economía de estudiantes del Polimodal

A partir de las definiciones de economía brindadas por los estudiantes

encuestados se construyeron una serie de categorías que dan cuenta de las

concepciones que implícita o explícitamente manejan los alumnos.

La noción de economía que está presente en la mayoría de los estudiantes es la

acción de “administrar” (38%), donde esta actividad resulta fuertemente ligada al manejo

de dinero (18%), sobre todo entre los estudiantes que trabajan y aquellos que se ubican

en el grupo de edad de hasta 18 años.

La concepción de la Economía como “ciencia social” alcanza el 21% del total de

encuestados y la de “conocimiento para la vida” el 13%. Sobre esta última categoría cabe

mencionar que la misma agrupa las respuestas de los estudiantes que relacionan a la

Economía con una materia en la que “aprendes muchas cosas” para saber “manejarse”

de la vida real, que brinda conocimientos prácticos para el futuro e importantes para

desempeñarse en el mundo actual, entender la realidad y poder insertarse en el mercado

UNaM – FHCS – SinvyP Gsinvyp03

 39

laboral. Por su parte, el 7% de los estudiantes vincula a la Economía con la economía del

país.

No se puede dejar de lado el alto porcentaje de estudiantes que dijo no saber

qué es la Economía o simplemente no contestó esta pregunta. En este sentido, queda

planteado el interrogante sobre los motivos por los cuales no contestaron y la dificultad o

incapacidad, observada en varios casos, para explicar o definir el significado de esta

ciencia

Tabla: Concepciones de economía según Situación laboral
 Situación laboral

Total Concepciones de economía Trabaja No trabaja

 Administración del dinero 24,5% 16,3% 18,2%

Administración de recursos 8,2% 10,6% 10,0%

Ciencia social 16,3% 22,5% 21,1%

Economía del país 6,1% 8,1% 7,7%

Conocimiento para la vida 12,2% 13,1% 12,9%

Otros 2,0% 3,1% 2,9%

NS/NC 30,6% 26,3% 27,3%
Total 100,0% 100,0% 100,0%

Tabla: Concepciones de economía según Grupos de edades

 Grupos de edades

Total Concepciones de economía hasta 18 más de 18

 Administración del dinero 18,5% 16,7% 18,2%

Administración de recursos 8,7% 16,7% 10,0%

Ciencia social 22,5% 13,9% 21,1%

Economía del país 8,1% 5,6% 7,7%

Conocimiento para la vida 12,1% 16,7% 12,9%

Otros 2,9% 2,8% 2,9%

NS/NC 27,2% 27,8% 27,3%
Total 173 36 209

100,0% 100,0% 100,0%

Teniendo en cuenta la modalidad de las clases de economía (teórica, práctica,

ambas) vemos que entre los estudiantes que declaran que las clases son teóricas el 53%

tiene como concepción de economía la “administración del dinero”, mientras que entre

los que tienen clases prácticas y teórica-prácticas, los porcentajes son de 20% y 18%

respectivamente.

Siguiendo con este criterio, también podemos decir que las clases prácticas

favorecen la concepción de economía como “conocimiento para la vida” ya que entre los

estudiantes cuyos profesores proponen este tipo de modalidad de clases, el 30% tienen

UNaM – FHCS – SinvyP Gsinvyp03

 40

esta concepción de la economía, siendo que entre los estudiantes expuestos a

experiencias de enseñanza teóricas esta concepción no está presente, y en las

experiencias teórica-prácticas el 16% ve a la economía de esta manera.

Tabla: Concepciones de economía según modalidad de clases de economía
 Modalidad de clases de economía

Total Concepciones de economía NS/NC Prácticas Teóricas Ambas

 Administración del dinero ,0% 20,0% 52,9% 18,5% 18,2%

Administración de recursos ,0% ,0% 11,8% 13,0% 10,0%

Ciencia social ,0% 20,0% ,0% 28,8% 21,1%

Economía del país ,0% ,0% 17,6% 8,9% 7,7%

Conocimiento para la vida ,0% 30,0% ,0% 16,4% 12,9%

Otros ,0% 10,0% ,0% 3,4% 2,9%

NS/NC 100,0% 20,0% 17,6% 11,0% 27,3%
Total 100,0% 100,0% 100,0% 100,0% 100,0%

La modalidad de las clases de economía influye además en la propia concepción

de los estudiantes sobre la economía, esto se puede apreciar en la concentración de los

porcentajes donde coinciden los valores de estas variables. Por ejemplo, vemos que

entre los estudiantes que tuvieron clases teóricas-prácticas, el 80% considera que la

economía es una disciplina teórica-práctica, y que este porcentaje disminuye al 53% y al

30 entre los que tuvieron clases teóricas o prácticas.

Tabla: Concepción personal sobre la materia economía según Modalidad de clases de economía
 Modalidad de clases de economía

Total

 Concepción personal
sobre la materia
economía NS/NC Prácticas Teóricas Ambas

 Teórica ,0% 10,0% 17,6% 12,3% 10,5%

Práctica ,0% 40,0% 17,6% 2,7% 5,3%

Ambas ,0% 30,0% 52,9% 80,1% 61,7%

NS/NC 100,0% 20,0% 11,8% 4,8% 22,5%
Total 100,0% 100,0% 100,0% 100,0% 100,0%

UNaM – FHCS – SinvyP Gsinvyp03

 41

UNAM –FACULTAD DE HUMANIDADES Y CIENCIAS SOCIALES

LOS DECIRES DOCENTES ACERCA DE SU FORMACION

EN EL PROFESORADO DE CIENCIAS ECONOMICAS
ANALISIS DE LAS ENTREVISTAS A DOCENTES GRADUADOS DEL PROFESORASO EN CIENCIAS ECONOMICAS

DE LA FACULTAD DE HUMANIDADES Y CIENCIAS SOCIALES DE LA UNaM

NORMA DELLAMEA Y GLORIA FERNANDEZ

DOCUMENTO PRODUCIDO EN EL MARCO DE LA INVESTIGACION

AÑO 2010

UNaM – FHCS – SinvyP Gsinvyp03

 42

INDICE

I.
Mar
co

teór
ico -
met
odo
lógi
co
par
a el
anál
isis

de las entrevistas

En este trabajo, y por las características del problema de investigación hemos integrado

las aportaciones metodológicas de enfoques contemporáneos de la investigación

educativa, el cualitativo, haciendo uso de adecuadas técnicas para la recogida de

información. Así pues, el nivel de aproximación metodológica de esta investigación, es de

carácter descriptivo, responde a la reconstrucción biográfica-narrativa de la realidad de

la profesión de un grupo de docentes graduados en la carrera de Ciencia Economicas de

la Facultad de Humanidades y Ciencias Sociales de la Universidad Nacional de Misiones

Efectuamos el tratamiento de la información obtenida a través de entrevista, desde el

punto de vista del análisis del discurso. No obstante, esta perspectiva no pretende

constituirse como especialista de la interpretación, dominando “el” sentido de los textos,

apenas pretende construir procedimientos que expongan la perspectiva de quien lee la

realidad a niveles opacos de la acción estratégica. El desafío esencial es construir

interpretaciones, sin necesidad de neutralizarlas.

Partimos de la idea del discurso como práctica social: tanto el discurso oral y escrito en

contextos socio-culturales; no sólo somos usuarios de una lengua sino también somos

CONTENIDO PÁGINA

I-MARCO TEÓRICO –METODOLÓGICO 3
II-Un acercamiento al estado de la cuestión
desde las voces de los docentes.

5

1.Trayectorias formativas 5
2.Diálogo con los actores involucrados 6

3. Profundizando el diálogo 9
3.1 - Que dicen los graduados de cómo
aprendieron los contenidos a enseñar

9

3.2 .Llegando al punto de inflexión : la
relación teoría y practica

13

3.4. De los modelos pedagógicos…y demás 16
III. CONCLUSIONES 21

IV. BIBLIOGRAFIA 26

UNaM – FHCS – SinvyP Gsinvyp03

 43

parte o miembros de un grupo, institución o cultura. Mediante el uso de la lengua hasta

somos capaces de "desafiar" una estructura social, política o institucional.

Los discursos también son constructivos en el sentido que las unidades constitutivas se

pueden usar, comprender, y analizar "funcionalmente" como partes de un todo, creando

estructuras jerárquicas en la forma, significado e interacción.

Desde el punto de vista de la situación comunicativa, adoptaremos la perspectiva de Bajtín y de

la teoría conocida como dialogismo. Para el autor toda enunciación es dialógica, es decir supone

siempre un interlocutor y por lo tanto, el atributo principal de todo enunciado es su carácter

destinado, modulado por la presencia del otro, en la medida de que argumenta para persuadirlo,

le responde por anticipado, se adelanta a sus objeciones a partir de una hipótesis sobre su

capacidad de comprensión. Esta idea de que el destinatario está presente en el enunciado aún

antes de que pueda emitir cualquier respuesta, e inclusive independientemente de ella, sugiere

un protagonismo conjunto de los partícipes de la comunicación. El diálogo se construye en la

adecuación de hablar no solo “para” sino “por otro”.

En esta dirección, nuestro punto de partida se basa en reconocer que la entrevista, como

género tiene una composición narrativa y como tal resulta una especificidad a través de

la cual es posible aprehender rasgos significativos de la cultura, en este caso la cultura

educativa, en simultaneidad de la experiencia que ofrece el escenario.

La Entrevista como género desde el punto de vista bajtiniano abordará la situación comunicativa

regida por el intercambio dialógico, sus participantes, su vecindad con la conversación cotidiana,

los usos del lenguaje, sus infracciones, lo que de previsible e imprevisible tiene ese juego

intersubjetivo de la verdad, de lo coloquial a lo formal, del chiste, el malentendido, a la ironía o la

agresión.

De manera que las entrevistas realizadas no solo apuntan a incrementar nuestro conocimiento

de los hechos sino a relacionar una variedad de cruces, mezclas, superposiciones que

constituyen una trama de sentidos y la configuración de lo político-educativo o de los territorios

más íntimos/privados como las identificaciones docentes.

Desde esta perspectiva fue muy importante –considerando la variedad- contemplar trayectorias

formativas variadas en los distintos sujetos y situar estos diversos recorridos en las condiciones

objetivas en que acontecieron.

De las interacciones con los/as entrevistados/as deslindamos los contextos de las prácticas docentes y

nos acercamos a la configuración de un escenario socio-político educativo en la ciudad de Posadas, el

recorrido narrativo de sus trayectorias formativas nos acercaron a las debilidades y fortalezas de la

formación docente en el campo de las ciencias económicas, las posibilidades y obstáculos para la

UNaM – FHCS – SinvyP Gsinvyp03

 44

inserción laboral, como así también las demandas a la Universidad que los formó, relacionada a

brindar diversas alternativas de capacitaciones.

II. Un acercamiento al estado de la cuestión desde las voces de los docentes

Efectuamos un total de veintidós entrevistas a graduados del profesorado en Ciencias

Económicas de nuestra Facultad. Todos ellos en pleno ejercicio de la actividad docente

en la ciudad de Posadas, solo dos en el interior de la provincia (Eldorado y General

Roca). Cabe acotar que decidimos incorporar a la muestra estos dos casos porque

también ejercieron hasta hace uno y dos años en la ciudad de Posadas y consideramos

que aportan información relevante al objetivo general de esta indagación.

1. Acerca de las TRAYECTORIAS FORMATIVAS21

Distintos autores sostienen que durante el recorrido escolar los docentes en general- han

interiorizado “modelos de enseñanza” que sus profesores han llevado a cabo con ellos;

han adquirido “saberes y reglas de acción”, “pautas de comportamiento”. A partir de esos

modelos, saberes, reglas y pautas, los docentes han ido construyendo esquemas sobre

la vida escolar, se han formado creencias firmes y perdurables sobre la docencia y el

trabajo docente, imágenes, teorías, creencias, supuestos y valores.

Desde esta perspectiva, el desempeño profesional se concibe como una instancia en la

que se pone en juego no sólo lo que formalmente se aprendió sino y fundamentalmente

lo que se vivió y protagonizó en la experiencia escolar que los docentes han tenido como

alumnos.

Las trayectorias recorrida y relatada por los docentes (en el marco de las entrevistas),

permite interrogarse acerca de la vigencia de ciertos marcos de apreciación y valoración

21 Entendemos aquí Trayectorias Formativas como una fase del proceso de formación profesional de los
docentes que a la vez proporcionan elementos que contribuyen a comprender la práctica profesional. Asi
como la concepción de trayectoria de Ardoino (2005: pp 32-33) entendida como “el par camino- caminante,
camino que un caminante va haciendo, trayecto que requiere un tiempo para ser andado y de la presencia
de partenaires que puedan brindar acompañamiento”.
.

UNaM – FHCS – SinvyP Gsinvyp03

 45

vinculados con los orígenes de la profesión y la escuela moderna en realidades

escolares atravesadas por nuevos desafíos y problemas en el marco de las entrevistas

por los docentes permite interrogarse acerca de la vigencia de ciertos marcos de

apreciación y valoración vinculados con los orígenes de la profesión y la escuela

moderna en realidades escolares atravesadas por nuevos desafíos y problemas.

2. Diálogo con los actores involucrados

Abordamos la interacción solicitando a los entrevistados una síntesis de informaciones

personales generales y profesionales tal como: la edad, el año de ingreso a la carrera, el

año de egreso, lugar/es de trabajo, escuelas, años de antigüedad, asignaturas/materias

que están a su cargo, recorridos efectuados hasta el momento en relación las escuelas

asignadas y, cursos de capacitación, especializaciones, post títulos, entre otros.

En este primer acercamiento, los relatos nos proporcionan un importante material que

ayuda a la configuración de las trayectorias de los graduados de la carrera. A partir de

ello se elaboró una síntesis que se expone a continuación.

La mayoría de los graduados/docentes tienen una edad que oscila entre los 26 y 38

años, con una antigüedad en la docencia que va entre los 3 y 20 años. Solo uno de ellos

recién se inicia y posee 4 meses de antigüedad. Esta heterogeneidad nos permitió

deslindar claramente dos grupos diferenciales en cuanto a las imágenes, teorías,

creencias, supuestos y valores que poseen sobre el trabajo docente y la docencia misma

porque acarrean las diferencias propias de los cambios en los planes de estudios del

profesorado en Ciencias Económicas22.

Casi todos revisten la categoría de titular en el sistema educativo provincial, solo 2 son

suplentes, en 4 de los casos ejercen en escuelas privadas, los demás en escuelas

públicas. La cantidad de horas cátedras que poseen van desde las 15 a 42hs cátedras

que es el máximo que pueden acumular según el régimen de incompatibilidad en la

provincia para las escuelas medias23.

22 El 1er. Plan de Estudios de la Carrera era del año 1974 (año en que la carrera se creó). La 1ra
modificación se realizó en el año 1994, después otra modificación en el año 1999; y la última, en el año
2004, que es el Plan de Estudios en vigencia.
23 Según decreto de incompatibilidad, el docente puede tener: 42hs cátedras en le Educación Media; un
cargo (ya sea en la administración provincial o preceptor, bedel o maestro) y 20 hs cátedras. Si se
desempeñase en la Educación Superior no puede exceder las 30hs cátedras en total.

UNaM – FHCS – SinvyP Gsinvyp03

 46

En este sentido, llama la atención que los que poseen mayor cantidad de horas, las

tienen acumuladas en no más de 2 escuelas. Esta particularidad24 se nos presenta (ellos

también) como una ventaja en el ejercicio de la docencia ya que no estaríamos frente al

típico “profesor taxi” que recorre varias escuelas.

Cabe recordar que el viceministro de Educación de la Nación, Juan Carlos Tedesco, en

una oportunidad de visita en la provincia25, afirmaba que la tendencia es que los

profesores concentren todas sus horas cátedra en una sola escuela, a lo sumo en dos,

desterrando para siempre la figura del “profesor taxi”.

Si bien en la provincia no se avanzó con el diseño de un proyecto que coincida con el

diseñado en la Nación en año 2007 para la nueva escuela secundaria, que -según la

nueva Ley de Educación Nacional- tendiente a elevar la calidad de la atención a los

alumnos de parte de los profesores con la concentración de horas en una escuela (a lo

sumo en dos), en el caso de los docentes que integraron la muestra de esta investigación

se plantea esta situación con lo cual consideramos que en el futuro habría que revisar si

este hecho realmente cambia la calidad en la atención de los alumnos.

Casi todos los docentes entrevistados están asignados a la materia Economía también

desarrollan otras materias afines, entre ellas: Sistema de Información Contable, Teoría

y Gestión de las Organizaciones, Tecnología de Gestión, Proyecto y Gestión de

Microemprendimientos.

Un aspecto relevante a los fines de esta investigación, es lo manifestado en relación a la

formación en servicio. Expresan claramente que no han recibido capacitación o

actualización en la especificidad “como lo hubiesen querido” o “realmente necesitado”

argumentando que los cursos, especializaciones gratis o más baratos-accesibles o

aquellos que propone el Consejo General de Educación o el Ministerio de Educación con

la resolución correspondiente para su valoración, refieren a temas generales pero

aseguran que igualmente contribuyen a su formación general y al Curriculum Vitae.

24 Resulta poco común en las escuelas medias de la provincia y menos aun en el departamento capital
encontrar docentes jóvenes con las horas concentradas de esta manera, más aun en esta disciplina.
25 Marzo 2007 en un encuentro en el Centro de Convenciones con directivos de escuelas medias y reunión de

Proyectos Destacados de Microemprendimientos y Empresas Simuladas, en el marco de las Actividades COPRACyT - 2011

UNaM – FHCS – SinvyP Gsinvyp03

 47

Varios coinciden en mencionar los siguientes: Post títulos en Derechos Humanos,

Cooperativismo y actualización en Comprensión de textos legales, auspiciados por el

gremio docente UDPM; cursos en TICs o Informática, Primeros auxilios, Idiomas,

Fracaso escolar, Violencia escolar, Seguridad e Higiene. Uno de ellos realizó la

Licenciatura en Educación.

Resulta importante señalar y tener en cuenta en nuestro análisis que los graduados

apuntan como altamente positivo el Postítulo en Economía y Administración y todos

coinciden en que es “la primera vez que son convocados por la carrera para este tipo de

eventos y desearían que cada año, por lo menos hubiera un espacio de encuentro para

actualización, debate y discusión sobre temas que les atañe específicamente como

profesionales”.

También aluden a la importancia de la circulación de la información entre los egresados

y la carrera sobre cursos, jornadas, encuentros, congresos tanto locales como regionales

en los que pudieran participar porque consideran “que a las escuelas no llegan ese tipo

de informaciones o llegan tarde”. Refieren que pudieron acceder a este encuentro en la

Facultad porque “hubo información en todos los medios y recibieron mail o

comunicaciones personales desde el Departamento y desde la Secretaria de Extensión”.

Insisten en esta cuestión argumentando que ven “la diferencia en la actualización

después del egreso entre aquellos compañeros que permanecieron cerca de la Facultad

y aquellos que justamente por el trabajo, les cuesta más llegar hasta aquí”.

3. Profundizando el dialogo …

UNaM – FHCS – SinvyP Gsinvyp03

 48

En un segundo momento del dialogo iniciado, se enfoca en temáticas relacionadas con la

actividad docente y sus creencias, valores y teorías sostenidas sobre el acto de enseñar

y aprender.

La pregunta disparadora se refirió a qué profesor/a o que asignatura impactó más en su

formación y tomó sus modo o modelo de enseñar. Las referencias y las

fundamentaciones fueron variadas pero detectamos coincidencia en tres casos.

“Barrera, por el conocimiento y la utilización diaria de la reflexión. Esa imagen trato de

trasladar a mis alumnos”.

“Bety Barrera, porque era muy exigente y pedía relaciones todo el tiempo“

“Bety Barrera por su exigencia y la coherencia en todas sus clases. La relación de los

temas que hacia siempre.”

Reescribimos algunas de las otras referencias no menos importantes

.“La profesora Zouvi por su forma de dar clases. Me sirvió como modelo para dar mis

clases”.

“Graciela DE Haro por su didáctica y la forma de explicar”

3.1 - Que dicen los graduados de cómo aprendieron los contenidos a enseñar

Respecto de los contenidos disciplinares impartidos en el Profesorado y que se

requieren para inserción laboral/profesional en las escuelas medias, los relatos variaron

dependiendo del plan de estudios cursado. Entre los egresados de los planes más

nuevos registramos enunciados como los siguientes:

“Hay que reforzar los contenidos”;

 “Brindaron lo necesario” “;

“Muy buenos contenidos”;

”Algunos contenidos sirven pero hay mucho por aprender y hay vacíos en contabilidad e

impositiva”,

“Teniendo en cuenta las materias en algunas si te sirve “.
Se observa que según las voces de los protagonistas del relato, que los contenidos

impartidos en la formación resultan suficientes y adecuados.

En cambio, aquellos egresados con planes más antiguos manifiestan lo siguiente:

“Era muy teórico”;

UNaM – FHCS – SinvyP Gsinvyp03

 49

”Se dio lo básico pero para enseñar hay que volver a estudiar, preparar las clases sobre

todo cuando recién se empieza… no sabes cómo armarla.”,

 “Algunos temas no son necesarios para la escuela“;

 “Me costó mucho al principio porque todo lo que dimos no me ayudaba con los temas

para las clases “;

“Me ayudaron mucho los profesores que ya estaban en la escuela porque estaba

bastante perdida con los contenidos”,

“No en la disciplina porque habían muchos contenidos en Economía que no nos sirven,

cuando fui a la escuela me di cuenta que tenía que volver a empezar y no si no sirve

porque eran clases teóricas”.

Sin embargo, el grupo coincide en que hay que “actualizarse permanentemente porque

solo nos dan un panorama general”.

De manera que teniendo en cuenta que el núcleo esencial de la formación del profesor

en Ciencias Económicas está ligado a lograr que las intervenciones docentes- en cuanto

a conocimientos disciplinares- se realicen desde una mirada y una actuación

comprometida y crítica, generando espacios para la discusión, el análisis y re-

construcción de experiencias, como instancias claves para la conformación de la

profesionalidad docente y concebida esta profesionalidad como un proceso artístico,

creativo y reflexivo, los enunciados referidos confirman, que si bien para algunos los

contenidos de la formación no fueron satisfactorios, el objetivo/núcleo de este

profesorado se ha logrado porque es evidente que se ha fomentando la actitud para

seguir perfeccionándose y actualizándose en un proceso continuo.

Con respecto a los conocimientos pedagógicos–didácticos que se ofrecen durante la

Formación, inmediatamente los graduados hacen referencia al tiempo institucional

destinado a las prácticas y residencia. En general plantean cierta disconformidad con los

contenidos recibidos desde este campo y en forma aislada de los conocimientos

disciplinares. Nuevamente la discrepancia se acentúa en aquellos que egresaron con

planes más antiguos, donde la práctica docente se encontraba alejada del contexto

escolar secundario.

Los siguientes enunciados traducen nuestras apreciaciones:

“Vale la carga horaria a la hora de relacionar lo pedagógico y lo especifico”,

“Solo en el último tramo de la carrera en las prácticas porque más o menos vemos y

tenemos idea de cómo se trabaja en las escuelas. Por lo menos en una”,

UNaM – FHCS – SinvyP Gsinvyp03

 50

“En la pedagogía solo la orientación de los profesores de la carrera para las clases otras

cuestiones no están bien encaradas y no se le ve la importancia”,

“No creo que fueron suficientes porque cuando me recibí me faltaba mucho. Había un

plan de estudios que no tenía nada que ver con la escuela además todo cambia

rápidamente.”,

“Lo básico si, depende más de uno de lo que te dan en la Facultad.”,

“No son suficientes, falta mayor precisiones en las clases… por un lado lo teórico y no

hay mucha conexión con lo que hacemos en las escuela.”,

“Relativamente, hay contenidos en las pedagógicas que podrían ser trabajado más “

En esta instancia podemos decir que los entrevistados perciben su formación dividido en

dos campos inconexos o que recién pueden efectuar conexiones en el último trayecto en

las prácticas espacio en el cual acompañados por profesores de la disciplina pueden

relacionar los contenidos disciplinares y pedagógicos.

3.2 .Llegando al punto de inflexión: la relación teoría y practica

Hemos dialogado sobre la relación entre teoría y práctica y pudimos constatar

confusiones en relación al tan mentado concepto de relación teoría–práctica.

Por un lado, aluden a conocimientos teóricos de pedagogía en relación con la práctica

pedagógica, y por otro, a la relación de los conocimientos teóricos disciplinares y la

práctica de la enseñanza de dichos contenidos.

La mayoría sostiene que no se plantea la relación teoría y práctica y sus interrogaciones

giran en torno en las dificultades para tornar los contenidos científicos en contenidos

escolares y como implementarlos en contextos adversos y no ideales “como se

aprende/trabaja en el área pedagógica”.

En este sentido, hacen referencia a

“Dificultades en las cantidades de alumnos en las aulas y las dificultades para realizar las

experiencias planificadas”,

“Hay un quiebre cuando pasa el tiempo, si no se cursan paralelamente los dos campos

es más difícil”,

“Todo se arma para las practicas. La realidad es muy distinta”,

Hay aspectos de las instituciones que no se cuando vamos a trabajar (gestión),

“No se plantea la relación teoría y práctica”,

UNaM – FHCS – SinvyP Gsinvyp03

 51

“Existe una relación teoría y práctica solo en las prácticas”,

“Se establece una relación parcialmente porque solo vamos a una escuela y todo es muy

rápido además estamos terminando y hacemos lo que podemos”,

“Solo en las prácticas y con los profes de la carrera”,

“Muy poco porque conocemos solo una escuela y no tiene las mismas características en

las que trabaje o trabajo”,

“Para nada faltaría mayor articulación. Creo que cuando trabajamos con los profesores

de la disciplina que están en la escuela recién se articula bastante pero a ellos le falta

estrategia para orientar como hacer participar en grupos de 40 o más o como tratar con

otras cuestiones que aparecen en el aula. Esto en la formación no se toca “.

Al referirse al “manejo del grupo” como una dificultad la asocian con el mantenimiento del

orden y la disciplina de la clase, al parecer, como condición necesaria para la

enseñanza.

La mayoría marca diferencias en cuanto a los lugares o centros de práctica y los lugares

a donde luego se insertan profesionalmente y consideran que las realidades escolares

son diferentes según sean escuelas públicas o privadas y según la ubicación urbana,

periférica o del interior de la provincia. Lo que se puede escandir en enunciados como

los siguientes:

”la observación la hice en Posadas pero trabajo en el interior y es otra realidad”;

“en la escuela pública con muchos alumnos es muy problemático”;

“solo vamos a una escuela”;

“en la escuela de comercio N°6 vi la situación de los chicos”.

Diferentes investigaciones (Tiramonti, 2005; Kessler, 2005) mencionan a la

fragmentación como rasgo saliente de la educación argentina. Circuitos educativos e

institucionales diferenciados reciben a distintos grupos de alumnos y ofrecen patrones de

socialización y escolarización diferentes. Esta realidad fragmentada también alcanza a

los docentes: las escuelas tienen sus propios circuitos de selección de personal. El nivel

medio de la escolaridad está integrado por un conjunto de escuelas, crecientemente

diferenciadas, principalmente, por las asimetrías de capital – económico, social, cultural

– de quienes las habitan.

Atendiendo a los decires de los entrevistados, y con respecto a la formación pedagógica

y didáctica requeridas para insertarse en las escuelas medias en “pedagogía –hoy área

pedagógica- solo les ayudo la orientación de los profesores de la carrera y que ejercen la

docencia en las escuelas medias”. Asimismo, aluden al poco tiempo destinado a la

realización de un análisis de las instituciones más abarcador que incorpore una visión

UNaM – FHCS – SinvyP Gsinvyp03

 52

más socio comunitaria de la realidad en la que se insertan las escuelas. Esto deja en

evidencia que el conocimiento de las realidades escolares incide de manera significativa

en la posterior inserción laboral del graduado, quienes rescatan en su mayoría e

insistentemente que las orientaciones recibidas en periodos de prácticas sirven porque

son profesores que conocen la escuela secundaria.

También, aluden a “la rapidez con que cambian los conocimientos” y por ende les parece

relativa la formación en el área deduciéndose que habría cuestiones que podrían ser

profundizadas para ayudar efectivamente en la inserción laboral.

Si en las cátedras disciplinares la mayor dificultad se encontraría en la búsqueda de la

información actualizada; en el área pedagógica, sostienen que tendrían que intensificar

las estrategias para la actualización y su forma de transferencia al aula, sosteniendo que

faltarían orientaciones para tratar con otras cuestiones que aparecen en el aula-

refiriéndose a los problemas sociales que atraviesan las escuelas.

Esas “otras cuestiones“se refieren “las diarias situaciones de violencia verbal y física

entre los alumnos y hasta con ellos mismos dificulta el alcance de las metas que

proponemos”. Los docentes que ven esta situación problemática reconocen que “en

estas cuestiones no fuimos preparados y hacemos lo que mejor nos parece y tal vez nos

equivoquemos.”

Cabe recordar que recientes investigaciones denominan “escolaridad de baja intensidad”

(Kessler, 2005) a la forma de transitar la escuela, y “desenganche” (Rubenger, 2001) al

proceso acumulativo, dinámico y progresivo de alejamiento de la escuela. Según Kessler

(2005, 193) “los alumnos (...) simplemente continúan inscriptos en sus escuelas, van de

manera más o menos frecuente, según los casos, pero sin realizar casi ninguna de las

actividades escolares: sin jamás estudiar la lección, sin hacer los deberes, sin llevar

carpetas ni útiles, y sin que importen mucho, las consecuencias de no hacerlo…”.

La mayoría de los entrevistados considera que el periodo de práctica y residencia les

ayudó parcialmente a entender la realidad escolar. Lo fundamentan en el hecho de que

las escuelas tienen distintas características según sean de las zonas urbanas o rurales.

Haciendo hincapié en la falta de formación en el manejo de grupos numerosos y en

cuestiones referidas específicamente a la adolescencia y sus problemáticas.

En nuestra provincia como en otras muchas escuelas se encuentran con problemas de

subsistencia y necesidades básicas insatisfechas de los jóvenes, no solo en el terreno de

la alimentación, sino también de la salud.

Las dificultades de los docentes se relacionan con el ámbito institucional –las escuelas-

principalmente por las condiciones de adversidad en las que se desarrolla la actividad

UNaM – FHCS – SinvyP Gsinvyp03

 53

docente y por la ausencia de dispositivos formales para el desarrollo profesional. Al

incorporarse a las instituciones expresan que reciben orientaciones y guías en

procedimientos administrativos necesarios para la práctica. Sin embargo, cuando se trata

de la organización de la enseñanza son pocos los que reconocen haber recibido algún

tipo de apoyo.

Este es un punto clave, porque al insertarse en las escuelas aparecerían las imágenes,

teorías arraigadas en el sistema y por más que el graduado haya realizado y propuesto

innovaciones en sus prácticas el contexto lo lleva a un retroceso.

En el marco del concepto de formación docente continua, diversos autores26 hablan de

fases o etapas de la socialización profesional que involucran tanto las acciones

formativas intencionales, como aquellos procesos no intencionales que influyen en la

formación docente Inserción laboral de docentes del Nivel Medio en la Argentina.

Los investigadores coinciden en señalar que el proceso de llegar a ser docente, de

adquirir los conocimientos necesarios para enseñar, comienza con la propia experiencia

escolar como alumno y continua durante toda la carrera profesional. Las fases

identificadas incluyen: la experiencia como alumnos, la formación inicial como docentes,

la iniciación de la vida profesional en las instituciones educativas y, por último, la fase de

formación permanente que involucra todas las actividades planificadas por instituciones

o por los propios profesores para propiciar el desarrollo profesional y el

perfeccionamiento de la enseñanza.

3.3. De los modelos pedagógicos…y demás

Cuando los graduados se refieren a las instituciones, la relación con los modelos

pedagógicos y las opciones que realiza en ese contexto para asumir su rol de enseñante

sostienen lo siguiente:

“En la escuela predomina el modelo Tecnocrático…yo mezclo ...no puedo quedarme en lo

que quisiera porque las condiciones no son las mejores “,

“Observo dos modelos: el tradicional y el tecnocrático casi puro”,

“En general se trabaja desde un modelo tradicional,… me quede con el tecnológico”,

“En la escuela hay de todo… conductista, constructivistas a medias pero son

conservadores. Yo mezclo a veces conductista y a veces no.”,

“Veo de todo. Pero son tradicionales, con los cambios se va decayendo, la situación no

da para innovar mucho”,

“Son tradicionales y yo no cambio mucho”,

26 Nos referimos a autores como Gimeno Sacristán, 1992; Imbernón, 1994; Marcelo García, 1994; Davini, 1995

UNaM – FHCS – SinvyP Gsinvyp03

 54

“Modelo tradicional y algunas modificaciones que no se cómo nombrarlas. Yo mezclo de

acuerdo con los temas “,

“En realidad, el modelo tradicional “

En síntesis, se puede inferir que, respecto de los modelos didácticos observados en las

escuelas, los entrevistados sostienen que predominan el modelo tradicional y el

tecnocrático, varios sostienen que “mezclan según los temas a desarrollar”.

Pero claramente se plantea otra situación, en que las materias que corresponden a

investigación y a proyectos utilizan el modelo constructivista a partir de la estrategia de

enseñanza basada en la investigación áulica y la resolución de problemas.

 “adopté uno alternativo… mezcla de los dos y un modelo activo por las materias que doy

porque tengo que trabajar en taller.”,

“En investigación opté por trabajar en taller”.

En cuanto a las actividades de acuerdo con las estrategias es más frecuente el uso del

taller “Uso la lectura del diario todos los día sobre economía y compartir en grupo.

Investigan en otras instituciones y consultas a profesionales “, además integran con el

aporte de otras disciplinas.

Resulta importante que varios apuntan a que optan por el modelo conductista y que en

ocasiones combinan con otros modelos sobre todo en los temas que abordaran en las

Expo contables.27

Estas opciones a las que refieren los graduados están ligadas indefectiblemente a las

elecciones en cuanto a las estrategias empleadas en el aula pero antes de dialogar

sobre dichas estrategias de enseñanzas hubimos de incursionar en las formas y usos de

la planificación o construcción programática de los saberes a enseñar.

Planificar una secuencia de enseñanza aprendizaje es darle sentido a los contenidos de

las ciencias económicas. Según Cecilia Bixio “Planificar tendría que ser una acción tan

creativa, tan juguetona y audaz que nos permitiera disfrutar de la incompletud de nuestro

hacer, sabiendo de antemano que nunca será posible llevarla al aula tal cual, sabiendo de

antemano que siempre es y será una acción falaz, modificable, recreable.” 28

En este sentido, mostraron clara conciencia de que se diseña las actividades de acuerdo

con las realidades en las que se encuentran insertos no solo la escuela sino los alumnos

y lo hacen en conjunto con los colegas del Departamento de materias afines.

27Las EXPO CONTABLE son establecida por disposición del Consejo general de Educación
28 Bixio, Cecilia. (2002) Enseñar a aprender. Hacia la construcción de un espacio colectivo de enseñanza
aprendizaje. Editorial Homo Sapiens. pag. 35 a 37. Rosario.

UNaM – FHCS – SinvyP Gsinvyp03

 55

“Si cambio de una escuela a otra y a veces en la misma escuela porque los grupos son

muy diferentes. No depende de lo económico sino la capacidad de estudio“;

 “Se planifica desde el dpto. Para todos pero voy haciendo ajuste de acuerdo como

avanzan”;

 “De un curso al otro modifico…no se puede planificar para todos iguales”,

 “Se trabaja según el contexto “;

“Según el grupo de alumnos y la realidad”;

 “Como tengo muchos cursos voy variando hago un planteo igual para cada curso pero

en el año agrego contenidos o cambio los trabajos prácticos”,

 “Armo los planes de acuerdo con la escuela y las características institucionales”;

 “Hay que adaptarse a cada contexto”.

Cabe acotar que en el caso de la situación de revista suplente, los docentes plantean

que tienen que continuar con lo pautado por el profesor titular, autor del plan de trabajo

previsto. Sin embargo, expresan que si creen conveniente “cambian alguna que otra

actividad que les parece más atractiva y con la cual igual se dan los contenidos” o sino

cuando ven que no han aprendido y los alumnos tienen muchas dificultades “incluyen

mas ejercicios de fijación”.

En cuanto a si utiliza o utilizó la estrategia metodológica de investigación escolar o de

resolución de problemas manifiestan que esta es una propuesta interesante pero en

algunos casos resulta difícil emplearla porque los alumnos “no pueden reunirse fuera de

la escuela y dentro del aula”, también cuando “los cursos son muy numerosos resulta casi

imposible”. Pese a esto, la mayoría de los consultados aseguran utilizarlas en sistema de

información contable, en proyectos y en investigación de mercado.

“Pocas veces podría trabajar con estas metodologías. En temas que puedo hacer que

trabajen en el aula para que no lleven a la casa porque muchos no pueden formar grupos

o salir “;

“Me resulta complicado sostener en el tiempo”.

Sin embargo, manifiestan que esta metodología es de uso común “al preparar la Expo

contable, allí hay que trabajar la resolución de problemas no solo en la disciplina sino que

aparecen situaciones problemáticas de otras áreas que ayudan a la reflexión y al análisis

crítico por parte de los chicos”. En algunos casos sostienen que “A veces en los

proyectos”; “Para algunos temas“.

Refieren que las bibliotecas de las escuelas poseen bibliografía actualizada y “eso ayuda

en la búsqueda de información”.

UNaM – FHCS – SinvyP Gsinvyp03

 56

La Expo- Contable y otros eventos como la exposición de proyectos de

Microemprendimientos , considerados (por este grupo) muy relevantes y, que en su

preparación aparecen todas las alternativas de innovación.

La totalidad de entrevistados sostiene que al ser proyectos, dos veces al año, por

normativa del Consejo General de Educación, las escuelas convocan a todo el personal

para efectuar la formulación del Proyecto Educativo Institucional para reajustar o evaluar

las acciones programadas, y consideran que en dichas reuniones se puede consensuar

con todos los colegas de la institución todas las problemáticas y los proyectos.

En dicho encuentro, cada departamento de materias afines presenta sus proyectos, en

este caso en todas las escuelas consultadas son relevantes las Expo contables y los

estudios de casos con simulación de empresas –llamadas por algunos proyectos de

micro emprendimientos -.

Sostienen que estos eventos son importantes porque para lograr su implementación se

requiere de la participación de los profesores de varias disciplinas que aportan

conocimientos específicos (tal como escribir informes –computación /informática- artística

para el montaje) como también es el espacio adecuado para la integración de alumnos

en trabajos grupales.

“Lo hacemos en la época en que vamos a realizar los proyectos o sino en tiempo de

cierre de trimestre. “,

 “al preparar la expo contable si o si tenés que trabajar con la resolución de problemas no

solo en lo que refiere a la disciplina sino que aparecen situaciones problemáticas de otras

áreas que ayudan a la reflexión y el análisis crítico por parte de los chicos. “,

“mayormente trabajamos con los de la especialidad a veces nos reunimos con los profes

de matemática, para colaborar y articular con contable”,

La expo te obliga a trabajar inter área. Desde Investigación yo ayudo a armar los

proyectos.”.

La realización de las expo contables en las escuelas cobra un alto impacto no solo al

interior sino en la comunidad en general. Año tras año un numeroso público recorre y

visita estas exposiciones e inclusive en nuestra provincia se presento en la cámara de

UNaM – FHCS – SinvyP Gsinvyp03

 57

diputados un proyecto de ley para la realización de una expo anual que convoque a

todas las escuelas de la provincia en la localidad de Santa Ana29 .

Consideramos que si estos eventos propician la renovación de las prácticas docentes y

el logro de aprendizajes significativos tendrían que ser el foco de desarrollo en la

formación del profesorado.

En cuanto a los modos y criterios de evaluación que utilizan, observamos que las

expresiones se vuelven más dubitativas al abordar el tema. Rescatamos enunciados que

consideramos significativos para nuestro trabajo porque son los constantes en la mayoría

.

“Realizo trabajos prácticos al finalizar las unidades”

“Tomo pruebas de opción múltiple porque tengo muchos cursos y no me queda tiempo

para corregir “

“En proceso”

En otros casos apuntaron:

 “Evalúo en forma grupal y con trabajos prácticos “

“Lo hago de dos formas: reparto temas en grupos y exponen y al final le tomo una prueba

escrita sobre los temas que expusieron todos los grupos “

Indagados en como realizaban o que criterios utilizaban para la realización de la

evaluación en proceso las respuestas fueron disimiles y confusas.

“registro el cumplimiento de los prácticos y la participación y le sumo puntos a las pruebas

al final del trimestre”

“controlo si tienen la carpeta al día y si son prolijos”

“voy viendo si entienden los contenidos cuando resuelven ejercicios”

“en forma oral cuando pasan a exponer y escrita en las pruebas o trabajos prácticos”

“les pongo nota por prolijidad, participación y cooperación “

III. CONCLUSIONES

29 Ver anexo

UNaM – FHCS – SinvyP Gsinvyp03

 58

De la lectura y la búsqueda de regularidades en los discursos de los entrevistados

podemos decir:

 Con respecto a su inserción laboral.

La mayoría una vez ingresados al sistema educativo han logrado prontamente su

estabilidad laboral mediante las titularizaciones y se desempeñan en no más de dos

instituciones con cargas horarias que van hasta el máximo de acumulación.

 Con respecto a la capacitación y actualización en servicio

Notamos la disparidad de cursos de actualización a los que asisten y que muchos de

ellos no tienen conexión directa con las asignaturas que desarrollan en las escuelas.

Creemos que se debe a las formas de evaluar o de valorar la actividad docentes que

posee la Junta de Clasificación de la Provincia de Misiones, organismo este dependiente

del Consejo General de Educación que tiene por función primordial elaborar las listas de

valoraciones de los docentes para cubrir los cargos en los distintos niveles educativos.

Cabe acotar que la grilla de valoración docente que se emplea es un punto de constante

cuestionamientos en todos los niveles dado que la realización de cualquier curso

aprobado por el CG E –SPEM y MCyE otorga valoración según las horas cátedras sin

contemplar si es afín o no con la formación disciplinar

Todos los/as entrevistados/as se encuentran cursando un Pos título ofrecido por la

carrera de Profesorado en Ciencias Económicas de la Facultad y reiteran la necesidad

de un mayor acercamiento del profesorado con los graduados.

 Con respecto a los contenidos disciplinares recibidos en la formación.

Si bien para algunos los contenidos de la formación no fueron satisfactorios, la mayoría

de los docentes egresados con los planes de estudios más actuales consideran que los

contenidos disciplinares fueron suficientes, considerando que la actualización disciplinar

es continua y permanente. Por lo que podemos afirmar que el objetivo/núcleo de este

profesorado se ha logrado pues resulta evidente que se ha fomentando la actitud para

seguir perfeccionándose y actualizándose en un proceso continuo.

 Con respecto a los contenidos didáctico y pedagógicos recibidos en la formación

En la mayoría de los docentes se manifiesta la disconformidad con su formación en esta

área, rescatan como lo único positivo el trayecto de la práctica y residencia profesional

UNaM – FHCS – SinvyP Gsinvyp03

 59

con el acompañamiento pedagógico de los profesores disciplinares que ayudan a realizar

la articulación de los contenidos disciplinares con los contenidos didácticos.

 Con respecto a la articulación de los contenidos disciplinares y los contenidos

didácticos pedagógicos recibidos en la formación.

Consideramos que este resulta el punto gordiano de la formación en nuestra carrera

pues las referencias didácticas que los graduados toman para su posterior ejercicio

docente se basan el aquellos modelos de enseñanza de los propios profesores de la

carrera y obviamente se refieren a aquellos los ayudaron a interpretar, reflexionar y

relacionar los conocimientos disciplinares y que potenciaron una formación mas integral.

Resulta necesario señalar que los aportes de los graduados permiten claramente

configura una práctica docente, marcada por signos que la caracterizan como altamente

compleja, a la que resulta imposible pensarla desde la uniformidad, la generalización, la

simplicidad y la homogeneización de procesos. Esta impronta requiere de los

Formadores de formadores del profesorado la revisión de las propias concepciones

sobre la enseñanza y el aprendizaje desde las propias aulas universitarias.

 Con respecto a las prácticas docentes de los graduados

En este punto realizamos las siguientes consideraciones:

- Se discurre sobre las planificaciones como una herramienta guía para la actividad

en las aulas consensuadas institucionalmente.

- Se alude a bibliotecas con ejemplares actualizados que son utilizados por los

alumnos para la profundización de temas o resolución de trabajos prácticos. .

- Se sostiene los modelos pedagógicos conductista y el tecnocrático como respaldo

de las prácticas docentes sin ser sostenidos en sus formas puras.

- Se menciona al taller como lo mas innovador en cuanto a las estrategias

didácticas y se alude a que otras metodologías son empleadas solo en para

determinados proyectos (micro emprendimientos y expo contables)

- Se alude a la utilización de evaluaciones orales y escritas por un lado , a pruebas

de opción múltiples y evaluación de trabajos prácticos, por otro

UNaM – FHCS – SinvyP Gsinvyp03

 60

- Se presentan dudas y confusiones al referirse a los criterios de evaluación

utilizados.

En síntesis, el trabajo realizado nos permite en primer lugar, comprender y acordar con la

necesidad de establecer programas de formación del profesorado que resise en

profundidad los aportes que efectúan los graduados no solo respecto de su formación

recibida sino también de su inserción en el ámbito laboral y el acompañamiento que

recibe en los primeros años ya que son cruciales para no adoptar las rutinas fosilizadas

en el sistema secundario y que tanto se brega por transformar.

En segundo lugar, nos permite tener con certeza el punto nodal para el debate en el

marco de las reformas de los profesorados universitarios. Punto referido a quién/es tiene

que asumir el compromiso de diseñar, elaborar y ejecutar los programas de formación en

las disciplines en la universidad.

Cabe señalar aquí que, según estudios realizados en universidades de otros países,

como por ejemplo el de Donoso y Jiménez (1996) opinan, en un 65%, que debe ser el

propio departamento el que se preocupe de formar a sus profesores y el 45% por

profesores en ciencias de la educación. Sin embargo, la mayoría de las universidades

argentinas abogan por la segunda línea.

No conocemos estudios en Argentina que puedan aportar información al respecto. Lo

que si pudimos apreciar a lo largo de estas interacciones con los graduados es que, en

el tramo final de la carrera recién tienen referencias y orientaciones de qué y cómo

enseñar las materias afines a la economía y otras específicas. Esta enseñanza y

aprendizaje lo realizan con el aporte de los profesores específicos de las disciplinas.

Si consideramos que la docencia implica una práctica social históricamente determinada

en tanto se genera en un tiempo y espacio concreto y que, como toda practica social,

expresa conflictos y contradicciones que no son sólo efectos de viejos y nuevos

condicionantes externos, sino que también devienen de representaciones, ilusiones en

muchos casos, generadas en los propios docentes fruto de pautas sociales y

culturalmente internalizadas, resulta la imperiosa necesidad de continuar con

profundidad de la lectura del trabajo docente -graduado en nuestra carrera desde una

perspectiva crítica, en relación tanto a marcos teóricos de referencia como a las prácticas

que éstos generan.

Gloria Fernandez

Norma Dellamea.

UNaM – FHCS – SinvyP Gsinvyp03

 61

Dic. 2010

IV. BIBLIOGRAFIA

1. ALLIAUD, A. (2004). La experiencia escolar de maestros “inexpertos”. Biografías, trayectorias y

práctica profesional. Revista Iberoamericana de Educación, Número 34/3 25-11-04, 0-11.

 Disponible en http://www.rieoei.org/deloslectores/784Alliaud.PDF

2. ARDOINO, J; Complejidad y formación. Pensar la educación desde una mirada

epistemológica, Editorial: NOVEDUC 2005 pp 144

3. DAVINI, M. C. (1995). La formación docente en cuestión: política y pedagogía. Buenos

Aires (Argentina): Editorial Paidós.

4. GIMENO SACRISTÁN, J. (1992) Profesionalización docente y cambio educativo. En ALLIAUD, A.

Y DUSCHATZKY, L., (2003)(comp.) Maestros. Buenos Aires (Argentina): Miño y Dávila.

5. KESSLER, G. (2002). La experiencia escolar fragmentada. Buenos Aires (Argentina): IIPE –

UNESCO

6. TIRAMONTI, G. (comp.) (2005). La trama de la desigualdad educativa. Mutaciones recientes en

la escuela media. Buenos Aires (Argentina): Manantial.

UNaM – FHCS – SinvyP Gsinvyp03

 62

Conclusiones generales del equipo de Investigación

PUNTOS CRITICOS DE “ENSEÑAR A ENSEÑAR ECONOMÍA“

INDICE

Contenidos Página

Datos de proyecto

1

Resumen técnico

2

Introducción

3

Marco teórico

6

Metodología

11

Resultados

14

Conclusiones

34

Bibliografía

37

UNaM – FHCS – SinvyP Gsinvyp03

 63

1- RESUMEN TÉCNICO

El proyecto de investigación se ejecutó en dos etapas: la primera abarcó el año 2009 y una

segunda, el año 2010.

La primera etapa estuvo centrada en la realización de una serie de actividades de tipo

exploratoria y descriptiva de materiales curriculares tanto para la enseñanza media y la

formación del profesorado en Ciencias Economicas en la provincia como también se cotejaron

directrices de la formación docente en otras universidades del país; se analizaron materiales

bibliográficos a fin de efectuar un acercamiento al estado de la cuestión. Los resultados de las

actividades y de las distintas reflexiones y análisis condujeron a miembros del equipo a la

producción de documentos de base.

En la segunda etapa el equipo de investigación se abocó en un primer momento a la toma de

decisiones y definiciones respecto de: por un lado, los marcos teóricos metodológicos que

orientaría el trabajo de campo, por otro, a la determinación de las muestras. Seguidamente se

procedió a la revisión y el testeo de los instrumentos de recolección de la información

elaborados en la primera etapa para luego realizar el trabajo de campo.

De la sistematización de la información y las conclusiones parciales realizadas por los grupos de

investigadores se podría decir que la tensión existente entre la formación disciplinar específica

que se pretende alcanzar en el graduado del Profesorado en Ciencias Económicas y su

capacidad para generar la construcción de conocimientos significativos en su práctica

profesional se plantea por múltiples factores.

Entre ellos enunciamos lo siguiente:

-la disociación en la formación entre los contenidos didácticos –pedagógicos y la formación

disciplinar.

-el escaso tiempo destinado al análisis del estado de situación real de las escuelas secundarias

del medio.

-la poca profundización de contenidos de contenidos en Economía

-las concepciones sobre economía que se transfiere a los estudiantes repercute en las prácticas

en el aula.

-la confusión conceptual que presentan los documentos curriculares oficiales.

-la incapacidad para abordar los problemas sociales en relación con una mirada socio

antropológica de la economía.

-la falta de acompañamiento de la entidad formadora a los docentes noveles en la etapa de

inserción laboral

-la falta de actualización en la enseñanza de la disciplina.

INTRODUCCIÓN

UNaM – FHCS – SinvyP Gsinvyp03

 64

La formación de los estudiantes de la carrera profesorado en Ciencias Economicas de la

facultad de Humanidades y Ciencias Sociales de la Universidad Nacional de Misiones se orienta

a desarrollar en ellos competencias necesarias para interpretar con sentido crítico la realidad

social y desarrollar propuestas de investigación y de intervención.

Sabemos que más allá de estos objetivos explícitos, el conocimiento social exige profesionales

con capacidad para adaptarse a los cambios constantes mediante el aprendizaje permanente.

Tal aprendizaje (que puede tener lugar en ámbitos académicos, en ámbitos laborales e incluso

en la vida cotidiana) remite a la necesidad de desarrollar un espíritu crítico/reflexivo capaz de

seleccionar y relacionar información.

En el caso específico del PCE se establece como principio el siguiente enunciado de

Morduchowicz en tanto sostiene que: “La misión de la enseñanza de Economía es vincular a la

disciplina con el quehacer pedagógico, proponiéndose contribuir a la formación de profesionales

capaces de transmitir conocimientos e instar a la investigación, generando transferencias que

puedan ser aplicadas al ámbito social y educativo…” (Morduchowicz, A., 2004.)

Los debates actuales en la formación de docentes cualquiera sea la formación disciplinar se

centran en las discusiones en torno a las posibilidades de articular los conocimientos

disciplinares y los conocimientos pedagógicos y didácticos porque resulta evidente que a pesar

de los esfuerzos de los formadores de formadores en los centros de Educación Superior, la

sociedad actual sigue reclamando modificaciones y transformaciones en la formación de los

profesionales /docentes de las escuelas secundarias basándose en los resultados de las

evaluaciones nacionales y el impacto a la hora del ingreso a los estudios superiores.

Los planteos anteriores ponen en evidencia la importancia de adecuar las estrategias de la

enseñanza de la Economía y materias afines a efectos de que los estudiantes del profesorado

alcancen un mayor grado de comprensión de la realidad social en el cual están inmersos y que

esto constituya una motivación para su proceso de aprendizaje.

Desde hace algún tiempo en nuestra carrera se observa cada vez con mayor frecuencia la

dificultad que tienen los estudiantes para transformar los contenidos disciplinares/ económicos

en contenidos escolares para ser transferidos al aula.

En este contexto surgieron interrogantes tales como:

 ¿Cuáles son los conceptos estructurantes de la Ciencia Económica que resultan

indispensables para comprender la disciplina y a la vez para generar capacidad de

reflexión crítica sobre las prácticas de enseñanza y aprendizaje?

 ¿Qué estrategias docentes resultan las más adecuadas para el abordaje de esos

contenidos, cómo llevarlas a la práctica y cómo evaluar los resultados?

UNaM – FHCS – SinvyP Gsinvyp03

 65

 ¿Cómo transformar nuestra práctica docente para favorecer los aprendizajes que nos

proponemos?

.

Con estos y otros interrogantes que surgieron durante el desarrollo del trabajo, nos propusimos

indagar y reflexionar acerca de la tensión existente entre la formación disciplinar específica que

se pretende alcanzar en el graduado del Profesorado en Ciencias Económicas y su capacidad

para generar la construcción de conocimientos significativos en su práctica profesional.

Iniciamos nuestro trabajo investigativo con algunas conjeturas:

 Las prácticas de los docentes promueven aprendizajes de tipo memorístico –repetición de

conceptos.

 Las propuestas aúlicas responden a una determinada concepción de la economía y de la

enseñanza.

 En la formación de los profesores en ciencias económicas incide la falta de avances y

estudios en la didáctica especifica.

 Los docentes graduados terminan condicionados por el modelo pedagógico que se

privilegia en las instituciones lo que impediría su capacidad para generar la construcción de

conocimientos significativos en su quehacer profesional.

Dentro de ese marco problemático y como resultado del trabajo nos planteamos avanzar en:

 Seleccionar los conceptos estructurantes de la ciencia económica, es decir aquellos

conceptos que una vez construidos/aprehendidos posibilitan en los estudiantes una nueva

capacidad de comprensión del objeto de estudio, que desarrolle al mismo tiempo una

actitud/aptitud de crítica y reflexión para seleccionar, relacionar y organizar la información.

 Analizar estrategias didácticas utilizadas para la enseñanza de esos contenidos, la

propuesta consiste en realizar un diagnóstico básico de aptitudes y actitudes de nuestra

población objeto (los estudiantes del PCE), así como una evaluación del desempeño de los

graduados del PCE en el marco de su práctica docente en la enseñanza media y superior.

En este contexto tratamos de avanzar en propuestas didácticas alternativas que posibiliten el

mejoramiento de la calidad de la enseñanza.

UNaM – FHCS – SinvyP Gsinvyp03

 66

MARCO TEÓRICO

Las reflexiones teóricas y los constructos que orientan nuestras indagaciones son producto de

las lecturas y diálogos de diversos autores reconocidos, tanto en el campo de la Economía

como el de la Pedagogía y Didáctica.

Nuestro punto de partida lo constituyen las concepciones sobre la Economía como práctica

social para adentrarnos en las particularidades que presenta dicho conocimiento en el marco de

la enseñanza y el aprendizaje en el nivel educativo secundario y en el nivel superior

Desde el marco que nos provee la antropología económica, se distingue dos concepciones

distintas acerca de cuál es el objeto de la disciplina. Por un lado, se entiende a la economía

como el estudio de las formas que toman las relaciones sociales para la producción de las

condiciones materiales de existencia de los hombres. Desde este punto de vista en general se

sostiene que existe una diversidad de sistemas económicos y, por ende, que no hay categorías

económicas universales. Por otro lado, la economía se concibe como el estudio de la distribución

de bienes escasos a fines alternativos. Esta perspectiva generalmente está unida a la idea de

que ciertos conceptos, como los de escasez y elección, por ejemplo, se aplican a toda sociedad.

UNaM – FHCS – SinvyP Gsinvyp03

 67

Karl Polanyi (1974) denominó a la primera “definición sustantiva de la economía” y a la segunda

“definición formal”.30

En el marco de la carrera de Ciencias Económicas se considera que el objeto de estudio de la

ciencia económica es la acción humana colectiva de producción, distribución, intercambio y

consumo de los bienes y servicios sobre las que se sustentan la satisfacción de las necesidades

sociales de subsistencia y reproducción. Esta actividad económica se asienta sobre aspectos

estructurales determinados histórica y geográficamente (territorio, desarrollo tecnológico,

población y demografía, sustrato cultural), y se organiza de acuerdo a pautas de relaciones

sociales establecidas por la propia sociedad en un andamiaje jurídico-normativo-

institucional.(formas de propiedad, rol del Estado y del mercado, diferentes modos de promover

y regular la iniciativa privada y el trabajo, de vincularse con otras economías etc.).

“La tarea de de descubrir y reconstruir por el pensamiento los modos de producción que se han

desarrollado o se desarrollan en la historia es algo más y algo distinto que constituir una

antropología económica o cualquier otra disciplina que recibiera un nombre parecido. Esta tarea

exige el replanteamiento general del campo de los problemas teóricos que plantea el

conocimiento de las sociedades y de su historia, es decir, los problemas del descubrimiento de

las leyes (…) de las diversas formaciones económicas y sociales que analizan el historiador, el

antropólogo, el sociólogo o el economista. Esas leyes existen y no hacen más que expresar las

propiedades estructurales no intencionales de las relaciones sociales, así como su jerarquía y

articulación propias sobre la base de modos de producción determinados.” (Godelier M., 1974).

De allí se desprende que se trata de una ciencia eminentemente social, y por tanto sujeta a la

propia dinámica del devenir de esa realidad social, así como a las diferentes interpretaciones e

intereses que sustentan la construcción epistemológica de la disciplina.

Lionel Robbins (1932) formuló una definición de la economía que en la actualidad es posible

encontrar en todos los libros de texto, a saber: “la economía es la ciencia que estudia la

conducta humana como una relación entre fines y medios escasos que tienen usos alternativos”.

Como muestra Nussbaum, esta definición tiene sentido en la medida en que se considera que

los fines son conmensurables y están dados exteriormente. La economía entendida de esta

manera se caracteriza por la racionalidad instrumental, que como ya se mencionó, desplaza a

todos los otros tipos de racionalidad involucrados en el obrar humano. Esta lógica es luego

llevada con cierto éxito a otras disciplinas sociales, como la sociología y la ciencia política31

30 Cf. Gajst Natalia ECONOMÍA Y RAZÓN PRÁCTICA: DE LA CONCEPCIÓN FORMAL A LA SUSTANTIVA (CONICET, CIECE, FCE,
UBA)
31 Cf. Becker, G. (1978). The economic approach to human behavior, University Of Chicago Press, citado por. Gajst N op.cit.

UNaM – FHCS – SinvyP Gsinvyp03

 68

Desde la óptica pedagógica enseñar economía supone la necesidad de revisar y actualizar no

solo los contenidos disciplinares sino también las concepciones de enseñanza y aprendizaje que

circulan en los sistemas educacionales en nuestro caso en la educación media y en la educación

superior ya que de ello dependerá que las decisiones que se tomen redunden en beneficio de la

formación de los estudiantes del profesorado.

Sobre estas reflexiones se asienta la capacidad de discernir en los postulados de la ciencia

económica actual, aquellos aspectos más instrumentales que entran en la órbita de la economía

positiva (conceptos básicos de microeconomía y macroeconomía, del “arte” de la administración

y de la tecnología contable), de aquellas cuestiones de la economía normativa o la economía

política que hacen al debate y a la puja de intereses propios de la dinámica social (política

económica: fiscal, cambiaria, arancelaria, previsional, laboral, ambiental, estructura impositiva,

coparticipación federal, injerencia del Estado, estrategia de desarrollo, integración con otros

países, con qué países y de qué manera, etc.)

“El docente en ejercicio de su profesión trabaja simultáneamente con dos órdenes de ciencias:

su saber de base (en este caso las Ciencias Económicas) y la Didáctica; asumiendo que la

Didáctica es en sí misma una ciencia instrumental, y su cometido es mediatizar en la forma más

adecuada y eficiente los contenidos de la ciencia de base que se pretende enseñar, la piedra

angular de la tarea será entonces la compatibilización de los métodos de ambas disciplinas en el

proceso de transposición didáctica. Seleccionada una de las dos estrategias didácticas

genéricas (Transferencia o Construcción de conocimientos) los métodos estarán explícita o

implícitamente presentes en la labor del docente…” (Rodríguez, C.E., 2007)

Gagliardi al respecto sostiene que “La instrucción debe estar orientada a enseñar un cierto

número de conceptos que –una vez interiorizados-, transformen el sistema cognitivo y

conduzcan a una nueva estructura conceptual que permita avanzar en el aprendizaje. A estos

conceptos fundamentales yo los denomino “conceptos estructurantes”. (…) La evolución de la

ciencia no es una acumulación de datos, sino una serie de cambios conceptuales importantes

seguidos por cambios en los métodos de investigación que se organizan para buscar soluciones

a nuevos problemas.

En otros términos, un cambio conceptual implica una nueva manera de pensar, nuevos

problemas y nuevos instrumentos para resolverlos. Los cambios conceptuales son correlativos a

los cambios tecnológicos. La evolución de la tecnología en los dos últimos siglos viene a ilustrar

cómo la introducción de nuevos conceptos científicos provoca enormes cambios en los sistemas

de producción. A nivel individual, el proceso es similar: un individuo no puede percibir todos los

fenómenos a su alrededor porque no tiene la estructura necesaria para integrar esas

percepciones. Cuando un individuo aprende un concepto estructurante, es capaz de percibir

nuevos fenómenos, identificar nuevos problemas y buscar nuevas soluciones.” (Gagliardi R.,

1995)

UNaM – FHCS – SinvyP Gsinvyp03

 69

Basándonos en estas reflexiones nos interesa partir de la conceptualización de conceptos

estructurantes que señalaran las orientaciones de los materiales curriculares que circulan para la

enseñanza y aprendizaje de la economía.

Para el entramado pedagógico didáctico que sostuvo esta investigación, trabajamos con los

desarrollos, entre otros, de Giroux32, Camilloni33, Sanjurjo y Rodriguez34, para analizar y explicar

las prácticas de los docentes tanto en las aulas universitarias como formadores de formadores,

así como en la escuela secundaria como docentes graduados de la Facultad .

Edelstein35, Barale36, Fenstenmacher37, entre otros, nos proveyeron de herramientas básicas

para la comprensión de la problemática que se plantea con los estudiantes en el rol del

practicantes y en el primer periodo de inserción al campo laboral en calidad de docente novel38 .

Los materiales curriculares fueron abordados a la luz de los teóricos Gvirtz y Palamidessi 39 ,

Carretero 40, Schwuab 41.

Para el análisis del sistema de evaluación en la escuela secundaria y en el nivel terciario nos

basamos en las reflexiones de Gimeno Sacristán y Pérez Gómez (1992) quien señala: “cualquier

proceso didáctico, intencionalmente guiado conlleva a una revisión de sus consecuencias, una

evaluación del mismo. La evaluación sirve para pensar y planificar la practica didáctica.”

Desde el contexto de la Teoría Crítica en Educación cuyo principal instrumento de trabajo es la

acción comunicativa nos permitimos crear situaciones intersubjetivas de comunicación que

favorezcan superar las relaciones asimétricas de las que se parte, desarrollar procesos de

racionalidad, permitir tomar decisiones sobre los derechos y deberes de los sujetos de la

relación, evaluar el grado de coherencia de los comportamientos responsables.

32 Giroux H. Los profesores como intelectuales .Barcelona .Paidos, 1990.
33 Camiloni ,A y otros. Corrientes didácticas contemporáneas, Paidos,1998
 Camilloni A y otros. El saber didáctico. Paidos, 2007
34 Sanjurjo L. y Rodriguez X. Volver a pensar la clase. Las formas básicas de enseñar. Rosario. Homo Sapiens , 2003.

35 Edelstein G. Prácticas y residencias: memorias, experiencias, horizontes. Revista iberoamericana de Educación N° 33 OIE. 2003
36 Barale,S y otros .Las practicas de la enseñanza como objeto de estudio .. Proyecto de Investigación Nº 4-1-930. San Luis
37 Fenstenmacher. Enfoques de enseñanza Bs As Amorrortu, 1999.
38 Ivernon F. Formacion de profesores .España. Editorial Cinco, 1995
Solanelles J y otros El docente novel, aprendiendo a enseñar . Editorial Octaedro (año??)

39 Gvirtz y Palamidessi El ABC de la tarea docente : Curriculum y enseñanza Bs As. Aique 1998
40 Carretero M El proceso de enseñanza y aprendizaje .BsAs Aique (año??)

41 Schwuab J. El lenguaje practico en la elaboración del Curriculum .Bs As El Ateneo (año??)

UNaM – FHCS – SinvyP Gsinvyp03

 70

Y desde el enfoque histórico cultural que considera, a la escuela como parte integral de la

sociedad, cuyo papel fundamental es el de formar un ser humano integral capaz de transformar

la sociedad, proporcionándole herramientas al alumno para interactuar y cambiar su

realidad física y social. Reconstruimos una institución docente como parte integral de la

sociedad, cuya misión sea la transformación de la sociedad a través de la formación de un ser

humano independiente, reflexivo, dotado del instrumental necesario para realizar esa tarea.

UNaM – FHCS – SinvyP Gsinvyp03

 71

METODOLOGIA

La realidad educativa es dinámica, interactiva y compleja, está conformada por aspectos éticos,

morales, políticos y sociales lo cual la investigación en este campo presenta una serie de

características particulares. La multiplicidad de los objetivos y fines que pretende, la singularidad

de los fenómenos que estudia y la pluralidad de los métodos que emplea son dimensiones que

le otorgan especificidad propia a la vez que hacen más compleja y ardua su descripción y

estudio.

Son notorios los obstáculos metodológicos con que choca la Investigación Educativa, pero,

como afirma Alfredo Errandonea42 debemos tener en cuenta que las diferentes técnicas de

investigación, tanto cuantitativas, como cualitativas tienen disímiles capacidades y restricciones

y, justamente, ese diferente equipamiento que poseen debe complementarse para favorecer las

necesidades de la investigación de acuerdo a sus objetivos, al área y al problema a investigar.

En este trabajo y por las características del problema de investigación hemos integrado las

aportaciones metodológicas de enfoques contemporáneos de la investigación educativa, el

cualitativo y el cuantitativo, haciendo uso de adecuadas técnicas para la recogida de

información. Así pues, el nivel de aproximación metodológica de esta investigación, es de

carácter descriptivo-interpretativo, responde a la reconstrucción de la tensión existente entre la

formación disciplinar específica del graduado del Profesorado en Ciencias Económicas y su

capacidad para generar la construcción de conocimientos significativos en su práctica

profesional.

En este sentido, fue necesario reconocer los límites epistemológicos de lo cualitativo y

cuantitativo, para de esta forma adecuar la pertinencia epistemológica y, posteriormente, los

instrumentos de recolección de información al fenómeno que se pretende construir mediante la

investigación.

A los fines de esta investigación se emplearon como instrumentos de recolección de la

información: encuestas, entrevistas, focus grup, análisis de documentaciones curriculares (tanto

institucionales como jurisdiccionales)

 Muestra

42 crf Errandonea A. Historia institucional de la Sociología en Revista Ciencias Sociales Nº 21 (2003)

UNaM – FHCS – SinvyP Gsinvyp03

 72

Para relevar la información sobre las prácticas docentes se realizaron:

1. El focus grup se realizó en dos grupos de estudiantes de la carrera del profesorado de

Ciencias Económicas. El grupo 1 de 30 estudiantes de 3er año del año 2008. El grupo 2

compuesto por 22 estudiantes del año 2009

2. Las Entrevistas a referentes de la cátedra Economía en la Facultad de Humanidades y

Ciencias Sociales de la UNaM

3. Las Encuestas a estudiantes de de nivel medio cursantes de Economía. Se trabajó con

una muestra no probabilística de 209 estudiantes.

4. Las entrevistas se realizaron a 22 docentes graduados del profesorado en Ciencias

Economicas.

5. Los programas de estudio de las escuelas secundarias fueron seleccionadas siguiendo la

pauta de que estuviera un docente –graduado de la Facultad y fueran instituciones con

Polimodal con la Modalidad en “Economía y Gestión de las Organizaciones”, “Producción de

Bienes y Servicios” y “Humanidades y Ciencias Sociales.

 Bachillerato con orientación Laboral Polivalente Nº 1

 Comercio Nº 18

 Comercio Nº 8

 Cens 176

 Escuela Superior Comercio Nº 6 “Mariano Moreno”

 CEP (Centro Educativo Polimodal) Nº 4

 CEP (Centro Educativo Polimodal) Nº 7

 Polivalente Nº 8

 ISFOTEP (Instituto Superior de Formación Técnica Profesional)

 Instituto Santa Catalina

 Instituto San Miguel

 CENS Nº 13

 EPET Nº 2

 Escuela Normal Superior EEUU del Brasil

 CEP Nº 32: Escuela de jóvenes y adultos

 Fuentes documentales

 Diseño Curricular. Ciclo Básico Común Obligatorio. Ministerio de Cultura y Educación.

Subsecretaria de Educación.

 Programas de Estudio de las Instituciones del Nivel Medio y Superior de la ciudad de
Posadas.

UNaM – FHCS – SinvyP Gsinvyp03

 73

 Plan de estudios del profesorado en Ciencias Economicas de la Facultad de

Humanidades y Ciencias Sociales de la UNaM.

 Documentos para la organización del Polimodal en la modalidad Economía y gestión

de las organizaciones.

RESULTADOS
.

Primera etapa

UNaM – FHCS – SinvyP Gsinvyp03

 74

En una primera etapa se optó por realizar un diagnóstico para lo cual los datos con los que se ha

trabajado han sido seleccionados a partir de: primero, a través de la aplicación de la metodología

entrevista focal realizada en este caso específico con grupos de estudiantes. El grupo 1 de 30

estudiantes de 3er año del año 2008 y el grupo 2 compuesto por 22 estudiantes del año 2009,

ambos del Profesorado en Ciencias Económicas, para obtener una primera aproximación a la

problemática.

Los aportes brindados en esta instancia refieren a:

1- La mayoría de las clases de economía son expositivas, con contenidos generales e

históricos,

2- El proceso de enseñanza y aprendizaje se desarrolla en forma tradicional.

3- Predomina el modo de trabajar en pequeños grupos para las lecturas de los materiales

bibliográficos y luego desarrollar los prácticos propuestos por la cátedra;

4- La evaluación final se realiza a través de la aplicación de la técnica de múltiples

opciones.

5- No se evidencia instancias de reflexión crítica y de relaciones entre los contenidos

planteados.

6- Falta de relación entre el desarrollo de las clases con la forma de evaluar en instancias

parciales.

7- Para las instancias de exámenes finales, se requiere de la preparación de un Proyecto de

Empresas que habrá de ser defendido en forma oral.

8- Se establece la supervisión, corrección y sugerencias de los profesores a cargo de la

cátedra.

9- Las observaciones en la presentación final mas allá de los contenidos y el diseño del

proyecto se centran en corregir la postura, prestar especial atención a las muletillas y la

utilización del pizarrón, es decir el desenvolvimiento en la presentación oral.

10- Los criterios de evaluación son expuestos afianzando la idea de ensayo para el futuro

quehacer docente, articulando la teoría con la práctica.

11- El grupo en general manifiesta que se necesita de un tiempo de maduración para tomar

postura y no viendo solamente las fallas en los otros, sino en uno mismo.

12- Expresan la necesidad de intensificar los contenidos de economía incorporándolos a la

metodología didáctica específica para la construcción en el aula.

Otro momento consistió en la realización de reuniones con los docentes referentes de la Carrera

del Profesorado en Ciencias Económicas:

Ing. Agr. Víctor Rosenfeld docente a cargo del dictado de la materia Introducción a la Economía,

de la Universidad Nacional de Misiones, Facultad de Humanidades y Ciencias Sociales (materia

UNaM – FHCS – SinvyP Gsinvyp03

 75

común a varias carreras), a la docente Lic. Marisa silva, responsable del dictado de las materias

Microeconomía y Macroeconomía, de la Universidad Nacional de Misiones, Facultad de

Humanidades y Ciencias Sociales, y también referente de la carrera del Profesorado en Ciencias

Económicas. También a la docente Lic. Gabriela Goltschalk a cargo de la cátedra Introducción

a la Economía, de la Universidad Nacional de Misiones, Facultad de Humanidades y Ciencias

Sociales, y referente de la carrera de Técnico en Investigación Socio Económica (TISE)

En las reuniones se les solicitó la descripción de los siguientes temas: experiencia docente, la

planificación, estrategias de enseñanza, recursos y estrategias de evaluación, cómo establece

la relación docente alumno, bibliografía utilizada y dispositivos de actualización.

Se analizó el material de cátedra de reciente edición (Introducción a la Economía, Primera parte)

del profesor Rosenfeld V., realizado a raíz de la necesidad de contar con un material

sistematizado. Se acordó con el docente colaborar con la edición de la segunda parte de

material, a partir de los resultados de la investigación, como así también una entrevista formal y

estandarizada (a ser aplicada a otros docentes), para obtener más información sobre los

contenidos y metodologías adoptados en el dictado de la cátedra.

Los docentes aluden en primer término a que son cátedras de dictado cuatrimestral y matrícula

masiva. En especial Introducción a la Economía, cátedra común a varias carreras con

comisiones de una cantidad mínima de 100 estudiantes por comisión, lo cual restringe la

posibilidad de utilizar otras estrategias fuera de la explicación dialogada, al igual que resulta

imposible la corrección detallada de trabajos prácticos y en las evaluaciones por tanto se

emplean instrumentos de múltiples opciones.

Segunda etapa

En una segunda etapa se procedió a la aplicación de encuestas a 209 alumnos que cursan la

escuela secundaria, entrevistas en profundidad a 22 profesores graduados y al análisis de los

materiales curriculares.

Análisis de las encuestas

Se encuestó a alumnos y alumnas del nivel polimodal de 10 escuelas, siendo común que los

lineamientos curriculares provinciales y los planes de estudio de las escuelas ubiquen el espacio

curricular Economía en los últimos años. Las encuestas se aplicaron a un total de 209

UNaM – FHCS – SinvyP Gsinvyp03

 76

estudiantes, de los cuales el 54% se encontraba cursando el tercer año del Polimodal, el 29% el

segundo y el 17% el primero. Además, la mayoría de los encuestados asistían a la modalidad de

Economía y Gestión de las Organizaciones.

Como nuestras conjeturas respecto de las concepciones de la economía por parte de los

estudiantes podrían ser influenciadas por las situaciones laborales y con sus experiencias de

vida, consideramos necesario indagar en esa dirección.

Las siguientes tablas muestran con mayor precisión la distribución de estudiantes encuestados

según la modalidad de polimodal al que asisten.

Tabla Nº:1 Distribución de estudiantes por año
de cursado

Año de
cursado Frequency Percent
1 Polimodal 37 17,7
2 Polimodal 60 28,7
3 Polimodal 112 53,6
Total 209 100,0

Tabla Nº 2: Distribución de estudiantes por
modalidad que cursa

Modalidad Frequency Percent
Humanidades y Ciencias
Sociales

46 22,0

Economía y Gestión de
las Organizaciones

163 78,0

Total 209 100,0

Respecto de la situación laboral, la mayoría de los estudiantes encuestados no trabajan.

Considerando los datos de los tres años, en el 3º año del Polimodal se presenten más casos de

alumnos que no trabajan.

Tabla Nº 3 Situación laboral según año de cursado

 Año que cursa

Total
 Situación

laboral
1

polimodal
2

polimodal
3

polimodal
 Trabaja 11 17 21 49

29,7% 28,3% 18,8% 23,4%
No trabaja 26 43 91 160

70,3% 71,7% 81,3% 76,6%
Total 37 60 112 209

100,0% 100,0% 100,0% 100,0
%

UNaM – FHCS – SinvyP Gsinvyp03

 77

Si vinculamos la situación laboral con el grupo familiar de convivencia, se observa que entre los

estudiantes que conviven en una familia nuclear es menor el porcentaje que trabaja en relación

con aquellos que integran familias extensas o monoparentales43.

Tabla Nº 4: Situación laboral según Grupo Familiar de Convivencia

 Grupo Familiar de Convivencia
 Situación
laboral Flia Nuclear Flia Extensa

Flia
Monoparental NS/NC

Otro tipo de
flia

 Trabaja 22,1% 23,5% 31,3% ,0% 25,0%
No trabaja 77,9% 76,5% 68,8% 100,0% 75,0%

Total 100,0% 100,0% 100,0% 100,0% 100,0%

Asimismo, los estudiantes de sexo masculino que trabajan representan un 13% más en relación

a los estudiantes de sexo femenino que se encuentran en esta situación.

Estrategias de enseñanza, materiales de trabajo y tipos de clases

Según los estudiantes encuestados, la modalidad adoptada por los docentes de economía para

desarrollar sus clases es teórico-práctica. El reconocimiento de actividades de análisis

conceptual (25%) y trabajos prácticos44 (51%) como aquellas que mayormente se proponen en el

aula estaría dando cuenta de esta modalidad de trabajo.

Las lecciones orales y exposiciones de trabajo (12%), el trabajo en grupo y debates (10%),

también se mencionan como actividades frecuentes, mientras que las actividades tradicionales

como el dictado, los cuestionarios y el trabajo con libros no alcanzan porcentajes significativos, al

igual que las actividades que promueven otros procesos y dinámicas de aprendizajes como la

investigación, la elaboración de cuadros sinópticos y resúmenes, el análisis de casos, las

dramatizaciones, la sopa de letras y los crucigramas45. El desarrollo de actividades con

información periodística se destaca levemente por sobre de las demás (7%).

43 La familia nuclear está compuesta por padre ,madre y su descendencia, la familia extensa: familia nuclear mas parientes con cierto grado
de consanguinidad y/o afinidad, es decir tíos, primos ,sobrinos, abuelos, y la familia monoparental: esta integrada por solo padre o solo
madre con sus hijos
44 Cabe destacar que en las observaciones realizadas por los encuestadores al momento de realizarse las encuestas, al preguntar en qué
consistían los trabajos prácticos, se detectó que los estudiantes también le atribuyen esta categoría a trabajos teóricos en base a preguntas
para trabajar conceptos de los libros.
45 Ver anexo de tablas

UNaM – FHCS – SinvyP Gsinvyp03

 78

Tabla Nº:5 Modalidad de clases de economía

 Modalidad de
clases de
economía Frequency Percent

 NS/NC 36 17,2
Prácticas 10 4,8
Teóricas 17 8,1
Ambas 146 69,9
Total 209 100,0

Resulta llamativo que cerca del 80% de los estudiantes considera que aprende con estas

actividades y cerca del 70% opina que no es necesario cambiar la forma en que los profesores

enseñan Economía.

Entre los argumentos expresados por los estudiantes que consideran las actividades planteadas

no contribuyen a su aprendizaje, encontramos que en algunos casos les cuesta entender los

contenidos de la materia, y que existe la necesidad de profundizar los contenidos más básicos

acerca de la economía, además de realizar actividades que impliquen pensar (en lugar de solo

copiar del libro o del pizarrón).

La explicación es una estrategia muy utilizada en las clases de economía, y por lo general

incluyen ejemplos de la realidad económica provincial y nacional. En el cruce de las respuestas

de los estudiantes es posible apreciar que los profesores que siempre utilizan estos ejemplos,

como así también los que proponen trabajos con estos temas, emplean artículos periodísticos

como apoyatura. Ahora bien, hay una incongruencia entre el reconocimiento del uso de este tipo

de recurso (56%) y las actividades que los estudiantes realizan con información periodística

(7%).

La vida cotidiana/familiar es una temática que se suele incluir en las propuestas de trabajos con

los alumnos. Entre los docentes que trabajan con estos temas el 71% utiliza artículos de diarios,

mientras que, entre los que no trabajan desde la vida cotidiana de los alumnos, el 41% los utiliza

como recurso en el aula.

UNaM – FHCS – SinvyP Gsinvyp03

 79

Tabla Nº:6 El profesor explica temas

 El profesor
explica los
temas Frequency Percent

 NS/NC 36 17,2
Siempre 158 75,6
A veces 14 6,7

Nunca 1 ,5
Total 209 100,0

Tabla Nº:7 Utilización de ejemplos de la realidad

en clase

 Usa ejemplos de
la realidad Frequency Percent

 NS/NC 22 10,5
Siempre 126 60,3
A veces 56 26,8
Nunca 5 2,4
Total 209 100,0

Podemos decir que los artículos de diarios son un recurso didáctico frecuentemente utilizado por

los profesores de economía.

En relación a la bibliografía utilizada en clase, es importante destacar que solo el 21% de los

alumnos encuestados conoce los autores con los que trabajan sus profesores. Si se tiene

presente además el material de clases, es posible apreciar que entre los estudiantes cuyos

profesores trabajan con libros y fotocopias, es mayor la proporción de casos que declara

conocer los autores con que trabajan en clases (31%).

Concepciones de economía de estudiantes del Polimodal

A partir de las definiciones de economía brindadas por los estudiantes encuestados se

construyeron una serie de categorías que dan cuenta de las concepciones que implícita o

explícitamente manejan los alumnos.

La noción de economía que está presente en la mayoría de los estudiantes es la acción de

“administrar” (38%), donde esta actividad resulta fuertemente ligada al manejo de dinero (18%),

sobre todo entre los estudiantes que trabajan y aquellos que se ubican en el grupo de edad de

hasta 18 años.

UNaM – FHCS – SinvyP Gsinvyp03

 80

La concepción de la Economía como “ciencia social” alcanza el 21% del total de encuestados y

la de “conocimiento para la vida” el 13%. Sobre esta última categoría cabe mencionar que la

misma agrupa las respuestas de los estudiantes que relacionan a la Economía con una materia

en la que “aprendes muchas cosas” para saber “manejarse” de la vida real, que brinda

conocimientos prácticos para el futuro e importantes para desempeñarse en el mundo actual,

entender la realidad y poder insertarse en el mercado laboral. Por su parte, el 7% de los

estudiantes vincula a la Economía con la economía del país.

No se puede dejar de lado el alto porcentaje de estudiantes que dijo no saber qué es la

Economía o simplemente no contestó esta pregunta. En este sentido, queda planteado el

interrogante sobre los motivos por los cuales no contestaron y la dificultad o incapacidad,

observada en varios casos, para explicar o definir el significado de esta ciencia

Tabla N 8 : Concepciones de economía según Situación laboral

 Situación laboral

Total
 Concepciones de

economía Trabaja No trabaja

 Administración del dinero 24,5% 16,3% 18,2%
Administración de
recursos

8,2% 10,6% 10,0%

Ciencia social 16,3% 22,5% 21,1%
Economía del país 6,1% 8,1% 7,7%
Conocimiento para la vida 12,2% 13,1% 12,9%
Otros 2,0% 3,1% 2,9%
NS/NC 30,6% 26,3% 27,3%

Total 100,0% 100,0% 100,0%

Tabla N°9 Concepciones de economía según Grupos de edades

 Grupos de edades
Total Concepciones de economía hasta 18 más de 18

 Administración del dinero 18,5% 16,7% 18,2%
Administración de recursos 8,7% 16,7% 10,0%
Ciencia social 22,5% 13,9% 21,1%
Economía del país 8,1% 5,6% 7,7%
Conocimiento para la vida 12,1% 16,7% 12,9%

UNaM – FHCS – SinvyP Gsinvyp03

 81

Otros 2,9% 2,8% 2,9%
NS/NC 27,2% 27,8% 27,3%

Total 173 36 209
100,0% 100,0% 100,0%

Teniendo en cuenta la modalidad de las clases de economía (teórica, práctica, ambas) vemos

que entre los estudiantes que declaran que las clases son teóricas el 53% tiene como

concepción de economía la “administración del dinero”, mientras que entre los que tienen clases

prácticas y teórica-prácticas, los porcentajes son de 20% y 18% respectivamente.

Siguiendo con este criterio, también podemos decir que las clases prácticas favorecen la

concepción de economía como “conocimiento para la vida” ya que entre los estudiantes cuyos

profesores proponen este tipo de modalidad de clases, el 30% tienen esta concepción de la

economía, siendo que entre los estudiantes expuestos a experiencias de enseñanza teóricas

esta concepción no está presente, y en las experiencias teórica-prácticas el 16% ve a la

economía de esta manera.

Tabla N° 10: Concepciones de economía según modalidad de clases de economía

 Modalidad de clases de economía
Total Concepciones de economía NS/NC Prácticas Teóricas Ambas

 Administración del dinero ,0% 20,0% 52,9% 18,5% 18,2%

Administración de recursos ,0% ,0% 11,8% 13,0% 10,0%

Ciencia social ,0% 20,0% ,0% 28,8% 21,1%

Economía del país ,0% ,0% 17,6% 8,9% 7,7%

Conocimiento para la vida ,0% 30,0% ,0% 16,4% 12,9%

Otros ,0% 10,0% ,0% 3,4% 2,9%

NS/NC 100,0% 20,0% 17,6% 11,0% 27,3%
Total 100,0% 100,0% 100,0% 100,0% 100,0%

La modalidad de las clases de economía influye además en la propia concepción de los

estudiantes sobre la economía, esto se puede apreciar en la concentración de los porcentajes

donde coinciden los valores de estas variables. Por ejemplo, vemos que entre los estudiantes

que tuvieron clases teóricas-prácticas, el 80% considera que la economía es una disciplina

UNaM – FHCS – SinvyP Gsinvyp03

 82

teórica-práctica, y que este porcentaje disminuye al 53% y al 30 entre los que tuvieron clases

teóricas o prácticas.

Tabla n°11: Concepción personal sobre la materia economía según Modalidad de clases de
economía

 Modalidad de clases de economía

Total

 Concepción
personal sobre la
materia economía

NS/NC Prácticas Teóricas Ambas

 Teórica ,0% 10,0% 17,6% 12,3% 10,5%

Práctica ,0% 40,0% 17,6% 2,7% 5,3%

Ambas ,0% 30,0% 52,9% 80,1% 61,7%

NS/NC 100,0% 20,0% 11,8% 4,8% 22,5%
Total 100,0% 100,0% 100,0% 100,0% 100,0%

.

En cuanto a las consultas sobre el quehacer pedagógico didáctico más específicamente referido

a las estrategias de enseñanza, materiales de trabajo y tipos de clases, los resultados arrojan la

siguiente información:

Según los estudiantes encuestados, la modalidad adoptada por los docentes de economía para

desarrollar sus clases es teórico-práctica. El reconocimiento de actividades de análisis

conceptual (25%) y trabajos prácticos (51%) como aquellas que mayormente se proponen en el

aula estaría dando cuenta de esta modalidad de trabajo.

Las lecciones orales y exposiciones de trabajo (12%), el trabajo en grupo y debates (10%),

también se mencionan como actividades frecuentes, mientras que las actividades tradicionales

como el dictado, los cuestionarios y el trabajo con libros no alcanzan porcentajes significativos, al

igual que las actividades que promueven otros procesos y dinámicas de aprendizajes como la

investigación, la elaboración de cuadros sinópticos y resúmenes, el análisis de casos, las

dramatizaciones, la sopa de letras y los crucigramas46.

Cabe señalar que ninguno de los encuestados hace referencias a los procedimientos,

estrategias empleadas en las Expo contables o Ferias de ciencias o Microemprendimientos

Análisis de las entrevistas

De la aplicación de las entrevistas se obtienen los siguientes resultados.

UNaM – FHCS – SinvyP Gsinvyp03

 83

 Características profesionales de los docentes entrevistados

La mayoría de los graduados/docentes tienen una edad que oscila entre los 26 y 38 años, con

una antigüedad en la docencia que va entre los 3 y 20 años. Solo uno de ellos recién se inicia y

posee 4 meses de antigüedad. Esta heterogeneidad nos permitió deslindar claramente dos

grupos diferenciales en cuanto a las imágenes, teorías, creencias, supuestos y valores que

poseen sobre el trabajo docente y la docencia misma porque acarrean las diferencias propias de

los cambios en los planes de estudios del profesorado en Ciencias Económicas47.

Casi todos revisten la categoría de titular en el sistema educativo provincial, solo 2 son

suplentes, en 4 de los casos ejercen en escuelas privadas y públicas, los demás solo en

escuelas públicas. La cantidad de horas cátedras que poseen van desde las 15 hs a 42hs

cátedras que es el máximo que pueden acumular según el régimen de incompatibilidad en la

provincia para las escuelas medias

Casi todos los docentes entrevistados están asignados a la materia Economía también

desarrollan otras materias afines, entre ellas: Sistema de Información Contable, Teoría y

Gestión de las Organizaciones, Tecnología de Gestión, Proyecto y Gestión de

Microemprendimientos

Un aspecto relevante a los fines de esta investigación, es lo manifestado en relación a la

formación en servicio. Expresan claramente que no han recibido capacitación o actualización en

la especificidad “como lo hubiesen querido” o “realmente necesitado” argumentando que los

cursos, especializaciones gratis o más baratos-accesibles o aquellos que propone el Consejo

General de Educación o el Ministerio de Educación con la resolución correspondiente para su

valoración, refieren a temas generales pero aseguran que igualmente contribuyen a su

formación general y al Curriculum Vitae48.

Con respecto a la formación disciplinar recibida en el trayecto formativo la mayoría sostiene que

han aprendido lo básico para trabajar en las escuelas y según sea el plan de estudios cursados

alegan:

 “Algunos contenidos sirven” “Hay mucho por aprender”.“Tengo muchos vacíos en contabilidad-

impositiva-cambios previsional-laboral”. ”Me dio la base en contabilidad”. “Había muchos

46 Ver anexo de tablas
47 El 1er. Plan de Estudios de la Carrera era del año 1974 (año en que la carrera se creó). La 1ra modificación se realizó en el año 1994,
después otra modificación en el año 1999; y la última, en el año 2004, que es el Plan de Estudios en vigencia.
48 Varios coinciden en mencionar los siguientes: Post títulos en Derechos Humanos, Cooperativismo y actualización en Comprensión de
textos legales, auspiciados por el gremio docente UDPM; cursos en TICs o Informática, Primeros auxilios, Idiomas, Fracaso escolar,
Violencia escolar, Seguridad e Higiene. Uno de ellos realizó la Licenciatura en Educación.

UNaM – FHCS – SinvyP Gsinvyp03

 84

contenidos que no nos sirven en economía cuando fui a la escuela me di cuenta de que tenía

que volver a empezar no sé si eran por las clases muy teóricas” 49

Estos enunciados corresponden a graduados cursantes de los planes anteriores, además

puede analizarse desde aquí la concepción de economía que sostienen. Este grupo de

entrevistados percibe su formación dividida en dos campos inconexos y recién pueden efectuar

relaciones en el último trayecto en las prácticas, espacio en el cual, acompañados por

profesores de la disciplina, pueden efectuar la conexión de los contenidos disciplinares y

pedagógicos.

En el caso de los graduados más jóvenes, si bien entienden que han recibido una “base sólida”,

“nos dio lo básico para que sigamos estudiando”, no encontramos variación en cuanto a sus

concepciones respecto de la economía.

 Práctica docente y formación

Consideran que con respecto a la formación pedagógica y didáctica requeridas para insertarse

en las escuelas medias en “pedagogía –hoy área pedagógica- solo les ayudó la orientación de

los profesores de la carrera y que ejercen la docencia en las escuelas medias”. Con lo cual deja

en evidencia que el conocimiento de las realidades escolares incide de manera significativa en

las orientaciones a los estudiantes en períodos de prácticas.

En el diálogo sobre la relación entre teoría y práctica y pudimos constatar confusiones en cuanto

a la relación teoría–práctica. Por un lado, aluden a conocimientos teóricos de pedagogía en

relación con la práctica pedagógica y por otro, la relación de los conocimientos teóricos

disciplinares y la práctica de la enseñanza de dichos contenidos. Se vuelven a marcar dos

campos diferenciales: el disciplinar y el pedagógico

La mayoría sostiene que no se plantea la relación teoría y práctica y sus interrogantes giran en

torno en las dificultades para tornar los contenidos científicos en contenidos escolares y como

implementarlos en contextos adversos y no ideales “como se aprende/trabaja en el área

pedagógica”.

También, aluden a “la rapidez con que cambian los conocimientos” y por ende les parece relativa

la formación en el área deduciéndose que habría cuestiones que podrían ser profundizadas para

ayudar efectivamente en la inserción laboral.

49 Evidentemente sostienen una visión de la economía que se traduce en el aula y se evidencia claramente en las encuestas a los alumnos

UNaM – FHCS – SinvyP Gsinvyp03

 85

Si en las cátedras disciplinares la mayor dificultad se encontraría en la búsqueda de la

información actualizada; en el área pedagógica, sostienen que tendrían que intensificar las

estrategias para la actualización y su forma de transferencia al aula, sosteniendo que faltarían

orientaciones para tratar con otras cuestiones que aparecen en el aula- refiriéndose a los

problemas sociales que atraviesan las escuelas.

Esas “otras cuestiones“se refieren “las diarias situaciones de violencia verbal y física entre los

alumnos y hasta con ellos mismos dificulta el alcance de las metas que proponemos”. Los

docentes que ven esta situación problemática reconocen que “en estas cuestiones no fuimos

preparados y hacemos lo que mejor nos parece y tal vez nos equivoquemos.”

La mayoría de los entrevistados considera que el periodo de práctica y residencia les ayudó

“parcialmente a entender la realidad escolar.” Lo fundamentan en el hecho de que las escuelas

tienen distintas características según sean de las zonas urbanas o rurales. Haciendo hincapié en

la falta de formación en el manejo de grupos numerosos y en cuestiones referidas

específicamente a la adolescencia y sus problemáticas y al trabajo en las modalidades rurales.

Respecto de los modelos didácticos observados en las escuelas, sostienen que predominan el

modelo tradicional y el tecnocrático, varios sostienen que “mezclan según los temas a

desarrollar”.

En cuanto a la planificación indicaron que se diseñan actividades de acuerdo con “las realidades

en las que se encuentran insertos no solo la escuela sino los alumnos”50 y lo hacen en “conjunto

con los colegas del Departamento de materias afines basándose en la bibliografía que circula en

las escuelas” y son enviadas por el Ministerio de Nación. Sostienen que en las bibliotecas “hay

suficientes libros para los alumnos y son ediciones nuevas y actualizadas”.51

Pero claramente se plantea otra situación, y es que en las materias que corresponden a

investigación y a proyectos utilizan el modelo constructivista a partir de la estrategia de

enseñanza basada en la investigación áulica y la resolución de problemas. Estas estrategias les

resulta “una propuesta interesante “ pero sostienen que a la vez resultan “difícil emplearla”

porque los alumnos “no pueden reunirse fuera de la escuela y dentro del aula”,52 también cuando

“los cursos son muy numerosos resulta casi imposible”. Pese a esto, la mayoría de los

consultados aseguran utilizarlas en sistema de información contable, en proyectos y en

50 Habría que revisar con mayor detenimiento a que se refirieren o en qué consiste sus acciones porque de acuerdo con las encuestas al
alumnado estaríamos frente a una contradicción.
51 Sin embargo las planificaciones docentes no dan cuenta de la actualización bibliográfica y según las encuestas al alumnado ,estos
desconocen que autor es utilizado en las clases
52 Entendemos que los docentes no tienen claridad acerca de las estrategias –procedimientos que implican esta metodología.

UNaM – FHCS – SinvyP Gsinvyp03

 86

investigación de mercado. Sin embargo, manifiestan que esta metodología es de uso común “al

preparar la Expo Contable”

Sostienen además, que se hace frecuente el taller en relación con los eventos como la expo-

contable o las ferias de micro emprendimientos. “Uso la lectura del diario todos los días sobre

economía y compartir en grupo. Investigan en otras instituciones y consultas a profesionales “,

además integran con el aporte de otras disciplinas. Resulta importante que varios apuntan a que

optan por el modelo conductista y que en ocasiones combinan con otros modelos sobre todo en

los temas que abordaran en las Expo contables.53

Análisis documental

De análisis de los documentos curriculares (oficiales e institucionales) se enuncian los siguientes

CONCEPTOS ESTRUCTURANTES DE ECONOMIA54 (Propuestos por el equipo de

investigación). Nos referimos a aquellos conceptos que una vez construidos/aprehendidos

posibilitan en los estudiantes una nueva capacidad de comprensión del objeto de estudio, que

desarrolle al mismo tiempo una actitud/aptitud de crítica y reflexión para seleccionar, relacionar

y organizar la información.

INTRODUCCION A LA ECONOMIA POLITICA

Introducción a la Ciencia Económica como Ciencia Social.

Objeto de estudio, enfoques y metodología.

Historia del pensamiento económico. Orígenes, desarrollo y evolución.

Escuelas del pensamiento económico. Principales exponentes

Pensamiento antiguo y Medieval.

Fisiócratas y Mercantilistas

Clásicos: Smith, Ricardo, Malthus, Marx y Engels

Socialismo Utópico

Neoclásicos: Jevons, Marshall, Menger, Warlas, Pareto Keynes

Pensamiento económico actual: Escuela monetarista, Escuela de Chicago y Escuela estructuralista

ENFOQUE MICROECONOMICO

CONCEPTOS BÁSICOS

Mercado, Oferta, Demanda

Tipos de Mercados

Mercados de factores

53Las EXPO CONTABLES son establecida por disposición del Consejo General de Educación.
54 Es indispensable dejar en claro que los contenidos expuestos, no solo responden a las coincidencias en los programas analizados, sino

también a la estrecha vinculación entre los distintos contenidos y su coherencia y secuencia didáctica.

UNaM – FHCS – SinvyP Gsinvyp03

 87

Equilibrio general.

Tipos de bienes y servicios

Sustitutos y complementarios

Precios, Elasticidades, Tipos de elasticidades

La producción y los costos

ENFOQUE MACROECONOMICO

CONCEPTOS BÁSICOS

Producto o Ingreso Nacional.

La demanda agregada, el ingreso y la producción de equilibrio.

La Financiación de la actividad económica.

La Política Fiscal. El Consumo, el Ahorro y la Inversión. El déficit presupuestario.

El Dinero, el Interés y la renta.

El Banco Central y la Política monetaria. Dinero, Ingreso Nacional y Precios

Los salarios y el empleo. Inflación y desempleo.

El Crecimiento Económico y el Desarrollo Económico

Esta propuesta de conceptos estructurantes de la ciencia económica, se plantea a fin de

posibilitar al Docente y al Alumno conceptos básicos, necesarios e indispensables que posibiliten

capacidades reales para la comprensión de la realidad, como así también su intervención en

ella.

El espacio curricular jurisdiccional:

1. El espacio curricular Economía es de dictado obligatorio.

2. La enseñanza de la Economía en el Nivel Medio está incluida en la Modalidad de

Economía y Gestión de las Organizaciones, Modalidad de Bienes y Servicios y en la

Modalidad en 2° y 3° año de Polimodal;

3. En el segundo año, su objetivo es brindar al educando herramientas básicas que

permitan prepararlo para comprender los principales problemas de la Economía,

identificando los elementos que componen el Sistema Económico y la Evolución del

Pensamiento Económico.

4. En los años siguientes, se plantea profundizar contenidos Macroeconómicos, la

intervención del Estado en la Economía, y el análisis de la Economía como Ciencia

Social.

5. Con Globalización e Integración de Mercados, se pretende articular con los contenidos de

los Módulos del (TTP) Trayecto Técnico Profesional, de Comercio Exterior.

6. En lo que respecta a la Modalidad de Humanidades y Ciencias Sociales, orientada al 3°

año del Polimodal, se pretende hacer un recorrido sobre los principales problemas de la

Economía identificando y analizando las variables que inciden en la misma, para ello se

UNaM – FHCS – SinvyP Gsinvyp03

 88

plantea una introducción histórica de los distintos momentos de la evolución del

pensamiento.

En lo que refiere a la planificación docente, (entendiéndose a la misma como elemento

articulador en el proceso de enseñar y aprender en un contexto áulico, dinámico y flexible)

analizamos específicamente los planteos inherentes a las expectativas de logro, estrategias de

aprendizaje, criterios de evaluación y bibliografía abordados por cada docente del nivel medio,

en las modalidades de Economía y Gestión de las Organizaciones y Humanidades y Ciencias

Sociales, observando las siguientes situaciones.

Del análisis realizado, se destaca que

1. En la mayoría de las planificaciones docentes existe una explícita coincidencia entre el

Proyecto escolar y departamental, principalmente en los aspectos vinculados a las

expectativas de logro.

2. Se distingue la intencionalidad de que el alumno conozca, interprete y reflexione sobre la

Economía desde su origen y evolución,

3. El marco teórico que sustenta se deriva directamente de los documentos oficiales y

expresan la intención que los estudiantes puedan lograr entender la dinámica económica

del mundo actual.

4. Referido a las estrategias de aprendizaje y didácticas, se evidencia como componente

prioritario, la orientación y guía al sujeto que aprende y la utilización de determinadas

herramientas y técnicas de enseñar y aprender, relacionadas a la elaboración de cuadros

sinópticos, cuadros comparativos, redes conceptuales55

5. Otras formas en que expresan las estrategias se refieren a la resolución de guías de

trabajos prácticos, lectura de noticias actuales de Economía (sin especificar si es Local,

Regional, Provincial o Nacional), que tomen una posición crítica ante la información

seleccionada, y puedan representar datos económicos a través de gráficos,

fundamentando que las estrategias didácticas propuestas para cada tema son múltiples,

variadas y tienen una finalidad pedagógico concreta56.

6. Algunos programas no incluyen la opción de estrategias de aprendizaje ni propuestas

didácticas o metodológicas, así como tampoco la propuesta de expectativas de logros,

limitándose solo a los contenidos conceptuales, a las formas de evaluación y la selección

de bibliografía, considerada indispensable para tal fin. Esto puede deberse a un formato

de planificación exigido por la escuela a la que pertenecen57.

55 Bixio C. Cómo construir proyectos en la EGB : el proyecto institucional y la planificación estratégica en la escuela ; Cómo construir
proyectos en la EGB : el proyecto en el aula, qué, cuándo y cómo. Rosario. Homo sapiens .1996

56 Extracto puntual de la planificación docente.

UNaM – FHCS – SinvyP Gsinvyp03

 89

En cuanto a los criterios de evaluación, se puede observar que la mayoría coincide en

1. La necesidad de evaluar en proceso, en forma permanente y final, de resultado o cierre.

2. La modalidad mas señalada es la oral y escrita.

3. Aparecen en menor medida, docentes que consideran que la evaluación está centrada en

la elaboración de la carpeta de contenidos del alumno y las actitudes que demuestra con

sus pares (respeto, solidaridad entre otros), y no el proceso

4. Otras instancias de evaluación consisten en trabajos prácticos individuales y grupales.

Cabe acotar que los documentos curriculares delimitan los Criterios de Evaluación de la

siguiente manera:

 Evaluaciones orales y escritas.

 Trabajos prácticos individuales y grupales.

 Evaluaciones escritas finales.

 Control de carpetas y trabajos.

 Permanentes: diálogos y observaciones; participación de la clase y de los trabajos;

búsqueda y procesamiento de la información; uso de la tecnología para la obtención de

información económica y aplicación en los trabajos.

 Temporal: evaluaciones escritas y orales; desarrollo de trabajos en equipos sobre Empresas

visitadas del medio.

 Procesal- cuali- cuantitativa.

 Elaborar juicios y criterios personales sobre los problemas de globalización para los Países

desarrollados y menos desarrollados.

 Registrar en forma diaria los contenidos desarrollados por el docente.58

Resulta imprescindible realizar consideraciones al respecto porque detectamos confusiones en

cuanto no solo a la interpretación del concepto por parte de los docentes y la institución, sino en

la misma enumeración de criterios emanada en los documentos ministeriales.

Si bien se enuncian como criterios de evaluación vemos que la enumeración incluye

instrumentos de evaluación, tipos, formas de evaluación junto con un criterio, “Elaborar juicios y

criterios personales sobre los problemas de globalización para los Países desarrollados y menos

desarrollados” si bien puede considerarse como un criterio, este se delimita a un contenido con

los cual no se inscribe en una categoría general que permita ver la evolución de los aprendizaje

de los estudiantes.

El enunciado “Registrar en forma diaria los contenidos desarrollados por el docente” apunta a

una tarea de control del docente pero no incluye la posibilidad de evaluar la tarea áulica.

57 Son supuestos del equipo, ya que no hemos tenido información concreta al respecto.

UNaM – FHCS – SinvyP Gsinvyp03

 90

Si por el contrario se enunciara de la siguiente manera: Analizar y describir informaciones

estadísticas procedentes de un trabajo, estaríamos claramente frente a un criterio ya que con

este criterio se pretende evaluar la capacidad de interpretar las conclusiones e instrumentos de

trabajos estadísticos en diferentes presentaciones.

De manera que consideramos que habría que redefinir y clarificar estas cuestiones sustantivas

para la realización de una evaluación adecuada.

El equipo considera que los criterios de evaluación aluden a las categorías generales de análisis

para enjuiciar el mérito o valor de una intervención, que sirven de referencia para estructurar las

cuestiones a las que la evaluación debe dar respuesta.

En documentos curriculares de otras jurisdicciones se interpreta en el mismo sentido que el

equipo de investigación. Así por ejemplo en San Luis:

“Desde el punto de vista evaluativo general un criterio puede definirse como un enunciado

claro y comunicable que expresa un desarrollo educativo deseable al cual se debe llegar a

partir de un proceso de interacción entre las directivas institucionales, los profesores, los

estudiantes y en algunos casos los padres de familia. En otras palabras el criterio (ya sea

general o específico) es una manifestación de algo considerado como importante para la

comunidad educativa. El enunciado de un criterio cumple, entonces, el papel de orientación y

guía para quienes están involucrados en el desarrollo de los procesos educativos y sirve de

base para emitir el juicio evaluativo.”59

Por lo tanto consideramos que estas observaciones tendrían que ser comunicadas y discutidas

no solo en la carrera del profesorado sino también con los equipos técnicos del Consejo

General de Educación y del Ministerio de la Provincia

 Respecto del análisis de las planificaciones correspondiente al nivel terciario no universitario, se

observa:

1. un mayor nivel de desarrollo y precisión conceptual (aparecen términos y significados en

relación que promueven la reflexión)

2. las propuestas se centran en la realización de trabajos prácticos individuales y grupales,

como otras instancias de evaluación.

3. preferencias por autores como: Víctor A Becker y Francisco Mochon, 2da edición

Editorial: Me Graw Hill, Chile 2000; Apolinar García, Economía y Realidad

58 Documentos curriculares para la modalidad Economía y Gestión de las organizaciones
59 Sub-Programa Planeamiento Educativo .Programa de Educación. Ministerio de Educación de San Luis

UNaM – FHCS – SinvyP Gsinvyp03

 91

Contemporánea, Editorial Saint Claire, Buenos Aires 2001 y Maas Pablo/Castillo José,

Economía, Editorial Aique, Buenos Aires 200260.

4. Las evaluaciones quedan restringidas al examen parcial o final y/o la presentación de

trabajos finales con defensa oral, en algunos casos.

Se observó que la bibliografía mencionada no es actualizada y según supuestos del equipo,

puede ocurrir por falta de bibliotecas equipadas en las instituciones a la que pertenecen los

docentes, o simplemente por la no incorporación de la bibliografía disponible en la escuela.61

Es válido recordar que existen planes de mejoras que permiten a través de la elaboración de

Proyectos62 la actualización de bibliografía docente especializada, como así también de recursos

didácticos.

.

60 Transcripción de datos de las Planificaciones.
61 Este ha sido un punto de discusión al interior del equipo de investigación ya que en las entrevistas los docentes graduados sostuvieron
que las bibliotecas de las escuelas en las que trabajan recibieron bastante materiales bibliográficos.
62 Plan de Mejoras del INET (Instituto Nacional de Educación Tecnológica)

UNaM – FHCS – SinvyP Gsinvyp03

 92

 CONCLUSIONES

De la sistematización de la información y las conclusiones parciales realizadas por los grupos de

investigadores se podría decir que la tensión existente entre la formación disciplinar específica

que se pretende alcanzar en el graduado del Profesorado en Ciencias Económicas y su

capacidad para generar la construcción de conocimientos significativos en su práctica

profesional se plantea por múltiples factores.

Entre ellos enunciamos lo siguiente:

-la poca profundización de contenidos en Economía y la falta de relación y articulación con otras

cátedras no solo afines sino de índole social (geografía –historia-lingüística).

Esto tiene estrecha relación con las concepciones de economía que se sustentan desde la

formación del profesorado. Lo que obliga a pensar respecto de la complementariedad que la

interdisciplinariedad aporta a la tensión entre procesos de orden general y las particularidades

que refieren a construcciones locales y regionales, centrando las explicaciones asociadas a los

procesos económicos complejos que envuelven las configuraciones del mundo moderno.

-la disociación en la formación entre los contenidos didácticos –pedagógicos y la formación

disciplinar.

La formación de los futuros profesores en Ciencias Económicas requiere que se instale en las

cátedras el debate sobre las teorías contemporáneas de la enseñanza de las ciencias, en este

caso la Economía, puesto que las rápidas transformaciones ponen en debate y en constante

revisión las decisiones y principios adoptados, tanto científicos como pedagógicos. Para asumir

esta postura los futuros docentes requieren de un entrenamiento cotidiano en las aulas

universitarias para desarrollar sentido crítico, lo que significa realizar actividades tendientes a

elaborar estrategias macro y micro cognitivas, y desarrollar habilidades intelectuales complejas.

Este problema está directamente vinculado con

-las concepciones de Economía y de enseñanza que poseen los profesores formadores de

formadores que inconscientemente son transferidas como modelo a los profesores graduados63.

Los espacios de innovación y de empleo de estrategias de resolución de problemas o

estrategias de investigación en el aula encuentran en los espacios referidos a proyectos, talleres

63 Coincidimos con el llamado que se hace a los profesores de las cátedras de economía para que definan su posición en relación a lo que

llaman el "autismo de la economía", en el sentido de que la disciplina trabaja y plantea discusiones sobre sí misma y sobre las posturas que

al respecto asume el docente.

UNaM – FHCS – SinvyP Gsinvyp03

 93

y eventos auspiciados por el Consejo general Educación provincial: el de Micro emprendimientos

y la Expo contable.

Estos eventos evidentemente son concebidos desde otra perspectiva, en su preparación

recurren al trabajo interárea e interdisciplinar aunque refieren que tienen mayor trabajo articulado

con el área matemática cuestión que obedece nuevamente a la concepción de economía a la

que adhiere.

En cuanto al campo de la didáctica específica se podría afirmar que a pesar que en la

trayectoria final del profesorado los residentes desarrollan clases innovadoras, con el empleo de

recursos tecnológicos y bibliografía actualizada, una vez ingresado al sistema reproduce

modelos conductistas o tecnocráticos que durante su formación había criticado. Sostenemos que

esto podría deberse a que al ingresar al sistema educativo, el docente novel responde a los

cánones institución en que se inserta .

-La estrategia de enseñanza privilegiada tanto por docentes en la escuela secundaria como en

la terciaria y la universitaria sigue siendo la exposición dialogada.

Esto resulta un problema en la enseñanza de las Ciencias Económicas. Las causas planteadas

por los docentes tienen relación directa con la cantidad de alumnos a los que se imparten las

asignaturas. Pero según los datos recogidos son distintos factores que coadyuvan a esta

implementacion.la primera y más importante está relacionada directamente con la concepción de

Economía.

-el escaso tiempo destinado al periodo de la realización de análisis del estado de situación real

de las escuelas secundarias del medio. Lo que produce cierta paralización en cuanto al abordaje

de los problemas sociales (embarazo juvenil, drogadicción, violencia, entre otros) que atraviesan

a las instituciones y conlleva a señalar como punto problemático lo siguiente.

-la incapacidad docente para abordar los problemas sociales en relación con una mirada socio

antropológica de la economía.

Pero mayor conflicto se presenta en torno a la falta de actualización o capacitación en servicio

de los docentes que le impide entender:

-algunas confusiones conceptuales que presentan los documentos curriculares oficiales.

Sumado a esto señalamos como punto crítico.

-la falta de acompañamiento de la entidad formadora a los docentes noveles en la etapa de

inserción laboral sumado a la falta de actualización en la enseñanza de la disciplina.

UNaM – FHCS – SinvyP Gsinvyp03

 94

Al analizar los datos y efectuar el análisis pormenorizado, el equipo observó contradicciones en

cuanto al acto de enseñanza.

Documentalmente los docentes expresaron las estrategias que utilizan, que se contradicen en

algunos casos con lo que expresan en las entrevistas y con lo que refieren sus alumnos sobre

cómo se enseña y se aprende. .

También nos llamó la atención que no hayan tenido problemas en explicitar claramente el

modelo pedagógico al que adhiere de forma fundamentada y coherentemente.

Como se expresara al inicio de este trabajo nuestra indagación a modo de exploración sobre la

cuestión permite tener las bases para la prosecución de una nueva investigación que produzca

mayor conocimiento sobre la enseñanza de las ciencias económicas en un contexto de cambio.

De todas maneras el equipo consideró la posibilidad de un acercamiento asiduo y continuo con

los docentes graduados a fin de comunicar los resultados y compartir propuestas de enseñanza

y aprendizaje64 a fin de acompañarlos en esta a transición hacia la nueva constitución del

sistema educativo secundario que propone la Ley Nacional de Educación.

.BIBLIOGRAFIA

1. BARALE, S Y OTROS .Las practicas de la enseñanza como objeto de estudio.

Proyecto de Investigación Nº 4-1-930. San Luis

2. CAMILONI, A Y OTROS (1998) Corrientes didácticas contemporáneas, Bs As. Paidos,

3. CAMILLONI A Y OTROS.(2007) El saber didáctico. Bs As. Paidos.

4. CARRETERO M El proceso de enseñanza y aprendizaje .Bs as Aiqu

5. DE SANTIS G. (, 2001). Introducción a la Economía. La Plata I.E.F.E.

6. EDELSTEIN G. (2003) Prácticas y residencias: memorias, experiencias, horizontes.

Revista iberoamericana de Educación N° 33 OIE.

7. ERRANDONEA A. (2003)"Historia institucional de la Sociología” en Revista Ciencias

Sociales / Revista Nº 21

8. FERNÁNDEZ LÓPEZ M., (1998). Historia del Pensamiento Económico, , Bs.As., A-Z

Editora

9. FENSTENMACHER H. (1999) Enfoques de enseñanza Bs As Amorrortu

64 Ver anexo material elaborado por Franco-Sena- Sayas

UNaM – FHCS – SinvyP Gsinvyp03

 95

10. GAGLIARDI R.(1995): Formación científica y tecnológica para las comunidades

tradicionales. Laboratorio de Didáctica y Epistemología de Ciencias, Universidad de Ginebra

y Oficina Internacional de Educación (UNESCO).

11. GALBRAITH J. K. (1991) Historia de la Economía. Buenos Aires, Ariel.

12. Economía Ecológica, Instituto de Ecología Política. Santiago de Chile.

13. GAJST N (2009) Economía y razón práctica : de la concepción formal a la sustantiva
proyecto CONICET, FCE, UBA

14. GIROUX H.(1990) Los profesores como intelectuales .Barcelona . Paidos

15. GODELIER M. (1974). Economía, fetichismo y religión en las sociedades primitivas. Siglo
XXI editores. México.

16. GOMEZ LÓPEZ R. Evolución científica y metodológica de la economía. Universidad

Nacional de Educación a Distancia de Málaga. www.eumed.net. Biblioteca de Economía.

17. GVIRTZ Y PALAMIDESSI 1998 El ABC de la tarea docente : Curriculum y enseñanza

Bs As. Aique

18. HAUWERMEIREN S. V. (1998) Manual de Economía Ecológica. Programa de

19. IVERNON F. 1995 Formacion de profesores .España editoria .Cinco

20. MAAS, P, CASTILLO J E. (2002) Economía. Buenos Aires, Aique,

21. MARINEZ ALIER J. Y SCHLÜPMANN K. (1992) La ecología y la economía. Fondo de

cultura económica, España,

22. MORDUCHOWICZ A. 2004 Discusiones de Economía de la Educación, Bs. As,

Losada,

23. PÉREZ GÓMEZ, A y GIMENO SACRISTÁN, J. (1992) Comprender y transformar la

enseñanza. Madrid, Ediciones Morata.

24. ROBINSON J. (1970) .Libertad y Necesidad. Siglo Veintiuno Editores. México

25. RODRIGUEZ, C. E. Didáctica de las Ciencias Económicas. Editado por

www.eumed.net/libros/2007c/322/ consultado diciembre 2009

26. ROLL, E. 1994. Historia de las doctrinas económicas, Bs. As.,FCE.

27. ROSENFELD V. y QUINTANA G.(2009) Introducción a la Economía. Posadas,

Editorial Universitaria

28. RUIZ VALIENTE R. (2006) Principales doctrinas del pensamiento económico. Buenos

Aires, Ediciones de la Universidad.

29. SALA R. (2010) ¿Hay que confiar en la Economía? ¿La economía es una ciencia? I I
.- Cuadernos de la Ciencia y la Tecnología. Mateadas Científicas I. Universidad Nacional de

General Sarmiento.

30. SAMUELSON P., NORDHAUS W. y PEREZ ENRRI D. Economía. Mac Graw-Hill.

Edición 2003.

31. SANJURJO L. Y RODRIGUEZ X. (2003) .Volver a pensar la clase. Las formas básicas

de enseñar. Rosario. Argentina. Homo Sapiens Ediciones

UNaM – FHCS – SinvyP Gsinvyp03

 96

32. SOLANELLES J Y OTROS El docente novel, aprendiendo a enseñar .Ed Octaedro

33. SCHON, D. (1994) La formación de profesionales reflexivos. Temas de Educación. Bs

As Paidós

34. SHUSTER F. G.(1982). Explicación y predicción. La validez del conocimiento en

ciencias sociales. Consejo Latinoamericano de Ciencias Sociales (CLACSO) Buenos Aires,

35. VALSECCHI F.(1999) ¿Qué es la Economía?. Buenos Aires, Ediciones Macchi.

36. YOGUEL G. (2010) ¿Hay que confiar en la Economía? ¿La economía es una ciencia?

I .- Cuadernos de la Ciencia y la Tecnología. Mateadas Científicas I. Universidad Nacional de

General Sarmiento.

37. ZANETTI M. y GORGA M.(2008). Economía. Educación Secundaria. Bs As. GRAM

Editora.

UNaM – FHCS – SinvyP Gsinvyp03

 97

Aportes desde la Disciplina elaboradas por Gladis Franco y Lucila Zayas Presentada por
la FHyCS a la Subsecretaría de Educación de la Prov. De Misiones

Facultad de Humanidades y Ciencias Sociales

PROFESORADO EN CIENCIAS ECONÓMICAS

Consideraciones respecto a la orientación en

ECONOMIA y ADMINISTRACION

Como carrera universitaria formadora de Profesores en ciencias Económicas,
consideramos que el borrador de la propuesta del diseño curricular de nuestra
orientación, que nos dieron para analizar y hacer algún aporte, necesita una revisión y
análisis exhaustivo y sobre todo definir los ejes temáticos de las asignaturas que se
proponen a los fines de que se pueda lograr una secuencia coherente de niveles de
conocimientos y profundización.

Para realizar esta propuesta, creemos necesario primeramente definir que la Orientación
en Economía y Administración debería proponer una formación que vincula el
conocimiento del mundo económico con relación al mundo de lo social.
Consideramos también que esta orientación recorre tres planos de las ciencias
económicas: la contabilidad, la administración y la economía. Además abarca temáticas
vinculadas al desarrollo, la distribución del ingreso y atiende al estudio de situaciones
particulares como las condiciones de trabajo, de contratación y las diferentes realidades
del mundo del trabajo.

También analizamos las competencias que el egresado de la Escuela Secundaria
Orientada en “Economía y Administración” tendría que tener, quedando definidas en
que el/la mismo/a tendrá que ser será capaz de:

� Interpretar los hechos y sucesos económicos actuales, pasados y su posible
proyección al futuro.

� Analizar el rol del Estado en las decisiones económicas en diferentes momentos
histórico-económicos en el mundo y en Argentina.

� Explicar cuáles son y fueron los problemas económicos más significativos para la
Argentina y el mundo teniendo en cuenta variables como la inflación, el desempleo, el
PBI entre otras.

� Interpretar el surgimiento y funcionamiento de distinto tipo de organizaciones en el
marco del contexto socio-histórico e ideológico en el que se originan.

� Caracterizar diferentes organizaciones e instituciones relacionadas con el ámbito socio
económico, político y cultural: ministerios, secretarías, cooperativas, sindicatos y
gremios, cámaras empresariales y otras entidades.

� Evaluar problemáticas organizacionales, conforme a las variables internas y del
entorno, que permitan proponer posibles alternativas de acción.

UNaM – FHCS – SinvyP Gsinvyp03

 98

� Utilizar las técnicas del registro contable de los hechos económicos y de confección de
diversos informes requeridos por los diferentes usuarios de los mismos.

� Asumir un rol activo en el proceso de generar información útil y contribuir de manera
decisiva en la gestión de las organizaciones.

� Analizar críticamente la incidencia de las decisiones de las organizaciones en su
contexto socio-económico y participar en la planificación, ejecución y evaluación de
proyectos organizacionales.

En función a este análisis de la propuesta de estructura modular de la orientación en
Economía y Administración, realizamos las siguientes consideraciones:

� la orientación tendría que perfilarse desde 3er. año. En el caso de “Economía y
Administración” prácticamente la orientación se da solamente en asignaturas de los dos
últimos años (4to. y 5to Año).

� que la carga horaria de “Educación artística” es alta para la orientación. Se propone
reducir 1 hora e incrementar en “Tecnología de Gestión”.

En función a estas y varias situaciones analizadas, proponemos:
� Comenzar la orientación con una introducción a las tecnologías gestionales, con el
desarrollo de contenidos necesarios para las asignaturas de los años subsiguientes.

� Darle una denominación a los NTICx: Tecnología de Gestión, vinculada a la gestión
organizacional.

� Incorporar en 3er. año “Teoría y Gestión de las Organizaciones” (originariamente
estaba propuesta para 4to. Año), como base teórico–conceptual para el desarrollo de
“Administración de Empresas” en 4to. Año (originariamente estaba planteada para 5to.
Año).

� Que la asignatura “Administración de empresas” tenga una carga horaria de 3 hs. en
lugar de 4 hs. como figura en la propuesta. Esto se justifica en la necesidad de incorporar
“Gestión Financiera y Bancaria” como indispensable para completar los conocimientos
inherentes a la orientación. La misma tendrá una carga horaria de 3 hs.

� Modificar la denominación de la asignatura “Introducción al derecho” por “Legislación
Comercial y Laboral Aplicada”, considerando indispensable el desarrollo de contenidos
pertinentes a la operatoria y gestión Organizacional.

� Modificar la denominación de la asignatura “Transformaciones Socio Culturales Siglo
XX y XXI” por “Operatoria del Comercio Exterior”. Debido a que consideramos importante
conocer y analizar las diversas modificaciones y dinámicas en la operatoria del Comercio
Mundial y mercado de capitales y divisas.

� Modificar la denominación de la asignatura “Derecho Económico” por “Derecho
Económico y Empresarial”, a los fines de posibilitar al educando un recorrido con mas
profundización sobre normativas, reglas y procedimientos que hacen a la gestión
empresarial.

UNaM – FHCS – SinvyP Gsinvyp03

 99

� Modificar la denominación de la asignatura “Economía Política” por “Economía y
Finanzas”, debido a que consideramos indispensable que el alumno/a de esta
orientación conozca y pueda relacionar la

UNaM – FHCS – SinvyP Gsinvyp03

 100

Economía a nivel macro y micro con la gestión financiera. De esta forma pretendemos
que sea capaz de analizar y comprender los fenómenos económicos de las economías
regionales, en Argentina y en el mundo, e interpretar la realidad.

Estas modificaciones responden a la necesidad de posibilitar a los educandos, el arribo a
la última instancia de formación en condiciones más favorables y de mayor
profundización, para la continuidad de estudios superiores y/o la inserción laboral.

� Respecto a la asignatura “Trabajo y Ciudadanía”, propuesta que corresponde al campo
de la formación general pensada para fortalecer la vinculación del Sistema Educativo y el
mundo del trabajo (Ley 26206), creemos pertinente que el dictado de la misma sea
responsabilidad de un egresado de la Carrera del Profesorado en Ciencias Económicas,
fundamentado en que existe un amplio manejo de los contenidos propuestos por el
Ministerio de Cultura y Educación – Subsecretaria de Educación, según notificación
recibida. Esto esta fundamentado en que el mismo se encontraba desarrollando y
trabajando dichos contenidos, en los Módulos correspondientes al Trayecto Técnico en
Gestión Organizacional: Administración de Recursos Humanos y Relaciones Humanas,
ambos con una carga horaria de 3 Hs cada uno.

