
1Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Escritos en la Facultad
Agosto 2005 · Año 1 · Nº 8 · Centro de Estudios en Diseño y Comunicación

PortfolioPortfolioPortfolioPortfolioPortfolio
Evaluación Integradora de AprendizajesEvaluación Integradora de AprendizajesEvaluación Integradora de AprendizajesEvaluación Integradora de AprendizajesEvaluación Integradora de Aprendizajes

IV Foro de Integración Académica
1 al 5 de agosto 2005

8

Samuel Abadi - Leandro Africano - Berenice Alba - Alejandra Antolin Dulac - Mónica Antunez -Orlando Aprile -
Carlos Arach - Catalina Artesi - Eugenia Aryan - Mónica Balabani - Alicia Banchero - Débora Belmes -

Silvia Berkoff - María de la Paz Bernardez - Marcelo Bianchi Bustos - Lorena Blisniuk -
Florencia Bustingorry - Héctor Calmet - Silvina Cantesano - Valeria Carreras - Raúl Castro - Julia Coria -

Alejandra Cristofani - Susana Crosa - Marisa Cuervo - Andrea De Felice - Alicia Del Carril -
Marta Del Pino - Fernando Del Vecchio - Carla Desiderio - Daniela Di Bella -

Damián Di Pascua - Ariel Direse - Daniel Ditter - José María Doldan - María Rosa Dominici -
Dardo Dozo - Marcelo Escobar - María Livia Farandello - Ana Farini - Carlos Fernández - Guillermo Fernández -

Laura Ferrari - Carmen Galbusera Testa - Daniel Gallego - Roxana Garbarini -
Victoria Gentile - Sebastián Gil Miranda - Sonia Gittlein - Héctor Glos - Marcela Gómez Kodela -

Adriana Grinberg - María Eugenia Guevara - Berenice Gustavino - Alberto Harari -
Diego Hernández Flores - Vanesa Hojenberg - Mónica Incorvaia - María José Iriarte - Patricia Iurcovich -

Débora Kajt - Rony Keselman - Ariel Khalil - Claudia Kricun - Alejandro Langlois - Sol Levinton -
Esteban Lopasso - Andrea López - Federico Luque - Luis María Lynch Garay - Alfredo Marino -

Carlos Menéndez - Cecilia Miljiker - Analía Monfazani - Cecilia Noriega - Alejandro Ogando - Diego Ostrovsky -
Ariel Palacio - Dante Palma - Florencia Panichelli - Matías Panaccio - Graciela Pascualetto - Silvina Pascusso -
Elsa Pesce - Víctor Peterle - José Luis Petris - Nicolás Pinkus -Mariana Pizarro - Marcos Polack - Eva Poncet -

Claudia Preci - Estela Reca - Eduardo Reta - Jorge Rodríguez - Roberto Rodríguez - Vilma Rodríguez -
Fernando Roig - Paula Romani - Cynthia Rubert - Tatana Ruiz - Adela Saenz Valiente - Maximiliano Sanchez -

Marco Sanguinetti - Néstor Santomartino - Irene Scaletzky -Gloria Schilman - Andrés Senderowicz -
Alcira Serna - Fabián Sislian - Paola Sofía - Martín Stortoni - Virginia Suárez - Liliana Telma -

Guillermo Torres - Jorge Tovorovsky - Daniel Tubio - Gustavo Valdés - Laura Vázquez - Violeta Villar -
Nicolás Wainszelbaun - Ana Walsh - Marcos Zangrandi - Cecilia Zuvialde.

ISSN-1669-2306

2 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Escritos en la Facultad
Universidad de Palermo
Facultad de Diseño y Comunicación.
Centro de Estudios en Diseño y Comunicación.
Mario Bravo 1050.
C1175ABT. Ciudad Autónoma de la Buenos Aires,
Argentina.
infocedyc@palermo.edu

Director
Oscar Echevarría

Editor
Estela Pagani

Comité Editorial
Carlos Caram
Patricia Doria
Roxana Garbarini
Marcelo Ghio
Vanesa Hojemberg
Fabiola Knop
Cecilia Noriega
Daniel Wolf

Textos en Inglés
Felipe Lozano

Diseño
Constanza Togni
Francisca Simonetti

Web
Andrés Piaggio

1º Edición.
Cantidad de ejemplares: 400
Ciudad Autónoma de Buenos Aires, Argentina.
Agosto 2005.

Impresión: Imprenta Kurz.
Australia 2320. (C1296ABB) Ciudad Autónoma
de Buenos Aires, Argentina.

ISSN 1669-2306

Universidad de Palermo

Rector
Ricardo Popovsky

Facultad de Diseño y Comunicación
Decano
Oscar Echevarría

Escuela de Diseño
Secretario Académico
Jorge Gaitto

Escuela de Comunicación
Secretario Académico
Jorge Surraco

Centro de Estudios en Diseño y Comunicación
Coordinador
Estela Pagani

Se autoriza su reproducción total o parcial, citando las fuentes. El contenido de los artículos es responsabilidad de los autores.

Escritos en la Facultad es una publicación bimestral del Centro de Estudios en Diseño y Comunicación de la Facultad de
Diseño y Comunicación de la Universidad de Palermo. La publicación reúne trabajos monográficos de los campos del
Diseño y las Comunicaciones Aplicadas, producidos en el marco del dictado de las asignaturas y de las actividades de
reflexión, difusión y extensión realizadas en el ámbito de la Educación Superior de Grado y Posgrado.

3Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Escritos en la Facultad Nº 8
Portfolio. Evaluación Integradora de Aprendizajes.
IV Foro de Integración Académica
Facultad de Diseño y Comunicación

ISSN 1669-2306

Facultad de Diseño y Comunicación.
Universidad de Palermo.
Buenos Aires, Argentina.
Agosto 2005.

Samuel Abadi ... p. 5

Leandro Africano ... p. 5

Berenice Alba ... p. 5

Alejandra Antolin Dulac ... p. 5

Mónica Antunez .. p. 5

Orlando Aprile ... p. 5

Carlos Arach .. p. 6

Catalina Artesi ... p. 6

Eugenia Aryan ... p. 6

Mónica Balabani .. p. 6

Alicia Banchero .. p. 6

Débora Belmes ... p. 6

Silvia Berkoff .. p. 7

María de la Paz Bernardez ... p. 7

Marcelo Bianchi Bustos .. p. 7

Lorena Blisniuk .. p. 7

Florencia Bustingorry .. p. 7

Héctor Calmet ... p. 7

Silvina Cantesano ... p. 8

Valeria Carreras ... p. 8

Raúl Castro ... p. 8

Julia Coria ... p. 8

Alejandra Cristofani .. p. 8

Susana Crosa .. p. 9

Marisa Cuervo .. p. 9

Andrea De Felice .. p. 9

Alicia Del Carril ... p. 9

Marta Del Pino / Violeta Villar p. 9

Fernando Del Vecchio .. p. 9

Carla Desiderio ... p. 10

Daniela Di Bella ... p. 10

Damián Di Pascua .. p. 11

Ariel Direse ... p. 11

Daniel Ditter ... p. 11

José María Doldan .. p. 11

María Rosa Dominici .. p. 12

Dardo Dozo / Claudia Kricun p. 12

Sumario

Marcelo Escobar ... p. 13

María Livia Farandello ... p. 13

Ana Farini .. p. 13

Carlos Fernández ... p. 13

Guillermo Fernández .. p. 13

Laura Ferrari .. p. 13

Carmen Galbusera Testa .. p. 13

Daniel Gallego ... p. 14

Roxana Garbarini ... p. 14

Victoria Gentile .. p. 14

Sebastián Gil Miranda .. p. 14

Sonia Gittlein ... p. 15

Héctor Glos ... p. 15

Marcela Gómez Kodela .. p. 15

Adriana Grinberg ... p. 16

María Eugenia Guevara ... p. 16

Berenice Gustavino .. p. 17

Alberto Harari ... p. 17

Diego Hernández Flores ... p. 17

Vanesa Hojenberg ... p. 17

Mónica Incorvaia ... p. 17

María José Iriarte ... p. 18

Patricia Iurcovich ... p. 18

Débora Kajt ... p. 18

Rony Keselman .. p. 18

Ariel Khalil ... p. 18

Alejandro Langlois .. p. 19

Sol Levinton .. p. 19

Esteban Lopasso ... p. 19

Andrea López .. p. 19

Federico Luque .. p. 19

Luis María Lynch Garay ... p. 20

Alfredo Marino .. p. 20

Carlos Menéndez .. p. 20

Cecilia Miljiker .. p. 20

Analía Monfazani ... p. 20

Cecilia Noriega .. p. 21

4 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Escritos en la Facultad Nº8
Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica
Facultad de Diseño y Comunicación

Alejandro Ogando ... p. 21

Diego Ostrovsky ... p. 21

Ariel Palacio ... p. 21

Dante Palma ... p. 22

Matías Panaccio .. p. 22

Florencia Panichelli .. p. 22

Graciela Pascualetto .. p. 22

Silvina Pascusso ... p. 23

Elsa Pesce .. p. 23

Víctor Peterle .. p. 23

José Luis Petris ... p. 23

Nicolás Pinkus .. p. 23

Mariana Pizarro ... p. 24

Marcos Polack ... p. 24

Eva Poncet ... p. 24

Claudia Preci .. p. 24

Estela Reca .. p. 24

Eduardo Reta ... p. 24

Jorge Rodríguez ... p. 25

Roberto Rodríguez ... p. 25

Vilma Rodríguez ... p. 25

Fernando Roig .. p. 25

Paula Romani .. p. 25

Cynthia Rubert .. p. 25

Tatana Ruiz .. p. 26

Adela Saenz Valiente ... p. 26

Maximiliano Sanchez ... p. 26

Marco Sanguinetti .. p. 26

Néstor Santomartino ... p. 26

Irene Scaletzky .. p. 26

Gloria Schilman .. p. 27

Andrés Senderowicz ... p. 27

Alcira Serna ... p. 27

Fabián Sislian ... p. 27

Paola Sofía ... p. 27

Martín Stortoni ... p. 27

Virginia Suárez ... p. 28

Liliana Telma .. p. 28

Guillermo Torres .. p. 28

Jorge Tovorovsky .. p. 28

Daniel Tubio .. p. 28

Gustavo Valdés .. p. 29

Laura Vázquez .. p. 30

Nicolás Wainszelbaun ... p. 30

Ana Walsh ... p. 31

Marcos Zangrandi ... p. 31

Cecilia Zuvialde ... p. 31

Resumen / IV Foro de Integración Académica
El Foro de Integración Académica de la Facultad de Diseño y Comunicación de la Universidad de Palermo es un encuentro anual
del claustro docente. Como espacio de reflexión tiene como eje conceptual las practicas pedagógicas de la formación superior en
los campos disciplinares del Diseño y Comunicación. La reunión del IV Foro bajo el tema convocante, Portfolios Evaluación de
Aprendizajes reflexiona sobre los múltiples modos de abordaje de la instancia de evaluación de los aprendizajes en el marco del
dictado de las asignaturas de las diferentes carreras. Las ponencias realizadas por el claustro docente de la Facultad de Diseño y
Comunicación describen el diseño y el alcance de herramientas de evaluación, criterio y metodologías implementadas. Las ponencias
brindan un aporte reflexivo, analítico y diagnóstico en torno a la problemática de la evaluación.

Palabras clave:
Aprendizaje, comunicaciones aplicadas, diseño, educación superior, evaluación, foro académico, integración, metodología, pedagogía,
portfolio, reflexión.

Abstract / IV Integration Academic Forum
The Academic Integration Forum of the School of Design and Communication of the University of Palermo is an annual encounter
of the University Faculty. It is a space of reflection and its conceptual line is constitute by the pedagogical practices of the high
education within the disciplinary fields of Design and Communication. The meeting of the IV Forum was organized under the
theme Portfolios Evaluation of Learnings and reflects about how to approach evaluation and its multiple ways in the framework of
the courses offered by different programs. The presentations of the Faculty of the School of Design and Communication describe
the design and the reach of evaluation tools, criteria and applied methodology. The presentations offer a reflexive contribution,
analytic and diagnosis around the problematic of the evaluation.

Key words:
Academic frum, applied comunication, design, evaluation, integration, learning, methodology, portfolio, reflection, teaching,
superior education.

5Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Samuel Abadi
La herramienta que utilizamos en «Estética y Técnicas del
Sonido» para evaluar el aprendizaje de manera integral no es
otra que el Trabajo Práctico final. Este trabajo consiste en un
video-minuto construido a partir de una banda sonora
compuesta por los estudiantes, utilizando en el terreno de la
imagen fotos fijas post-producidas , solemos autorizar
animaciones o filmaciones de imágenes abstractas. A los
estudiantes se los motiva a construir una pieza de la que puedan
sentirse autores, más allá del contexto académico, pieza que
podría eventualmente concursar en un hipotético festival.
La banda sonora original utilizada se desarrolla a lo largo de
toda la cursada. En primer lugar (trabajo práctico 1) se graban
voces en forma clara y perfectamente inteligible. Luego (trabajo
práctico 2) se graban materiales (agua, vidrio, metal y madera),
que posteriormente son procesados en forma experimental
mientras los estudiantes exploran los programas de edición de
audio (trabajo práctico 3). Finalmente, seleccionando los
hallazgos de esa exploración –y utilizando el multitrack- los
estudiantes componen una pieza sonora de aproximadamente
un minuto de duración. de este modo, al montar la imagen
sobre el sonido aplicamos conceptos básicos -sincronización,
ritmos, punto de sincronización, empatía-anempatía, etc.- y
ponemos en práctica la totalidad de los temas trabajados en
clase, no en un ejercicio, sino en una pieza artística terminada.

Leandro Africano
Cuando evaluamos a los alumnos de una materia cien por ciento
teórica como es Teorías de la Comunicación en estudiantes de
Publicidad y Relaciones Públicas y que presentan un fuerte
sentimiento de enemistad con la lectura, estamos frente a una
gran dificultad. Pero hallamos un camino para evaluar que
consideramos las variables más importantes:
Creatividad: evaluamos en su capacidad de relacionar los textos
con bienes de la industria cultura. (films, libros, obras de teatro,
etc).
Nivel teórico: evaluamos mediante su capacidad de abstracción
(que casi siempre es nula).
Integración a la cursada: evaluamos a través del trabajo en
equipo en clase.
Producción: evaluamos mediante la capacidad de relacionar
los textos, de ofrecer propuestas de debate y temas de su
cotidianeidad para reflexionar.
Expresión: el final oral es el espacio integrador de todas estas
variables donde deben estar presentes cada una de ellas.

Berenice Alba
Al tener en cuenta que aprender es perseguir un objetivo
integrando contenidos nuevos junto con otros previamente
adquiridos para desarrollar estrategias que permitan preceder
por etapas pero de manera recurrente a otros conocimientos y
finalmente así acceder al estado de evaluación. Por lo tanto,
podríamos decir que la evaluación en los procesos de aprendizaje
es la etapa integrante insustituible dentro de la relación
pedagógica mediante la cual intentamos demostrar que los
estudiantes han adquirido los conocimientos y aptitudes
correspondientes, pero no siempre esta relación se demuestra,
ya que a menudo nos encontramos con buenos resultados en las
evaluaciones de contenidos -altas calificaciones- pero no por
eso hemos logrado que estudiantes obtengan excelentes
conocimientos. Estos últimos refieren a una etapa de desarrollo
dentro del propio pensamiento de los estudiantes, que nos

permitiría identificar una actitud crítica en ellos y desafortu-
nadamente no siempre es así ¿Cómo lograr demostrar esta
última relación? sería una interesante discusión.

Alejandra Antolin Dulac
La firmeza, claridad, seguridad e imagen son condiciones
necesarias para la presentación en público de un Jefe de
Ceremonias. Los objetivos propuestos son preparar una
presentación siguiendo un esquema predeterminado , presentar
con éxito sus ideas a los demás, manejar eficazmente los medios
auxiliares en las presentaciones. La elaboración de una
presentación eficaz no es sólo un acto de expresión -el modo,
la forma-, también es un acto de comunicación. El objetivo
principal, por lo tanto, es aprender a descubrir la propia
capacidad personal para hacer presentaciones. Mediante la
combinación de la sensatez, el entrenamiento de las
capacidades personales, la adaptación de las reglas y la
excelencia en la información, podrá incrementar su éxito,
influencia y satisfacción en las presentaciones.

Mónica Antunez
En este primer cuatrimestre de 2005 en el dictado la asignatura
Relaciones Públicas III aplicamos una herramienta de evaluación
muy simple que resultó positiva para el grupo.
Dados los «sentimientos variados» que producen los exámenes
parciales en los estudiantes, como lo son la ansiedad, el miedo
y la incertidumbre, entre otros, se nos ocurrió realizar un
examen antes del parcial con libro abierto e individual al que
se le denominó «el pre- parcial».
El mismo consistía en diez preguntas teóricas con la inclusión
de ejemplos que debían resolver en una hora. Cada respuesta
tenía un puntaje y ellos mismos al terminarlo debían entre-
gárselo al compañero para que lo evaluara. Luego se realizó
una evaluación conjunta donde los estudiantes oralmente iban
respondiendo las preguntas en cuestión y evaluando a sus pares
con una nota numérica. Resultó ser una experiencia interesante
ya que los estudiantes en esta instancia preguntaban todo lo
que no habían entendido antes y reforzaban conceptos en un
clima distendido desarrollando así una confianza respecto a
sus conocimientos que les serviría en el momento de realizar
un parcial.

Orlando Aprile
Una de las maneras de abordar la evaluación es realizar una
mirada sobre la situación e inserción laboral de los graduados
de la facultad. El observatorio ocupacional permite diagnosticar
los perfiles profesionales insertados con éxito aún en la escena
internacional. Como docente del 4º año, y a través de la
participación en los coloquios de presentación del Trabajo Final
de grado, seguimos en contacto con muchos de nuestros
graduados. Resulta sumamente estimulante saber que varios
de ellos se desempeñan como profesionales exitosos. El
esquema es múltiple, aquellos que concluyen becas en exterior
por ejemplo, en los EEUU y luego la inserción en campos tales
como el arte, obtención de premios internacionales (Archïve),
contratación en agencias de publicidad internacionales como
director creativo, como casos en Dubai y Panamá, inserción el
roles importantes en gestión cultural, como galerías de arte y
compañías de ballet. Estas observaciones son una manera de
evaluar los recorridos de la formación.

6 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Carlos Arach
Haciendo referencia a puntos de la metodología utilizada en el
dictado de materias teóricas que han otorgado buenos resultados,
se ha logrado una evaluación de aprendizaje efectiva.
Todas las clases tienen que tener estipulado un comienzo y un
fin. Aunque existan temas que requieran mas tiempo de desa-
rrollo, se los debe poder distribuir en partes dentro de la clase,
siempre empezando y terminando un tema ó dándole un comien-
zo y un fin a la parte del tema en desarrollo. El comienzo siempre
planteará la hilación con la clase anterior y sobre el fin, la
conclusión de la clase debe demostrar el sentido de lo visto, un
rápido repaso encadenando los tópicos vistos, ó comentarios
que vinculen a estos con el desarrollo profesional de la Carrera.
Lo que se pretende lograr es que cada clase tenga carácter propio.
Esto permite que exista la posibilidad de alguna forma de
evaluación clase a clase, desde los trabajos prácticos en sí,
hasta mínimas tareas diarias. Se recomienda la determi-nación
de ejercicios diarios de acuerdo al cálculo de tiempo
demandado en la resolución de la tarea requerida para una
distribución balanceada durante la cursada. De nada sirve
sobrecargar de tareas al estudiante, éstas deben ser distribuidas
equitativamente, en relación a lo que es necesario evaluar en
determinada clase como los conocimientos, la comprensión,
la aplicación, el concepto, etc. Se entiende que para el correcto
funcionamiento de esto es necesario por parte del profesor la
devolución de una calificación clase a clase.
Este planteo «clase a clase» facilita el seguimiento, y logra cierto
ritmo de trabajo en el que el estudiante se beneficia tanto de la
transferencia de conocimientos como de su evaluación.

Catalina Artesi
Esta materia la cursan estudiantes muy jóvenes de distintas
carreras con diversos niveles de conocimientos teóricos. Como
en el inicio eran treinta y nueve estudiantes, programamos
diversos trabajos prácticos grupales de integración, con una
instancia de evaluación individual pues cada estudiante debía
realizar una pequeña producción escrita acerca del eje
temático. Luego hicieron la defensa oral de sus diseños. Esta
modalidad permitió el intercambio entre los estudiantes y el
desarrollo de sus procesos metacognitivos. Debido a los
resultados parciales obtenidos, tuvimos que modificar las
estrategias didácticas.
Finalmente y ante las consultas para el trabajo final, los
estudiantes han elevado sus niveles de conocimiento, han
incrementado la creatividad en sus producciones y han
mejorado sus facultades comunicativas, orales y escritas.

Eugenia Aryan
Establecer una metodología de evaluación para hallar una nota
final facilita la tarea del docente para visualizar el resultado
de su labor educativa en cada ciclo lectivo, a la vez que organiza
al estudiante en la evolución de su proceso de aprendizaje.
Este proceso se hace rico en gran medida, debido a la actitud
que el estudiante muestra en el aula. Sin embargo, es impor-
tante mencionar que, si bien esta actitud está íntimamente
ligada a diversos recursos de motivación por parte del docente,
no es el objetivo particular de este escrito referirse a ellos. Si
la actitud es proactiva, si el estudiante muestra entusiasmo el
producto resultante es muy favorable. Una actitud de
compromiso, responsabilidad y esfuerzo llevan indudablemente
a una positiva conclusión final. Particularmente, por este
motivo encuentro al concreto alcance de los objetivos plantea-

dos -traducidos en notas parciales en cada Trabajo Práctico- y
actitud general de aprendizaje, estrechamente vinculados e
indefectiblemente necesarios de ser evaluados en forma
conjunta para hallar una correcta, adecuada y justa nota final
como cierre de un ciclo.

Mónica Balabani
En la materia Introducción al Diseño de Parques y Jardines,
utilizamos el Trabajo Práctico Final como un documento
integrador de conocimientos adquiridos durante el cuatrimestre.
Dicho trabajo consiste en el diseño del anteproyecto de una
terraza cuyo objetivo se dirige al proceso de Diseño, que empieza
por el análisis objetivo del predio, continúa con el desarrollo de
un programa de necesidades basado en los requerimientos
presentados por un cliente hipotético, siguiendo así con una
propuesta de por lo menos tres alternativas viables y la
selección de una idea rectora para ser desarrollada que culmina
en el anteproyecto presentado. Asimismo se evalúa la
representación gráfica, la confección de la maqueta de estudio
y la exposición oral del proyecto, elementos que se han ido
trabajando en la resolución de ejercicios más sencillos durante
el cuatrimestre pero que, en esta oportunidad, deben ser
aplicados de manera correcta en la resolución de este nuevo
desafío que presenta una situación de Diseño con un mayor
grado de compromiso y complejidad.

Alicia Banchero
Cada materia tiene sus particularidades, como así también cada
docente y estudiante. Es por eso que cada vez, al empezar un
cuatrimestre, se plantean problemáticas de evaluación, como
algo habitual dentro de la experiencia docente. Debemos admitir
que la calificación numérica es en ciertos casos dificultosa, ya
que muchas veces es imposible determinar la diferencia entre
un ocho y un nueve. En este panorama resulta muy útil la
utilización de las grillas para poder llevar algo de claridad a la
clasificación numérica. Es precisamente la idea de calificar
cualitativamente, más allá de determinar un número, lo que
creemos que es interesante a la hora de valorar. Aquellos que
provenimos de las ciencias sociales, sabemos que en la palabra
está lo más rico para analizar. Es en la palabra de los estu-
diantes en donde buscamos los motivos de calificación. Nuestra
pertenencia a la Facultad de Diseño y Comunicación nos
involucra en un proceso totalizador formativo desde la
experiencia y la reflexión.

Débora Belmes
La materia a nuestro cargo, Metodología de Investigación tiene
como uno de los primeros objetivos pedagógicos la adquisición
de elementos conceptuales (teorías) que permitan comprender
la realidad. Por ello al finalizar este momento tomamos una
primera evaluación parcial que consiste en el análisis, a partir
de los conceptos teóricos aprendidos, de un material audiovisual
(película, serie televisiva, etc). Este trabajo, en general grupal,
es evaluado a través de un informe escrito y de una presentación
oral. Esta última es frente a todos los compañeros, quienes
también pueden preguntar y/o exponer sus inquietudes. Este
intercambio resulta muy productivo, pues no sólo se comparten,
observan y comparan experiencias sino que el aprendizaje se
convierte en una actividad que involucra a todo el curso
(incluida la docente) y que requiere del trabajo de todos para
su concreción.

7Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Silvia Berkoff
Ingresamos este cuatrimestre como docente en la Facultad de
Diseño y Comunicación, por lo tanto la experiencia hasta el
momento se refiere a un solo grupo de estudiantes. Es un grupo
reducido y heterogéneo. Al transcurrir el cuatrimestre, los
criterios de evaluación aplicados en los trabajos prácticos
fueron variando, adaptándose a las distintas capacidades y
grado de creatividad de los estudiantes.
Es decir, que si una persona creativa y de alta capacidad,
presenta un trabajo por debajo de sus posibilidades de rendi-
miento, lo evaluamos como regular. Por otra parte, si un estu-
diante con dificultades y escasa creatividad, pero que sin
embargo ha mejorado a través del esfuerzo, presenta un trabajo
regular, se considera como aceptable o bueno.
Esto resulta en una nota similar para los dos trabajos, y nos
lleva a reflexionar si es correcto, ya que la producción del
primer estudiante es superior a la del segundo. Creemos que
la calificación numérica en estos casos no refleja la complejidad
de los procesos de evaluación.

María de la Paz Bernardez
Al ser Introducción al Discurso Audiovisual una materia de
índole discursiva y teórica, fue necesario realizar continuamente
una bajada de conceptos teóricos cuya materialización en la
práctica se plasmó en sucesivos trabajos prácticos.
Se promovió el sentido de la investigación al inducirlos a la
reflexión sobre la teoría de los diversos autores. Se valoró en
las monografías la formación de un criterio propio. Práctica y
teoría no fueron cuestiones disociadas, como tampoco el método
de trabajo, que se fue sistematizando. En cuanto a la creatividad
se puede decir que fue algo que se fue acrecentando a lo largo
de los distintos trabajos prácticos cuya corrección fue
personalizada y es allí donde pudo observarse en qué punto
del proceso de Diseño se encontraba cada uno.
La instancia del parcial fue una experiencia integradora que
reveló la utilización de la bibliografía propuesta desde comien-
zos de la cursada, más que recitar teoría se articularon las
diversas fuentes propuestas por la cátedra con la propia
reflexión. «Ud. nos hizo pensar», dijeron algunos estudiantes.
La satisfacción propia que espera al finalizar un proyecto donde
el objetivo a alcanzar se ha realizado.

Marcelo Bianchi Bustos
Abordare la problemática de la devolución de evaluación de
los estudiantes. La devolución de las evaluaciones (en un
sentido amplio y entendidas éstas como aquellos instrumentos
que sirven al docente y al estudiante para constatar el proceso
de enseñanza – aprendizaje) hay que realizarla con tiempo.
Esto implica organizar la tarea destinándole a la devolución un
tiempo de diálogo con cada uno de los estudiantes. Explicarles
cuáles fueron los errores -o sus aciertos- es una instancia esencial
en una evaluación que pretende que él, en tanto protagonista de
su propio aprendizaje, realmente aprenda y que reflexione luego
de recibir el instrumento ya corregido. De esta forma, el
estudiante podrá reflexionar sobre su error y a partir de él,
aprender. Por supuesto que, desde esta perspectiva el trabajo
no termina ahí, pues él debe apropiarse de ese conocimiento
que tiene que mejorar para lo cual deberá efectuar una actividad
de reescritura.

Lorena Blisniuk
Para el Trabajo Práctico Final de la materia «Ceremonial y
Protocolo I», los estudiantes de la Carrera de Organización de
Eventos debían desarrollar tres eventos para la visita de
personalidades extranjeras a nuestro país, Evento 1: una visita
guiada a la empresa o sucursal invitante.Evento 2: un almuerzo
de negocios en un restaurante a elección. Evento 3: una cena
social en la residencia del presidente de al empresa anfitriona.
Para ello debieron elegir un Hotel donde albergarlos, la mayoría
escogieron dicho alojamiento según su ubicación, servicios de
comedor, atención personalizada, servicios para el viajero:
televisión, teléfono, fax, Internet, etc.
Es así como surgió la idea de que puedan seleccionar dichos
servicios de forma vivencial, organizando una visita guiada a
un Hotel que reúna las condicionales necesarias para la
satisfacción total del huésped, un Hotel innovador, posicionado
con un importante marketing de servicios: Faena Experience.
Se confeccionó una «Guía de relevamiento de datos» para
evaluar las distintas alternativas, apreciar los diferentes
espacios y todas aquellas cuestiones que solo pueden observase
de forma presencial: Formulas de cortesía., atención al cliente,
atención personalizada, los modales, las normas de compor-
tamiento, el servicio de comedor, el servicio de personal,
identidad corporativa (manual de procedimientos).
Consideramos sumamente importante para lograr formar
óptimos profesionales en organización de eventos utilizar
métodos de relevamiento de datos de forma presencial ya que
no sólo aportan la información necesaria para obtener mayores
conocimientos sobre los servicios actuales de los proveedores
sino también la formación de una opinión íntegra en el
momento de recomendar y homenajear a sus futuros clientes.

Florencia Bustingorry
Respecto de la evaluación de los estudiantes durante la cursada
y la integración de una nota final, tenemos en cuenta los
siguientes tópicos:
- El aprendizaje es un proceso, con lo cual se evalúa el
desarrollo (en el transcurso de la cursada) de la construcción
de conocimiento conceptual y su articulación con la práctica.
- El proceso de evaluación es dinámico y el estudiante debe
conocer cuáles son los puntos a mejorar. La devolución en clase
de las evaluaciones y la socialización de los tópicos que hay
que revisar en forma grupal pueden ayudar al estudiante a
superar los obstáculos.
- Respecto de la evaluación de los trabajos grupales es importante
poner en evidencia en clase que las notas son individuales y
que las mismas reflejarán la participación de cada integrante
del grupo en la producción de los Trabajos Prácticos.
- La nota final debe reflejar tanto el avance como el retroceso
en el proceso de construcción del conocimiento. Es importante
que si el trabajo no avanza se llame la atención al estudiante y
se traten de identificar las causas del problema. Algunos puntos
que consideramos importantes evaluar en los Trabajos Prácticos
son la conceptualización y la terminología, la cohesión y
coherencia del texto, la pertinencia y originalidad, así como la
articulación entre teoría y práctica y la organización final del
trabajo.

Héctor Calmet
Los objetivos planteados al iniciar Escenografía I están cum-
plidos. Los estudiantes en este primer cuatrimestre, comenzaron
a: «pensar» el espacio escénico; a diseñar y organizar el espacio

8 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

donde se desarrollan las acciones dramáticas en función del
texto.Trabajando con directores y vestuaristas (cursos) para
lograr un solo objetivo. Adquiriendo con esto, los conocimientos
necesarios para integrar un equipo de tra-bajo.Visitaron
diferentes teatros, tomaron contacto con diferentes escenarios y
salas, adentrándose en el quehacer teatral, además de
presenciar varios espectáculos. Por eso nos permitimos decir
con satisfacción: el primer objetivo está logrado.

Silvina Cantesano
¿Cómo evaluamos a los estudiantes con dificultades de apren-
dizaje?
Tomamos en cuenta dos aspectos: la aptitud que tiene una
estudiante para la materia y su actitud, compromiso con
respecto a la misma, esta circunstancia, en ocasiones, supera a
su aptitud. Aún en producciones de nivel regular trato de rescatar
algún aspecto positivo de su trabajo: la aplicación de los
conceptos teóricos, la redacción del texto, etc También tomamos
en cuenta que este es su primer año de vida universitaria y en la
mayoría de los casos a una materia de índole proyectual.
¿Cómo integramos todas las evaluaciones en una nota final?
Consideramos imprescindible que todos los estudiantes logren
llevar a cabo la práctica de lo visto en clase, para la cual
planteamos varios trabajos prácticos, los cuales deben ser deben
ser realizados y aprobados en su totalidad. Para llevar a cabo
esta exigencia, somos flexible con los tiempos de entrega, y
les damos la posibilidad de rehacer los que no hayan llegado
al nivel de aprobación.

Valeria Carreras
¿Cómo integramos todas las evaluaciones en una nota final?
Entendemos por evaluación un proceso formativo, donde la
calificación final es sólo una expresión simbólica del resultado
de una evaluación. Lo importante es su integración como un
todo, que refleje el proceso de enseñanza y aprendizaje y le per-
mita al profesor tomar decisiones acerca de los contenidos,
estrategias a seguir, recursos didácticos a utilizar. Mientras que
para los estudiantes deberían suponer una experiencia que los
obligue a revisar, consultar o aclarar sus propios conocimientos.
La materia Botánica integra distintos instrumentos de evalua-
ción, tales como pruebas escritas, trabajos prácticos, confección
de fichas botánicas, presentación de material herborizado,
recolección de frutos, y la realización de una monografía. Cada
instrumento permitió recoger diferente información, la cual no
sólo intentamos cumplir con los propósitos previamente deter-
minados, sino reflejar posibles logros y dificultades tanto de los
estudiantes como de la propuesta de enseñanza.

Raúl Castro
La evaluación es el momento más difícil de una cursada.Podemos
evaluar desde lo teórico, ponderando la comprensión de los
textos propuestos por la cátedra, es válido y no debemos dejar
de hacerlo.
Pero nuestra experiencia, particularmente en la asignatura
Relaciones Públicas II, y en una carrera de management como
la nuestra, es fundamental evaluar al estudiante desde la
aplicación práctica del marco teórico. Y en este sentido, no es
lo mejor hacerle realizar trabajos sobre Ford, Arcor, Banco
Galicia o Procter and Gamble, lo ideal es que a partir de sus
propias experiencias laborales o relaciones con organizaciones
nacidas de relaciones familiares, los estudiantes puedan
realizar, en nuestro caso la auditoria de imagen sobre el terreno

de empresas, generalmente Pymes, cuya información les resulta
de fácil acceso y la resolución del caso es tangible. Es
interesante destacar que el excelente desarrollo logrado por
los estudiantes bajo este método, ha manifestado sus logros
en la aplicación plena del proyecto en varias de las empresas
analizadas, lo que le da a la evaluación un fuerte valor
agregado, transformando el práctico en un verdadero caso que
puede servir de antecedente a quienes cursan la materia
posteriormente.
Un hotel en Tierra del Fuego; una panadería y confitería en
Lanús, un complejo deportivo en la Capital Federal, entre otros.
Trabajos prácticos ya se han transformado en trabajos
profesionales bien recibidos por los propietarios de los mismos.
No olvidemos que estamos hablando de estudiantes de 1° año,
2°cuatrimestre.

Julia Coria
La evaluación es, según nuestro parecer, una instancia en la
que queda en evidencia no sólo el trabajo del estudiante sino
también el realizado por del docente. La investigación
educativa ha demostrado en reiteradas oportunidades que el
rendimiento de los estudiantes está altamente asociado a su
origen social (no sólo en términos económicos, sino también,
del nivel de instrucción de sus padres, de su formación previa
al ingreso a la universidad, etc., aunque unos y otros factores
suelen estar asociados). De manera que un buen docente es
aquel que incorpora este dato como «punto de partida» para el
establecimiento de la relación de enseñanza-aprendizaje.
A la luz de estas concepciones, estructuramos nuestras clases
de Introducción a la Investigación en formato de taller. Así,
todos los estudiantes tienen la oportunidad de confrontar sus
producciones con sus pares y con el docente, de «exponerse»,
de modo que el producto final es la síntesis de la versión
original y de las discusiones con los pares y con el docente.
Cuando evaluamos, cuando «calificamos», no tenemos en
mente sólo las producciones con que los estudiantes llegaron
a la clase, sino la medida en que pudieron recibir e incorporar
lo trabajado de manera conjunta en el aula. A su vez, no
pensamos en evaluar como «poner una nota» sino en señalarle
a cada estudiante sus puntos débiles como puntapié inicial
para el trabajo en su fortalecimiento. Creemos que ese es el
desafío: ser justos, intentar evaluar lo que efectivamente es
aprendizaje en el sentido estricto del término.

Alejandra Cristofani
Técnica de trabajo grupal (GIFT)
Esta técnica está centrada en tres preguntas básicas ¿Qué
funciona? ¿Qué no funciona? ¿Cómo podemos mejorarlo?
Siempre apreciamos trabajar con la metodología de casos pero
adaptándola a la posibilidad tener un solo resultado o una sola
respuesta correcta. La utilidad radica en que involucra mucho
más a los estudiantes con dicha temática El caso tiene un
«final».
Los casos de negocios proveen una visión integral de las organi-
zaciones con diferentes puntos de vista disponibles y muchas
respuestas correctas:

Step - by - step
- Trabajamos con el video del reality de Donald Trump «El
aprendiz», analizamos con los estudiantes en diferentes niveles
(4º año y 3º) acerca de una temática: La fijación de precios en
una colección de indumentaria. Propusimos la interacción a
través de las preguntas anteriormente mencionadas para

9Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

promover en intercambio y compromiso de los estudiantes.
- Comenzamos la dinámica interrumpiendo el video para
discutir sobre lo que estábamos viendo (los participantes deben
desarrollar un proyecto de negocios) Les preguntamos Esta
operación es correcta? ¿Qué opinan de la colección creada por
los equipos? ¿Qué tipo de producción estamos viendo?
¿Funciona el líder del grupo? Etc.
- Durante las tandas discutíamos entre todos y los estudiantes
comenzaron a involucrarse con el proyecto, el problema y los
recursos humanos. Muchos estudiantes, desde sus diferentes
ópticas (Diseño de Indumentaria, Comunicación Audiovisual,
Cine, etc.) solicitaban que repitiera ciertas partes del video
para analizar las mismas desde sus saberes lo cual fue muy
enriquecedor para todos.
- Finalmente, cuando uno de los equipos fue derrotado parecía
que todos iban a la Sala de Consejo de Donad Trump. Fue allí
cuando detuvimos el video y preguntamos ¿A quién despedirían
y por qué ? Estaban muy involucrados. Todos querían opinar y
todos estuvieron de acuerdo con la elección que hizo Trump y
continuamos profundizando en las razones. En ese momento
todos pudieron comenzar a pensar en el negocio y sus reglas,
los recursos humanos y las organizaciones. Esta ha sido una
experiencia muy gratificante.

Susana Crosa
Los objetivos que intentamos alcanzar, durante nuestra
actividad docente, han sido los de promover el desarrollo de
las potencias creativas de los estudiantes y la motivación para
a descubrir nuevas experiencias. En el dictado de las materias,
tarea que intentamos conjugar en dos planos: por una parte,
el teórico, -el cual tratamos de enriquecer con material visual
como la utilización de transparencias, videos y presentaciones
en CDs- y, por el otro, el práctico mediante la realización de
ejercicios. La mayoría de éstos tienen por objetivo resolver
problemas inéditos. Asimismo, los trabajos realizados por los
estudiantes -sean aquéllos individuales o grupales- son general-
mente expuestos ante los compañeros. Luego de cada expo-
sición efectuamos un análisis de los trabajos, intentando desta-
car los aciertos y errores a fin de formar en los estudiantes un
espíritu crítico y ayudarlos a adquirir herramientas para poder
analizar sus propias creaciones y las de los demás estudiantes
que comparten el curso.

Marisa Cuervo
La actividad grupal como dinámica pedagógica, permite a los
estudiantes desarrollar, a través de la práctica, ciertas habili-
dades de interacción personal, como coordinación, organización
y liderazgo entre otras. La producción grupal da por resultado
un producto único generado por los aportes individuales, y
enriquecido por la puesta en común. El producto/trabajo final
es una parte de la evaluación de los estudiantes. En los trabajos
prácticos de la cursada, los estudiantes realizan parte del trabajo
en clase. dialogamos con cada grupo, los vemos trabajar y hago
preguntas. al entregar el trabajo práctico terminado a la clase
siguiente cada integrante del grupo lo expone a sus compañeros.
En el caso del trabajo práctico final –además de aplicar la
rúbrica de evaluación que entregamos previamente a los
estudiantes- vamos evaluando el desempeño de cada uno en
las presentaciones preliminares y de corrección. Además en
el momento del final oral, cada estudiante debe preparar un
tema en forma individual (relacionado con el trabajo práctico
final) que cada uno expone después de la exposición grupal.

Andrea De Felice
Una materia como el Taller de Redacción plantea una dinámica
distinta a otras por varias razones: la participación en clase, la
predisposición a realizar trabajos prácticos individuales y
grupales y, sobre todo, otra modalidad en las instancias de
evaluación. Aquí no se toman parciales, situación que «aleja»
a muchos de la lectura, parecería que algunos estudiantes creen
que pueden resolver las consignas de los trabajos prácticos de
la cursada sin lectura bibliográfica ni de diarios, sin análisis
crítico dado que es un taller. El resultado: escritura con errores
gramaticales, de ortografía, de compresión e interpretación y
hasta un compromiso más laxo ante una asignatura que marcará
su habilidad comunicacional y su dominio de la escritura.
Nuestro desafío: despertar la curiosidad y el interés de los
estudiantes por temáticas relacionadas con los medios de
comunicación, integrando teoría y práctica propias del campo
periodístico.

Alicia Del Carril
Realizamos la evaluación de los estudiantes en varias instancias
a lo largo del cuatrimestre, lo que resulta en aproximadamente
cinco notas al finalizar el curso. La nota final es por lo tanto, un
promedio de las mismas. Utilizamos distintas modalidades:
trabajos prácticos que se comienzan en clase y luego se
complementan grupalmente, quiz de lectura individual y un
Trabajo Práctico de lectura individual (tipo parcial).
El estudiante recibe una nota conceptual y no numérica; el
Trabajo Práctico de lectura es la única instancia en que recibe
nota numérica. En este trabajo no se le pide que defina
conceptos, sino que los aplique a un caso práctico, por ejemplo.
La devolución de los prácticos la realizamos a través de la
grilla de evaluación, donde cada estudiante puede ver en qué
aspectos mejoró, en cuáles se mantuvo y en cuáles empeoró.
Esta grilla ayuda a justificar la nota, que se constituye en
distintos porcentajes de acuerdo con los criterios establecidos.
También realizamos la apertura de un espacio de consultas
luego que reciben las correcciones.
El proceso de aprendizaje es evaluado a través de los trabajos
prácticos, que están encadenados uno con otros, y en los que
la aplicación de conceptos, terminología, dominio de la materia
y nivel de exigencia, va en aumento a lo largo del cuatrimestre.

Marta Del Pino / Violeta Villar
Las características de esta asignatura hacen que su evaluación
sea compleja, en el sentido de la multiplicidad de variables
que la integran. Por tal motivo, hemos diseñado una rúbrica
de evaluación de cursada que está compuesta por un eje de
criterios y otro de indicadores valorativos, que en su cruce
generan descriptores. Los criterios tienen un correlato con
los objetivos de la cursada, que se explicitan al inicio de la
misma. Sin embargo, la rúbrica se diseña en el trayecto del
cuatrimestre, ya que sus elementos dependerán de la compo-
sición del grupo al que se evaluará. Cerca del fin del curso, esta
herramienta de evaluación (y de enseñanza) se reparte entre los
estudiantes, quienes pueden agregar descriptores, y la nota final
de cursada se obtiene de manera explícita y consensuada entre
el estudiante -que se autoevalúa- y el docente, que deja claro
qué es lo que está evaluando.

Fernando Del Vecchio
La estrategia es una forma de pensar que permite comprender

10 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

la interacción entre la organización y el contexto, de manera
que se logre el máximo posible incremento de valor económico.
Utilizando esta definición de estrategia, planteamos la
evaluación como la interacción entre el estudiante y un caso a
resolver que lo tiene como actor. Como protagonista del caso,
debe enfrentar una situación en la cual tome conciencia de sus
propias capacidades y limitaciones.
En el primer examen parcial de la materia (luego de tres
entregas de trabajos grupales que fueron preparando al
estudiante para enfrentar este trabajo individual), presentamos
el caso del empresario Fioriti . Este empresario está evaluando
abrir una franquicia de su restaurante neoyorquino en Buenos
Aires y tiene pensado contratar un analista de negocios para
evaluar la oportunidad existente en esta ciudad para su
emprendimiento. El examen consistía en la redacción de un
informe que le permita al estudiante demostrar -a su potencial
empleador a través de su profesor- sus habilidades en la
evaluación de una oportunidad de negocios (en términos de
utilización y coherencia en la presentación de herramientas)
sin involucrarse en la decisión de llevar adelante el proyecto o
no. El objetivo: asistir a una entrevista laboral -el informe le
permitiría evaluar si está preparado para el desafío- y competir
por una oportunidad laboral.

Carla Desiderio
Dictamos una materia proyectual, Diseño de Modas III, y
evaluamos la creatividad del estudiante teniendo en cuenta la
aplicación del tema inspirador en la propuesta morfológica,
esto incluye forma, textura y color. Si responde correctamente
a las necesidades del usuario al cual se dirige y el nivel de
presentación de la entrega. Evaluamos el conocimiento teórico
de acuerdo a su aplicación en el ejercicio proyectual.
La nota final es el resultado de promediar las notas parciales y
una nota conceptual, en la cual consideramos responsabilidad
ante la materia, puntualidad, respeto hacia el docente y
compañeros, participación en clase, etc. Evaluamos teniendo
en cuenta el cumplimiento de los objetivos de cada ejercicio.
Evaluamos de manera individual y grupal.

Daniela Di Bella
Sea por afición o por el intentamos, todos los devotos del
origami, conocemos las famosas frases fold and unfold y luego
unfold and refold, donde para la construcción de figuras más
sencillas y complejas una dedicada minuciosidad y a la vez
curiosa contradicción interior del descubrimiento nos conduce
como «estrategia» a «doblar para desdoblar...».
El portfolio como un origami es un ejercicio de múltiples «folds
unfolds and refolds», donde docente y estudiante participan
en la construcción de una figura aproximada del lazo de
comunicación establecido, los logros y avances mutuos de los
objetivos fijados en los tiempos de una materia.
Nos enfrenta a un entrenamiento intensivo y extensivo de
lectura minucioso y contradictario a la vez, destinado a detectar
los lugares donde es aconsejable un determinado doblez para
desdoblar los potenciales, ese lugar del descubrimiento no sólo
de los aspectos –no- conocidos de la materia, sino también de
la individualidad (en el caso del estudiante, y del docente
también) y de la inevitable posibilidad de crecimiento
(inevitable en el sentido más estricto y exigente de la tarea
docente, o la búsqueda de las estrategias que conduzcan a un
signo positivo en la integración de nuevos «layers» de
aprendizaje o capas de construcción individual.)
La lectura puede ser contradictaria ya que en el aprendizaje

de una disciplina proyectual, sobretodo en el caso de las
primeras experiencias aproximativas medir sólo la textualidad
de un resultado puede conducirnos a una imagen desdibujada
y reductiva, por lo que la construcción de esa lectura debe
situarse en niveles de intertextualidad. Todos los que nos
dedicamos a disciplinas proyectuales sabemos lo complejo y
esmerado que resulta haber aprendido y seguir construyéndonos,
-en definir una idea pertinente o solución de un problema- y
luego (como si se tratara de etapas consecutivas...) –la inversión
de tiempo que significa el desarrollo/aprendizaje de las variables
propias del Diseño y de la cierta disciplina de personalidad-
esencial en el proceso de sustitución entre la idea y el nivel de
producción que se trate. Los primeros pasos del aprendizaje en
esta dirección definen espacios de texto que se contradicen con
una idea, cuya formulación también puede tener niveles de
mayor o menor pertinencia... Establecer niveles de lectura
intertextual del portfolio nos ayuda evaluar los propios
inductores empleados para el logro de objetivos puntuales,
registrar los niveles de sustitución logrados en unos casos frente
a otros de mayor acertividad tal vez anteriores, tal vez
posteriores en el tiempo..., a detectar «como en el doblez del
origami, las razones de uno nuevo y mejor inductor destinado
«al desdoble o espacio de la posibilidad» en el sentido
«revelador» del aprender...
La lectura de los intertextos de un portfolio, nos permiten
establecer un estudio de observación y relación entre la materia
de estudio, hecho en el que estamos incluidos con el estudiante
en el contexto del aprendizaje, los ejercicios y de sus respuestas
concretas, y fuera de ellas también... se posa sobre las debili-
dades y las fortalezas de la construcción conjunta donde a partir
de una lectura dinámica -en el tiempo- e intertextual -en
niveles- permite leer las líneas del enseñar y aprender humano
individual y colectivo en un camino de múltiples dobleces, y
desdoblez donde para que haya aprendizaje y crecimiento la
voluntad es conjunta, y doblar hacia nuevos y mejores destinos,
no sólo depende del estudiante, sino del docente que conoce
mejor el camino y como convocarlo a que lo transite.
Concebido desde este enfoque, el portfolio deja de ser un
congelamiento o una fotografía textual de la producción
individual parte de un buen envase de presentación. La
construcción y su lectura están imbuidos de un marco de
crecimiento, de orientación hacia lo «positivo», puede cumplir
funciones de estrategia motivacional del estudiante y de otros
estudiantes (no por comparación de resultados, sino por la
explicación de los mejores criterios para una solución), del
docente y de otros docentes, ayudarnos a la previsualización
del potencial individual o de la formación de equipos humanos
convenientes (por complementariedad de las ausencias o de
las afinidades y no siempre relacionadas con los aspectos
estrictos del saber disciplinar, sino de la construcción humana),
constituirse en el espejo donde se reflejen los objetivos a lograr,
indicar opciones de dirección y redirección del camino elegidas
o convenientes para enseñar un mismo contenido estableciendo
diferentes vías de acceso o panorámicas del problema y de las
variables de la solución, ayudarnos a establecer los momentos
de la corrección puntual, y a afianzar gradualmente la perso-
nalidad del estudiante mediante la asignación de valor y
secuencialidad de crecimiento al esfuerzo invertido, como con-
fianza a medida que delinea los espacios individuales desde
donde verse proyectado.
De alguna manera la construcción del portfolio reviste
similaridad con la de un origami, tarea que involucra al docente
y al estudiante en un devenir disciplinar «interior» lento pero
seguro, minucioso y contradictamosrio: donde ambos transitarán
desde sus perpectivas particulares, momentos de aprendices de

11Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

la construcción individual (una construcción de muchos niveles,
empezando por el de la «persona»), donde se han de pautar
razones de un fold and unfold que se develarán en el interior
del estudiante, cuando la comprensión se abra paso en un unfold
and refold como visualización dinámica de las razones y del
aprendizaje concreto -en ese tiempo y de ese ejercicio-, hemoscho
que no acaba en sí mismo ni se congela, sino que es el motor de
las nuevas direcciones y caminos de creación, posibilidad de
perfectibilidad personal y profesional.

Damián Di Pascua
En todo proceso de evaluación tratamosde tomar como concepto
fundamental las producciones elaboradas a lo largo del
cuatrimestre, ya sean entregas de trabajos, exámenes, análisis
de casos, etc....
También hemosmos considerado no sólo la actitud de las notas
de las cursadas, sino también los conceptos determinantes como
ser la asistencia y la participación en clase, la iniciativa en la
elaboración y producción de un trabajo y las ganas y defensas
de esos trabajos. En más de una oportunidad, hemos tenido
estudiantes que han defendido sus trabajos y me los han
justificados realmente muy convencidos y les ha servido no
solo en su propio aprendizaje sino también al resto los
estudiantes.

Ariel Direse
La creatividad en Diseño, es la puesta en marcha de un ima-
ginario. Terminológicamente ese imaginario deviene en una
imagen sumémosle el sonido también, que no es ni más ni
menos que una representación.
Nuestra propuesta al respecto es que para evaluar algo repre-
sentacional que es el lugar depositario del imaginario y por
ende constituye un proceso creativo, una acción en sí, el
estudiante debe poder conceptualizar, a priori, y de forma
abstracta tres ejes fundamentales: 1) La comprensión de su
propia realidad y de la realidad socio-cultural en la que vive y
se desempeña, 2) La forma en que esa realidad es mediada por
su propia subjetividad y por los artefactos (cámaras fotográficas,
de video, grabadores de audio, etc.) con la que es registrada,
captada y encapsulada y 3) la final y decisiva interpretación de
ese registro que ya no es la realidad misma -ya que filosófica-
mente es intangible- como una nueva realidad, mejor dicho,
como una representación de esa realidad, que ahora es una
creación suya, personal. Estos tres puntos se encuentran
estrictamente concatenados y son inseparables uno de otros, pero
en su fase analítica el estudiante debe comprenderlos como
etapas separadas que conforman un proceso creador.
Consecuentemente la creatividad es evaluable en tanto proceso
creador, es una acción creativa, y esa acción se vislumbra en
la profundidad con la que el estudiante: 1) Observa, participa
del mundo; 2) mediatiza, utiliza con criterio recursos de su
área específica y 3) interpreta reflexivamente sobre el objetivo
logrado. Comprendiendo, a su vez, la distancia «real» y la
«transformación», que se produjo, o que él mismo produjo
desde su observación inicial hasta la obra acabada.

Daniel Ditter
Como docente de la Facultad de Diseño y Comunicación, luego
de meditar y confrontar conceptos y experiencias, podemos
dar un haz de luz a la idea del foro. Todos desde la docencia
aunamos en las aulas batallas por ampliar el conocimiento de
nuestros estudiantes. Puede ser conveniente hoy reflexionar

en este foro de integración académica de la Facultad de Diseño
y Comunicación, el vigésimo quinto aniversario del Informe
MacBride.
¿Qué aportes y repercusiones nos provocó y provoca aún como
comunicadores, docentes y sociedad de la comunica-
ción esa trascendente propuesta sobre las comunicaciones y su
manejo?¿Es necesario recuperar para nuestro futuro las ideas y
alternativas que aportó aquel debate pionero a escala
mundial?¿Intentaba crear Mc Bride un nuevo orden mundial
de la comunicación?
Está en nosotros recordar en la docencia y perfilar a nuestros
estudiantes o comunicados que en 1980 Sean MacBride,
preparó una propuesta denominada Informe MacBride con el
fin de estudiar e instrumentar mejoras en los problemas de la
comunicación. Lo que fue aceptado en la Conferencia General
de la UNESCO. Durante el proceso del Informe, la UNESCO
fue terreno de fuertes discusiones entre países partidarios o
no del proyecto, MacBride intentaba promover políticas de
comunicación, hasta el extremo de convertirse este hecho en
uno de los factores urticantes para dar otra causa o razón la
posterior salida de los Estados Unidos y el Reino Unido de la
UNESCO.
Esta propuesta se confronta con otro proyecto totalmente
antagónico que continua hasta nuestros días, el Nuevo Orden
Mundial de la Información y la Comunicación (NOMIC) versus
el Libre Flujo de la Información (free flow of information).
Lamentablemente la mayoría de las problemáticas formu-
ladas por MacBride hace venticinco años siguen estando
exentas de solución y son tema pendiente para la agenda diaria
del comunicador actualizado. Nosotros como participes sociales
recordamos que deberán ser los futuros comunicadores
(nuestros estudiantes) los que tendrán sobre sí y por delante
la dura tarea de rescatar la cultura y la comunicación para
construir con su criterio comunidades y sociedades, logrando
que la balanza del criterio profesional del comunicador
este equilibrada.

José María Doldan
La evaluación del aprendizaje en la asignatura de los ingresantes
a primer año «Introducción a la Investigación», tiene particulari-
dades propias y singulares que es interesante destacar.
Primero, porque es la única materia de base exclusivamente
teórica en el primer año de las carreras de Diseño. Segundo
porque el estudiante llega desde la enseñanza media, baldío de
estos conocimientos, en la gran mayoría de los casos. Y tercero,
porque la premisa de la cátedra es el trabajo en equipo, y la
evaluación grupal conlleva un desafío particular y característico.
De allí que la estrategia de evaluación es trabajar sobre
parámetros que reflejen estas dificultades, configurados en tres
ejes. El primer eje fue evaluar el abordaje del conocimiento
teórico, que son los cimientos ya que es fundante, para luego
articular sobre él un marco teórico que sustente la investiga-
ción. El segundo eje de evaluación fue generalizar la propuesta
teórica, acercándonos al pensamiento abstracto, y la extensión
de la teoría al fenómeno genérico del Diseño.
El tercer eje fue una evaluación intensiva sobre los grupos de
trabajo y la aplicación de la teoría al producto final, primero
grupal, y luego individual sobre responsabilidades personaliza-
das dentro del grupo.
Apoyándonos en este recurso pedagógico de abordar, extender
y aplicar, se pudo llegar a un resultado altamente positivo, el
que puede verificarse en la mayoría de las monografías presenta-
das por los estudiantes de la comisión.

12 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

María Rosa Dominici
En este cuatrimestre hemos aplicado distintas técnicas de
enseñanza que nos permitieron ser más efectivos en la
transmisión de conocimientos a los alumnos. Esta afirmación
obedece a que en cada técnica de enseñanza aplicada procura-
mos testear el aprendizaje que cada alumno había incorporado
a su capital intelectual. Los resultados obtenidos, a priori, han
sido muy satisfactorios.
Por ejemplo en una técnica simple que es dar material de
lectura sobre temas específicos del Programa, adicionamos una
serie de preguntas relacionadas con el texto y otras en las cuales
debían aplicar su punto de vista, de tal forma que pudieran
confrontar su posición con lo relevado en el texto. El material
se debía trabajar en forma grupal y con un debate expuesto luego
en clase. Esta forma de enseñanza fue muy enriquecedora, pues
hemos podido descubrir posiciones distintas sobre un mismo
tema y a la vez cada alumno se esmeró en dar su punto de vista,
en pensar y fundamentalmente en no estudiar de memoria los
conceptos, hecho que luego verificamos en el examen parcial
tomado durante la cursada.
Muy efectiva ha sido también la técnica de roleplaying utilizada
en aula, los alumnos sobre consignas establecidas y en grupo,
efectuaron una simulación de Entrevista Laboral asumiendo
distintos roles (entrevistador/postulante). En este caso
corroboramos que el aprendizaje fue satisfactorio, a través de
las incontables anécdotas que hemos recibido sobre cómo luego
aplicaron, en entrevistas laborales «reales» todas las técnicas
aprendidas en clase y que esa experiencia les aportó mayor
seguridad frente a un hecho concreto que es obtener su primer
trabajo.
En el trabajo Práctico Final, quizás el resumen de lo aprendido
y dónde realmente se puede testear si saben conjugar la teoría
relevada con la práctica, podemos resumir, estableciendo
además una media en el total de los Trabajos vistos en este
cuatrimestre, que los resultados han superado nuestra
expectativas, recuerdo los puntos que establecimos al comienzo
de la cursada, pautándonos qué conceptos quería que los
alumnos incorporaran al finalizar la materia, y estamos
conforme, pues no sólo, relacionaron Teoría/Práctica, sino que
además han aprendido a observar, salieron del encuadre del
Texto bibliográfico, pues supieron aplicarlo, fueron más allá
de lo aprendido o visto en clase, enriquecieron los conceptos
con sus puntos de vista, concensuaron un criterio grupal incluso
a través del disenso, supieron aplicar todas las técnicas
aprendidas y aceptaban en cada etapa de corrección, dar una
paso más.
La experiencia vivida en esta primera etapa del año, ha sido
muy enriquecedora y constructiva, nos ha permitido también
aprender que cuántos más desafíos le presentamos al alumno
más despertamos su interés y podemos sacar lo mejor de él.
Mi reto será entonces, tratar de renovar y actualizar las técnicas
de aprendizaje que utilizo y adaptarlas a los próximos grupos
de estudiantes para obtener de ellos su mejor perfomance.
Tamaña tarea nos espera!

Dardo Dozo / Claudia Kricun
Dentro del marco del IV Foro nos interesa profundizar en
ciertos aspectos relacionados con las materias que dictamos
dentro de la institución. En primer término vamos a hacer
hincapié en la materia Comunicación Oral y Escrita. Dentro
de la misma establecimos tres cambios que consideramos
fundamentales y que estamos comenzando a llevar adelante;
el primero es que el primer día de clase les informamos a los

estudiantes sobre las pautas de evaluación con las que
calificaremos el examen final. Los estudiantes saben que una
falta ortográfica, por ejemplo, resta un punto a la calificación
general. Y así sucesivamente. De esta manera intentamos
alejarnos de cualquier subjetividad que, a la hora de calificar,
consideramos injusta como pedagogos.
Esto también le permite a un estudiante retirarse de la mesa
sabiendo los contenidos que debe mejorar y que eleva ese
momento tan especial dentro del marco del aprendizaje como
es un examen final. Asimismo estamos implementando, dentro
de la misma cátedra, tres momentos de acercamiento a autores
literarios de la siguiente manera: la segunda clase cada
estudiante se hace presente con un libro que haya leído y, luego
de investigar al autor, comentará sobre el mismo, sobre el
mencionado libro elegido y leerá una cita del mismo. En otra
instancia, hará un trabajo parecido pero, en esta oportunidad,
lo hará desde un juego ficcional como si el estudiante fuera
ese autor. En una tercera oportunidad lo efectuará la última
clase del cuatrimestre a modo de despedida eligiendo al autor
y el libro que más le haya impactado hasta el momento,
explicando el por qué de su elección. Luego, deben elegir otro
libro para el examen final y realizarán, además del trabajo
sobre el relevamiento terminológico pedido por la cátedra, una
investigación sobre el autor, el libro elegido y la lectura de la
cita que consideren más significativa.
El tercer recurso pedagógico que deseamos comentar trata sobre
el uso del diccionario de sinónimos y antónimos (pedido para
todas las clases de la cursada) como herramienta de trabajo a
modo de ampliación del vocabulario oral y escrito y que es
utilizado en diversos prácticos.
Por último haremos referencia a la cátedra que juntos dictamos
y que se denomina, Teatro y Espectáculo I y II. Ambos estamos
llevando adelante un trabajo que consideramos está alcanzando
los objetivos propuestos por la cátedra en varios aspectos:
El primero es el acercamiento de los estudiantes al área cultural
del espectáculo dado que una gran cantidad de los mismos
nunca había, por ejemplo, asistido a una sala teatral. Al
contactarse con algunos de los hacedores del mundo del
espectáculo ha sido notable el crecimiento del interés por parte
de los mismos. Ya hemos informado oportunamente que el
Trabajo Práctico Final consiste en asistir a un espectáculo a
elección y luego realizar un análisis del mismo y entrevistas a
sus responsables. Así un cada vez mayor grupo de estudiantes
ha comenzado a tomar conciencia de lo que significa la
elaboración y la responsabilidad de un espectáculo en su
totalidad.
También el convenio establecido entre el Complejo Teatral de
Buenos Aires y la Universidad de Palermo está dando
excelentes frutos que se ven en la carrera que está comenzando
a funcionar y en actividades que estamos organizando como
«Vamos al Teatro» donde estudiantes asisten a funciones con
entradas gratuitas a espectáculos que se ofrecen en el Complejo
Teatral de Buenos Aires.
La Universidad está presente cada vez más en los medios y en
parte es la convocatoria de notables artistas que logramos
entrevistar dentro de la materia y el ciclo que el Complejo
Teatral de Buenos Aires publicita desde las puertas del Teatro
San Martín.
Si bien siempre se debe nutrir el trabajo consideramos que lo
que se está realizando es un paso que dejará una huella desde
lo inédito dentro del marco institucional y desde el profesio-
nalismo con el que se realiza como parte del aprendizaje para
los estudiantes.

13Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Marcelo Escobar
El trabajo final de nuestra asignatura Introducción al Discurso
Audiovisual consiste en realizar grupalmente un corto en video;
con bastante libertad de contenidos y formatos. Este cuatri-
mestre un grupo lo finalizó bastante pronto y decidimos
mostrarlo en la clase. Era de dos estudiantes de Organización
de Eventos que habían realizado una publicidad comparativa
de un salón de fiestas.
Resulta que la mayoría del resto de los estudiantes cursan la
Carrera de Publicidad y ante nuestra expresión de duda por la
adecuación de la frase final de la publicidad surgieron una
cantidad importante de ideas y comentarios; un espontáneo
brainstorm. Aunque en un momento esto abrumó a las autoras,
sirvió para mejorar, no sólo la frase cuestionada, sino también
la edición final. Además creemos que ayudó al resto de los
estudiantes a perder el miedo a realizar el corto.

María Livia Farandello
La evaluación del trabajo de los estudiantes se basó en los
trabajos realizados en clase, la participación en la misma y los
exámenes parciales. Es importante la revisión de la actitud
de los estudaintes frente a la exigencia producción evaluación
inmediata. Esto los obligó a una toma de posiciones dinámicas
frente a la presencia en clase. Esta nueva propuesta que
intentamos implementar fue combinada con las estaregias
clásicas de evaluación de trabajo práctico de entrega diferida.

Ana Farini
Este año notamos que muchos de los estudiantes estudiaban
de memoria, recitando textos, con ausencia de elaboración e
intervención analítica. Implementamos entonces estrategias
para deshacer este hábito. Frente al parcial se realizó un nuevo
tipo de evaluación con la finalidad de detectar si los estudiantes
habían realizado un aprendizaje significativo. Para ello les
presentamos diversos fragmentos, cuidadosamente seleccio-
nados. Los estudiantes tenían la consigna de analizarlos y
vincularlos a una teoría o tipo de discurso visto en clase, funda-
mentando la relación establecida. De esta manera pudimos
detectar si habían realizado un cambio conceptual; en esta nueva
dinámica hemos tenido interesantes resultados.

Carlos Fernández
Taller de Fotografía I es una materia eminentemente técnica y,
en el caso de la Licenciatura de Fotografía, fundamental para
toda la carrera. Es así que resulta sumamente importante la
evaluación de conocimientos, puesto que el aprendizaje será
imprescindible para todas las asignaturas técnicas y de Diseño
que hacen a la Licenciatura.
Las clases teóricas tienen su contrapartida práctica, tanto en
el aula como en trabajos de campo. Luego, una serie de siete
trabajos prácticos requieren del aprendizaje adquirido para su
realización. Sobre cada Trabajo Práctico entregado por el
estudiante, se realiza una evaluación y calificación basada en
una escalera de retroalimentación, acentuando los logros e
invitando al estudiante a corregir los errores para que realice
una nueva presentación, que incluso le permite mejorar la
calificación obtenida en su primera presentación. No hay un
límite de presentaciones y se hacen todas las evaluaciones que
sean necesarias, aplicando el mismo método, tanto en forma
escrita como oral.
Asimismo, los trabajos prácticos están diseñados para una

enseñanza progresiva, por lo tanto no se puede resolver un
Trabajo Práctico adecuadamente si no se lo hizo correctamente
con uno anterior.
Finalmente, creemos que se puede alcanzar una evaluación
correcta y una comprobación del aprendizaje logrado por el
estudiante, debido a que los trabajos prácticos se basan en la
realización de fotografías.

Guillermo Fernández
Es importante que el estudiante comprenda que al iniciar una
especialidad está se refiere a una diferenciación respecto de
la carrera regular que venía desarrollando. Es notable como
muchos de los estudiantes comienzan una especialidad sólo
con el objetivo de probar la misma y pierden el rumbo durante
el primer período de la especialidad, muy importante este para
insertarse en un ritmo académicamente acorde, el cual en
primera instancia, ya no es el que venían manejando durante
la carrera regular.
Las principales reacciones que se perciben están referidas a
un temor ante lo «diferente» y lo profesional que puede tener
una especialidad. La necesidad de leer, reflexionar y por sobre
todas las cosas de madurar en lo profesional, genera que
muchos estudiantes, algunos de ellos muy valiosos, no
optimicen todo su potencial en pos de su propio desarrollo.
La información, la preparación y la orientación (durante la
carrera regular o previa a la especialización) serán elementos
vitales para que en un futuro los estudiantes que lleguen a la
instancia de la especialización sufran lo menos posible todo
lo antes mencionado.

Laura Ferrari
De cómo la evaluación dejó de ser un «grillete» del docente y
pasó a ser una grilla de autorregulación del aprendizaje. La
evaluación siempre fue, es y será un tema difícil, en donde la
subjetividad se filtra por más objetividad que se pretenda tener.
Y más aún en materias que tienen como aspecto esencial la
creatividad, terreno discutido, si los hay. Sin embargo -y gracias
al Curso de Perfeccionamiento Docente- pudimos acceder a
una herramienta de evaluación que, si bien comenzó como tal,
se transformó en un fuerte apoyo de autorregulación del
aprendizaje para los estudiantes.
Estamos hablando de la Grilla de Evaluación. Hábil y oportuna
como pocas, esta señora fue mutando: al principio fue una tarea
para mí, esta vez como alumna, que se nos solicitaba en una
materia del mencionado curso; luego pasó a clarificar cada
uno de los aspectos sobre los que de manera anárquica
veníamos evaluando desde el comienzo de nuestra carrera
docente. Y un buen día se transformó en una brújula para los
estudiantes que, desde el vamos, la utilizan desde el proceso
mismo de la génesis de un guión hasta el momento de
corrección final, permitiéndoles también calificar sus propios
trabajos. Señores profesores... la recomiendo sinceramente.

Carmen Galbusera Testa
El tema de la evaluación muestra un lugar de controversias
más que un lugar de fácil resolución, y las controversias crecen
en relación con la administración de las evaluaciones, no por
la teoría de la evaluación y por la posibilidad de evaluar
adquisiciones cognitivas, sino cuando se le imponen a la
evaluación propuestas que tienen que ver con los sistemas
administrativos. Éste es uno de los temas, o el tema, más
complejo, es decir que a la evaluación se le asigne un tema

14 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

administrativo, cuando la evaluación tiene principalmente un
sentido didáctico, pero sobre todo propuestas para darle indicios
al estudiante si está aprendiendo o no, y el lugar de la evaluación,
desde la perspectiva del docente, es el único lugar de aprendizaje
del docente, porque es donde se da cuenta de lo que está
aprendiendo su estudiante. El docente ya tiene la condición social
del conocimiento, no se trata de que tiene que aprender a ser
docente, pero sí tiene que aprender cuándo sabe o no sabe un
estudiante, y ese proceso de aprendizaje docente es lo
suficientemente complejo desde el punto de vista de brindar
información al otro respecto del aprendizaje de un estudiante,
como para necesariamente traducirlo en una calificación, que
en definitiva es una propuesta que esclerosa, cristaliza, arbitra
una situación del aprender.

Daniel Gallego
A partir de una idea matriz de campaña, se propusimos generar
una imagen que (además de sustentar el planteo) tomara vuelo
propio y sirviera de base para acciones promocionales se trata
de reconceptualizar desde la imagen. Según cada caso,
constaron de POP, arquigráfica, Diseño de vestuario de promo-
toras/es, y folletería específica. Fue un trabajo de excelente
factura, donde el Diseño no estuvo regido sólo por cuestiones
estéticas, sino estratégicas. Estos recorridos son trabajos
integradores de aquello que será el final.

Roxana Garbarini
Dentro de las líneas temáticas que enmarcan la producción de
investigación en el área de los Proyectos Profesionales, se han
articulado por un período de tres cuatrimestres recortes espe-
cíficos dentro de la disciplina del Diseño Industrial que
involucran el análisis de los nuevos imaginarios de consumo.
El grado de aporte pedagógico de estas experiencias se conecta
fundamentalmente con las etapas propias del hacer proyectual
y de la investigación científica. Más allá de los recortes
específicos, cada grupo de estudiantes expresa sus proble-
máticas, sus deseos y búsquedas disciplinares.
En este marco se abordan reflexiones que se fundan en la
multiplicidad de regímenes de argumentación que plantean
los objetos, abriendo el espacio interpretativo más allá de las
categorías que han encasillado al Diseño Industrial en la
reducción de complejidad, en la narración de la tecnología,
solución a una necesidad y de la producción seriada. Se trata
de introducir al estudiante que ingresa a la carrera en el
reconocimiento -de los objetos- en un orden cultural, local y
real indiferente al discurso de la disposición jerárquica vertical
de los saberes.
El valor en el marco de la evaluación en investigación se centra
en reconocer cuáles son los objetivos que plantea cada trabajo
y cuáles son las posiciones tomadas por los estudiantes y en
consecuencia cuál es el grado de aporte que se produce sobre
la disciplina de origen.
Dos variables son fundamentales en la cursada de Introducción
a la Investigación:
La posición del docente tendiente a mejorar los procesos de
enseñanza y aprendizaje basados en la reflexión sobre su propia
práctica, fundado en la idea de docente-investigador, y que los
estudiantes recuperan inclusive como un área no difundida
dentro del Diseño Industrial nacional, que detona intereses de
desarrollo y deja abierto un espacio de consideración curricular
e incorporación de estudiantes a grupos interdisciplinarios de
investigación de la Facultad.

La investigación-acción como una forma de indagación
reflexiva sobre la propia práctica cuya finalidad es entenderla
para poder mejorarla. Consiste en investigar primero para
posteriormente, tomar decisiones. Es un tipo de investigación
que se relaciona con los problemas prácticos cotidianos
experimentados por los estudiantes en su quehacer diario.
En todo caso, no se trata de evaluación, sino de investigación
– acción como una práctica compartida de estudiantes y
profesores, como una forma institucional que proviene de Kart
Lewin y que habla de interpretación y crítica. Debemos
distinguir claramente tres momentos a tener en cuenta para la
evaluación del proceso de investigación: evaluación inicial (que
se realiza en la cursada), evaluación procesual y evaluación
sumativa a realizar en el proceso de desarrollo de la carrera de
grado. Ambas deben confluir para la articulación de contenidos
e interciclos y para generar las estrategias metodológicas e
idoneidad aplicada, incluyendo diferentes aspectos generales
tendientes al agrupamiento, organización de horarios y espacios,
así como las decisiones sobre los materiales curriculares y
didácticos a emplear y la calidad de las acciones docentes y del
contenido de las ejercitaciones de la carrera.

Victoria Gentile
A fines del cuatrimestre pasado, en la asignatura de COE para
la Licenciatura en Fotografía se invitaron a participar de una
charla en el aula a Paula Zambelli y Alejandro Vouillat,
integrantes del grupo ARDEARTE (www.ardearte.com.ar).
ARDEARTE es un movimiento interdisciplinario que deviene
en la creación de un colectivo de artistas de la cultura y la
comunicación, cuyo objetivo es generar un espacio en el cual
se problematicen conflictos sociales y políticos, conteniendo
a quienes deseen expresarse.
Dentro de las propuestas de este grupo está «Foto sobre Foto»
en donde se plantea un intercambio a partir de una producción
fotográfica conjunta. La idea es que se tomen fotografías y
que esas mismas películas sean rebobinadas y vueltas a utilizar
por otras personas, que no saben qué imagen contiene el rollo
ni quién tomó las fotos.
La operación de rebobinado permite volver a tomar una
fotografía sobre una imagen ya cerrada. A lo definido se
antepone la ambigüedad, producto del diálogo simultáneo entre
aquello que se tapa y aquello que se integra. Al control se
antepone el azar.
El docente y los invitados proponen al grupo un tema para
realizar la experiencia de Foto sobre Foto: «Espacios de la
Universidad». Las instrucciones fueron las siguientes: -Sacá
un rollo de fotos (color o blanco y negro) -Rebobinalo, dejando
el sobrante de la película fuera del chasis.-Intercambiá el rollo
con una segunda persona para que saque fotos sobre el mismo.
Se pautó una fecha para la puesta en común de los trabajos
fotográficos obteniendo resultados muy interesantes en el
entrecruzamiento y reconocimiento de miradas de los
estudiantes y los integrantes de ARDEARTE. Además, se les
propuso a los estudiantes que desearan, subir sus fotos al sitio
web de ARDEARTE para su difusión.

Sebastián Gil Miranda
La asignatura Introducción a la Investigación reunió comisiones
de las carreras de Diseño Textil y de Indumentaria y Organización
de Eventos. Durante el desarrollo de la asignatura se sucedieron
dos experiencias significativas vinculadas con el aprendizaje y
los procesos de evaluación de los mismos. Una de ellas vinculada
al desarrollo de un dispositivo práctico-creativo, que permitió

15Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

aparear, a través de un simulacro, las producciones de ambas
comisiones. La otra, en tanto, está relacionada a la aprehensión
del material teórico abordado durante la cursada, que permitió
discernir, integrar y articular los ejes principales de la materia,
con la carrera elegida y la futura actividad profesional de los
estudiantes. Trabajo que, a posteriori, funcionó como guía
orientadora para el examen final.

Simulacro
Durante la cursada los estudiantes debieron realizar cinco
trabajos prácticos correlativos que funcionaron como tomas
parciales de una misma investigación (fundamentos básicos,
relevamiento socio-cultural, relevamiento urbano y relevamiento
humano). Dicho proceso concluyó con la creación de un producto.
En el caso de los estudiantes de Diseño Textil, la creación de
una marca de ropa; en tanto los estudiantes de Organización de
Eventos debieron, consecuentemente, proyectar un evento.
El simulacro consistió, como mencionamosanteriormente, en
aparear ambas producciones persiguiendo un patrón de
realidad: los estudiantes de Diseño Textil, «creadores y
dueños»de una marca de ropa, debieron «contratar»a los
estudiantes de Organización de Eventos, «creadores y dueños»
de una empresa de organización de eventos, para que estos
organicen el lanzamiento de sus productos. Para hacerlo
debieron presentar ante la «empresa» una carpeta «profesional»
solicitando sus servicios, utilizando a tales fines, todas las
herramientas y recursos disponibles a esta altura de la carrera
(aprovechando de este modo, como valor agregado, la
información aprehemosndida en otras materias). En tanto los
estudiantes de Organización de Eventos, debieron asimilar la
información y adaptarse a las exigencias de la «marca» para
proyectar el evento.
Los resultados de este ejercicio se vieron reflejados, con
excelentes frutos, en las exposiciones de la Semana de Proyecto
Joven.

Cuestionario - Guía integradora-orientadora de examen
final)
Otra experiencia significativa que merece un párrafo aparte,
fue la de elaborar un cuestionario que permitió organizar y
articular el material teórico de la materia con la carrera y la
actividad profesional, en un cuestionario que interroga acerca
de los temas específicos trabajados durante la cursada, el rol
del diseñador y el comunicador, la implicancia social de los
mismos como potenciales gestores de imaginarios, y el sentido
y fundamento de incluir la materia Introducción a la Investigación
en el plan de estudios y más específicamente en el inicio de la
carrera.
El mismo fue respondido individualmente por los estudiantes,
a modo de parcial domiciliario, sobre el cierre de la cursada,
permitiendo articular e integrar la información más relevante
de los módulos teóricos, funcionando, a su vez, como guía
orientadora para la preparación del examen final.
Este recurso resulta sumamente útil, teniendo en cuenta que
es una materia en la que se trabaja con una modalidad de taller.

Sonia Gittlein
Trabajo grupal versus trabajo individual en eventos. Para-
digmas de cooperación e integración. Cuando se realiza la
evaluación de aprendizajes en torno a este tema surge el dilema
que afecta a tres ítems que consideramos relevantes:
1. Generales: técnicas, herramientas, conceptos, características,
metodologías, contenidos, prácticas. 2. Particulares o perso-
nales: resultados, objetivos, logros, metas, potencialidades,

motivación, fundamentos individuales. 3. Complementarias:
información, seguimiento, investigación, participación, inte-
gración, portfolio, estándares de calidad.

Héctor Glos
Para el aprendizaje de conceptos y temas teóricos hemos
incorporado una serie de trabajos prácticos de investigación. Se
trata que los estudiantes realicen informes escritos de algunos
temas propuestos por el docente. De esta manera intentamos
suplir la brecha de la escasa lectura o resistencia a la misma.
Cabe aclarar que dichos trabajos prácticos tienen referencias
acerca de lo que deben volcar en el informe. Esto produce en
los estudiantes que no hagan copias textuales o bajadas de
Internet, sino que tengan que ir leyendo a fin de cumplir las
consignas y seguir las referencias.
Por otra parte, implementamos otros trabajos prácticos, los
que refieren contenidos relacionados a la creatividad publici-
taria. La evaluación de estos se hace muy compleja, dado que
se dificulta la implementación de criterios de evaluación. Al
respecto nos interesa reflejar la confusión que suele haber entre
creatividad y producción, aunque en ciertas ocasiones estas
tareas estén superpuestas, existen notables diferencias. Por lo
tanto, consideramos que debemos partir de la consigna que
estamos en el terreno de la comunicación publicitaria, o sea
que debemos evaluar las piezas creativas en función a la
posibilidad de comunicar desde los mismos, en forma clara e
impactante, el concepto de comunicación y que cumplan los
objetivos prefijados. De otra manera podría suceder que los
recursos y las tecnologías aplicadas supriman al pensamiento
y la creatividad humana. Los recursos de por sí solos no
comunican, contribuyen a la comunicación de un concepto.

Marcela Gómez Kodela
Evaluación integral versus calificación numérica. La evaluación
de competencias profesionales en materias pertenecientes al
Area de Proyectos resultan más que una simple calificación
numérica.
La dificultad en las evaluaciones de materias como Introducción
a la Investigación y Comunicación Oral y escrita aparece casi
sin excepción en casi todas las reuniones de docentes abocados
a dicha tarea. Debido a la particularidad de estas materias, en
las que el aprendizaje no puede ser evaluado más que por su
proceso y la incorporación por parte de los alumnos, no sólo de
terminologías y conocimientos nuevos a nivel teórico, sino que
requieren de una serie de asimilación de conductas responsables
y actitudes frente al mismo aprendizaje. El trabajo en equipo, el
estudio y la evaluación individual de contenidos teóricos, los
Proyectos Jóvenes de Investigación y Comunicación y la puesta
en práctica de competencias adquiridas durante la cursada, hacen
que, la necesidad de englobar estos factores en una nota numérica
final implique una suerte de búsqueda de equilibrios, ya que la
nota, resulta muy insatisfactoria si nos remitimos a un sencillo
acto de sumar y promediar resultados.
Como inquietud para este foro docente, transmitimos la
necesidad de compartir las experiencias personales con cada
profesor del área, para lograr instrumentar un sistema de
calificación que resulte flexible, en cuanto a que deben contem-
plar todos los factores que el alumno vuelca en el proceso, pero
que también un sistema, acendrado de ciertas arbitrariedades y
subjetividades en las que nos vemos caer muchas veces (no sin
cierto grado de conflicto) en el intento de equilibrar e integrar,
no promediar, las vicisitudes planteadas a la hora de representar
el rendimiento de los alumnos en la calificación final.

16 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Adriana Grinberg
Jorge Luis Borges: Enseñado, estudianta, enseña.

Espejos de metal, enmascarado
espejo de caoba que en la bruma

de su rojo crepúsculo disfuma
ese rostro que mira y es mirado...

 J. L. B. de Los espejos.

La vastedad de la obra de Borges, trasciende necesariamente.
Y junto con su obra, Borges trasciende. Es que el procedimiento
borgeano, es en sí mismo, un procedimiento.Y más allá del
gusto por su obra o ideología, nos interesó (y creemos que
interesa)para este trabajo, rescatarlo como maestro, función
que también lo hace trascender. Porque todos aquellos que
gustamos de la literatura, no podemos negar que buscamos
descifrar los enigmas de su escritura, tan claramente a la vista
y sin embargo, inigualable. A la vista, porque siempre cita a
los autores (y a sus procedimientos) sobre quienes se inspira.
Estos autores, exceden el campo de la literatura, abarcando a
la filosofía, la historia, las religiones, los mitos, la matemática.
Inigualable, porque lo que hace con ellos es incluirlos en la
trama de sus poesías, ensayos y cuentos, con la sutileza de lo
invisible y con un conocimiento profundo de los duros márgenes
del idioma. Y sin haber hemos realizado una estadística, es
infinito el número de notas, reportajes y ensayos sobre su
obra en el país y en el mundo, además de los premios y reconoci-
mientos recibidos.
Su bibliografía, su biblioteca, reconstruyen un saber sobre el
«tema literario», que se desprende de la «disciplina Literatura».
Y una manera precisa de hacerlo trascender y una forma de
instituir su nombre, «Borges», como la «institución» que valida
la transmisión.
La biografía de Borges, cuenta de múltiples maneras, la
influencia que la biblioteca de su padre tubo para él, además
del dialogo que sostenían. El padre, su abuela paterna le leían
permanentemente y él mismo se fue convirtiendo en el asiduo
visitante de la enorme biblioteca. Borges «es leído». El universo
literario comienza en el seno de su familia, para multiplicarse
en la medida que va definiendo este lugar disciplinar que es la
literatura, como el imán a dónde iría a parar su talento. Se
diferencia del pasado militar de una parte de su familia, asume
que la literatura sería el lugar desde donde proyectaría su
porvenir. Y sin contradicciones entrega su vida a este fin. Es
cuando comienza a editar, que se vislumbra como en un espejo,
su devenir de lector sagaz en escritor. Y destacamos nueva-
mente que en este artículo, queremos demostrar que en su
obra, es en donde claramente «enseña». Su obra editada es el
claro testimonio de los procedimientos y procesamientos que
Borges producía con los «temas de la literatura». Las fuentes
que invariablemente cita, como causa de sus cuentos o ensayos,
quedan muy por delante de su propio nombre, porque cada uno
está escrito como reconstrucción de la literatura preexistente y
valiéndose de las infinitas normas gramaticales, produce todo
tipo de combinatorias, que dan por resultado una originalidad
sin par. Y el texto queda como nuevo. (Parece la historia de un
desafío, ya que la valentía y las batidas a duelo fueron parte de
sus temas fundamentales, la «literatura»se comporta como el
gran duelista con quien se batiría, eternamente.)
Ser enseñado, (su padre, la biblioteca), enseñar, (con su obra,
además de haber sido un profesor convocante hasta en los bares),
produce, según el término acuñado por Fentesmacher,
«estudiantar». Entre la disciplina «literatura», sus «temas», con
los contenidos basados en un claro propósito de enseñar, a través
de la «publicación», además de la Universidad y la Biblioteca

Miguel Cané o la Nacional, las publicaciones son la institución
desde donde se institucionaliza la verdadera transmisión, que
se podría decir, es masiva. Este trípode está sostenido en el
«estudiantar» borgeano, que metabolizó procedimientos que
echaron nueva luz al idioma, a la literatura y a todos los que
sobre eso queremos saber.
Además, la obra de Borges, contiene la historia de la literatura.
Casi como una memoria infinita, se incluye en la memoria del
saber literario. Precisamente, lo artístico en Borges, es que no
se trata de una memoria descriptiva o enumerativa, sino de la
memoria atravesada por la pasión. La que es capaz de recordar
con lo significativo que cada acto de la vida tiene para nosotros,
para él la memoria deja asentado lo significativo para la
literatura. De hecho no deja de implicarse siempre como
narrador, que siempre es una suerte de historiador.
Y como buen narrador, era muy buen orador. Decía que el
pensamiento, era posible por la capacidad de dialogar. Sugirió
que Platón escribió sus diálogos, solo con el fin de poder seguir
dialogando con su amado Sócrates, ya muerto. Lo escrito vuelve
a aparecer como reflejo de un saber preexistente. El texto,
espejo del que escribe, del que lee. Así, la trama del saber se
teje entre quien recrea la literatura, sus procedimientos, el
lector y lo que él haga con estos. Borges, un paradigma,
maestro, nos hace «estudiantar».
De El hacedor. Borges y Yo (citamos fragmentos)
... Sería exagerado afirmar que nuestra relación es hostil; yo
vivo, yo me dejo vivir para que Borges pueda tramar su
literatura y esa literatura me justifica...
...lo bueno ya no es de nadie, ni siquiera del otro, sino del
lenguaje o de la tradición...
...solo algún instante de mí podrá vivir en el otro...
...yo hemos de quedar en Borges, no en mí (si es que alguien
somos) pero me reconozco menos en sus libros que en muchos
otros...
...no sé cual de los dos escribe esta página.

De Otras Inquisiciones. JLB.
La flor de Coleridge.
...quienes minuciosamente copian a un escritor, lo hacen
impersonalmente, lo hacen porque confunden a ese escritor
con la literatura, lo hacen porque sospechan que apartarse de
él en un punto es apartarse de la razón y de la ortodoxia.
Durante muchos años, yo creí que la casi infinita literatura
estaba en un hombre, Ese hombre fue Carlyle, fue Johannes
Bechemosr, fue Whitman, fue Rafael Cansinos-Aséns, fue De
Quincey...

María Eugenia Guevara
Las actividades más significativas en cuanto a la evaluación
del aprendizaje de los estudiantes durante el cuatrimestre
fueron aquellas prácticas de expresión escrita no previstas por
ellos, actividades que se realizaron desde las primeras clases,
tanto para poner en práctica la teoría, como para entrenarse en
procedimientos y técnicas utilizados en la redacción
periodística. Estos ejercicios, que fueron desde escribir un cable
de agencia y una noticia hasta descripciones libres y columnas
de opinión, fueron demostrando paulatinamente no sólo la
evolución de los estudiantes en su forma de expresarse y la
mayor atención puesta en sus producciones, sino que también
aparecieron aspectos creativos en cada uno ellos, que muchas
veces, no eran/son evidentes en los trabajos prácticos obligatorios
con nota que deben realizar en su casa.

17Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Berenice Gustavino
Durante el primer cuatrimestre de 2005 dictamos Introducción
a la Investigación en comisiones de Diseño Textil y de Indu-
mentaria, Diseño Industrial y Licenciatura en Publicidad. Las
instancias que se utilizaron como elementos para la evaluación
fueron los trabajos prácticos tanto individuales como grupales,
el parcial y la exposición oral. En todas las anteriores propusimos
evaluar la interiorización de los contenidos de la asignatura y la
capacidad de establecer relaciones entre la parte teórica y su
correspondiente parte práctica, apuntando a cumplir los objetivos
generales y específicos planteados. En la modalidad asumida
por cada estudiante se evalúo también el desempeño en la
producción escrita y la adquisición de herramientas para la
comunicación oral frente a un auditorio. En la etapa final de la
cursada se realizó una actividad en la que los estudiantes
corrigieron ejercicios de sus compañeros. Buscamos de este modo
que cada uno pueda establecer un criterio de evaluación, en
función de lo visto durante la cursada, que funciona, a la vez,
como «auto evaluación».

Alberto Harari
1. Durante el cuatrimestre de cursada de la asignatura que
dictamos – Introducción al Discurso Audiovisual – hemos
realizado diferentes evaluaciones a los estudiantes, pero no
sólo con los clásicos trabajos prácticos. A la cuarta clase, y con
previo aviso, realizamos una evaluación escrita de seis páginas,
con varios ejercicios sobre los dos primeros módulos de la
materia, con el objetivo de evaluar el grado de incorpración de
los primeros conceptos vistos. Se le informó a los estudiantes
que «no tiene sentido que se copien porque la evaluación es
para Uds., no para mí» y que no tendría calificación promediable.
Resultó una buena experiencia, ya que, habiendo «descom-
primido» el ambiente respecto a que no tendría puntaje, me
encontré (además de con respuestas correctas) con sincera-
mientos escritos como «este tema no lo entendí», «tenemos
dudas con esta respuesta que escribí», «esta parte no la estudié
aún». Si bien, tanto para mí como para ellos, era una evaluación
de lo visto hasta ese momento, lo llamé ejercicio escrito y no
evaluación escrita.

2. Durante el cuatrimestre de cursada de la asignatura que
dictamos – Introducción al Discurso Audiovisual – el «clásico»
parcial escrito tuvo lugar en clase, sólo que algo diferente.
Comunicamos a los estudiantes que deberían traer el módulo
bibliográfico, ya que la primera parte del examen sería a libro
abierto y luego a libro cerrado. El día del parcial todos tenían su
módulo en la mesa y les entregamos el exámen parcial, en el
que se encontraron con que debían generar ellos las cuatro
preguntas del examen, clasificadas en pregunta sencilla,
intermedia, compleja y ejemplo práctico, utilizando el apunte
de la materia. A los veinte minutos recogí los formularios y los
repartí de forma indiscriminada para que cada uno responda,
esta vez a libro cerrado, lo que otro compañero había generado.
Habiendo dado pautas claras sobre el tipo de preguntas que
debían hacer (principalmente que abarquen todos los módulos
evaluables o conocer la respuesta de lo que estaban pregun-
tando), no variaron demasiado de las que hubiésemos realozado.
Así, pude evaluar no solamente los conocimientos vertidos en
las respuestas, sino también la noción, creatividad y compromiso
en la formulación de preguntas en el examen. A la semana
siguiente, la devolución de los exámenes corregidos fue perso-
nalizada y realizada en pares, convocando en cada ocasión al
autor de las preguntas y al encargado de las respuestas.

Diego Hernández Flores
Abordaremos la evaluación desde lo aleatorio en la fotografía.
En La enseñanza de la fotografía presenta varios aspectos
problemáticos a la hora de la evaluación del aprendizaje. Uno
de ellos es el nivel aleatorio de los resultados y la subjetividad
en la designación de un resultado óptimo.
En Diseño Fotográfico IV, los propósitos como docente fueron
reducir a un mínimo posible lo fortuito, y no evaluar elecciones
estéticas siempre y cuando se correspondieran con lo
planificado. Para esta difícil tarea diseñamos un ejercicio que
dio resultado. El ejercicio planteaba la reproducción exacta
de una obra pictórica compleja. Esto permitió evaluar el nivel
técnico de los estudiantes en áreas como la interpretación de
los elementos de sintaxis de una obra, la colorimetría, la
densitometría, la iluminación, el manejo y elección de las
ópticas, el encuadre, el manejo de los modelos, la dirección
de arte, entre otros
Nuestra intención con respecto al ejercicio no fue copiar una
imagen, sino la traducción de una idea en datos visuales
mediante la utilización de la técnica. Para crear un fin en común
en este caso la idea fue suplantada por una obra pictórica. En
la realización del ejercicio percibimos que se había solucionado
otro problema relacionado con la educación de hoy día, los
estudiantes se proponían el ejercicio como un desafió personal
y su propósito no fue demostrar sus conocimientos al docente
y así saltar un obstáculo con el fin de aprobar la materia. Se
esperó ver los resultados para terminar la evaluación del
ejercicio, pero estuvimos convencidos de éstos al ver que los
estudiantes al realizar el trabajo manejaban los elementos
técnicos y visuales con un nivel de minuciosidad y
convencimiento que no dejaba nada al azar. No esperábamos
con ansias «como saldría la foto» después del revelado, de
antemano sabíamos como iba ser el resultado.

Vanesa Hojenberg
Al llegar al cuarto y último año de la carrera, a primera vista y
desde la obviedad que reclama por momentos el cierre de un
ciclo, las propuestas de la asignatura Dirección de Arte,
representan un manojo ecléctico y audaz de experiencias
hilvanadas. Un coqueteo entre los aspectos conceptuales y
creativos; un juego de integración que involucra investigación
y materialización; despliegue de creatividad aplicada y
capacidad de trabajo, expresión y perseverancia.
Los contenidos y proyectos de cursada se articulan y en una
constante labor retrospectiva; cada decisión se transforma en
un eslabón y cada conflicto a resolver en una posibilidad que
debe ser analizada en su contexto y sometida a la mirada crítica.
La evaluación de estos procesos es permanente y el portfolio
realizado a lo largo de la asignatura, intenta trascender las
limitaciones que impondrían una colección arbitraria ó una
deslumbrante acumulación de proyectos estancos; cuyo sentido
podría extinguirse con la culminación del cuatrimestre.
El estudiante recibe una invitación, una propuesta, un manojo
ecléctico enlazado. Lo invitamos a llevar adelante el desafío
de asumir para sí el sabor de un lenguaje que, en realidad, no
le es ajeno. Le proponemos construir criterios propios y
propuestas autónomas que le ayuden a abrir, primero, algunas
mirillas y luego puertas que faciliten su inserción en el mundo
profesional.

Mónica Incorvaia
La evaluación final de una materia es una de las tareas más

18 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

difíciles y quizás el mayor desafío en la labor docente.
Conforma el cierre de una cursada y pone a prueba al mismo
docente frente a los conocimientos aprendidos por parte del
estudiante. Constituye un momento crítico pues es allí donde
no sólo se aprecian los resultados sino también la lectura que
podemos hacer de nosotros mismos en cuanto a las capacidades
que poseemos para transmitir conocimientos. A su vez, cons-
tituye una enorme responsabilidad porque se deben tener en
cuenta múltiples aspectos del aprendizaje: atención,
comprensión, participación en clase, asistencia, e incluso el
interés que despierta la cátedra. Efectivamente, resulta muy
positivo hacer un seguimiento clase por clase apuntando a estos
aspectos. La realización de una grilla es de suma utilidad para
llegar a la meta propuesta. El equilibrio y la ecuanimidad en
una nota final son objetivos muy difíciles de lograr, pero al
menos aproximarnos a ellos nos satisface a la hora de ser lo
más objetivos posibles.

María José Iriarte
Se encuentran a nuestro cargo materias de contendio práctico.
La evaluación se orienta a una fuerte estartegia práctica en el
orden de la aplicación de contenidos. los conocimientos y
evolución de los estudiantes consiste en que realicen una gran
cantidad trabajos prácticos donde puedan aplicar lo aprendido.
Cuando relizamos la devolución con la posibilidad de realizar
consultas a nivel individual para despejar todas las dudas y
también damos la oportunidad de rehacerlos, en el caso de no
estar aprobados, con el objetivo de que puedan aplicar las
correcciones a la nueva producción. También dedicamos algún
momento de la clase a exponer un par de ejercicios para
compartir aciertos y errores de manera grupal, útil esta
instancia, sobre todo para aquellos estudiantes más tímidos o
con problemas de aprendizaje. Además tomamos un único
parcial casi al término de la cursada focalizamos más en los
aspectos teóricos de la materia. Aunque de esta manera puedo
ir notando, clase a clase, cómo evoluciona cada estudiante y
orientarlos en los puntos más débiles también hemos advertido
por parte de ellos cierta resistencia en hacer ejercicios prácticos
con nota de una clase para la otra, ya que esto requiere de un
compromiso con la materia a lo largo de toda su cursada.

Patricia Iurcovich
Tomando en cuenta que la asignatura dictada corresponde a 4º
año de la carrera de Relaciones Publicas (Planificación y
Desarrollo de Campañas Integrales), las formas de evaluación
son múltiples ya que es tan importante evaluar el producto en
si mismo, Proyecto de Trabajo final, como el proceso por el
que atraviesan tanto en clase como trabajando para dicho
proyecto final con las empresas mismas, así como evaluar el
nivel de integración entre el contenido y la articulación con la
realidad de la asignatura que cursan.
En cuanto a los productos los estudiantes tuvieron que
desarrollar trabajos en equipo semanales, así como rendir un
parcial, desarrollar el trabajo final para el cual se contactaron
con empresas para realizar el trabajo como consultores y
además la Universidad les pidió que realizaran un trabajo
también de consultoría con una campaña institucional para la
Dirección Nacional de Patrimonio Cultural. En cuanto a los
procesos, todos fueron enriquecedores ya que ellos pudieron
tener un feedback desde el inicio de clases hasta la devolución
de los trabajos finales y proyectos por parte del docente.
Aprendieron desde el ejercicio de ponerse en lugar de con-
sultores y no de estudiantes. Podríamos decir que el proyecto

del trabajo final fue a mi modo de ver, la instancia más
significativa de aprendizaje y evaluación en donde pudieron
integrar producto, práctica, contenido de la materia y proceso
al mismo tiempo.

Débora Kajt
En el aula se implementaron dos sistemas de corrección. Los
estudiantes se auto calificaron casi en la final de la cursada
con el último Trabajo Práctico. Esto les sirvió para poder
realizar un balance entre los diferentes puntos a evaluar y a la
vez les aclaró los dictámenes a tener en cuenta en el momento
de la evaluación. También se utilizó en casos puntuales
correcciones de forma inversa en donde los estudiantes tenían
que encontrar errores en los propios trabajos, el objetivo era
que realizaran una observación crítica de lo que habían hecho y
ver si de esa forma podían integrar mejor los conocimientos
dados en la materia. Esto surgió de la observación de estudiantes
que reiteraban continuamente los mismos errores. En los dos
casos apelamos a la reflexión de cada estudiante con la materia,
evaluando distintos aspectos en su totalidad y la comprensión
de la misma.

Rony Keselman
En la materia «Introducción a la Investigación» estamos
desarrollando un trabajo vinculado a la investigación de Grupos
Alternativos y/o Independientes de Teatro.
Cada uno de los grupos tuvo la libertad de elegir a un grupo o
compañía teatral con el cual se sienten afines. De esta manera
todos volcaron sus propias expectativas, experiencias, miedos
y anhelos en el grupo elegido.
Nos sorprendimos gratamente por la variedad de propuestas
que se presentaron. Desde el teatro callejero al Circo, pasando
por el Teatro Infantil independiente y los grupos de improvi-
sación más experimentales.
Establecimos un ritmo de presentación clase a clase para
compartir entre todos los descubrimientos, avances o estanca-
mientos en el proceso de investigación, haciendo uso y ejercicio
positivo de la «crítica» como medio para mejorar y acercarnos a
los objetivos planteados. Por lo tanto, clase a clase, se establece
naturalmente un momento de evaluación grupal y auto-
evaluación individual y colectiva. Lo mismo sucede con las
herramientas aprendidas, ya que la idea es vincular la teoría
con la investigación práctica, incrementando los recursos
técnicos a medida que se van asimilando en la cursada.
La creatividad para encarar los proyectos y, principalmente la
exposición oral de los mismos están a la orden del día. Si a
esto le sumamos el entusiasmo que derrochan en cada una de
las entregas, podríamos decir que la evaluación, por el
momento, es altamente satisfactoria.

Ariel Khalil
Evaluación estructurada y sistematizada. Algunas experiencias
y pruebas piloto previas, tanto personales como de otros
profesores, están demostrando la eficacia de sistematizar y
estructurar un esquema de evaluación de aplicación para la
mayoría de las instancias evaluatorias.
Por nuestra parte, estamos preparando una grilla evaluatoria
(téngase en cuenta nuestras materias Publicidad I y II), en
donde figuren cinco puntos correspondientes al desempeño y
calidad de la presentación del Trabajo Práctico final y los otros
cinco destinados a preguntas individuales sobre teoría
programática.

19Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Esta estructura de diez puntos permite evaluar con mayor
precisión, ahorra tiempo en el cálculo, y lo que es más
importante, permite defender la decisión de la nota ante el
estudiante. Asimismo, el estudiante tiene en claro en que
puntos va a recibir el peso de la evaluación.
Este tipo de grilla comenzaré a ponerlo en práctica en forma
informal ya en estos exámenes finales. En el caso que su
resultado sea satisfactorio, se incluirá como formato evaluatorio
formal en mis cátedras, por supuesto con aviso e información
previa a los estudiantes.
Cabe aclarar que en este punto experimental nuestra intención
es testear su funcionamiento y ver como contrabalancear los
pesos de la parte práctica y teórica.
En este punto es importante tener en cuenta que en la parte
práctica en general el estudiante parte de lo que ya sabe -y por
ende se defiende mejor- en oposición a la parte teórica en
donde se observa una mayor dificultad para cumplir con los
requerimientos del examen.

Alejandro Langlois
Una de las formas más adecuadas para evaluar la correcta
vinculación entre teoría y práctica es realizar un seguimiento
detallado de la evolución de los trabajos prácticos integradores
de los conocimientos teóricos.
El proceso fundamental es la deconstrucción que realizan los
estudiantes de su Trabajo Práctico señalando cuáles son los
motivadores teóricos que están haciendo avanzar el trabajo.
Este ir, desde lo particular a lo general, sirve para clafiricar la
vinculación. Aquí es posible realizar una evaluación multidi-
mensional de los niveles de conocimiento, compresión y
habilidad integradora de los estudiantes.

Sol Levinton
Como toda mi experiencia profesional está ligada al mundo
del teatro, me pareció interesante poder poner en juego las
diferentes técnicas de actuación e improvisación, en beneficio
de todos aquellos aspectos que se trabajan en Comunicación
Oral y Escrita. Así es como fui desarrollando el marco conceptual
de la materia con distintas estrategias creativas , orientadas a
que los estudiantes puedan enriquecer el vínculo que establecen
con la audiencia durante una presentación. Por eso, trabajamos
la expresión, el lenguaje del cuerpo y de la voz, la puesta en
escena de un discurso; así como también la capacidad de juego,
la convención y la metáfora. Fue gratificante ver cómo los
estudiantes incorporaron todo esto en los trabajos desarrollados.
Quisiera compartir con ustedes uno de ellos, que tuvo de
protagonistas a dos alumnas durante la Semana de Proyectos
Jóvenes: Decidieron trabajar acerca de una empresa de
organización de eventos a bordo de veleros y catamaranes,
basando su reflexión en el concepto de «trabajo en equipo». Su
desarrollo teórico fue profundo, y verdaderamente teatral! Se
presentaron frente al curso con una cuerda que las ataba de las
manos. Al principio, no explicaron absolutamente nada. Pero
para la audiencia era notorio que si una se movía para un costado,
la otra inevitablemente la tenía que acompañar. Luego, se
valieron de ese recurso metafórico para hablar de los diferentes
y dinámicos roles que intervienen en un equipo, de la necesidad
de un líder que determine el rumbo a seguir, del valor de la
confianza en uno mismo y en los otros... Eso despertó la
curiosidad y la atención de toda la audiencia que, ante una
presentación simultáneamente teórica y teatral, pudo vivenciar
esa experiencia tan extraña como maravillosa en la que se
unen las ideas con la emoción.

Esteban Lopasso
Con respecto a las vivencias con los estudiantes en este
cuatrimestre, resalto ciertos cambios de timón a la hora de
mantener viva una red de intercambio, creación y transfor-
mación de los conocimientos propuestos para la asignatura.
A lo ya planificado, se agregó la exposición -sobre un tema
dado- por parte de los estudiantes, con el fin de prepararlos no
sólo para un examen final o un futuro contacto con una
institución, sino también con el objetivo de empezar a manejar
un cierto léxico, adecuado a la asignatura. De este modo, han
aprendido a comunicar conceptos de una forma efectiva y
concreta, así como también a resolver situaciones de tensión
ante preguntas inesperadas, que requieran decisiones inmediatas.

Andrea López
La simplicidad e instantaneidad en que actualmente los
estudiantes, pueden generar imágenes fotográficas, gracias a la
simplificación de los sistemas de captura (cámaras digitales) y
su inmediato visionado de resultados, dificulta la consideración
de la fotografía como proceso proyectual o de Diseño, tanto en
el espacio interno del encuadre como parte de otros proyectos
que la incluyan, este motivo necesariamente involucra etapas
tales como la previsualización y planificación, previas a la
experimentación y captura.
La asignatura por su carácter de taller implica: experimen-
tación, producción, análisis, puesta en común y evaluación de
resultados.
Debido a lo expuesto la evaluación más apropiada debería ser
periódica e incluir herramientas conocidas por los estudiantes,
de carácter descriptivo con categorías y criterios de evaluación
muy claros para conocer sus fortalezas y debilidades en el
desarrollo de la cursada, fomentar la auto evaluación, que
debería ser entregada con cada Trabajo Práctico, y que pueda
ser compartida al inicio de cada clase con el grupo para poder
poner en común, conceptos teóricos, y procedimentales, en el
formato de evaluación colectiva, enriqueciendo y promoviendo
la investigación teórica al reconocer que aspectos mejorar.

Federico Luque
Estamos convencidos que no existe un cuatrimestre igual a otro,
así como no hay un estudiante igual a otro. Cada uno tiene sus
particularidades, su personalidad y lleva la impronta del grupo
de trabajo al que pertenece. Es por eso que las experiencias
recogidas en cada período son diferentes a las anteriores.
Este cuatrimeste hemos dictado la asignatura Taller de
Comunicación III (Ceremonial y Protocolo I) para los estudiantes
de 2º Año de las carreras de Relaciones Públicas y Comunicación
Empresaria, y más allá de la genuina participación de los
estudiantes y del interés por la materia - comprobable por
reducidas ausencias - la experiencia más significativa la
constituyó el Trabajo Práctico Final que nos permitió evaluar
no sólo el dominio de los contenidos teóricos transmitidos sino
la verdadera articulación de los conocimientos adquiridos en
otras materias. Nos fijamos como meta integrar absolutamente
todos los módulos desarrollados en clase en una planificación,
propia de un relacionista público cumpliendo funciones de
ceremonial, la que fue expuesta, en un juego de roles, haciendo
uso de las técnicas aprendidas en materias como expresión
Oral y Escrita. El trabajo, a decir de los estudiantes, fue arduo
y exigente, pero altamente beneficioso en cuanto a las
enseñanzas capitalizadas.

20 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Luis María Lynch Garay
Cada cuatrimestre que comienza es un universo de dudas y
desafíos sobre como transmitir a los estudiantes todo nuestro
conocimiento y vivencias para su aprendizaje
Una participación personalizada en talleres, prácticos y
exposiciones, nos da una aproximación del grado de asimila-
ción e interés que demuestran por el aprendizaje e incorpora-
ción al conocimiento.
El contacto estudiante/docente es de suma importancia, es un
factor multiplicador el cual ayuda al aprendizaje, creando un
efecto de retroalimentación en donde las partes que interactúan,
se comprometen de manera tal que la medición de los resulta-
dos es la constante de la interacción. Actúa de guía para ambos,
y esto se vera reflejado en el interés, dedicación, grado de
investigación en la exposición de los trabajos.

Alfredo Marino
Es necesario recuperar el contexto de la evaluación como lugar
en el que se genera información respecto a la calidad de la
propuesta de enseñanza.Una evaluación completa de las
respuestas de los estudiantes, conduce a la evaluación del Plan
realizado por el docente, que las ha suscitado, cualquier proceso
didáctico conlleva a una revisión de sus consecuencias. La
evaluación sirve para reflexionar sobre la práctica, planificar
la misma y corregir sus efectos deficitarios. La evaluación debe
transformarse necesariamente en autoevaluación.La evaluación
forma parte del proceso de aprendizaje, prioriza la reflexión
sobre el proceso de aprendizaje, demanda en el estudiante un
posicionamiento activo y autogestivo, enmarcado en un plano
de producción y elaboración.
La experiencia: Divididos en grupos conformados por tres
estudiantes, a partir de las características de aquellas estéticas
de las cuales sus conocimientos se deben evaluar, realizan
teóricamente una producción audiovisual de corta duración
que es evaluada por los otros grupos.

Carlos Menéndez
¿Cómo evaluar la creatividad de nuestros estudiantes?
Podríamos comenzar con algunas definiciones de creatividad:
- “Es la facultad de establecer, fundar o instituir”.
- “Actitud para introducir algo por primera vez”.
- “Habilidad de reordenar conceptos en forma novedosa”.
- “Es un don que todos tenemos y que con la práctica se puede
mejorar”.
Una forma de evaluar a los estudiantes podría ser teniendo en
cuenta algunas de estas definiciones.
En la práctica, al ser una actividad tan subjetiva, todo va a ser
creativo o no según quién lo juzgue. Por lo tanto no es posible
aplicar un patrón fijo para evaluar la creatividad.
Nuestra experiencia es sumamente positiva. Sobretodo porque
además de la teoría podemos llevar a la práctica esa creatividad
con trabajos concretos.
En nuestro caso la creatividad debe estar al servicio de una
estrategia de marketing, entonces al evaluarla no puedo dejar
de lado este único mandato a tener en cuenta, por lo menos en
lo que atañe al ámbito publicitario.
En conclusión para evaluar es necesario integrar todos los
conocimientos, poner en práctica el trabajo grupal y tratar de
que sea un a tarea en equipo dentro del proceso de aprendizaje

Cecilia Miljiker
La evaluación se realizó a lo largo de toda la cursada, estable-
ciendo «marcas de avance» para guiar el monitoreo del
aprendizaje. Un momento de evaluación: en clase los estu-
diantes ingresaron a la web del Jan Vrijman Fund. Se dividieron
en dos grupos y se les asignó simular la presentación de un
documental sobre un mismo tema pero con un «estilo» diferente
para tratarlo (según diferentes directores y estilos vistos en la
cursada). Cada grupo armó en clase la presentación para el
Fund, comparando la suya con la del otro grupo. Ellos mismos
fueron estableciendo diferencias y similitudes. A la vez que
aprendieron a armar una presentación de proyecto para un
fondo internacional, integraron este nuevo conocimiento con
los anteriores diferenciando los estilos no sólo por la «estética»
o estructura narrativa, sino también por los modos particulares
de producción. Elegir un modo o «estilo de narración» y no
otro, implica no sólo diferencias a nivel narrativo, sino tener
diferentes tiempos de producción, diferentes materiales a
buscar, derechos, presupuestos, tiempos de previa y rodaje,
etc. Se realizaron también evaluaciones en conjunto de los
proyectos finales discutiéndolos en clase entre todos: cada
grupo presentaba oralmente su proyecto y/o se visualizaba lo
que los grupos iban filmando. Allí se reconocían problemas,
aciertos y se aportaban ideas para seguirlo y mejorarlo,
descubriendo a la vez ideas para sus propios cortos. Hacia el
final de la cursada, estos aportes fueron cada vez más ricos.
En el caso de los estudiantes con dificultades se realizaron
coevaluaciones entre el docente y el estudiante para poder
detectar el origen de los problemas y ajustar estrategias
docentes.

Analía Monfazani
¿Cómo evaluar un trabajo de investigación? Hace más de un
año nos encontramos con un texto de Pierre Bourdieu
«Transmitir un oficio» en Respuestas. Por una práctica de la
antropología reflexiva, que nos resultó muy útil para pensar
en el modo de trabajar con los estudiantes el proceso de
producción del trabajo final de la materia Introducción a la
Investigación. Casi simultáneamente con el hallazgo, tratamos
de implementar esa metodología. La idea fue adaptarla a los
estudiantes que ingresan a la Universidad para cursar esta
materia, cuyo nombre informal, llamativamente es «Intro» (y
no algo como «Inves»).
A grandes rasgos, Bourdieu señala que la investigación es una
práctica y que, por lo tanto, exige una pedagogía – y un modo
de evaluar – distintos de los que se emplean en la enseñanza y
evaluación de conocimientos teóricos. Es decir, la investiga-
ción, como cualquier práctica u oficio, debe transmitirse de la
práctica a la práctica. Pensemos, por ejemplo, en aprender un
deporte, o más aún, cualquiera de los numerosos modos vitales
de pensamiento y acción que realizamos permanentemente,
como comer, hablar o atarnos los cordones.
Algunas de las propuestas de Bourdieu para acompañar y
evaluar una investigación son absolutamente trasladables al
aula, siempre y cuando los grupos no sean excesivamente
numerosos y eso es lo que traté de hacer en los dos últimos
cuatrimestres:
- Que el docente muestre ejemplos de investigaciones en curso
- Que los estudiantes presenten frente a sus compañeros sus
investigaciones en distintas etapas de su proceso, no como
productos terminados.
- Que se discutan grupalmente las dificultades encontradas en
cada trabajo, ya que la reflexión sobre un problema particular

21Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

puede ser aprovechada por el resto del grupo.
- Que todos expongan - y se expongan - . La exposición en
este caso se piensa no como un show sino como un discurso
que asume riesgos: el feedback de los demás.
La novedad en el último cuatrimestre fue que aparte de
implementar esta metodología de trabajo, hicimos partícipes
de ella a los estudiantes a través de la lectura del texto de
Bourdieu en cuestión en las primeras clases del cuatrimestre.
Esta estrategia tuvo un resultado sorprendente. A través de
las fichas de lectura, los estudiantes comentaron que no estaban
acostumbrados a trabajar así ni en la escuela media, ni en
otras experiencias universitarias y valoraron muchísimo este
enfoque «práctico».

Cecilia Noriega
Me imagino mirándome en un triple espejo, uno de frente y dos
a los costados. Me observo como evaluadora y veo una a una
tres caras de la misma persona que soy.
La de frente me muestra un rostro amable, concentrado en el
que advierto la velocidad de la mente trabajando sobre lo que
los otros hacen, analizo, decodifico, conecto, intuyo, sintetizo.
Esta que soy se viste de un azul turquesa brillante. Lo que el
otro produce lo apoyo con mis saberes y desde allí sugiero.
Si miro hacia mi izquierda veo un rostro rígido, enjuto que
minuciosamente remueve para encontrar la basura ajena. Esta
otra que soy se viste de un gris arratonado e impulsa un dedo
índice hacia delante. Analizo, busco, descubro, temo, juzgo. El
otro se torna distante … el gris se intensifica.
Si observo, por fin hacia el espejo de la derecha me veo la cara
con luz, vestida de un verde- amarillo casi fosforescente, una
sonrisa me expande. Estoy con otros trabajando, construyendo,
evaluando.
Coopero en una tarea en común, sugiero, fantaseo, creo con los
otros, co-creo. Aquí florezco y siento.
Esto es tan ficticio como lo quiera ver, sin embargo las tres
evaluadoras seguramente están en mí, claro que yo elijo el último
espejo y también el primero aunque ciertas veces la vida me
pone de frente al espejo de la izquierda mostrándome mi peor
cara, que existe y no debería olvidarlo.

Alejandro Ogando
La evaluación de la asignatura «Taller de Moda III» se realiza
por medio de trabajos prácticos donde se incluyen todos los
temas dictados en cada modulo.
Los trabajos prácticos son tres durante la cursada. Incluímos,
a su vez, una nota de concepto. Cada trabajo práctico atraviesa
una corrección orientada de acuerdo los criterios conocidos
por los estudiantes La devolución se relaiza a todo el grupo
tomando como testigos a dos trabajos prácticos cuyos pará-
metros se enmarcan en muy bueno y regular. La devolución,
realizada en el marco del diálogo estructura la explicación de
la razón de las notas obtenidas en la evaluación.
Con respecto a los estudiantes con dificultades se trata de
agruparlos con estudiantes con menos dificultades y se realiza
un seguimiento más personalizado de todas las actividades
que desarrollan en la cursada.Todos los conocimientos teóricos
de la materia se van evaluando clase a clase con charlas y
razonamientos de cómo debería ser el trazado del molde en
cuestión, según materialidad, estructura y uso de la prenda
final.Todo el cuatrimestre los estudiantes trabajan en escala
1:1 y con prototipo de todas las bases que se realizan para
verificar el calce de los mismos.

Diego Ostrovsky
Para evaluar la creatividad de los estudiantes, tratamos que se
«soltaran» un poco respecto a los conceptos de Diseño y
Comunicación que traen del exterior del ambiente universitario.
En una primera instancia, generé un vínculo que me permitiera
saber de sus aspiraciones, objetivos e intereses. A partir de
eso, insertamos la cursada ena un ambiente agradable, que a
su vez, nos permitiera transmitirles los conocimientos
necesarios de la temática principal.
Así mismo, se trabajó siempre a partir del debate y libre
experimentación de recursos de Diseño y composición. Entre
ellos se realizaron trabajos como el análisis conceptual y
creativo de publicidades gráficas, trabajos con pinturas y
texturas que permitieran expresar, soltarse y componer
libremente a partir de temas varios.
Para nivelar las experiencias de los estudiantes, en trabajos
como por ejemplo: teoría del color, texturas y composición,
entre otros, decidimos que el uso de elementos como la
tempera, grafito y otros, podría ser el mejor camino para que
experimentaran libremente, ya que no olvidemos que en el
campo del Diseño Audiovisual siempre hay estudiantes más
hábiles que otros en el uso de algún software, cuestión que
evidencia las diferencias de habilidades entre los estudiantes.
En este sentido, preferimos evaluar la creatividad, a partir de
trabajos realizados a «mano alzada».

Ariel Palacio
Dictamos la asignatura Diseño Industrial I, la misma pertenece
al primer cuatrimestre del tercer año del programa de estudios.
La materia como lo indica su rótulo pertenece a la carrera de
Diseño Industrial.
En esta materia se desarrollan ejercicios proyectuales de Diseño,
desde la gestación de una idea hasta el desarrollo final del
producto.El diseñador para dilucidar su creación atraviesa un
proceso «de Diseño» en donde realiza diferentes tareas como la
investigación y el análisis de productos que cumplan similares
funciones, establece un programa con requerimientos y requisitos
para marginar la creación, desarrolla croquis y esbozos de
propuestas formales, en síntesis para la verificación de una idea
el diseñador utiliza diferentes recursos de comunicación - con
el mismo. (Intrapersonal)
Por otro lado, cuando el estudiante necesita presentar a un
tercero esa idea realiza gráficos bi y tridimensionales, maquetas
y/o prototipos que muestren fielmente esa creación, en síntesis
para atraer la atención utiliza otro tipo de recursos de
comunicación – a terceros. (Interpersonal)
Nuestra experiencia, en su momento como estudiante y, ahora
como profesor de esta asignatura, hemos notado que se evalúan
las ideas de los estudiantes según lo describe el párrafo
anterior.Es por esto que consideramos que la evaluación de
una idea de Diseño en el ámbito académico a diferencia de la
vida profesional, debería abarcar todo el proceso, no sólo
evaluar la muestra final de una creación sino evaluar también
el proceso de dilucidación de esa idea.
No todas las buenas ideas son bien contadas, representadas y
presentadas, como por veces son bien contadas, representadas
y presentadas las ideas no tan brillantes. ¿Cómo evaluar
entonces? ¿Qué es más importante? Consideramos que la
evaluación de esta asignatura debe ser de manera integral.
Solicitamos entonces a los estudiantes que al finalizar el
Trabajo Práctico además de entregar los conocidos paneles
rígidos, planos técnicos y maqueta, se adjunte también toda
la documentación existente del problema de Diseño por

22 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

resolver, desde los primeros escritos hasta la secuencia
fotográfica de la realización de la maqueta y/o prototipo.

Dante Palma
Nuestra intención en este escrito es exponer algunas conclu-
siones que pudimos extraer de este primer cuatrimestre en
Introducción a la Investigación dirigido a estudiantes de Diseño
Gráfico. Particularmente queremos realizar una comparación
entre algunos interrogantes que surgieron a lo largo de la
cursada y la respuesta que los estudiantes dieron a través de
una ejercicio interno.
En términos generales, consideramos que la cursada fue exitosa
en el sentido de haber cumplido sin inconvenientes con el
programa y con las fechas de los Trabajos Prácticos. El curso
no tuvo deserción y sólo un estudiante deberá recursar la
materia.
En cuanto al contenido, notamos un especial interés por los
temas que más se relacionaban con los aspectos específicos
del Diseño Gráfico. En este sentido creemos que ha sido un
acierto dedicar parte del programa a temas que se vinculan
particularmente con esas temáticas, si bien la materia debe
desarrollar aspectos básicos comunes a cualquier investigación.
Sin embargo en lo que respecta al tipo de clase utilizada
percibimos rápidamente que el formato «clase magistral»
sumado a un contenido excesivamente teórico generaba
dificultades de comprensión y desmotivación. Por ello es que
desde la segunda clase comenzamos a dividir el trabajo en
una primera parte expositivo-interrogativa y una segunda parte
práctica. Sin embargo, sentimos que el tiempo dedicado a lo
estrictamente teórico resultaba complejo para los estudiantes.
Por ello es que una de las primeras preguntas que realizamos
en una encuesta hecha al final de la cursada tenía que ver con
corroborar este parecer.
Las preguntas apuntaban a saber si la materia les parecía
excesivamente teórica y la clase expositiva difícil de seguir.
La respuesta sorprendió, ningún estudiante afirmó que hubiera
un exceso de teoría. Es más, resaltaron que hubo un «sano»
equilibrio entre la práctica y la teoría.
Otro punto que interesaba contrastar tenía que ver con el
contenido de los trabajos prácticos, especialmente los dos
últimos. Allí se trataba de conceptualizar y aplicar las nociones
de ensayo, artículo científico y artículo periodístico; el Trabajo
Práctico apuntaba a la aplicación de las nociones de resumen
y mapa conceptual en función de una bibliografía compleja,
excesivamente teórica pero, específica del Diseño Gráfico. En
este contexto se hicieron preguntas en torno a los trabajos
prácticos en general y si estos habían resultado difíciles. La
respuesta fue rotundamente negativa y al momento de resaltar
su predilección por alguno trabajo eligieron justamente los
dos últimos además del de análisis de falacias en los medios
gráficos. Cabe señalar también que los estudiantes se mostraron
conformes con el programa y con los trabajos prácticos. Así
mismo, un elemento que resultó sorprendente fue la selección
de los temas a desarrollar en los Trabajos Finales. A diferencia
de otras ocasiones la temática de los trabajos fue excesivamente
teórica y con enfoques críticos con un gran contenido social.
Paradójicamente, los trabajos de los futuros diseñadores
gráficos fueron muy pobres en lo que respecta a la estética de
la presentación pero muy ricos en lo que a contenido teórico
respecta. (Cabe mencionar, un reportaje realizado por los
propios estudiantes a Alfredo Astiz acerca de la guerra de
Malvinas; encuestas realizadas por los estudiantes en villas
con preguntas vinculadas a la relación entre pobreza y
drogadicción sumado a un gran manejo de información de

archivo y estadística).
Por último y a manera de conclusión quisieramos dejar
planteada una pregunta que surgió a lo largo de la cursada y a
partir de la interacción que tuvimos con otros grupos de la
misma materia pero de otras carreras. Creemos que sería
importante plantearse la posibilidad de discutir hasta qué punto
es necesario fijar un área específica de contenidos comunes
para una materia como Introducción a la Investigación.
La experiencia indica que los temas que resultaron más
sugerentes y donde los estudiantes también mejor rindieron
fueron aquellos vinculados a su área, postergando los elementos
formales y universales necesarios para una investigación. Sin
embargo creemos que esto no invalida una discusión a fondo
acerca de la fijación de un contenido concreto común a la
materia en todas las carreras (o en todo caso común a los cursos
de una misma carrera) que sin limitar en demasía la libertad
del docente en cuanto a técnicas y material bibliográfico, fije
algunos parámetros más concretos de manera tal que la
formación sea más uniforme.

Matías Panaccio
Dada la naturaleza eminentemente práctica de un taller de
redacción, consideramos oportuno no tomar parciales, sino
encarar la evaluación a través de trabajos prácticos quincenales
sobre los géneros periodísticos que se dictan en clase. La
calificación, por ende, fue determinada en función de los
siguientes parámetros: Puntualidad en la entrega de sus escritos,
nivel de comprensión y cumplimiento de la consigna del Trabajo
Práctico, calidad del lenguaje, nivel de coherencia en el texto,
corrección sintáctica a la que se atiene el texto, creatividad y
por último intentamos que el estudiante encontrara el camino
para una búsqueda de un estilo personal de expresión.

Florencia Panichelli
En el imaginario áulico, la evaluación se configura como una
instancia estanca monológica y definitiva. Los alumnos tienden
a percibirla en función de la adecuación a una norma, exterior
y anterior a sus producciones personales.
Cuando la evaluación aparece como una operatoria heterónoma
impuesta, peligra el componente creativo y el propio placer de
todo proceso de conocimiento. Si en el campo de la evaluación
educativa la regla –la forma correcta de hacer– no llega a ser
apropiada por los alumnos, el proceso de aprendizaje se vuelve
autómata, pura ortopedia pedagógica.
El desafío para los docentes es, entonces, generar un marco
comunicativo dialógico, donde la evaluación se desarrolle como
un proceso en construcción, dinámico e intersubjetivo. En
términos lingüísticos, una instancia más cercana al habla que a
la lengua.

Graciela Pascualetto
Los momentos de la evaluación. La evaluación de los
aprendizajes es un proceso complejo que tiene varias funciones
entre las que se destacan la de formación y la de acreditación.
En su vertiente formativa, la evaluación permite comprender
y valorar la marcha del proceso educativo aportando
información sobre dificultades y logros que pueden producirse
en el aprendizaje por factores inherentes a los estudiantes, a
los contenidos de enseñanza o a las estrategias pedagógicas.
Los momentos para este tipo de evaluación son varios y en
general coinciden con la realización de actividades y trabajos
prácticos a través de los cuales se puede observar el desempeño

23Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

de los estudiantes y sus modos de apropiación del saber. La
importancia de la evaluación formativa reside en el diálogo
que se genera con los estudiantes en torno a la tarea, apuntando
a una mayor comprensión de su significado y a la superación
de los obstáculos que se presentan.
Como la evaluación también cumple la función de acreditación,
los trabajos prácticos que se realizan reciben una calificación.
Con esa calificación, que es numérica, se llega al cierre del
curso con varias notas que reflejan el desempeño de los
estudiantes a lo largo del cuatrimestre y que los habilita o no
para el examen final.
En síntesis, evaluamos en varios momentos para procurar la
mejor marcha del proceso y para calificar con vistas a la
acreditación tanto en la instancia de cursada como en el examen
final.

Silvina Pascusso
Para evaluar el conocimiento teórico de nuestros estudiantes
utilizamos diferentes instrumentos como las fichas de lectura,
los trabajos prácticos individuales y/o grupales y finalmente
la exposición oral de los temas de cursada.
Respecto a las fichas de lectura y teniendo en cuenta que
dictamos la materia Introducción a la Investigación, se les pide
a los estudiantes que elaboren una ficha a partir de los apuntes
de clase y la bibliografía relacionada con el tema del día. Los
estudiantes trabajan con las diferentes técnicas de estudio, en
este caso, de extracción de información, en forma de resú-
menes, síntesis, cuadros sinópticos, paralelos, etc.
Consideramos que es un buen ejercicio para evaluar la
comprensión de los textos, y a la vez, para que los estudiantes
utilicen técnicas que refuercen dicha comprensión.

Elsa Pesce
Realizamos un trabajo en la materia Introducción a la Didáctica
que se denominó Autobiografía de estudio y profesional.
Este trabajo nos hizo reflexionar sobre la relación docente-
estudiante. Como estudiante se admira a aquellos profesores
que tienen la capacidad de abrir sus conocimientos y compartir
su saber con sencillez, aquellos profesores que escuchan los
pensamientos del estudiante con total respeto siempre
convirtiéndolo en luz para un nuevo saber.
El desempeño de la docencia y la práctica son tareas complejas,
porque los tema y los contenidos son disparadores de otros, y
es fundamental que así ocurra, cada práctica es un «suceso»
que esta ocurriendo, es vida, es cambiar sobre la marcha
aceptando lo que surge, volviendo al camino, creando relaciones,
reflexionando. Nada sale de la nada, el conocimiento es una red
que se va tejiendo clase a clase y que también se extiende a la
relación docente–estudiante.
La certeza es que ningún contenido empieza cuando se expresa,
ni termina porque se decida que termine o finaliza la clase,
siempre existe y la tarea es dejar que siga un desarrollo natural,
«in crescendo», multiplicándose, involucrando al estudiante en
ese proceso que implica acción, movimiento, descubrimientos,
decisión y respeto por la tarea que esta realizando.

Víctor Peterle
Una vez realizada una introducción teórica por nuestra parte,
a través de la cual los estudiantes adquieren los conocimientos
básicos en cada uno de los temas que van a desarrollarse en la
materia, desarrollan en forma grupal (hasta 3 personas), una
presentación teórica, la cual les permite incorporar, conceptua-

lizar y profundizar los temas vistos, exponiéndolo frente al resto
de sus compañeros. Esto permite ver y evaluar el comporta-
miento del estudiante con respecto a sus pares, y en forma
individual.
Realizada esta etapa, se desarrolla un ejercicio de «Diseño
Tecnológico», en el cual el estudiante pone en practica,
apelando al uso de su creatividad y a su aplicación, los temas
desarrollados en forma teórica.
Como cierre de la cursada, uno de los objetos diseñados, es
seleccionado para la realización del prototipo del mismo. La
finalidad de este parte de la materia, tiene que ver con la
necesidad de enfrentar al estudiante con las dificultades reales
del desarrollo de un producto.
Para ello deberá generar la información necesaria y de forma
correcta para que una persona ajena al proyecto (proveedor),
pueda generar los resultados deseados en cada uno de los
proyectos.
Los resultados obtenidos al momento son muy satisfactorios y
la opinión recogidas por los estudiantes en cada uno de los
finales, nos permite afirmar que vamos por el buen camino.

José Luis Petris
«La fotocopia dice...».
La mayoría de los alumnos entran a las universidades e inician
sus recorridos académicos con escaso contacto con la cultura
del libro. La fotocopia para muchos de ellos es la fuente de lo
escrito y no un instrumento tecnológico que les facilita el
acercamiento a libros. Los textos que leen «no tienen autores».
«No son fragmentos». Y pueden ser plagiados.
Un ejercicio de aula que nos resultó útil para empezar a revertir
esta situación fue dividir a la comisión en grupos, repartirles
un libro a cada uno de estos grupos y darles alrededor de 15
minutos para que desde la lectura de la información paratextual
(tapa, contratapa, datos de edición, prólogos de terceros, etc.)
y de revisar el índice, la introducción, las conclusiones y
bibliografía, si correspondía, de la obra, luego describieran
las características de la obra que les había tocado a sus
compañeros.
Los libros llevados fueron de obras académicas con algunas
particularidades: antologías de ensayos escritos en un período
largo de tiempo, colección de ensayos de distintos autores,
obras inconclusas editadas post-mortem, reediciones, etc., en
casi todos los casos traducciones.
La exposición de cada grupo fue completada con preguntas
que debían responder desde los mismos libros, cuando alguna
particularidad de los mismos no era señalada.
El objetivo del trabajo fue doble: a) discutir cómo leer y elegir
un libro y b) discutir la necesidad de la contextualización del
fragmento de obra que reproduce una fotocopia, para saber
cómo leerla (y cómo citarla).

Nicolás Pinkus
La experiencia más significativa en la materia de Introducción
a la Investigación fue la de asignar la tarea preliminar de
evaluación de los grupos que reportaban sus avances en el
tema investigado al resto de la clase. Sin duda, fue necesario
planificar esa instancia de crítica en base a dos ejes, los
fundamentos teórico-metodológicos de la crítica y la actitud
constructiva en las observaciones. Lo más interesante de la
evaluación grupal -que no generaba una nota formal- fue que
cada estudiante podía reconocer en sus pares las falencias y
las virtudes de la tarea realizada. Con esta modalidad, el
docente queda fuera de ese lugar de autoridad absoluta y los

24 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

estudiantes perciben que al incorporar conocimientos han
logrado mayor competencia en la reflexión crítica de contenidos
y procesos.

Mariana Pizarro
La creatividad de los estudiantes la evaluamos cotidianamente
en clase teniendo en cuenta la participación y el desempeño
en la misma, además de la presentación de los trabajos
prácticos, el conocimiento teórico y la creatividad, más los
parciales y el final.
Las evaluaciones las integramos en una nota final teniendo en
cuenta lo mencionado anteriormente y el desempeño global
del estudiante. Las evaluaciones se devuelven en forma escrita
y apoyada oralmente por un comentario individual al
estudiante.
Los momentos de evaluación en la cursada son constantes en
cada clase, porque tenemos en cuenta la actuación en clase,
los Trabajos Prácticos, los parciales, etc.

Marcos Polack
En el primer cuatrimestre del año 2005 en la materia Taller de
Modas IV, los estudiantes demostraron interés por el contenido
y la finalidad de la misma. Trabajamos en forma individual
con correcciones semanales, evaluando los procesos evolutivos
de cada estudiante y sus problemáticas, poniendo especial
énfasis en la creatividad en la representación de los figurines.
Logramos así, en todos los casos, generar un incentivo para
llegar a crear un estilo propio en dichas representaciones,
acompañado de un lenguaje técnico coherente.
Evaluamos la disposición de los estudiantes a concurrir a
muestras de arte, exposiciones y desfiles para aportar en ellos
otro tipo de visión relacionada con la expresión artística con
la finalidad de generar otros métodos de exploración.

Eva Poncet
Cuando el eje principal de la materia es la realización de un
cortometraje grupal, los parámetros de evaluación no son tan
claros a simple vista. En general, el producto final siempre
tiene fallas. Pero esto no significa que el estudiante no haya
evolucionado y asimilado conocimientos durante el proceso
de realización. Este proceso tiene una instancia grupal y otra
individual, y aunque se relacionan entre sí, es necesario
evaluarlas por separado.
Los principales ejes a tener en cuenta son, la asimilación y
elaboración de las correcciones, el crecimiento del proyecto,
tanto a nivel formal como productivo, el cumplimiento de las
metas auto-fijadas por el grupo y la auto-evaluación una vez
terminada la experiencia, la reflexión acerca del trabajo.
Además, creemos que es importante tener en cuenta que este
proceso, no sólo ayuda a fijar contenidos y prácticas, sino que
abre la puerta de lo experimental, permitiendo al estudiante
dar forma concreta a su flujo creativo.

Claudia Preci
El conocimiento teórico de la materia Relaciones Públicas I en
la Carrera de Relaciones Públicas, es fundamental, ya que esta
asignatura, es la primera e introductoria de seis niveles que
forman la estructura básica de la disciplina.
Por ello es necesario trabajar en reafirmar constantemente la
terminología y ampliar en cada clase el vocabulario específico.
Para evaluarlo e integrar las notas en una final, utilizamos no

sólo la forma más clásica, el parcial, sino que a lo largo de los
años , hemos incursionado en diversas técnicas pedagógicas.
Por eje ejemplo aplicar en la segunda hora de cursada, la
práctica a lo teórico dado en la primera parte de la clase. Se
trabaja en prácticos armados previamente o utilizando temas
de actualidad y dándole un marco de Trabajo Práctico.
Lo importante es conceptualizar las ideas y saber aplicarlas.
Es importante que el estudiante sea observador y participe
de la utilización de lo teórico visto en clase a la realidad es una
forma muy efectiva de internalizar conceptos.
La mayoría de los Trabajos Prácticos son realizados en grupos
de discusión, en clase y con la supervisión de los asistentes.
Recomendamos esta técnica como forma efectiva de evaluación
y aprendizaje.

Estela Reca
El estudiante ingresante, cree poseer una serie de condiciones
que lo acercan hacia la institución universitaria, la que en
muchas oportunidades no puede expresar con palabras. En la
medida que el docente comienza a incluirlo dentro del camino
del aprendizaje, aparecen significativos resultados que no
solamente pueden sorprender al profesor, sino también al
propio estudiante y esta es la riqueza de la experiencia.
Que el estudiante a través de un ejercicio, propuesta o meta a
cumplir a corto plazo logre un resultado significativo,
sorprendente para sí mismo, que lo posiciona, lo revaloriza, le
permite reconfirmar la elección de su carrera, lo estimula e
impulsa a la creatividad, a la participación, a la investigación.
Es decir conquistar un objetivo que verifique su vocación y
por tal la elección realizada

Eduardo Reta
En principio tratamos de planificar una serie de recursos y
estrategias que engloban cronológicamente los contenidos de
las asignaturas y permiten obtener al menos de ocho a diez
notas por cada estudiante. Estos recursos se dividieron
principalmente en cuatro tipos de actividades a cumplir durante
la cursada, representando cada una de ellas cierto aspecto del
contenido general y desarrolladas como tarea a evaluar. Se
plantearon entonces tres trabajos de campo y uno de visita-
charla con profesionales especializados en la Facultad, de los
que se prepararon y entregaron cuatro informes con texto e
imágenes y para los que fue obligatoria la asistencia. Se
hicieron cuatro cuestionarios escritos y de opción múltiple que
se basaron en los apuntes de cátedra obligatorios y teoría en
clase, y se desarrollaron tres Trabajos Prácticos de distinta
índole (una grupal y dos individuales). De esta forma obtuvimos
un considerable número de notas puntuales que representaron
la expresión de varios aspectos del aprendizaje. Por lo tanto
la integración de todas estas notas me ayudaron a definir una
final, ya que la creatividad y aspectos técnicos se evaluaron a
través de los Trabajos Prácticos, los conocimientos teóricos,
conceptos y modos de expresión se evaluaron a través de los
cuestionarios e informes de visitas, y las dificultades de ciertos
estudiantes se atenuaron al tener más y distintas herramientas
para lograr objetivos, dándoles la oportunidad de interrelacionar
sus conocimientos a través de las actividades grupales. La
devolución de estas notas se hizo ítem por ítem y a cada
estudiante, con la conclusión final de la cursada y puntos
específicos introductorios al Trabajo Práctico Final.

25Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Jorge Rodríguez
El estudiante es constantemente evaluado en el transcurso de
la cursada con dos tipos de notas. Los trabajos prácticos de
entrega semanal son clasificados de cero a diez, y los ausentes
o falta de entrega se toman como un cero a los efectos del
promedio final. La clasificación de cada Trabajo Práctico
corres-ponde a lo que llamamos «nota blanda», pero el prome-
dio general de todas las notas de Trabajo Práctico forman una
nota de mayor jerarquía, resultado del proceso general de la
cursada. La misma se promedia con otras notas que son: A. La
correspondiente al resultado del «estudio de campo», donde
se clasifica la actitud profesional del estudiante para enfrentar
una problemática de investigación en un período de tiempo
determinado que deberá arribar a conclusiones fundamentadas.
B. El resultado del análisis conceptual del profesor en función
de la participación y desempeño del estudiante en clase. C.
En el caso de los estudiantes de Diseño de Indumentaria y
Textil son clasificados con otra «nota de jerarquía» el resultado
del experimento «feria de la moda», que es la materialización
práctica de todos los temas del programa más la actitud
profesional ante el emprendimiento que aporta cada estudiante.
El promedio de las notas de mayor jerarquía es el resultado
final de la cursada y se promedia con la nota del Trabajo Práctico
Final. Siendo el resultado de este promedio la nota final de la
materia. Insistimos en que los parámetros del examen final deben
ser varios, porque el estudiante trae consigo una trayectoria de
actitudes que no se deben de dejar de tomar en cuenta en ese
juicio.

Roberto Rodríguez
Abordaremos la evaluación desde un recorrido de la teoría a la
práctica. El desafío para los estudiantes consistió en partir de
una imagen animada muda y lograr una adecuada sonorización
del video, poniendo en juego conceptos teóricos fundamentales
y estrategias y recursos creativos para obtener la integración
imagen-sonido.Varios estudiaron, trabajaron, participaron y
lograron aprender la teoría sin dificultad, sin embargo no lograron
llevar a la práctica en forma creativa los conocimientos adqui-
ridos. Es decir, no salieron de la teoría. Otros estudiantes, en
cambio, intentaron reemplazar los conceptos teóricos con ideas
interesantes y el manejo básico e intuitivo de un software. Es
decir, lo novedoso y atractivo no se podía llevar a la práctica
por falta de una adecuada fundamentación. La teoría y el
manejo de un determinado software son condición necesaria
para abordar cualquier obra, pero no suficiente para alcanzar
el producto final deseado. Hace falta mucho más animarse a
experimentar, investigar, probar, andar y desandar caminos y
evaluar críticamente los resultados. La reflexión permanente
y sistemática permite tender un puente imaginario entre la
teoría y la práctica. Es necesario que nuestros estudiantes
vivencien la realidad profesional a través de talleres basados
en teorías que los fundamenten. La participación en un taller
no implica sólo el trabajo sobre la práctica profesional, sino
que además requiere de conocimientos teóricos básicos que la
avalen.

Vilma Rodríguez
La materia Comunicación Oral y Escrita tiene una parte teórica
y una práctica. La mayor dificultad a la hora de evaluar se
presenta al tener que calificar la capacidad de comunicarse en
forma oral y escrita dado que los estudiantes comienzan a cursar
la materia con un nivel muy desparejo en cuanto al desarrollo

de esta capacidad. Para poder evaluar el aprendizaje realizado
efectivamente durante el cuatrimestre es imprescindible,
entonces, hacer un seguimiento de cada proceso desde su
primer escrito y desde su primera presentación oral hasta la
última. Esta estrategia permite evaluar cada proceso de forma
personalizada. Planteamos dos grandes trabajos prácticos, uno
oral y otro escrito integrados estos por varias presentaciones,
los primeros ejercicios funcionan como diagnóstico y se
comparte con el estudiante cuáles son sus debilidades y
fortalezas para dejar bien en claro cuál es su punto de partida,
luego cada trabajo se evalúa en relación a los anteriores
utilizando un criterio de evolución y no de promedio. De este
modo el propio estudiante encuentra un parámetro para evaluar
su proceso.

Fernando Roig
Cuando hablamos de evaluar lo aprendido por el estudiante,
no sólo debemos preguntar «qué evaluar», sino «cómo evaluar»
procesos que desde su propia génesis son complejos, y
atravesados invariablemente por nuestra propia subjetividad.
Por lo tanto, en este proceso de evaluación trato de rescatar
del estudiante la idea de apropiación de lo que aprende. Es
decir ¿Logró el estudiante interiorizar los saberes?
En tal sentido, en el campo práctico de la experiencia en el
aula con la materia Publicidad I tratamos de evaluar a través
de la exposición teórica tanto individual o grupal, cómo los
estudiantes, por medio de su discurso argumentan, integran
y analizan los saberes adquiridos. Los ejercicios ordinarios
y el contexto de una evaluación parcial o final son el escenario
para este análisis evaluativo.

Paula Romani
Para evaluar el crecimiento de la capacidad creativa de los
estudiantes nos basamos en la cantidad y calidad de propuestas
que el estudiante trae para resolver un mismo problema. Les
solicitamos, como mínimo, tres propuestas totalmente dife-
rentes para cada Trabajo Práctico.
Una vez elegida la mejor propuesta, el estudiante debe traer
por lo menos tres maneras diferentes de representarla. Estas
dos etapas del proceso de Diseño las realizamos de manera
grupal, pegando las propuestas de todos los estudiantes, donde
todos opinamos sobre lo expuesto. Así todos pueden ver la
gran cantidad de soluciones posibles que existen para un mismo
problema, esta instancia es importante porque le asegura al
estudiante que existen muchas maneras de ver un mismo tema.
Con el desarrollo del cuatrimestre mantenemos la exigencia
en el número de propuestas pero aumenta el requerimiento en
cuanto la calidad, pertinencia y originalidad de cada una de
ellas.

Cynthia Rubert
El «Taller» también requiere teoría. La experiencia nos indica
que toda vez que a una asignatura se le antepone el título de
«Taller» para nominarla, se genera en los estudiantes la fantasía
de que en ese marco la teoría pasa a un segundo plano. O lo
que es peor, tienden a creer que la rigurosa exposición teórica
que el docente hace durante su clase no es más que un mero
formalismo. Y en esa dirección de pensamiento, la bibliografía
con la que se apoya la cátedra, es entendida como un cúmulo de
libros y autores a los que nunca se aproximarán, ni siquiera, por
simple curiosidad. No es de extrañar entonces, que como
corolario, nos encontremos con estudiantes que en materias

26 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

donde la práctica es casi tan fuerte como la teoría, pongan
mediano empeño en cumplir con la primera exigencia,
descuidando por completo la segunda. De allí que la integración
del marco teórico al ámbito práctico, quede reducida a las pocas
excepciones que confirma toda ley. El diagnóstico encierra
ciertos retos. Probado está que el saber «enciclopédico» ,capaz
de repetir gracias al prodigio de una buena memoria hasta al
más complejo de los pensadores, no sólo es infecundo sino
también obsoleto, pero al mismo tiempo es equivocado suponer
que la práctica no es hija de la teoría. Quienes así lo creen
yerran el camino. Teoría y práctica deben ir de la mano. De
nada sirve la una sin la otra. El desafío está planteado, no sólo
debemos enseñar a «hacer» sino también obligarlos a «pensar
sobre el hacer, desde la teoría». Si movidos por apatía o pereza
abandonaron antes de comenzar la aventura de adentrarse en la
bibliografía, quizá los «test de lectura» puedan ser una
herramienta para acercarlos a ella, para transmitirles su
intrínseco valor y utilidad. Quizá así podamos ayudarlos a
comprender que los libros no son meros adornos de biblioteca y
que cualquier materia, por más práctica que sea, se apoya en el
conocimiento sistematizado propio del ámbito académico.

Tatana Ruiz
La creatividad de los estudiantes se la evalúa a través de los
trabajos prácticos pautados, donde entregan diferentes
posibilidades de mega- eventos que se podrían realizar para
luego desarrollarlos. Las propuestas deben ser creativos y
diferentes. El conocimiento teórico se evalúa a través de un
parcial, donde se les hace diez preguntas sobre los temas que
hemos trabajado en clase durante la cursada y sobre los trabajos
prácticos.
Las notas se les promedia junto al parcial, más una nota de
actitud y de participación en clase, confeccionamos juntos una
grilla de evaluación donde se detalla la evaluación de los
trabajos. Hasta el momento ningún estudiante ha presentado
dificultades , pero si existiera el caso se le dedicaría más tiempo
en las horas Map, para así poder explicar los temas con los
que tiene dificultad. Las grillas, la retroalimentación, la
valoración, establecer metas, organizar el trabajo, establecer
objetivos y la evaluación final de los logros personales

Adela Sáenz Valiente
La experiencia más significativa del trabajo docente en
evaluación de aprendizajes fue la grilla que confeccionamos
para que los estudiantes realizaran una autoevaluación de su
cursada. Utilizamos ítems que tuvieran que ver, tanto con su
desempeño teórico y práctico, como así también de actitud
hacia el profesor y sus compañeros. Finalmente realizamos un
feedback con cada uno de ellos utilizando la misma grilla pero
evaluada y analizada comparativamente. Fue una evidencia
concreta que ayudó a reflexionar.

Maximiliano Sánchez
En el marco de las materias Montaje y Edición I y Edición
Digital I consideramos, a partir de la experiencia docente, que
la evaluación de la producción de los estudiantes debe centrarse
tanto en los procesos de Diseño como en los resultados finales.
Entendiendo todas las etapas de evaluación como momentos
de aprendizaje, se trabaja una devolución grupal de los Trabajos
Prácticos marcando las correcciones al respecto y propiciando
un espacio de intercambio y reflexión con los estudiantes. La
forma en que integramos todas la evaluaciones en una nota

final es la siguiente, se promedia todas las notas de los Trabajos
Prácticos y del examen parcial con una nota general que incluye
distintos conceptos como la participación, la responsabilidad,
la adecuación a las consignas dadas y el valor agregado que le
hayan dado a sus trabajos con creatividad y esmero en los
distintos procesos.

Marco Sanguinetti
¿Por qué es posible considerar a la evaluación como un
consuelo? Consideramos que atravesar ciertas etapas del
aprendizaje resulta, por lo general, doloroso. La evaluación
debe ocuparse de consolar esas dolencias y de ese modo
favorecer el enfrentamiento de los dolores que, se supone, le
siguen. Mientras que poco tiene por hacer frente a los
sufrimientos que no están relacionados con los sucesos dentro
del aula o el taller.
La devolución en forma narrativa donde el docente explica
por medio de un diálogo, en el cual da lugar a preguntas, las
observaciones y recomendaciones argumentadas y sustentadas
en objetivos pedagógicos claramente identificados, constituye
para el estudiante un consuelo que le permitirá encarar los
futuros aprendizajes y las respectivas dolencias que éstos
implican. Los evaluadores deberían tener muy presente un
costado humano de la enseñanza que otorga a la evaluación un
carácter moral, es por esta razón que aquel que enseña, además
de estar preparado para enseñar, debe estar bien dispuesto a
aprender.

Néstor Santomartino
Durante la cursada, utilizamos la técnica de presentaciones
sucesivas grupales y orales de los avances del Trabajo Práctico
en el frente, mediante la participación activa de cada integrante
del grupo, para poder valorarlos y estimular la práctica de la
presentación de lo producido frente a otros grupos, para que
los estudiantes puedan vivenciar la experiencia.
La bibliografía que obtuvimos en la biblioteca de la Universidad,
fue adaptada como guía de investigación para su aplicación
directa al Trabajo Práctico que realizaron los estudiantes.
Estas presentaciones, que contaron con apoyo audiovisual
(cassettes de audio, video, CD ROM, transparencias, etc.) y
de materiales como posters, vestimenta, accesorios, etc. se
constituyeron de esta manera en «informes de avance» sujetos
a evaluación numérica.
Durante este proceso, advertimos la resistencia de algunos
estudiantes a realizar presentaciones orales propias frente a
público. El objetivo es que cada grupo exponga claramente
ante los demás el marco teórico, los hallazgos y las conclusiones
de su propia investigación, estimulando así la formulación de
preguntas y consultas, y como modo de descubrimiento de
nuevas facetas de los propios temas explorados por parte de
los demás estudiantes.
Destacamos que las sucesivas presentaciones evidenciaron una
notable mejora en calidad de trabajo y presentación respecto
de la anterior, a tal punto que algunos grupos presentaron sus
investigaciones prácticamente concluidas al final de la cursada.

Irene Scaletzky
En la asignatura Ciencias Económicas y Políticas hemos
comenzado a aplicar nuevas herramientas de evaluación de
los procesos de aprendizaje, principalmente en lo que se refiere
a la utilización de Rúbricas de Evaluación del Trabajo Final.
La elaboración y tipificación de los procesos a evaluar significó

27Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

una ardua tarea de reflexión y maximización de los recursos
que posibilitaran la enunciación de las categorías a valorar y
permitieran establecer criterios transparentes de interpretación
de los resultados. La experiencia apunta a fortalecer los objetivos
generales y específicos del proceso de aprendizaje así como
también constituirse en herramienta de aula tanto para las
evaluaciones sumativas, como las formativas.

Gloria Schilman
Los estudiantes de la materia Organización de Eventos I
realizaron una satisfactoria evaluación de los talleres realizados
en el llamado «Mes de los Eventos».
Evaluaron el proyecto y la puesta en marcha del trabajo de sus
compañeros. La ambientación, la atención en la recepción, el
show artístico y la recreación, los recursos técnicos (el sonido,
la iluminación, el disc-jockey), el catering, la limpieza el
orden, fueron algunos de los aspectos a tener en cuenta a la
hora de realizar una evaluación de sus compañeros.
Concordamos estudiantes y docente, que la experiencia fue
sumamente importante y un gran paso al frente en la aplicación
práctica de la carrera.

Andrés Senderowicz
En el turno de exámenes de mayo pasado tuvimos una expe-
riencia con un estudiante que había cursado la materia Cámara
e Iluminación I, de la carrera de Imagen y Sonido, en el cuatri-
-mestre anterior.
Este alumno, un muchacho bien dispuesto, había manifestado
durante la cursada algunos problemas en cuestiones vinculadas
con la continuidad de las ideas, pero no parecía ser nada serio.
Se presentó en el turno de exámenes de marzo y le fue mal, con
un estilo de presentación de denotaba temor.
En mayo se presentó nuevamente y en su examen se notaba un
gran mejoramiento en la enunciación de conceptos, pero sin
que su nivel le permitiera aprobar.
Ante una situación muy penosa, con un alumno que se notaba
que había estudiado, pero no podía concretar sus ideas, tuvimos
una reunión con él y el Equipo de Gestión. Cuando empezamos
a barajar las distintas posibilidades, concluimos, junto con él,
que una presentación para el examen con láminas proyectadas
y una supervisión previa al examen, en cuanto a la construcción
del mismo, sería el camino adecuado.

Alcira Serna
El año pasado, cuando comenzamos a dictar la asignatura
Introducción a la Investigación, ante el desafío para los
estudiantes de realizar una investigación, surgió de manera
espontánea la presentación previa del trabajo. Este año
decidimos formalizar esta forma y solicitamos que realizaran
una pre-entrega, que no llevaría calificación numérica. Ante
la experiencia previa y considerando que la mayoría nunca
había transitado dicho proceso, esta entrega previa podía ayudar
al estudiante en la construcción de su investigación. Al no
someterlo a la presión que todo trabajo con nota lleva, podría
trabajar, aún más libremente, sentir el necesario acompaña-
miento por parte del docente y transitar el acercamiento real a
la construcción de una investigación científica, su necesaria
corrección, la calidad en la redacción, la importancia de la
reflexión, objetivación y justificación. Pero, por sobre todo el
objetivo de esta experiencia se centró, a través de la pre-entrega
y su articulación con los trabajos previos en la vivencia y
reflexión del estudiante en su propio proceso de aprendizaje.

En principio, esta forma trajo en los estudiantes ciertas resis-
tencias al verse «obligados» a su corrección, pero una vez
realizada mostró trabajos más complejos, mejor fundamentados
y más cercanos al objetivo de la investigación científica.

Fabián Sislian
Cuando evaluamos a los estudiantes intentamos medir su
rendimiento en el transcurso de la materia, las transferencias
operadas en cuanto al pensamiento, el lenguaje científico-
técnico, la manera de obrar y las bases actitudinales de su
comportamiento en relación con las situaciones y problemas
de la asignatura. Esa suma de transformaciones no constituyen
un momento estático, sino que son el resultado de todo el
proceso de aprendizaje, desde el primero hasta el último día
de actividad. No consiste en detectar cuánto de la materia han
memorizado los estudiantes, sino tomar como pautas de
evaluación la precisión conceptual y en el lenguaje, la com-
prensión del tema, la capacidad de análisis, de síntesis, de
crítica, de planteamiento de problemas y de aplicación de los
conocimientos adquiridos, a la vez que el grado dedicación y
de participación en las actividades que se proponen en el
desarrollo de las clases.

Paola Sofía
En nuestro criterio la forma más significativa de evaluación
del aprendizaje, es puntualmente una puesta en común grupal,
donde la participación esta dada por la interacción de docente-
estudiante, situación que promueve el establecimiento de
criterios dinámicos, interesantes y compresibles, así como
también brinden más objetividad al proceso. Generalmente el
docente evalúa, critica, en síntesis corrige los trabajos. El estu-
diante por su parte aporta sus inquietudes, dudas, reflexiones
e ideas para poder enriquecer sus conocimientos. Todo este
proceso da lugar a una mayor comprensión, ya que se conoce
el trabajo del otro, permitiendo visualizar de forma más
concreta los aciertos y errores de lo aprendido.

Martín Stortoni
En los cuartos años de la carrera de Publicidad, se ha ejercitado
con experiencia, la utilización de la metodología del «debate».
El «debate» es el método que empleamos para lograr que el
estudiante adquiera los conocimientos y el entrenamiento
suficiente como para reflexionar dialécticamente sobre una
campaña de comunicación actual.
De esta forma y a través de esta técnica, se obtiene un alto
grado de entrenamiento y desenvolvimiento crítico, para
dominar instancias y situaciones difíciles y complejas en el
marco que todo profesional debe atravesar en ejercicio de su
profesión. El debate por definición es una discusión oral y
metódica sobre los pro y contras de un asunto, entre dos
individuos o grupos, con sujeción a reglas determinadas.
El debate ha sido empleado como medio de perfeccionamiento
legislativo desde el primer parlamento reunido en Inglaterra
en el siglo XIII. Hoy, continúa siendo uno de los principales
métodos de formación (junto al caso y al role playing), de un
futuro profesional o incluso en prácticas a profesionales en
ejercicio. La ventaja del método es el hecho de ir elaborando
su papel sobre la marcha y de acuerdo a como se desarrollen
los acontecimientos. Este entrenamiento constituye una fuente
de recursos de actitud y suministra la habilidad necesaria para
actuar en problemas concretos.
El «debate» como método promueve un aprendizaje significativo,

28 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

de significatividad lógica, un uso creativo de las denominadas
estrategias cognitivas de enseñanza. El docente en su rol activo
deberá procurar la promoción, la inducción de enseñanzas de
habilidades y estrategias cognitivas y metacognitivas. Apoyo y
retroalimentación así como un clima propicio para que el
estudiante experimente autonomía, competencia, cooperación y
pertinencia al grupo, valore sus esfuerzos y el de los demás, y
perciba los resultados como controlables y modificables. Por
último el debate permite a los estudiantes explorar, experimentar,
fomentar un espíritu crítico, solucionar problemas y aprender a
trabajar en equipo.

Virginia Suárez
Dada la diversidad de tipos de aprendizajes que se propician:
conceptos, procedimientos y actitudes, se combinan diversas
modalidades de actividades de evaluación durante el proceso
de enseñanza – aprendizaje, teniendo en cuenta las caracte-
rísticas y objetivos del proyecto de investigación; las
características de los estudiantes; los contenidos básicos
correspondientes al curso; el tipo de aprendizaje que se quiere
evaluar.
Para evaluar procedimientos se plantean consignas a partir de
las cuales los estudiantes puedan realizar un tipo de ejercitación
concreta, acorde con el contenido a evaluar y con las posibi-
lidades de realización propia de la etapa de la carrera en que
se encuentran. Estas ejercitaciones son la planificación y
realización de un proyecto de investigación y el análisis de
textos o documentos para construir el marco teórico.
Para evaluar actitudes ante determinados conocimientos y
tareas, se plantean actividades tales como, la organización de
diálogos o discusiones grupales en torno al modo conveniente
para encarar las tareas de investigación; y la observación por
parte del docente de la actuación y participación de los
estudiantes durante la realización de las actividades propuestas.
Para la evaluación de aprendizajes de tipo conceptual se
plantean situaciones donde el estudiante aplique la comprensión
de los conceptos impartidos en las clases teóricas mediante la
elaboración de herramientas para la recolección de datos y el
análisis de casos donde deban aplicarlas.

Liliana Telma
Nuestra propuesta en la cursada es trabajar sobre Diseños
propios de los estudiantes y en sus medidas, para materializar
los prototipos y que ellos mismos aprecien las diferencias de
interpretación del molde plano hacia el Diseño. Esta ha sido
una experiencia óptima con respecto al trabajo y al desarrollo
de ejercicios para la práctica. La tarea se focaliza, a su vez, en
la tarea individual como experiencia de aprendizaje. La tarea
estuvo jerarquizada la expresión de emotividad visible en la
presentación de cada estudiante , haciendo las veces de modelo
de modelo y exponiendo todo los procesos realizados. Cabe
destacar el entusiamo de los estudiantes ante la primera
materialización de un producto utilizable y con nivel para ser
expuesto ante la mirada de observadores críticos.

Guillermo Torres
La asignatura Introducción al Diseño del Paisaje implica
aprender a manejar un nuevo material de trabajo: las plantas.
Siendo una asignatura del último año de la carrera, el acento
no está puesto tanto en el Diseño en sí -que se supone que los
estudiantes manejan-, sino en la aplicación del mismo al
material con que se trabaja. El aprendizaje se evalúa en cuanto

a la aplicación de los criterios de Diseño al análisis del sitio,
respuesta al programa y –principalmente– a la formulación de
una correcta propuesta con material verde, siendo fundamental
el conocimiento de éste para un resultado exitoso en lo que
hace al Diseño, a la ejecución y a la perdurabilidad del
producto, lo cual se funda en la tríada suelo-clima- planta. Lo
más significativo surge cuando el estudiante puede captar y
aplicar al Diseño esta cualidad diferencial del Diseño del
Paisaje, que –a diferencia del Diseño de Interiores– se desen-
vuelve en el tiempo y trabaja con elementos vivos.

Jorge Tovorovsky
La asignatura Diseño Tridimensional I de la carrera Diseño
Gráfico integra tres áreas a desarrollar en 10/12 encuentros:
Maquetización – Diseño – Dibujo.
Propuesta: realización de trabajo práctico integrador en taller
construyendo una maqueta a partir de elementos dados (cartones,
cajas, sorvetes, sus adiciones y realaciones), asociando un criterio
de diseño al introducir variables de escala humana, imagen e
identidad y uso y registrando los pasos sucesivos aplicando
diferentes técnicas (esquemas, croquis, Monge, perspectivas).
Se completa con la evaluación y crítica grupal, destacando:
- Calidad de la Idea, la riqueza comunicacional y la sensibilidad
ante las distintas alternativas.
- El desarrollo del trabajo, la calidad del objeto diseñado.
- La expresión en la comunicación.
La propuesta para la asignatura Introducción a la Investigación
de la carreras Diseño de Indumentaria y Publicidad fue
desarrollar durante el cuatrimestre una investigación vinculada
a los contenidos curriculares de cada carrera. Para ello suge-
rimos un tema único por curso, dejando a los alumnos la
posibilidad de elegir el subtema.
Publicidad: Comunicar-comunicación, investigando diversos
aspectos del auge del celular. Se desarrollaron temas como:
CTI, Telefe, Celularmanías Publicidad Subliminal y otros
Indumentaria: Un textil-Una cultura, investigando relaciones
entre cultura/sociedad y producto textil. Se desarrollaron temas
como: Algodón-Revolución Industrial, Seda-China, Nylon-
2°Guerra, Lino-Antiguo Egipto, Denim-del Oeste americano
al Pop y otros
Los cursos se modularon en etapas: Fases de un proyecto de
Investigación; tema de investigación; fenómenos, ideas, hechos,
productos y consecuencias; fuentes informativas y exposición
gráfica y audiovisual.

Daniel Tubio
Abordaremos la evaluación, autoevaluación y feedback en el
proceso de aprendizaje enfocando la metodología de los artistas
aplicada a la práctica docente.El trabajo del artista –o al menos
el del artista visual– es en principio solitario y comprometido:
el artista crea a partir de su experiencia y por un impulso o
necesidad vital de comunicación con sus semejantes. La
realización de la obra, al menos en el caso de la mayoría de
los artistas contemporáneos, viene precedida de un proyecto
de trabajo que funciona como una suerte de planificación o
consigna. Cuando la obra se da por terminada generalmente
es puesta a consideración de los demás en dos instancias
distintas: primero se muestra a algunos pares en quienes uno
deposita la confianza de las primeras críticas. Finalmente la
obra es puesta a consideración del público -puede ser
efectivamente el público que asiste a una muestra, un curador
o eventualmente el jurado de un concurso- buscando el
feedback necesario para el cierre del círculo.

29Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

El punto de inflexión que significa la presentación de la obra
en una especie de función privada informal ante personas que
uno considera aptas para evaluar el trabajo, genera un cúmulo
de reflexiones, sugerencias y/o reafirmaciones alrededor de lo
hecho, que aportan riqueza y muchas veces terminan de cerrar
algunas ideas que no están del todo resueltas.
 La reflexión alrededor de esta forma de feedback, práctica
común entre los artistas de ciertas disciplinas, dio como
resultado la decisión de modificar algunas pautas de trabajo
en el aula para tratar de transferir esta experiencia a la relación
enseñanza-aprendizaje. Si se pudiera involucrar el trabajo
cotidiano de los estudiantes en una secuencia similar, los
resultados seguramente se enriquecerían.
Primero habría que lograr incentivar al alumnado para que se
comprometa con el trabajo de la materia del mismo modo que
un artista se compromete con su obra, transformando el deseo
de aprender y hacer en una necesidad. Una vez comprometido
con lo que hace, el estudiante probablemente necesitará
mostrarlo y allí el grupo debería funcionar como instancia de
primera devolución alrededor del trabajo realizado: los demás
estudiantes como pares que pueden aportar una visión distinta
desde una posición cercana y el docente como un par más
experimentado que puede guiar, aconsejar y ayudar a solucionar
problemas no resueltos en lo realizado. En este tipo de
presentaciones o clases de devolución, se producen debates
interesantes que sirven no sólo a cada estudiante en función
de lo que se dice de su propio trabajo. El hecho de ver y de
tener que analizar y producir una devolución sobre el trabajo
de los demás los hace reflexionar sobre el propio.
El aprendizaje que los estudiantes extracten de cada instancia
de feedback si bien difícilmente pueda ser aplicado al mismo
ejercicio en razón de los tiempos, servirá para mejorar los
siguientes trabajos prácticos. En la materia que dictamos, la
idea es que a partir de las consignas que son iguales para todos
los estudiantes, cada individuo vaya buscando su visión
particular en la realización de los ejercicios y así poder llegar
al final del cuatrimestre con una idea desarrollada –visual y
conceptualmente– para el Portfolio. Por lo tanto, las devolucio-
nes realizadas podrán ayudar a cada estudiante para ir puliendo
sus imágenes y sus conocimientos a lo largo de la cursada.
Cuándo llegue el momento de presentar los bocetos para el
trabajo final, allí sí el sistema podría funcionar completo:
trabajo individual seguido de una o dos clases de feedback
grupal y luego la presentación al público (mesa de examen y
concurso de estudiantes) como objetivo final. Además este
proceso realizado sobre un Portfolio que podrá servirle al
estudiante no sólo como producto para «aprobar una materia»,
sino para mostrar sus imágenes en alguna instancia de búsqueda
laboral o artística posterior. Es decir un trabajo real realizado
alrededor de sus capacidades de creación.
El mayor desafío se encuentra en la instancia de la motivación:
lograr que los estudiantes asuman sus trabajos como obras (que
por cierto lo son) y se comprometan con ellas. Considerando
la demanda –de parte de los estudiantes– para realizar estas
devoluciones grupales, se presupone que el mismo sistema
funcionará como retroalimentador de la motivación.

Gustavo Valdés
¿Son aplicables a las disciplinas proyectuales las técnicas
conductistas de evaluación?
Un fantasma recorre el mundo de la enseñanza superior
sobrevolando las aulas armado de descriptores, rúbricas,
currículas y currículum, programación, contenidos, escaleras
de retroalimentación, portfolios y otras armas letales: el

fantasma del Pedagogo.
Éste, el pedagogo, es en general un sujeto bien intencionado,
moderna reencarnación del «hombre de corazón tierno» que
Hemosgel describiera a principios del siglo XIX, de supuesto
talante «progresista» que cita a Jackson y Schön pero ignora a
Freire, que se arroga la capacidad del «saber sobre el saber
enseñar» que cree -no sin cierta ingenuidad- en la existencia
objetiva de verdades absolutas en las Ciencias Sociales, de
las cuales la Pedagogía y la Didáctica forman parte, y que
también cree -y esto ya no puede ser considerado ingenuo-
que él, el Pedagogo, encarna aquellas verdades y que dispone
de las «herramientas científicas» que le permiten sostener que
el Conocimiento -y su enseñanza- así como la inteligencia y
aún la belleza, pueden ser cuantificados con precisión mediante
sofisticados y «modernos» criterios de evaluación.
Ahora bien, ¿esto es efectivamente así?
En el vasto territorio de las actividades humanas enseñables
existen, sin duda, múltiples disciplinas, en especial aquéllas
de carácter técnico e instrumental, en las cuales el proceso de
enseñanza-aprendizaje, tal como lo entiende el Pedagogo,
funcionará con fluidez sin otros requisitos que los de disponer
de programas adecuados, métodos pedagógicos racionales,
docentes idóneos en su especialidad y con los conocimientos
didácticos necesarios, y equipamientos técnicos e infraes-
tructuras básicos.
Esto es suficiente para que el estudiante, el sujeto del proceso
de enseñanza-aprendizaje, como todos sabemos, pueda
construir conocimientos significativos e incorporar, esto es,
apropiarse, hacer suyos los contenidos, los procedimientos y
las técnicas que el Programa prescribe. Para lograrlo sólo
necesita, junto a una adecuada motivación -que puede consistir,
en última instancia, en cierta «salida laboral»-, disponer de
un coeficiente mental más o menos estándar y estar dispuesto
a un módico esfuerzo físico y mental.
En estas disciplinas, que abarcan el amplio espectro que va
del Dibujo técnico a la Administración de empresas, pasando
por Teoría y solfeo y Estadística aplicada, entre muchísimas
otras, las «herramientas» del Pedagogo -en especial, las
técnicas de Evaluación- son útiles y necesarias.
Pero, ¿Qué ocurre con aquellas disciplinas que, como el Diseño,
exigen de sus docentes y estudiantes, el cuestionamiento radical
de los «saberes» existentes como condición para que algo del
orden de lo nuevo pueda advenir? ¿Qué ocurre con éstas
prácticas que exigen de sus practicantes la puesta en juego de
la propia subjetividad como materia prima imprescindible para
alcanzar ese «plus de sentido» que su práctica impone?
Una larga experiencia nos permite afirmar con toda convicción
que en éstas disciplinas, en cuyo interior, lo racional y lo
pulsional pugnan, en esa zona ambigua e incierta donde el
Diseño comparte con (algunas) artes el riesgo del salto al vacío,
y en donde la ruptura de los límites y su expansión incesante
son la única norma -dominio del acto poético y su potencia
subversiva-, aquí, el «método» flaquea: el juego de la pulsión,
motor de todo empeño invencional, elude con astucia los toscos
grilletes cartesianos del Pedagogo y su afán evaluador.
Es por ello que al Pedagogo una buena metáfora lo desconcierta
-en su sentido literal- puesto que el Pedagogo es, por lo general,
impermeable al hecho poético y a su hermano mellizo, el
humor. De allí su talante solemne y su necesidad incoercible
de establecer protocolos y rituales canonizados y universales;
su afán burocratizante.
Escribe Borges, iluminando la peculiar estructura del sujeto
como poeta: «ser en la vana nochemos/ el que cuenta las
sílabas» (Tankas 6, de El oro de los tigres- 1972).Obsérvese
la tensa -y tersa- ironía del escritor: en verdad cualquiera puede

30 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

«contar» y muchos, además, pueden «contar sílabas», también
el Pedagogo puede contar y lo hace bastante bien puesto que,
en definitiva, una «evaluación» no es otra cosa que una suma.
Pero para el sujeto creador, lo que cuenta, no son -o no son
sólo- las sílabas que cuenta -que además deberán ser «contadas
con gran maestría» como prescribiera el Arcipestre de Hita
hace más de 700 años -sino aquello de lo cual esas sílabas
intentan dar cuenta. Aquello de lo que estamos hechos, «la
estofa de nuestros sueños», al decir del Bardo.
Es ese «resto» irreductible, ese «parpadeo» dialéctico donde
lo meramente cuantitativo deviene -no siempre- en calidad,
que inexorablemente escapa a la calculadora del evaluador,
así como al sujeto cartesiano le es imposible acceder a la
comprensión del sujeto del inconsciente, puesto que lo niega,
esa caída de bruces contra la belleza que, como la Gracia,
sopla donde quiere y cuando quiere.
A pesar de los denodados esfuerzos del Pedagogo por imponer
su anacrónico dogma funcional-conductista, es indudable que
las disciplinas proyectuales todavía carecen de recursos
didácticos que respeten su particular catadura y faciliten, o
por lo menos no inhiban, el potencial creativo del estudiante,
su espacio de libertad. Aquí tenemos, entre otras, un compro-
miso pendiente.
Más tajante, y quizás menos optimista, lo advertía uno de los
nuestros -en el siglo XVIII-: «gris es toda teoría y verde el
árbol de oro de la vida» (Johann Wolfang Goethe).

Laura Vázquez
En el taller de redacción periodística realizamos este cuatri-
mestre catorce trabajos prácticos, de los cuales seis de ellos
tuvieron la modalidad de «trabajo grupal» y ocho fueron
presentados como «trabajo individual». Cada una de estas
instancias fue evaluada teniendo en cuenta los siguientes
criterios: los aspectos cognitivos, actitudinales, desarrollo de
la capacidad de análisis, destrezas y habilidades para selec-
cionar y procesar información y resolver problemas específicos.
Los trabajos prácticos fueron utilizados durante las clases. Los
primeros minutos de la clase los estudiantes entregan los
trabajos solicitados la clase anterior y se realiza un debate el
mismo, luego comenzamos con el tema de la nueva clase, ya
anunciado la clase anterior.
No adherimos a la modalidad: «entrega de trabajo –devolución
de trabajo» porque nos parece que no articular los hallazgos y/
o problemas que los estudiantes tuvieron en la elaboración
del ejercicio, es desaprovechar la riqueza que aporta esta
modalidad de trabajo. El trabajo práctico tiene que servir tanto
al profesor como a los estudiantes: son ambos quienes tienen
que evaluarse (y autoevaluarse) en cada instancia de entrega
de ejercicios. Las preguntas de los estudiantes pueden ser:
¿Qué no entendí de la consigna?¿Por qué hice mal este
ejercicio?¿Qué tenemos que mejorar en mis presentaciones?.
Pero también hay preguntas que debemos hacernos los
docentes, cuando evaluamos cada entrega, semana a semana:
¿Por qué todos incurrieron en el mismo error? ¿Qué concepto
o contenido no fue asimilado?, ¿Por qué hubo un bajo porcentaje
de estudiantes que entregó este trabajo práctico?. Lo mismo
cuando el resultado es positivo. Mi experiencia este año fue
reveladora: fueron los estudiantes mismos quienes solicitaron
los trabajos que no habían alcanzado los objetivos (¡aún los
que habían obtenido regular!). Esto evidencia que la discusión
en clase sobre los trabajo práctico motiva a los estudiantes y
recién allí, en esa instancia: cierran el proceso de aprendizaje
del tema dado.
Desde mi punto de vista, las evaluaciones funcionan como

«radiografías» del proceso de enseñanza – aprendizaje y
permiten reconocer los objetivos logrados así como detectar
las dificultades. Por eso, nos parece importante que el docente
haga un diagnóstico de su evaluación para ,si fuera necesario,
reforzar determinados temas, modificar pautas, elevar el
rendimiento, repensar y planificar nuevas metodologías de
trabajo en ciertas zonas del programa, buscar herramientas de
motivación cuando hiciera falta. Es tan importante, desde
nuestra óptica pedagógica, la evaluación de los estudiantes
como la auto- evaluación de nuestra tarea docente. De otro
modo, es muy difícil avanzar.
Sólo un punto para agregar: les solicitamos a los estudiantes
que vayan el día del final con una carpeta bibliorato que
contenga los catorce trabajos -independientemente del Trabajo
Práctico Final-. Esa carpeta, el portfolio, refleja el trabajo
docente y el correspondiente a los estudiantes. Que el día del
final se repasen los temas-objetivos-conceptos vistos durante
la cursada, es fundamental para apreciar el trabajo conjunto.

Nicolás Wainszelbaun
Abordaremos el alcance de los usos de la imagen: El film como
fuente de investigación y como instrumento pedagógico
incorporando reflexiones de algunas experiencias procedentes
del dictado de la signatura. Estas reflexiones surgen a partir
del uso de imágenes de televisión en clase, en el marco de la
cursada de este primer cuatrimestre. Se trata del uso de un
capítulo de la serie «Los Simpsons» como elemento formativo
y disparador de nuevos conceptos teóricos. Por el otro, una
investigación de un estudiante que utilizó como disparador
propagandas políticas de las elecciones de 1989. Los cambios
producidos en los últimos años a través de un nuevo rol de los
medios de comunicación y la presencia de la imagen como
ícono de una cultura en permanente cambio y transformación,
presentan nuevos interrogantes a la comunidad académica.
Consideramos que es factible transformar los medios audio-
visuales, «informativos» en material educativo. El cine maneja
un código que puede estimular en el estudiante no sólo el
interés por el estudio de ciertas temáticas, sino que además
«aporta una ventaja en la medida en que nos restituye el espacio
tal como los hombres lo ocupaban ayer». En tanto logra una
proyección e identificación del espectador, constituye «un
medio único para integrarse, parcialmente, en una realidad
ajena». (Sorlin:74)
La presencia de la imagen en el imaginario social es un terreno
fértil para fomentar este tipo de prácticas. Se trata de un
lenguaje cotidiano, seductor y que aparece como «real» a los
ojos del espectador. Pero en tanto se presente bajo este «efecto
de real» (Sorlin:74) permanece incuestionado, produciendo y
reproduciendo el sentido común cotidiano.
A fin de desanudar esta idea de «reflejo de la realidad» que se
acredita al cine, tomaremos al cine como «fuente» y «agente»
de la historia, en la medida en que el film –ya sea documental,
montaje o de ficción- devela intencionalidades y discursos.
Según Barthes, el film encierra una paradoja estructural: el
desarrollo de un mensaje connotado (o codificado) a partir de
un mensaje sin código. Serán las competencias culturales del
lector las que permitan decodificar los símbolos y códigos
utilizados, adjudicándoles así un sentido. Vale aclarar que no
entendemos al film como una sucesión de imágenes-textos que
se acompañan en transparente y sólida coherencia, como
discurso acabado. Sino que además, se trata de hallar en él
intencionalidades del realizador que, conscientes o
inconscientes, atraviesan el relato.
Buscaremos profundizar más allá de la imagen denotada,

31Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

aquella que aparece como espejo de la realidad. Es necesario
descubrir aquello que está más allá de las apariencias, lo
reticente, lo oculto. En este sentido, el cine, en tanto desnuda
lo «no-dicho», descubre otras estructuras de orden, otras
miradas; se constituye en un contra-análisis de la sociedad.
Diálogos, personajes, escenarios, lenguaje, sintaxis o la
estructura del relato son elementos que presenta el cine y que
van más allá de lo denotado; muestran representaciones,
valores, tensiones y conflictos que conforman el imaginario
simbólico de una época o momento histórico determinado; lo
cual forma parte de una realidad que nos interesa hacer
presente.
Volviendo a Barthes, al no ejercer -el cine- el estatuto del saber,
sino de lo imaginario; no expresa lo real, sino su representación.
Este poder imitador, especular, de la imagen genera lo que
Sorlin denomina «efecto de real»; ya que el espectador se
identifica con ella y se proyecta sobre la pantalla, lo cual lo
lleva a sumergirse en el film. La imagen se naturaliza denotada,
el film gana en objetividad. Pero es necesario romper con
este mito y encontrar que las imágenes son resultado de una
selección, asociación y ensamble que realiza el productor; de
modo tal que el film se transforma así en una aproximación al
pasado mediatizada, como lo son las fuentes escritas.
Pues bien, cuando la imagen produce ese «efecto de real» y no
es cuestionada, el film se convierte en «agente» de la historia
y funciona -entonces- como legitimador del imaginario social
circulante, en un doble movimiento: al tiempo que el film es
mediatizado por la realidad, influye sobre la misma despertando
diversas actitudes en el espectador. De este modo, el film
reproduce el sentido común; es decir, todo aquello que está
naturalizado culturalmente.
Intentamos rechazar la idea del film como reflejo de la realidad
no-cuestionada; accediendo así a la utilización del mismo como
fuente. Se apuntará a convertir –entonces- lo cotidiano en
entorno constructivo; transformando en formativo aquello que
aparece como meramente informativo. Ello implicará –por
parte del docente- el trabajo de guiar la mirada de los
estudiantes, a fin de develar sentidos, mensajes, valores que
el realizador imprime en el film.
Se trata de encontrar en la pantalla espacios para la crítica, el
debate y la reflexión. Aprender a leer las imágenes; no buscar
a partir de ellas confirmación o desmentida. Considerarlas
como tales. El film no vale sólo por aquello que atestigua,
sino por la aproximación socio-histórica que autoriza. La
denotación ayudará a encontrar lo latente tras lo aparente, lo
invisible tras lo visible.
A fin de efectuar una «bajada» de estos elementos, detallamos
a continuación un posible «Modelo de análisis del film»:
1. Observar: a. argumento, b. tema, c. contexto histórico - social,
ambiente, situaciones y sociedad que describe, d. personajes
(caracterización, roles, valores, situaciones que afrontan), e.
simbolismos, situaciones, estrategias de que se vale el lenguaje
del cine: sonido, luz, color, paisajes, planos, contrastes,
lenguaje simbólico.
2. Relacionar, reflexionar: a. escenas relevantes, b. signifi-
cación de los personajes, estereotipos, 3. aplicar: a. objetivos
a alcanzar, b. bajada del docente.

Ana Walsh
Creativo se puede nacer o la creatividad puede ser adquirida a
través del aprendizaje. Las personas creativas se destacan del
resto utilizando elementos o ideas que con anterioridad no se
usaban para la resolución de un problema o ejercicio. En el
campo del Diseño o cualquier arte, la creatividad tiene un rol

protagónico.
Hay varios puntos desde donde se puede evaluar la creatividad
de un estudiante. Estos pueden ser, la actitud que tiene en
clase, si es una persona observadora, curiosa, su desarrollo
frente a ejercicios improvisados, si se muestra interesado en
aprender, si tiene la capacidad de plasmar la idea en un papel,
si resuelve una entrega o un Trabajo Práctico con elementos
ingeniosos, si que avanza más allá de la pauta básica, si
participa en clase con ejemplificación, también analizando los
progresos o cambios entre cada trabajo práctico, si encuentra
soluciones a problemas, entre otros.

Marcos Zangrandi
Evaluar siempre supone un conflicto. Es necesaria la sujeción
a una escala que, aún cuando fuera cualitativa, escapa al
proceso de enseñanza y al de aprendizaje, ambos lentos y
cualitativos. En este sentido, el burocrático, evaluar es adaptar
instancias muy diferentes y complejas a herramientas
uniformadas. La aplicación de un instrumento como un test
estructurado, por ejemplo, es significativo para pensar las
limitaciones de la evaluación de aprendizajes.
Para evaluar se requiere tiempo, ante todo. El docente que
está junto a un grupo durante más de seis meses puede conocer
cuáles son los aprendizajes que adquiere el estudiante y cuáles
no ha podido incorporar. Para ello, por supuesto, no son
necesarias las evaluaciones escritas. En todo caso la
incorporación de capacidades más complejas a medida que
avanza la cursada puede ser un indicador interesante del avance
en la adquisición de conocimientos.

Cecilia Zuvialde
La experiencia más significativa a la hora de evaluar está
relacionada con los estudiantes que tienen algún tipo de
impedimento a la hora de plasmar en un dibujo los elementos
elegidos para trabajar, desde las herramientas conceptuales
hasta las fácticas.
Al ser el primer año, comenzamos evaluando el nivel en donde
se hallaban cada uno de los estudiantes y cual había sido su
contacto anterior con la plástica lo cual dio como resultado
que casi ninguno contaba con algún tipo de experiencia. A
partir de ese momento el esfuerzo mutuo consistió en hacer
foco sobre los aciertos y desaciertos de la producción
individual, aunque corrigiendo de manera grupal para tomar
conciencia de la auto nivelación.
Las láminas y el material propio del taller, van siempre
acompañados de producción escrita u oral, en donde existe la
posibilidad de reforzar ciertos puntos que no se podrían ver
plasmados de otra manera por no haber alcanzado aun el nivel
para hacerlo.

32 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Publicaciones del CEDyC

Cuadernos del Centro de Estudios de Diseño y Comunicación

> Cuadernos del Centro de Estudios en Diseño y Comunicación. [Ensayos]: Sylvia Valdés. Cine latinoamericano. Leandro
Africano. Funcionalidad actual del séptimo arte. Julián Daniel Gutiérrez Albilla. Los olvidados de Luis Buñuel. Geoffrey
Kantaris. Visiones de la violencia en el cine urbano latinoamericano. Joanna Page. Memoria y experimentación en el cine
argentino contempoáneo. Erica Segre. Nacionalismo cultural y Bañuel en México. Marina Sheppard. Cine y resistencia.
(2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación.
Vol. 18, mayo.
Con Arbitraje. ISSN 1668-0227.

> Cuadernos del Centro de Estudios en Diseño y Comunicación. [Ensayos]: Guía de Artículos y Publicaciones de la Facultad
de Diseño y Comunicación de la Universidad de Palermo. 1993-2004. (2004) Buenos Aires: Universidad de Palermo, Facultad
de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 17, noviembre.
Con Arbitraje. ISSN 1668-0227.

> Cuadernos del Centro de Estudios en Diseño y Comunicación. [Ensayos]: Alicia Banchero. Los lugares posibles de la
creatividad. Débora Irina Belmes. El desafío de pensar. Creación - recreación. Rosa Judith Chalkho. Transdisciplina y
percepción en las artes audiovisuales. Héctor Ferrari. Historietar. Fabián Iriarte. High concept en el escenario del Pitch:
herramientas de seducción en el mercado de proyectos fílmicos. Graciela Pacualetto. Creatividad en la educación
universitaria. Hacia la concepción de nuevos posibles. Sylvia Valdés. Funciones formales y discurso creativo. (2004)
Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación.
Vol. 16, junio.
Con Arbitraje. ISSN 1668-0227.

> Cuadernos del Centro de Estudios en Diseño y Comunicación. [Ensayos]: Adriana Amado Suárez. Internet, o la lógica de la
seducción. María Elsa Bettendorff. El tercero del juego. La imaginación creadora como nexo entre el pensar y el hacer.
Sergio Caletti. Imaginación, positivismo y actividad proyectual. Breve disgresión acerca de los problemas del método y la
creación. Alicia Entel. De la totalidad a la complejidad. Sobre la dicotomía ver-saber a la luz del pensamiento de Edgar
Morin. Susana Finquelievich. De la tarta de manzanas a la estética bussines-pop. Nuevos lenguajes para la sociedad de la
información. Claudia López Neglia. De las incertezas al tiempo subjetivo. Eduardo A Russo. La máquina de pensar. Notas
para una genealogía de la relación entre teoría y práctica en Sergei Eisenstein. Gustavo Valdés. Bauhaus: crítica al saber
sacralizado. (2003) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño
y Comunicación. Vol. 15, noviembre.
Con Arbitraje. ISSN 1668-0219.

> Cuadernos del Centro de Estudios en Diseño y Comunicación. [Relevamientos Temáticos]: Noemí Galanternik. Tipografía
on line. Relevamiento de sitios web sobre tipografía. Marcela Zena. Periódicos digitales en español. Publicaciones periódicas
digitales de América Latina y España. (2003) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación,
Centro de Estudios en Diseño y Comunicación. Vol. 14, noviembre.
Con Arbitraje. ISSN 1668-0227.

> Cuaderno: Ensayos. José Guillermo Torres Arroyo. El paisaje, objeto de diseño. (2003) Buenos Aires: Universidad de
Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 13, junio.

> Cuaderno: Recopilación Documental. Centro de Recursos para el Aprendizaje. Relevamientos Temáticos. Series: Práctica
profesional. Diseño urbano. Edificios. Estudios de mercado. Medios. Objetos. Profesionales del diseño y la comunicación.
Publicidad. Vol. 12. (2003) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios
en Diseño y Comunicación. Vol. 12, abril.

> Cuaderno: Proyectos en el Aula. Creación, Producción e Investigación. Proyectos 2003 en Diseño y Comunicación.
(2002) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación.
Vol. 11, diciembre

> Cuaderno: Proyectos en el Aula. Plan de Desarrollo Académico. Proyecto Anual. Proyectos de Exploración y Creación.
Programa de Asistentes en Investigación. Líneas Temáticas. Centro de Recursos. Capacitación Docente. (2002) Buenos
Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 10,
septiembre.

> Cuaderno: Proyectos en el Aula: Espacios Académicos. Centro de Estudios en Diseño y Comunicación. Centro de Recursos
para el aprendizaje. (2002) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios
en Diseño y Comunicación. Vol. 9, agosto.

> Cuaderno: Proyectos en el Aula. Adriana Amado Suárez. Relevamiento terminológico en diseño y comunicación. A modo
de encuadre teórico. Diana Berschadsky. Terminología en diseño de interiores. Área: materiales, revestimientos, acabados

33Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

y terminaciones. Blanco, Lorenzo. Las Relaciones Públicas y su proyección institucional. Thais Calderón y María Alejandra
Cristofani. Investigación documental de marcas nacionales. Jorge Falcone. De Altamira a Toy Story. Evolución de la
animación cinematográfica. Claudia López Neglia. El trabajo de la creación. Graciela Pascualetto. Entre la información y
el sabor del aprendizaje. Las producciones de los alumnos en el cruce de la cultura letrada, mediática y cibernética.
(2002) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación.
Vol. 8, mayo.

> Cuaderno: Relevamiento Documental. María Laura Spina. Arte digital: Guía bibliográfica. (2001) Buenos Aires: Universidad
de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 7, junio.

> Cuaderno: Proyectos en el Aula. Fernando Rolando. Arte Digital e interactividad. (2001) Buenos Aires: Universidad de
Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 6, mayo.

> Cuaderno: Proyectos en el Aula. Débora Irina Belmes. Del cuerpo máquina a las máquinas del cuerpo. Sergio Guidalevich.
Televisión informativa y de ficción en la construcción del sentido común en la vida cotidiana. Osvaldo Nupieri. El grupo
como recurso pedagógico. Gustavo Valdés de León. Miseria de la teoría. (2001) Buenos Aires: Universidad de Palermo,
Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 5, mayo.

> Cuaderno: Proyectos en el Aula. Creación, Producción e Investigación. Proyectos 2002 en Diseño y Comunicación. (2002)
Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación.
Vol. 4, julio.

> Cuaderno: Papers de Maestría. Cira Szklowin. Comunicación en el Espacio Público. Sistema de Comunicación Publicitaria
en la vía pública de la Ciudad de Buenos Aires. (2002) Buenos Aires: Universidad de Palermo, Facultad de Diseño y
Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 3, julio.

> Cuaderno: Material para el aprendizaje. Orlando Aprile. El Trabajo Final de Grado. Un compendio en primera
aproximación. (2002) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en
Diseño y Comunicación. Vol. 2, marzo.

> Cuaderno: Proyectos en el Aula. Lorenzo Blanco. Las medianas empresas como fuente de trabajo potencial para las
Relaciones Públicas. Silvia Bordoy. Influencia de Internet en el ámbito de las Relaciones Públicas. (2000) Buenos Aires:
Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 1, septiembre.

Creación y Producción en Diseño y Comunicación [Trabajos de estudiantes y egresados]

>Creación y Producción de Diseño y Comunicación. [Trabajos de alumnos y egresados]: Proyectos Jóvenes de Investigación.
Thais Calderón: La investigación y lo inesperado. Carlos Cosentino: Investigación y aprendizaje. José María Doldan:
Algunas ideas sobre investigación. Laura Ferrari: El programa de investigación. Rony Keselman: Poetas y matemáticos.
Graciela Pascualetto: Generaciones posmodernas. Proyectos de estudiantes desarrollados en la asignatura Introducción a la
Investigación. 2004. (2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en
Diseño y Comunicación. Vol. 4, septiembre.
Con Arbitraje. ISSN 1668-5229.

>Creación y Producción de Diseño y Comunicación. [Trabajos de alumnos y egresados]: Diseño de marca de Brand Book
para el Casco Histórico de la Ciudad Autónoma de Buenos Aires: orientación en Imagen Empresaria de la carrera de
Diseño. (2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y
Comunicación. Vol. 3, mayo.
Con Arbitraje. ISSN 1668-5229.

>Creación y Producción de Diseño y Comunicación. [Trabajos de alumnos y egresados]: Formación, Creación y Desarrollo
Profesional. Proyectos de estudiantes: Diseño de Imagen Empresaria - Diseño de Imagen y Sonido - Diseño de Interiores -
Diseño de Packaging - Diseño Editorial - Diseño Publicitario - Diseño Textil y de Indumentaria - Licenciatura en Comunicación
Audiovisual - Licenciatura en Publicidad - Licenciatura en Relaciones Públicas. (2004) Buenos Aires: Universidad de Palermo,
Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 2, noviembre.
Con Arbitraje. ISSN 1668-5229.

> Creación y Producción de Diseño y Comunicación. [Trabajos de estudiantes y egresados]: Historias, discursos: Apuntes
sobre una experiencia. Eduardo Russo. Pioneros y fundadores: Sebastián Duimich. Fritz Lang, la aventura. Virginia Guerstein.
Cine nacional e identidad: Los primeros pasos. La batalla de las vanguardias: María del Huerto Iriarte y Marilina Villarejo.
Surrealismo: Un perro andaluz y la lógica del absurdo. Anabella Sánchez. Dadá, Surrealismo, Entreacto. Legados y
continuidades: Victoria Franzán, Virginia Guerstein y Tamara Izko. Cine comercial: Los sesenta, los noventa. Marina Litmajer.
El impacto de los años ’60 en la producción audiovisual actual ¿Sabés nadar? Y el cine del no-entretenimiento heredado
de la Nouvelle Vague. Rupturas y aperturas: Gastón Alé, Florencia Sosa y Florinda Verrier. La ruptura de la linealidad en
el relato. Vanguardias, Videoarte, Net Art. Producciones digitales y audiovisuales de estudiantes de la Facultad en Diseño y

34 Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Comunicación. Catálogo 2003. (2004) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de
Estudios en Diseño y Comunicación. Vol. 1, agosto.
Con Arbitraje. ISSN 1668-5229.

Escritos en la Facultad

>Escritos en la Facultad. Las palabras de mi profesión (Investigación terminológica). Escribir: Pablo Lettieri. Comunicación
Oral y Escrita 2004. (2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios
en Diseño y Comunicación. Vol. 7, julio. ISSN 16692306.

>Escritos en la Facultad. Guía de Presentación de los Proyectos de Graduación. Facultad de Diseño y Comunicación.
(2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación.
Vol. 6, julio. ISSN 16692306.

>Escritos en la Facultad. Nuevos Profesionales. Edición II
Resúmenes de Trabajos Finales de Grado aprobados. (2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y
Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 5, junio. ISSN 16692306.

>Escritos en la Facultad. Proyectos de Graduación Facultad de Diseño y Comunicación. (2005) Buenos Aires:Universidad
de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 4, mayo. ISSN 16692306.

>Escritos en la Facultad. Semana de Proyectos Jóvenes de Investigación y Comunicación. Lo micro, lo nuevo y lo diferente,
lo urbano. Producciones de Estudiantes de Primer Año de la Facultad de Diseño y Comunicación. (2005) Buenos Aires:
Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 3, mayo.
ISSN 16692306.

>Escritos en la Facultad. Nuevos Profesionales. Edición I. Resúmenes de trabajos finales de grado aprobados. Diciembre
2004 – marzo 2005. (2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación, Centro de Estudios en
Diseño y Comunicación. Vol. 2, marzo. ISSN 16692306.

>Escritos en la Facultad. Presentación de Proyectos de Tesis. Foro de Investigación. Maestría en Diseño. Institucionalizacióin
de la Construcción de Saberes Disciplinares. (2005) Buenos Aires: Universidad de Palermo, Facultad de Diseño y
Comunicación, Centro de Estudios en Diseño y Comunicación. Vol. 1, marzo. ISSN 16692306.

Jornadas de Reflexión Académica

>Jornadas de Reflexión Académica (13ª: Feb. 2005: Buenos Aires) Formación de Profesionales Reflexivos en Diseño y
Comunicación. Buenos Aires : Universidad de Palermo, Facultad de Diseño y Comunicación.
ISSN 1668-1673

> Jornadas de Reflexión Académica (12ª: Feb. 2004: Buenos Aires) Procesos y productos. Experiencias pedagógicas en
Diseño y Comunicación. Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación.
ISSN 1668-1673

> Jornadas de Reflexión Académica (11ª: Feb. 2003: Buenos Aires) En [desde] el Aula. Buenos Aires: Universidad de Palermo,
Facultad de Diseño y Comunicación.

> Jornadas de Reflexión Académica (10ª: Feb. 2002: Buenos Aires) Estudiar, Crear y Trabajar en Diseño y Comunicación.
Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación.

> Jornadas de Reflexión Académica (9ª: Feb. 2001: Buenos Aires) Producción, Creación e Investigación en Diseño y
Comunicación. Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación.

> Jornadas de Reflexión Académica (8ª: Feb. 2000: Buenos Aires) El rol docente frente a los nuevos escenarios profesionales.
Buenos Aires: Universidad de Palermo, Facultad de Diseño y Comunicación.

> Jornadas de Reflexión Académica (5ª: Feb. 1997: Buenos Aires) ¿Alumnos o Carreras? Parte III. Buenos Aires: Universidad
de Palermo, Facultad de Diseño y Comunicación.

> Jornadas de Reflexión Académica (5ª: feb. 1997: Buenos Aires) ¿Chips o Libros? Parte II. Buenos Aires: Universidad de
Palermo, Facultad de Diseño y Comunicación.

> Jornadas de Reflexión Académica (5ª: feb. 1997: Buenos Aires) ¿Aprender o Enseñar? Parte I. Buenos Aires: Universidad
de Palermo, Facultad de Diseño y Comunicación.

35Escritos en la Facultad Nº 8 (2005) · ISSN 1669-2306

Portfolio. Evaluación Integradora de Aprendizajes. IV Foro de Integración Académica

Mario Bravo 1050. Ciudad Autónoma de Buenos Aires. C 1175 ABT. Argentina
www.palermo.edu

