
1

2

Universidad Nacional de Córdoba | Facultad de Filosofía y Humanidades

Informe de Gestión 2014-2017

DECANO
Dr. Diego TATIÁN

VICEDECANA
Dra. Alejandra María CASTRO

SECRETARÍA ACADÉMICA
Secretario: Dr. Juan Pablo ABRATTE
Subsecretaria: Lic. Vanesa Viviana LÓPEZ

SECRETARÍA DE ADMINISTRACIÓN
Secretaria: Sra. Silvana Isabel ZÁRATE
Subsecretaria: Cra. Graciela del Carmen DURAND PAULI

SECRETARÍA DE ASUNTOS ESTUDIANTILES
Secretario: Prof. Agustín MINATTI
Coordinadora Área Participación Estudiantil: Prof. Virginia CARRANZA

SECRETARÍA DE COORDINACIÓN GENERAL
Secretaria: Dra. Silvia Susana MORÓN

SECRETARÍA DE EXTENSIÓN
Secretaria: Lic. Liliana Valentina PEREYRA
Subsecretario: Dr. Eduardo MATTIO

SECRETARÍA DE INVESTIGACIÓN, CIENCIA Y TÉCNICA
Secretaria: Mgtr. Candelaria DE OLMOS VÉLEZ

SECRETARÍA DE POSGRADO
Secretaria: Dra. Cecilia María DEFAGÓ
Subsecretaria: Esp. Luciana BUFFALO

PROSECRETARÍA DE RELACIONES INTERNACIONALES E INTERINSTITUCIONALES
Prosecretario: Lic. Guillermo Javier VAZQUEZ

PROSECRETARÍA DE GRADUADOS
Coordinadora: Lic. Magdalena BROCCA

4

 Realizar un informe de gestión, consignar enumerativamente actividades y aconteci-
mientos realizados por las distintas secretarías y espacios de la gestión, es trazar un mapa en
el tiempo. Y tal vez, puestas todas juntas, las cosas hechas forman una figura y entregan un
sentido. Nunca sabemos del todo lo que hacemos mientras lo hacemos. Como en cualquier
vida, también en la vida institucional el sentido se revela al final, cuando las cosas hechas
aparecen todas juntas. Como sucede siempre que trasladamos la vida a la escritura, algo se
pierde: algo “in-informable” queda solo en el sentimiento, la experiencia y la memoria. Pero
también algo se transmite y ojalá, con los años, lo transmitido -lo informado- sea completado
con la imaginación del compromiso, la sensibilidad, el cariño por el trabajo y el respeto por
las personas que orientó la tarea de Alejandra, Silvia, Juan Pablo, Vanesa, Guillermo, Candela-
ria, Cecilia, Luciana, Graciela, Silvana, Agustín, Virginia, Liliana, Eduardo, Magdalena. A todos
ellos y todas ellas mi gratitud más honda. Con esa tarea colectiva de estos años, la Facultad de
Filosofía y Humanidades ha querido honrar una historia precedente de pluralismo, inclusión,
igualdad, libertad de pensamiento y compromiso con la justicia social legados por gestiones
anteriores, y por miles de estudiantes, docentes, trabajadores no docentes y egresados. Tam-
bién en estos años hemos procurado impulsar el conocimiento crítico, la vitalidad de las ideas
y la comprensión del mundo desde las humanidades. Las aulas, los gabinetes, los lugares de
trabajo, los espacios abiertos donde transcurre la vida de todos los días en la Facultad -con
cada docente, cada nodocente y cada estudiante de nuestra casa-, fueron los lugares donde
todo ello sucedió; también quisimos que la Facultad fuera un espacio hospitalario al pensa-
miento y el arte. Entre muchos otros que tuvimos el placer de escuchar en la Facultad durante
este tiempo, menciono al azar y sin orden a Sonia Torres, Horacio González, Álvaro García
Linera, Vandana Shiva, Emi D’Ambra, Raly Barrionuevo, Vivi Pozzebón, Liliana Herrero, Daniel
Filmus, Adriana Puiggrós, Horacio Verbitsky, Estela de Carlotto, Eugenio Raúl Zaffaroni, Cecilia
Todd, Marie-Monique Robin, Eduardo Rinesi, Maria Teresa Andruetto, Ricardo Forster, Osvaldo
Santoro, Darío Sztajnszrajber, Camila Sosa Villada, Eduardo Jozami, Rita Segato, Gianni Vattimo
, Dora Barrancos, Sandro Mezzadra, Boaventura de Sousa Santos, Amador Savater, Washing-
ton Cucurto, Noé Jitrik, Abel Prieto, Jorge Alemán, Pablo Gentili, Sandra Carli, Daniel Santoro,
Alejandra Birgin, Taty Almeida, Justa Ezpeleta, Arturo Carrera, Alejandro Kaufman, Mempo
Giardinelli, María Pia López, Chango Spasiuk, Sara “Coca” Luján de Molina, Tununa Mercado,
Javier Trímboli, Eduardo Grüner...

	 El informe de gestión que continúa, recupera las actividades con las que se procuró
crear las condiciones para practicar y pensar la docencia, la investigación y la extensión con la
mayor intensidad, calidad y compromiso en “todos estos años de gente”.

Diego Tatián

5

Vicedecanato

Vicedecanato, además de las funciones previstas en los Estatutos de la UNC vinculadas al go-
bierno de la institución y la cooperación con Decanato, es un espacio desde el cual se im-
pulsan y coordinan diversos proyectos que se definen de interés institucional y que implican,
según los casos, articulación entre áreas de la Facultad, vinculación con otras dependencias de
la UNC y con instituciones extrauniversitarias.

Durante el periodo que se informa se señalan las acciones más significativas que se imple-
mentaron. En primer lugar se mencionan una diversidad de acciones que fueron iniciativas
y coordinaciones llevadas a cabo desde vicedecanato y que por su naturaleza y desarrollo
tienden al fortalecimiento institucional, algunas de ellas implican una toma de posición de la
FFyH respecto a cuestiones de política pública, específicamente, en el campo educativo y en
el patrimonio cultural. Todas estas acciones implican la interconexión entre dependencias y/o
áreas específicas. En segundo lugar, se da cuenta de lo realizado en el Programa Universitario
en la Cárcel (PUC) y en la Biblioteca “Elma K. de Estrabou” de la FFyH, ambos dependen de
vicedecanato.

Líneas de acción

1. Acciones de fortalecimiento institucional:

-	 Propuesta y coordinación de capacitación para secretarios técnicos de las Escuelas y
Departamentos de la Facultad. La capacitación estuvo a cargo de las áreas administra-
tivas de la Facultad y la organización se coordinó con Secretaría Académica. Los princi-
pales objetivos de esta capacitación fueron transmitir y actualizar la información sobre
procedimientos administrativos y de gestión para mejorar el servicio, la comunicación
y la coordinación entre las diferentes áreas, Escuelas y Departamentos, como también
proponer cambios en algunos procedimientos atendiendo a la experiencia adquirida
en su implementación. Esta capacitación se desarrolló en nueve encuentros durante el
año 2015.

-	 Propuesta y coordinación de la Comisión que tuvo por misión hacer una propuesta
para viabilizar la accesibilidad de la producción de conocimientos de nuestra institu-
ción. En una primera etapa se abordaron las producciones realizadas en el grado (Traba-
jos Finales de Licenciaturas) y en el posgrado (Tesis). A tal fin se hizo el proyecto de reso-
lución y se lo elevó al HCD para su consideración. La propuesta es aprobada a través de
la Resolución del HCD Nº 358/2015 que dispone que los Trabajos Finales de Licenciatura
y las Tesis de Posgrado de las carreras de la Facultad sean incorporadas al Repositorio
Digital de la UNC (RDU) y encomienda a la Biblioteca Central de la FFyH, que en con-
sulta con Secretaría Académica y Secretaría de Posgrado, elabore un instructivo para la
presentación de trabajos finales de licenciatura y tesis de posgrado con el fin de ser in-
corporadas al Repositorio Digital de la UNC (RDU). La comisión estuvo conformada por
Secretarias, Centro de Investigación, Museo, Biblioteca y áreas de la FFyH vinculados a
la temática. Esta acción se inscribe en la línea de fortalecimiento de la democratización
del acceso al conocimiento en la que la FFyH ha trabajado activamente en estos últimos

6

años, con acciones como adoptar el software libre como política institucional, con la
instalación de moodle como espacio virtual para la enseñanza, con la producción desde
el Área de Tecnología Educativa de materiales educativos con licencias Creative Com-
mons y el repositorio junto con el Ministerio de Educación de la Provincia de materiales
educativos para la formación docente “Ansenuza”. Esto ha posibilitado la publicación
de la producción destinada especialmente a docentes y estudiantes de profesorados.
La Editorial de la FFyH, edita sus obras como e-books en acceso abierto y el Centro de
Investigaciones de la FFyH sostiene esta política acompañando a la iniciativa CLACSO,
red a la que pertenece desde 2013. La Biblioteca de la FFyH en 2015 se constituyó en
Nodo RDU asumiendo la tarea de carga de la producción científica en dicho repositorio.
Sin lugar a dudas el acceso abierto constituye un desafío no sólo para publicar lo que
hacemos como universidad pública sino de revisión y difusión de toda una importante
producción “gris” que seguramente sería muy valiosa en circulación. Al mismo tiempo
interpela los modos de registro, la rigurosidad del trabajo y el propio modo de construc-
ción de conocimiento, la idea de autoría, la privacidad, la legalidad y la legitimidad de
las producciones.

-	 Coordinación de la presentación de proyectos para solicitud de subsidios y ayudas
económicas destinadas a equipamiento tecnológico de SeCyT, UNC. Se trabajó en la
elaboración de las presentaciones de los años 2014 y 2015, articulando el trabajo con
Escuelas y Departamentos, CIFFyH, Museo de Antropología y Secretarias de Ciencia y
Técnica y Extensión de la FFyH. En ambos años se obtuvieron los subsidios y se adquirió
la tecnología prevista (equipo de sonido, fotocopiadora, switchers, cañón proyector,
etc.)

-	 Coordinación de la Comisión que tuvo por objetivo generar una propuesta para aten-
der las problemáticas vinculadas a las salidas académicas a diferentes espacios de
la ciudad. Esta Comisión organizó la Jornada Taller “Trabajo en territorio y Código de
Convivencia Ciudadana”, en abril de 2017. El encuentro estuvo a cargo del Núcleo de
Estudios e Intervención en Seguridad Democrática (NEISeD, del Programa de DDHH de
nuestra Facultad), y los destinatarios fueron las cátedras y equipos de la Facultad que
en el marco de sus actividades realizan salidas a terreno con estudiantes. Esta comi-
sión se conforma a partir de la demanda un grupo de estudiantes y profesores del de-
partamento de Geografía, pero luego se generalizó a todos los espacios curriculares y
proyectos de extensión de la Facultad. Se trabajó en articulación con la Secretaria de
Extensión durante los años 2016 y 2017 para atender diversas situaciones de tensión
que algunos docentes y estudiantes vivenciaron con la policía de Córdoba, este espacio
se vuelve relevante en un contexto en el cual es preciso pensar y discutir los vínculos y
acciones que permitan, a quienes trabajan en territorio, anticiparse y reflexionar sobre
sus implicancias.

-	 Coordinación y articulación con la Tecnicatura en Jardinería de la Facultad de Ciencias
Agropecuarias y la Escuela de Oficios de la UNC, para la intervención de espacio verde
de diferentes Pabellones de la FFyH. Se trabajó con una planificación participativa, en
la que se sumaron docentes, directivos, estudiantes y nodocentes de la Facultad. Los
espacios que se trabajaron fueron las inmediaciones de Pabellón España, Venezuela,
Residencial, Brujas. Años 2015 y 2016.

7

-	 Conmemoración de los 70 años de la FFyH. Se coordinaron actividades en el marco de
la conmemoración de los 70 años de la Facultad como la performance de apertura de
los festejos “La casa de los sentidos” organizada por nodocentes, con la participación de
profesores y alumnos de nuestra Facultad. También se colaboró en la realización de un
audiovisual de la historia de la FFyH realizado por el Área de Comunicación y la Facultad
de Artes. Estas acciones se desarrollaron durante 2016 y 2017.

-	 Impulso del convenio de cooperación entre la FFyH y L’Université du Québec à Chicou-
timi, Canadá. Desde Vicedecanato se coordinó, conjuntamente con la Prosecretaría de
Relaciones Internacionales e Interinstitucionales, este convenio que tiene por principa-
les objetivos: la implementación de programas de investigación y/o educación pública;
el intercambio de personal (profesores - investigadores, investigadores, posdoctores,
personal técnico y administrativo) ; el intercambio estudiantil; y de manera general,
la organización de cualquier clase de colaboración que se requiera para cumplir éstos
objetivos. Las primeras actividades se realizaron durante los meses de abril y mayo de
2017 con la venida de una profesora de la universidad canadiense especialista en la
temática de formación docente, para lo cual se trabajó de forma coordinada con el
Doctorado en Ciencias de la Educación, el Centro de Investigaciones María Saleme de
Burnichon y la Escuela de Ciencias de la Educación.

-	 Organización y coordinación de capacitación sobre plan de acciones para atender, pre-
venir y sancionar violencias de género en el ámbito de la UNC, aprobado por el HCS
mediante Resolución Nº 1011/2015. Estas jornadas se organizaron con la colaboración
de diferentes actores institucionales que investigan y trabajan con la temática de géne-
ro y violencia en nuestra Facultad y además se convocó a otros actores de la UNC. La
actividad estuvo dirigida principalmente a los consejeros de Escuelas/Departamentos,
equipos directivos, consejeros del HCD, Centro de Estudiantes, Secretaria de Asuntos
Estudiantiles de la FFyH, espacios a los cuales llegan las demandas por asistencia vincu-
lada a temas de género y violencia. La capacitación tuvo fundamentalmente un carácter
informativo y de consulta de sobre casos puntuales con el objeto de conocer cómo pro-
ceder ante casos que se enmarcan en lo previsto por la Resolución. En la capacitación
se entregó material bibliográfico a los presentes y posteriormente se incluyó un espacio
virtual específico en la página web de la Facultad a los efectos de visibilizar y hacer acce-
sible la información: http://www.ffyh.unc.edu.ar/content/prevencion-violencia-genero-ffyh

-	 Coordinación del trabajo para la construcción de viabilidad institucional de la carrera
Tecnicatura en Edición. Desde Vicedecanato se conformó una comisión con represen-
tantes de diferentes espacios institucionales y profesores que diseñaron el plan de estu-
dios de la carrera para definir el anclaje institucional de la misma en la actual organiza-
ción de la FFyH. Así es como se propuso que la nueva carrera se asentara en la Escuela
de Bibliotecología, sin que ello impida la posibilidad que las otras carreras de la Facultad
implementen trayectos específicos. Estas decisiones fueron importantes para garantizar
fundamentalmente los derechos políticos de los estudiantes y definir claramente en
qué escuela de la Facultad se inscribirían los aspirantes a dicha carrera.

8

2. Acciones que contribuyen a políticas públicas:

-	 Coordinación y gestión de la participación de la Facultad en el Consejo Asesor de Pa-
trimonio de la Municipalidad de Córdoba a través de la designación de representantes
mediante Res. Decanal Nº 230 de 2016. El Consejo Asesor de Patrimonio Municipal es
una instancia consultiva del Poder Ejecutivo Municipal, no vinculante, de carácter cole-
giado y con representación de diversas instituciones provinciales, municipales y acadé-
micas. Durante 2016 y 2017 se participó de diferentes informes y decisiones vinculadas
al Consulado de España, Iglesia de los Capuchinos, casa SRUR, Hospital Italiano, pero
nuestra representación tuvo sostenida presencia y una marcada injerencia con la Peni-
tenciaría de Córdoba. La Penitenciaría, cuya demolición había sido dispuesta por el an-
terior gobierno provincial, que fue entonces objeto de críticas y un recurso de amparo
por parte de los Organismos de Derechos Humanos, que dio lugar a una nueva propues-
ta de demolición parcial a partir del cambio de gestión provincial, y que pareció enton-
ces condenada a una destrucción material altamente gravosa en términos simbólicos,
representó sin duda el caso más interesante y más precisado de una mirada humanista.
En este caso, la FFyH contribuyó a complejizar la perspectiva patrimonial, a ganar pro-
fundidad temporal y a desmenuzar los argumentos históricos, identitarios y memoriales
atendibles en beneficio de una conservación de la mayor parte de la construcción. Esto
se vio reflejado en el Dictamen 7, que trasluce algunas de las tensiones presentes en la
discusión pero es sin duda altamente progresivo en términos del tipo de preservación
y refuncionalización que promueve, reuniendo elementos que hacen tanto a la escala
urbana o la razón estatal como a las razones históricas, identitarias y memoriales de ma-
yor peso. Ese dictamen atrajo la atención de la Comisión Nacional de Monumentos, de
Lugares y de Bienes Históricos y desencadenó el proceso de declaratoria como Monu-
mento Histórico Nacional, paralizando el inicio de las obras de demolición y el desguace
silencioso que teniendo lugar. En este caso, el ejecutivo municipal asumió el dictamen
del Consejo y el proceso se precipitó en el sentido de la aparición de una instancia que
reúne organismos técnicos de los tres niveles del estado, a partir de la cual se estable-
cieron los diversos grados de protección para las diversas partes del conjunto y dentro
de la cual, sin duda, tendrá lugar una instancia que se prevé nada sencilla y que en una
situación normal debió haber comenzado mucho antes: la definición del programa (los
usos y destinos) que guiará la refuncionalización del conjunto. El Consejo consignó en
su dictamen ciertas posibilidades en este sentido, recogiendo algunas de las demandas
y propuestas provenientes de diversos actores sociales y apelando también a ejemplos
contemporáneos de interés público.

Además se han realizado propuestas para la modificación de la Ordenanza N°11202,
que regula las acciones y niveles de intervención para inmuebles catalogados. Se trata
de una normativa de alcance general, orientada a ganar precisión en la regulación y
simplificar el tratamiento casuístico del conjunto de expedientes que ingresan al con-
sejo. La modificatoria amplía sustantivamente los niveles de protección respecto de
la normativa precedente, así como precisa las condiciones de las intervenciones po-
sibles. Sin embargo, en octubre de 2016 nuestra representación expuso por escrito la
necesidad de atender los argumentos del representante de la FAUDI UNC, relativos a
la conveniencia de una articulación a otros puntos de la normativa (y en ese aspecto
una revisión general de un conjunto de normas), comenzando por la que regula la
ocupación del suelo. El dictamen siguió su curso al Concejo Deliberante, por lo que
la resolución de la modificatoria está aún abierta. La posibilidad de articulación a una

9

revisión general de la normativa es uno de los puntos que pueden interesar al futuro
inmediato de la participación de nuestra Facultad en el Consejo.

-	 Acuerdo de trabajo y cooperación entre la Facultad de Filosofía y Humanidades y la
Asociación de Docentes e Investigadores de la Universitarios De Córdoba (ADIUC). Des-
de Vicedecanato se coordinó las gestiones que viabilizaron este acuerdo, con la parti-
cipación de la Escuela de Ciencias de la Educación. El acuerdo firmado entre ADIUC, el
Ministerio de Educación y la FFyH significó centralmente la instalación en el espacio de
la Facultad de un centro educativo para jóvenes en el marco del Programa de Inclusión
y Terminalidad 1417 (PIT). Este programa tiene por principal objetivo la inclusión de jó-
venes de 14 a 17 años que han abandonado el colegio secundario y ofrecerles también
formación laboral. La FFyH entiende que al alojar este centro educativo contribuye a las
políticas de inclusión e igualdad educativa, contribuyendo además a que un conjunto de
jóvenes interactúen con los alumnos universitarios, se familiaricen con la universidad
y con la posibilidad de continuar sus estudios universitarios. Por otro lado, existe un
intercambio pedagógico entre el centro educativo y la escuela de Ciencias de la Educa-
ción en el marco del cual, docentes y estudiantes realizan experiencias que enriquecen
a ambas instituciones. El PIT tiene 60 alumnos, un equipo de coordinación, profesores
y preceptores que dependen del Ministerio de Educación de la provincia. Funciona por
la mañana en Casa Verde, desde el año 2016.

-	 Convenio de cooperación entre la Facultad de Filosofía y Humanidades y el Ministerio
de Educación de la provincia de Córdoba. Desde Vicedecanato, conjuntamente con la
Prosecretaría de Relaciones Internacionales e Interinstitucionales, se coordinó y ges-
tionó la firma del convenio de cooperación académica para la Especialización docente
de nivel superior en conducción y gestión de las instituciones educativas. Las gestiones
se realizaron en articulación con la Secretaria de Extensión y Secretaría Académica y
también con la Escuela de Ciencias de la Educación. El presente Convenio tiene por
objeto la cooperación recíproca para el diseño y la gestión de un postítulo docente,
tramo de especialización, de acuerdo con la resolución 117/2010 del Consejo Federal
de Educación, para aquellos docentes que hayan aprobado y certificado la Actualización
Académica en Gestión y Conducción de las Instituciones Educativas dictado por el Mi-
nisterio de Educación de la Provincia de Córdoba. Dicha especialización está destinada
a los docentes, directivos y supervisores de las diferentes modalidades y niveles del
Sistema Educativo provincial de Córdoba interesados en la formación en conducción
y gestión de las instituciones educativas. La FFyH forma parte de una Comisión Acadé-
mica que es la responsable del diseño de la Especialización Docente de Nivel Superior
en Conducción y Gestión de las Instituciones Educativas, de su implementación y de la
evaluación. En este sentido tiene por funciones la elaboración del diseño curricular de
la propuesta, la selección de especialistas, coordinadores y tutores para el desarrollo de
la propuesta y la evaluación de la misma. Se ha trabajado en este convenio durante el
año 2016 y 2017.

-	 Convenio de Cooperación y Asistencia Técnica entre la Facultad de Filosofía y Humani-
dades de la UNC y la Secretaria de Educación de la Municipalidad de Córdoba. Desde

10

Vicedecanato se coordinó la gestión del convenio en consulta con la Escuela de Ciencias
de la Educación. El principal objeto de este convenio está orientado a planificar, pro-
gramar, poner en marcha, brindar colaboración y asistencia técnica en el proceso de
capacitaciones, confección de exámenes y evaluación conjunta de los aspirantes, en el
marco del Proyecto de Capacitación y Concurso para Supervisores, Directores y Vice-
directores de la Subdirección de Nivel Primario de la Dirección General de Educación,
dependientes ambas de la Secretaría de Educación de la Municipalidad de la Ciudad de
Córdoba. La FFyH específicamente propuso un equipo de docentes para la realización
de las tareas enunciadas que coordinó la capacitación y la evaluación de los aspirantes
a los concursos directivos. Estas acciones se desarrollaron durante el año 2016.

3. Acciones desarrolladas por el Programa Universitario en la cárcel (PUC)

La Facultad de Filosofía y Humanidades realiza un trabajo responsable y comprometido en
el cumplimiento del derecho a la educación en el contexto de la cárcel. En estas acciones
están involucrados docentes, estudiantes, egresados y nodocentes, así también áreas y secre-
tarías como: Secretaría de Coordinación, de Extensión, de Asuntos Estudiantiles, Despacho de
Alumnos, Mesa de Entradas, Personal, Biblioteca, Secretarías Técnicas de las Escuelas, que con
convicción de las responsabilidades políticas, sociales y educativas que nos competen como
institución educativa del Estado, aportan para una mejor y más amplia cobertura en la educa-
ción carcelaria.

El año 2014 estuvo signado por problemas de diferente índole, ocasionados en todos los casos
por las relaciones tensas entre el Ministerio de Justicia, a cargo de la Dra. Chayeb y la FFyH.
Tras el cierre del Penal San Martín, en el mes de mayo, el PUC reinstala el Aula Universitaria
de la Facultad de Filosofía y Humanidades en el Complejo Carcelario de Bouwer, Módulo MD2,
donde se desarrollan tutorías, toma de exámenes y actividades de extensión. Las acciones
educativas sufrieron en este nuevo espacio un importante retroceso pues no sólo se perdie-
ron las instalaciones logradas en el penal de Barrio San Martín, especialmente, conectividad
a Internet, sino que también se discontinuaron las tutorías y talleres de extensión dada la
distancia del nuevo complejo carcelario y las dificultades para su acceso. Por otra parte, el tras-
lado de un número importante de estudiantes a otros establecimientos penitenciarios de la
provincia, en particular, a Cruz del Eje, implicó que muchos de ellos abandonaran sus estudios
o se atrasaran considerablemente en el cursado. La FFyH hizo los reclamos pertinentes ante
los juzgados de ejecución y la Ministra de Justicia, Dra. Chayeb, sin logar mejorar la situación.

A partir del mes de diciembre de 2015 se lograron recomponer las relaciones con el Ministe-
rio de Justicia de la Provincia, debido al cambio de gobierno provincial. A partir de la gestión
de la Vicedecana se logró una articulación efectiva y respetuosa con del Ministro de Justicia,
Dr. Luis Angulo, quien demostró su apoyo y compromiso con el Programa Universitario en la
Cárcel (PUC) en un claro reconocimiento por la labor de la Facultad de Filosofía y Humanida-
des en el contexto carcelario. Específicamente, el trabajo conjunto con la Directora General
de Capacitación Profesional Penitenciaria del Ministerio de Justicia y DDHH de la Provincia de
Córdoba, Lic. Sandra Liz Chiavaro, redundó en un mejor desarrollo de las acciones del PUC y
permitió replantear las relaciones y los sentidos otorgados por ambas instituciones -Facultad
de Filosofía y Humanidades y Ministerio de Educación- a las prácticas educativas desarrolladas
y a la implicancia de los sujetos de la formación que participan en los contextos carcelarios.

11

En el período 2014-2016 se realizaron las siguientes acciones en relación al Programa Univer-
sitario en la cárcel (PUC), en acuerdo con las secretarías de Extensión, de Asuntos Estudiantiles
y de Asuntos Académicos:

Actividades de Docencia

- En los años 2015 y 2016 se realizó la apertura del año académico en actos formales que con-
taron con la presencia del rector de la Universidad Nacional de Córdoba, Dr. Francisco Tamarit.

- Se participó de la Feria de Carreras UNC, con un panel destinado a difundir las acciones del
PUC en los penales de Córdoba (2014, 2015, 2016)

- Se garantizó el apoyo mediante tutorías semanales o quincenales a dos espacios curriculares
por carrera (Bibliotecología, Letras, Historia, Filosofía y Ciencias de la Educación) en cada cua-
trimestre, entre los que se incluye el idioma obligatorio (italiano y portugués). (2014, 2015,
2016)

-Se realizaron los cursos de nivelación de todas las carreras que se dictan en contexto de en-
cierro. (2014, 2015, 2016)

- Se realizaron reuniones de encuadre y de evaluación de las actividades realizadas con docen-
tes y ayudantes alumnos del Programa. (2014, 2015, 2016)

- Se realizaron talleres de encuadre con el Área de Psicología Social del PUC, a cargo de la
Profesora Ana Correa dirigidos a estudiantes en libertad o en régimen de semilibertad a fin de
compartir la experiencia y construir acuerdos en torno a los sentidos y prácticas que caracteri-
zan un modo de hacer en libertad. (2014, 2015, 2016)

- Se elaboró una cartilla de presentación del PUC, “Aprendizaje en contextos de encierro.
Significados de estudiar una carrera universitaria en la cárcel”, destinada a posibles ingresan-
tes en situación de privación de libertad a las carreras de FFyH, con textos de los estudiantes
internos. (2016)

- Se realizó la Convocatoria para la incorporación de ayudantes alumnos y adscriptos ad hono-
rem en el Programa Universitario en la Cárcel (PUC). (2014, 2016)

- El gremio docente ADIUC entregó bolsones escolares de nivel universitario para los alumnos
del PUC que se encuentran alojados en los establecimientos penitenciarios de las localidades
de Bouwer y Montecristo. (2014, 2015, 2016)

- En el curso del año 2016 egresó un estudiante de la carrera de “Profesorado en Filosofía” y
dos bachilleres universitarios.

Cantidad de alumnos por carreras y por año:

CARRERAS 2014* 2015* 2016*
HISTORIA 42 28 35
FILOSOFIA 3 2 8
CS. EDUCAC 5 4 12
BIBLIOTECOLOGIA 2 5 21
LETRAS 8 12 11

Total: 60 Total: 51 Total:87

12

* Las cantidades varían según se vayan produciendo libertades, traslados y/o abandono, pero
se incrementa en la medida que culminan estudios secundarios y por ser la única oferta de
educación universitaria junto con la Facultad de Derecho de la UNC.

Actividades de Investigación

El PUC realiza actividades de investigación en el campo específico de educación en contextos
de encierro. En el curso de los años 2014-2016 los miembros de este programa han partici-
pado de dos proyectos de investigación subsidiados por SeCyT, dos becas de investigación del
CIFFyH obtenidas por ayudantes alumnos del PUC, dos tesis de Licenciatura de la Carrera de
Ciencias de la Educación se desarrollan en articulación con el programa y dos Prácticas Pro-
fesionales Supervisadas (PPS) de la misma carrera. Producto de esta labor son numerosas las
publicaciones especializadas y la participación en jornadas y encuentros científicos.

Se recibió una pasante doctoral de la Universidad de la República del Uruguay y otra de la USP,
São Paulo, Brasil. (2014, 2016)

Actividades de Extensión

Algunas de las actividades de extensión realizadas por el PUC en el Penal de Bouwer se realiza-
ron en articulación con la Secretaría de Extensión de la FFyH. Se trata de 6 talleres o seminarios
abiertos a toda la población interna -y no necesariamente a los estudiantes universitarios en
prisión-, en los que participaron más de 80 estudiantes. Las producciones de estos talleres
fueron presentadas en la FFyH y en el medio de Córdoba en diferentes formatos (un libro, dos
exposiciones, etc.).

Otras actividades de extensión fueron organizadas por el PUC. Entre éstas destacamos

 - La publicación del libro “Sentidos políticos de la universidad en la cárcel. Fragmentos teóri-
cos y experiencias”, editado por la FFyH y que integra los paneles de discusión de las I Jornadas
de Educación en Cárceles del Mercosur”, realizadas en 2013 en la FFyH. (2016)

- La presentación del libro de Paula Hunziker et al. “Filosofía y prisión” y del libro mencionado
más arriba en el marco de la Feria del Libro 2016.

- Panel: “El estudiante universitario”, a cargo de los profesores Marta Philp, Javier Moyano y
Flavia Romero. (2015)

- Presentación del libro “El oso antártico”, a cargo de miembros de FILIC - Festival Internacio-
nal de Literatura de Córdoba-: escritor Raúl Federico Lavezzo Huberman, escritor Juan Javier
Folco y la coordinación de la Dra. Silvia Cattoni. (2015)

- Taller “La dimensión subjetiva de la experiencia estudiantil: motivaciones y sentido del es-
tudio (2015)

- Jornadas Académicas – Montecristo 2015: “Las Universidades como contextos institucionales
de producción y transmisión de conocimiento”.

- Participación del PUC en Ciencia para armar UNC. (2014)

- Se organizó, conjuntamente con el Programa de DDHH, la presentación de libro “Este-
la” de Javier Folco, con la presencia de la Sra. Estela de Carlotto, presidenta de Abuelas
de Plaza de Mayo. (2015)

13

- Se realizó la presentación y se obtuvo subsidio para un proyecto de Voluntariado en
la convocatoria 2014. El objetivo radica en la articulación universidad-nivel secundario
en el penal de San Martín. (2014)

- El grupo Metamorfosis, constituido por estudiantes de diferentes carreras, algunos de
los cuales son ayudantes alumnos del PUC, organizaron las II Jornadas Taller “Rodando
en Margen” ¿Para qué la Educación en la Cárcel? Con presencia de numerosos asis-
tentes y disertaciones de especialistas en educación universitaria y en cárcel. (2015).

- Se participó del programa La Vida y la Libertad de la radio La Ranchada con informa-
ción específica sobre el PUC y la problemática carcelaria en general. (2014)

- Se organizó y constituyó una cooperativa es estudiantes en semilibertad “Trabajo au-
togestionado y Cooperativismo. Herramientas para el desarrollo de emprendimientos
económicos asociativos con personas presas en situación de semilibertad y liberados
recientes”. El proyecto se propone contribuir a la constitución de emprendimientos
económicos asociativos de trabajadores en contexto de encierro y liberados, promo-
viendo capacidades de gestión y lazos de solidaridad y tomando como eje el intercam-
bio de saberes científicos y populares.

Actividades del PUC en articulación con diferentes unidades académicas y espacios de inter-
vención social

- Mediante convenio con la Facultad de Matemática, Astronomía y Física de la UNC se dictan
cursos de Operador de PC en el penal de Bouwer y en la ciudad universitaria para los estudian-
tes con régimen de semilibertad. (2014, 2015, 2016)

- Mediante acuerdo con la Dirección Universitaria de Informática (DUI), se certifica a los estu-
diantes en el curso de Operador de PC. (2014, 2015, 2016)

- Mediante convenio con la Facultad de Lenguas se ofrece a los estudiantes de Bibliotecología
la asignatura “Inglés Técnico I”. (2015, 2016)

4. Acciones desarrolladas por la Biblioteca “Elma K. de Estrabou” Facultad de Filosofía y Hu-
manidades –Facultad de Psicología

La Biblioteca gestiona y organiza las tareas para su funcionamiento conjuntamente con el Co-
mité Académico-Administrativo, formado por autoridades de la Facultad de Filosofía y Huma-
nidades y de la Facultad de Psicología. En ese espacio se toman decisiones generales de la polí-
tica de la Biblioteca y se acuerda la manera en que se invertirán los presupuestos provenientes
de distintas fuentes como el Programa de Bibliotecas de la UNC, presupuesto subvencionado
por las dos Facultades, subsidio de la SECYT UNC, etc.

Entre las diversas acciones desarrolladas durante diciembre 2014 y julio 2017 se destacan:

-	 Se organizó el proceso para la compra de Bibliografía atendiendo a criterios y sugeren-
cias construidos institucionalmente. En este sentido se trabajó en reunión de Directores
de Escuelas y Departamentos, en coordinación con Vicedecanato, la inversión y destino
de los fondos del Programa de Bibliotecas de la UNC. Además se establecen criterios
para la compra de revistas con la finalidad de no duplicar títulos, ajustarse al presupues-
to asignado (subsidio de la SECYT de la UNC) y ofrecer a los usuarios el núcleo básico
correspondiente.

14

-	 Se organizó la instalación de PCs y puesta en marcha de la consulta online del Banco de
Tesis de Psicología con un tutorial para su acceso.

-	 La Biblioteca es nodo en el Repositorio Digital Universitario (RDU) representando a las
Facultades de Psicología y de Filosofía y Humanidades. El Vice Decanato de la FFyH jun-
to a la Biblioteca y Secretarías acuerdan políticas para reglamentar el procedimiento de
incorporación a la RDU de las tesis de grado y posgrado (Res. HCD 358/2015)

-	 Medidas de Seguridad: se instalaron cámaras de seguridad en las salas de lectura y se
colocaron mallas de protección metálicas en ventanas del primer piso. Se realizaron
mantenimientos de sensores y alarma contra incendios y sistema anti-hurto para libros.
Además se colocaron luces externas en el edificio de la Biblioteca y se arregló el ascen-
sor del edificio.

-	 La Biblioteca participó de la Creación de la “Red de Bibliotecas de la UNC” y el Plan es-
tratégico 2016/2018, primer producto de la Red. Actualmente se integra a las distintas
comisiones de trabajo que responden a las líneas estratégicas desarrolladas en el plan.

-	 Proyecto Infanto–Juvenil: La Biblioteca posee una colección única sobre libros infan-
to-Juveniles en Bibliotecas universitarias. Se organizó, en el año 2016, juntamente con
el Propale (Programa de Promoción y Animación a la Lectura y a la Escritura) una Jorna-
da de “Animación a la Biblioteca” para jardines de infantes. Se proyecta realizar activi-
dades para escuelas y se propone la digitalización de estos libros para su acceso virtual.

-	 La Biblioteca pertenece al equipo de investigación del Grupo Córdoba: la “Ruta del Es-
clavo” realizando jornadas, eventos, muestras, recursos didácticos para docentes, pro-
ducción científica escrita y digital y desarrollo de la Pagina Web. En los años 2014 y
2015 se realizaron viajes a lugares declarados sitios con presencia de esclavos en la
provincia de Córdoba.

-	 En 2015 la Biblioteca conjuntamente con el Centro Regional de Preservación y Conser-
vación del Patrimonio Cultural en Obras sobre Papel, del cual forma parte, organizaron
en la Sala de Lectura charlas sobre experiencias realizadas en la Biblioteca, en cuanto a
la conservación preventiva. En 2016 Se prepararon las “Jornadas de Conservación Pre-
ventiva - Acceso Abierto - Experiencias de digitalización de fotos”.

-	 La Biblioteca participa desde 2012 hasta la actualidad y en acuerdo con la Secretaría de
Asuntos Estudiantiles, en la preparación para digitalización y capacitación del material
bibliográfico para ciegos y disminuidos visuales.

-	 A inicios de 2017 se cubre por concurso el cargo de Dirección de la Biblioteca ante la
vacante por jubilación de la Directora anterior. Se llamarán a concurso los cargos que
fueran quedando vacantes por ascenso del personal y un cargo del tramo inicial vacante
por jubilación. Fueron seleccionados dos ayudantes alumnos de la Escuela de Bibliote-
cología para realizar sus prácticas de ayudantías 2017 en el Dpto. de Procesos Técnicos y
en la Sección Americanistas-Antropología. Se gestionó la renovación de los contratos de
bibliotecarios monotributistas para la atención y asesoramiento profesional de docen-
tes y alumnos, y la renovación de dos pasantías de la UTN, una para el Departamento
de Servicios al Público y la otra para el Departamento de Comunicación Institucional y
Biblioteca Digital.

15

-	 La Biblioteca a través de su personal participa en las reuniones de Directores de Áreas
de la Facultad de Filosofía y Humanidades y en el Consejo de Directores de Bibliotecas
de la Universidad Nacional de Córdoba. Representa a la UNC ante la Biblioteca Electró-
nica del Ministerio de Ciencia y Tecnología de la Nación (Mincyt). Colabora con la Prose-
cretaría de Informática de la UNC en nuevos desarrollos y modificaciones de versiones
del Sistema KOHA que se aplican en todas las Bibliotecas de la UNC.

-	 Se recibe en donación imágenes digitalizadas de las Actas Capitulares de la Municipali-
dad de Córdoba período 1671-1800.

-	 Colocación de una placa en reconocimiento al Dr. Caeiro por su trayectoria como lector
de la Biblioteca.

-	 Se está trabajando en el proyecto de credencial para graduados. En el año 2016, La
Oficina de Graduados de la Facultad de Filosofía y Humanidades junto a la Biblioteca
presenta ante el Consejo Directivo un proyecto para que los egresados de la Facultad
puedan asociarse a la Biblioteca a fin de acceder a los servicios que se ofrecen y a bene-
ficios culturales a través de una Credencial para Graduados. En el año 2017 la Facultad
de Psicología se sumará a este proyecto para sus egresados.

-	 Proyecto Digitalización de fotos de Monseñor P. Cabrera. En 2016 la Biblioteca firma un
acuerdo para la digitalización de las fotos de la Colección Monseñor Pablo Cabrera con
un miembro del grupo Speleo Túnel Córdoba quien además es estudiante de la carrera
de Antropología, con el objeto de hacer accesible los documentos fotográficos y Con-
servar los originales. Otros Proyectos de digitalización: Fotos de vidrios y Documentos
Históricos “Monseñor Pablo Cabrera”.

-	 Gestión por procesos: en marzo de 2017 la Biblioteca organiza junto al Área de RRHH de
la Secretaría de Gestión Institucional (SGI) de la UNC un taller de Gestión por Procesos
dirigido al personal de la Biblioteca, donde se formuló la misión, visión y valores insti-
tucionales y la metodología de gestión por procesos, sentando las bases para un cambio
en la metodología de trabajo. Se comienza a trabajar en la actualización de manuales de
trabajo y la confección de manuales de procedimientos.

-	 Capacitación interna. Se están planificando y desarrollando las primeras capacitaciones
internas para el personal de la Biblioteca, sus temáticas fueron Flujogramas para la con-
fección de manuales de procedimientos y elaboración de informes del sistema Koha.

-	 Plan de desarrollo: la Dirección de la Biblioteca realizó un diagnóstico y plan de Desa-
rrollo del Área, el cual es presentado a las autoridades de las Facultades de Filosofía y
Humanidades y Psicología.

-	 Atención al público: se atiende un promedio de 27.000 usuarios anuales quienes utilizan
los servicios de la biblioteca, como préstamos a domicilio y a sala de lectura, préstamos
Inter-bibliotecarios, búsquedas bibliográficas especializadas de Sección Americanis-
tas-Antropología y de Hemeroteca, talleres de capacitación sobre el uso de herramien-
tas de búsqueda y recuperación de la información en la Biblioteca del Mincyt y sobre
recursos de acceso abierto, presentaciones de la Biblioteca en cursos de nivelación.
Solicitud personal de bibliografías e informes institucionales, consulta de documentos
digitalizados, vitrinas temáticas, uso de la sala de lectura para eventos culturales, uso de
los puestos de lectura informatizados y uso del banco de tesis.

16

Balance y prospectiva

En caso que las próximas gestiones consideren importantes las acciones que se tramitan y
coordinan desde Vicedecanato se sugiere:

-	 Continuar con la capacitación al personal de Secretaria Técnica de las Escuelas y de-
partamentos de la Facultad, incluso puede ampliarse, con otros contenidos, a las áreas
administrativas de la institución con el objetivo de potenciar la actividad desarrollada
en cada una y mejorar la articulación entre ellas.

-	 Continuar y profundizar la participación activa de la Facultad en decisiones y acciones
de políticas públicas a nivel de diferentes instancias estatales, como el caso de la capa-
citación y formación de directivos y docentes, en jurisdicción provincial y municipal, o
el caso de asesoramiento al patrimonio cultura material, en el Consejo Asesor de Patri-
monio de la Municipalidad de Córdoba. Ampliar los ámbitos en los cuales se interviene,
como por ejemplo las políticas ambientales y de preservación, sumando a docentes y
estudiantes de nuestra Facultad que estén interesados.

-	 Valorar la experiencia de implementación del PIT (programa Inclusión y Terminalidad de
14 a 17) en la Facultad con los actores implicados y fortalecer las condiciones institucio-
nales para su articulación con la escuela de Ciencias de la Educación y profesorados que
se dictan en nuestra institución.

-	 Continuar y fortalecer el PUC colaborando en la gestión y vinculación con el Ministerio
de Justicia de la provincia de Córdoba. Profundizar en las acciones necesarias para cola-
borar con el derecho a la educación en contextos de encierro.

-	 Continuar y fortalecer acciones tendientes a reflexionar, concientizar e intervenir en las
temáticas de género y violencias de género en nuestra Facultad.

-	 Continuar y fortalecer la articulación de la Biblioteca con otras áreas de la Facultad,
especialmente con las Escuelas y Departamentos. Acompañar y crear condiciones insti-
tucionales que favorezcan la propuesta e implementación de proyectos culturales en la
biblioteca en coordinación con instituciones y actores sociales extrauniversitarios.

-	 Continuar y profundizar la propuesta de accesibilidad de la producción de conocimien-
tos en nuestra institución. Hay que afianzar la publicación de trabajos finales de licen-
ciatura y tesis de posgrado en el repositorio digital de la UNC y ampliar a otras pro-
ducciones, como los proyectos e informes de los equipos de investigación, los e-book,
entre otros materiales e informes que se producen en la Facultad.

17

Secretaría Académica

Las funciones de la Secretaría son las de generar e implementar proyectos académicos que
tiendan a mejorar la calidad educativa, especialmente en lo relacionado con el dictado de las
distintas carreras de grado, y asesorar a la comunidad académica de la Facultad (HCD, Decana-
to, Escuelas, docentes, estudiantes, etc.), sobre temas de su competencia. Entre otras activi-
dades, debe entender en las designaciones y licencias docentes, sustanciación de concursos,
reformas y aspectos vinculados con la implementación de planes de estudio, curso de nivela-
ción, coordinación y supervisión de las actuaciones de los alumnos ante el Área de Enseñanza
(Despacho de alumnos), interpretación y modificación de reglamentaciones académicas, pro-
yectos de articulación y en todo nuevo proyecto académico de grado de carácter curricular.

Líneas de acción

1) Curso de Nivelación

El equipo del programa “Ciclos de Nivelación, seguimiento de los primeros años y articulación
con la educación secundaria” depende de Secretaría Académica y está conformado por do-
centes adjuntos concursados de 8 Escuelas/Departamentos y Profesores Asistentes -dos de
ellos por concurso en las carreras de Historia y de Ciencias de la Educación. Este equipo es res-
ponsable de los respectivos Cursos de Nivelación de la FFyH y trabaja articuladamente desde
el Área Central con las escuelas y departamentos respecto a las necesidades y problemáticas
relativas al ingreso a las carreras. Además, se trabaja conjuntamente en las definiciones sobre
los contenidos del Módulo virtual de Introducción a la Vida Universitaria que tiene como ob-
jetivo promover y facilitar la inserción de los y las ingresantes a la vida universitaria. Otra de
las actividades vinculadas con la formación en el ejercicio de la ciudadanía universitaria es el
desarrollo de las “Jornadas sobre Derechos Humanos” en las que participan académicos y re-
presentantes de organizaciones civiles y no gubernamentales vinculadas con el trabajo sobre
derechos humanos. Ésta es una actividad común a todas las carreras de la FFyH.

Se presentan a continuación datos sobre la cantidad de preinscriptos e inscriptos definitivos
comparando el período 2015-2017.

Curso de Nivela-
ción 2015

Curso de Nivela-
ción 2016

Curso de
Nivelación
2017

Preinscriptos 2413 2716 2387
Inscriptos 1732 1581 1526

2) Área de Tecnología Educativa

El Área de Tecnología Educativa trabaja diariamente apoyando las prácticas docentes de pre-

18

grado, grado y posgrado, de extensión y de investigación universitaria de nuestra Facultad, a
través de la producción de diversos recursos educativos, el diseño de propuestas innovadoras,
la gestión de proyectos, la capacitación docente y la realización de videoconferencias. Cuenta
con un equipo de trabajo interdisciplinario que integra profesionales de la pedagogía, la comu-
nicación, las artes audiovisuales, la programación y la bibliotecología. Articula de modo activo
con distintas secretarías, programas, cátedras y equipos de investigación y extensión de nues-
tra facultad, además de conformar el comité académico de ARTEC y trabajar articuladamente
con el Comité de Expertos de la Oficina de Conocimiento Abierto (OCA) de la UNC

Una de sus principales líneas de trabajo es el apoyo al acceso de las y los estudiantes y docen-
tes a tecnologías digitales en la Facultad, principalmente aulas virtuales para el trabajo de las
cátedras. A finales del año pasado contábamos con 709 cursos habilitados en la plataforma
de la facultad y 5000 usuarios activos. Esta línea de trabajo incluyó el asesoramiento para la
creación e implementación de aulas virtuales mediante reuniones y encuentros de trabajo con
cátedras y equipos. También se llevaron a cabo diversas jornadas de capacitación y asesora-
miento, creación de tutoriales y optimización y estructuración de las aulas virtuales a partir de
relevamiento de problemas y dificultades.

Además, durante este periodo de gestión se llevó adelante el proceso de migración de la plata-
forma de Artes durante el primer semestre de 2015. Esto supuso acciones de asesoramiento,
capacitación y soporte técnico a estudiantes y docentes, usuarios del Sistema Moodle de la
Facultad de Artes.

Otra de las líneas de trabajo principales corresponde a la articulación con el Programa
Ciclo de Nivelación, en trabajo conjunto con sus cátedras para la matriculación masiva, la for-
mación docente en el manejo de aulas virtuales y la progresiva incorporación de las mismas a
la campaña “Bibliografías en Acceso Abierto”. En relación a esta última campaña, se inauguró
en 2015 un blog dedicado exclusivamente a esta temática.

Se trabajó en conjunto con la Secretaría de Extensión de nuestra Facultad en muchos
sentidos, siendo los más destacables el acompañamiento del ATE al Programa de promoción y
animación a la lectura (PROPALE) y la realización conjunta del taller: “Territorios de la fotogra-
fía: herramientas para el registro en proyectos sociales”, con la intención de brindar un espacio
de intercambio y formación técnica a quienes producen acciones extensionistas y precisan,
luego, sistematizar e informar dichas producciones.

El Área tiene un intenso trabajo con blogs, los cuales superan los cien blogs habilitados.
Esto implicó el mantenimiento técnico y la constante actualización del software para mantener
el mismo en sus últimas versiones evitando problemas de seguridad e incompatibilidades. En
2015, se colaboró técnicamente con el blog “Jóvenes y Memoria” perteneciente al Programa
de Derechos Humanos de la FFyH, que se desarrolla en colaboración con el Sitio de Memoria
de Campo de la Ribera. En 2016 se intensificó el trabajo con las y los docentes en la promoción
del uso de esta herramienta.

El Área de tecnología Educativa tiene además desde 2009 una línea de trabajo cons-
tante sobre materiales educativos para la innovación docente, que involucra tareas de produc-
ción y de capacitación. Esto incluye el registro y publicación en formato Creative Commons de
conferencias, entrevistas, debates y otras actividades de relevancia institucional y académica,
articulando con diversos programas de nuestra facultad como el Programa Universitario en la
Cárcel, el Programa de Derechos Humanos de la FFyH y las actividades realizadas en el marco
del PAMEG. Cabe destacar el registro y difusión de las conferencias del vicepresidente de Boli-

19

via Álvaro García Linera y de Estela de Carlotto durante 2015, la entrevista realizada por el Área
de Comunicación de la FFyH a Horacio Verbitsky y la conferencia de Daniel Filmus en 2016.

Es de destacar el trabajo del área en relación a actividades institucionales de interés
para toda la comunidad, tales como los videos de difusión destinados a la Muestra de Carreras
2015. En este sentido, en 2016 para los festejos de los 70 años de nuestra Facultad se realizó
una serie de videos, entre los cuales se destaca el spot audiovisual para la difusión del recital
de Liliana Herrero y Pedro Rossi en conmemoración de los 70 años de la FFyH y el relativo a “la
Casa de los Sentidos”. En 2017, además, el Área dispuso la transmisión en streaming y registro
del debate de candidatos a decano realizado en el marco de la primera Elección Directa de
Autoridades Unipersonales de nuestra facultad.

Por otro lado, es sabido que desde el año 2008, el Área ofrece el servicio de videocon-
ferencias mediante un sistema de videocomunicación sobre redes IP. En este periodo se han
llevado adelante más de veinte videoconferencias nacionales e internacionales en comunica-
ción con distintos puntos de la región.

En relación al repositorio de Materiales Educativos Ansenuza, se dio continuidad al ase-
soramiento en el uso y gestión de este espacio, incrementando cada año aproximadamente un
10% de los materiales subidos. A largo del periodo se efectuaron tareas de asesoramiento téc-
nico y de derechos de autor a docentes interesados en subir sus publicaciones, se elaboraron y
dictaron dos talleres de producción y se trabajó en coordinación con el ARTEC y la OCA (Oficina
de Conocimiento Abierto) en acciones de fortalecimiento y expansión de este proyecto hacia
las otras unidades académicas, profundizando sus vínculos con el Ministerio de Educación de
la Provincia de Córdoba.

Por último, el ATE continúa su línea de trabajo en la promoción al Software libre y
Conocimiento Abierto, que incluyó las jornadas de instalación de Software Libre, la activa par-
ticipación en el Festival Latinoamericano de Instalación de Software Libre (FLISOL) ediciones
2015 y 2016, y la realización de actividades en el marco de la Semana Internacional del Acceso
Abierto. Como avance particular, en 2015 el HCD aprobó la Resolución 358 que promueve la
publicación de los trabajos finales y las tesis de grado en acceso abierto, en los repositorios
universitarios.

3) Concursos y Carrera Docente

El Área de Profesorado y Concurso de la Facultad lleva a cabo la gestión de los concursos de
los docentes regulares y los docentes asistentes, así como también la gestión del programa de
carrera docente. En el período 2014 – 2017 se sustanciaron 121 concursos docentes (regula-
res y auxiliares) y se evaluaron 183 docentes (regulares y auxiliares) en el programa de carrera
docente. A continuación se indican datos desagregados por cargo y período:

20

Año 2014

Cantidad de REGULARES sustanciados	 10

Cantidad de AUXILIARES sustanciados	 07

TOTAL CONCURSOS SUSTANCIADOS 	 17

SUSPENDIDOS POR CARGOS DE GESTION	 3

Carrera Docente –Total Evaluados		 27

Año 2015

Cantidad de REGULARES sustanciados	 21

Cantidad de AUXILIARES sustanciados	 17

TOTAL CONCURSOS SUSTANCIADOS 	 38

SUSPENDIDOS POR CARGOS DE GESTION	 3

Carrera Docente –Total Evaluados		 62

Año 2016

Cantidad de REGULARES sustanciados	 24

Cantidad de AUXILIARES sustanciados	 15

TOTAL CONCURSOS SUSTANCIADOS 	 39

SUSPENDIDOS POR CARGOS DE GESTION	 3

Carrera Docente – Total Evaluados		 38

Año 2017 – al 31/07/17

Cantidad de REGULARES sustanciados	 15

Cantidad de AUXILIARES sustanciados	 12

TOTAL CONCURSOS SUSTANC. al 31/07	 27

DOCENTES INSCRITOS AL 23/05/17	97

SUSPENDIDOS POR CARGOS DE GESTION	 3

Carrera Docente – Total Evaluados		 01

Carrera Docente - Inscriptos S/Evaluar	 56

21

Cargos docentes evaluados período 2014 - 2017

4) Planta docente

El Área de Concursos conjuntamente con la Secretaría Académica y Secretaría de Adminis-
tración, han avanzado en el reordenamiento de la Planta Docente de cargos y las previsiones
presupuestarias correspondientes, que permiten su correcto financiamiento.

Hoy, nuestra Facultad, cuenta con casi 580 cargos docentes, correspondientes al
Área Central y demás dependencias de la FFyH. Desde 2011 a la fecha, el Área Central ha
podido financiar más de 90 cargos docentes de diferentes dedicaciones que no contaban con
financiamiento oportunamente.

Asimismo, a través de un Convenio firmado con la SPU desde el año 2015, las carreras
de Antropología y Geografía cuentan con más de 20 nuevos cargos, destinados al grado.

Por otra parte, durante 2014 se ha mejorado la dedicación de más de 5 docentes de
las diferentes Escuelas de la FFyH, pasando de tener dedicaciones semi-exclusiva a exclusiva.

Según la evolución de la planta docente, desde los datos año 2011 a diciembre de
2016, descontando los puntos de programas especiales de financiamiento, la FFYH ha incre-
mentado en promedio 62,21 puntos en la planta de presupuesto, equivalente a haber creado
62 cargos de Profesor Titular de dedicación simple.

22

PROHUM II

El Programa de Apoyo a las Ciencias Humanas PROHUM II, que depende del Programa de Cali-
dad Universitaria SPU –Ministerio de Educación. Destinado a solicitar aumentos de dedicación
y/o de jerarquización de docente. Se implementó en la FFyH durante el año 2013 y finalizó el
proceso durante el año 2014. Se detallan a continuación las mejoras otorgadas:

-Se hicieron efectivas 41 mejoras, todos por concurso.

-14 cargos de Profesores Regulares que pasaron de dedicación simple a semi-exclusiva.

-27 cargos de Profesores Asistentes que pasaron de dedicación simple a semi-exclusiva.

Programa de Mejoramiento Relación Docente Alumno

Carreras involucradas: Geografía y Antropología.

Total de cargos creados: 22

ANTROPOLOGÍA:

•	 Se crearon 7 cargos de Profesor Adjunto simple.

•	 Se crearon 6 cargos de Profesor Asistente simple.

GEOGRAFÍA:

•	 3 cargos de Profesor Adjunto de dedicación semi-exclusiva

•	 1 cargo de Profesor Adjunto simple

•	 2 cargos de Profesor Asistente de dedicación semi-exclusiva

•	 3 cargos de Profesor Asistente de dedicación simple.

5) Programa de Apoyo y Mejoramiento a la Enseñanza de Grado (PAMEG) 2014/2017

En las convocatorias 2014 – 2016 las seis escuelas y dos departamentos que forman parte de la
FFyH presentaron acciones para el fortalecimiento del ingreso y primeros años y para el apoyo
al egreso. Los objetivos que se propone el programa son:

•	 Fortalecer el desarrollo de iniciativas académicas que profundicen la formación inicial
y el egreso en la facultad de Filosofía y Humanidades.

•	 Promover y /o consolidar proyectos institucionales que apunten al mejoramiento de la
enseñanza en las carreras de grado.

23

•	 Mejorar la calidad de los procesos de enseñanza y aprendizaje en las carreras de grado.

Y se estructura en cuatro ejes:

•	 Fortalecimiento de la Formación Básica y General de los primeros años.

•	 Fortalecimiento de la formación profesional y apoyo al egreso.

•	 Fortalecimiento de las Carreras de Profesorado.

•	 Diseño y desarrollo curricular.

Secretaría Académica y Programa Cursos de Nivelación

•	 Talleres de lectocomprensión y escritura académica.

•	 Talleres de Aproximación a la Historia Moderna y Contemporánea.

•	 Seguimiento del rendimiento académico de los alumnos en los primeros años de las
carreras de la FFyH.

•	 Taller de formación de ayudantes alumnos “Ayudantías e inclusión educativa”

•	 “Encuentro por los 25 años del Curso de Nivelación” .

•	 Seminario Taller Argentina en tres Largometrajes.

Departamento de Antropología

•	 Jornada Taller “Multiplicar antropologías: devenires profesionales del oficio del antro-
pólogo”

•	 Jornada Taller “Y después qué? : Trayectoria e inserción profesional de los antropólo-
gos en Argentina”

•	 Jornada Taller: “Didáctica de la escritura académica en Antropología”

•	 Difusión de las Practicas Profesionales Supervisadas, elaboración de material.

•	 Designación de tutoras.

•	 Viaje con estudiantes de primer año, Comunidad Comechingona de San Esteban, visita
a un sitio arqueológico Alero Roca.

Escuela de Archivología

•	 Taller - Jornada de trabajo entre las cátedras de primer año.

•	 Tutorías y talleres de preparación de exámenes y de lectura guiada de la bibliografía
especifica.

•	 Talleres de práctica de escritura académica.

•	 Taller “Escritura científica del diseño de investigación”.

24

•	 Curso “Procesamiento datos cuantitativos y software para datos cualitativos”

•	 Relevamiento de alumnos que cuentan con Proyecto de Trabajo Final.

•	 Jornada Taller de trabajo final de licenciatura.

•	 Tutorías para el seguimiento de avance de los TFL.

Escuela de Bibliotecología

•	 Taller de Estrategias para la producción de materiales de enseñanza.

•	 Implementación de encuestas Libqual a la colección de autores cordobeses de la Bi-
blioteca Córdoba.

•	 Proceso de renovación de la malla curricular.

•	 Conformación de la Comisión “Grupo Permanente de Trabajo”

•	 Talleres de formación docente sobre Metodología de la Investigación, Evaluación de
Trabajos Finales y Prácticas Profesionales Supervisadas

•	 Conformación de la Comisión de Revisión de Reglamento de Prácticas Profesionales
Supervisadas.

•	 Revisión, modificación y redacción definitiva del Reglamento de Prácticas Profesionales
Supervisadas

•	 Creación de instrumentos de valoración que involucre todas las fases de un trabajo de
investigación.

•	 Campaña de difusión en el 2° Encuentro de Egresados de la Escuela de Bibliotecología.

Escuela de Ciencias de la Educación

•	 Red de intercambio entre estudiantes de Ciencias de la Educación de UUNN.

•	 XIV Encuentro Nacional de Carreras de Ciencias de la Educación.

•	 Talleres con estudiantes de los primeros cursos para la realización de documentos re-
lacionados con las problemáticas del ingreso, régimen de cursada y temáticas afines al
plan de estudio.

•	 Fortalecimiento de los aprendizajes en el Ciclo Básico General.

•	 Realización de propuestas didácticas con apoyo de herramientas tecnológicas aplica-
das al material Bibliográfico (Cátedra: Problemáticas Filosóficas y Educación)

•	 Apoyo Pedagógico para la escritura y la lectura académica.

•	 Curso: Practicas discursivas en la Universidad: los géneros académicos.

•	 Asistencia pedagógica para el desarrollo de Trabajos Finales de Licenciatura

25

Escuela de Filosofía

•	 Seminario Análisis de Materiales de enseñanza de la Filosofía.

•	 Diseño y elaboración de Materiales de enseñanza para las Asignaturas Curso de
Nivelación y una materia de primer año.

•	 Implementación experimental del material en contextos de enseñanza diversos

•	 Revisión y diseño definitivo de la propuesta. Inclusión en el Repositorio de Materiales
de Enseñanza ANSENUZA.

•	 Taller de elaboración de proyectos TFL.

•	 Taller de escritura de tesis.

Escuela de Historia

•	 Jornadas de trabajo con el equipo del ciclo de nivelación y las cátedras de primer año.

•	 Tutorías para la preparación de prácticos y parciales de las asignaturas de primer año.

•	 Elaboración de un diagnóstico sobre las condiciones de egreso, las exigencias del Tra-
bajo Final de grado de las distintas cátedras y las posibles causas que motivan el retraso
y/abandono en las instancias finales de la carrera.

•	 Jornadas de trabajo con docentes a los fines de reflexionar y consensuar criterios y
exigencias para los Trabajos Finales de Licenciatura.

•	 IV Jornada Taller de Trabajo Final de Licenciatura. Taller de escritura académico-cientí-
fica coordinado por especialistas en investigación y del campo disciplinar para alum-
nos en proceso de redacción del Trabajo Final de Licenciatura con apoyo de egresados.

Escuela de Letras

•	 Tutorías para el seguimiento de TFL, que complemente la tarea del director, con
especial énfasis en los estudiantes del plan ’86.

•	 Talleres de escritura académico-científica para alumnos en proceso de redacción de
TFL, a cargo de docentes con apoyo de egresados.

•	 Continuidad de las acciones de información sobre temas posibles de abordar en los
TFL en particular articulación con el área de Letras del CIFFyH.

•	 Taller de orientación y experiencias de TFL, destinado a alumnos avanzados en el
proceso de inicio de su proyecto de TFL, a cargo de docentes y egresados.

•	 Continuidad en la Articulación entre los tres seminarios de introducción a la
investigación correspondientes a las distintas Líneas Curriculares de la Licenciatura
en Letras Modernas (plan 2002).

Departamento de Geografía.

•	 Relevamiento de alumnos en condiciones de realizar su TFL.

26

•	 Desarrollo de estrategias (talleres y entrevistas individuales) tendientes a evitar el
abandono del proceso de finalización de la carrera.

•	 Apoyo y seguimiento de procesos, orientación, reformulación y ajustes de proyectos,
talleres de escritura académica, en articulación con la Cátedra de Taller de Diseño
de Investigación en Geografía (Trayecto de Tesis).

•	 Asistencia técnica en el plano instrumental.

•	 Jornadas de Investigación y PPS en Geografía.

6) Publicaciones Revista Síntesis / Revista Apertura

Durante el período, la Secretaría apostó a la continuidad de dos proyectos de fundamental
importancia académica: la edición de las revistas Síntesis y Apertura.

La Revista Síntesis está coordinada en conjunto con la SECyT y busca reunir trabajos
producidos por los egresados de la Facultad de Filosofía y Humanidades a partir de las investi-
gaciones realizadas en el marco de sus Trabajos Finales de Licenciatura. Los objetivos de esta
publicación de carácter anual son, por un lado, visibilizar el conocimiento generado por los
estudiantes de diversas carreras de grado y, por otro, promover que nuestros recién egresados
pueden hacer la que a menudo es su primera experiencia de publicación académica. Durante
esta gestión se llevaron adelante los números 5 y 6 de la revista en la que participaron 35 jó-
venes graduados con sus trabajos. La misma puede consultarse en la web de la Facultad.

Por otro lado, Desde 2013, junto al Programa “Ciclos de Nivelación, seguimiento de los
primeros años y articulación con la educación secundaria” se publicó la revista “Apertura”, que
recupera los aportes teóricos y prácticos de docentes, investigadores e invitados especiales
de los paneles sobre Derechos Humanos que se organizan cada año para los ingresantes de
la Facultad de Filosofía y Humanidades de la UNC. La misma tuvo dos números, con valiosos
aportes desde diferentes disciplinas.

7) Prácticas Socio Comunitarias y Prácticas Profesionales Supervisadas

El compromiso de esta Secretaría con el avance en la incorporación de prácticas a nivel curri-
cular se plasmó principalmente en dos líneas de trabajo: prácticas profesionales supervisadas
y prácticas socio-comunitarias.

Con el antecedente de implementación de las Prácticas Profesionales supervisadas
para las carreras de Ciencias de la educación y Geografía, se avanzó en la reglamentación de
las mismas para la carrera de Antropología, incorporándolas a su plan de estudios por RES
HCD318/2016 y RES HCS 996/2016, ampliando de este modo los vínculos entre teoría y prác-
tica en la formación de nuestros egresados.

 Por otro lado, y en conjunto con las Secretarías de Extensión y Asuntos Estudiantiles, se
llevaron adelante distintas experiencias de Prácticas Sociocomunitarias con validez curricular,
que existen a partir de su aprobación en 2013. Desde la Secretaría Académica se realizó
conjuntamente con la SEU la evaluación de dichos proyectos. Además, durante estos tres años
se llevaron a cabo diez experiencias, en materias y seminarios de Ciencias de la educación y
Geografía, que fueron volcándose en encuentros de prácticas socio-comunitarias, y a partir del

27

2016 se convirtieron en una instancia pública de debate y fortalecimiento para esta apuesta
de nuestra Facultad.

8) Políticas de inclusión académica

La Secretaría Académica de la Facultad renueva cada año su compromiso con el seguimiento
y la implementación de diversas políticas de inclusión académica. Esto supone el seguimiento
constante de una batería de medidas adoptadas a lo largo de la historia de nuestra Facultad, a
su vez que el diseño e implementación de nuevas estrategias. Algunas de las principales líneas
de trabajo están expresadas en el Programa Ciclo de Nivelación, PAMEG y acciones del Área
Tecnología Educativa.

Al finalizar la gestión anterior se aprobó en el consejo directivo la extensión del período
para rendir coloquios de las materias promocionales para estudiantes de grado, de seis meses
a un año. Además, se aprobó la extensión de la regularidad de tres a cuatro años, presentando
un formulario. Durante este período comenzaron a implementarse estas dos propuestas, ge-
nerando mejores condiciones para favorecer las trayectorias de nuestras y nuestros estudian-
tes en las distintas carreras de pregrado y grado.

En ese mismo sentido se llevaron adelante en conjunto con el Consejo Directivo de la
Facultad: en primer lugar, la justificación de faltas por motivo de paros de transporte, y en se-
gundo la implementación de un nuevo turno de examen en el mes de julio. Ambas iniciativas
implicaron un enorme esfuerzo de reprogramación y adecuación de las dinámicas administra-
tivas, el cual se llevó adelante con la convicción de que son avances que impactan positiva-
mente en la trayectoria del colectivo estudiantil.

9) Nuevas carreras

En articulación con el Vicedecanato se llevaron adelante dos proyectos de carácter comple-
mentario: por un lado, la modificación de la actual Tecnicatura en Corrección Literaria, de la
escuela de Letras, ampliando sus alcances y convirtiéndola en Tecnicatura Universitaria en
Producción y Corrección de textos; y por otra parte, la creación de una Tecnicatura con base en
la Escuela de Bibliotecología, de carácter transversal a todas las carreras de nuestra facultad:
la Tecnicatura Universitaria en Edición.

También se mantuvieron reuniones en los departamentos de Antropología y Geografía
para avanzar en la creación de profesorados.

10) Articulación

La Secretaría Académica trabajó coordinadamente con:

-	 La Secretaría de Coordinación General en aspectos vinculados a los proyectos aca-
démicos tratados en el HCD, en el que se destaca la creación de nuevas carreras y la
aprobación de proyectos de inclusión académica.

-	 El Área Enseñanza, respecto a coordinación y supervisión de actuaciones de alumnos.

-	 El Área Personal, en lo que se refiere a la supervisión de designaciones de personal.

28

-	 El Área de Profesorado y Concurso con relación a sustanciación de concursos,
designaciones de docentes, licencias, etc.

-	 La Secretaria de Administración en la evolución de la Planta Docente y la situación
presupuestaria. Además también se gestionaron en forma conjunta los fondos prove-
nientes de Programas de la SPU (PROHUM- PROGRAMA MEJORAMIENTO DE LA RELA-
CION DOCENTE ALUMNO) y de la UNC (PAMEG), incluyendo la relación permanente
con el Área Económica financiera, respecto a la asignación presupuestaria para planta
docente.

-	 La Secretaría de Extensión, abordando en conjunto la Reglamentación y Evaluación de
los Proyectos y las actividades vinculados las Prácticas Socio Comunitarias.

-	 La Prosecretaría de Relaciones Internacionales e Interinstitucionales, se desarrolló la
gestión de convenios e informes de pertinencia académica.

-	 La SEICyT, se desarrollaron las tareas vinculadas a la publicación de la Revista Síntesis.

-	 El Vicedecanato, en la elaboración del Proyecto de Tecnicatura en Edición y con la Es-
cuela de Letras en la Tecnicatura en Edición y Corrección de Textos.

Además, la secretaría coordinó el Consejo de Directores de las Escuelas y se participó
del Consejo Asesor de Grado de la SAA.

Por último, la Subsecretaría Académica tomó a su cargo la coordinación del Curso de
Nivelación y el seguimiento del Proyecto PAMEG como tareas en las que se articuló con las
Escuelas y Departamentos y la Secretaría de Asuntos Estudiantiles.

Balance de gestión

En este período, la Secretaría Académica ha avanzado en una serie de políticas vinculadas al
fortalecimiento del ingreso, los primeros años, el apoyo al egreso y la inclusión estudiantil.
También en el fortalecimiento de la planta docente, especialmente en las nuevas carreras. Se
ha sostenido el trabajo articulado con las otras Secretarías y Áreas de la FFyH, así como el HCD
y Consejo de Directores de las Escuelas y Departamentos.

La estructura académica de nuestra facultad permite una serie de experiencias de formación
tendientes a la integración de las funciones de docencia, investigación y extensión y al trabajo
interdisciplinar, promoviendo espacios transversales entre escuelas y departamentos. En ese
sentido, las experiencias realizadas en esta etapa constituyen una base para profundizar estas
líneas de trabajo en la próxima gestión decanal.

29

Secretaría de Administración

Esta Secretaría tiene a su cargo las siguientes Áreas: Económico Financiera, Personal y Sueldos,
Informática, Mantenimiento, Servicios Generales, Operativa, Biblioteca, Archivo Central y
Centro de Publicaciones. También trabajamos en forma directa con áreas dependientes de otras
Secretarías. Ninguna de estas acciones hubiera sido posible sin la colaboración permanente de
las mencionadas.

Objetivos

•	 Presupuesto: consolidación del uso del presupuesto como herramienta para la
planificación, el control, la evaluación y la toma de decisiones.

•	 Control y seguimiento presupuestario de la planta docente.
•	 Control y seguimiento presupuestario de la planta de personal no docente.
•	 Organigrama y concursos de personal no docente
•	 Revisión de los procesos vigentes con el fin de diseñar los cambios que se consideren

adecuados para lograr agilidad operativa, eficacia, eficiencia, previsión presupuestaria
del gasto y calidad en la toma de decisiones.

•	 Infraestructura: mantenimiento y mejoras de edificios. Readecuación de espacios.

Líneas de acción

•	 Presupuesto: al comienzo de la gestión anterior se detectó en general una falta de
información presupuestaria, lo que dificultaba la toma de decisiones. Se logró revertir
esa situación, y en los últimos años se afianzó el uso del presupuesto como herramienta
para la gestión.

Se trabajó en la consolidación de la transparencia lograda en el acceso a la información
presupuestaria y en el afianzamiento de los proveedores de información en sus roles
de acuerdo a su incumbencia: área económica en los aspectos económico-financieros,
área de concursos en los aspectos presupuestarios de la planta docente y área de
personal en los de seguimiento de la planta de planta no docente.
La Facultad de Filosofía y Humanidades logró ser de las primeras en llevar un presupuesto
general y reflejarlo en una estructura de clasificación presupuestaria, gracias al trabajo
integrado con el Área Económica. Situación que fue expuesta por los propios actores
en una capacitación brindada al resto de las facultades en 2016.

Se logró afianzar un presupuesto sin déficit en el inciso 1 -gasto en personal-, con
mecanismos que permiten tener información oportuna para no caer en déficits de
ejecución, situación muy común en el actual contexto de política presupuestaria
universitaria.

•	 Control y seguimiento presupuestario de la planta docente: consolidación y
afianzamiento de los mecanismos y prácticas logradas durante la gestión anterior.

•	 Control y seguimiento presupuestario de la planta de personal nodocente.

30

Asesoramiento desde las Áreas de Personal y Sueldos, quien lleva la planta nodocente,
y desde el Área Operativa, quien inicia y concluye los concursos de la planta. Asesora-
miento desde las Comisión Nodocente y Comisión de Directores de Áreas.

Se atendieron las necesidades de las diferentes áreas de acuerdo a las vacantes producidas y
a los cargos genuinos conseguidos por la gestión.
Desde 2013 a 2016, la planta no docente se incrementó en 20 puntos (equivalentes a 20 cargos
de categoría 7).

NOMBRE Y CARGO
ANTERIOR

ÁREA VACANTE CARGO
CONCURSADO

AÑO

SAIFE, Mariana (ex
366-3)

Operativa Lascano,
Ángela

366-2
(Administrativo)

2014

JUÁREZ, Amalia (ex
366-3)

Personal y
Sueldos

Baumgartner,
Mercedes

366-2
(Administrativo)

2014

HAVELKA,
Alejandra (ex 366-
6)

Museo de
Antropología

Caro, Mariana 366-3 (5B Técnico) 2014

VUIRLI, Analía (ex
366-7)

Enseñanza Saguas,
Rodrigo

366-6
(Administrativo)

2014

GUTIÉRREZ, Sergio
(ex 366-7)

Económica
Financiera

Díaz, Sergio 366-6
(Administrativo)

2014

LÓPEZ, Gabriela (ex
366-7)

Enseñanza Havelka,
Alejandra

366-6
(Administrativo)

2014

GALVEZ, Darío Servicios
Generales

Vuirli, Analía
(Acta 13)

366-7 (Serv. Grales.) 2014

BRAVERMAN,
Paloma

Asuntos
Estudiantiles

Acta 19 366-7
(Administrativo)

2014

BECERRA, Pablo Tecnología
Educativa

Acta 19 366-7
(Administrativo)

2014

UANINI, Belén Tecnología
Educativa

Acta 19 366-7
(Administrativo)

2014

CARIGNANO,
Marcela

Extensión Acta 19 366-7
(Administrativo)

2014

RUBILAR, Claudia Profesorado y
Concursos

Reconversión
cargos
docentes

366-7
(Administrativo)

2014

GARCÍA, Alba (366-
5)

Servicios
Generales

Palacios, Darío 366-2 (Serv. Grales.) 2015

31

OCHOA, Soledad Museo de
Antropología

Quiroga, Bruno 366-5 (5B Técnico) 2015

PEREYRA,
Evangelina (ex 366-
4)

Personal y
Sueldos

García, Alicia 366-3
(Administrativo)

2015

LÓPEZ, Gabriela (ex
366-6)

Servicios
Generales

Saife, Mariana 366-3 (Serv. Grales.) 2015

MIRANDA, Lucas
(ex 366-4)

Personal y
Sueldos

Juárez, Amalia 366-3
(Administrativo)

2015

GUTIÉRREZ, Sergio
(ex 366-6)

Económico
Financiera

Pereyra,
Evangelina

366-4
(Administrativo)

2015

SALAS, Marina (ex
366-7)

Operativa Miranda, Lucas 366-4
(Administrativo)

2015

ACOSTA, Diego Económico
Financiera

Gutiérrez,
Sergio (Acta
13)

366-7
(Administrativo)

2015

ACOSTA, Diego (ex
366-7)

Económico
Financiera

Gutiérrez,
Sergio

366-6
(Administrativo)

2015

CARNERO, Carina Servicios
Generales

López, Gabriela 366-7 (Serv. Grales.) 2015

BROCHERO, Lucas Posgrado Ochoa,
Soledad (Acta
13)

366-7
(Administrativo)

2015

TORRES CARRIQUE,
René

CDA RR 1/15 366-7
(Administrativo)

2015

RICARDI, Georgina Extensión RR 1/15 366-7
(Administrativo)

2015

LONATTI, Silvia (ex
366-3)

Enseñanza Cenizo, Ma. del
Carmen

366-2
(Administrativo)

2016

BUSTOS, José (ex
366-3)

Informática Acta 8 366-2 (5B Técnico) 2016

SANTILLÁN, Analía
(ex 366-6)

Archivo Bonzani, Ana
María

366-3 (5B Técnico) 2016

CANDIA, Carmen
(ex 366-5)

Biblioteca Mungi,
Maristella

366-3 (5B Técnico) 2016

BURGOS, Silvia (ex
366-7)

Museo de
Antropología

Simpson,
Mario

366-3 (5B Técnico) 2016

DÍAZ, José Luis Biblioteca Candia,
Carmen

366-5 (5B Técnico) 2016

32

CARNERO, Carina
(ex 366-7)

Enseñanza López, Gabriela 366-6
(Administrativo)

2016

QUINTEROS,
Ricardo

Económico
Financiera

Acosta, Diego 366-7
(Administrativo)

2016

GARCÍA, Noelia Operativa Salas, Marina 366-7
(Administrativo)

2016

SMREKAR, Katya Servicios
Generales

Carnero, Carina 366-7 (Serv. Grales.) 2016

PEDERNERA,
Gabriela

Museo de
Antropología

Zabala, Natalia 366-7
(Administrativo)

2016

MIGLIETTA, Luciano CDA Acta 19 (RR
635/15)

366-7
(Administrativo)

2016

DÉCIMA, Rubén Servicios
Generales

RR 1706/15 366-7 (Serv. Grales.) 2016

MILLICAY, Raúl Informática RR 1706/15 366-7 (5B Técnico) 2016

RICHELLI, Cecilia Administrativa
HCD

RR 1706/15
(Acta 13)

366-7
(Administrativo)

2016

TIMMERMANN,
Francisco

PUC RR 1706/15
(Acta 13)

366-7 (5B Técnico) 2016

OLIVA, Martín Servicios
Generales

PASE EN
COMISIÓN

366-7 (Serv. Grales.) 2016

VUIRLI, Analía
(ex 366-6
Administrativo)

Área Enseñanza Lonatti, Silvia 3 6 6 - 3
(Administrativo)

2017

BUSTOS, José (ex
366-3 Acta 8)

Informática Bustos José 366-2 (Técnico) 2017

En concurso Biblioteca Candia, Claudia 366-3 (Técnico) 2017

En concurso Enseñanza Vuirli, Analía 366-6
(Administrativo)

2017

En concurso Publicaciones Moyano,
Daniel

366-3 (Técnico) 2017

En trámite Biblioteca Reconversión
presupuestaria

366-6
(Administrativo)

2017

En concurso Museo de
Antropología

Natalia Zabala 366-7
(Administrativo)

2 0 1 7 - 0 7 -
18

Descripción de las actividades, programas o actividades desarrolladas

En este período se concursaron 49 cargos y se consiguieron 3 pases en comisión de manera
definitiva para las Áreas Enseñanza, Servicios Generales y Secretaría Académica. Además, se

33

reforzaron las áreas con más necesidad de personal a través de 2 contratos en mantenimiento
y servicios generales. Terminamos con los contratos precarizados.

Se realizaron 6 Actas 8, conforme al CCT 366/06, Arts. 17 y 72.

CARGO ANTERIOR AREA TRANSFORMACION
POR ACTA 8

AÑO

SZULKIN, Carlos
Lázaro (3664/7D)

Secretaría de
Extensión

SZULKIN, Carlos Lázaro
(3663/5B)

2017

GIORDANA, Pablo
Sebastián (3667/1)

Comunicación y
Prensa

GIORDANA, Pablo
Sebastián (3665/B)

2017

PERTILE, Gladys
Adriana (3666/2)

Servicios Generales PERTILE, Gladys
Adriana (3665/2)

2017

FERRARO, Edgardo
(3664/1)

Secretaría de
Posgrado

FERRARO, Edgardo
(3663/1)

2017

FOIS, Silvia Graciela
(3664/5B)

Biblioteca FOIS, Silvia Graciela
(3663/5B

2017

NAVARRO, Julia
Mónica (4664/5B)

Biblioteca NAVARRO, Julia
Mónica (4663/5B)

2017

•	 Revisión de los procesos vigentes: para los apuntes del FEIP, se regularizó la forma de
contratación de apuntes mediante licitación y se mejoró el control, lo que permitió una
mejor previsión presupuestaria.

•	 Infraestructura: se realizaron readecuaciones eléctricas en todos los pabellones y
reubicación de espacios, logrando que los trabajadores de Servicios Generales tengan
un espacio para realizar su tarea de cada pabellón. Además del mantenimiento de
Escuela de Letras, Pabellón España, Brujas y CIFFyH.

Construcción de Plaza Seca entre el Pabellón España y El Brujas.

Articulación

Facultad de Artes: Trabajamos conjuntamente en relación al mantenimiento de los Edificios
Haití y Azul.

Secretaría de Gestión Institucional: A través del Área de Recursos Humanos accedimos a
capacitación específica de personal en diversas áreas y Biblioteca.
Se participó como facultad expositora en un comité de usuarios de presupuesto para
autoridades y usuarios en general del sistema de gestión presupuestaria de la universidad.

Prosecretaría de Informática: Se realizó un extendido de fibra óptica, mejorando la velocidad
de Internet y de implementación de telefonía IP en toda la FFyH.

34

Balance

Consideramos que hemos logrado nuestros principales objetivos y que hemos podido
acompañar en los aspectos administrativos y presupuestarios el cumplimiento de los objetivos
de toda la gestión, en el marco del acotado presupuesto con que cuenta la Facultad.

35

Secretaría de Asuntos Estudiantiles

La Secretaría de Asuntos Estudiantiles es una herramienta de comunicación, gestión y parti-
cipación estudiantil en el ámbito institucional. A través de ella se abordan las necesidades y
problemáticas de los estudiantes desde la defensa de sus derechos.

Objetivos y lineamientos políticos

-	 Fortalecer y promover los derechos y la ciudadanía universitaria por parte de los estu-
diantes de la facultad, así como garantizar la defensa en casos de vulneración.

-	 Apoyar y promover espacios de organización, reflexión y participación de los estudian-
tes.

-	 Diseñar políticas estudiantiles vinculadas con el fortalecimiento de la inclusión, la per-
manencia y el egreso.

-	 Dinamizar el funcionamiento de los procesos administrativos relacionados con las de-
mandas y realidad estudiantil.

Líneas de acción:

Inclusión estudiantil

Fondo Estudiantil para la Inclusión y la Permanencia (FEIP)

Creado por resolución 581/10 del Consejo Directivo, destinado a apoyar económicamente a
los estudiantes de grado de las distintas carreras de la FFyH. Estas becas están destinadas a
los y las estudiantes de nuestra Facultad que se encuentran en situaciones de vulnerabilidad
y/o con dificultades económicas para garantizar el cursado de las materias del semestre, y que
pueden encontrar en esta política de inclusión una ayuda para comenzar, continuar y/o finali-
zar sus estudios.

1º CUATRIMESTRE 2015 2º CUATRIMESTRE 2015

ESCUELA BECARIOS ESCUELA BECARIOS

ANTROPOLOGÍA 112 ANTROPOLOGÍA 89

ARCHIVOLOGÍA 34 ARCHIVOLOGÍA 23

36

BIBLIOTECOLOGÍA 41 BIBLIOTECOLOGÍA 13

CIENCIAS DE LA EDUCACIÓN 106
CIENCIAS DE LA EDUCA-
CIÓN 81

FILOSOFÍA 46 FILOSOFÍA 33

GEOGRAFÍA 51 GEOGRAFÍA 40

HISTORIA 242 HISTORIA 172

LETRAS 173 LETRAS 117

TOTAL 805 TOTAL 568

TOTALES 2015 	
1.373

1º CUATRIMESTRE 2016 2º CUATRIMESTRE 2016

ESCUELA BECARIOS ESCUELA BECARIOS

ANTROPOLOGÍA 81 ANTROPOLOGÍA 90

ARCHIVOLOGÍA 13 ARCHIVOLOGÍA 20

BIBLIOTECOLOGÍA 30 BIBLIOTECOLOGÍA 13

CIENCIAS DE LA EDUCACIÓN 86
 CIENCIAS DE LA EDUCA-

CIÓN 78

FILOSOFÍA 37 FILOSOFÍA 25

GEOGRAFÍA 43 GEOGRAFÍA 40

HISTORIA 174 HISTORIA 182

LETRAS 130 LETRAS 139

TOTAL 594 TOTAL 587

TOTALES 2016 1181

1º CUATRIMESTRE 2017

ESCUELA BECARIOS

ANTROPOLOGÍA 104

37

ARCHIVOLOGÍA 18

BIBLIOTECOLOGÍA 21

CIENCIAS DE LA EDUCACIÓN 91

FILOSOFÍA 46

GEOGRAFÍA 46

HISTORIA 240

LETRAS 125

TOTAL 691

Taller de uso de Aula Virtual

A partir de reuniones con los equipos docentes del curso de nivelación una de las cuestiones
más problemáticas para los estudiantes es el uso del aula virtual durante el ingreso. Se le
suma a esto, que el aula virtual es una herramienta que los alumnos deben utilizar para enviar
evaluaciones prácticas, o hacer consultas en determinados horarios donde los docentes hacen
avisos importantes, por lo cual es de suma importancia que aprendan a usarla correctamente
y lo antes posible. Ante este breve diagnóstico desde la Secretaría de Asuntos estudiantiles con
un grupo de estudiantes avanzados realizamos durante todo el curso de Nivelación, dos veces
por semana, talleres de uso del aula virtual, que resultó sumamente útil por varios motivos.
En primer lugar, alrededor de 20 estudiantes asistieron a cada encuentro; en segundo lugar,
pudimos detectar una serie de dificultades de los estudiantes no sólo con el uso de la platafor-
ma informática del aula virtual sino con la computadora en general, con lo cual el taller muchas
veces también se focalizó en el manejo de las cuentas de correo, el envío de archivos adjuntos,
etc. La presencia y la colaboración del equipo de trabajo del Área de Tecnología Educativa fue
un actor fundamental para este taller y resultó fundamental para el rápido aprendizaje de los
ingresantes en el manejo de esta herramienta.

Estudiantes Trabajadores

El Régimen de Estudiantes Trabajadores y/o con hijos a cargo es una política de inclusión de la
Facultad para garantizar condiciones de cursado y permanencia a estudiantes que se encuen-
tran en esa situación. Esto supone una adaptación de las exigencias del régimen de alumnos a
la situación del estudiante que trabaja o tiene a su cargo miembros del grupo familiar.

En el año 2016 se implementó por primera vez la inscripción al Régimen especial de cursado
para estudiantes trabajadores y/o con familiares a cargo mediante formulario digital y abierto
todo el año.

38

2015 680 estudiantes inscriptos.

2016 1440 estudiantes inscriptos.

1º cuatrimestre 2017 1070 estudiantes inscriptos.

Articulación con dependencias de la FFyH y de la UNC

Jóvenes y memoria

Esta línea de acción se lleva a cabo junto al Espacio para la Memoria de Campo de la Ribera
desde el año 2012. Con el formato de Proyecto, encuadrado en la Secretaría de Extensión de
nuestra facultad, se viene trabajando con diversos dispositivos; un Curso de Capacitación en
DDHH para docentes de nivel medio (con puntaje oficial), trabajo con jóvenes de sectores po-
pulares, memorias locales y derechos y participación en la Red Federal de Jóvenes y Memoria,
con actividades de formación y socialización de experiencias del programa implementado en
diferentes provincias. En este marco se han realizado diversas actividades y proyectos que se
detallan en el apartado correspondiente a la Secretaría de Extensión.

“Cuál es tu papel”. Talleres de Capacitación e intervención para el rescate de documentos
en papel

La presente propuesta buscó desarrollar tareas de rescate del patrimonio documental (docu-
mentos, libros y fotografías) en papel en la zona de Sierras Chicas afectadas por las inunda-
ciones en febrero de 2015. Las acciones en territorio se realizaron por un grupo de docentes
y alumnos de las carreras de Archivología y Bibliotecología coorganizada por la Secretaría de
Extensión, la Secretaría de Asuntos Estudiantiles y el Centro de Estudiantes de la Facultad de
Filosofía y Humanidades.

“Salvataje de los documentos en papel” fue el nombre inicial del taller que reunía el espíritu y
los voluntarios de esta iniciativa solidaria. Se realizaron dos talleres de capacitación a lo largo
de estas jornadas, participaron más de 60 estudiantes de Archivología y Bibliotecología de la
FFyH. El equipo de talleristas estuvo integrado docentes de la carrera de Archivología e inte-
grantes de los equipos de capacitación del Centro Regional de Preservación y Conservación del
Patrimonio Cultural en Obras Sobre Papel.

Además, la propuesta incluyó la tarea de elaborar e imprimir una completa Guía Práctica para
Documentos Dañados por el Agua, donde de manera sencilla y didáctica se enseña los pasos
de cómo recuperar los distintos soportes en papel afectados por el agua. Esta cartilla fue en-
tregada en los talleres realizados en la zona de Sierras Chicas.

La actividad se desarrolló entre abril y octubre de 2015 en la cual se realizaron dos talleres de
capacitación, la elaboración de la Guía antes mencionada, tres viajes a la zona de Sierras Chi-
cas para trabajar con las comunidades afectadas y una mateada de cierre en donde se trabajó
con los alumnos que participaron en un balance de los meses de trabajo. A continuación una
nota de la revista digital Alfilo donde se documenta la experiencia

http://www.ffyh.unc.edu.ar/alfilo/urgencias-y-rescates/

39

Taller “Intercambio de Saberes y Experiencias” Entre el Centro Regional del Profesorado
“CERPSW” de la localidad de Colonia Uruguay y la Escuela de Historia de la FFyH.

Organizado por La Secretaría de Asuntos Estudiantiles, La Escuela de Historia de la Facultad
de Filosofía y Humanidades Universidad Nacional de Córdoba, y la Dirección de Programas
Especiales Ministerio de Educación de Córdoba, el día 29 de septiembre de 2015. El encuentro
puso en consideración las trayectorias formativas de los estudiantes y el intercambio entre
experiencias de Graduados de la Carrera de Historia con estudiantes de la Centro Regional del
Profesorado “CERPSW”, con el objetivo de generar una agenda de trabajo interinstitucional.

Plan de Acciones y Herramientas para prevenir, atender y sancionar las Violencias de Género
en el ámbito de la UNC

Se ha trabajado en la difusión de las herramientas y dispositivos institucionales para atender
esta compleja problemática a través de folletería, redes sociales y en las presentaciones de la
SAE en los cursos.

En situaciones concretas hemos asesorado y acompañado a los Consejos de Escuela y Depar-
tamento correspondientes y en permanente diálogo y articulación con el equipo de profesio-
nales de la Defensoría de la UNC que se ocupa del abordaje de estos temas.

Proyecto Prácticas de Formación en Espacios para la Memoria de Córdoba.

Las Prácticas de Formación es un iniciativa conjunta entre la Facultad, a través del Programa de
Derechos Humanos, la Secretaría de Asuntos Estudiantiles y la Secretaría de Extensión, y los
Espacios para la Memoria de Córdoba, en el marco de acuerdos y convenios conjuntos de tra-
bajo en el eje Memoria Verdad y Justicia, con el compromiso institucional de generar espacios
que profundicen las acciones en dicho sentido.

Se enmarca en una trayectoria de trabajo iniciada en el 2009 y que se ha ido profundizando a
lo largo de estos años, ampliando los horizontes de intervención, los marcos de discusión, las
perspectivas y las acciones, y que tienen como principal objetivo vincular política y académica-
mente distintas miradas en torno a la formación de los estudiantes de la facultad, asumiendo
como necesarios los procesos colectivos y el diálogo de saberes entre instituciones y experien-
cias que se complementan.

Las Prácticas nacen como respuesta a una demanda concreta, generar marcos inter institucio-
nales para contener, promover, sistematizar y reflexionar sobre las experiencias que estudian-
tes de la Facultad realizaban en distintos contextos sociales e institucionales, al mismo tiempo
que incorporar a las reflexiones propias de la formación académica dichas experiencias, para
problematizarlas, pero también para problematizar la propia formación.

40

Año Institución Cantidad de practicantes
inscriptos

2015 Archivo Provincial de la Memo-
ria

Espacio para la Memoria La
Perla

Espacio para la Memoria Cam-
po la Ribera

71 estudiantes.

18 estudiantes.

10 estudiantes.

2016 Archivo provincial de la Memo-
ria

Museo de Antropología FFyH

51 estudiantes.

103 estudiantes.

2017 No se realizaron prácticas por
razones particulares de las ins-
tituciones involucradas.

Coordinación con Programa Acciones Complementarias SAE UNC

La SAE participa, junto al Programa de Ingreso de la SACA y la SAE UNC, en la implementación
de esta línea de acción de la SPU, cuyo objetivo central es fortalecer los procesos de ingreso y
permanencia de los estudiantes beneficiarios del Sistema de Becas Fondo Único de la UNC, y
de otros sistemas de becas vigentes

Acciones realizadas:

- Relevamiento de estudiantes que debían aprobar materias pendientes del NIvel Me-
dio.

- Conformación de grupos de estudio para realizar apoyo específico para estas mate-
rias.

- Visitas al Espacio para la Memoria “La Perla”

- Taller aula virtual, primera semana de Cursillo

- Actividad de Cierre del Módulo Vida Universitaria; Conversatorio con referentes polí-
ticos y académicos de nuestra Facultad.

- Talleres de lectura y escritura en acompañamiento a ayudantes alumnos

- Feria Institucional de la FFYH en primera semana de clases

41

Panel: “Una que sepamos todos. Experiencias pedagógicas y derecho a la cultura.”

La actividad se llevó adelante en el marco de las acciones de visibilización/reflexión/diálogo
acerca de -y entre- prácticas educativas y artísticas que se desarrollan desde programas de
extensión de la UNC con la perspectiva de la cultura como derecho, potenciando procesos
comunitarios; y la formación pedagógica de nuestra Facultad.

Contó con la participación del Lic. Franco Morán, Sub-Secretario de Cultura de la Secretaría de
Extensión UNC, y la Mgter. Lucia Casal de la Fuente Investigadora de Universidad de Santiago
de Compostela.

Taller “Las Prácticas docentes y la accesibilidad en la Universidad Pública: Marco normativo
y estrategias pedagógicas inclusivas”. Organizado por La Secretaría de Asuntos Estudiantiles
de la Facultad de Filosofía y Humanidades, y la Dirección de Inclusión Educativa de la Secreta-
ría de Asuntos Estudiantiles de la Universidad Nacional Córdoba.

I.	 Articulación con Centro de Estudiantes

Homenaje 20 años de HIJOS

Se coordinó con el Centro de Estudiantes de la Facultad y la Secretaría de Derechos Humanos
de la Nación, sede Córdoba, para la realización del Mural homenaje a la Organización HIJOS,
con motivo de cumplirse en el mes de junio de 2015, 20 años de actividad y lucha por Memo-
ria, Verdad y Justicia.

“Afilate” FERIA BIENVENIDA 2016

Con el objetivo de dar a conocer los diversos espacios institucionales y gremiales de participa-
ción estudiantil que se han consolidado en la UNC en general, y en la Facultad de Filosofía y
Humanidades en particular, se llevó adelante la feria “Afilate”. Organizada por la Secretaría de
Asuntos Estudiantiles de la FFyH se convocó al Centro de Estudiantes y a las diferentes secre-
tarías y áreas de la facultad para acercar a los estudiantes, tanto ingresantes como a quienes
ya cursan las licenciaturas, tecnicaturas y profesorados, las distintas propuestas que Filosofía
y Humanidades tiene para ellos. Con el formato “stand” de feria, las Secretarías, Programas
y Proyectos compartieron las acciones y actividades destinadas específicamente a los estu-
diantes. Contó con la participación especial de la murga La Tunga Tunga y el grupo Rimando
Entreversos.

Muestra de carreras de la UNC

La SAE, junto al Centro de Estudiantes de la Facultad, el Programa de Acciones Complemen-
tarias, el Grupo de Estudiantes Voluntarios de la Facultad y las Secretarías Técnicas de las Es-
cuelas, coordina la participación en el stand de la Muestra de Carreras Anual organizada por
la SAE-UNC.

Además del armado y presencia en el Stand de la Facultad, la SAE, con el Área de Comunica-

42

ción Institucional de la FFyH, coordina todos materiales dirigidos a los futuros ingresantes a la
facultad -la estética, spot, afiches y volantes-. Anualmente la actividad convoca un promedio
de 60 estudiantes de nuestra Facultad que se comprometen en la presencia en el Pabellón Ar-
gentina para visibilizar, contar, compartir con estudiantes y docentes de nivel medio sobre las
distintas carreras, programas, proyectos y características de nuestra Facultad.

Durante la muestra de carreras la SAE coordina los espacios interactivos y las charlas sobre las
profesiones. Ambos espacios cuentan con la participación de los docentes del Curso de Ingre-
so de cada carrera de nuestra facultad y egresados que participan en proyectos institucionales.

El evento “Muestra de Carreras” desata una serie de actividades enmarcadas en el ingreso:
coordinación de voluntarios de la facultad, Jornadas de Puertas Abiertas, Talleres de Herra-
mientas Digitales Institucionales y las Visitas a los Espacios de Memoria.

Jornadas de Puertas Abiertas

Durante los meses de Octubre a Diciembre de cada año se realizaron las “Jornadas de Puertas
Abiertas”, encuentros organizados por el área del Curso de Ingreso de la Secretaría Académica
de la Facultad en coordinación con esta Secretaría, Acciones complementarias1 y el Centro de
Estudiantes. Estos encuentros se realizan hace algunos años y comienzan en octubre, con el
propósito de que los ingresantes tengan un primer acercamiento a los contenidos esenciales
de los cursos de nivelación de cada una de las carreras de la facultad, y de que puedan conocer
las exigencias académicas, la dinámica de las evaluaciones prácticas, la participación en las
aulas, como así también la vida universitaria fuera del cursado de las materias y las posibilida-
des que ofrece cada carrera luego de la graduación, tanto en el campo de investigación y de
docencia como en el terreno laboral en su totalidad.

II.	 Área Pasantías2

El Área realizó el seguimiento de pasantías correspondientes a diferentes carreras de la Facul-
tad. Desde diciembre de 2015 disminuyó notablemente la solicitud de pasantes por parte del
sector privado. En relación al periodo de gestión anterior, la demanda bajó un 75%.

Se efectivizaron 5 (cinco) acuerdos de pasantía correspondientes a las Carreras de Archivología
y Letras Modernas. Por otra parte, se firmaron cinco nuevos Convenios Marco:

- Municipalidad de Colonia Caroya.

- SRT.

- Unión Obrera Gráfica de Córdoba.

- Consejo de Médicos de la Provincia de Córdoba.

- Hospital Italiano.

1	 Sólo desde fines de 2015 e inicio 2016 periodo que duró el programa desde la SAE-UNC
2	 Durante casi todo el primer año de gestión, 2015, el Área de Pasantías estuvo a cargo de la Secretaría de
Relaciones Institucionales, retomando la SAE sus funciones hacia diciembre de ese año.

43

Secretaría de Coordinación General

Las puntos que a continuación se informan se inscriben en la función principal de la Secretaría
de Coordinación que es contribuir al desarrollo de los trabajos que se realizan en el Consejo
Directivo, coordinando la labor de las comisiones y facilitando la asistencia y articulación de
las demás secretarías involucradas en los proyectos que pueden surgir de este órgano de go-
bierno. Esta Secretaría, además, tiene como función implementar y coordinar todas las tareas
necesarias para garantizar el desarrollo de las diferentes etapas de los procesos electorales.

Atendiendo a las diversas y variadas funciones de esta Secretaría, y a la intensidad del trabajo
en este periodo en particular, la primera cuestión a destacar es la organización y consolidación
de un equipo de trabajo conformado por: la Secretaria, el director del área, Carlos Maldonado,
el jefe de departamento, el Dr. Pablo Garay y la incorporación por concurso de la Lic. Cecilia
Richelli. Esto permitió colaborar con asesoramiento político y reglamentario y coordinar la
presentación de proyectos y propuestas de los consejeros del HCD y de miembros de la co-
munidad de la Facultad. También se coordinó y asesoró en forma permanente el trabajo en
comisión del cuerpo y se realizaron todas las tareas imprescindibles para encarar los procesos
electorales. La coordinación de esta Secretaría, estuvo a cargo de la doctora Silvia Morón.

Líneas de acción

En relación con los asuntos académicos, se conformó una comisión de trabajo cuyo objetivo
es el ordenamiento, revisión, evaluación y actualización del Régimen Docente para proponer
a la comunidad una reforma. Esta propuesta se fundamenta en que el HCD aprobó a los largo
de los últimos periodos de gestión un conjunto de nuevas reglamentaciones que en muchos
casos no son suficientemente conocidos por todos los docentes o generan ambigüedades y
contradicciones en relación con las nuevas exigencias y responsabilidades en las tareas que
deben desempeñar los trabajadores docentes.

Se conformó, asesoró y coordinó también una comisión para tratar asuntos vinculados al cui-
dado de los espacios comunes de la Facultad. A partir de un intenso debate y como conse-
cuencia del trabajo realizado en este espacio, se mantuvieron reuniones con las autoridades
de la UNC con el objetivo de alertar y solicitar la no intromisión de la policía de la provincia de
Córdoba al predio de nuestra Facultad.

Vinculado a los asuntos que afectan al claustro nodocente en particular, esta Secretaria parti-
cipó en las reuniones regulares de la Comisión Nodocente junto a la Secretaria de Administra-
ción y a los representantes del claustro elegidos por Asamblea. El objetivo del trabajo de esta
Comisión es informar, debatir y consensuar las decisiones que involucran diversos aspectos y
problemáticas de los trabajadores nodocentes de la Facultad.

Con el objetivo de poder relevar las necesidades de las diferentes escuelas y departamentos
para ofrecer la información y el apoyo necesario que puede ofrecer el HCD y además contri-
buir a difundir las diferentes medidas que se adoptan en el HCD y que tienen implicancias en
las escuelas y departamentos, se participó de reuniones organizadas por la Secretaría Acadé-
mica y se estableció una conversación permanente con los directores y los miembros de la
comunidad de la Facultad.

44

Como resultado de una propuesta del decano de la Facultad, de esta Secretaría y de docentes
de la Escuela de Historia y la Escuela de Archivología, se trabajó en la creación del “Centro
de Documentación Histórica de la Facultad de Filosofía y Humanidades”. El objetivo de esta
iniciativa fue recuperar una parte esencial del patrimonio documental histórico generado a
partir de actividades académicas, políticas y gremiales que se realizan en distintos espacios de
la Facultad a partir de reunir, conservar, organizar y poner a disposición volantes, afiches, pro-
gramas, fotos, videos, flyers, pintadas, audiovisuales, documentos sonoros, murales, etc., de
actividades e iniciativas políticas y gremiales de diferentes colectivos que han protagonizado
la historia de la Facultad, o eventos académicos, congresos y jornadas de los cuales el Archivo
Central de la Facultad solo conserva documentación exigida por los procedimientos adminis-
trativos vigentes.

Premios y Distinciones

A partir de la creación, en la gestión anterior, del Premio José María Aricó al compromiso
social y político, distinción otorgada por nuestra Facultad que pretende reconocer y rendir
homenaje a figuras destacadas, referentes de trayectoria democrática, en el pensamiento o el
desempeño militante y político, que hayan contribuido a la construcción de la vida democrá-
tica en nuestra región, se otorgó este premio al Lic. Álvaro García Linera, vicepresidente del
Estado Plurinacional de Bolivia, en el año 2015 y a Milagro Sala, reconocida dirigente social,
en 2016.

Se solicitó al Honorable Consejo Superior, a través de resoluciones del HCD, se otorgue el
grado de Doctor Honoris Causa de la Universidad Nacional de Córdoba al sociólogo inglés Bob
Jessop, al Dr. Douglas Ubelaker y a la Sra. Lidia Stella Mercedes Miy Uranga, conocida por to-
dos como Taty Almeida.

Con el objetivo de contribuir a la institucionalización de formas de reconocimiento, se solicitó
además al Honorable Consejo Superior nombrar como visitantes distinguidos a la Prof. Dra.
Adriana Goldschvarts de Marshall y al Prof. Daniel Filmus. Se solicitó también mediante resolu-
ción del HCD, en todos los casos por unanimidad, al HCS se distinga con el Premio Universitario
de Cultura “400 años” al reconocido escritor Arturo Carrera y a la cantora popular venezolana
Cecilia Todd.

Nuevas Facultades y Reforma Universitaria

En diciembre del año 2015 las autoridades de la Universidad Nacional de Córdoba, cuyo rector
era el Dr. Francisco Tamarit, convocaron a una asamblea universitaria para crear dos nuevas
facultades: la Facultad de Ciencias Sociales y la Facultad de Comunicación. Esta secretaría or-
ganizó y coordinó reuniones con los consejeros y con la comunidad de la Facultad en general
para informar y debatir sobre este asunto. Como resultado de este proceso, los asambleístas
que representaban a la FFyH votaron por unanimidad la creación de estas dos nuevas unida-
des académicas.

En este periodo de gestión también, las nuevas autoridades de la UNC que asumieron en abril
de 2016 con el Dr. Hugo Juri como rector, convocaron a una asamblea universitaria para no-
viembre del mencionado año a fin de realizar una profunda reforma política al sistema de
elección de las autoridades unipersonales que conducen la universidad y las facultades. La Fa-
cultad de Filosofía y Humanidades tuvo una participación comprometida, activa y muy intensa
en este proceso.

45

En primera instancia esta secretaría organizó y coordinó las Jornadas Interclaustros para infor-
mar y debatir sobre la reforma política en la UNC. Con una masiva participación y panelistas
que representaban a los diferentes claustros se presentó la propuesta de reforma del recto-
rado y se discutió en profundidad y en forma democrática los asuntos problemáticos de esta
reforma y las implicancias para nuestra Facultad y otras unidades académicas. Participaron
también de estas jornadas, docentes, estudiantes, egresados y no docentes de otras Faculta-
des. Se convocó además a propuesta de los consejeros y el decano una asamblea en la que
participaron representantes de los diferentes claustros donde se analizó y se votó la posición
de la Facultad frente a la asamblea universitaria. Esta secretaría brindo información de modo
permanente a los consejeros y organizó numerosas reuniones de discusión y debate en busca
de sostener una posición consensuada por la comunidad en su conjunto.

Resoluciones

El HCD de nuestra Facultad aprobó por unanimidad tres resoluciones vinculadas a este proce-
so:

La Res. 474/16 en la que se solicita al Sr. Rector Dr. Hugo Juri y al Honorable Consejo Superior
postergar la realización de la Asamblea Universitaria prevista para el 19 de noviembre de 2016
y avanzar en la aclaración de las implicancias contenidas en las diferentes propuestas y en la
contraposición de sus fundamentos, con el objeto de lograr una modificación en el sistema
electoral sustentada en un consenso que garantice la democratización, la participación y la
igualdad de condiciones para todos los integrantes de la comunidad universitaria.

La Res. 475/16 en la que expresa al Sr. Rector Dr. Hugo Juri la preocupación por la incorpora-
ción de dos modificaciones del estatuto de la Universidad Nacional de Córdoba sin el previo
conocimiento de los asambleístas de la Facultad de Filosofía y Humanidades. Seguidamente
se solicitar al Sr. Rector que presente un informe detallado sobre los procedimientos seguidos
para la incorporación de los temas mencionados y sobre las modificaciones propuestas, para
que puedan ser discutidas por la comunidad de la Facultad de Filosofía y Humanidades y se
informa al Sr. Rector Dr. Hugo Juri que los consejeros del Honorable Consejo Directivo firman
la comunicación de citación a la Asamblea Universitaria con reserva, atendiendo a los conside-
randos expuestos y a la espera de una respuesta favorable. Esta resolución se fundamenta en
la comunicación recibida previa a la asamblea donde el rectorado notifica a los consejeros y
consejeras de la Facultad de Filosofía la Convocatoria a la Asamblea Universitaria, a realizarse
el día 19 de noviembre de 2016, en la que se detalla el tratamiento de los temas señalados en
la misma donde se constata que de los cuatro temas señalados para tratamiento, los temas
tres y cuatro no se encuentran en conocimiento de los consejeros de la Facultad de Filosofía.
Se manifiesta que es responsabilidad del Sr. Rector informar a los asambleístas en tiempo y
forma, con las debidas justificaciones del caso, las propuestas de modificación de los estatutos
de nuestra Universidad para un normal y democrático desarrollo de la Asamblea Universitaria.
Que el pleno conocimiento de los temas a tratar en la Asamblea Universitaria es una condición
necesaria para la participación democrática e igualitaria y un derecho de los asambleístas,
cuya responsabilidad es informarlos y discutirlos con la comunidad académica a la que repre-
sentan. Que el contenido de la comunicación enviada por la Secretaría General de rectorado
no permite el ejercicio responsable de la representación política de los asambleístas.

La Res 506/16 en la que se solicita, con carácter de pronto despacho, que el Rector Dr. Hugo
Juri, remita al conjunto de los asambleístas toda la información pertinente sobre los actos rea-
lizados y las condiciones a partir de las cuales propiciará los canales de diálogo correspondien-

46

tes. Esta se fundamenta en que se cita a los asambleístas al Pabellón Argentina sin notificar
que el Pabellón se encuentra ocupado por una protesta de los estudiantes, de la cual tiene
pleno conocimiento según declaraciones en los medios de comunicación. Además, a la hora
en que estaba convocada la Asamblea y según informan los presentes, el Rector concurrió con
un Escribano Público dejando constancia de la imposibilidad de ingresar al Pabellón, retirán-
dose del lugar sin informar al conjunto de los asambleístas la naturaleza y contenido del acto
público realizado.

Finalmente, luego de realizada la asamblea universitaria, el HCD emite una Declaración por
unanimidad (Dec. 13/16) en la que se manifiesta la ilegitimidad e ilegalidad de la asamblea
universitaria realizada el jueves 15 de diciembre de 2016. Esta declaración se fundamenta en
que los consejeros de la Facultad fueron deliberadamente desinformados por las autoridades
responsables de la organización sobre la sede de la asamblea universitaria, así como, sobre
los lugares específicos de acreditación. Aquellos asambleístas que, luego de haber concurrido
al Campo escuela de Ciencias Agropecuarias, lograron sortear las dificultades para llegar al,
predio FERIAR, fueron impedidos de ingresar por un intimidante y desmesurado despliegue de
diferentes fuerzas de seguridad. Además que sólo se haya procurado el ingreso de la totalidad
de los supuestos asambleítas del oficialismo, es la prueba de un manifiesto acto de proscrip-
ción política hacia el conjunto de los representantes de la oposición. Los sistemáticos actos
de violencia institucional a los que fueron sometidos asambleístas, estudiantes, docentes, no-
docentes y egresados que se encontraban en las inmediaciones del predio FERIAR, llevados
a cabo por quienes son los responsables legales y políticos de la realización de la asamblea,
son hechos que revisten una gravedad sin precedentes en la historia democrática de la Uni-
versidad Nacional Córdoba. En un clima de tal violencia, las únicas garantías para que en ese
funesto día no hayamos lamentado Iesiones de mayor gravedad, fueron dadas por los propios
manifestantes, que en todo momento actuaron de manera pacífica, sin responder a las provo-
caciones y agresiones físicas y verbales de reconocidos referentes del oficialismo.

Elecciones directas

En este periodo de gestión fue particularmente intenso el cronograma electoral: se implemen-
tó por primera vez la unificación de las elecciones de consejeros estudiantiles y se realizaron, a
partir de la reforma política de la UNC, las primeras elecciones directas de decano/a y vicede-
cano/a que coincidió con las elecciones del claustro estudiantil con Boleta Única.

Esta secretaría además de realizar el conjunto de tareas necesarias para garantizar el desarro-
llo de las diversas etapas del proceso electoral, organizó y coordinó numerosas instancias para
informar el nuevo sistema electoral: jornada de capacitación para estudiantes que votaban
por primera vez con Boleta Única, jornada de capacitación para presidentes de mesa y fisca-
les, visita a los Consejos de Escuela, encuentros con consejeros de los diversos claustros, con
egresados, con trabajadores no docentes, visita a las aulas para conversar con los estudiantes
sobre la reforma y el nuevo sistema de votación. La Secretaría de coordinación estuvo a dispo-
sición con todo su equipo de trabajo para garantizar un proceso electoral transparente a toda
la comunidad de la Facultad.

Finalmente, es importante destacar el profundo compromiso de los consejeros del HCD y de
esta Secretaría y la gestión en su conjunto, con los diversos asuntos que afectan a la comuni-
dad de la Facultad, a la Universidad Nacional de Córdoba, a nuestra ciudad y nuestra región.
Esto se expresa en las numerosas declaraciones surgidas en el seno del Honorable Consejo
Directivo de la Facultad de Filosofía y Humanidades de la UNC.

47

Secretaría de Extensión

La Secretaría de Extensión lleva a cabo una de las tres funciones constitutivas de la vida uni-
versitaria, a saber, la extensión, función que consiste en crear y sostener vínculos con la comu-
nidad a través de la definición participativa de una serie de problemas sociales significativos
que se pretende resolver por medio del desarrollo de propuestas dialógicas que propician la
co-construcción de saberes. A través de numerosos programas, proyectos y actividades, que
involucran a estudiantes, graduad*s, nodocentes y docentes, la Secretaría de Extensión (en
adelante SE) ha propiciado, en el marco de la presente gestión decanal, el acceso a diversos
derechos civiles, culturales, económicos, políticos y sociales, generando, promoviendo y/o
acompañando propuestas extensionistas que no solo provienen de la misma comunidad uni-
versitaria, sino también de la comunidad con la que nos vinculamos.

La SE está organizada en 5 (cinco) áreas1, que actualmente tienen una conformación uniper-
sonal, dan cuenta en sus actividades de su especificidad y organizan sus tareas también aten-
diendo a diversas articulaciones entre ellas. Resultan frecuentes y vitales para el desarrollo de
las actividades de la SE las reuniones interáreas que funcionan en la práctica como espacios de
supervisión entre pares y permiten que las distintas tareas de la SE sean conocidas, apropiadas
y realizadas por todo el equipo, lo que contribuye al funcionamiento orgánico de la SE.

Resulta relevante hacer explícito que el grado de formación específica que cada miembr* del
equipo de la SE posee es de suma importancia para el desarrollo de las actividades. Destaca
en este sentido el grado de profesionalización, el interés sostenido en la propia formación
continua y el compromiso institucional de cada un* de l*s agentes que desempeñan funciones
nodocentes en la SE.

Áreas, personal y situación de revista:

Área Responsable Condición de revista Observaciones

Comunicación y pu-
blicaciones Lic. Georgina Ricardi Agrupamiento Admi-

nistrativo 7

Planta permanente
por concurso desde
2016

Intervención y acom-
pañamiento territo-
rial

Lic. Carlos Szulkin Jefe de Departamen-
to 3

Resolución Rectoral
1133/17 del 13 de
julio de 2017

Formación Continua Lic. Marcela Carig-
nano

Agrupamiento Admi-
nistrativo 7

Planta permanente
desde 2016 por Acta
Paritaria nº 3

Vinculación con la
enseñanza y la inves-
tigación

Lic. Flavia Romero Contrato equiparado
7

1	 En el Reglamento vigente las áreas de trabajo se denominan Formación Continua, Arte y Cultura y Pro-
yectos y Programas. Pero para esta presentación se ha optado por dar cuenta de la manera en las que se organiza
el trabajo actualmente y tal como propone en el proyecto de modificación del reglamento.

48

Cultura
Lic. Paloma Braver-
man

Lic. Natalia Arriola

Agrup. Administrati-
vo 7 (cargo en SAE)

Agrup. Técnico pro-
fesional 4 (cargo en
SEU)

Planta permanente
desde 2016

Subsecretario Dr. Eduardo Mattio

La SE no cuenta con
cargo propio. Pro-
fesor Adjunto (ded.
exclusiva)

Secretaria Mag. Liliana V. Pe-
reyra

La SE no cuenta con
cargo propio. Pro-
fesora Titular (ded.
exclusiva)

Líneas de acción

A continuación se describen algunas de las tareas gestionadas por las diferentes áreas de la
SE

1. Área de Intervención y Acompañamiento Territorial

El Área de Intervención y Acompañamiento Territorial comprende el acompañamiento técni-
co-político y la gestión institucional de los distintos procesos que integran la construcción de
un problema de intervención en un espacio territorial determinado. Estos procesos suponen
la construcción teórica, técnica y política de diferentes demandas sociales sobre las cuales
intervendrán los proyectos y programas de extensión de la Facultad. Son funciones del área:
1) la organización de espacios de formación orientados al diseño, formulación y planeación de
proyectos y programas de extensión; 2) el acompañamiento en el diseño, formulación y segui-
miento de propuesta de intervención territorial; 3) la gestión y promoción de intervenciones
territoriales en áreas de vacancia; 4) el acompañamiento en la gestión de acuerdos y conve-
nios de colaboración interinstitucional; 5) la promoción y gestión de reuniones, encuentros y
jornadas de reflexión y debate en relación a los procesos de intervención extensionista.

El área desarrolló tareas de gestión y acompañamiento de proyectos y programas de extensión
según cuatro líneas de intervención extensionista:

A. Proyectos de extensión a cargo de docentes de la FFyH: Este tipo de intervenciones sur-
gen, en algunos casos, a partir de una demanda específica receptada por distint*s docentes
de la FFyH. En otros casos, la intervención se inicia a partir de un interés específico en algún
campo problemático relacionado con los contenidos que se abordan desde una o varias ramas
del conocimiento. En esta línea, se han ejecutado (o están ejecución) proyectos tales como:
ordenación y descripción de documentos hospitalarios” del Hospital Eva Perón, Santa Rosa
de Calamuchita; implementación del Archivo Histórico de la Municipalidad de Mina Clavero;
salvaguarda del periódico La Idea, Cruz del Eje; proyecto “Niñez, Educación y Derechos. Forta-
lecimiento de lazos extensionistas a partir de una propuesta de prácticas sociocomunitarias”,
“El Vagón” de Villa Cornú; Biblioteca “Serrana”, en vínculo con Parque Nacionales, Museo de
Antropología, Museo de Alta Gracia y la Biblioteca Popular de la Comuna San Clemente, entre
otros.

49

B. Proyectos de intervención territorial de la SE-FFyH: A partir del vínculo entre la SE y distin-
tos actores sociales se reconocen/identifican ciertas demandas que requieren la intervención
directa en territorio del equipo de la secretaría. Estas intervenciones pueden estar relaciona-
das con alguna área o problemática de vacancia o con alguna urgencia que demanda otros
tiempos institucionales para su atención. A continuación se listan los proyectos desarrollados
en esta línea:

i. Memorias del agua: El proyecto estuvo dirigido a desarrollar tareas de rescate del patrimo-
nio documental en papel (documentos, libros y fotografías) de los hogares damnificados por
las últimas inundaciones de las Sierras Chicas de Córdoba en febrero de 2015. Las acciones en
territorio se realizaron junto a un grupo de docentes y estudiantes de Archivología y Bibliote-
cología. Este proyecto representó un especial desafío ya que constituyó la primera experiencia
con esta modalidad de trabajo y fue al mismo tiempo un momento propicio para ejercitar una
práctica dialógica que pusiera en juego y en tensión conocimientos producidos en la FFyH.
Este proyecto se desarrolló entre marzo de 2015 y octubre de 2016 en las localidades de Agua
de Oro, Río Ceballos, Villa Allende y Mendiolaza. Participaron más de 50 estudiantes; esta
experiencia posibilitó por primera vez el trabajo articulado junto al CEFFyH, encuentro que
sería muy importante poder sostener en el futuro. En el marco de este proyecto se realizaron
tres muestras fotográficas (2016), un material audiovisual (articulación con Canal Escuela FA y
Escuela de Enfermería) y una guía para la recuperación de documentos dañados por el agua.
Proyecto finalizado.

https://ffyh.unc.edu.ar/extension/2015/04/21/guia-practica-para-el-rescate-de-documentos-
en-papel-danados-por-el-agua/

https://www.ffyh.unc.edu.ar/content/memorias-del-agua-muestra-fotogr%C3%A1fica-
itinerante

http://www.lavoz.com.ar/temas/al-rescate-de-esas-pequenas-cosas

ii. Contamos con los títeres: Se desarrolló esta propuesta para la producción de narraciones
en la escuela en contexto de diversidad cultural” en la Escuela Rural Independencia Argentina
(Camino a 60 cuadras). Se propuso el uso del teatro de títeres como dispositivo de interven-
ción socio-pedagógica en el marco de una propuesta de alfabetización intercultural. En este
proyecto participaron docentes y nodocentes de la FFyH y de la Facultad de Lenguas. La activi-
dad se realizó a lo largo del ciclo lectivo escolar 2016. Proyecto finalizado.

iii. Cuidado con los títeres: A partir de la experiencia de trabajo de algun*s docentes/pro-
fesionales de la Escuela de Enfermería (EF, FCM) en el espacio de los Centros Verdes de la
Municipalidad de Córdoba, la EF convocó a la SE FFyH a los fines de organizar intervenciones
conjuntas teniendo en cuenta pedidos específicos realizados por miembros de las cooperati-
vas cartoneras. A partir de sucesivos encuentros de trabajo de ambas secretarías y posterior-
mente con los equipos técnicos de la CRESE y las cuatro cooperativas (2015), se comenzaron a
delinear de manera conjunta líneas de intervención que se comenzaron a desarrollar en 2016
y continúan hasta la fecha. La particularidad de este proyecto radica en que se constituyen en
una plataforma de trabajo donde el abordaje multidisciplinar resulta indispensable para poder
realizar la intervención. Este proyecto cuenta con la participación 12 estudiantes pertenecien-
tes a la EF y la FFyH (Antropología, Cs. de la Educación y Geografía) y egresad*s de la Facultad
de Psicología. A partir de este proyecto se prevé la constitución formal del GRUTE (Grupo de
Titiriteros Extensionistas). Este grupo realizara intervenciones mediadas por el teatro de títe-
res como dispositivo de simbolización crítica.

http://www.ffyh.unc.edu.ar/alfilo/carton-salud-y-variete/

50

iv. La Idea: La Asociación Civil Amigos de La Idea (ACALI) se acercó a la SE a los fines de procu-
rar un espacio donde pensar junto a la FFyH problemáticas relacionadas con la conservación
del periódico La Idea, publicación de Cruz del Eje que acaba de cumplir 94 años. Es un referen-
te periodístico de la región y tiene la particularidad de ser uno de los pocos medios que aún en
la actualidad se sigue imprimiendo con tipos móviles. Junto a la ACALI se comenzó a esbozar
de manera conjunta un esquema de trabajo que atendió a lo que se han definido como priori-
dades: restauración y preservación de los ejemplares existentes y gestión del reconocimiento
patrimonial en distintos niveles de La Idea. Este vínculo de trabajo se materializa en un proyec-
to que atiende a la restauración, conservación y digitalización y está en proceso de elaboración
otra propuesta que se orienta a la patrimonialización del mismo. Proyecto en ejecución.

C. Acompañamiento a programas y proyectos extensionistas de gestión externa. Tanto la
SEU UNC como diferentes agencias del estado nacional y provincial, y organizaciones privadas
tienen programas y convocatorias que apoyan iniciativas de trabajo cuya perspectiva y foco
problemático es pertinente a distintos procesos de intervención extensionista de nuestra Fa-
cultad. El área acompaña la gestión de las presentaciones que realizan miembr*s de la comu-
nidad de la FFyH, y especialmente el proceso de presentación y desarrollo que conciernen a las
convocatorias universitarias (SEU, SPU) a través de espacios de consultoría y asesoramiento,
disponiendo desde hace más de diez años de una dispositivo específico de formación. La nó-
mina de becari*s y proyectos aprobados/financiados del período objeto de este informe está
a disposición de l*s interesad*s en soporte papel en la SE.

D. Programas con lugar de trabajo en la SE FFyH

La FFyH cuenta con una diversidad de Programas de Extensión que sostienen y sistematizan,
de modo interdisciplinario y con probada experiencia, proyectos y actividades que se compro-
meten con la construcción dialógica de saberes y estrategias en distintas ámbitos sociales y
culturales. En la actualidad se desarrollan seis programas en el ámbito de la SE:

i. Programa Universitario en la Cárcel (PUC, FFyH). Coordinación: Patricia Mercado. Son obje-
tivos de este programa no sólo desarrollar estrategias vinculadas a la formación de grado que
permitan a internos alojados en el Servicio Penitenciario Córdoba (SPC) iniciar o completar
estudios universitarios. También promueve actividades de Extensión y de Investigación que
aporten al conocimiento y a la intervención en la realidad carcelaria, como así también es-
timula la reflexión sobre el rol de las instituciones involucradas con respecto al efecto de las
prácticas educativas en la socialización con sentido democrático como soporte para el ejercicio
pleno de la ciudadanía. Junto a las variadas propuestas de extensión que se realizaron duran-
te el último trienio de gestión, merece especial mención la publicación de los libros Sentidos
políticos de la universidad en la cárcel. Fragmentos teóricos y experiencias, compilado por PUC
FFyH, y Filosofía y Prisión, compilado por P. Hunziker, R. Sánchez B., et al., presentados en la
Feria del Libro Córdoba, septiembre de 2016.

http://www.ffyh.unc.edu.ar/alfilo/la-filosofia-planteo-cuestiones-eticas-en-un-lugar-sin-
filtros-eticos/

ii. PROPALE (Escuela de Letras). Coordinación: Susana Gómez. Su objetivo es la promoción del
derecho a la cultura y la educación a partir de acciones centradas en la animación a la lectura
y la escritura. Este programa viene desarrollando diferentes acciones de capacitación virtual
y presencial dirigida a docentes y comunidad en general. Asimismo, ha desarrollado diversos
procesos de intervención junto organizaciones comunitarias, sociales e instituciones; estos

51

procesos han estado mediados por dispositivos lúdicos y audiovisuales orientados a la promo-
ción expresiva de distintos grupos de niñ*s.

http://www.ffyh.unc.edu.ar/programas/propale/?page_id=10

iii. Programa de Arqueología Pública (PAP, Museo de Antropología). Coordinación: Mariana
Fabra y Mariela Zabala. Originado en 2007, el PAP no solo adoptar una perspectiva académica
sobre el valor patrimonial de los restos arqueológicos, sino que además fomenta procesos
democráticos y participativos de inclusión de todos los agentes “públicos” de la comunidad,
ya sean entes gubernamentales, vecin*s, organizaciones no gubernamentales, entre otros.
La metodología de trabajo se centra en generar acciones o actividades que permitan la par-
ticipación de la comunidad en las tareas de rescate, protección, revalorización y apropiación
de los bienes arqueológicos que se encuentran en riesgo de destrucción, a través del trabajo
en las tareas de campo, y la participación en talleres y charlas. Actualmente, este programa,
se cogestiona con la comunidad de Miramar (Córdoba) diversas intervenciones centradas en
la recuperación y sistematización de materiales arqueológicos relacionados con los primeros
pobladores del noroeste cordobés. Para ello se han desarrollados distintos talleres y capacita-
ciones como por ejemplo una propuesta de cartografía comunitaria

https://ffyh.unc.edu.ar/extension/2017/03/22/el-programa-de-arqueologia-publica-sigue-
trabajando-en-la-region-de-la-mar-chiquita/

https://ffyh.unc.edu.ar/extension/2017/03/27/2933/

iv. Centro editorial Sofía Cartonera (Escuela de Letras). Coordinación: Cecilia Pacella. Desde
2012, el programa tiene por objetivo producir libros invirtiendo la lógica habitual del mercado
editorial, para lograr que estos materiales lleguen a toda la comunidad a un precio accesible,
promoviendo así el derecho a la cultura y a la educación en toda la comunidad. Este progra-
ma ha participado con propuestas de taller y exposiciones en diversos contextos territoriales,
tales como escuelas, centros comunitarios y organizaciones sociales. Es relevante destacar la
significativa participación en este programa de estudiantes de la FFyH y de otras carreras; ac-
tualmente participan unos treinta estudiantes en las distintas actividades que se desarrollan.
En el presente año, el programa organizó y coordinó la “Mesa trabajo con editoriales cartone-
ras y editoriales independientes locales”, un espacio de discusión y construcción para pensar
los proyectos editoriales en clave de inclusión. Del mismo participaron tres editoriales inde-
pendientes y tres editoriales cartoneras, entre ellas La Sofía Cartonera de la FFyH y La Eloísa
Cartonera, con la presencia del escritor Washington Cucurto.

https://www.ffyh.unc.edu.ar/content/feria-de-ediciones-y-de-libros-para-la-inclusion

v. Repositorio digital de libre acceso de la UNC Ansenuza (ATE, FFyH). Coordinación: Marcela
Pacheco. Desde 2009 el Área de Tecnología Educativa y la Dirección General de Educación
Superior del Ministerio de Educación de la Provincia de Córdoba crearon un espacio común
de circulación y acceso abierto de materiales orientados a la formación y la práctica de la en-
señanza, producidos por docentes del nivel superior tanto de la UNC como del Ministerio de
Educación de la Provincia. A partir del año 2015, con el objetivo de seguir profundizando la
política de apoyo y promoción de la Educación Abierta, la secretaría de Asuntos Académicos
de la UNC asume la coordinación de este proyecto a través del trabajo en conjunto de dos de
sus áreas: el Área de Tecnología, Educación y Comunicación (ArTEC) y la Oficina de Conoci-
miento Abierto (OCA) en conjunto con el ATE-FFyH. Dentro de las actividades que desarrolla
este programa se destaca, especialmente, el acompañamiento técnico a equipos de cátedra

52

para el diseño y elaboración de distintos materiales para uso virtual en condiciones de libre
acceso. Por otra parte, a través de distintos espacios de reflexión como encuentros, jornadas,
conferencias se realiza una permanente contribución a la construcción de una cultura del libre
acceso al conocimiento. Entre las actividades que merecen especial mención se encuentran
las Semanas del Acceso Abierto que ya se realizan con regularidad a fines de octubre.

http://www.ffyh.unc.edu.ar/ciffyh/semana-del-acceso-abierto-en-la-ffyh/

https://www.ffyh.unc.edu.ar/content/acceso-abierto-al-conocimiento

http://www.ffyh.unc.edu.ar/content/enfilo-2016-derecho-al-acceso-abierto

vi. Programa de apoyo a bibliotecas populares (Escuela de Letras). Coordinación: Ximena Tri-
quell y Andrea Bocco. Su objetivo es trabajar en conjunto con las Bibliotecas Populares de
la ciudad y la provincia de Córdoba, brindando asesoramiento, apoyo y acompañamiento a
proyectos que se desarrollan desde éstas a fin de fortalecer su rol como espacios dinámicos
de producción e intercambio de conocimientos y de acción cultural y social. En particular,
merecen destacarse las actividades realizadas con el Bibliomóvil, una biblioteca ambulante de
CONABIP montada en un vehículo, con libros para todas las edades que cuenta con material
multimedial para niños, adolescentes y adultos. Asignada una unidad al Programa a través de
la gestión conjunta con la Biblioteca Popular María Saleme y la Biblioteca Popular Hugo Wast,
este dispositivo permitió realizar diversas actividades de promoción sociocultural y lectura en
bibliotecas, plazas y escuelas de Córdoba, Sierras Chicas y Valle de Paravachasca.

https://ffyh.unc.edu.ar/extension/programa-de-apoyo-a-bibliotecas-populares/

E. Acciones de capacitación y formación de estudiantes, docentes, nodocentes y graduad*s
en extensión universitaria. La continuidad y sostenimiento de los procesos de intervención ex-
tensionistas demandan la construcción de diversos espacios de capacitación y formación para
distint*s actor*s de la comunidad universitaria. En razón de esto, el área propone, gestiona e
imparte cursos y talleres para la capacitación en torno al diseño y elaboración de proyectos de
extensión. Por otra parte, y a partir de las intervenciones que se llevan adelante en territorio,
también se promueven estrategias de formación en proceso junto a estudiantes y docentes de
distintas carreras de la FFyH:

i. Curso taller: Diseño y elaboración de proyectos de extensión: La formación en el diseño y
elaboración de proyectos de extensión ha sido una tarea sostenida por esta secretaría des-
de el año 2007. Estos espacios han trascendido la mera capacitación para constituirse en un
ámbito interdisciplinario de gestión política de la extensión universitaria. El intercambio de
experiencias y la conformación de nuevos equipos de trabajo, surgido de estos espacios, han
favorecido la complejización de los objetos sociales de intervención. En este sentido, la ex-
periencia junto a la Escuela de Enfermería en torno a la de intervención con las Cooperativas
de cartoneros es un ejemplo de las articulaciones que se han generado en estos espacios de
formación y discusión.

ii. Curso taller: Territorios de la imagen: herramientas para el registro en proyectos sociales:
Se trata de espacio de formación en torno al uso de la imagen en los proyectos de extensión.
Los procesos de intervención social en barrios, escuelas, grupos y comunidades requieren el
uso de diferentes técnicas de registro. En muchas situaciones se realizan registros fotográficos
y audiovisuales, aunque en varias ocasiones, estos registros solo ocupan un papel secundario.
Por esta razón, a partir del año 2015, se ha comenzado a desarrollar una capacitación en torno
a la imagen en tanto construcción de sentido en los proyectos de extensión.

53

2. Área de Vinculación con la Enseñanza y la Investigación

El Área de Vinculación con la Enseñanza e Investigación promueve y gestiona propuestas que
se desarrollen en el marco de la FFyH, en articulación con otras dependencias universitarias y
otros actores de la comunidad, con el fin de profundizar la integralidad de funciones que la SE
se propone como una de las finalidades, al mismo tiempo que acompaña procesos denomina-
dos “actividades en el medio”. El trabajo del área incluye: la promoción y acompañamiento de
prácticas sociocomunitarias; la gestión y/o acompañamiento de proyectos de investigación en
temáticas extensionistas; el desarrollo, gestión y/o acompañamiento de tareas vinculadas a la
curricularización de la extensión universitaria en carreras de grado; el fortalecimiento y cons-
trucción de vínculos entre estudiantes y docentes de posgrado y la extensión universitaria.

i. Prácticas Sociocomunitarias

Desde 2013 se desarrollan en la FFyH las Prácticas Sociomunitarias (PSC) siendo ésta la prime-
ra experiencia a nivel de la UNC. Las PSC son propuestas curriculares de grado que apuestan a
experiencias educativas con un estrecho vínculo con la comunidad, conjugándose en procesos
de enseñanza de práctica situada que articulan las discusiones propias del campo teórico con
las problemáticas sociales y políticas del contexto de intervención. Tienen entre sus objetivos
contribuir a la integralidad de las funciones de la universidad (extensión-enseñanza), forta-
lecer los procesos de construcción social del conocimiento, promover instancias de forma-
ción que fortalezcan la capacidad de acción y reflexión crítica ante los problemas actuales en
la comunidad de docentes y estudiantes de la FFyH, elaborar sistematizaciones teóricas que
pongan en relación las prácticas desarrolladas, resignificando la experiencia como instancia de
enseñanza y aprendizaje, aportar a la reflexión e intervención sobre los problemas sociales de
nuestra comunidad, de manera conjunta con diferentes organizaciones sociales.

Las diez PSC desarrolladas en el período informado fueron realizadas desde espacios curri-
culares de la carrera de Cs. de la Educación y departamento de Geografía. Participaron hasta
el momento alrededor de 200 estudiantes y similar número de miembros de la comunidad
extrauniversitaria. En todos los casos, el área realizó el acompañamiento de los equipos que
asumen las PSC a través de un espacio de Orientación a cátedras y seminarios que implemen-
tan PSC, en cuyo marco se realizaron encuentros con estudiantes y docentes y se compartieron
herramientas básicas de extensión universitaria y de trabajo territorial previo a las “salidas”
previstas en los espacios curriculares.

En el marco de las PSC el Área creó los Encuentros de Prácticas Sociocomunitarias de la FFyH
(realizados en 2014 y 2015) donde se contó con la presencia de estudiantes, docentes, miem-
bros de la comunidad que participaron en las experiencias, miembros de la comunidad acadé-
mica interesados en la potencialidad de estas propuestas y representantes de la universidad y
la Facultad. Está prevista la realización del 3º Encuentro en el mes de Agosto de 2017.

Se organizaron también las I Jornadas de Prácticas Sociocomunitarias (mayo 2016) destinadas
a toda la UNC. Allí presentaron experiencias no sólo docentes y estudiantes de FFyH y UNC,
sino también estudiantes de Institutos de Formación Docente y miembros de organizaciones
sociales con las que la FFyH tiene trayectoria de trabajo conjunto. Del panel de apertura par-
ticiparon Alejandra Castro (Vicedecana FFyH), Juan P. Abratte (Sec. Académico FFyH), Eugenia
Aravena (Sec. Gral. de AMMAR Córdoba), y Susana Gómez (Responsable del Área Pedagogía
de Sitio de la Memoria de Campo de la Ribera); fue seguido por tres talleres orientados a

54

pensar la extensión en diálogo con las otras las funciones de la universidad. Asimismo se rea-
lizaron mesas de discusión con presentaron resúmenes para las Jornadas (docentes, estudian-
tes, egresad*s y miembr*s de la comunidad extrauniversitaria). En el marco de las jornadas
se desarrolló también una instancia de formación sobre experiencias de curricularización de
la práctica extensionista a cargo de la Mag. Viviana Macciarola (UNRC), del que participaron
miembr*s de la comunidad de la FFyH y de otros espacios institucionales de la UNC, consti-
tuyendo un momento provechoso de intercambio de metodologías, interrogantes y prácticas
que inicia vínculos institucionales para pensar en ese nivel estas experiencias universitarias en
curso. Como resultado de esta primera jornada se organizó la publicación de Prácticas Socioco-
munitarias que tiene como propósito recuperar los trabajos presentados y otras intervencio-
nes de interés al respecto. Constituye la primera publicación de PSC de la UNC y se encuentra
en proceso de edición. Otro proyecto emergente de las PSC es la publicación del libro “El Va-
gón. Experiencia educativas comunitarias en Villa Cornú” (2016), realizada junto a las madres
de dicha organización.

ii. Curricularización de la extensión: Seminario de grado “¿Devolver algo a la Sociedad? Dis-
cusiones sobre extensión universitaria”

El área participó del desarrollo de la primera experiencia en la FFyH de una instancia de grado
de formación en extensión con una temática de discusión del campo conceptual extensio-
nista. Su primera edición se desarrolló durante el segundo cuatrimestre de 2016, contó con
alrededor de 30 estudiantes y a la fecha se encuentra aprobada su reedición para el segundo
cuatrimestre de 2017.

https://ffyh.unc.edu.ar/extension/2016/08/11/seminario-optativo-de-grado-devolver-algo-a-
la-sociedad-discusiones-sobre-extension-universitaria/

iii. Promoción de la función extensionista en el ámbito de la FFyH: Expo-Extensión

El área trabajó en colaboración con el resto de las áreas de la SE en tareas de planificación, de-
sarrollo y puesta en marcha de la Expo Extensión (mayo 2016), en la cual se mostró mediante
diversas actividades (mesas de difusión de actividades de los programas, Jornadas de trabajo
específicas y paneles) el trabajo que la SE realiza en la Facultad.

https://ffyh.unc.edu.ar/extension/2016/05/16/expo-extension-en-la-ffyh/

iv. Otras actividades desarrolladas:

En mayo de 2017 se desarrolló el encuentro con equipos de cátedra, co-organizado con el Nú-
cleo de Estudios e Intervención en Seguridad Democrática (NEISeD) del Programa de DDHH,
denominado “Trabajo en territorio y código de convivencia ciudadana”, con el propósito de
reflexionar sobre las prácticas y los recaudos frente al accionar policial del trabajo en territorio
cuando éste implica salida con estudiantes universitarios en el marco de cátedras o proyectos
de extensión.

55

3. Área de Formación Continua

En los últimos años el área ha avanzado en la profundización e incorporación de una mirada
extensionista en las propuestas de formación continua. En efecto, el diálogo de saberes se
ha convertido en una cuestión central a tener presente en el desarrollo de las propuestas de
capacitación, motivo por el cual se alientan y propician aquellos formatos que favorecen una
mayor participación de l*s docentes y profesionales a l*s que se destinan las capacitaciones.
A su vez, se apunta a que los contenidos desarrollados en las propuestas consideren las expe-
riencias, saberes y estrategias de l*s docentes, con el fin de recuperar su mirada, conocimiento
y reflexiones.

Por otra parte, la interdisciplina ha jugado un rol central tanto al evaluar las propuestas de
capacitación como al llevarlas adelante: esto ha acentuado la necesidad de pensar las capaci-
taciones desde demandas, problemáticas o proyectos institucionales que pueden ser acom-
pañados desde una mirada que contempla el diálogo entre disciplinas y la intervención con
herramientas tomadas de diversos campos metodológicos y disciplinares.

La profundización de esta mirada extensionista en las propuestas de formación continua su-
puso definir una estrategia de trabajo hacia dentro de la misma FFyH: en vista de la diversidad
propuestas con diferentes concepciones sobre extensión que llegan al área, se ha trabajado de
manera gradual, acompañando y orientando los procesos singulares de cada propuesta para
potenciar la perspectiva extensionista que conllevan.

Bajo tales criterios de trabajo, el Área de Formación Continua ha privilegiado desde fines de
2014 cuatro grandes ejes:

i. Propuestas de capacitación docente (con y sin puntaje docente) y de formación continua
en general.

En 2015 se desarrollaron 21 propuestas a las que concurrieron y finalizaron 239 participan-
tes (se inscribieron 340) entre ell*s docentes de nivel inicial, primario, secundario, archive-
ros, bibliotecólogos, geógrafos e historiadores. En 2016, se presentaron a la convocatoria 16
propuestas de las cuales se desarrollaron 13. De las propuestas desarrolladas participaron y
fueron certificadas 252 personas. En todos los casos, las propuestas se llevaron a cabo tras ser
evaluadas por una comisión interdisciplinaria (implementada desde 2014), conformada por
docentes, egresad*s y estudiantes de distintas carreras de la FFyH. Para el año 2017 se presen-
taron a convocatoria 15 propuestas, la mayoría de ellas para ser dictadas durante el segundo
semestre.

Durante 2015, el área se enfocó en la implementación de acciones tendientes a evitar lógicas
que burocratizaban la formación docente y a favorecer la formulación de otras propuestas de
capacitación. Para ello se realizaron: (a) observaciones de las clases con posteriores devolucio-
nes a l*s docentes; (b) reuniones con l*s docentes al comienzo y al término de las capacitacio-
nes a modo de intercambio y socialización de experiencias; (c) modificaciones en el proceso
de convocatoria que implicaron diversas instancias de acompañamiento; (d) encuestas a l*s
asistentes respecto de las características de las propuestas de las que participaron.

En 2016, el área se concentró en la formulación de propuestas de capacitación docente que
centraron la mirada en el reconocimiento y fortalecimiento de sus saberes, recuperando a los
docentes como “intelectuales transformadores”. En este sentido, se incentivaron los espacios

56

de formación situada a través del trabajo específico con otras instituciones educativas o cen-
tros comunitarios lo que posibilitó pensar las propuestas con características específicas tanto
respecto de los contenidos (interesantes para l*s docentes; vinculados a las necesidades del
medio) como de su forma (talleres o seminarios que favorecieron la participación). Cabe seña-
lar que la gestión del puntaje de las propuestas estuvo en manos de las propias instituciones
co-organizadoras.

Durante 2017, interesa recuperar y profundizar algunas de las acciones desarrolladas durante
el año 2015 (observaciones a clases, reuniones docentes, espacios de evaluación y seguimien-
to de las actividades) a fin de consolidar las propuestas y ampliar la comunicación entre los
docentes que realizan las actividades. Para ello se prevé implementar una ayudantía de alum-
n*s o una práctica profesional supervisada que acompañe al área en la tarea de consolidar
dichos espacios; eso permitiría sistematizar con mayor detalle las experiencias, trabajar junto
con l*s docentes dictantes de las capacitaciones, evaluar con l*s asistentes el “impacto” de
las actividades (tal como sugiere la Red Provincial). También se considera pertinente avanzar
construyendo y armando capacitaciones propias desde el área (pagas para docentes, gratuitas
para asistentes) que giren en torno a temáticas que posibiliten la co-construcción de saberes
entre docentes universitarios y docentes de otros niveles. Todas estas instancias buscan, de
alguna manera, comenzar a producir un marco teórico que tome en cuenta la experiencia con
la que cuenta el área y los saberes que se van construyendo en el desarrollo de las distintas
acciones, por fuera de lo meramente administrativo. En relación a las propuestas presentadas
por archiver*s y bibliotecólog*s, dado que las mismas se han incrementado en los últimos
años, es preciso articularlas desde el área a fin de favorecer sus procesos de institucionaliza-
ción y trabajo conjunto.

ii. Vínculo de trabajo con la Asociación Civil para Aprendizajes Recreativos (ACEPAR)

A mediados de 2015 se realizaron una serie de reuniones con la comisión de ACEPAR (Bº Ur-
quiza), a partir de las cuales se organizó el Ciclo de Jornadas “Gestos Pedagógicos” en la Biblio-
teca de dicha asociación, al que asistieron aprox. 20 docentes de las escuelas de la zona. Sobre
esta base, se planificó para 2016 una serie de encuentros en los que se perfiló conjuntamente
con los docentes las líneas de acción y las propuestas de capacitación que se ofrecerían; esta
manera de co-construir la demanda permitió invertir el sentido usualmente dado a las accio-
nes de capacitación (por lo general, surgen de los docentes universitarios hacia los docentes
del sistema).

Durante el año 2016 se trabajó de manera sostenida con ACEPAR y específicamente con dos
instituciones educativas cercanas, Esc. Primaria Pedro Goyena y Esc. de Nivel Inicial Juan Ra-
món Jiménez, sobre la base de una carta intención que se estableció con ACEPAR; allí se acor-
dó cronograma y líneas de trabajo a llevar adelante durante el año. Sobre esta base el trabajo
tuvo un momento diagnóstico, una segunda etapa de diseño y tramitación de la propuesta y
una tercera de desarrollo de la capacitación. La propuesta que giró en torno a temáticas de
ESI, contó con puntaje de la Red Provincial. En el marco de la capacitación l*s docentes dieron
cuenta de sus propias estrategias y saberes en relación a ESI y establecieron acuerdos y media-
ciones para reflexionar y compartir lo trabajado con otr*s compañer*s.

En base a lo trabajado en años anteriores y a reuniones con los integrantes de ACEPAR, para
2017 se definieron líneas para una convocatoria específica de propuesta de capacitación para
l*s docentes de las escuelas P. Goyena y J.R. Jiménez, en la que se prevé el desarrollo de tres

57

capacitaciones en ACEPAR completamente gratuitas para l*s docentes y directiv*s de ambas
instituciones. Como en años anteriores el desarrollo de las mismas tendrá como base concebir
a l*s docentes como intelectuales transformador*s de sus prácticas apuntando a la construc-
ción de espacios de reflexión colectiva.

iii. Vínculo de trabajo de la FFyH con la cárcel de mujeres de Bouwer a través del PUC:

En el segundo cuatrimestre de 2015 se realizó desde el Área un “Taller de cartas” en la cárcel
de Bouwer donde asistieron unas 10 mujeres. Este primer acercamiento tuvo por objetivo la
creación de un espacio de diálogo e intercambio que permitiera un trabajo conjunto con las
internas que se afianzara a largo plazo y pusiera en juego saberes pedagógicos, comunica-
cionales, literarios y filosóficos para reflexionar sobre cuestiones de género y de la condición
humana tensados a la luz de una literatura menor. En 2016 se continuó dicho taller durante el
primer cuatrimestre y parte del segundo. El crecimiento del equipo tanto a nivel de los agentes
universitarios (se incorporó una estudiante de antropología), como así también del número de
mujeres privadas de su libertad implicó el cuestionamiento y revisión del trabajo en el taller:
se planificaron encuentros de supervisión para poder reflexionar y revisar miradas, estrategias
de intervención y recursos con los cuales se trabaja.

Por otra parte, con las cartas producidas en el taller se decidió confeccionar un libro para que
puedan ser difundidas y se visibilicen las vidas y posicionamientos de las mujeres privadas de
su libertad. Parte del trabajo implicó conversar y definir con ellas el formato, las secciones y la
selección de cartas. Durante el año 2017 se realizan reuniones semanales en las que se trabaja
en la edición del libro de cartas a la vez que se buscan fondos para llevar adelante la impre-
sión de la publicación. También se han realizado reuniones con otros equipos de extensión
que trabajan en ese territorio a fin de articular propuestas y compartir experiencias. Se prevé
continuar el taller durante el segundo cuatrimestre manteniendo el dispositivo del taller de
cartas. Sin embargo están previstas reuniones y encuentros para redefinir algunos elementos
centrales de la propuesta.

iv. Espacios de reflexión colectiva con distintos agentes interesados en la formación docente
continua:

Durante el año 2016 el Área de Formación Continua organizó y gestionó dos actividades abier-
tas a todo público donde diferentes actores debatieron sobre la formación docente continua.
Ambos conversatorios, titulados “Pensar colectivamente la formación docente en la Córdoba
actual” (17 de mayo y 11 de noviembre) contaron con la participación de representantes de
ADIUC, UEPC, SADOP y FFyH. En el 2do, también participó el ISEP (Min. Educación de Córdo-
ba). Este trabajo implicó entrar en contacto y fomentar los vínculos interinstitucionales con los
distintos gremios docentes de Córdoba como así también con otros agentes pertenecientes a
organismos gubernamentales, poniendo a discusión las políticas públicas en torno a la forma-
ción continua docente y estableciendo acuerdos sobre los posibles horizontes hacia los cuales
debería apuntar la misma.

Para este año se prevé la difusión de una cartilla digital que es un registro detallado del primer
conversatorio, cartilla que se suma al video realizado por UEPC sobre el segundo conversato-
rio. A su vez, se considera importante establecer un espacio de reunión con los distintos agen-
tes para definir las vías de trabajo para este año. En base a lo realizado el año anterior quizás

58

sea conveniente organizar reuniones con agentes de los organismos gubernamentales para
pensar y discutir nuevas modalidades de tramitación de los cursos de capacitación docente.

4. Área de Cultura

El Área de Cultura de la SE promueve desde una perspectiva de derecho a la cultura, el acceso
a los bienes culturales disponibles, mediante la promoción de condiciones materiales y sim-
bólicas para la producción participativa de la cultura en cada contexto en particular. Trabaja
de manera transversal con las distintas áreas de esta SE y con los Departamentos, Escuelas y
Secretarías de la FFyH. En esa tarea, acompaña prácticas y procesos socioculturales de organi-
zaciones, grupos y colectivos, universitarios y extrauniversitarios, que se proponen intervenir
en distintos contextos sociales. De ese modo, participa activamente en la discusión y construc-
ción de políticas culturales desde la universidad pública.

El área resulta un espacio de incipiente desarrollo que ha buscado definir su especificidad
desde las Humanidades. Tiene inscripción reglamentaria en el marco de la SE y ha comenzado
desde 2015 un proceso de redefinición y consolidación –tras la facultarización de la antigua
“Escuela de Artes-. Dicho proceso ha sido posible a partir de la participación de la Lic. Natalia
Arriola, quien (por autorización de la SEU donde se encuentra inscripto su cargo de planta) se
desempeña en la SE FFyH un día por semana. Desde octubre del mismo año se suma al espacio
-con una presencia de dos jornadas semanales- la Lic. Paloma Braverman (quien tiene su ins-
cripción de planta en la SAE FFyH). Esta breve referencia da cuenta de las condiciones cuando
menos precarias para el desarrollo de los propósitos del área. Ambas integrantes del equipo
de la SE mismo año no sólo cuentan con formación disciplinar pertinente, sino además con
vasta experiencia en el ámbito de la SEU-UNC, lo cual redunda en un invalorable aporte para
nuestra secretaría

A continuación se describen algunas de las actividades desarrolladas por el área:

i. BiCine: En esta primera actividad el objetivo fue promover el uso de la bicicleta como medio
de transporte y de traslado responsable y reflejar el cruce entre distintas expresiones artísti-
cas con este medio de movilidad. Se realizó un Taller de reparación de bicicletas a cargo de
integrantes de los Talleres La Luna (Güemes) y Suipacha, Homenaje al Cine Teatro Córdoba
donde se realizó el acto de donación e instalación de “La Bestia”, el proyector utilizado hasta
diciembre de 2014 en el Cine Teatro Córdoba y donado a la FFyH.

ii. Homenaje a Agustín Tosco: Con motivo del 40 aniversario del fallecimiento de Agustín Tos-
co, se colocó una placa Homenaje al sindicalista en el Pabellón que lleva su nombre. La activi-
dad fue co-organizada con la Comisión Homenaje Agustín Tosco.

iii. Producción de Muestra fotográfica Sierras Chicas: En el marco del Taller de Recuperación
de documentos dañados por el agua, el área tuvo participación en los talleres realizados en
Unquillo y Villa Allende y trabajó en las implicancias del proceso en desarrollo acompañando
los relatos de las personas que se acercaban. Posteriormente se realizó junto a la fotógrafa Na-
talia Roca un acompañamiento a estas familias, compartiendo charlas para conocer su historia
de vida y experiencia durante la inundación y post inundación.

iv. Noche de los Museos: En 2015, la FFyH participó por primera vez de la Noche de los Mu-
seos. La propuesta incluyó una feria de editoriales independientes, instalaciones artísticas,
lecturas y música en vivo. Durante la Noche de los Museos se recuperó la historia del Pabellón

59

Brujas para continuar posicionándolo como un nuevo espacio abierto a diferentes propuestas
culturales y académicas. Fue organizado junto con la Facultad de Artes.

v. Filo a 40 años del golpe. El área participó de la gestión y producción de las actividades
realizadas en el marco del recordatorio del 40º aniversario del golpe cívico militar de 1976.
Se contó con la participación de Bordamos por la paz. Se leyeron textos prohibidos durante la
última dictadura; la actividad estuvo a cargo de PROPALE y Escuela de Letras. Las narraciones
estuvieron a cargo del laboratorio de cuentería “Literatura con voz” y la música en vivo a cargo
de Belén Corzo. Se proyectó el documental “La casa de los libros perdidos” (2016).

vi. Diseño, producción y montaje de la muestra fotográfica itinerante “Memorias del agua”
(cierre del proyecto realizado en 2015 con las comunidades afectadas por las inundaciones en
Sierras chicas). Se exhibieron fotografías de Natalia Roca e imágenes cedidas por l*s damnifi-
cad*s. La muestra se presentó en el Paseo Municipal Humberto Francia de la localidad de Río
Ceballos, en la Escuela Provincial Domingo F. Sarmiento de la localidad de Mendiolaza, en el
IPEM 78 Juan Bautista Ambrosetti de Unquillo y en la Estación Golf de Villa Allende entre los
meses de febrero y julio de 2016.

vii. Diseño, organización y gestión de la convocatoria abierta de imágenes sobre la Megacau-
sa La Perla: “Voces y miradas sobre el juicio” organizada junto a los Sitios de Memoria de la
Provincia de Córdoba

viii. Idea, diseño, diagramación y producción del espacio de exposiciones del Pabellón Resi-
dencial. Fue inaugurado en el marco de la semana de la Memoria 2017 con la muestra fotográ-
fica sobre la Megacausa La Perla. La muestra propone un diálogo entre más de 300 imágenes
que rescatan diferentes instantes de ese proceso judicial y voces que reflexionan a partir de
ellas; textos e imágenes buscan accionar la memoria y disparar reflexiones en torno al terro-
rismo de Estado en Argentina. Esta exposición articula cuatro series: “El proceso judicial” en
La Perla, “Los árboles de la Vida y sus rituales” en el Archivo Provincial de la Memoria, “Si se
sostiene la lucha, la justicia llega” en Campo de la Ribera, “El Juicio en la Calle” en el Pabellón
Residencial (FFyH).

ix. Producción y presentación de la Instalación “La Condesa, nadie sabe lo que puede un
cuerpo”. Se trata de una instalación artística sobre Laura Dominique Pilleri, la primera travesti
de Córdoba que logró el traslado de un penal de hombres a uno de mujeres. Antes de su fa-
llecimiento, en 2015, Laura estudiaba la carrera de Letras en el PUC FFyH y se desempeñaba
como becaria en la SAE FFyH. En esta propuesta multimedial, instalada en el Museo de Antro-
pología de la FFyH (abril-junio 2017), cada visitante puede hacer su propio recorrido por la
trayectoria de vida de Laura a través de la lectura de códigos QR que vinculan con entrevistas,
imágenes, sonidos, y otros recursos artísticos. La propuesta funciona con un archivo que visi-
biliza las dificultades padecidas y las redes que solidaridad construidas por las personas trans
en prisión en Córdoba.

5. Área de Comunicación y Publicaciones

Desde principios del año 2015 la SE cuenta con un Área de Comunicación propia que, consoli-
dando su trabajo desde esa fecha, garantiza la difusión de las actividades y propuestas gene-
radas desde las diferentes áreas que conforman la Secretaría. En este sentido, se recibe infor-
mación sobre las acciones llevadas a cabo y se la reelabora en formato periodístico, siempre
manteniendo los lineamientos del contexto institucional. Es decir, sin prescindir de las marcas

60

de la academia, el tratamiento de los temas se realiza desde un lenguaje claro y plural que
prioriza la economía de palabras. El equipo de trabajo está integrado por una comunicadora
social que pertenece a la planta permanente de la Facultad y las tareas de prensa se realizan
a través de diferentes canales comunicacionales como la página Web en su apartado para la
Secretaría (http://www.ffyh.unc.edu.ar/extension/), el perfil institucional de Facebook (Secre-
taría de Extensión - FFyH – UNC), el envío de gacetillas por mail y el registro fotográfico.

Además, se articula permanentemente con el Área de Comunicación Institucional de la FFyH
con quien se intercambia, complementa y amplía información relevante para la SE en parti-
cular y para la Facultad en general, en su relación con la sociedad de la que forma parte. Por
otro lado, durante todo el año 2015 se comenzaron a generar intercambios con los diferen-
tes medios de comunicación de nuestra ciudad y el interior de la provincia, principalmente
aquellos que funcionan en la región de las Sierras Chicas. La relación con estos últimos surgió,
principalmente, en función de las acciones que la SE llevó a cabo en las localidades afectadas
por las inundaciones de febrero de 2015 en dicha zona. En términos comunicacionales, estas
acciones extensionistas pudieron trascender el ámbito institucional y tener visibilidad a través
de medios de alcance masivo en nuestra provincia, lo que resulta más que interesante a la
hora de generar la propia agenda e impactar en otros sectores de la comunidad.

Otra de las tareas que se desarrolla desde el Área, es la colaboración con publicaciones institu-
cionales. Desde 2015 se acompañó en el cuidado de la edición de la serie de libros “Memorias
de mi plaza” (convenio entre la SE y la Municipalidad de Córdoba). También se corrigió el volu-
men 4 de la revista E+E: Estudios de extensión en humanidades, que se publicó en 2016 en el
Portal de revistas de la UNC (https://revistas.unc.edu.ar/index.php/EEH).

De acuerdo a las perspectivas que se tenían para 2016, el Área de Comunicación pudo cubrir
intervenciones en territorio tanto del Área de Proyectos y Programas, como de Formación
Continua, Prácticas Sociocomunitarias y Cultura. No obstante sigue siendo una práctica que se
desea profundizar, a fin de dar visibilidad al trabajo de campo dándole protagonismo a l*s ac-
tores sociales con quienes se interactúa. En esa línea, aún espera concretarse la realización de
piezas periodísticas en formato audiovisual. Si bien contamos con material en proceso (entre-
vista a miembros de la Mesa del Agua de la localidad de La Granja) resultó bastante dificultosa
la edición del material debido a la falta de recursos técnicos para dicha tarea. Durante 2017 se
espera lograr una mejor articulación con el Área de Tecnología Educativa para tales fines. Cabe
destacar que en 2016 el Área de Comunicación también participó en el dictado del Seminario
optativo de grado “¿Devolver algo a la sociedad? Discusiones sobre extensión universitaria”,
organizado por la SE. Por otra parte, sigue pendiente la modificación/optimización de la página
web de la Secretaría que se espera concretar durante 2017 junto al rediseño general del sitio
de la FFyH que se llevará a cabo desde el Área de Comunicación Institucional.

En 2017, el Área está participando, junto con el resto de la SE, en el Comité Editorial de la
revista E+E: Estudios de extensión en humanidades para la reedición y redefinición de dicha
publicación. Se continúa colaborando con la publicación de los libros Memorias de mi plaza,
en convenio con la Municipalidad de Córdoba. Además, con el objetivo de dar más visibilidad
a los proyectos de extensión, se está elaborando el contenido ”en conjunto con el Área de Co-
municación Institucional y Tecnología Educativa” de blogs para cada uno de los seis programas
de la SE.

61

Otras iniciativas extensionistas de la SE

Existen proyectos e iniciativas en la SE de inscripción más transversal cuya radicación excede
los espacios que de alguna manera delimitan las áreas. Entre los que tienen estas característi-
cas mencionamos:

i. Parto respetado (PR)

En agosto de 2014, la FFyH suscribió un Acta Acuerdo (AA) con la Facultad de Ciencias Médicas
(FCM) y la entonces Escuela de Trabajo Social (ETS) “hoy Facultad de Ciencias Sociales (FCS)” El
propósito del mismo era el de generar, desarrollar y fortalecer acciones conjuntas para el de-
sarrollo de proyectos en los que intervengan acciones de docencia, extensión e investigación
que aporten de manera directa y sistemática a la plena aplicación de la Ley Nacional 25.929
de Derechos de Padres e Hijos durante el Proceso de Nacimiento (conocida como Ley de Parto
Humanizado), en el Hospital Universitario de Maternidad y Neonatología (UNC). La gestión de
la SE fue el espacio de la FFyH que motorizó y gestionó este proyecto y participó de la mesa
de coordinación establecida en el AA. Resulta necesario explicitar que las articulaciones con
la FCM resultaron muy dificultosas por lo que a pesar de numerosas comunicaciones y pro-
puestas por parte de las FCS y la FFyH sólo pudo concretarse con FCM una única actividad en
el Hospital Universitario, el “Taller de análisis y discusión sobre alcances y perspectivas de la
Ley 25929/04”.

Asimismo, las articulaciones y espacios de construcción sobre el PR junto a la FCS resultaron
fluidas y sostenidas como así también los encuentros con el colectivo Mujeres por un Parto
Respetado (Cba). En este sentido tanto durante 2015, 2016 y 2017 se coorganizaron las activi-
dades relacionadas con la Semana Mundial del Parto Respetado como así también se trabajó
de manera colaborativa en propuestas llevadas a cabo en Centros de salud de la ciudad de
Córdoba (Barrio 16 de Noviembre), junto a la Liga de la Leche Córdoba y a Mujeres Unidas
por los Barrios (Cnel. Olmedo) entre otras. En el mismo sentido se destaca la postulación y
obtención de una Beca BITs 2016 y 2017 para la elaboración de materiales específicos. Estos
espacios de trabajo conjunto se han materializado por ejemplo en la creación y gestión con-
junta de un blog que operará como repositorio de materiales y propuestas sobre PR (http://
blogs.ffyh.unc.edu.ar/partorespetado/). Para finalizar, el 23 de junio de 2017 se llevó a cabo
la charla-taller “De mujeres a mujeres: experiencias de parto desde lo colectivo”, en el marco
de la Semana Mundial del Parto Respetado y del Día Mundial de la Salud de las Mujeres, acti-
vidad coorganizada por Mujeres Unidas por los Barrios, Mujeres por un Parto Respetado, las
secretarías de Extensión de FCS y FFyH. En virtud de los expuesto al momento de la confección
del presente informe las SE de FFyH y de FCS están co-definiendo un dispositivo de encuadre
institucional que contenga y potencie las acciones que entre ambas se vienen desarrollando
de manera genuina.

Se puede consultar:

https://www.ffyh.unc.edu.ar/content/semana-mundial-del-parto-respetado-2015

http://www.ffyh.unc.edu.ar/content/semana-del-parto-respetado-2016

https://ffyh.unc.edu.ar/extension/2017/06/21/charla-taller-de-mujeres-a-mujeres-
experiencias-de-parto-desde-lo-colectivo-y-presentacion-de-cartilla-sobre-parto-respetado/

62

ii. Investigación

El proyecto de investigación La evaluación en proyectos de extensión en las Universidades Pú-
blicas de Argentina, Brasil y Uruguay. Escenarios actuales y desafíos en la construcción del
conocimiento en el marco de la Red académica del Núcleo de Estudios e Investigaciones en
Educación Superior del MERCOSUR, aprobado por Resolución Nº 2341/2013 de la SPU del
Ministerio de Educación, se desarrolló en la SE desde 2013 y concluyó en el presente año.
Como parte del proyecto pudo concretarse la publicación del primero de dos textos que re-
cuperan y sistematizan el trabajo realizado: Fronteras universitarias en el Mercosur: deba-
tes sobre la evaluación en prácticas en extensión (disponible en: http://sedici.unlp.edu.ar/
handle/10915/60004). Se encuentra en proceso de edición el segundo volumen: Devenires
institucionales de la evaluación en extensión. Una mirada desde las universidades públicas
del sur. L*s integrantes del proyecto han participado en el período informado de numerosas
reuniones científicas y actividades donde fueron expuestos, discutidos y aplicados los avances
de la investigación, entre ellas el dictado de los talleres “La evaluación en prácticas extensio-
nistas”, realizado en el marco del Ciclo de Formación a becarios extensionistas organizado por
la SEU y “La evaluación en proyectos extensionistas de las humanidades” realizado en el marco
del Ciclo de Formación y preparación para desarrollo de proyectos “Amasando el proyecto de
extensión universitaria” (SE FFyH). También se presentó el trabajo “La evaluación en prácticas
extensionistas: un desafío del discurso y el territorio”, 2º Congresso de Extensão da Associação
das Universidades do Grupo de Montevideo (AUGM), organizado por la UNICAMP, Brasil, 9-12
de Octubre de 2015.

iii. Proyecto Memorias de mi plaza: este proyecto que se desarrolló desde 2012 y que articuló
el trabajo de investigadoras de nuestra Facultad con el Área de Ambiente de la Municipalidad
de Córdoba para la producción de textos historiográficos sobre plazas de la ciudad, ha conclui-
do en el presente periodo con la publicación en papel y en formato digital de ocho libros que
contienen la historia de catorce plazas de la ciudad.

iv. Jóvenes y Memoria en el Espacio para la Memoria Campo de la Ribera

En 2015 se formalizaron ciertas instancias de coordinación, avanzando en la línea de trabajo
propuesta en 2014 (coordinación del Curso “Jóvenes y Memoria” y las actividades vinculadas
al mismo y consolidando un espacio de trabajo conjunto con el Área de Educación de La Ri-
bera). Por otra parte, como apoyo al trabajo de los extensionistas se hicieron presentaciones
al Programas de Becas SEU-UNC, accediendo en la Convocatoria 2015 el proyecto “Jóvenes,
memoria y educación: hacia la construcción colectiva de herramientas para la producción de
memorias locales y la enseñanza de derechos humanos en la escuela media” y en la Convoca-
toria 2016 el proyecto “Jóvenes y Memoria en el PIT”.

v. Mesa de trabajo con la Comisión Provincial de Tierras

Desde 2012 y hasta 2015 se desarrolló el Espacio de trabajo e intercambio entre la Comisión
Provincial de Tierras (CPT), la FFyH y la ETS. Durante 2014 y 2015 se conformó una comisión
de trabajo para la elaboración de un informe de desarrollo y cumplimiento del derecho a la
tierra en la provincia de Córdoba a solicitud del Observatorio de prácticas de DDHH de la SEU-

63

UNC. En noviembre de 2015 se presentó su versión final. El proceso de escritura y las discu-
siones que se dieron para ello permitieron ampliar el marco de trabajo con la CPT en torno a
profundizar el trabajo conjunto con eje en el derecho al territorio y la producción del hábitat.

Actividades en el medio

Consideramos en este ítem actividades académicas de difusión a la comunidad, de formación
específica, que no poseen necesariamente un carácter dialógico y en las que se reconoce su
potencialidad como actividades puntuales que pueden dar inicio a vínculos más sólidos y a
marcos de trabajo futuros. A lo largo del periodo comprendido por este informe, estas inicia-
tivas adquirieron diversos formatos, tales como jornadas, talleres, cursos, cursos a distancia,
ateneos, charlas, encuentros, presentaciones, ciclos de cine, ferias, conversatorios y talleres,
entre otros. Fueron originados por docentes de todas las escuelas de la Facultad y de las mis-
mas participaron en calidad de asistentes unas quinientas personas2.

Articulación:

Las articulaciones logradas en el trabajo de la SE adquieren diversa proporción según los “pla-
nos” a los que nos referimos. De algún modo, tales articulaciones son parte de lo que define a
este espacio; sin tales vinculaciones no hay trabajo extensionista. En este sentido podríamos
ordenar, a los fines expositivos, las articulaciones desarrolladas del siguiente modo:

i. En el ámbito de la FFyH: Destacamos particularmente el vínculo establecido con el Área de
Comunicación institucional de la FFyH. Muchas de las actividades, proyectos y programas que
la SE gestionó o acompañó se habrían visto invisibilizadas sin la cobertura rigurosa que desde
prensa se realizó o sin el apoyo en materias vinculadas al diseño de publicaciones, flyers, etc.,
que nos brindaron. Otro tanto ha ocurrido, aunque de manera esporádica, con el ATE: enten-
demos que allí hay un vínculo potencial que debe desarrollarse; en particular, respecto del
trabajo cogestionado que se puede realizar respecto de formación docente continua (queda
a la próxima gestión de la SE, continuar conversaciones en relación al vínculo entre formación
docente y publicación digital de materiales para la enseñanza).

Tanto el Museo de Antropología como la Biblioteca Elma K. de Estrabou han sido espacios con
los que hemos pensado proyectos de distinta magnitud. Entendemos que son estas relaciones
las que merecen ser exploradas de manera sostenida a los fines de lograr vínculos más regu-
lares que generen acciones institucionalmente relevantes. Las articulaciones con el CIFFyH ha
sido puntales y se han dado especialmente en el marco del proyecto “La Condesa” (PROA-SE)
y al momento de pensar las relaciones entre extensión e investigación en la Expo Extensión
2016

2	 Entre las actividades en el medio pueden mencionarse las siguientes: Jornada “Modos de ordenación y
descripción de documentos hospitalarios”, Curso a distancia “Taller de discusión crítica sobre la construcción de
Isabel I de Castilla como sujeto histórico, a través de medios audiovisuales y bibliografía especializada. IIa Parte”;
“II Jornadas de actualización académica: Nuevas perspectivas en la Península Coreana. Estudios desde Córdoba
y Ciclo de Cine- debate Surcoreano. Conmemoración del 50° aniversario de la inmigración coreana en Argenti-
na”; “Ciclo de cine y literatura: Realidad: palabra e imagen en tres obras de la literatura italiana contemporánea:
Puertas abierta, Sostiene Pereira y Gomorra”; Curso “Ateneo clínico de enseñanza de la filosofía, enseñanzas y
construcciones de subjetividad: Límites y bordes de lo curricular y lo no curricular”; “Taller Joven de Humor y
Juego de Palabras”, entre muchos otras.

64

Destacamos la permanente coordinación tanto con el decano como con la vicedecana respec-
to del seguimiento de ciertos procesos en desarrollo y del acompañamiento dialogado y franco
en la toma de algunas decisiones. La vicedecana asumió en la coordinación de las I Jornadas
de Prácticas Sociocomunitarias (2016) la articulación entre las distintas áreas involucradas en
la organización de dicho evento.

Entendemos que debiera profundizarse el trabajo que ya ha tenido lugar con la SAE (Espacios
de formación política, Memorias del Agua), el CEFFyH (Memorias del Agua, difusión del Plan
de Acción contra violencia de género, Inclusión estudiantil) y el PUC (proyectos y publicacio-
nes que cruzan las propuestas extensionistas y la formación de grado). Es también promisorio
el trabajo compartido junto al Programa de DDHH en las temáticas de Memoria y Seguridad,
especialmente en la conformación del Núcleo de Estudios e Intervención en Seguridad Demo-
crática (NEISeD). Por otra parte, destacamos la relación fluida que hemos tenido con las es-
cuelas y departamentos de esta Facultad respecto de las comisiones evaluadoras convocadas
periódicamente. No sin dificultades, también ha resultado indispensable el apoyo del Área
Económica, del Área de Mantenimiento y del Área de Servicios Generales. Queda pendiente,
desde luego, establecer un vínculo más sostenido con otras áreas y secretarías, por ejemplo,
en lo que respecta a estrechar los lazos en cuestiones relativas a investigación, posgrado y ex-
tensión (cuestión que se ha puesto de relevancia con ocasión de evaluaciones de la CONEAU).

Respecto de las PSC, es relevante señalar un aspecto que debe ser mejorado en el futuro.
Pese a que tales instancias de formación involucran de igual manera a varias secretarías y
dependencias de la FFyH, lo cierto es que por diversas razones han quedado vinculadas (casi
de manera natural) a la gestión de la SE. Aunque sabemos del compromiso político de esta
Facultad con las PSC en particular y la integralidad de funciones en general, reconocemos que
es éste un aspecto a seguir profundizando a fin de que tales instancias de formación se arrai-
guen y den cuenta de la singularidad de la FFyH a la hora de pensar el compromiso social de
la universidad.

ii. En el ámbito de la UNC: Aunque se han establecido contactos de trabajo con distintas áreas
de la UNC (Planeamiento, Gasus, Curso de Oficios, Vivero UNC) se ha decidido abordar en este
ítem solo el que resulta de la participación de la SE en SEU.

Tal como como se informó en el período anterior, a nivel del Consejo Asesor de la SEU (CAEU)
se procuró mantener la modalidad de participación en ese cuerpo consultivo que la FFyH ha
construido históricamente. Esto se tradujo en una activa presencia y en el trabajo desarrollado
en distintas comisiones ad hoc propuestas por l*s pares. El cambio en la gestión rectoral (abril
2016) supuso modificaciones en la conducción y también en la organización de la SEU. Ante
la insistencia de la SE FFyH, se retomaron las reuniones mensuales regulares del CAEU. Desde
entonces se trabaja en articulación más profunda con otras secretarías de la UNC en orden
sostener al CAEU como espacio político de discusión y toma de decisiones, lo que no siempre
resulta posible, ya que en reiteradas ocasiones, cuestiones relacionadas con la SEU que invo-
lucran a la unidades académicas son conocidas por éstas a través de la página web de la UNC.

La temprana y sorpresiva aprobación de la Ordenanza 4/2016 de “Compromiso Social
Estudiantil” generó no sólo una pronta respuesta desde nuestra SE (dando cuenta de los sentidos
que desde las humanidades se dan a la curricularización de la extensión universitaria), sino
además una serie de discusiones y evaluación sobre la conveniencia y modo de participación
en la reglamentación del mismo (http://www.ffyh.unc.edu.ar/alfilo/apuntes-criticos-sobre-el-
programa-de-compromiso-social-estudiantil/).

65

En este sentido, se tomó junto a las autoridades de la FFyH la decisión de participar de aquel
espacio, habitado mayoritariamente por el oficialismo de la UNC. Durante casi cinco meses la
SE participó de las reuniones de la comisión de reglamentación y en un escenario numérica-
mente desfavorable se pudieron introducir algunas consideraciones ―no tantas como hubiera
sido deseable― que procuraron atender al carácter de las propuestas que se presentan, pre-
servar las particularidades de las unidades académicas y acompañar responsablemente a l*s
estudiantes, docentes y actor*s extrauniversitari*s participantes.

La complejidad del escenario que plantea la actual gestión rectoral para la UNC, en general, y
en el ámbito de la SEU, en particular, ha afianzado los vínculos de trabajo con FA, FAMAF, FCS,
FCQ y Escuela de Enfermería. Con tales unidades académicas hemos consolidado un espacio
de conversación y de solidaridad recíproca que ha permitido, entre otras cosas, proponer y
sostener una visión alternativa y unificada de la extensión universitaria en el marco del CAEU.
Otro aspecto a destacar en este sentido es que tales encuentros han promovido y posibilitado
el trabajo conjunto en proyectos y actividades de las que hay esbozados lineamientos para
el futuro, tales como un programa de formación en extensión para las unidades académicas
involucradas.

iii. Con la comunidad extrauniversitaria: Algunas de articulaciones que ha establecido la SE
con distintas organizaciones de nuestro medio han quedado expresadas en el apartado pre-
cedente en el que dimos cuenta de manera detallada con quiénes, cómo y para qué compar-
timos ciertos espacios de trabajo. Tal como se expresó, las mismas tuvieron alcances, duracio-
nes y objetivos diversos pero en todos los casos dejaron algún tipo de aprendizaje dentro del
espacio de la SE, los cuales sido oportunamente relevadas, pensadas y evaluadas.

Tal como se expresó supra, existieron articulaciones de alta, media e incipiente intensidad en
el espacio intrafacultad. En este sentido y como cuestión prospectiva sería importante contar
con un espacio institucional que tuviera a su cargo la propuesta y acompañamiento de ciertos
“enlaces” institucionales que potenciarían la sinergia del trabajo de las distintas áreas de la
FFyH. Esta mirada desde la planificación le permitiría a la SE avanzar en aquello que aparece
como un aspecto pendiente: acompañar los procesos de vinculación con el medio de otros
espacios técnicos, administrativos e institucionales, en vistas a una plena integración de las
funciones universitarias.

Balance:

La extensión universitaria en la FFyH durante los últimos años ha profundizado el recorrido
histórico de la institución en este aspecto y ha desarrollado una potencialidad en términos de
vínculo de la Facultad con el resto de la sociedad. Éste se ha materizalizado en el trabajo con-
junto con organizaciones e instituciones en temáticas que conciernen al área de conocimien-
tos de nuestra unidad académica. Este proceso propició una tarea de interdisciplinariedad
que entendemos fundamental para poder hacer frente a las problemáticas del territorio que
interpelan a la Facultad académicamente e incluso administrativa y organizativamente.

Asimismo, estos vínculos nos invitan a relacionar las funciones universitarias bajo el registro de
la integralidad de funciones. Entendemos que estos pasos incipientes son sin duda un camino
a seguir recorriendo en pos de trabajar bajo el paradigma extensionista que comprende nues-
tras acciones y líneas programáticas abajo definidas: el diálogo de saberes.

66

La comprensión de este horizonte de trabajo para la gestión correspondiente al período 2017-
2020 permite dar continuidad a un proceso de transformación institucional que ya se viene
realizando y no se limita a los intereses de una gestión sino a una política que involucra a toda
la Facultad, ya que entendemos que pensar en una universidad pública que construya cono-
cimiento con el resto de la comunidad es el desafío que toda nuestra Facultad quiere asumir.

Contar con un espacio físico propio, tanto para las actividades técnico-administrativas como
para el desarrollo de las tareas específicas (Aula Taller de Extensión, Pabellón Brujas), después
de haber carecido de él durante todo 2016, permitió hacer el trabajo de una manera más pre-
visible y organizada. Resta, desde luego, hacer del “Brujas” un espacio del que se apropie toda
la comunidad de la Facultad.

Por otra parte, cabe resaltar el trabajo que se ha venido haciendo en la SE respecto de la
modificación del reglamento interno, en vista de la necesidad de adecuar dicho instrumento
a los nuevos desafíos que interpelan a la FFyH y a la experiencia que la SE ha acopiado en
los últimos años. El proyecto queda presentado a consideración del HCD, para su pronta
aprobación y puesta en vigencia.

Consideramos necesario destacar que el trabajo que se ha desarrollado en este periodo y en el
precedente ha sido posible por el invalorable equipo de trabajo que conforma esta secretaría.
Su profesionalismo, compromiso y capacidad de trabajo son la razón por la cual esta secretaría
pudo hacer lo que hizo: proponerse siempre pensarse nuevamente, problematizar sus prácti-
cas, ser un espacio de reivindicación de los derechos humanos y especialmente del derecho
a la educación superior. Quienes tuvimos la oportunidad de conducir este equipo hemos sido
muy afortunad*s y estamos especialmente agradecid*s por la confianza y el apoyo recibido
tanto de las autoridades decanales como del personal nodocente de la SE.

En ese marco, la tarea de las distintas áreas de la Secretaría de Extensión debería seguir las
siguientes líneas de trabajo:

•	 Sostener los espacios de formación de becarios y extensionistas en general como me-
dio para promover instancias autorreflexivas sobre la prácticas extensionistas, apos-
tando a la formación de las nuevas generaciones.

•	 Profundizar el trabajo territorial que la SE ya viene realizando desde sus áreas junto a
grupos, organizaciones e instituciones que revisten particular interés institucional.

•	 Profundizar las acciones de formación continua que apuntan al reconocimiento de los
saberes con los cuales cuentan los sujetos y que se traducen en dispositivos específicos
de trabajo.

•	 Contribuir a la constitución de espacios colectivos de debate y análisis sobre la forma-
ción continua en nuestro medio con actores sindicales, movimientos sociales y agentes
gubernamentales.

•	 Dar continuidad al dictado del Seminario de Extensión “¿Devolver algo a la sociedad?
Discusiones sobre extensión universitaria” con el objetivo de ofrecer otro modo de
curricularizar la extensión en la Facultad.

•	 Continuar el trabajo realizado en el marco de las Jornadas de Prácticas Sociocomunita-
rias a los fines de socializar y discutir dispositivos de curricularización de la extensión
en la UNC que involucren a todas las áreas y secretarías de esta Facultad.

67

•	 Difundir entre la comunidad de la FFyH las prácticas extensionistas que se sostienen a
través de proyectos y programas tal como se viene realizando en el marco de la Expo
Extensión.

•	 Profundizar las relaciones entre la SE y las escuelas y carreras de la FFyH a los fines de
contar con cada vez más referentes y proyectos institucionales con continuidad, parti-
cularmente en lo que pueda constituirse como Consejo Consultivo de Extensión

•	 Articular el trabajo de la SE con la Secretaría Académica, la Secretaría de Ciencia y Téc-
nica, la Secretaría de Posgrado y el CIFFyH como modo de propiciar la integralidad de
funciones.

•	 Fortalecer las PSC como modo privilegiado de curricularizar la extensión en las carreras
de grado de la Facultad, a fin de profundizar la relación entre las diversas disciplinas y
los modos específicos de hacer extensión en cada una de ellas.

•	 Promover la institucionalización del Área de Cultura a los fines de recuperar un espacio
que se vio desdibujado con la facultarización de la antigua Escuela de Artes.

•	 Consolidar los vínculos del Área de Cultura con otros espacios y secretarías de la FFyH
a los fines de potenciar su transversalidad en la FFyH.

•	 Acompañar las acciones extensionistas realizadas por el Programa Universitario en la
Cárcel (PUC) y el Núcleo de Estudios e Intervención en Seguridad Democrática (NEISeD)
del Programa de DDHH.

•	 Sostener la implicación y trabajo que desde hace muchos años la SE FFyH viene reali-
zado en el marco de CAEU, dando cuenta en ese espacio del específico desarrollo de la
extensión universitaria en la FFyH.

•	 Estimular y seguir acompañando el trabajo sostenido que vienen realizado los progra-
mas de extensión radicados en nuestra secretaría y proveerles de los mejores medios
físicos e institucionales para su desarrollo.

•	 Fortalecer la cobertura de intervenciones territoriales desarrolladas en el marco de
proyectos y programas, en vínculo con el Área de Comunicación Institucional de la
FFyH.

•	 Recuperar los espacios de publicación de la SE, particularmente la Revista E+E, e iniciar
el desarrollo de materiales audiovisuales que difundan el trabajo en territorio en arti-
culación con el Área de Tecnología Educativa.

68

Secretaría de Investigación Ciencia y Técnica

La Secretaría de Investigación, Ciencia y Técnica (Seicyt) tiene como objetivos estimular, ges-
tionar y apoyar las tareas de investigación de los docentes, alumnos y egresados de la Facultad
de Filosofía y Humanidades (FFyH). Las actividades que desarrolla para cumplir esos objetivos
implican, entre otras, la gestión de becas y subsidios de investigación; la gestión del Programa
Nacional de Incentivos; la búsqueda y tramitación de apoyo económico para investigaciones,
eventos científicos y publicaciones; la organización y coordinación de jornadas y eventos vin-
culados a la investigación conjuntamente con los centros de investigación de la Facultad, pro-
pios (CIFFyH) o de doble dependencia con CONICET (IDH, IDACor).

Como parte de las labores cotidianas, esta Secretaría difunde información académica y cien-
tífica a los miembros de la comunidad de la Facultad respecto de eventos, becas, cursos, pre-
sentaciones de libros y toda otra actividad vinculada a la producción de conocimiento y el
desarrollo de la investigación científica.

La Seicyt representa a la Facultad en el Consejo Asesor de Ciencia y Tecnología y en el Consejo
de Vinculación Tecnológica, ambos de la UNC.

Esta Secretaría tiene a su cargo, además, la Editorial de la FFyH, especialmente abocada a la
publicación de los resultados de la investigación desarrollada por docentes, estudiantes de
grado y posgrado y egresados.

El equipo de trabajo está conformado por un/a secretario/a y dos Asistentes Técnicos.
Secretaria: Dra. Candelaria de Olmos. Asistentes Técnicos: Licenciada Noelia García/ Profesor
Lucas Brochero.

Líneas de acción

En el periodo informado la Seicyt ha llevado adelante dos actividades propias vinculadas, una
de ellas, a la promoción de la investigación y, la otra, a la difusión de los resultados de inves-
tigación. Estas son: el otorgamiento anual de las becas de iniciación en la investigación y la
publicación, a través de la editorial, de actas, tesis, libros y revistas vinculados al desarrollo de
la investigación dentro de la Facultad.

1.1. Becas de iniciación en la investigación

Por lo que concierne a las becas de iniciación, en el periodo informado se llevaron a cabo las
siguientes actividades:

Convocatorias. Entre diciembre y febrero de cada año se abrió la convocatoria destinada a
estudiantes avanzados de las carreras de grado que se dictan en la Facultad y a egresados
recientes de esas mismas carreras vinculados formalmente a un equipo de investigación. Tal
como prevé el reglamento, en todos los casos, la apertura de la convocatoria se orientó a los
siguientes propósitos: apoyar y sistematizar los primeros pasos en las actividades de investi-
gación requeridas para la obtención de la Licenciatura en las carreras cursadas en la Facultad

69

y fomentar la inserción activa y continua de egresados jóvenes en equipos y redes de investi-
gación.

Entre la apertura y el cierre de cada convocatoria, se realizó asesoramiento vía telefónica, por
mail y personalmente a estudiantes y egresados que aspiraban a la beca. Se hizo asimismo la
difusión tanto de la convocatoria como de los resultados a través de los canales propios de
Seicyt (Blog y Facebook) y por medio del Boletín de la FFyH, para lo cual se trabajó coordina-
damente con el Área de Comunicación Institucional. Se implementó además la difusión de
la convocatoria a través de cartelería en cuyo diseño también se trabajó conjuntamente con
dicha Área.

A partir de la convocatoria 2016 se implementó por primera vez un sistema de desdoblamien-
to de las postulaciones (en dos días y de acuerdo a la terminación del DNI del postulante) que:
1) favoreció el trabajo del personal de la secretaría y 2) benefició a los estudiantes y egresados
que se presentaron a la beca. A lo primero contribuyó también la disposición de un periodo de
cinco días hábiles para la realización por parte del personal de la Seicyt del control de admisi-
bilidad que contribuyera a agilizar el trabajo posterior de la Comisión Evaluadora.

A propósito de la actuación de esta última, cabe señalar que en cada convocatoria se realizó el
reemplazo de aquellos miembros que, por reglamento, no podían continuar en sus funciones.
A estos fines, y también de acuerdo a lo previsto en el reglamento, se acordó la elección del
evaluador con los directores de escuelas y/o departamentos correspondientes y se sometió su
designación a consideración del Honorable Consejo Directivo. Cabe destacar asimismo, que en
todas las ocasiones la Secretaría acompañó la tarea de la comisión en tantas instancias como
fue necesario, desde el inicio hasta la finalización de la evaluación y aun después.

Los postulantes a becas de iniciación en el periodo informado fueron los siguientes:

Becas de Iniciación en la Investigación
Año Estudiantes Egresados Total
2015 37 4 41
2016 51 1 52
2017 34 8 41

Según lo previsto en el reglamento, en cada periodo se procuró otorgar una beca por escuela/
departamento y Programa de Derechos Humanos y dos a egresados (un total de 11 becas).
Cuando ello no fue posible, la Comisión decidió sobre el particular.

Al respecto, cabe destacar el trabajo que, a partir de la convocatoria 2016, llevó adelante la
Secretaría con las escuelas y departamentos de la Facultad para garantizar la presentación de
postulantes por todos y cada uno de ellos, más el Programa de Derechos Humanos. Este fue
un objetivo cumplido en la convocatoria de ese año.

Detalle de Becarios por Escuela/Departamento o Programa
Convocatoria 2015 Convocatoria 2016 Convocatoria 2017

Antropología 11 Antropología 8 Antropología 12
Archivología - Archivología 1 Archivología 1

70

Bibliotecología - Bibliotecología 1 Bibliotecología -
Cs. de la Ed. 1 Cs. de la Ed. 2 Cs. de la Ed. 1

Filosofía 4 Filosofía 9 Filosofía 7
Geografía - Geografía 4 Geografía 4
Historia 13 Historia 11 Historia 5
Letras 11 Letras 14 Letras 11
DDHH 1 DDHH 1 DDHH -

Igualmente destacable es la gestión que realizó la secretaría ante las autoridades máximas
de la Facultad y en consulta con el Área Contable para, a partir de 2016, incrementar sensi-
blemente el monto destinado a las becas (de $600 pesos mensuales por un periodo de diez
meses de duración de la beca, a $1500 pesos mensuales por igual lapso de tiempo para cada
beneficiario).

A los fines de contribuir a la organización de la Secretaría, pero también de colaborar con los
postulantes que no habiendo obtenido la beca, quisieran presentarse a otras instancias, se de-
volvieron las carpetas en un lapso razonable de tiempo (julio-agosto de cada año). Asimismo,
se regularizó la presentación de informes finales por parte de los becarios egresados como así
también los certificados analíticos por parte de los becarios estudiantes, a los fines de exten-
der la resolución correspondiente una vez finalizada la beca.

Modificación del Reglamento. A fines de 2015 y antes de la apertura de la Convocatoria 2016
se aprobó un nuevo el Reglamento de Becas de Iniciación en la Investigación. Si ya durante la
gestión anterior dicho reglamento había sido modificado con el doble propósito de que los
estudiantes que realizan trabajos de Prácticas Profesionales Supervisadas pudieran postular
a esta convocatoria y de instituir una beca para el Programa de Derechos Humanos, en esta
ocasión las modificaciones tuvieron como objetivos:

1)	 incorporar las modificaciones previas en un texto homogéneo y autosuficiente;

2)	 formalizar la incorporación de otros centros de investigación (además del CIFFyH) como
lugares de trabajo donde los becarios pudieran desarrollar sus investigaciones (entre ellos
los institutos de doble dependencia como el IDACOR y el IDH y otros que pudieran crearse
en el futuro);

3)	 establecer los ítems que debe contener el informe final presentado por los becarios egre-
sados. Tratándose de una beca de iniciación, se estimó particularmente importante que el
reglamento pudiera orientar a los jóvenes investigadores y colaborar con sus directores en
este sentido.

En estas modificaciones y en otras de menor importancia, la Secyt trabajó conjuntamente y
durante todo el mes de octubre de 2015 con la Secretaría de Coordinación. El reglamento fue
sometido a consideración del Honorable Consejo Directivo que lo aprobó en sesión del 16 de
noviembre del 2015 por Ordenanza 01/2015.

Taller para postular a las Becas de Iniciación en la Investigación. Aunque, como se ha se-
ñalado, entre la apertura y el cierre de cada convocatoria se asesoró a los postulantes por
diferentes medios, a partir de 2016 se estimó oportuno implementar un taller destinado a los
estudiantes y egresados aspirantes a las becas con el objeto de precisar cuestiones relativas

71

a la presentación adecuada de las carpetas y despejar dudas sobre el mismo asunto. El taller,
que se desarrolló el 18 de febrero de 2016 y que contó con la presencia de aproximadamente
30 asistentes, no pudo ser repetido en 2017 por cuestiones organizativas de Seicyt, lo cual
impactó en la presentación de los postulantes: aunque todos fueron admitidos, algunos de
ellos no acreditaron adecuadamente sus antecedentes lo cual los perjudicó en la instancia de
evaluación.

Foro de iniciación en la investigación. Con el objetivo de generar un espacio que propiciara el
intercambio entre los estudiantes y egresados que ya habían finalizado su beca y aquellos que
habiéndola obtenido para el perido en curso recién comenzaban el desarrollo de su investiga-
ción, se promovió por primera vez la realización de un Foro de Iniciación en la Investigación.
Destinado tanto a los beneficiarios de las Becas de Iniciación de la FFyH como a los benefi-
ciarios de las Becas Estímulo a las Vocaciones Científicas (EVC) que otorga el Consejo Interu-
niversitario Nacional (CIN), el Foro tuvo dos ediciones, la primera el 1 y 2 de julio de 2015; la
segunda, el 27 de octubre de 2016. La primera contó con 28 expositores y una treintena de
asistentes y la segunda con 17 expositores y un número similar de asistentes. Por tratarse de
su primera edición, en el I Foro participaron expositores que habían sido becarios en periodos
que iban de 2009 a 2014. El número mayor de expositores lo fue, sin embargo, de becarios
con becas en curso (2015). En el II Foro, el mayor número de expositores lo fue de becarios CIN
durante el periodo 2015.

Por lo demás, en ambos encuentros, el detalle de presentaciones por Beca fue el siguiente:

Detalle de Expositores por Beca
I FORO (2015) II FORO (2016)

Becarios FFyH Becarios CIN

(Estudiantes)

Becarios FFyH Becarios CIN

(Estudiantes)Estudiantes Egresados Estudiantes Egresados

17 2 9 6 2 9

En cuanto a las presentaciones por disciplina estas fueron las siguientes:

Detalle de Expositores por Disciplina
I FORO (2015) II FORO (2016)

Disciplina Cantidad Disciplina Cantidad
Antropología 5 Antropología 9
Archivología 1 Archivología 0

Bibliotecología 1 Bibliotecología 0
Ciencias de la Ed. 2 Ciencias de la Ed. 0

Filosofía 2 Filosofía 0
Geografía 1 Geografía 0
Historia 13 Historia 5
Letras 2 Letras 2
DDHH 1 DDHH 	 1

De ambos eventos se publicaron las actas en versión digital, con licencia Creative Commons y
a través de la Editorial de la FFyH: Actas Foro de Iniciación en la investigación, 2015 (ISBN 978-
987-707-016-3) y La investigación como modo de resistencia. Actas del II Foro de Iniciación en

72

la investigación, 2016 (ISBN 978-950-33-1305-3). Ambas están disponibles en:

http://www.ffyh.unc.edu.ar/editorial/e-books/

Cabe destacar, que la realización de ambos encuentros se financió en su totalidad con el mon-
to que otorga la Secyt-UNC a través de los Apoyos Económicos Institucionales y demandó: la
redacción de circulares, la creación de formularios online que facilitaran la inscripción de los
expositores y asistentes, la compra y preparación de papelería, la compra y preparación de
servicio de cafetería y la divulgación del evento a través de cartelería –en la que se trabajó con-
juntamente con el Área de Comunicación Institucional– y los medios previstos por la facultad
(Boletín Informativo) y por la Seicyt (Facebook y Blog).

1.2. Editorial

La Editorial de la FFyH dependiente de la Seicyt tiene el propósito de contribuir a la difusión de
las investigaciones producidas por los docentes, egresados y estudiantes de grado y posgrado
de la Facultad. Con ese objetivo, la Editorial tiene en catálogo distintas series de publicaciones
digitales: Actas, Tesis de posgrado y libros que son producto de investigaciones avaladas y/o
subsidiadas por Secyt-UNC.

Actas. Además de las Actas del I y II Foros de Iniciación en la Investigación, en el periodo infor-
mado se publicaron las siguientes:

-	AVVV (2017) El rumor del humor: Jornadas de Investigación: innovación, rupturas y transfor-
maciones en la cultura humorística argentina.

-	MORENO, Agustín y MORENO LEONI, Álvaro (Eds.) (2017) Discurso y poder en Grecia y Roma:
lecturas desde la historia y la literatura; Agustín Moreno; Álvaro M. Moreno Leoni.

-	AAVV (2016) Actas de las Cuartas Jornadas Taller de Trabajo Final de Licenciatura (TFL)/ Se-
minarios en Historia, AA. VV.

-	AAVV (2015) Actas Terceras Jornadas Taller de Trabajo Final de Licenciatura (TFL). Seminarios
en Historia: cuestiones teórico-metodológicas y procesos de investigación

Tesis de Posgrado. En el periodo informado se publicaron las siguientes:

-	ROGNA, Juan Ezequiel (2017) Literatura y peronismo: configuraciones de la cultura popular
en la narrativa argentina de la década del 2000 (Letras).

-	ALE, María Soledad (2016) De la responsabilidad por el otro hombre a la responsabilidad por
el mundo en la obra de Emmanuel Levinas (Filosofía).

-	PAEZ, Julio A. (2016) El pensamiento filosófico desde la marginalidad intelectual. Las identifi-
caciones marginales del discurso benjaminiano (Filosofía).

-	REBOLLEDO FICA, Noemí (2016) La construcción de la ciudadanía en el discurso pedagógico
del protestantismo liberal: revista La Reforma, 1901-1932 (Ciencias de la Educación).

-	ABADIE, Nicolás (2015) Voces y actores sociales en la narrativa de Marco Denevi: un examen
político a través de la ficción de oralidad (Letras).

A la fecha, hay además tres tesis en proceso de edición para ser publicadas.

Libros resultados de proyectos de investigación. Se publicaron los siguientes:

73

-	FLORES, Ana Beatriz (Coord.) (2015) Diccionario crítico de términos del humor y breve enci-
clopedia de la cultura humorística argentina

-	ROGGIO, Patricia (Dir.) (2016) Relaciones del Estado con el mundo del trabajo. Córdoba 1910-
1943. Compilación documental

-	VALDEMARCA, Laura (Coord.) (2016) Innovación educativa en la clase de historia, y otras
ciencias sociales : reflexiones y materiales para profesores : de resistencias y violencias : entre
la desperonización y el Cordobazo

-	AVILA, Silvia (Comp.) (2016) Instituciones, sujetos y contextos: recorridos de investigación
educativa en tiempos de transformaciones sociales

-	PONZA, Pablo y SOLIS, Carol (Comps.) (2016) Córdoba a 40 años del Golpe: estudios de la
dictadura en clave local

-	ROMANO, Silvia (Ed.) (2016) Colectivos y parcialidades políticas y sociales: los desaparecidos
y asesinados de Córdoba en los´70.

Revista Síntesis. Editada conjuntamente con la Secretaría Académica, la revista Síntesis reúne
las producciones de los Trabajos Finales de los graduados de la Facultad y constituye así, una
primera instancia de publicación de las investigaciones realizadas en el marco de la acredita-
ción final de las carreras. En el periodo informado:

-	Se digitalizaron los números 1 y 2 (de los años 2007 y 2008), editados sólo en papel, que se
alojarán en la plataforma Open Journal, a fin de disponer la colección completa en Internet.

-	Se finalizó la edición del nº 5 (2014), iniciada en la gestión anterior.

-	Se editó el nº 6 (2015), con un total de 16 artículos.

-	Se inició el proceso de gestión y edición del nº 7 (2016), con un total de 25 artículos recibidos
a la fecha de cierre de este informe.

Cabe señalar que el proceso de edición de la revista Síntesis demanda una serie de tareas que
la Seicyt ha emprendido en todos los casos: apertura, difusión y cierre de la convocatoria;
recepción de los artículos; asignación de evaluadores para cada trabajo; comunicación con
los evaluadores; corrección del texto final; gestión del diseño de tapa por parte del Área de
Comunicación Institucional; diseño de interior; gestión de ISSN y publicación.

El total de publicaciones digitales realizadas por la Editorial en el periodo informado ha sido el
siguiente:

Detalle de publicaciones de la Editorial
2015 2016 2017 Total

Actas 2 2 2 6
Tesis 1 3 1 5

Libros 1 5 0 6
Revista Síntesis 1 1 0 2

En todos los casos la edición de los e-books publicados por la editorial ha demandado la ges-
tión de ISBN o ISSN, el diseño de interior y de tapa y, eventualmente, trabajos de corrección
de estilo.

74

En el periodo informado y en relación al trabajo de la editorial se realizaron las siguientes ta-
reas:

-	elaboración de un proyecto para reglamentar adecuadamente el funcionamiento de la Edi-
torial;

-	renovación del sitio web, con la colaboración del Área de Comunicación Institucional;

-	gestión de ISBN de diferentes publicaciones institucionales;

-	difusión de las publicaciones realizadas a través de gacetillas, Boletín Informativo de la FFyH,
Blog y Facebook de Secyt.

Articulación

Se han llevado a cabo numerosas actividades en articulación con Secyt-UNC y con otras secre-
tarías, áreas y dependencias de la Facultad.

2.1. Actividades en articulación con Secyt-UNC

Categorizaciones. Instrumentado por la Secretaría de Políticas Universitarias (SPU) depen-
diente del Ministerio de Ciencia y Tecnología de la Nación (MINCyT) el Programa de Incentivos
abrió una convocatoria a categorización a fines de 2014. En esta oportunidad y a partir de
febrero del año siguiente, la Secyt-FFyH asumió las siguientes tareas:

-	asesorar a los docentes telefónicamente, por correo electrónico y en forma personal acerca
del llenado adecuado del Curriculum Vitae, de la migración de datos entre sistemas (Sige-
va-Conicet, Sigeva-UNC, CVar) y de la presentación igualmente adecuada de la solicitud de
categorización;

-	poner a disposición de los docentes por los medios habituales (especialmente, correo elec-
trónico y blog) los instructivos pertinentes y las novedades relativas a la convocatoria (llama-
do, cierre, prórrogas, etc.);

-	hacer relevamiento de aquellos docentes que debían renunciar a recurso jerárquico por ha-
ber rechazado la actuación de la comisión evaluadora en la categorización anterior (2009) y
convocarlos individualmente para que realizaran el trámite por Mesa de Entradas de la FFyH;

-	gestionar casos particulares y problemáticos (firmas de lugar de trabajo, olvido de claves,
etc.). A estos fines se trabajó estrechamente con el Área de Informática de Secyt-UNC;

-	receptar las carpetas. Estas alcanzaron un total de 191. La mayor parte de ellas se presenta-
ron antes del 31 de marzo de 2015 y un volumen menor antes del 30 de abril del mismo año.
A la última prórroga dada por la SPU para el 31 de mayo, se recibieron tres carpetas más;

-	remitir a la Secyt-UNC, en julio de 2015 y según cronograma por ella fijado, el total de las
carpetas ordenadas alfabéticamente y debidamente registradas en un listado también alfa-
bético.

Solicitud de Incentivos. Durante la convocatoria anual que dispone la SPU para la presenta-
ción de la Solicitud para el cobro de Incentivos por parte de los Docentes-Investigadores, la
Secyt-FFyH asumió tanto en 2015, como en 2016 y 2017 las siguientes tareas:

75

-	informar la apertura, cierre y eventuales prórrogas de la convocatoria a través de los medios
habituales de comunicación

-	asesorar a los docentes telefónicamente, por correo electrónico y en forma personal acerca
del llenado adecuado de la solicitud. Este asesoramiento fue particularmente importante en
la convocatoria 2015, ya que el trámite debía hacerse por primera vez a través de un formu-
lario online

-	resolver problemas en casos particulares: olvido de claves, carga de materias y seminarios,
gestión de prórrogas para docentes que no pudieron cumplir con los plazos establecidos,
etc., para todo lo cual se trabajó estrechamente con el Área de Informática de Secyt-UNC;

-	hacer un relevamiento de aquellos docentes con cargo de investigadores en el Consejo Na-
cional de Investigaciones Científicas y Técnicas (CONICET) y asesorarlos a los fines de que
iniciaran expediente por Mesa de Entradas de la FFyH con nota al Decano, informe de activi-
dades realizadas en el periodo anterior y proyección de actividades a realizar en el siguiente,
para poder percibir el incentivo. En todos los casos, la Secyt efectuó el control de dichos
expedientes y los elevó al HCD para su aprobación.

-	Todas las solicitudes fueron oportunamente remitidas a Secyt-UNC apenas el Área de Infor-
mática de esa Secretaría así lo solicitó. En el periodo informado se receptaron las siguientes
solicitudes:

Año Fecha de la convocatoria Solicitudes de Incentivo
2014 febrero-marzo 2015 165
2015 febrero-marzo 2016 185
2016 abril-mayo 2017 184

Presentación de Programas y Proyectos de Investigación para el periodo 2016-2017. Entre
el 1 de octubre de 2015 y el 16 de diciembre del mismo año Secyt-UNC mantuvo abierta la
convocatoria para la presentación –a través de Sigeva-UNC– de Proyectos y Programas de
investigación a los fines de ser avalados y/o subsidiados por el periodo 2016-2017. Como en
otras ocasiones, en esta instancia la Seicyt-FFyH asumió las tareas de:

-	informar la apertura, cierre y prórrogas de la convocatoria a través de los medios habituales
de comunicación, así como los resultados obtenidos apenas estos fueron comunicados por
la Secyt-UNC;

-	asesorar a los docentes telefónicamente, por correo electrónico y en forma personal acerca
de la presentación;

-	poner a disposición los reglamentos en vigencia a los fines de evitar inconvenientes en la
admisibilidad sobre todo en lo que concierne a los requisitos para la conformación y la direc-
ción de equipos de investigación;

-	resolver problemas en casos particulares.

-	invitar a evaluadores de otras universidades del país a los fines de completar la evaluación
externa de los Proyectos Categoría A, de los Programas presentados a esta convocatoria,

76

así como de los informes académicos. A estos fines, en mayo de 2016, se convocó a: la Dra.
Gabriela Simón (Universidad Nacional de San Juan); la Dra. Silvia Leoni (Universidad Nacional
del Chaco) y la Dra. Griselda Barale (Universidad Nacional de Tucumán).

En la convocatoria se presentaron 121 proyectos Categoría A, 26 proyectos Categoría B y 9
Programas de Investigación.

Presentación de Informes Académicos y Económicos. En el periodo comprendido entre el 15
de marzo y el 19 de mayo de 2016 Secyt-UNC mantuvo abierta la convocatoria para presen-
tar Informes Contables de los Proyectos y Programas de investigación subsidiados durante
el periodo 2014-2015. Entre el 1 y el 20 de abril de ese año solicitó además la presentación
por parte de los directores del Informe Académico de los Proyectos y Programas correspon-
dientes al mismo periodo. En ambas ocasiones, la Secyt informó a los interesados sobre fe-
chas y modalidad de la presentación. El asesoramiento fue particularmente importante en el
caso del Informe Económico que se realizó por primera vez por Sistema Weke que recibió 147
rendiciones. Una vez cerrada la convocatoria para la presentación de dicho informe, la Secyt
trabajó estrechamente con el Área Contable de la Facultad para instrumentar su evaluación.
Asimismo, viabilizó la evaluación de los Informes Académicos remitiéndolos a Secyt-UNC, pri-
mero y sometiéndolo a consideración de las Dras. Simón, Barale y Leoni, después. En total se
presentaron: 113 proyectos Categoría A, 39 Proyectos Categoría B y 7 Programas.

Solicitud de apoyos económicos. En abril-mayo y septiembre-octubre de cada año Secyt-UNC
convoca a los docentes a solicitar apoyos institucionales para eventos, para publicaciones di-
gitales y en papel y para viajes a países limítrofes. En todas las ocasiones la Seicyt-FFyH acom-
pañó dicha convocatoria informando a los docentes sobre la apertura y el cierre de la misma
y asesorándolos para efectuar las presentaciones correspondientes de manera adecuada y
con arreglo a los requisitos previstos por el reglamento en vigencia. En este último sentido, la
Seicyt-FFyH asumió un primer control de admisibilidad. Finalizada cada convocatoria se remi-
tieron las solicitudes ingresadas por Mesa de Entradas de la FFyH a la Secyt-UNC.

Asimismo, entre 2015 y 2017 se integraron las comisiones de admisibilidad que coordina la
Subsecretaría de Promoción y Desarrollo de la Investigación Tecnológica de Secyt-UNC con el
objetivo de colaborar en la revisión de las presentaciones efectuadas por todas las unidades
académicas con representación en el Consejo Asesor dependiente de esa Secretaría.

A partir de 2016, y a solicitud de la Secyt-UNC, se conformó una comisión ad hoc que, según
lo previsto por los reglamentos en vigencia, estableciera un orden de prioridades de todas las
solicitudes presentadas en la FFyH para apoyos a eventos y a publicaciones. La conformación
de esa comisión, integrada por docentes investigadores de la Facultad, de distintas áreas dis-
ciplinares y que ya participaban de las Comisiones Evaluadoras convocadas por Secyt-UNC, se
puso a consideración del Decano.

Por lo que a las solicitudes de apoyos económicos respecta, cabe señalar que la Secyt-FFyH
receptó y elevó oportunamente a Secyt-UNC las solicitudes de apoyo para viajes al exterior
que los Docentes-Investigadores pueden presentar durante todo el año.

Convocatorias de Becas de Posgrado de Secyt-UNC y de Becas ECV del CIN. La Seicyt-FFyH
acompañó las convocatorias de Becas de Posgrado que otorga Secyt-UNC y de Becas Estímulo
a las Vocaciones Científicas que otorga el CIN. Tanto en uno como en otro caso, en estrecha
articulación con el Área de Incentivos, Becas y Subsidios de la Secyt-UNC, se asumieron las
siguientes tareas:

77

-	informar la apertura, cierre y prórrogas de las convocatoria a través de los medios habituales
de comunicación, y, en el caso de las Becas Secyt informar los resultados obtenidos apenas
estos fueron comunicados por la Secyt UNC;

-	asesorar a los postulantes telefónicamente, por correo electrónico y en forma personal acer-
ca de la presentación, especialmente en el caso de las Becas CIN que tienen el carácter de
becas iniciales, destinadas a estudiantes avanzados de grado;

-	poner a disposición de los postulantes los reglamentos en vigencia a los fines de evitar incon-
venientes en la admisibilidad;

-	resolver problemas en casos particulares, ya fuera durante la convocatoria, al cabo de cono-
cerse los resultados de la misma o durante el desarrollo de la beca por parte de becarios de
la FFyH.

-	En la convocatoria 2016, la Secyt-UNC solicitó que las postulaciones a becas fueran evaluadas
en cada una de las unidades académicas con representación en el Consejo Asesor. A estos fi-
nes, se constituyó una comisión ad hoc con docentes investigadores de la facultad, de distin-
tas áreas disciplinares y que ya eran miembros de las Comisiones Evaluadoras de Secyt-UNC.
La elección de los seis integrantes de dicha comisión fue consensuada con las máximas au-
toridades de la facultad. La Secyt colaboró estrechamente con la comisión durante todo el
tiempo de evaluación de las becas y elevó el orden de mérito por ella establecido al Área de
Incentivos, Becas y Subsidios de Secyt-UNC.

En el periodo informado, las postulaciones a Becas Estímulo a las Vocaciones Científicas por
la facultad fueron 22 en 2015 y 48 en 2016. En tanto las postulaciones a Becas Secyt por la
Facultad fueron las siguientes:

Becas Secyt
Tipo de Beca Convocatoria 2015 Convocatoria 2016

Doctorado 9 19
Maestría 2 5
Finalización de Doctorado 0 1
Posdoctorales 3 4
Total 14 29

Es de destacar que, en la convocatoria 2015 no se abrió la postulación a Becas de Finalización
de Doctorado y que en la convocatoria 2016, la FFyH fue la Unidad Académica con mayor can-
tidad de aspirantes a Becas y, porcentualmente, con mayor cantidad de becarios (seis en total).

La Seicyt-FFyH ha colaborado, además, en dar difusión a la convocatoria anual de Becas co-
financiadas entre la UNC y CONICET y ha intervenido activamente en el Consejo Asesor de
Secyt-UNC en la elección de temas prioritarios establecido para cada convocatoria de dichas
becas.

Presentación a Programas de Mejora Tecnológica. La Secyt-FFyH ha colaborado en la difusión
de la convocatoria anual que hace Secyt-UNC para la presentación de solicitudes destinadas a
procurar la mejora tecnológica y de equipamiento de los equipos con investigaciones en cur-
so. Tanto en la convocatoria 2015 como en la convocatoria 2016 colaboró estrechamente con
aquellos grupos de investigación en la presentación de las solicitudes y, con posterioridad al

78

cierre de la convocatoria 2016 en la comunicación de resultados y en la ejecución de los mon-
tos asignados, ocasión esta última en la que se trabajó conjuntamente con el Área Contable
de la Facultad.

Otros. Por lo que respecta a la articulación con Secyt-UNC se han desarrollado además las
siguientes tareas:

-	Participación en todas y cada una de las reuniones ordinarias y extraordinarias del Consejo
Asesor, las primeras celebradas mensualmente, el primer miércoles de cada mes. En esas
instancias, la Seicyt-FFyH ha llevado las inquietudes de los docentes-investigadores, ha con-
tribuido a la definición de políticas de investigación previamente consensuadas con las au-
toridades de la Facultad y ha socializado con los secretarios de otras unidades académicas y
con las autoridades de Secyt-UNC dichas inquietudes y políticas. En las reuniones de Consejo
Asesor, además, se ha recabado información de interés para los docentes-investigadores que
ha sido puesta inmediatamente a disposición de ellos.

-	Participación como miembro del Consejo Asesor del Área de Vinculación Tecnológica. A par-
tir del último cambio de gobierno de la UNC, Seicyt-FFyH solicitó tener representación ya no
solo en el Consejo Asesor de Secyt, sino también en el Consejo Asesor correspondiente al
Área de Innovación Transferencia y Vinculación Tecnológica.

-	Integración de comisiones especiales, por ejemplo de admisibilidad de solicitudes de Apoyos
Económicos

-	Elaboración de informes en el marco del Programa de Evaluación Institucional (PEI). A este
último respecto, cabe destacar que desde el año 2015, Secyt participó activamente de la
primera etapa de este programa (que lleva adelante la UNC conjuntamente con el Mincyt)
destinada a la Autoevaluación de la actividad científica y tecnológica. A estos fines se trabajó
estrechamente con Asistentes del Mincyt, con la Subsecretaría de Promoción y Desarrollo de
la Investigación Científica y Tecnológica de Secyt-UNC y con los secretarios de otras unida-
des académicas con representación en el Consejo Asesor. El personal de Seicyt-FFyH trabajó
asimismo en recabar información relativa a la actividad de investigación y desarrollo de la
Facultad en los últimos diez años, ocasión en la que debieron realizarse consultas a los do-
centes-investigadores así como otras consultas de archivo.

-	Renovación parcial de las comisiones evaluadoras de Secyt-UNC vinculadas a los campos dis-
ciplinares que competen a la Facultad: comisión de Ciencias Sociales y Políticas; Educación,
Filosofía y Psicología; Humanidades y Ciencias del Lenguaje; Economía y Derecho y, última-
mente, también, Ciencias Naturales. En todos los casos, la renovación de dichas comisiones
fue consensuada con las autoridades de la Facultad.

-	Designación del personal de Seicyt para desempeñarse como Directores de Memoria de Si-
geva.

-	Colaboración en la difusión y la participación por parte de los docentes de la facultad en pro-
gramas de promoción y divulgación científica que lleva adelante el Área de Comunicaciones
de Secyt-UNC como Ciencia para armar, Café Científico y Quadrivium.

-	Colaboración en la modificación de los reglamentos (de apoyos económicos, de becas de
posgrado y posdoctorales y de subsidios a proyectos y programas) que la Secyt-UNC viene
llevando desde comienzos de 2016.

79

2.2. Articulación con otras secretarías, áreas, dependencias y actores de la Facultad

La Seicyt-FFyH ha trabajado, además, con:

Secretaría Académica. En la edición de la revista Síntesis (números 5, 6 y 7 en el periodo in-
formado) y en la evaluación del desempeño de los directores, co-directores e integrantes de
proyectos de investigación a los fines de su presentación a Carrera Docente.

Secretaría de Posgrado. En la edición de tesis de maestría y doctorales a través de la Editorial.
En la elaboración de un Programa Posdoctoral en Ciencias Humanas y Sociales cuyo reglamen-
to prevé la participación de Secyt en la definición de líneas de investigación prioritarias. En la
elaboración de dicho reglamento, Secyt estuvo involucrada.

Secretaría de Coordinación. En la modificación del Reglamento de Becas de Iniciación.

Biblioteca. En la ejecución de la compra de revistas con los montos asignados por Secyt-UNC a
estos fines y que al inicio de la gestión no podía efectuarse por faltar una rendición contable.

Área Contable. En la ejecución de Programas de Mejora de Equipamiento, Compras de Revis-
tas para la Biblioteca, Evaluación de Informes Contables de los Proyectos y Programas 2014-
2015 subsidiados por Secyt-UNC, en la asignación de montos destinados a Becas de Iniciación.

CIFFyH. En exponer las convocatorias con que cuenta la Secyt-UNC y la Secyt-FFyH para pro-
mover la investigación y el desarrollo científicos, en el marco de las las “IV Jornadas del Área de
Letras del CIFFyH” que se desarrollaron entre el 16 y el 18 de septiembre de 2015. En divulgar
convocatorias propias de ese Centro de Investigación (Becas Proa, convocatorias a ayudantías
y adscripciones, etc.).

Área de Comunicación Institucional. En la difusión de las actividades generadas por la secre-
taría (becas de iniciación, foro, talleres, editorial). En el diseño de cartelería y sitios web desti-
nados al mismo objeto.

CONICET. En la certificación de los docentes de la facultad con cargo en ese organismo de in-
vestigación científica.

Escuelas/Departamentos/Programas. En la conformación de comisiones destinadas a la eva-
luación de Becas de Iniciación y de evaluadores para la revista Síntesis.

Con los docentes-investigadores. En la difusión de convocatorias, en el asesoramiento para la
presentación a las mismas y para la realización de otros trámites vinculados al desarrollo de la
investigación, en el acercamiento al Consejo Asesor de Secyt-UNC de sus inquietudes.

Balance

Se estima como muy positivo el trabajo realizado con el objeto de: 1) incentivar, promover
y estimular la investigación y la producción de conocimientos en las áreas disciplinares que
son competencia de la FFyH con actividades destinadas tanto a los investigadores formados
como aquellos en formación y noveles; 2) contribuir organización administrativa-normativa y
a facilitar a los docentes investigadores de la Facultad la realización de gestiones vinculadas a
su tarea investigativa y 3) colaborar en la difusión tanto de convocatorias que son de interés
a estos mismos fines y para los mismos destinatarios, así como en la divulgación de los resul-
tados parciales o finales de los proyectos de investigación que se desarrollan en el seno de la
Facultad.

80

En el futuro inmediato, sería deseable alcanzar las siguientes metas:

-	sostener el taller destinado a la postulación a becas de Iniciación y proponer otros destina-
dos a la postulación a otras becas (ECV-CIN, Secyt)

-	implementar el uso de Sigeva para la postulación a becas de iniciación, tal como lo ha hecho
la Secretaría de Posgrado para la inscripción a carreras de doctorado. Ello tendría un doble
beneficio: iniciar a los estudiantes en el uso de un sistema que se emplea en todas las instan-
cias de investigación y facilitar la evaluación por parte de la comisión constituida a tal fin de
proyectos y antecedentes de los aspirantes. En este último sentido, ya desde 2016 se solicitó
a los postulantes el envío por correo electrónico de proyectos y antecedentes lo cual facilitó
la tarea de la comisión.

-	sostener el espacio del Foro de Iniciación en la Investigación (que se ha convertido en un
ámbito de discusión reconocido por los estudiantes y egresados y por el cual los becarios
entrantes y salientes consultan a menudo en la Seicyt) y propiciar instancias de encuentro
similares, incluso con otras unidades académicas destinadas a la socialización de las investi-
gaciones de los más jóvenes.

-	regular, a través de reglamentación pertinente, el funcionamiento de una comisión renova-
ble que entienda en evaluaciones de las actividades de investigación y otras similares, a la
manera como ya lo han hecho otras facultades (por ejemplo, la de Ciencias Químicas que
en marzo de 2017 ha conformado la Comisión Especial de Ciencia y Tecnología, ComECyT).
Dicha reglamentación debería regular el modo de constitución de esa comisión, la duración
de sus miembros en funciones, sus atribuciones, etc. Ello permitiría evitar la proliferación de
comisiones ad hoc

-	promover la relación de la Prosecretaría de Relaciones Interinstitucionales y de la Secretaría
de Extensión de la Facultad con la Secretaría de Vinculación Tecnológica de la UNC cuando
los convenios que lleva adelante la primera y los proyectos que promueve la segunda así lo
ameriten.

-	Participar activamente en el Consejo Asesor de Secyt-UNC y en otras comisiones que funcio-
nan en esa dependencia a los fines de intervenir en las políticas de investigación que lleva
adelante la actual gestión, proponiendo aquellas que interesan a las áreas disciplinares que
son competencia de los docentes investigadores de la Facultad.

-	Trabajar mancomunadamente con los centros de investigación de la Facultad –propios y de
doble dependencia– y con las escuelas, departamentos y programas en la promoción y divul-
gación de la actividad científica.

Sería deseable en un futuro próximo que la Seicyt pudiera contar con personal técnico nodo-
cente, ya que estos espacios se cubren actualmente con cargos docentes.

81

Secretaría de Posgrado

La Secretaría de Posgrado constituye un espacio de formación, investigación y docencia. Ges-
tiona, coordina e implementa la oferta global de carreras, programas y cursos que contribuyen
a la formación académica de cuarto nivel y al desarrollo de la investigación en las ciencias
humanas y sociales. A su vez, representa a la Facultad en el Consejo Asesor de Posgrado de la
UNC que estudia y asesora al HCS sobre las temáticas relacionadas con el posgrado.

La propuesta académica de la Secretaría de Posgrado está compuesta por seis especializacio-
nes, dos maestrías y cinco doctorados personalizados. Se suman a esta oferta, una especializa-
ción y tres doctorados cogestionados con otras unidades académicas de la UNC y el extranjero.
La secretaría de Posgrado cuenta con tres nodocentes (cat. 3, cat. 4 y cat. 7). Además, las ca-
rreras de Especialización y Maestría cuentan con secretarios técnicos y Directores contratados.

La gestión de ésta Secretaría comienza en febrero de 2015 y se plantea desde su inicio dar
continuidad a las acciones y políticas desarrolladas durante la gestión anterior: la aprobación
e implementación del Reglamento de Doctorados Personalizados, y la implementación de una
nueva carrera de posgrado, la Especialización en Psicopedagogía Escolar, aprobada por CO-
NEAU en marzo de 2015.

Asimismo, los objetivos específicos que nos propusimos en esta gestión estuvieron orientados
al mejoramiento académico y administrativo. Dentro de los primeros se destaca la evaluación
y gestión de la apertura de cohortes de diferentes carreras de Especialización y Maestría, ana-
lizando la pertinencia y posibilidades materiales para su continuidad; así como la promoción
de una mejor oferta de cursos y programas de doctorado y un nuevo reglamento de cursos de
posgrado. Además, se diseñó y definió una nueva propuesta, como es el espacio Posdoctoral
en Ciencias Sociales y Humanas para profundizar y potenciar la investigación y formación en
áreas de relevancia y/o de vacancia.

Dentro de los objetivos de funcionamiento administrativo están la implementación de las
áreas de despacho y oficialía; la informatización de la información de ingreso y seguimiento de
los doctorados y la mejora de los sistemas de pago y cobro de aranceles, viáticos y honorarios.

Líneas de acción

A) Continuidad del funcionamiento académico del posgrado:

1) Durante el periodo informado se continuó con el dictado cursos de doctorado y posgrado,
la mayoría de los cuales fueron gratuitos. Los cursos de Posgrado ofrecidos fueron 35 en 2015
(6 fueron pagos), 27 en 2016 (7 fueron pagos) y 15 en lo que va de 2017 (2 fueron pagos). La
mayoría son gratuitos. La difusión, gestión administrativa y certificación está a cargo de un
nodocente (cat. 7).

2) Se continuó el dictado de las 2 carreras de Maestría y las 6 de especialidades que ya estaban
en funcionamiento y se comenzó el dictado de la primera cohorte de la carrera de Especializa-
ción en Psicopedagogía Escolar, aprobada por CONEAU en marzo de 2015. En 2016 se abrieron

82

nuevas cohortes de las Maestrías de Antropología y Pedagogía, y de las Especialidades en
Pedagogía, Antropología Social y Ciencias Sociales. En 2017 se abren nuevas cohortes para las
Especializaciones en Adolescencia y Psicopedagogía Escolar. Todas a cargo de la Dirección y
Secretario técnico de la carrera y los consejos académicos respectivo bajo la supervisión de la
Secretaría y el apoyo de los nodocentes del área.

B) Continuidad del funcionamiento administrativo del posgrado:

3) Se formaliza el área de enseñanza de la Secretaría, aunque todavía las funciones de despa-
cho de alumno y oficialía recaen en el personal nodocente de posgrado como tareas comple-
mentarias (no remuneradas). Durante este período se normalizó la inscripción y reinscripción
en todas las carreras a través del sistema guaraní. Total de reinscriptos 598 y total de inscriptos
152 en lo que va de 2017. La gestión administrativa está a cargo de un nodocente (ad hono-
rem) y de las secretarías de las diferentes carreras de Especialización y Maestría.

4) El número de egresados en 2015 fue de 67, en 2016 fue de 50, y en lo que va de 2017 son
8. La gestión administrativa está a cargo de un nodocente (ad honorem).

C) Nuevas actividades académico-administrativas desarrolladas durante el período informa-
do.

5) Aprobación del Reglamento Doctorados Personalizados (RS HCD 158). Se trabajaron
los cambios durante 2014 y en 2015 se elevó para su evaluación a la CAP UNC y poste-
rior aprobación del HCD y HCS. A partir de junio del 2015, con la aprobación del nuevo
reglamento de doctorados personalizados, se abrió la posibilidad de ampliar el número
de integrantes en ambas comisiones, lo que ocurrió en todos los doctorados teniendo
en cuenta la magnitud de la tarea a realizar, dado el incremento de nuevas presenta-
ciones y de alumnos regulares de los doctorados.

6) Se realizó el trámite de Validación ante el Ministerio de Educación de la Nación de 5 carreras
de posgrado que se encontraban pendientes, cuyas acreditaciones CONEAU datan de 2007.
Esto significó regularizar la situación del 100% de las carreras de Posgrado en funcionamiento.

7) Acreditación de 4 carreras de doctorado en funcionamiento:
Entre los meses de noviembre del 2015 y mayo del 2016 la CONEAU abre la 5ta convocatoria
para acreditación de posgrados en el área de humanidades que involucró en nuestra Facultad
4 doctorados: Doctorado en Ciencias de la Educación, Doctorado en Filosofía, Doctorado en
Historia y Doctorado en Letras. Desde la Secretaría se planificaron las actividades necesarias,
dada la complejidad derivada de un nuevo sistema operativo, fijando los tiempos y pautas
generales según las indicaciones recibidas por la Subsecretaría de Posgrado de la UNC y de
CONEAU. Para esta convocatoria por primera vez se utilizó un nuevo sistema on line para la
carga de la información (CONEAU GLOBAL) por lo cual muchos requerimientos surgieron en
el momento mismo de la carga lo que generó dificultades en la búsqueda de información y
requirió un continuo soporte telefónico y vía mail por parte de esta Secretaría con los técnicos
de CONEAU en Buenos Aires. Muchas de las dificultades surgidas por esta situación se resol-
vieron por un trabajo articulado con los directores de las carreras involucradas, la mayoría de
los cuales participaron activa y cotidianamente en la Secretaría de Posgrado y con objetivos
institucionales comunes.

83

Para la organización interna, desde la Secretaría se propuso un organigrama cuyo propósito
consistió en organizar las acciones que involucraba la acreditación, particularmente la bús-
queda de información interna de la Secretaría y en las distintas áreas de la Facultad y la UNC
(Bibliotecas, Secretaría de extensión, Secretaría de Ciencia y Técnica, CIFFyH, Prosecretaria
de Relaciones Internacionales, escuelas, Área de Seguridad e higiene y Tecnología educativa).
La organización de esa búsqueda fue fundamental para evitar superposiciones y caos en el
registro de la magnitud de la información (desde el 2007 a la fecha). Con la mayoría de los
doctorados se trabajó respetando este organigrama.

Toda la información procesada como resultado de la acreditación se encuentra al resguardo
de la Secretaría en formato papel y digital para futuras acreditaciones. Los directores de cada
carrera cuentan con una copia en papel a su disposición.

Finalizado el proceso de carga en el sistema, la Secretaría (personal no-docente y Secretarias)
conjuntamente con los directores de doctorados con el que trabajó cotidianamente, evaluaron
los resultados surgidos de la revisión de los últimos años de cada carrera. A partir de ahí se
observó colectivamente las fortalezas y debilidades para prever planes de acción para su reso-
lución en base a las posibilidades económicas con las que cuenta la Facultad.

Durante el mes de octubre de 2016 se acompañó el proceso de respuesta a la vista elevado por
CONEAU al Doctorado en Letras. El que se respondió satisfactoriamente con la supervisión de
la Subsecretaría de Posgrado de la UNC.

8) Como resultado de este trabajo conjunto se modificó el reglamento de cursos para ade-
cuarlo a los requisitos de las Resoluciones Ministeriales (160/11), se diseñó e implementó una
planilla para los programas de cursos tomando como base los lineamientos de CONEAU y se
incorporó a los legajos de los alumnos una nueva planilla de seguimiento de los doctorandos
especificando los contenidos necesarios a visibilizar al momento del análisis de situación del
doctorando.

9) Acreditación de 2 carreras nuevas:

Durante el segundo cuatrimestre del 2016 se presentaron para su acreditación dos carreras
nuevas derivadas de la Especialización en la enseñanza de la Lengua y la Literatura (ESPLITE): la
Maestría en Didáctica de la Lengua y la Literatura y la Especialización en Didáctica de la Lengua
y la Literatura, ambas aprobadas por la CAP UNC, HCD y HCS. La propuesta estuvo a cargo de
la Directora y del Comité académico de la ESPLITE, con el apoyo de una secretaria técnica y
con el asesoramiento, elaboración y seguimiento de la Secretaría de Posgrado. Se aprovechó el
trabajo de recolección de datos realizado para la acreditación de carreras en funcionamientos.

10) Difusión de las tesis de doctorado: desde octubre de 2016 se creó un espacio dentro de
la página de Posgrado de la Facultad para subir los resúmenes de tesis doctorales defendidas,
con el propósito de difundir de manera sintética los resultados obtenidos en el proceso de
elaboración de las tesis.

11) Creación del Programa de Estancias de Posdoctorado.

El Programa Postdoctoral en Ciencias Humanas y Sociales, se diseñó desde la Secretaría, pri-
mero con la colaboración y comentarios del consejo asesor del CIFFyH, y posteriormente se

84

invitó a la SeCyT de la FFyH a sumarse a la propuesta. Surge de la necesidad de crear un espa-
cio de vinculación institucional que posibilite la difusión e intercambio de los conocimientos
alcanzados por los egresados de posgrado de esta y otras Universidades con las distintas áreas
de investigación y a las carreras de grado y posgrado.

Asimismo, y considerando que, en el marco de las distintas líneas de investigación que se
desarrollan en la FFyH, existen áreas de vacancia que requieren de docentes e investigado-
res formados, este programa tiene como uno de sus objetivos cubrir las nuevas necesidades
institucionales y académicas, generando un espacio dinámico atento a los cambios que se
producen en las distintas áreas, no solo por el avance de nuevas líneas de conocimiento, sino
también por las necesidades sociales que van surgiendo y que requieren de una participación
más activa de la Universidad. Este programa permitiría la reflexión entre pares en vistas a
un análisis crítico de los temas objeto de investigación y la planificación de posibles líneas de
acción articuladas con el entorno social y cultural. El Programa podrá tener una duración de 1
hasta 2 años, periodo durante el cual el posdoctorando realizará una investigación en el marco
de alguno de los programas o proyectos de investigación de la Facultad aprobado por la SECYT
de la UNC y radicado en el CIFFyH.

El proyecto fue presentado al HCD de la Facultad y se encuentra en proceso de evaluación.

12) Programa de posgrado en Geografía.

Este programa surge como iniciativa conjunta del departamento de Geografía y de esta Secre-
taría para cubrir una de las áreas de vacancia de posgrado. La disciplina geográfica se inicia
en la UNC con la carrera de grado hace ya 13 años, por lo que resulta necesario construir una
masa crítica para acompañar el proceso de formación posgrado de los egresados. Después de
13 años de crecimiento y consolidación de la formación de grado, los egresados continúan sus
estudios de posgrado en otras universidades del país. En este contexto es necesario incorporar
formación en posgrado que permita incorporar elementos de discusión actual desde distintas
perspectivas geográficas. De allí que se pensó en un Programa para iniciar el camino hacia el
diseño de carreras de posgrado en esa área. Actualmente se elevó la propuesta al HCD para su
aprobación incluyendo 7 cursos dictados por docentes de nuestra Facultad, de otras Universi-
dades nacionales y del extranjero.

13) A los largo de estos años se refuncionalizó el espacio físico del posgrado. A partir de la
necesidad de implementar los espacios para Despacho de alumnos y Oficialía de manera in-
dependiente y siguiendo los requisitos de la reglamentación correspondiente, se han organi-
zado áreas internas de la secretaría. Además se distribuyeron los espacios para mejorar las
condiciones de trabajo de los distintos comités y carreras de posgrado y se incorporaron más
computadoras e impresoras. Asimismo, se están reestructurando los espacios de archivo para
el resguardo de la documentación y tesis.

12) Informatización de Posgrado

A raíz del aumento de la matrícula de inscriptos a los doctorados en los últimos años, cada doc-
torado ha implementado distintas estrategias para sistematizar la información de sus alumnos.
Particularmente el Doctorado en Antropología sistematizó la información de los doctorandos
en una base de datos (Acces) sobre las que trabajan los miembros de las comisiones. No obs-

85

tante, y a partir del proceso de acreditación de CONEAU de doctorados (que se llevó a cabo
entre noviembre 2015-mayo2016), surgió la necesidad de generar un sistema informático de
registro común, previa identificación de las instancias académicas a considerar, para visibilizar
el recorrido académico institucional de cada alumno. Esta necesidad surgió tanto de las reu-
niones de la CAP como de las reuniones con los Doctorados que ingresaron a la acreditación.

Actualmente toda la información se maneja en papel, con legajos individuales lo que dificulta
la visibilización de cada doctorando y la posibilidad de tener un diagnóstico de la situación de
cada carrera, cuestión que se complejiza aún más cuando hay que acreditar en CONEAU. Si
bien en un primer momento la Secretaría encargó a expertos en el área, el diseño técnico y el
presupuesto de un sistema informático que contemple estas demandas, la Facultad no pudo
acompañar la propuesta, por lo que se pensó, en base al estudio de los requerimientos que
debería cumplir el sistema para adecuarse a las características de nuestros doctorados, la posi-
bilidad de usar el sistema SIGEVA. Si bien este sistema no está destinado a la gestión de carre-
ras de posgrado, cubre una parte de los requerimientos. Desde finales de 2016 se comenzó a
trabajar en su implementación y se llevó adelante en marzo de 2017 con la primera inscripción
anual a los doctorados y en junio con la presentación de los informes de avance. Para poder
realizar este trabajo, se tuvo que capacitar al personal nodocente que está encargado de las
diferentes etapas de seguimiento (cat. 4 y ad honorem) y diseñar instructivos para el trabajo
de los Comités Académico y Asesor de cada Doctorado.

13) Economía de las carreras de posgrado

La Secretaría de Posgrado cuentas con tres fuentes de financiación: el 2% del presupuesto de
la Facultad, aprobado por el que el HDC de la FFyH; los aportes derivados de la UNC que va-
ría según el número de docentes de la UNC que hayan terminado sus doctorados en nuestra
Facultad. Y lo que se cobra por cursos, matrículas o aranceles. Por otro lado, es política de
esta Facultad tratar de sostener la gratuidad de la formación de posgrado o, en caso de no ser
posible, mantener en lo más bajo posible los montos que se cobran. Para esto último, y para
facilitar a los alumnos el pago, se trabajó conjuntamente con las carreras de Especialización
y Maestría y el área económica analizando diferentes alternativas para facilitar el pago de los
alumnos en las distintas carreras y cursos que se ofrecen en esta Secretaría. En el año 2017,
luego de gestiones varias, se incorporó la alternativa de pago por home banking y por sistemas
de pagos desde sus lugares de origen (Pago Fácil) además de la opción de pago en efectivo.

En el caso de los doctorados, se incorporó la gestión del “libre deuda” en la presentación las
tesis de doctorado. Esto se gestiona en el área económica de posgrado. Su implementación
repercutió en una mejora de recaudación para sostener los altos costos implicados en soste-
nimiento de posgrado, particularmente los derivados de las defensas de las Tesis Doctorales.

Articulación con otras áreas

El funcionamiento de la Secretaría requiere un contacto permanente con la Subsecretaría de
Posgrado de la UNC y hacia adentro de la Unidad Académica con distintas áreas, centros de
investigación, otras Secretarías y Escuelas.

Con la Subsecretaría de Posgrado de la UNC (además de formar parte del Consejo Asesor de
Posgrado encargado de evaluar todas las carreras de posgrado nuevas de la UNC) se trabajó

86

en la modificatoria del reglamento de doctorados personalizados, actividad comenzada en la
gestión anterior, que finalmente se aprobó en junio del 2015. Se llevó a cabo el proceso de
acreditación de las 4 carreras de doctorados personalizados en funcionamiento involucrados
en la 5ta convocatoria de CONEAU y se han presentado y aprobado 2 nuevas carreras (en eva-
luación) que iniciarían en el 2017.

Respecto a la articulación interna con las distintas áreas de la Facultad es de destacar la fluida
comunicación con las áreas de infraestructura, informática y maestranza con la finalidad de
asegurar el funcionamiento de los espacios y de la tecnología requerida para la realización de
las distintas actividades académicas. En tal sentido se refuncionalizaron espacios para mejorar
las condiciones de trabajo de los distintos comités y carreras de posgrado, y se incorporaron
más computadoras e impresoras.

Se trabaja conjuntamente con el área económica analizando diferentes alternativas para facili-
tar el pago de los alumnos en las distintas carreras y cursos que se ofrecen en esta Secretaría.
En el año 2017, luego de gestiones varias, se incorporó la alternativa de pago por home ban-
king, además de la opción de pago fácil y en efectivo.

También se ha trabajado y se trabaja con el área de enseñanza (despacho de alumnos de
grado) para la optimización del uso sistema Guaraní en Posgrado, para lo cual dentro de la Se-
cretaría se ha distribuido la gestión de despacho de alumnos y la de oficialía, de acuerdo a las
reglamentaciones vigentes. Para esta actividad se ha promovido la formación de los agentes
responsables de dichas tareas.

Se trabajó junto a la Secyt de la FFyH y el Consejo del CIFFyH en un programa posdoctoral que
permita ofrecen una continuidad en la formación de los doctores para promover su inserción
institucional y consolidar áreas de vacancia y prioritarias en investigación.

Por otra parte con el área de comunicación se mantiene un contacto permanente ya que se
ha creado un espacio dentro de la Página de la Secretaría para publicar resúmenes de tesis
aprobadas con el fin de difundir de manera sintética los resultados de las producciones inte-
lectuales en el marco de esta Secretaria. Esperamos poder replicar este sistema en el resto de
las carreras de posgrado. La intención es en un corto plazo conectar estos resúmenes con link
al repositorio digital.

Actividades en conjunto con la Subsecretaría de Posgrado de la UNC y la CAP UNC

•	 Esta Secretaría tiene reuniones periódicas con la CAP de la UNC, donde se analizan
planes de acción de los postgrados y se evalúan periódicamente las carreras nuevas y
reglamentos presentados por las distintas unidades académicas de la UNC.

Presentaciones a la CAP UNC para su evaluación:

•	 Con la CAP UNC: aprobación del Reglamento de Doctorados personalizado. 1º cuatri-
mestre 2015.

•	 Desde noviembre de 2015 a junio de 2016 se realizó la acreditación de 4 doctorados
en funcionamiento. La presentación a CONEAU Global se realizó con la supervisión de
la subsecretaría de postgrado de la UNC.

•	 Durante el segundo semestre de 2016, se diseñaron dos carreras nuevas (producto
del análisis de esta Secretaría), cuya presentación fue evaluada por la CAP de la UNC
y su elevación a CONEAU Global supervisada por el equipo técnico de la subsecretaría
de postgrado de la UNC.

87

Actividades con otras Secretarías y/o Dependencias de la FFyH

A raíz de las diferentes instancias de acreditación que encaramos durante el periodo de ges-
tión, la Secretaría de posgrado ha estado en contacto no solo con las diferentes Escuelas y
Departamentos que componen a esta Facultad, sino con las diferentes áreas, como Biblioteca,
Centros de Investigaciones (CIFFyH, IDH; IDACOR), Secretaría de Extensión, de Asuntos inter-
nacionales, de Ciencia y Técnica, como así también el Área de mantenimiento y Económica-ad-
ministrativa.

Actividades realizadas en conjunto con otras reparticiones de la UNC

Junto a la Prosecretaria de Informática de la UNC se llevó a cabo el proceso de implementación
del sistema SIGEVA para la informatización de la inscripción y presentación de informes anua-
les de avance de los Doctorados.

Balance:

Durante el periodo de gestión se cumplió con las reglamentaciones vigentes y se priorizó un
trabajo en contacto directo y cotidiano con los distintos agentes involucrados en posgrado.
Fue una prioridad de esta gestión la visibilización y puesta en valor del trabajo y esfuerzo de
nodocentes y docentes en sus tareas cotidianas, lo que permitió efectivizar cambios internos
en el ámbito de trabajo.

Se realizaron esfuerzos para organizar el trabajo interno de la Secretaría a fin de dar rápidas
soluciones a quienes utilizan la Secretaría, especialmente estudiantes y docentes. En este sen-
tido; el mejoramiento en la gestión de cursos (nuevo reglamento y formato de presentación),
evaluaciones, estados contables, formas de pago, espacios físicos, etc. han permitido agilizar
el funcionamiento de la Secretaría.

Por otra parte, la implementación de SIGEVA, si bien no es un sistema que permita cubrir
con todas las demandas necesarias para el manejo de la información del Área de Posgrado,
significa un avance en la valoración y optimización del tiempo de los comités en las distintas
instancias de evaluación, una disminución importante en el uso de papel y además, permite
un seguimiento del estado de cada trámite por los nodocentes de la Secretaría que utilizan el
sistema.

Además, ésta gestión buscó identificar posibles líneas de acción a mediano y largo plazo que
permitieran pensar en una política de Posgrado que fortalezca las acciones que se vienen de-
sarrollando y al mismo tiempo, que incorpore otras nuevas para dar respuesta a las cambian-
tes demandas del contexto institucional, nacional e internacional, como las estancias posdoc-
torales y el Programa de Posgrado en Geografía, entre otras.

El crecimiento del Área de Posgrado en la FFyH en los últimos años requiere de una permanen-
te transformación y, en ese sentido, es importante a corto plazo la incorporación de nuevos
agentes nodocentes y nuevos espacios físicos como así también un sistema informático de
gestión de posgrado que permita diseñar y planificar las políticas del área en función de un
diagnóstico actualizado.

88

Prosecretaría de Relaciones Internacionales e

Interinstitucionales

La Pro-Secretaría de Relaciones Internacionales e interinstitucionales tiene sus objetivos mar-
cados por dos ejes:

a)	 En lo que respecta a las Relaciones Internacionales, la función principal consiste en
identificar y establecer conexiones con organismos internacionales dedicados a la
promoción, ayuda y apoyo económico a programas y actividades científicas, docen-
tes, de investigación, extensión y culturales. Asimismo, cada semestre la Facultad
recibe decenas de estudiantes de grado y posgrado de todo el mundo, en intercam-
bios académicos que tienen el principal eje de ese proceso en la PRII de la FFyH.

b)	 En cuanto a las relaciones interinstitucionales, el objetivo es gestionar y promover
convenios, acuerdos con otros ámbitos académicos de la UNC (facultades, escue-
las, instituciones científicas dependientes de la misma, secretarías del área central,
etc.), de universidades del resto del país, así como con diversas instituciones, aso-
ciaciones civiles y movimientos sociales, sindicatos, organismos y dependencias del
Estado (nacional, provincial o municipal). Estos convenios propenden a fortalecer
el compromiso universitario con diversas causas en las que la facultad aporta su
conocimiento específico, y que conforman una parte esencial del perfil profesional
de nuestros estudiantes, docentes y egresados.

Líneas de acción

Funciones específicas de organigrama:

a)	 Convenios de Prácticas Pre-Profesionales.

Por resolución del HCD, la Facultad realiza en diversas escuelas prácticas pre-pro-
fesionales a los fines de forjar un perfil de egresado con experiencia de campo en
diversos ámbitos de su futura profesión. Estos acuerdos con instituciones diversas
(desde sindicatos y movimientos sociales hasta municipios y ministerios provincia-
les), se realizan por pedido de las escuelas y departamentos que conforman nues-
tra comunidad universitaria, atendiendo al interés específico de los estudiantes en
su desarrollo académico, así como de la propia institución en la conformación de
su perfil socio-comunitario.

89

b)	 Convenios con instituciones

La PRII de la FFyH, por pedido de sus escuelas y departamentos, de otras secreta-
rías de decanato, así como por instancia propia, gestionó convenios con: sindicatos,
organizaciones sociales con personería jurídica, museos, fundaciones, municipios
del interior de Córdoba y de todo el país, organismos descentralizados del Estado,
ministerios del Estado Provincial, entre otros. Estos vínculos apuntan a un doble
eje: asesoramiento que se requiere a la Facultad para cuestiones puntuales que
hacen a su compromiso social; así como también, por otro lado, constituyen funda-
mentales vínculos de trabajo para el desarrollo profesional de nuestra comunidad
universitaria.

Proyectos específicos de la PRII:

Programa de Becas “Carlos Astrada” (2015-2018):

Este programa, creado por Resolución del HCD (200/2015) a propuesta de la Pro-Secretaría de
Relaciones Internacionales para estudiantes de grado. Cabe destacar que es el primer progra-
ma de becas propias de intercambio estudiantil al exterior con fondos propios de la FFyH. El
mismo consiste, previa convocatoria y evaluación de propuestas por un tribunal de docentes
especializados de la FFyH, en una beca con pasajes, estadía y viáticos pagos para realizar una
estancia de investigación durante un mes en diversos países de la región, sobre el proceso de
latinoamericanización de la Reforma Universitaria del ’18.

El primer convenio se generó con la UDELAR (Universidad de la República, Montevideo, Uru-
guay), y un estudiante de la escuela de Letras fue el primer becario, con estudio sobre la
formación del movimiento estudiantil uruguayo. Se firmó asimismo en mayo de 2017 un con-
venio con la ASUP de Perú para lanzar en agosto de este año la convocatoria de viaje a Perú,
Universidad de San Marcos, en Lima. Están avanzadas las gestiones con la Universidad de la
Habana para la próxima Convocatoria. A su vez, existe compromiso por escrito de la UNAM
(México) para la última en las vísperas de junio del 2018.

Amicus Curiae sobre aborto no punible (en mayo de 2016)

Por indicación del H. Consejo Directivo de la Facultad se preparó la presentación como “ami-
cus curiae” en la causa “Portal de Belén c. / Superior Gobierno de la Provincia de Córdoba
s/amparo”. La presentación del decano fue con la asistencia de un trabajo mancomunado
de diversos equipos de investigación radicados en el CIFFyH (sobre género, republicanismo
y derechos humanos), bajo la coordinación de la secretaría de Relaciones Internacionales e
Interinstitucionales de la FFyH.
La figura del Amicus Curiae (Amigo del Tribunal) está prevista para causas judiciales de alta
incidencia social donde personas físicas y/o jurídicas proporcionan un informe con opiniones
fundadas para la decisión del Tribunal, aunque no vinculantes para el mismo. En un escrito de
20 páginas, Facultad planteó la necesidad de realizar audiencias públicas donde los distintos
amicus presentados puedan esgrimir públicamente sus argumentos, instando así a una mayor
democratización en la toma de decisiones del Poder Judicial para causas tan relevantes social-
mente. Asimismo, los ejes del escrito presentado fueron: la vulneración de los derechos de las

90

mujeres, los problemas de restricción de ciudadanía y lesión al republicanismo que tienen los
fallos de primera instancia y de la Cámara que mantienen detenida la aplicación del protocolo,
el respeto por la jurisdicción internacional de los derechos humanos, así como los problemas
de cualquier requerimiento extraordinario a la declaración jurada de la mujer.

Vinculación con la Unión de Universidades de Latinoamérica y el Caribe (UDUAL)

Durante la gestión, mantuvimos un estrecho vínculo con UDUAL, sobre todo a partir de su se-
cretaría académica, en torno a los encuentros preparatorios de la conmemoración del Cente-
nario de la Reforma del ’18, así como de la CRES (Conferencia Regional de Educación Superior
2018).

*Participamos, por invitación especial de UDUAL (Unión de Universidades de Latinoa-
mérica y el Caribe), de la Asamblea Anual de la Región Andina de las universidades allí
nucleadas, en Cuzco (junio de 2015). En la misma, se solicitó que la FFyH realizara una
introducción a la Reforma Universitaria, fundamentalmente en lo referido al complejo
marco de la vinculación con la autonomía universitaria.

*Participamos, por invitación de ASUP (Asociación de Universidades del Perú), de una
actividad sobre autonomía en la Universidad Ricardo Palma (Lima), donde la FFyH ex-
puso los procesos en relación a la autonomía de las últimas décadas del movimiento
estudiantil argentino, fundamentalmente centrándonos en el caso Córdoba y el legado
de la Reforma del ‘18.

*En estas instancias, se tomaron como modelo a exportar por las diversas universida-
des de la Región tanto el Programa de becas de grado “Carlos Astrada” como la Cátedra
Libre “Deodoro Roca”, para fortalecer la discusión pública y formación específica sobre
internacionalización de la educación superior, así como diversas políticas públicas y de
memoria sobre las luchas universitarias.

Articulación

*Se gestionaron más de 50 convenios (locales e internacionales) a pedido de todas las
Escuelas y Departamentos de la Facultad, así como se sugirieron otros específicos. Con
la UNC (Pro-Secretaría de Relaciones Internacionales). También se gestionó una dece-
na de convenios-marco iniciados por la FFyH para que el área central pueda disponer
de estos acuerdos necesarios para el ámbito académico de nuestra institución.

*Se firmaron actas acuerdo con diversas facultades de la UNC. Por ejemplo, con las
Facultades de Matemática y Lenguas, en relación a un trabajo mancomunado para la
enseñanza de computación e idiomas en el Programa Universitario en la Cárcel (PUC-
FFyH).

*Con la secretaría de Posgrado se trabajó en un proyecto (pendiente de aprobación
por el HCD) de estancias breves de investigación para estudiantes de posgrado de otros
lugares del mundo que puedan desarrollar, durante 3 meses, una vinculación académi-
ca con nuestra institución. Participamos también en el proceso de acreditación de los
doctorados, en la parte de registro de convenios vigentes.

*Participamos en las actividades (charlas, presentaciones de libros, talleres de discu-

91

sión) de la Cátedra Libre Deodoro Roca, conformada entre la FFyH y el gremio de los
docentes e investigadores de la UNC (ADIUC).

*Con el Programa de Derechos Humanos se gestionó un convenio con el Ministerio de
Justicia que apoya la intervención con perspectiva de derechos en materia de régimen
penal juvenil.

*Con la Escuela de Archivología se firmaron pasantías para el Archivo de la Unión Obre-
ra Gráfica y de la Casa de la Historia del Movimiento Obrero (CGT-Regional Córdoba),
en colaboración con la Secretaría de Asuntos Estudiantiles de la FFyH.

*Con la SAE también se co-organizó el encuentro “99”, para formación y discusión de
la actualidad continental del movimiento estudiantil, a desarrollarse en agosto del co-
rriente año.

*En tareas específicas del organigrama, la PRII de la FFyH se vincula con Operativa y
Mesa de Entradas a los fines de las resoluciones decanales de convenios; así como con
el Área de Enseñanza y Despacho de Alumnos en lo referido a los estudiantes interna-
cionales de intercambio.

*Participamos en el consejo asesor de la PRI-UNC, evaluando propuestas y buscando
aportar crítica y constructivamente las posiciones de la FFyH en cuanto a los ejes de
gestión de los programas internacionales de la UNC.

*Formamos parte del incipiente proyecto editorial de la Facultad de Filosofía y Huma-
nidades, con 3 libros en prensa vinculados a la historia del movimiento obrero cordo-
bés y a una colección específica sobre Reforma Universitaria.

*Con la Secretaría de Coordinación se trabajó en el programa de Becas “Ana María
Villanueva-FUC”, para el otorgamiento de una beca durante un año a un estudiante de
cualquier facultad de la UNC para que estudie la historia del movimiento estudiantil
cordobés. Dicha temática es de prioridad máxima en la gestión, y en los diversos ám-
bitos que abarca, desde la historia social y de las ideas, así como de construcción de
la propia memoria y presente institucional de la Facultad. La PRII-FFyH participó en la
confección de las resoluciones, tribunal e instrumentación de la beca.

Balance

En materia de vinculación internacional, el eje de la gestión estuvo marcado por fortalecer el vín-
culo con las Universidades del continente, en torno al horizonte próximo de la conmemoración del
centenario de la Reforma Universitaria, sin descuidar relaciones con universidades de todo el
mundo. Para ello, se generó un fuerte vínculo con la secretaría académica de UDUAL, encar-
gada de motorizar actividades, publicaciones y proyectos encaminados en esa dirección, con
el horizonte de la CRES 2018 (Conferencia Regional de Educación Superior), a celebrarse en
Córdoba. Ello fue así no porque la fecha que se conmemora en el 2018 sea relevante histórica-
mente; sino fundamentalmente porque es la posibilidad de pensar y actuar en consecuencia
con un proyecto de universidad con un perfil académico de calidad, con énfasis en su carácter
público, emancipadora y comprometida como buscó ser el proyecto de los reformistas del 18
del siglo pasado.

Se fortaleció este proyecto esto con diversas medidas mencionadas, acentuando sobre todo la

92

participación y compromiso del estudiante de grado para con este horizonte. Estrechar víncu-
los con la sociedad civil cordobesa y nacional para trabajar en conjunto una conmemoración
de la Reforma del ’18, deberá ser una prioridad para darle un protagonismo fundamental de
escucha y construcción común sobre la función última y reformas necesarias de la universidad
pública.

Asimismo, la PRII tiene una función esencial en lo que respecta a la articulación de las escuelas
y departamentos, así como de las cátedras y todas las dependencias administrativas y acadé-
micas de la Facultad para intermediar como gestoría de recursos y convenios con instituciones
de la sociedad civil y del Estado. Asimismo, se prevén implementar mecanismos administrativos, de
organigrama y de gestión para acelerar el proceso de establecimiento de convenios (y su publicidad a
toda la comunidad de la FFyH), así como de carga de registro del desempeño académico de estudiantes
internacionales. Sobre estos últimos, se prevén desarrollar actividades con perfil más cultural y exten-
sionista propiamente de la FFyH como función fundamental de sus estancias en Córdoba.

Hacia adelante, se buscará la aprobación de tres proyectos esenciales atendiendo a la hospi-
talidad académica y el fortalecimiento con estudiantes que provengan de otras universidades
del exterior: a) flexibilización de la reglamentación que fomente la inscripción de estudiantes vocacio-
nales de grado que provengan de otros países; b) proyecto de Estancias de Investigación gratuita (hasta
3 meses) para estudiantes de posgrado y docentes extranjeros en la Facultad; c) conjuntamente con la
Secretaría de Posgrado, doctorados co-tutelados con universidades extranjeras.

	

93

Oficina de Graduados

Desarrollar, en el marco del proyecto de gestión, políticas concretas dirigidas al estamento, a
su fortalecimiento en la vida institucional de la Facultad, la comunicación, la información y la
participación académica y política de graduados

Convertirse en el ámbito natural de participación de los graduados en la vida de la Facultad,
articular y dar cauce orgánico a las demandas y propuestas del estamento, dando contención
y apoyo a los proyectos e iniciativas, y generando las acciones necesarias para la concreción
de los mismos.

Articular concreta y específicamente acciones con las Secretarías, con las Escuelas y Depar-
tamentos y otros centros vinculados a la institución, en concordancia con los proyectos de
gestión en un marco de dialogo abierto.

Conformarse en órgano de difusión y convocatoria a los graduados de las actividades e inicia-
tivas de la Facultad, manteniendo actualizada la base de datos, listas de distribución de correo
y todo otro mecanismo que fortalezca la comunicación y difusión de información de interés
del estamento.

Sostener relaciones con la Oficina de Graduados de la UNC, otras áreas y secretarias de la
Universidad en lo referido a graduados, con otros espacios del estamento, a nivel regional y a
nivel nacional, con instituciones y centros culturales, así como con las distintas instancias del
Sistema Educativo en las que se insertan los graduados.

Líneas de acción

Reuniones con Consejeros graduados de las Escuelas y Departamentos y del HCD

Se realizaron numerosas reuniones con los Consejeros/as Graduados/as de las Escuelas y De-
partamentos y del HCD de la FFyH. En estas reuniones se priorizó la mirada conjunta sobre
diversas problemáticas, así como la organización de diferentes actividades entre la Oficina y
los/as Consejeros/as. Entre ellas:

o	 1° Encuentro de Egresados de Bibliotecología: “Trayecto de la formación en el cam-
po profesional”: realizado el 10 y 11 de junio de 2015

o	 Encuentro de Egresados de la Escuela de Archivología en el marco de las V Jorna-
das Archivísticas de Reflexión. Sesión 2015. Realizadas el 31/08 y 1/09 de 2015

o	 Acompañamiento a los/as graduadas/os de la carrera de Archivología para la cons-
titución de una Asociación Civil que los nuclee. (Año 2015)

94

A partir de abril de 2016

o	 Colaboración en la Organización del Encuentro de Graduados/as de la Carrera de Filo-
sofía. Realizado el 29 de septiembre de 2016.

o	 Proyectos de Declaraciones del HCD: en conjunto con las consejeras graduadas del
HCD, se participó en la redacción de proyectos de declaraciones vinculadas a los inte-
reses de los/as graduados/as de la FFyH.

o	 Feria de Ediciones y de Libros para la inclusión realizada el 17 de mayo de 2016.

Organizada por: Oficina de Graduados, el Centro de Estudiantes y la Secretaría de Extensión
de la FFyH y la Editorial La Sofía Cartonera.

La feria constituyó una jornada cuyo eje estuvo puesto en la inclusión educativa. Para esta
jornada se invitó a proyectos editoriales locales independientes, experiencias de edición en
organizaciones sociales, en contextos de encierro y editoriales cartoneras. Se realizaron dife-
rentes actividades durante la jornada:

a)	 “Mesa trabajo con editoriales cartoneras y editoriales independientes locales”.

Espacio de discusión y construcción para pensar los proyectos editoriales en clave de inclu-
sión. Participaron La Sofía Cartonera de la FFyH y La Eloísa Cartonera, con la presencia del
escritor Washington Cucurto.

b)	 Feria de Editoriales.

Participantes: La Sofía Cartonera, La Eloísa Cartonera, Editoriales cartoneras e independien-
tes locales.

c)	 Charla abierta “Publicaciones que incluyen”

Un relato de las experiencias editoriales realizadas en territorio de manera colaborativa entre
los integrantes de los distintos sectores, con la participación de los equipos de trabajo de los
proyectos Parate en mi Esquina (AMMAR, RRTS, FFyH), Filosofía y Prisión (PUC), Poesía y Re-
sistencia (Jeta Brava) y La Eloísa Cartonera.

o	 Descuentos en librerías

También con el eje puesto en la Inclusión Educativa y con el objetivo de facilitar el acceso al
material bibliográfico tanto a graduados/as como a estudiantes es que se realizaron gestiones
para obtener durante el mes de junio un descuento en 4 librerías de Córdoba.

Comunicación con los y las graduados/as de la FFyH

o	 En febrero de 2017 se trabajó en el diseño y actualización del Blog de la Oficina, a fin
de tener un canal de comunicación y difusión de la Facultad dirigido específicamente
a los y las graduadas.

95

El blog ha permitido mantener una comunicación direccionada específicamente a los y
las graduadas/os de la FFyH mediante la actualización de noticias de interés específico
para egresados/as. Se ha habilitado, además, la posibilidad de suscripción al blog por
parte de los y las graduados/as.

Participación de las y los graduadas/os en la vida política de la FFyH

o	 Trabajo de actualización de padrones, asesoramiento para la presentación a las elec-
ciones y promoción de la participación política de las y los graduados.

Parte importante del trabajo durante 2016 y 2017 estuvo vinculado al trabajo para garanti-
zar e incentivar la participación de los/as graduadas en la vida política de la Facultad.

Teniendo en cuenta que desde el cambio de responsable en la Oficina, la Facultad atravesó
3 procesos electorales con participación del claustro de graduados –elección de conseje-
ros HCD y consiliarios por los egresados, consejeros graduados y Directores de Escuela y
la primera elección directa de Decano y Vice en la FFyH- buena parte de las tareas de la
Oficina de Graduados estuvo vinculada en este periodo a estos procesos electorales.

En tal sentido se trabajó en la elaboración y actualización del padrón de egresados de
la FFyH. Con el objetivo de garantizar la participación política de los/as graduados/as, se
realizó una convocatoria para el empadronamiento de aquellos/as graduadas/os que no
estaban aún incluidos en el padrón electoral, logrando una respuesta muy positiva que ha
permitido la inclusión de un gran número de egresados anteriores al año 2011, habilitando
así una mayor participación.

Por otro lado, se realizó un fuerte trabajo de difusión y concientización acerca de la impor-
tancia de la participación política de las y los egresadas/os en la FFyH, lo que posibilitó un
aumento considerable de la participación. En este punto es de destacar que en 2014 par-
ticiparon 156 graduados en las elecciones de Consejeros y Consiliarios, logrando en 2016
una participación de 190 egresados y, para la elección de Decano y Vice en 2017, se logró
una participación record de 478 graduados y graduadas de la FFyH.

La Oficina de Graduados realizó además un trabajo de asesoramiento en cuanto a los pro-
cedimientos electorales, para garantizar que todos los graduados que quisieran presentar
listas en las diversas elecciones pudieran hacerlo.

Articulación

Durante el primer año de gestión hasta la asunción de las actuales autoridades en el Rectora-
do, se desarrolló un amplio y muy valioso proceso de trabajo conjunto desde el Consejo Ase-
sor de Graduados, coordinado por la Ab. Valeria Plaza, entonces Subsecretaria de Graduados
de la UNC. En el marco del Consejo Asesor, la Oficina de Graduados de la FFyH tuvo una par-
ticipación muy activa en la propuesta, desarrollo y gestión de numerosas actividades. Entre

96

ellas resaltamos:

o	 Relevamiento de reglamentaciones de adscripciones:

Se realizó un relevamiento de todas las reglamentaciones de Adscripciones de las diferentes
Facultades de la UNC.

A partir del reconocimiento de la importante cantidad de graduados de la UNC que desem-
peñan tareas como adscriptos en la UNC, desde el Consejo Asesor de Graduados se realizó
un relevamiento y análisis de la normativa de adscripción vigente en las distintas facultades
y unidades académicas, con el objetivo de dar cuenta de la multiplicidad de modalidades y
orientaciones que esta figura adquiere en nuestra Universidad. El resultado del mismo quedó
plasmado en un informe, en el que también se ofrecen algunas recomendaciones generales
que permitirían avanzar en la unificación de criterios básicos para la implementación de esta
figura, en el horizonte de dar coherencia y jerarquizar la misma.

o	 Curso “Herramientas pedagógicas y socioculturales para graduados universitarios en
escuelas secundarias”

La propuesta surge de reconocer que la docencia en el nivel medio se ha transformado paulati-
namente en una de las principales salidas laborales y opciones profesionales de los graduados
de nuestra Universidad. Si bien este fenómeno es el esperado en el caso de los egresados de
Profesorados Universitarios, resulta notoria la cantidad de graduados sin formación pedagó-
gica que optan por el ejercicio de la docencia, principalmente en colegios secundarios, como
una forma de inserción laboral. Se trata, en otras palabras, de una modalidad del ejercicio pro-
fesional no contemplado en los procesos formativos del grado de la mayoría de las carreras.

Así, independientemente de los conocimientos disciplinares específicos y especializados pro-
pios de su título profesional, la mayoría de estos graduados se encuentran en un ámbito nuevo
en el cual deben desarrollar, por sus propios medios, nuevas competencias, habilidades y ca-
pacidades, para dar respuesta a las expectativas respecto de un rol social no previsto tanto a
nivel individual como institucional en el trayecto de su formación universitaria.

En torno a esas demandas, desde la Subsecretaría de Graduados de la Universidad Nacional
de Córdoba, junto con otras áreas de Graduados de la Universidad y ADIUC, se dictó en el año
2015 el Curso de Actualización/ Formación “Herramientas pedagógicas y socioculturales para
graduados universitarios en escuelas secundarias” en dos cohortes (mayo-junio y agosto-no-
viembre), del que participaron más de un centenar de asistentes y que ha redundado en el
fortalecimiento de la formación pedagógica de los graduados universitarios insertos en el sis-
tema educativo para enfrentar las diversas problemáticas educativas, institucionales y socio-
culturales con que se enfrentan día a día. Esta primera experiencia de Capacitación permitió
responder a una creciente demanda de los graduados y al mismo tiempo fue un espacio donde
se plantearon otras inquietudes y sugerencias para futuras capacitaciones.

o	 Participación activa en la Organización del Encuentro de Consejeros Graduados reali-
zado en Córdoba el 12 de junio de 2015.

97

En el marco del Consejo Asesor de Graduados, la FFyH también participó activamente en la
organización del I Encuentro Nacional y 4 Provincial de consejeros graduados y organizacio-
nes profesionales. Este encuentro, organizado conjuntamente con la Federación de Entidades
Profesionales Universitarias de la Provincia de Córdoba (FEPUC), la Confederación General de
Profesionales de la República Argentina y la Subsecretaría de Graduados de la UNC, contó con
la participación de graduados/as de diversas disciplinas y universidades públicas argentinas,
así como de especialistas en temáticas de interés que fueron abordadas en diferentes paneles
y mesas de discusión.

A partir de abril de 2016

Como ya señalamos, el cambio producido en 2015 en la gestión del Rectorado, trajo aparejada
la desarticulación de la Subsecretaría de Graduados de la UNC y, consiguientemente, del Con-
sejo Asesor de Graduados.

En este contexto y ante la falta de un espacio de reunión y coordinación de políticas y acciones
dirigidas a graduados, a partir de abril de 2016 –coincidiendo con el cambio de responsable
en la Oficina- se retomó el contacto con las áreas de graduados de distintas unidades aca-
démicas. Se trabajó activamente junto a las Áreas de graduados de las facultades de Artes,
Ciencias Químicas, Ciencias Sociales, FAMAF y Ciencias de la Comunicación para el desarrollo
de iniciativas conjuntas.

Esta articulación ha permitido compartir miradas y diagnósticos respecto a la situación y las
necesidades de las y los graduados de la UNC para proyectar líneas de acción desde las distin-
tas Unidades Académicas. Y relacionarnos de una manera coordinada con el área de gradua-
dos creada en el ámbito de la SACA a mediados de 2016 por la nueva gestión rectoral.

o	 Curso Herramientas pedagógicas y socioculturales para graduados universitarios en
escuelas

En tal sentido, se ha trabajado en la elaboración de una nueva propuesta del curso Herra-
mientas pedagógicas y socioculturales para graduados universitarios en escuelas, que será
presentado a la RED por la Facultad de Ciencias Sociales y desarrollado en conjunto entre las
Facultades antes mencionadas y ADIUC.

Esta propuesta surge a partir del curso desarrollado en 2015 donde se recogieron inquietudes
y sugerencias para futuras capacitaciones, que se retomaron para la elaboración de una nueva
propuesta de curso de formación docente.

o	 Credencial de graduados de la FFyH

También se trabajó en el diseño de una propuesta conjunta para la emisión de la Credencial
Universitaria de graduados, que redundará en un mayor vínculo con los y las graduadas, así
como facilitará la realización de trámites y el acceso a derechos y beneficios por parte de las y

98

los graduados de la Facultad. Esto se plantea como una necesidad de instrumentar una herra-
mienta de identificación personal del graduado universitario, para que el mismo pueda acce-
der a los mismos beneficios universitarios que el resto de la comunidad universitaria accede y
a otros beneficios extra-universitarios.

Con el objeto de fortalecer el vínculo con la Facultad y a la vez obtener datos relevantes sobre
la situación laboral, la evaluación de la formación recibida y las demandas de los graduados
hacia la institución, se diseñó una propuesta de instrumento de Registro y posterior emisión
de una Credencial del Graduado Universitario.

La propuesta se encuentra actualmente en la etapa de elaboración del Software correspon-
diente (a cargo de la FCS) para que el graduado pueda completar on-line un registro y poste-
riormente complete la solicitud de la credencial que acredita su condición de graduado.

El proyecto de Resolución del HCD, que permitirá instrumentar la Credencial, ha sido elabora-
do por la Oficina de Graduados y debatido y consensuado con los Consejeros Graduados y la
Biblioteca de la Facultad. Actualmente se está esperando que el software esté diseñado para
su presentación en el HCD y su efectiva implementación.

Balance

En esta gestión decanal se ha logrado consolidar la Oficina de Graduados como área específica.
Se ha avanzado en diferente grado en diversas direcciones y líneas de trabajo de la Facultad
para con los y las egresados/as.

Cabe destacar el gran aumento de la participación de graduados y graduadas en la vida política
de la FFyH, expresado en la cantidad de egresados que se han acercado a votar en las diferen-
tes instancias electorales ocurridas en 2016 y 2017. Asimismo se ha consolidado un padrón de
egresados que en la actualidad se encuentra ordenado e incluye a la mayoría de quienes han
obtenido su título de grado en esta Facultad.

Asimismo se ha mantenido una comunicación fluida con los representantes del claustro, tanto
en el Consejo Directivo como en los Consejos de Escuela, lo que ha posibilitado la coordinación
de actividades conjuntas y el acompañamiento institucional a diversas iniciativas.

Por otro lado se ha avanzado en el diseño de canales de comunicación con los y las egresados/
as de la Facultad, siendo necesario su mantenimiento, actualización periódica y su consolida-
ción en el futuro.

Se ha avanzado en la elaboración del proyecto de credencial del Graduado de la FFyH. Esta he-
rramienta, a partir de su implementación, permitirá mejorar la base de datos de la Oficina, así
como contar con información actualizada de la situación, demandas y necesidades de nuestros
graduados. Esto último aportará información imprescindible para el diseño e implementación
de políticas específicas y acciones direccionadas para el claustro de egresados.

Asimismo, y a pesar de la desarticulación de la subsecretaría de graduados de la UNC, se ha
logrado consolidar un espacio de articulación con diferentes Facultades en temáticas referidas
a los y las graduadas que es necesario mantener y fortalecer hacia el futuro.

99

Como líneas de acción a seguir y actividades pendientes en el área, se resaltan las siguientes:

o	 Dar continuidad y fortalecer los espacios de debate y coordinación con los represen-
tantes graduados de los Consejos de Escuela y Departamento así como los del HCD.

o	 Dar continuidad a los proyectos conjuntos con otras unidades académicas que tendrán
su implementación efectiva con posterioridad al 31 de julio de 2017. En especial se
destaca la necesidad de continuar las gestiones y acuerdos para la implementación
definitiva de la Credencial del Graduado de la FFyH.

o	 Profundizar el trabajo en los canales de comunicación de la Oficina con los y las gra-
duadas de la Facultad.

o	 Continuar el trabajo vinculado a propiciar la participación de los y las graduadas en la
vida académica y política de la FFyH.

