
Lineamientos generales para el avance de la
curricularización de la extensión y

generalización de las prácticas integrales en la
Universidad de la República.

Montevideo, 8 de noviembre de 2011

DE: Comisión Sectorial de Extensión y Actividades en el Medio
PARA: Consejo Directivo Central – Universidad de la República

ASUNTO: Lineamientos generales para el avance de la curricularización de la
extensión y generalización de las practicas integrales en la
Universidad de la República.

El objetivo del presente documento es brindar elementos al CDC para avanzar
en el proceso de curricularización de la extensión y generalización de las prácticas
integrales en la Universidad de la República.

Este documento tiene varios componentes:

1) Una síntesis de la recorrida del Rector y el Prorector por los Consejos y
Comisiones Directivas de los diferentes servicios universitarios durante el
primer semestre de 2011

2) Una síntesis de las discusiones del taller realizado el 17 de agosto de 2011,
que contó con la participación de representantes de los tres órdenes y un
número considerable de decanos y directores de escuelas universitarias.

3) Una propuesta elaborada por la Red de Extensión y la Comisión Sectorial de
Extensión y Actividades en el Medio, que propone ejes de acción para
profundizar en el corto y mediano plazo.

Este conjunto de documentos incluye además, como anexos, el Formulario de
Relevamiento de Actividades en el Medio de los servicios y centros de la
Universidad de la República, la Matriz de Monitoreo de los Espacios de Formación
Integral, que es utilizada por las Unidades de Extensión de los servicios
universitarios y los programas APEX y PIM a los efectos de dar cuenta de la marcha
de la integralidad en los EFI. También se agrega una tabla comparativa que resume el
estado de situación de los EFI realizados en 2010 y en curso en 2011.

Humberto Tommasino
Pro Rector de Extensión

RECORRIDA POR LOS SERVICIOS TRABAJANDO POR
LA CURRICULARIZACIÓN Y LA NATURALIZACIÓN DE LA EXTENSIÓN

Agosto 2011
Rodrigo Arocena y Humberto Tommasino

Informe sumario de balance y perspectivas tras las visitas a las Facultades de Ciencias (21-3-
2011), Ciencias Sociales (24-3-2011), Ciencias Económicas y Administración (24-3-2011),
Agronomía (28-3-2011), Medicina (6-4-2011), Odontología (7-4-2011), Ingeniería (7-4-2011),
Arquitectura (11-5-2011), Veterinaria (12-5-2011), Química (19-5-2011), Humanidades y
Ciencias de la Educación (25-5-2011) y Psicología (1-6-2011), la LICCOM (8-6-2011), el ISEF
(10-6-2011), el IENBA (10-6-2011), la EUBCA (13-6-2011), la ENyD (23-6-2011), la EUTM
(28-6-2011), las Facultades de Enfermería (29-6-2011) y Derecho (30-6-2011).

Presentaciones de las Comisiones o Unidades de Extensión

Los intercambios de ideas tuvieron en casi todos los casos como uno de sus principales jalones
la presentación de las actividades impulsadas por las Comisiones o Unidades de Extensión.
Todas esas presentaciones fueron interesantes, la mayoría bien preparadas y algunas
simplemente excelentes, tanto desde el punto de vista académico como de la política
universitaria.

Se constata, por un lado, que es desparejo el nivel de desarrollo de las Comisiones o Unidades
de Extensión de los diferentes Servicios Universitarios y, por otro lado, que esas Comisiones o
Unidades están funcionando en casi todos los Servicios.

Algunos comentarios sobre las presentaciones:
(i) En muchos casos las Unidades o Comisiones han asumido, con gran
generosidad y compromiso, una gama de tareas realmente grande, lo que sugiere
priorizar para no verse abrumadas; tienen que ser catalizadores, no cargar con toda la
extensión que realiza el Servicio. (La Red de Extensión ha trabajado este tema y dará
cuenta de sus avances al respecto.)
(ii) Varias Unidades trabajan con el muy razonable criterio de plantear a cada
equipo docente lo que al mismo le resulta natural abordar y está dispuesto a hacer.
(iii) Las debilidades detectadas incluyen las que tienen que ver con la articulación
interna y externa al Servicio.
(iv) En algunos casos, las Unidades no han establecido todavía vínculos de
colaboración con algunos sectores (departamentos, cátedras, etc.) de su respectivo
Servicio que realizan o pueden realizar tareas de extensión.
(v) Las fortalezas incluyen una gran diversidad de tareas y, en varios casos, una
adecuación significativa a las potencialidades de cada Servicio o carrera.
(vi) Los Espacios de Formación Integral (EFI) emergen como ámbitos
institucionales donde se reconoce la relevancia de la extensión y se respalda su
expansión.
(vii) En las experiencias registradas hay mucho para aprender, y esto último es justo
lo que más precisamos para consolidar a largo plazo un papel robustecido de la
extensión universitaria.
(viii) Conviene destacar el compromiso concreto con los sectores más postergados de
la sociedad que ponen de manifiesto muchas de las acciones de las que se da cuenta, lo
cual enlaza por un lado con la mejor tradición del Movimiento Latinoamericano de la
Reforma Universitaria y apunta hacia lo que es la meta definitoria de la nueva Reforma:
democratizar el conocimiento, para que éste no sea factor de incremento de la
desigualdad, sino todo lo contrario.

Planteo general

En todos los casos, desde el equipo rectoral destacamos la centralidad que atribuimos a la
curricularización de la extensión, y su vinculación con tres grandes tareas:
a) la naturalización de la extensión, entendida como el propósito de que hacer extensión
en la Universidad llegue a ser tan “natural” y esperable como hacer enseñanza e investigación;
b) la renovación de la enseñanza, su mejora tanto cuantitativa como cualitativa, apuntando
a que más estudiantes culminen ciclos de formación más atrayentes y más formativos;
c) la integración de funciones, clave orientadora mayor de la Reforma, que necesita ser
bastante más trabajada, tanto a nivel de la elaboración conceptual como de las experiencias
concretas.

Confiamos en que el equipo rectoral esté pronto recorriendo de nuevo los Servicios, la próxima
vez para intercambiar ideas acerca de la implementación de la Ordenanza de Estudios de Grado
ya aprobada en general, entendida como gran oportunidad para promover las tres grandes tareas
antedichas y, específicamente, multiplicar los esfuerzos para disminuir la desvinculación
estudiantil.

En el planteo general se destacó que el protagonismo en estas tareas corresponde por supuesto a
los Servicios Universitarios, donde transcurre lo más rico y vasto de la vida de la institución,
con un papel catalizador del SCEAM y un papel articulador de la Red de Extensión. Esta última
incluye, como parte de su funcionamiento sistemático, el examen de las tareas que se realizan
en cada Servicio, apuntando a impulsar su avance cuantitativo y también cualitativo. En la Red
de Extensión se están registrando varias experiencias de colaboración transversal, lo que por
supuesto es valioso para cada una de las tareas involucradas y, más en general, constituye un
aporte significativo a la fundamental “dimensión horizontal” de la transformación académica.

La información brindada tuvo especialmente en cuenta la experiencia de los Espacios de
Formación Integral (EFI), estimándose que casi 8 mil estudiantes y casi 500 docentes
participaron en los EFIs durante 2010. Para evaluar lo que se hace, en la Red de Extensión se ha
confeccionado una “matriz de monitoreo y seguimiento” de la integralidad. Desde el Pro
Rectorado de Extensión se hace énfasis creciente en la integración de funciones y se destaca
cómo la experiencia del avance hacia la naturalización de la extensión lleva a afinar los
conceptos manejados.

El planteo general puso de manifiesto tanto avances como dificultades para incorporar la
extensión al conjunto de las actividades curriculares. Asimismo, se destacaron, desde el
comienzo mismo de los intercambios de ideas, ejemplos reveladores del potencial de diferentes
Servicios y de sus reconocidos logros.

Observaciones primarias
• Previsiblemente, la situación es diversa según los Servicios, entre otros factores,
porque en algunos casos hace ya tiempo que se han adoptado decisiones e impulsado
prácticas para la curricularización de la extensión. Conviene subrayar que, en todos los
casos, las experiencias de extensión se iniciaron hace largo tiempo y constituyen un
punto de referencia ineludible.
• Al mismo tiempo, en todos los Servicios se registran varias dificultades
similares de envergadura y, cosa más importante aún, en todos los Servicios se constata
un potencial significativo para ampliar las actividades de extensión. Es un potencial
mucho mayor de lo que hemos llegado a aprovechar, por lo cual lo principal es
aprender de la diversidad de experiencias de los Servicios.
• Entre las potencialidades se destaca la mayor utilización de los “programas
plataforma” que lleva adelante la UDELAR. Dichos programas ofrecen un marco
estable de trabajo para el desarrollo de diversos EFI y, más en general, para experiencias

concretas de integración de funciones. Por otro lado, los programas plataforma, con sus
equipos docentes propios, ofrecen una solución al problema mayor – subrayado una y
otra vez – de darle continuidad al relacionamiento con actores sociales y comunidades.
• Desde el punto de vista del aprendizaje, ya podemos considerar que la gira fue
un éxito: quienes la realizamos aprendimos mucho; además, en los Consejos y
Comisiones Directivos se dijo que esos encuentros sirvieron para aprender sobre las
actividades de extensión que se realizan no sólo en la Universidad sino también en los
propios Servicios.
• En lo que sigue no se rozará siquiera la variedad de experiencias que fueron
comentadas en estas veinte reuniones – lo que desbordaría los modestos límites de
nuestro informe – sino que se anotarán algunos “temas emergentes” y se ofrecerán
algunos comentarios como aporte para encararlos así como, más en general, para
avanzar por este camino fundamental de la transformación universitaria.

Algunos puntos de un “t emario emergente”
• La diversidad de concepciones y las dudas acerca de lo que es la extensión
universitaria.
• Ámbitos de la Universidad que no prestan atención a la extensión.
• Invisibilidad o no reconocimiento de actividades de extensión y vinculación con
el medio que tienen real valor.
• Factores que dificultan la atención a la extensión por parte de los docentes:
escasa dedicación horaria, poca valoración en las diversas evaluaciones.
• Contribución de los graduados, todavía poco aprovechada, pero potencialmente
fundamental.
• Involucramiento estudiantil en la promoción de la extensión, diferente según los
servicios, y relevante para la profundización del proceso.
• El compromiso de docentes y estudiantes con la extensión, entre lo
“obligatorio” y lo “facultativo”.
• Nivel académico de las actividades de extensión, muy variado, que en promedio
debe ser elevado.

Potencialidades
Entre los temas emergentes conviene destacar uno, que es el más importante de todos:

se comprueba que la estrategia de curricularizar la extensión como parte de la Reforma, si
bien presenta múltiples dificultades y obstáculos, es viable y podría afirmarse, particularmente
si se aprovechan mejor y/o con más rigor múltiples actividades que ya se realizan, haciendo
que, eventualmente con modificaciones, sean parte de la naturalización de la extensión,
conocida y valorada dentro y fuera de la institución.

¿Cómo avanzar?
A corto, mediano y largo plazo, parecería que dos cuestiones centrales son descubrir nuevas
potencialidades e incorporar muchos protagonistas nuevos. Intentamos justificar
sintéticamente esa afirmación una concepción del desarrollo y desde una concepción de la
enseñanza.

• El desarrollo – enseña Hirschman – es ante todo el arte de descubrir recursos
escondidos o desaprovechados y ponerlos a jugar contra el subdesarrollo. Curricularizar
la extensión pasa en gran parte por potenciar actividades incipientes o ya en curso, que
podrían aportar mucho más a la incorporación de la extensión al conjunto de la oferta
educativa de la institución.
• La enseñanza activa es la que tiene como protagonistas a quienes aprenden y,
por consiguiente, tiene como prerrequisito ineludible entusiasmar a esos protagonistas.
Tenemos como institución que aprender a naturalizar la extensión, para lo cual es
imprescindible que muchos universitarios comprueben que pueden colaborar a ello (o
ya lo están haciendo) desde sus prácticas habituales, incluso enriqueciendo sus labores

de enseñanza e investigación.

Sobre la noción de extensión
A corto plazo, quizás esto sea lo que mayores dificultades suscita. Concluimos pues este texto
con ciertos comentarios al respecto.

• Necesitamos una caracterización plural de la extensión, que sea a la vez
incluyente y dinamizadora. No se trata de ponerle el nombre de “extensión” a cualquier
cosa, para “hacer bulto”; tampoco de dejar afuera a todo lo que no coincida exactamente
con una doctrina dada, por respetable que sea. Se trata de sumar y mejorar. Si la
extensión ha de llegar a ser realmente una función que toda la institución asume, tendrá
que albergar concepciones diversas, que se enriquecen en el debate y la colaboración,
como sucede con la enseñanza y la investigación.
• Por ejemplo, como parte de la nueva Reforma reivindicamos la noción de
enseñanza activa, pero: (i) sabemos que personas cuya actividad merece el mayor
respeto no comparten esa noción, y (ii) la enseñanza activa es apenas una “idea fuerza”,
muy general, que puede ser compartida desde doctrinas educativas variadas.
Análogamente, también como parte de la Reforma, impulsamos la investigación en
todas las áreas del conocimiento con prioridad al desarrollo en sentido integral; pero
ello no es compartido por personas cuya labor de creación merece reconocimiento y
respaldo netos. Además, esa prioridad al desarrollo apenas roza grandes divergencias en
materia de investigación como, por ejemplo, la que opone “holistas” y “analíticos”.
• Buscamos pues una noción abarcativa y plural pero no trivial, que apunte a la
democratización del conocimiento desde la variedad de aprendizajes interactivos. En
ese sentido, de manera tentativa y sujeta a revisión, concebimos a la extensión
universitaria como el conjunto de actividades de colaboración de actores universitarios
con otros actores que, en procesos interactivos donde cada actor aporta sus saberes y
todos aprenden, contribuyen a la creación cultural y al uso socialmente valioso del
conocimiento, con prioridad a los sectores más postergados.
• Queremos todavía vincular esta noción de la extensión con la enseñanza activa,
tomando una vez más como punto de partida la concepción de Amartya Sen, según el
cual el desarrollo consiste en ver a la gente no como pacientes sino como agentes. Una
enseñanza que sólo consista en una serie de conferencias para un público callado,
considerado de hecho como conjunto de pacientes, puede ser útil, pero mejor sería si
tuviera dimensiones (inter)activas. Toda actividad en el medio (asistencia, divulgación,
etc.), si apunta a expandir la cultura y el uso socialmente valioso del conocimiento,
cuando abre espacio a la “agencia” de la gente, se hace más valiosa y tiende a
convertirse en actividad de extensión.
• De lo anterior se deduce una “táctica” para la naturalización de la extensión: no
concentrar la atención en señalar todos los motivos por los cuales una actividad en el
medio no puede ser considerada extensión; por el contrario, si es valiosa, respaldarla y
buscar vías para que incluya dimensiones interactivas. Por ejemplo, resulta claro que la
gran mayoría de las prácticas de asistencia – de por sí muy valiosas - que se realizan en
varios servicios, básicamente del Área de la Salud, pueden, sin mayores dificultades y
con ciertas acciones que las potenciarían, constituirse en ejemplos relevantes de
actividades de extensión en el sentido sugerido en este texto.
• En suma, la extensión universitaria, como dimensión mayor del relacionamiento
con la comunidad de una Universidad socialmente comprometida, debe ser capaz de
ofrecer alternativas de acción para todas las voluntades solidarias.

Síntesis Taller de Curricularización de la Extensión
17 de agosto de 2011

Facultad de Ciencias Sociales

Presentación:

La jornada se inició con las exposiciones a cargo del Prorector Humberto Tommasino y el
Rector Rodrigo Arocena, quienes presentaron una síntesis de la recorrida por todos los Servicios y
Escuelas de la UR. Se presentaron algunos datos de la sistematización en curso de las propuestas de
Espacios de Formación Integral (EFI) correspondientes al año 2010-20111, y ubicaron dicha
iniciativa en el contexto de transformación de la Universidad.

Este taller contó con la participación de 150 personas, entre ellas Rector, Prorector de
Extensión y Actividades en el Medio, Prorector de Enseñanza, Coordinadora de la Unidad
Académica de CSIC, nueve decanos de facultades, cuatro directores de las Escuelas e Institutos, un
director de centros universitarios del interior, así como integrantes de las Unidades de Enseñanza y
de las Unidades de Extensión de los diferentes servicios, y representantes de los tres órdenes.

Luego de las exposiciones, se trabajó en cuatro talleres, los cuales abordaron la siguiente
consigna:

En el marco de los avances procesados en la Ordenanza de Grado, con su correspondiente
influencia en la modificación de los Planes de Estudio, tendientes a avanzar en procesos de
curricularización de la extensión y generalización de prácticas integrales; ¿Qué cambios y nuevas
propuestas deberían ser priorizadas para llevar adelante este objetivo?

La discusión de los talleres abarcó más temas que los contenidos en la consigna de trabajo.
De este modo, los talleres discutieron temas como el concepto de extensión, algunas tensiones de la
relación entre la extensión y las políticas públicas, o el problema de la neutralidad de la ciencia y las
opciones políticas sobre con quienes se trabaja desde extensión. Por las características del
documento, en la presente síntesis se incluyen solamente aquellos contenidos que refieren a la
consigna de trabajo, la cual tenía por cometido objetivar los principales obstáculos y desafíos
concretos existentes para avanzar en el proceso de generalización de las prácticas universitarias
integrales en la Universidad.

Tareas:

• Es necesario identificar los problemas en este proceso o las áreas débiles, dando lugar al
establecimiento de prioridades, fijar objetivos comunes para avanzar.

• Es necesario reconocer la prácticas que existen en la Universidad pero que hoy no son
concebidas como extensión y que sin embargo -proceso de comunicación mediante- podrían
serlo (por ejemplo, actividades en el medio, como la asistencia).

• Se debe mejorar el vínculo de los docentes con los procesos que se llevan adelante desde los
Programas Plataforma, como vía de identificar problemas y transformarlos en preguntas y
problemas de intervención.

• Se debe integrar a los estudiantes en la detección de problemas y construcción de demandas.
• Es necesario mejorar el reconocimiento de la extensión en las evaluaciones y concursos

docentes.
• Se debe promover el trabajo articulado de las estructuras de apoyo a la enseñanza, la

extensión y la investigación de cada servicio. Como ejemplo concreto se puede partir de la
experiencia de los servicios que están procesando la creación de Comisiones o Unidades de

1 Se adjunta como anexo tabla síntesis con los principales indicadores cuantitativos de los Efi en los diferentes
Servicios y Centros Universitarios.

Integralidad.
• No se deben desaprovechar las posibilidades que brinda la extensión para la producción y

coproducción de conocimiento.

Oportunidades para la curricularización:

• Los ciclos iniciales son una instancia muy propicia para avanzar en la propuestas de EFI de
sensibilizacion.

• El desarrollo de la Universidad en el interior, relacionado con el desarrollo de los
CENURES, los Polos Universiatarios y los Programas Regionales de Enseñanza terciaria
seran una excelente opcion de avance para las propuestas de curricularizacion de la
Extension y el desarollo de EFI.

• Desarrollar Posgrados integrales (o desarrollar experiencias integrales a nivel de posgrado).
Partiendo de algunas experiencias incipientes de posgrados que han propuesto abordajes
integrales en algunos cursos es posible avanzar hacia procesos mas produndos de
construccion de la integralidad en este estadio de formacion.

• Consolidar Itinerarios de Formación Integral, que articulen el tránsito entre diferentes
Espacios de Formación Integral.

Desafíos:

• Aprender de la investigación participativa (en donde puede ser aprovechada la potencia real
de los actores comunitarios para la resolución de problemas, Ej. Nuevo Plan de Estudios de
Medicina).

• Que la curricularización de la extensión se procese de manera integrada con las demás
funciones. Se destaco que si bien es un avance curricularizar la extension es necesario un
proceso articulado a las demas funciones avanzando hacia la construccion de practicas
integrales.

• Pensar procesosos de Formación pedagógica y didáctica para avanzar hacia procesos con
perspectiva de integralidad.

• Buscar maneras novedosas de proponer actividades de extensión a los docentes. Por
ejemplo: detectar problemas cuya solución exige nuevo conocimiento, presentar estos
problemas a la comunidad académica. Muchas veces los docentes no saben dónde están los
problemas y cómo contribuir a su solución.

• Requerimiento de conocimientos mínimos para vincularse con otros y de aspectos éticos,
tanto en estudiantes y docentes. La necesidad de contar con determinados conocimientos
sobre los otros con los que se trabaja, así como de un compromiso de trabajo.

• Hacer más progresivo el tránsito de los estudiantes en espacios integrales. Esos procesos
tienen que ser cuidados. Cómo pensar la masividad de la curricularización de la extensión,
cuando se trabaja con “otros”/ en procesos organizativos. Pensar este proceso como algo
progresivo y en clave ético de la intervención a nivel comunitario.

• Que cada servicio promueva sus propios Programa Plataforma e Itinerarios de Formación
Integral.

• Ausencia de tiempos “mentales” para discutir sobre pedagogía de la integralidad. Hay

grandes carencias a nivel docente por lo que es necesario sumar esfuerzos con comisiones y
unidades de enseñanza y de investigacion. Avanzar hacia comisiones de integralidad en los
Servicios.

• Es difícil que la extensión se naturalice si no se la ve como una herramienta o propuesta
metodológica para la investigación y la enseñanza. Las personas liderando las Unidades de
extension deberían tener formación en pedagogia e investigación para poder aportar al
proceso de otros docentes en sus prácticas con vocacion de integralidad.

Alertas:

• Que la “extensión” no se “cristalice” en los EFI, sino que mantengan su dinamismo
producto del vínculo dialógico con los actores sociales.

• Que la naturalización de la extensión no implique abandonar el abordaje crítico de la
extensión.

• Que los tiempos curriculares y los tiempos interdisciplinarios no entren en conflicto si lo
que se pretende es construir espacios de calidad académica.

Ejes para trabajar los avances de la curricularización de la extensión y la integralidad
Red de Extensión – Comisión Sectorial de Extensión y Actividades en el Medio

A partir de la síntesis de la recorrida por los servicios universitarios realizada a principios de
2011 por el Rector y el Prorector de Extensión, y tomando como insumo básico la discusión de los
talleres realizados el 17 de agosto (en la Facultad de Ciencias Sociales) la Red de Extensión y la
Comision Sectorial de Extensión y Actividades en el Medio discutieron algunos ejes prioritarios
sobre los cuales avanzar en términos de curricularización de la extensión y la integralidad.

Este documento expone estos ejes con los cuáles ordenar las propuestas o posibilidades de
avance a partir de los elementos identificados en los talleres referidos. Se proponen como grandes
ordenadores para la próxima etapa, a nivel de toda la Universidad de la República, teniendo
presente la necesaria flexibilidad que cada una de las estrategias planteadas debe tener para ser
llevadas adelante desde las diferentes realidades de cada Servicio y Centro Universitario.

1- Actividades en el Medio

Se efectuará un relevamiento de las actividades en el medio que se realizan actualmente en
la Universidad de la República, acompañado de un balance de la potencialidad de estas actividades
para el desarrollo de procesos de extensión.

En términos de estrategia se plantean dos grandes planos: a) donde sea posible, incorporar
estudiantes a las actividades en el medio que son realizadas solamente por docentes y b) promover
procesos de intercambio dialógico con los actores sociales en aquellos procesos que actualmente no
lo incluyen (como por ejemplo, algunas actividades de transferencia o difusión).

La Red de Extensión elaborará un Plan de Trabajo a partir de los resultados de este
relevamiento para dar cuenta de la manera en que se pueden potenciar estas actividades para
avanzar hacia procesos de integralidad.

2- Consolidación de los EFI e IFI

Es necesario discutir la consolidación de los Espacios de Formación Integral y la
consolidación de los Itinerarios de Formación Integral en el contexto de la discusión de los Planes
de Estudio que desencadenará en cada servicio la aprobación de la Ordenanza de Grado. Es
necesario pensar la incorporación de los EFI a los Ciclos Iniciales Optativos y a nivel de
Posgrado. Un ejemplo posible es el Taller Interdisciplinario en el Ciclo Inicial Optativo del CURE,
donde confluyen todas las propuestas del Centro Regional. Es una gran oportunidad para lograr el
desarrollo de procesos de extensión que trasciendan las fronteras disciplinares y que estén
estrechamente ligadas a actividades de enseñanza.

En términos de estrategia se debe promover la instalación de Comisiones de Integralidad o
de articulación del trabajo de Unidades de Extensión, Enseñanza e Investigación, confluyendo hacia
Grupos de Desarrollo Integral de las Funciones (partir del ejemplo del trabajo de la Licenciatura en
Ciencias de la Comunicación con la creación de la UDIFU (Unidad de Desarrollo Integral de las
Funciones Universitarias). Se sugiere la conformación de equipos que puedan potenciar estas
discusiones (participación de las unidades de extensión y enseñanza, estudiantes).

Por otra parte, es necesario avanzar conceptualmente en los Itinerarios de Formación
Integral, permitiendo asegurar la continuidad de la presencia universitaria –docente y estudiantil- en
los diferentes territorios o en diferentes desarrollos temáticos.

3- Desarrollo de la curricularización de la extensión y la integralidad en el Interior

En relación al desarrollo de los CENURES, los Polos Universitarios y los Programas
Regionales de Enseñanza terciaria serán una excelente opción de avance para las propuestas de
curricularización de la Extensión y el desarrollo de EFI. Se propone discutir en cada una de estas
instancias la incorporacion de la extensión en forma curricular y el avance hacia la integralidad de
las practicas a traves del desarrollo de EFI e IFI.

4- Formación docente para la integralidad

Es necesario desarrollar herramientas de formación docente para la integralidad. Es clave
articular el trabajo a nivel de las Comisiones Sectoriales y en particular lograr una estrecha
colaboración entre la Red de Unidades de Enseñanza y la Red de Extensión. Hay que manejar la
tensión que se generará al enfrentar la necesidad de definir una estrategia de formación por áreas y
al mismo tiempo una estrategia de formación a nivel central.

Para ello, debe pensarse en desarrollar un Programa de Formación Docente para la
Integralidad, que sume estrategia a nivel central, por áreas y por servicios y que permita avanzar de
manera equilibrada en los diferentes niveles.

Es necesario que los cursos de formación incorporen el acompañamiento de las prácticas,
para recuperar aprendizajes de las propias experiencias y avanzar en la formación específica para la
articulación o diálogo de saberes.

5- Evaluación de la extensión, las actividades en el medio y la integralidad

Es necesario lograr procesos de evaluación de la extensión similares a los que se
implementan para la evaluación de la investigación y la enseñanza. En ese sentido, se propone para
el caso de la extensión incorporar evaluación estudiantil y evaluación por parte de los actores no
universitarios. Por otro lado, desde la lógica de la integración de funciones es necesario incorporar
niveles de evaluación “integral” (que no sea simplemente la sumatoria de cada una de las funciones,
sino que de cuenta de su articulación) y se sugiere que los espacios cogobernados de extensión
participen de la evaluación de las actividades de extensión de los docentes.

En este nivel además se plantearán los aportes del trabajo sobre Evaluación que está
realizando la CSEAM. Se entiende que para inicios de 2012 la CSEAM y la Red habrán elaborado
una propuesta de evaluación que incorpore estos elementos y que plantee además aspectos
relacionados con la DT.

Universidad de la República
Comisión Sectorial de Extensión y Actividades en el Medio
Servicio Central de Extensión y Actividades en el Medio
Red de Extensión

Montevideo, 3 de noviembre de 2011

Estimadas y estimados Decanos y Directores de Servicios Universitarios:

En el marco de las transformaciones por la que estamos transitando en la Universidad de la
República, con compañeros y compañeras de la Comisión Sectorial de Extensión y Actividades en
el Medio hemos realizado una recorrida por los diferentes servicios de la Universidad y hemos
discutido en diferentes eventos cuáles son las vías para avanzar en la curricularización de la
extensión y las prácticas integrales, proceso que hemos iniciado a partir de resoluciones del
Consejo Directivo Central adoptadas en 2007 y 2009.

En tal sentido, hemos constatado que falta mucha información sobre las numerosas
Actividades en el Medio que estamos realizando actualmente desde cada servicio universitario.
Consideramos que es necesario identificar estas actividades para poder partir de ellas hacia la
identificación de problemas o núcleos de intervención que permitan desarrollar articuladamente
procesos de creación de conocimiento y contribución a la resolución de problemas relevantes,
vinculándolos con la enseñanza y el aprendizaje.

Es por ello que desde la Red Extensión se ha instrumentado un relevamiento de Actividades
en el Medio que creemos es muy importante para contar con información de base que nos permita
partir de lo que hoy ya hacemos desde la Universidad, concentrando nuestros esfuerzos y recursos
en mejorar cuantitativa y cualitativamente nuestra inserción en el medio.

Por ello apreciaremos enormemente la colaboración de su Servicio y sus docentes,
estudiantes, egresados y funcionarios en la identificación de las diferentes Actividades en el Medio
que se vienen realizando actualmente.
Reciban nuestros cordiales saludos

Rodrigo Arocena Humberto Tommasino

Formulario Relevamiento de Actividades en el Medio

Servicio:
Equipo de redacción:

LEER ATENTAMENTE

Es necesario completar un formulario por cada actividad en el medio que se esté informando. El formulario es básico,
de todas maneras se pretende recoger la mayor información disponible a la hora de completarlo, por tanto se
recomienda no escatimar en detalles. Por cualquier consulta dirigirse a la Unidad de Extensión de su servicio o a la
Unidad de Relacionamiento con los Servicios Universitarios del Servicio Central de Extensión y Actividades en el
Medio (Teléfono: 24033782, Correo electrónico: serviciosu@extension.edu.uy).

1)Sobre la actividad

Nombre:
Breve descripción (*):

(*) En la descripción incluya los principales aspectos de la actividad. Contemplar por ejemplo, posibles diferentes tipos
de actividades en el medio como: Asistencia, Capacitación, Pasantías, Consultoría, Actividades curriculares con la
población, Actividades de difusión y divulgación científica, Actividades culturales, actividades de transferencia de
tecnología, Investigación aplicada.

2) Sobre el equipo universitario:

Docentes responsables:
Contacto: [Teléfono; Correo electrónico]
Adscripción institucional: [Cargo; Departamento, Cátedra, Instituto]
Docentes intervinientes: [Datos de otros docentes que participen]
Participación estudiantil (*): [Caracterizar la participación estudiantil, cursos, grado de avance en la carrera]
Egresados (*): [Caracterizar la participación de egresados]
Otra información: [Participación de otros servicios universitarios; articulación con Programas de la

Universidad]
(*) Especificar cuántos.

3) Sobre la localización y la población participante:

¿Dónde se localiza la actividad? [Departamento; Ciudad; Barrio]
¿Cuál es la población involucrada en la
actividad?

[Descripción de los participantes, usuarios o beneficiarios de la
actividad]

¿Hay una contraparte no universitaria
de la actividad?

[Institución, Empresa, Organización Social, Grupo de Vecinos,
Comisión de Fomento]

¿Cuál es el tipo de vínculo con esa
contraparte? (*)

[Convenio, Acuerdo, vínculo no formalizado]

¿Qué duración y periodicidad tiene la
actividad?

[Anual; mensual, semanal, etc. ¿Es una actividad puntual o se repite?
En ese caso, ¿qué frecuencia tiene?]

mailto:serviciosu@extension.edu.uy

MATRIZ DE MONITOREO DE LOS

ESPACIOS DE FORMACIÓN INTEGRAL

2011

Marco general

La matriz de monitoreo de los Espacios de Formación Integral (EFI), tiene como objetivo constituirse en una herramienta que permita el monitoreo, análisis

y reflexión sobre los Espacios de Formación Integral en el camino hacia la consolidación de las prácticas integrales en la Universidad de la República. La misma

surge de un proceso de construcción colectiva entre el Servicio Central de Extensión y Actividades en el Medio e integrantes de la Red de Extensión, el que viene

desarrollándose desde 2010 en diferentes momentos, y que tomó como base la Matriz de Indicadores de Integralidad elaborada anteriormente.

Entendemos la matriz como una herramienta en permanente construcción, por lo tanto perfectible y transformable, a los efectos que se adapte mejor a los

propósitos para los que fue creada, esto no invalida que pueda ser utilizada tal como está, y luego atendiendo a las experiencias que se tuvo con ella sugerir

modificaciones.

El monitoreo en cuanto modalidad de evaluación que se realiza durante el desarrollo del proceso de implementación del EFI, permite recoger información,

que se convierte en un insumo fundamental para el análisis de los procesos, identificar avances y dificultades y retroalimentar la toma de decisiones. Este concepto

se enmarca en una concepción de la evaluación como “un proceso continuo en el que se involucre desde su inicio el planteamiento del problema a resolver o etapa

diagnóstica, durante los procesos de la acción y al finalizar períodos determinados, donde el énfasis estará puesto en los resultados o efectos” (Brawerman,

Nirenberg, Ruiz: 2000, 50).

El monitoreo en sí, es una herramienta de evaluación de procesos, en este sentido los “casilleros vacíos” (aquellos aspectos de los cuales el EFI no pueda dar

cuenta) no están mal, son parte de un proceso de búsqueda de la integralidad, la matriz no tiene un objetivo sancionatorio. Plantea reflexionar sobre algunas de las

dimensiones intervinientes en los EFIs, aquello de lo que no podemos dar cuenta también deberá estar integrado al análisis y reflexión de lo que pretendemos lograr

de manera de enfocarnos en ello.

La aplicación de la matriz

Esta herramienta fue concebida por docentes que están desarrollando experiencias en los EFIs y entendemos que debiera ser implementada como estrategia

de monitoreo por los propios docentes de los EFIs. La perspectiva de los estudiantes y de los actores comunitarios y/o institucionales, también podrá ser incorporada,

y sería fundamental, en la medida en que son actores privilegiados en este proceso, en ese caso el/los docentes deberán instrumentar diferentes estrategias de

aplicación de la matriz o desarrollar mediaciones que permitan incorporar dichos aportes.

Entendemos que esta matriz debiera ser aplicada al menos en dos momentos del desarrollo del EFI, una vez que comenzó a funcionar y al finalizar, por lo

tanto hay preguntas que no son pertinentes en la primer aplicación, dado que su respuesta requiere del proceso a desarrollar. Por lo cual sugerimos que aquellas

preguntas que no correspondan por el grado de avance del EFI en el proceso, sean retiradas de la matriz en la primera instancia.

La matriz presenta un cuadro inicial donde se hace énfasis en la articulación de las funciones universitarias, se espera en este sentido que puedan

caracterizarse y analizar los diferentes aspectos que hacen al desarrollo de cada función en el marco del proceso del EFI. Seguidamente se presenta un cuadro

centrado en las diferentes dimensiones que pueden transversalizar las experiencias, tales como la dimensión metodológica, epistemológica y pedagógica. Se espera

que pueda realizarse en primer lugar, una descripción y/o análisis de los diferentes aspectos constitutivos del EFI (primer columna del cuadro), seguidamente (en la

segunda columna) se solicita la realización de una síntesis de cada aspecto desarrollado previamente, con lo cual se simplifica y esquematiza cada ítem; permitiendo

dos lecturas sobre la misma información.

Para la aplicación de esta matriz se sugiere contar con el proyecto del EFI, las sucesivas planificaciones y los diversos registros con los que se cuente, así como

construir herramientas que permitan acercarse a las opiniones y experiencias desarrolladas por los estudiantes y los actores extra universidad que hayan participado.

En síntesis, a través de la reflexión y elaboración en torno a las interrogantes planteadas, la matriz propone constituirse en una herramienta que nos

interrogue sobre la dimensión epistemológica de las prácticas integrales, las formas de construcción de conocimiento que se desarrollan y sus particularidades. El

trabajo a partir de un recorte disciplinar, los reconocimientos de sus posibilidades y límites y los desafíos del trabajo interdisciplinar. La circulación de los

conocimientos en los actores extrauniversitarios y la posibilidad de una construcción de los mismos en forma conjunta.

Se plantean una serie de interrogantes sobre la dimensión metodológica, sus diferentes perspectivas, técnicas y recursos implementados y como se desarrolló

el proceso de trabajo, quienes participaron y de qué formas.

Las dimensiones pedagógicas también están presentes, los modelos planteados, los objetivos, la concepciones e intencionalidades con las que se trabajó, las formas

de participación que se promovieron.

Todas estas dimensiones son separables sólo a efectos analíticos, las interdependencias mediante las cuales se materializan en una práctica concreta requieren

de un esfuerzo de análisis sobre cada una de ellas.

Características del EFI

Nombre del EFI.

Período de desarrollo del EFI (fecha estimadas de
inicio y finalización).

Disciplinas participantes.

Servicio/s de referencia del EFI.

Espacios de desarrollo del EFI.

Actores extra - universitarios con los que se trabaja.

Momento en que se aplica la matriz.

Articulación de funciones universitarias:

Caracterización/
Funciones

ENSEÑANZA EXTENSIÓN INVESTIGACIÓN

1- Señale las
principales
características de la
función en el EFI;
describa los espacios
donde se desarrolla.

1.2- Ubicación y
espacios donde se
desarrolla el EFI:

Departamento: ________________
Ubicación: Urbana Rural
Instituciones públicas
Instituciones educativas
Centros Barriales
Centros Comunales
Centros de Organizaciones sociales
Cooperativa
Gremiales

Departamento: ________________
Ubicación: Urbana Rural
Instituciones públicas
Instituciones educativas
Centros Barriales
Centros Comunales
Centros de Organizaciones sociales
Cooperativa
Gremiales

Departamento: ________________
Ubicación: Urbana Rural
Instituciones públicas
Instituciones educativas
Centros Barriales
Centros Comunales
Centros de Organizaciones sociales
Cooperativa
Gremiales

Asociaciones
Sindicatos
Espacio doméstico
Otros

Asociaciones
Sindicatos
Espacio doméstico
Otros

Asociaciones
Sindicatos
Espacio doméstico
Otros

1.3- Estime los tiempos dedicados a cada función, desagregado por mes y horas semanales.

Un ejemplo: Un EFI que dura 4 meses:

En el Mes 1 se dan 3 horas semanales en aula como introducción y aproximación a la problemática a abordar.

En el Mes 2 en las semanas 1 y 3 se realizan trabajos en aula de 3 horas de planificación de la salidas a campo y procesamiento de las entrevistas. En
las semanas 2 y 4 se realizan 2 salidas a campo de 5 horas para realizar entrevistas.

En el Mes 3 se realizan 3 horas semanales en aula de análisis de la información recogida y elaboración de documentos.

En el Mes 4 en la semana 1 se prepara la devolución a la comunidad, en la semana 2 se realiza la devolución a la comunidad, en la semana 3 se
realiza la evaluación del proceso del EFI y en la semana 4 se realiza la aplicación de la matriz.

La tabla quedaría así:

Ejemplo:

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Total horas/ Función
Enseñanza 3 3 3 3 3 3 3 3 3 3 3 3 3 39
Investigación
Extensión 5 5 5 15

TOTAL HRS EFI: 55

Función

Mes 1 Mes 2 Mes 3 Mes 4 Mes 5 Mes 6 Mes 7 Mes 8 Mes 9 Total horas/ Función
Enseñanza 1 2 2 2
Investigación
Extensión

TOTAL HRS EFI:

Función

Aspectos generales constitutivos del EFI:

Descripción y/o análisis de los diferentes aspectos (desarrolle brevemente) Síntesis de cada aspecto:

2- ¿Participan los estudiantes en la definición de las temáticas o problemáticas a abordar en el
proceso? 2.1- ¿De qué manera?

Participan en la definición de las temáticas:
si no

3- ¿Participan los actores comunitarios y/o institucionales en la definición de las temáticas o
problemáticas a abordar en el proceso? 3.1- ¿De qué manera?

3.1- ¿Quiénes participan en la construcción del objeto?

Participan en la definición de las temáticas:
si no

4- ¿Durante el desarrollo del EFI, existieron cambios en relación a lo que se había planificado
inicialmente?
4.1. ¿Cuáles fueron estos cambios?

4.2. ¿Por qué se dieron?

4.3- ¿Participaron los estudiantes y actores comunitarios y/o institucionales en este proceso?

¿Hubo cambios en la planificación inicial?
si no
Participaron:
Estudiantes
Actores

5- ¿Se constituyeron espacios permanentes para la toma de decisiones entre docentes, estudiantes
y actores extra universitarios?

5.1- ¿Cuáles fueron los espacios de toma de decisión en el desarrollo del EFI?

5.2- ¿Quienes participaron en éstos?

Participaron en espacios de toma de decisión:
Estudiantes
Docentes
Egresados
Funcionarios
Actores comunitarios y/o institucionales

6- Caracterice las técnicas de trabajo utilizadas fundamentalmente con los estudiantes.
Ejemplifique

6.1- ¿Quienes participaron en la concepción y diseño de las mismas?

6.2- Grafique los tiempos dedicados a cada técnica (se sugiere un gráfico de torta):

Técnicas de trabajo utilizada con los estudiantes:
Exposición
Taller
Seminario
Otras:

7- Describa los recursos didácticos utilizados más frecuentemente con los estudiantes: Recursos utilizados con mayor frecuencia con los
estudiantes:
Audiovisuales
Fichas
Cartillas
Mapeos
Cartografías
Técnicas lúdicas
Otras

8- Describa los recursos didácticos utilizados más frecuentemente con la comunidad:

8.1- ¿Quienes participaron en su diseño?

Recursos utilizados con mayor frecuencia con la
comunidad:

Audiovisuales
Fichas
Cartillas

Otras

9- Caracterice las técnicas de trabajo utilizadas fundamentalmente con la comunidad:

9.1- Grafique los tiempos dedicados a cada técnica (se sugiere un gráfico de torta):

9.2- ¿Quienes participaron en su diseño?

Técnicas de trabajo utilizadas con la comunidad:

Mapeos
Cartografías
Técnicas lúdicas
Entrevista
Observación
Encuesta
Otras:

10- ¿Entiende que durante el desarrollo del EFI se generó un intercambio entre el saber
académico y el saber popular? Desarrolle algún ejemplo.

¿Existió intercambio entre saber académico y el
saber popular?
 si no

11- ¿Considera que existió producción de conocimiento a partir del EFI?

11.1- Producción académica (desarrolle y ejemplifique):

11.2- ¿Considera que hubo coproducción de conocimiento entre actores universitarios y extra
universitarios?

11.3- Detección de problemáticas:

11.4- Implementación de la resolución de esas problemáticas:

¿Qué tipo de producción de conocimiento se
generó?:
 Producción Coproducción
 universitaria
Monografías, trabajos finales
Tesis asociadas
Líneas de investigación
Artículos académicos
Ponencias
Patentes
Propiedad intelectual
Otras:

Detección de problemáticas
si no

Implementación de resolución
si no

11.5- Otras:

11.6- ¿Hubo producción interdisciplinar?
Producción interdisciplinar
si no

12- ¿Se realizó alguna devolución a los actores comunitarios y/o institucionales involucrados en
el EFI?

12.1- ¿Qué tipo de estrategias se desarrollaron para ello?

¿Existió devolución a los actores comunitarios y/o
institucionales?
 si no

13- ¿Se generaron espacios para conocer las ideas y concepciones sobre el problema o temática
abordada desde el EFI por parte los diferentes actores involucrados en el proceso?
¿En qué momentos?

¿Entiende que se generaron cambios en dichas concepciones?

13.2- ¿Se generaron espacios para conocer las ideas y concepciones sobre la Universidad y los
universitarios por parte los diferentes actores involucrados en el proceso?
¿En qué momentos?

¿Entiende que se generaron cambios en dichas concepciones?

Entiende que se generaron cambios en las ideas y
concepciones de:
Estudiantes
Docentes
Egresados
Funcionarios
Actores comunitarios
y/o institucionales

14- ¿Puede dar cuenta de alguna modificación en las condiciones materiales del entorno en el
que se trabajó? Desarrolle.

14.1- ¿Considera que éstas se relacionan con el desarrollo del EFI?

14.2 – ¿Puede dar cuenta de alguna modificación en las estructuras organizacionales con las que
se relacionó el EFI? Ejemplos: conformación de una comisión, gestación de un emprendimiento,
creación de grupos de trabajos, etc. Desarrolle.

Se generaron modificaciones en las condiciones
materiales:
si no

15- ¿Se implementó alguna estrategia de sistematización de la experiencia desarrollada?
15.1- ¿Cuál?
15.2- ¿Quienes participaron?

Se implementaron estrategias de sistematización:
si no
Participaron:
Estudiantes
Docentes
Egresados
Funcionarios
Actores comunitarios y/o institucionales

16- ¿Se utilizó algún formato de registro de las actividades?

16.1 ¿Cuáles?

Se utilizó algún formato de registro:
si no
Tipos de registro
Cuaderno de campo
Actas
Fotografías
Audiovisuales
Cartografías
Dibujos
Otras

17- ¿Se realizó evaluación?

17.1- ¿Qué tipo de evaluación se utilizó?

17.2- ¿Quienes participaron del diseño e implementación de la evaluación?

¿Se realizó evaluación?

si no

Que tipo de evaluación se realizó:
De resultado
De proceso
Participaron en la evaluación:
 en el en la
 diseño implementación

Estudiantes
Docentes
Egresados
Funcionarios
Actores comunitarios y/o
institucionales

18- A partir del análisis realizado caracterice brevemente la concepción pedagógica con la que se
trabajó con el equipo universitario y con los actores comunitarios y/o institucionales:

Sintetice la misma a través de tres conceptos:

19- Desde una perspectiva general del proceso, ¿podría caracterizar los vínculos docente-
estudiante?

Como definiría en uno o dos términos el vínculo
docente/estudiante:

20- ¿Cuáles fueron las disciplinas que participaron en el proceso?

20.1- ¿Cómo se concretó esta participación?

Describa las disciplinas participantes:
Docente Estudiante

21- ¿Considera que existió liderazgo por parte de alguna/s disciplina/s en el proceso?
21.1- ¿Por qué considera que sucedió así?
21.2- ¿Se realizaron actividades con participación de todas las disciplinas?

21.3- ¿Se logró la construcción interdisciplinar en el proceso? 21.3.1- ¿Cómo se dio esto?

21.3.2- Respecto a cada una de las disciplina intervinientes ¿Cómo fue ese proceso?

Disciplina/as predominantes:

Se realizaron actividades con participación de todas
las disciplinas:
 si no

22- ¿Se generaron espacios para pensar el trabajo interdisciplinar?

22.1- ¿Se construyeron estrategias para facilitar el diálogo interdisciplinar?

¿Se presentaron dificultades en el abordaje
disciplinar?
 si no

¿Se construyeron estrategias para facilitar el diálogo
interdisciplinar?

22.2 ¿Se presentaron dificultades en el abordaje interdisciplinar?
22.3- ¿Cuáles?

 si no

23- Considerando en términos generales el desarrollo del EFI, identifique los principales aciertos
y dificultades en el proceso:

Nombre los dos principales aciertos en el desarrollo
del EFI:

Nombre las dos principales dificultades en el
desarrollo del EFI:

24- ¿Quienes participaron en la aplicación de esta matriz?

25-¿Qué estrategia se utilizó para realizarla? Amplíe.

26- ¿Cuáles fueron las principales dificultades encontradas al momento de aplicar esta matriz?

Participaron:
Estudiantes
Docentes
Egresados
Funcionarios
Actores comunitarios y/o institucionales

Todo lo planteado hasta aquí puede ser graficado a los efectos de pensar la articulación de funciones, sugerimos algunos ejemplos y solicitamos
pueda graficarla para el EFI en el que participó:

Algunos ejemplos posibles:
 1: 2: 3:

Gráfico del EFI:

A partir de lo graficado identifique:
¿Qué función lideró sobre el resto? ¿Por qué se generó esto?

EX

E
NIN E

N
EX

EX
IN

Cuadro de síntesis: Propuestas de Espacios de Formación Integral 2011

Servicio EFI Tipo Articulación
con

Programas
Plataforma

Participación Articulación de funciones Interdisciplina

S P Estudiantes Docentes EFI con
Actores
sociales

EFI con
Instituciones

Durante la
Elaboración

Durante el
Desarrollo

Durante la
Evaluación

El. D. Ev.

I+E+E I+Ex I+En E+E I+E+E I+Ex I+En E+E I+E+E I+Ex I+En E+E

Nutrición y
Dietética 2 0 2 0 30 8 2 2 1 0 0 1 1 0 0 1 1 0 0 1 2 2 2

Parteras 3 1 2 APEX (1) 170 20 3 3 0 0 0 3 0 0 0 3 0 0 0 3 3 3 3

Bibliotecología
y Ciencias
Afines

6 1 5 PIM (3),
FlordeCeibo (1) 166 16 4 3 4 0 0 0 6 0 0 0 5 0 0 0 3 4 3

Tecnología
Médica 1 1 0 APEX (1) PIR

(1) 1050 16 1 1 1 0 0 0 1 0 0 0 1 0 0 0 1 1 1

Bellas Artes 1 0 1 PIM 400 20 1 1 1 0 0 0 1 0 0 0 1 0 0 0 1 1 1

Educación
Física 4 2 2 PIM (3) -- -- 3 3 0 0 0 1 1 0 0 0 1 0 0 0 1 1 1

Agronomía
4 1 3

Frontera (1)
PIR (1) CFPBU

(1)
81 30 4 4 1 0 0 0 4 0 0 0 4 0 0 0 4 4 4

Arquitectura 2 0 2 PIM (2) 118 15 2 2 1 0 1 0 2 0 0 0 2 0 0 0 1 1 1

Ciencias 4 2 2 PIM (3) 610 16 3 3 4 0 0 0 4 0 0 0 3 0 0 1 -- -- --

Ciencias
Económicas y
Administración

5 1 4
Incubadora (1)

Sector
Productivo (1)

55 7 4 4 3 0 0 1 2 0 0 2 0 0 0 0 3 3 3

Ciencias
Sociales 5 1 4

UEC (1) Sector
Productivo (1)

PIM (1)
539 31 4 5 4 0 0 0 4 0 0 1 4 0 0 0 5 5 5

Enfermería 5 2 3 PIM (2) APEX
(2) PIR (1) 1590 75 5 5 4 0 1 0 4 0 1 0 4 0 1 0 3 5 5

Humanidades y
Ciencias de la
Educación

8 1 7 APEX (1) 1191 33 4 6 7 0 0 1 7 0 0 0 7 0 0 0 6 6 6

Ingeniería 3 2 1 PIM (3) UEC
(1) 110 9 2 3 0 0 0 3 2 0 0 1 3 0 0 0 3 3 3

Medicina 2 2 0 APEX (1) PIM
(1) 30 7 2 0 1 0 0 1 1 0 0 1 1 0 0 1 1 1 1

Servicio EFI Tipo Articulación
con

Programas
Plataforma

Participación Articulación de funciones Interdisciplina

S P Estudiantes Docentes EFI con
Actores
sociales

EFI con
Instituciones

Durante la
Elaboración

Durante el
Desarrollo

Durante la
Evaluación

El. D. Ev.

I+E+E I+Ex I+En E+E I+E+E I+Ex I+En E+E I+E+E I+Ex I+En E+E

Odontología 1 1 0 APEX (1) 450 16 1 1 1 0 0 0 1 0 0 0 1 0 0 0 1 1 1

Facultad de
Psicología 3 2 1 -- 73 13 3 3 1 0 0 2 2 0 0 1 1 0 0 2 3 3 3

Facultad de
Química 3 1 2

Incubadora (1)
APEX (1) (Flor
de Ceibo (1)

264 34 3 3

Facultad de
Veterinaria 7 5 2 PIM (1) 720 33 7 6 1 0 0 3 4 0 0 3 1 0 0 4 7 7 7

Licenciatura en
Ciencias de la
Comunicación 10 2 8

PIM (1)
Incubadora (1)
FlordeCeibo (1)

Frontera (1)
APEX (1)

515 63 10 8 6 0 0 4 5 1 1 3 5 0 1 4 5 5 5

CUP- Paysandú 1 0 1 FlordeCeibo (1) 9 4 1 1 1 0 0 0 1 0 0 0 1 0 0 0 1 1 1

CURE 1 0 1 -- 40 6 1 1 1 0 0 0 1 0 0 0 1 0 0 0 1 1 1

CUR - Noreste 1 0 1 Frontera (1) 200 25 1 1 1 0 0 0 1 0 0 0 1 0 0 0 0 1 1

Regional Norte
Salto 1 0 1 - 30 20 1 1 0 1 0 0 1 0 0 0 1 0 0 0 1 1 1

Escuela
Universitaria de
Música

2 1 1 130 25 1 0 2 0 0 0 2 0 0 0 2 0 0 0 2 2 2

TOTAL 84 29 56 49 8710 549 74 73 44 1 2 21 58 1 2 16 51 0 2 16 57 61 60

Cuadro de síntesis: Plan de Trabajo y Evaluación de Espacios de Formación Integral 2010

Servicio EFI Tipo Sobre la Participación Sobre la Articulación Docente Sobre la
Interdisciplinar

Articulación

Cantidad Sensibilización Profundización Estudiantes Docentes Actores Sociales Investigación y
Enseñanza

Extensión y
Enseñanza

Investigación,
Enseñanza y
Extensión

Si Programa
Plataforma

Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación Propuesta Evaluación

Nutrición y
Dietética

3 3 0 1 3 2 88 35 28 22 2 3 0 0 0 2 0 1 3 2 1PIM 2PIM

Parteras 2 8 1 2 1 6 600 489 0 17 0 3 0 0 0 2 2 0 2 4 2Apex 3Apex

Bibliotecología
y Ciencias
Afines

4 5 2 1 2 4 0 85 19 11 0 2 0 0 1 0 2 5 0 3 4PIM 2PIM

Tecnología
Médica

1 - - - 1 - 650 - 0 - 0 - 1 0 0 0 0 1 1 3
1PIM
1Apex

-

Bellas Artes 3 3 1 1 2 2 340 610 28 29 1 2 1 0 0 0 1 2 3 2 1PIM

Educación
Física

5 5 3 2 2 3 80 126 16 19 - 3 0 0 2 0 3 0 3 1 3PIM 3PIM

Agronomía 6 2 3 1 4 1 158 21 46 5 1 1 2 0 2 0 2 1 6 1 2CFBU

Arquitectura 3 - - 3 - 120 - 22 - 1 - 1 - 1 - 0 - 2 - 2PIM

Ciencias
5 5 1 1 4 4 796 166 37 27 1 3 1 1 0 0 3 4 4 3

5(4PIM
1FC
1Inc)

5(5PIM,
1FC,)

Ciencias
Económicas y
Administración

- 3 - 1 - 2 - 57 - 3 - 2 - 1 - 1 - 0 - - -

Ciencias
Sociales 7 8 2 1 5 7 631 650 63 25 0 6 0 0 0 1 6 5 7 6

5(5PIM
1Apex,1

Inc,
1FC

5(5PIM,
2PIR,1
UEC,1
URi)

Derecho -

Enfermería 4 4 2 3 2 1 1190 1490 82 82 3 0 0 3 0 0 4 4 4
3(Apex,

PIM)
3(Apex,

PIM)

Humanidades y
Ciencias de la
Educación

7 10 2 3 5 7 1290 334 50 33 2 9 1 0 0 4 6 6 4 5
PIM e
Incub

Ingeniería 1 7 - 2 1 5 100 139 5 25 0 7 0 0 1 4 0 2 0 7 1PIM 4PIM

Medicina 4 3 3 1 1 2 75 47 26 10 1 2 0 1 0 1 4 1 4 3 4PIM 1PIM

Servicio EFI Tipo Sobre la Participación Sobre la Articulación Docente Sobre la
Interdisciplinar

Articulación

Cantidad Sensibilización Profundización Estudiantes Docentes Actores Sociales Investigación y
Enseñanza

Extensión y
Enseñanza

Investigación,
Enseñanza y
Extensión

Si Programa
Plataforma

Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación Plan de
Trabajo

Evaluación

Odontología 1 1 1 1 - - 400 400 8 8 0 1 0 0 0 1 0 0 0 1
1Apex.
1PIM

1Apex.
1PIM

Facultad de
Psicología

1 1 1 1 - - 1290 90 14 7 0 - 0 0 0 0 1 0 1 0
1Apex.
1PIM

PIM,Apex
e Incub

Facultad de
Química

4 5 1 3 3 2 686 218 16 34 0 5 0 - 2 - 2 - 4 - 1-Inc 4-PIM

Facultad de
Veterinaria

7 7 4 4 3 3 1030 612 56 50 1 7 0 0 3 2 3 4 6 7 4-PIM

Licenciatura en
Ciencias de la
Comunicación

7 6 2 2 5 4 745 580 46 25 2 5 0 0 3 4 2 2 3 2
2(PIM,
Apex)

1PIM,1-
CFPBU

CUP- Paysandú 1 1 1 - . 1 60 141 7 8 - 1 0 0 1 0 0 1 1 1 -

CURE 2 - 1 - 1 - 145 - 7 - - - 1 0 0 0 1 1 2 1 -

CUR Noreste 5 - - - 5 - 80 - 20 - - - 0 - 1 - 3 - 4 1 -

Regional Norte 1 1 50 10 0 0 0 1 1 CFPBU

TOTAL 86 88 32 31 54 56 10604 6290 641 440 12 65 9 3 21 22 46 40 67 53 52 41

