

Plan de estudios 2014
Profesorado e n C o m u n i c a c i ó n S o c i a
Facultad de Periodismo y Comunicación Social

I. INTRODUCCIÓN

II. ANTECEDENTES

 Revisión del Plan de Estudios 1998
 Aportes del Programa de Evaluación y Transformación Curricular (PETC - 2011)
 Congreso COMEDU. Debates del Campo de Comunicación/Educación (2012)
 Síntesis de las observaciones y sugerencias para la transformación curricular

III. OBJETIVOS Y HORIZONTE DE FORMACIÓN DEL PROFESOR EN COMUNICACIÓN SOCIAL

IV. EL PLAN DE ESTUDIOS EN LOS DEBATES ACTUALES

V. TRANSFORMACIÓN CURRUCILAR Y ESTRUCTURA

Estructura general y sentido político académico
Campos de Formación Específica en Comunicación Social
Campo de Formación Básica en Educación
Campo de Formación Orientada en Comunicación/Educación
Campo Integral de Formación en la Práctica

VI. ORGANIZACIÓN CURRICULAR
Organización de los espacios curriculares
Características de los espacios curriculares
Ciclo básico
Distribución de la carga horaria por ciclo y área
Carga horaria total según ciclos
Materias y Espacios Curriculares
Modalidades de evaluación

VII. EQUIVALENCIAS

Cilco básico Plan 2014 con ciclo básico Plan 98
Cilco Superior Plan 2014 con ciclo Superior Plan 98

VIII. CONTENIDOS MINIMOS PARA LAS MATERIAS DEL PLAN 2014

Ciclo Básico
Cilco Superior

IX. RÉGIMEN DE CORRELATIVIDADES

I. INTRODUCCIÓN

Este documento consiste en la propuesta de actualización para la carrera de Profesorado en
Comunicación Social de la Facultad de Periodismo y Comunicación Social y se realiza en articulación
con el proyecto presentado para el cambio del plan de estudios de la Licenciatura. En este sentido,
se sostiene una coherencia en los enfoques y las metodologías, en los horizontes de formación y en
la definición de espacios curriculares, presentando su especificidad en los ámbitos de intervención,
las trayectorias formativas y los saberes significativos para la práctica de profesor en comunicación.

Así, una de las primeras líneas de coherencia radica en el diagnóstico en torno a la necesidad de una
actualización. En ese sentido, se identifican tres dimensiones que la movilizan: por un lado las
transformaciones sociales, culturales y económicas que atravesó nuestro país y el mundo que
inciden en las propuestas curriculares, en los trayectos y en los horizontes de formación de los
profesionales del campo de la comunicación. La segunda dimensión consiste en las
transformaciones específicas que se generaron en nuestro país en materia de comunicación y
educación que generaron modificaciones en las lógicas del hacer y varios interrogantes a la práctica
del profesor en relación al campo de comunicación/educación. Finalmente una tercera dimensión
es la vigencia del proyecto político-institucional de la Facultad de Periodismo y Comunicación Social
(UNLP) atento a las diferentes realidades sociales, con iniciativa de transformación en pos de la
emancipación social, en diálogo con las experiencias de acción colectiva del campo nacional y
popular y con claro objetivo de garantizar el acceso a una educación de calidad.

Este diagnóstico configura la mirada, las expectativas y las propuestas para un diseño curricular que
representa así una herramienta y un programa de acción. De esta forma, el mismo se concentra en
promover aprendizajes socialmente significativos para el profesor en comunicación desde una
perspectiva proyectiva que enfoca en la práctica, en los desafíos que advierte el campo de
comunicación/educación, en las experiencias previas y en los saberes construidos a lo largo de los
años.

En diálogo con la propuesta de Licenciatura en Comunicación Social, el Profesorado en
Comunicación Social presenta las siguientes dimensiones prácticas relevantes que guían la
actualización:

UNO. Integración de contenidos en comunicación y educación en el Ciclo Básico de la carrera.
En segundo año de la carrera incluye la asignatura Comunicación y Educación como materia
obligatoria del ciclo básico del profesorado, y como electiva dentro de la licenciatura, dando como
resultado la presencia de contenidos específicos del campo educativo / comunicacional en el tramo
básico de formación.

DOS. Ampliación del horizonte de formación
El Profesorado recupera las reflexiones del campo de comunicación y educación, integrando
prácticas y saberes que se articulan a los del docente, incorporando una mirada estratégica sobre
materiales y medios educativos, las tecnologías y las perspectivas de análisis y de gestión
institucional.

TRES. Actualización del lugar de la práctica

Esta propuesta hace principal hincapié en la actualización de la modalidad de la práctica. Se la
concibe como un campo transversal, donde confluyen distintas experiencias de acción que acreditan
la realización de la misma. Estas trayectorias contienen actividades en asignaturas obligatorias,
electivas y optativas con articulación en proyectos y prácticas en territorios que comienzan en el
segundo año de la carrera.

CUATRO. Recorridos estructurados y flexibles
En la estructura general del plan se reconocen los tres tipos de espacios curriculares: a) obligatorios;
b) obligatorio-electivos; c) optativos. Esto permite trazar un recorrido que combina la necesidad de
recuperar una formación general básica con recorridos y objetivos específicos.

CINCO. Distintas áreas de formación
La estructura presenta un espacio de formación básica en educación desde una actualización en los
debates y discusiones sobre el campo de comunicación/educación y finalmente áreas de formación
específica en referencia con la práctica del profesor en comunicación social.

SIES. Vinculación con la Licenciatura en Comunicación Social
La presente propuesta adquiere mayor vinculación con la formación del Licenciado en Comunicación
Social tanto en relación a las diferentes tecnicaturas como así también con relación a las
orientaciones del ciclo Superior.

II. ANTECEDENTES

Este apartado presenta un recorrido histórico por los momentos y las decisiones que dieron forma

al Profesorado en Comunicación Social de la Facultad de Periodismo y Comunicación Social (UNLP).

Se concentra en los distintos desplazamientos y posicionamientos en el proceso de

institucionalización que actualmente motivan su revisión para la construcción de una propuesta

curricular que atienda nuevas demandas y permita proyectar objetivos de formación de cara al

futuro.

Luego de dieciséis años de vigencia del actual Plan de Estudios, son variados los acontecimientos,

espacios y producciones que nutren hoy la definición de una nueva propuesta. El diseño curricular

del Profesorado fue definido teniendo en cuenta espacios de formación que abordaran

específicamente ámbitos y prácticas de intervención que se estructuran en torno de dimensiones y

procesos centrales del campo de Comunicación/Educación, visibilizadas en el momento de su

creación. Cabe señalar que, si bien estas prácticas y espacios continúan vigentes, en la última década

se han profundizado o han surgido otros que son preciso recuperar en la formación de

comunicadores educadores.

La carrera se gesta en el año 1998 en el contexto de reforma del Plan de Estudios ‘89, en buena

medida a partir de dos hechos relacionados: por un lado un importante desarrollo institucional

previo de reflexiones y prácticas que dieron forma al campo de Comunicación/Educación,

sintetizados en el Plan de Estudios de la Licenciatura a través de un espacio curricular específico que

lo abordara (la asignatura Comunicación y Educación del Ciclo Superior de la Licenciatura), así como

la experiencia del Centro de Comunicación y Educación; y de Programas de Investigación que

articulan este espacio de producción de conocimiento. Al mismo tiempo, en el marco de una

transformación curricular en el sistema de educativo formal se produce l a inclusión de contenidos

del campo comunicacional como objeto de formación en el marco de las transformación normativa

de la Ley Federal de Educación y su correlato en la provincia de Buenos Aires –la Ley N° 11.612. Esto

se produce tanto en la educación primaria (como contenido transversal), como en la educación

media, entonces Polimodal, a través de diferentes asignaturas.

Estos dos procesos articulados generaron las condiciones de implementación del Profesorado en

tanto carrera, con su titulación propia y con la clara intención de formar profesionales de la

comunicación y de la educación que pudieran insertarse en el sistema educativo, pero también en

otros ámbitos de participación como son las organizaciones de la comunidad, las políticas públicas,

el sistema productivo, los medios de comunicación, la gestión pública, entre otros.

Durante la crisis que sufrió nuestro país a fines de la década del noventa y comienzos del 2000, el

profesorado en comunicación se convirtió para muchos estudiantes en una herramienta concreta

de inserción laboral, el sistema educativo se erigía en un espacio sólido para el ingreso al trabajo

por la falta de oportunidades en otros espacios. Esta situación valorizó la posición del Profesorado.

En estos años la carrera ha ido desplegándose en un proceso de crecimiento continuo, contando

con alrededor de 300 egresados que se desempeñan tanto en el sistema educativo formal como en

organizaciones territoriales y/o del Estado, en la lectura, diseño y coordinación de prácticas y

procesos ligados a las múltiples dimensiones que articula el campo de Comunicación/Educación. La

matrícula estudiantil ha crecido en forma constante en los últimos 10 años, siendo actualmente de

alrededor de 600 alumnos, de los cuáles un buen número define la carrera como única trayectoria

de formación. Asimismo, durante los años 2000 y 2001 la carrera fue dictada en la extensión aúlica

del Municipio de Las Flores y entre 2005 y 2006 en la correspondiente al Municipio Urbano de la

Costa, generando un impacto importante especialmente en esta zona, en la generación de

experiencias laborales en el campo. Asimismo la carrera ha sido protagonista en el proceso de

conformación de una Red Nacional de Carreras de Profesorado en Comuni cación Social,

recientemente creada (Red PROUNCOS) que ha venido intercambiando y delineando el papel

estratégico de estas carreras en el marco del sistema universitario nacional y del sistema nacional

de formación docente.

En el año 2012, la Facultad de Periodismo y Comunicación Social profundizó una línea de formación

en posgrado en relación al campo de comunicación/educación y creó la Maestría en Comunicación

y Educación que se sumó a la experiencia de la Especialización en Prácticas, Medios y Ámbitos

Educativos-Comunicacionales creada en el año 2003.

Revisión del Plan de Estudios 1998

Durante el período 2003-2005, impulsadas por el Centro de Estudiantes, por el Centro de Graduados

y por la propia Secretaría de Asuntos Académicos, se realizaron Jornadas en donde se discutieron

los contenidos y modalidades de enseñanza que plantea el Plan 1998, en relación con las habilidades

y saberes que contextos laborales y sociales le demandan a nuestros profesores.

Estas actividades se realizaron en cada sede donde se dictan las carreras de la Facultad, tanto en la

ciudad de La Plata, como en las diferentes extensiones áulicas, de acuerdo a las problemáticas

diferenciadas por región y cultura.

En este proceso de revisión curricular, todas las cátedras enviaron sus diagnósticos y las asignaturas

específicas del Profesorado enunciaron una serie de elementos en función de los primeros años de

implementación de las materias específicas de la carrera.

Aquí se sintetizan las debilidades y las fortalezas mencionadas del Plan 1998 para pensar una nueva

propuesta:

- Escasa previsibilidad en el trayecto formativo. Varios de los equipos de cátedra advirtieron

sobre una alta flexibilidad en el recorrido por la fuerte carga de materias optativas y por la

escasa correlatividad entre asignaturas. Esto provocaba que las cátedras y los estudiantes

se encuentren con recorridos de formación muy diferentes entre sí y se vuelva necesario

reponer contenidos básicos para abordar cada materia.

- Débil formación en contenidos del campo de comunicación/educación. La implementación

del Plan de Estudios 1998 implicó una fuerte carga de materias obligatorias vinculadas a las

pedagogía, la didáctica, la psicología educacional asociadas a las ciencias de la educación en

detrimentos de una formación específica sobre el campo de la comunicación y su

articulación con la educación.

- Falta de espacios de articulación entre cátedras. Las dificultades de un trayecto desigual

impidió la consolidación de articulaciones entre cátedras y la mayoría de las asignaturas

reclamaron como necesarias. En general las cátedras reclamaban la falta de espacios

institucionales de articulación más allá de las posibilidades y voluntades individuales de

cada equipo en esa línea.

- Gestión de la Práctica obligatoria del Profesorado. La instancia de la práctica se vuelve un

lugar común de reflexión por lo que significa en la formación de un profesor en

comunicación. Las cátedras advirtieron la necesidad de complejizar la mirada sobre la

práctica, expresaron que se llevan a cabo desde diversas asignaturas pero que el diseño

propone su resolución en un único espacio dedicado a la misma. Y que por sus condiciones

no puede agotar su complejidad, además reconocieron dificultades en la gestión de los

espacios de práctica.

Entre las fortalezas identificadas se reconocen las siguientes:

- La implementación de Seminarios Interdisciplinarios que permitieron la construcción y el

desarrollo de nuevos conocimientos y la permanente actualización de contenidos

facilitando la integración inter y transdisciplinaria;

- La concepción de la comunicación desde una perspectiva amplia y enriquecedora,

mediante la incorporación de materias que dieron cuenta de una disciplina cada vez más

compleja;

- La opción de realizar Equivalencias Universitarias que posibilitaron a los estudiantes la

circulación por la Universidad y la incorporación de saberes complementarios a sus

respectivas formaciones; y

- La reinstauración del Profesorado en Comunicación que recuperó, para nuestros graduados,
el horizonte profesional de la enseñanza de la Comunicación en todos los ámbitos y niveles
educativos.

- Todo esto “pensando la inserción de los graduados en las instancias más complejas y ricas
del campo fértil del periodismo y la comunicación, con la apuesta definitiva de la
contribución, desde la especificidad, a los procesos integrales de transformación social”1

1 AA.VV. Documento Curricular y Plan de Estudios 1998. Ediciones de Periodismo y Comunicación N°11. La
Plata, noviembre de 1997.

Aportes del Programa de Evaluación y Transformación Curricular

 (PETC - 2011)

Durante el año 2011, en el marco del PETC se organizaron diversas jornadas de trabajo que

permitieron a los docentes participantes consensuar estrategias de indagación, producción e

intercambio, con el objetivo de producir insumos que permitieran identificar los principales nudos

problemáticos en torno a la experiencia curricular del Plan de Estudios ‘98.

A continuación se presentan una serie de balances de las discusiones producidas en el marco del

PECT.

Reflexiones que aportan a la definición del perfil profesional:

 Comprender la Comunicación como proceso integral y de múltiples dimensiones,

reconociendo al mismo tiempo su especificidad dentro del campo de las ciencias sociales.

 Generar procesos comunicacionales a través de los cuales se visibilicen ideas, necesidades

y problemáticas sociales en los diversos ámbitos o medios de participación ciudadana.

 Valorar los procesos populares.

 Incidir en los procesos de transformación social.

 Prepararse para actuar en los medios desempeñando diferentes roles, en los ámbitos

institucionales y de las políticas públicas.

 Tener herramientas para actuar ante diferentes hechos políticos.

 Conocer la diversidad de medios y los nuevos modos de producción, circulación y re-

apropiación de los bienes simbólicos.

 Conocer y defender la Ley 26.522 de Servicios de Comunicación Audiovisual para tener en

cuenta los escenarios comunicacionales, culturales y políticos que se proyectan.

 Formarse en los procesos de gestión de medios, teniendo en cuenta las cuestiones

administrativas y legales y los nuevos escenarios que propone la nueva normativa.

 Plantear la comunicación como Derecho Humano, desde lo popular y desde el Estado.

 Ser capaz de reconocer identidades culturales en un contexto social y político, para generar

diversas formas de manifestaciones comunicacionales que sean el motor de actividades

para el desarrollo cultural, social y educativo.

 Reconocer los distintos formatos de producción de contenidos producto de los cambios

tecnológicos.

 Ser productor de contenidos, materiales y productos de comunicación en los medios

públicos, privados y del tercer sector.

 Producir conocimiento y ponerlo en circulación aprendiendo a multiplicar.

Reflexiones que aportan al enriquecimiento de las Áreas de Producción en Lenguajes

 Planificar cursos de utilización de nuevas tecnologías, manejo de instrumentales de registro,

análisis y edición.

 En el marco de la Ley de Servicios de Comunicación Audiovisual los comunicadores deberán

contar con herramientas para la Gestión de Medios y producción de contenidos.

 Pensar diferentes prácticas periodísticas en distintos soportes.

 La incorporación transversal de las nuevas tecnologías en el diseño curricular debe alcanzar

a todas las materias.

Reflexiones que aportan al enriquecimiento del Área de Asignaturas Contextuales

 Pensar en la formación de acuerdo a las necesidades de la sociedad.

 Tener una mirada latinoamericana.

Reflexiones que aportan al enriquecimiento de la Estructura Curricular

 Establecer temporalidades permanentes para los contenidos abordados en las asignaturas

y talleres.

 Integración en el Ciclo Común de los contenidos y saberes de las diferentes orientaciones.

 Fortalecimiento de la formación en Investigación.

 Fortalecimiento de la formación en lenguajes y nuevas tecnologías en todas las

orientaciones.

 Establecimiento de un sistema de correlatividades coherente y funcional a los intereses

formativos.

 Evitar la superposición de contenidos.

 Preservar la modalidad de seminarios interdisciplinarios.

 Mayor nivel de organización de las trayectorias de aprendizajes

Uno de los aspectos centrales del análisis de la implementación del Plan de Estudios 98 se realizó

considerando que tanto el Plan como el Documento de reforma constituyen marcos reguladores y

orientadores de los saberes y de las prácticas formativas, pero que los procesos institucionales y

subjetivos que se pusieron en juego en su desarrollo excedieron y reconfiguraron al mismo.

La Reforma curricular del ́ 98 se planteó, entre otras cuestiones, un modo de configurar un trayecto

formativo mediante la necesidad de introducir mayores niveles de auto organización y flexibilidad

en el diseño curricular. Es decir, una mayor posibilidad de opcionalidad y movilidad, con la

incorporación de más asignaturas cuatrimestrales y la disminución de correlatividades, entre otras

estrategias. La posibilidad de un marco opcional mayor generó diversas consideraciones entre los

estudiantes:

- Una valoración positiva de la posibilidad de elegir temáticas de mayor interés personal y/o

grupal.

- El rescate de la introducción de campos de conocimiento emergentes o de prácticas

variadas con mayor flexibilidad y actualidad, especialmente en las Orientaciones.

- El señalamiento de una problemática de tipo epistemológico en la formación, referida a la

dificultad de visualización del modo en que se articulan las diferentes disciplinas en torno

de los problemas u objetos propios del campo comunicacional.

- Esto presentó mayores dificultades en los alumnos ingresantes, por el desconocimiento de

una lógica articulatoria entre disciplinas, de la complejidad de los saberes, etc.

- Generó asimismo dificultades para dialogar con las propuestas docentes, que se

encontraban frente a una elevada disparidad de conocimientos previos en grupos de

alumnos heterogéneos.

Desde aquí, el PETC ponderó la necesidad de una reflexión teórica, epistemológica y pedagógica

respecto de ciertas consecuencias "no previstas" de un currículo flexible, teniendo especialmente

en cuenta los rasgos culturales y sociopolíticos del momento histórico actual. Según documento “en

una sociedad caracterizada por la fragmentación, por la ausencia o corrimiento de ciertos marcos

de referencialidad, etc., un currículo con una mayor estructuración podría tener la función de

promover en los alumnos la adquisición de grandes marcos globales comprensivos desde los

cuales situarse” (FPyCS-UNLP, Programa de Evaluación y Transformación Curricular; 2011).

Congreso COMEDU 2012.

Debates del Campo de Comunicación/Educación

En Septiembre de 2012 se llevó a cabo en la Facultad de Periodismo y Comunicación Social (UNLP)

el primer Congreso de Comunicación/Educación en tiempos de restitución de lo público

(COMEDU). El espacio reconocía que a partir del año 2003 comienza en la Argentina un período con

luces y sombras, con logros y desafíos, que abre un lento pero firme proceso de restitución del

Estado argentino, basado en gran medida en la recuperación de las memorias históricas, en la

reconstrucción de la justicia social, en la voluntad de integración latinoamericana, en la iniciativa de

las políticas públicas populares.

En este escenario se volvía fundamental repensar el campo de las ciencias sociales en general, pero

sobre todo, aquellas que se han cimentado en el concepto de lo público y que han visto, a lo largo

de la última década del siglo pasado, desmantelar y vaciar de sentido a muchos objetos de estudio

de su área. Por lo tanto, retomar los debates que definieron los objetos, los sujetos y los ámbitos de

Comunicación/Educación en un escenario de restitución de lo público, implicaba recuperar los

discursos de la pérdida para reformularlos, pero también indagar acerca de los nuevos modos en

que estas dimensiones aparecen en un escenario de reparación.

Ese espacio tenía entre sus objetivos:

- Potenciar un diálogo con diferentes actores del campo de Comunicación/Educación –

investigadores/as, miembros de organizaciones sociales, docentes, educadores/as

populares, etc.‐ para problematizar el campo y redefinir los límites y los alcances del

mismo en el escenario actual latinoamericano.

- Reflexionar sobre el sentido político‐cultural de Comunicación/Educación en la actualidad.

- Construir una agenda temática sobre las discusiones constitutivas del campo de

Comunicación/Educación.

- Generar instancias y espacios de trabajo conjunto para la producción de conocimientos

anclados en lo social, tendientes a la transformación de la realidad, con especial atención

en el contexto latinoamericano.

- Contribuir al abordaje de nuevas líneas de pensamiento y de trabajo en torno de los

objetos y los problemas contemporáneos en el campo de la comunicación/educación.

El sentido político estratégico del COMEDU representó así una convocatoria a la actualización de los

debates, reflexiones y desafíos estratégicos de comunicación/ educación, en que la unidad

académica se reconocía pionera y referente en la conformación del campo, tanto por sus estudios

e investigaciones, como por el desarrollo de prácticas estratégicas articuladas con la educación

popular, las políticas públicas y la formación de comunicadores.

En este sentido, los ejes temáticos que estructuraron el espacio y habilitaron la reflexión definiendo

puntos críticos o nodales de los desafíos a encarar e integrando la mirada desde los diversos ámbitos

de comunicación/ educación fueron los siguientes:

- Los medios, la educación y las nuevas subjetividades.

Aquí se trabajaba en las articulaciones entre la cultura escolar y la cultura mediática, el lenguaje y
las narrativas en las prácticas educativas, la incidencia de la técnica en la intersubjetividad de las
comunidades educativas, la incidencia de los medios educativos y los procesos de construcción de

identidades, los interrogantes sobre la televisión educativa en Latinoamérica.

- Los aportes de Comunicación/Educación en la gestión integral de políticas públicas.

Se problematizaba a las políticas públicas enclave de redistribución y reconocimiento. Se
preguntaba por la incidencia de las políticas sociales en los procesos de enseñanza y aprendizaje, el
enfoque de Comunicación/Educación en la planificación y gestión de políticas; y la tensión
constructiva entre los nuevos paradigmas normativos y las figuras tradicionales en materia de

política educativa.

- Las instituciones educativas en un mundo de comunicación global

El campo pretendía preguntarse por el lugar y las forma de las instituciones educativas en tiempos
de restitución de lo público: las condiciones, las oportunidades y los desafíos. Las relaciones entre
las instituciones y sus comunidades. La escuela en tiempos de reconocimiento de la diversidad e
interculturalidad. Las transformaciones sociales en la conformación de las comunidades educativas.

La comunicación en las dinámicas institucionales. Las prácticas comunicacionales emergentes en las

instituciones, los imaginarios y la proliferación de dispositivos de inclusión y exclusión.

- Comunicación/Educación Popular: la dimensión política de saberes y prácticas

Se indagaba en los proyectos y las experiencias en comunicación popular y educación popular. Este
eje se preguntaba además por los territorios, los movimientos sociales y las comunidades: la
emergencia de prácticas y espacios de enseñanza y aprendizaje. Se problematizaba el rol del Estado

y la articulación de experiencias alternativas y la importancia de la sistematización de experiencias.

- Las TICs en la Educación Escolar y en la Educación Social

El fenómeno de las tecnologías en procesos educativos como político de estado, las políticas de
inclusión digital y los problemáticas de la desigualdad en los accesos y en los usos. Internet:
posibilidades y desafíos para comunicadores educadores. La educación en entornos virtuales. Las
experiencias en educación a distancia, los materiales educativos on‐line y las herramientas que
ofrece la Web para aplicar a la educación. Se analizaban los riesgos y las oportunidades de las redes

sociales en educación.

- Las iniciativas estatales en Comunicación/Educación (Conectar Igualdad, Ley de Servicios de

Comunicación Audiovisual, Canal Encuentro, Paka Paka)

Se pretendía identificar nuevos modos de sociabilidad a partir de la implementación del Programa
Conectar Igualdad. Su incidencia en las subjetividades y los saberes. Las potencialidades y
limitaciones en las reflexiones acerca de “lo educativo” a partir de la Ley de Servicios de

Comunicación Audiovisual y la experiencia de Canal Encuentro y Paka Paka.

- La formación de comunicadores‐educadores

El rol del/la comunicador/a‐educador/a en el contexto actual. Los espacios de acción e intervención
de los/ comunicadores/as‐educadores/as. Las propuestas y planes de estudio de Profesorados en
Comunicación. La comunicación en los diseños curriculares. Los debates y tensiones en las nociones

de competencias y aprendizajes socialmente significativos.

- La Comunicación/Educación rural, campesina y con pueblos originarios

Se sistematizaban los proyectos y las experiencias en comunicación/educación rural, campesina y
con pueblos originarios. La transmisión de saberes en el trabajo rural. La comunicación en procesos
formativos y la relación entre técnicos y productores rurales o campesinos. La sistematización de

experiencias. La conformación de redes de experiencias. La articulación con el Estado.

Los ejes que conformaron ese espacio configuraron una agenda de problemas y preguntas desde

donde comprender los procesos de transformación, las nuevas subjetividades en los procesos

educativos, los cambios estructurales en el campo. Además significó un espacio de encuentro de

diversos actores para discutir, reponer, poner en común experiencias, trayectorias de trabajo,

formas de participación que alentó la visibilidad del campo de comunicación/educación.

En todos los espacios de participación del congreso se aludió a los sujetos y sus prácticas en

territorios concretos. La territorialidad se manifestó en clave de disputa política y cultural por el

reconocimiento del otro, complejizando las intervenciones e investigaciones y planteando nuevos

interrogantes en la formación de comunicadores/ educadores.

Los sujetos que predominantemente están referidos en los estudios y experiencias son la/os

jóvenes, niñas y niños, docentes, educadores populares, diversos colectivos culturales,

organizaciones sociales y comunidades.

Los ámbitos de intervención destacados se vincularon a lo público con diverso grado de articulación

con las políticas públicas.

A continuación se presentan los aportes que dejó el espacio especialmente en referencia a la

concepción del comunicador educador y de su práctica como elementos clave para construir

antecedentes en un proceso de transformación curricular.

- El sujeto profesional del campo y su posicionamiento

a. Fue enunciado como comunicador/ educador; en muchos casos se lo refiere sólo como

comunicador y se menciona la figura del educomunicador.

b. Se definió además un posicionamiento como sujeto interpelado por la realidad con un

horizonte ético -en algunos transformador, otros quizás normalizador-, que implican

prácticas puestas en juego en intervenciones en diversos ámbitos, para lo cual se requieren

determinados dominios de saberes, técnicas, objetos y valores.

c. Se concibió al comunicador como un facilitador vinculado al uso de las tecnologías en la

multiplicación, en la producción de nuevos relatos y en la transmisión de éstos.

d. Se expuso la figura de un comunicador protagonista en el proceso de generar contenidos

para la televisión, no sólo por ser un gestor, sino por la responsabilidad pública y política

sobre los modos de exponer los contenidos y generar el vínculo con las audiencias.

e. Se destacó la importancia del comunicador/ educador para intervenir con herramientas

concretas en los espacios de políticas sociales.

f. El lugar del comunicador como recuperador de la historia del sujeto, como

desestigmatizador de los mismos, quien escucha la palabra de los jóvenes y de los agentes

que trabajan en la institución.

g. La figura del comunicador educador como alguien que entiende al género como una

matriz de construcción de roles/ comportamientos/ verdades/ cuerpos/ imaginarios y no

como una ‘temática aislada’.

h. Un comunicador mediador de materiales educativos, quien facilita la alfabetización en

Tecnologías de la Información y de la Comunicación (TIC), generador de procesos de

producción de sentidos.

- Los saberes en las prácticas del comunicador educador

a. Usos de la tecnología con colectivos juveniles, en el sistema educativo y las políticas

públicas. Educación a distancia, proceso enseñanza/ aprendizaje y desarrollo de las

plataformas virtuales. Comunidades virtuales interactivas.

b. Recuperación de relatos y experiencias. Reconstrucción de memorias/ pasado/ presente,

recuperación de saberes, prácticas y costumbres.

c. Prácticas de formación de comunicadores populares, de investigadores y docentes.

d. Articulación con/desde programas de políticas públicas.

e. Experiencia de radios en escuelas. Experiencia de radioteatro educativo. La radio como

herramienta de articulación en los territorios y para mejorar la lectura y la escritura, y la

expresividad de jóvenes y niños.

f. Ampliación de repertorios culturales. Relación de infancias y pantallas. Análisis crítico del

discurso y la educación. Uso de las potencialidades de los medios masivos en general, para

promover aprendizajes críticos. Propuesta contracultural al mercado. Uti lización de las

noticias en diversos ámbitos educativos.

g. Producción de documentales. Jóvenes productores de cine. Televisión educativa digital.

h. Practicas de trabajo grupal, organización de encuentros y espacios de integración.

Síntesis de observaciones y sugerencias para la transformación curricular

A continuación se presentan tres zonas de interpelación para la transformación curricular que

emergen de los distintos espacios de discusión y de las revisiones que se sucedieron durante los

años de vigencia del actual plan de estudios.

- El trayecto formativo y la estructura curricular.

En diferentes momentos y espacios de discusión se advirtió sobre las consecuencias del alto

nivel de auto organización y flexibilidad en el diseño curricular del Plan 1998 y se puntualizó

la necesidad de promover en los alumnos la adquisición de marcos globales comprensivos

desde los cuales situarse. Asimismo se propuso la construcción de estructuras curriculares

más sólidas, que permitieran trayectos más previsibles y la posibilidad de profundizar en

saberes específicos sin por ello perder la inteligibilidad de un trayecto central.

- Formación en la práctica del comunicador educador y su posicionamiento en el campo.

En general las distintas revisiones y discusiones destacaron la necesidad de reflexionar

sobre la formación de comunicadores educadores reconociendo la necesidad de ensanchar

las posibilidades de intervención. De esta forma, se identificó su posición interpelada por la

realidad con un horizonte ético, en tanto profesional que facilita procesos de enseñanza y

aprendizaje mediados por el uso de tecnologías, protagonista en el proceso de generar

contenidos educativos en distintos lenguajes, mediador de materiales educativos,

generador de procesos de producción de sentidos con saberes para intervenir en el espacio

de las políticas de inclusión social y con capacidad para recuperar la historia del sujeto, con

predisposición a la escucha y al reconocimiento cultural. Además se pretende un

comunicador educador sensible a las transformaciones sociales, políticas y culturales que

atraviesan el campo de la comunicación y de la educación, por los avances normativos, por

la emergencia de nuevos actores y por la presencia de tecnologías para potenciar la

dimensión educativa en los procesos y proyectos de distinta índole.

- Creación de espacios institucionales de articulación.

Los actores institucionales mencionaron la necesidad de crear espacios institucionales de

articulación entre cátedras. Se identificó la intención de generar diálogos entre distintos

espacios de formación en relación a contenidos comunes, y especialmente sobre

perspectivas y enfoques específicos para abordar la práctica obligatoria que prevé el

profesorado. Se registran por parte de los estudiantes la demanda de profundizar la

formación práctica, por parte de los docentes se reconocen dificultades en la gestión de los

espacios y en la simultaneidad de saberes que se ponen en juegos entre l os distintos

espacios. Existe un consenso en relación a la dificultad de identificar un solo espacio de

prácticas que pueda agotar la complejidad de la misma.

III. OBJETIVOS Y HORIZONTE DE FORMACIÓN DEL PROFESOR EN

COMUNICACIÓN SOCIAL

La carrera del profesorado en comunicación se propone como horizonte de formación la
apropiación de la perspectiva de intervención desde el campo comunicación/educación como
campo estratégico cultural y político, que le posibilite al profesional diseñar, desarrollar y evaluar
procesos de enseñanza aprendizaje e intervenciones que integren la dimensión formativa,
discursiva, expresiva, técnica e institucional en diversos ámbitos, propiciando procesos
comunicativos educacionales con centralidad en los sujetos y sus universos culturales.

Desde allí, es necesario destacar que la actualización del presente plan de estudios, posee como
rasgo central la intensión de ensanchar el horizonte reflexivo, pero también de acción del profesor
en comunicación social a nuevos y estratégicos espacios. Es por ello que se requiere una
reconfiguración de los saberes y las prácticas alrededor de la enseñanza áulica, de la gestión de
procesos comunicacionales educativos, del abordaje integral de los medios y los materiales
educativos, y la incorporación de las tecnologías de la información y la comunicación como
elemento clave en los diferentes ámbitos de trabajo.

Por ello, se busca formar un profesional habilitado para:

 enseñar Comunicación Social en los niveles de educación secundaria y superior en contextos
diversos;

 planificar, supervisar y evaluar procesos de enseñanza y aprendizaje en el área de la
Comunicación Social para los niveles de educación secundario y superior e n contextos
diversos;

 planificar, conducir, coordinar y evaluar procesos de enseñanza y de aprendizaje vinculados
con saberes y problemas del campo comunicacional en proyectos y prácticas educativas no
formales, presenciales o a distancia;

 analizar, diseñar, producir y evaluar materiales, medios y contenidos educativos en distintos
soportes y lenguajes;

 diseñar, evaluar y producir procesos educativos atravesados por las Tics;

 reflexionar, asesorar e intervenir sobre políticas públicas educativas y comunicacionales;

 analizar, producir y orientar estrategias de comunicación en instituciones educativas;
 investigar problemáticas del campo relacional de la Comunicación y la Educación;

 planificar y gestionar proyectos y procesos comunicacionales y educativos;

 participar en la elaboración, implementación y evaluación de diseños, proyectos y
propuestas curriculares en distintos niveles de concreción;

 analizar y diseñar estrategias que operativicen los marcos normativos vigentes en el campo
de la comunicación y la educación;

 articular sujetos, espacios y prácticas dialógicas en ámbitos institucionales educativos.

 organizar y coordinar acciones educativas de alcance comunicacional masivo, institucional
y organizacional, público y privado;

 integrar equipos inter y transdisciplinarios para el abordaje de problemáticas socio-
culturales contextuadas desde el aporte de comunicación/educación.

Si bien se reconoce que el campo de trabajo más específico del Profesor en Comunicación Social es
el de las instituciones escolares, en sus distintos niveles y modalidades; nuevas instancias ensanchan
el actual horizonte laboral y de intervención que se amplía a aquellos ámbitos de carácter educativo
ligados al Estado, a las organizaciones no gubernamentales, a las empresas y a las políticas integrales
que en los últimos años han transformado el campo de comunicación/educación en un lugar
estratégico para la reflexión y el desarrollo de procesos sociales.

Programas como Conectar Igualdad, FinEs, ProgresAr, las nuevas estructuras mediáticas como la
Televisión Digital Abierta, los canales educativos como Encuentro y PAKA PAKA, o los cambios que
genera la Ley de Servicios de Comunicación Audiovisual, obligan a repensar el perfil de un
profesional que no sólo debe formarse con el mandato de la intervención áulica, sino que logre
comprender e intervenir en este nuevo y dinámico escenario.

Paralelamente, es importante señalar que las tradiciones de formación en pedagogías críticas y
transformadoras tienen el desafío de ser repensadas en este nuevo contexto; que aporten no sólo
a los procesos educativos formales, sino en reconocer, analizar, evaluar y proyectar di námicas de
trabajo institucionales, en las que el sentido político de la práctica desarrollada este posicionado en
estas perspectivas.

De esta forma, proponemos mirar los procesos educativos y sus implicancias en el sujeto, tanto
desde las dinámicas áulicas o desde las estrategias pedagógicas de trabajo, como en las perspectivas
comunicacionales amplias que contemplen los nuevos y múltiples espacios de intervención.

Por todo lo expuesto resulta necesaria una perspectiva de formación que incorpore el desarrollo y
gestión de estrategias educativo comunicacionales, permitiendo avanzar y proponer las pedagogías
críticas y los modelos de trabajo dialógicas, como formas de pensar la tarea docente y también como
alternativas para el diseño o la gestión de procesos y políticas educativas. Esto implica una
articulación de la mirada que desde comunicación/educación se tienen, con las perspectivas de
intervención, entendiendo el horizonte político compartido orientado a la transformación.

IV. EL PLAN DE ESTUDIOS EN LOS DEBATES ACTUALES

La carrera de profesorado, así como la licenciatura, dan cuenta de un escenario en constante
transformación, en el cual los recorridos académicos de la Comunicación no se encuentran ajenos.
Luego de haber problematizado, en varias oportunidades, la curricula vigente en la Facultad de
Periodismo y Comunicación Social se hace necesario apostar a diagramar y reelaborar las estrategias
educativas para los próximos años.

Esta diagramación no se hace desde el vacío si no desde las múltiples discusiones transitadas a lo
largo de estos años de intentos y apuestas por comprender el cambiante acontecer social, que
modifica los marcos de comprensión de los escenarios políticos y académicos.

En este sentido el presente apartado pretende poner en diálogo crítico la propuesta de
transformación curricular con la experiencia de otros profesorados en comunicación de distintas
unidades académicas del país.

Planes de Estudio de Profesorados Universitarios en Comunicación

Este apartado se concentra en la descripción de la singularidad de la propuesta del Profesorado en
Comunicación Social de FPyCS-UNLP en relación con los diseños de los profesorados en
comunicación de otras unidades académicas. Se toman a modo de muestreo los diseños curriculares
de los profesorados de la Universidad Nacional de Córdoba, de la Universidad Nacional de Buenos
Aires y de la Universidad Nacional de Quilmes.

El apartado define cuatro ejes comparativos:

1) Duración del Trayecto Formativo.
2) Abordaje del Campo Específico de Conocimientos
3) Concepción y Enfoque General de la Práctica
4) Horizonte de Formación del Profesor

1. Duración del Trayecto Formativo

Los distintos profesorados prevén una cantidad horas que oscila entre las 2600hs y las 2900hs, de
esta forma respetan los criterios generales para la enseñanza en nivel medio y superior. En su
mayoría, la cantidad de horas se resuelven en espacios curriculares anuales y cuatrimestrales. En
este sentido, la propuesta aquí presente implica la acreditación de una cantidad de horas
equivalente al resto de los casos observados.

2. Abordaje del Campo Específico de Conocimientos

Una de las diferencias más importante con respecto a los distintos diseños considerados radica en
la articulación de los contenidos específicos del campo de la comunicación en relación a la formación
en el campo de la pedagogía y la educación.

Tanto Buenos Aires como Córdoba resuelven la formación específica en su mayoría a través del
tramo común en relación con la Licenciatura en Comunicación Social. Si bien se reconoce la
pertinencia de esta modalidad, al mismo tiempo se identifican posibles dificultades en la articulación

con los contenidos pedagógicos generales, en tanto que se presentan como bloques de contenidos
estancos con escaso nivel de articulación e interpelación entre el campo de la comunicación y de la
educación.

La experiencia de Quilmes, presenta una modalidad más cercana a esta propuesta, donde aparece
mayor nivel de articulación con una mayor carga en espacios curriculares obligatorios, aunque en la
definición de contenidos se mantiene la estructura diferenciada.

La particularidad de la propuesta que aquí se presenta hace hincapié en la interpelación del campo
de comunicación/educación en la definición general de los contenidos tanto para el campo de
formación pedagógica como en la específica comunicacional y en la práctica. De esta forma, no
aparece un “bloque pedagógico”, sino una formación general en educación que contiene en ciernes
los debates desde la comunicación en relación a la mirada disciplinar que propone la pedagogía y la
didáctica. Este campo de conocimiento se erige en el enfoque general que da forma y defi ne las
características generales del trayecto formativo reconociendo los antecedentes y la experiencia
institucional en la producción de conocimientos.

3. Concepción y Enfoque General de la Práctica

Las distintas propuestas ponen especial énfasis en la concepción y propuesta programática de la
práctica educativa. Sin embargo, se reconocen diferencias en la concepción, las competencias y los
aprendizajes significativos que comprende.

De esta forma, en los casos de Buenos Aires y Córdoba es notoria la orientación a una práctica
docente centralizada en la enseñanza de la comunicación, en la puesta en práctica de saberes en
torno a la didáctica y la experiencia aúlica del docente. Por su parte, Quilmes amplía los horizontes
de la misma, reglamenta un trayecto particular por la práctica y comprende nuevos saberes.

Este diseño prevé un campo de formación integral en la práctica donde se ponen en juego saberes
vinculados a la enseñanza de la comunicación, pero también a la formación en gestión de espacios
educativos, al reconocimiento de la institucionalidad educativa en tanto dimensión de intervención
del profesor en comunicación y a la complejización en el uso de materiales, medios y tecnologías en
el campo educativo.

En relación a lo programático, se mantiene una cantidad de horas común en función de lo previsto
en el resto de los profesorados universitarios, pero se resuelve o bien mediante un trayecto
complementario como el caso de Quilmes, o bien mediante asignaturas específicas de prácticas y/o
residencia como el caso de Buenos Aires y Córdoba. Esta propuesta asume una concepción de la
integralidad de la práctica en la creación de un campo específico que comprende una articulación
entre distintos espacios curriculares, el reconocimiento de experiencias prácticas de los estudiantes
a través de proyectos de extensión y de investigación y la posibilidad de profundizar en modalidades
de la misma a través de asignaturas específicas.

4. Horizonte de Formación del Profesor en Comunicación

En su mayoría, los distintos profesorados brindan particular importancia a la formación en
enseñanza de la comunicación, prevén un profesor formado en la práctica docente para llevar
adelante procesos de enseñanza media y superior.

Los diseños más recientes como el caso de Buenos Aires (2005) y Quilmes (2007) vinculan la práctica
del profesor como nuevos ámbitos y áreas de inserción como las políticas públicas, los programas
de formación docente, los materiales educativos y la elaboración de normas jurídi cas en materia de
educación.

La presente propuesta, se gesta al calor de la sanción de la Ley de Servicios de Comunicación
Audiovisual y de otras grandes transformaciones normativas e institucionales que interpelan a la
práctica del profesor en comunicación. De esta forma, el desafío asumido radica en ensanchar el
horizonte de formación del profesor hacia nuevos campos. Así, el presente diseño se pregunta por
los medios educativos, los nuevos formatos institucionales, las políticas de inclusión socioeducativa,
los diseños curriculares de formación media y superior, la gestión de la comunicación educativa en
diversos ámbitos. Estas dimensiones obligan a ampliar el horizonte y dan cuenta de la singularidad
de la propuesta.

V. TRANSFORMACIÓN CURRICULAR Y ESTRUCTURA.

1. Estructura General y sentido político académico

La carrera de Profesor en Comunicación Social recupera los antecedentes del trabajo académico, las
experiencias de discusión y debates en diferentes escenas de reconocimiento colectivo y la lucha de
diversos movimientos políticos en torno a las condiciones y a las posibilidades de la educación y de
la comunicación en América Latina.

El desafío de construir una propuesta curricular se presenta al calor de esas luchas y de la voluntad
de múltiples actores por garantizar una formación atenta a la historia y a las realidades de las
comunidades latinoamericanas donde la educación siempre estuvo y estará ligada a procesos
emancipatorios y de liberación nacional.

Este proceso implica además la visibilidad, vigencia y concreción de un proyecto político
institucional. Sin claridad en los valores, en las ideas, en los modos de participación y en las formas
de interpelación que sostienen un proyecto político institucional como el de la Facultad de
Periodismo y Comunicación Social de UNLP no hay posibilidad de construir horizontes de formación
amplios, que reconozcan e integren intereses diversos de los distintos sujetos que conviven en los
espacios públicos de la educación superior nacional.

De esta forma, la presente propuesta se estructura en cuatro campos de formación que permiten
un recorrido curricular con los respectivos trayectos formativos que el estudiante debe
cumplimentar para concluir sus estudios. Los campos son espacios donde confluyen distintos
saberes considerados significativos para un profesor en comunicación social. Cada campo está
configurado por distintos contenidos, responde además a diversos objetivos de formación, conlleva
el diálogo entre una multiplicidad de espacios institucionales y promueve la complementariedad y
convergencia en el trayecto de formación.

La discusión curricular se produce en tiempos de restitución de lo público, del Estado y de la política.
La comunicación y la educación en tanto derechos inalienables de los pueblos son campos centrales
de discusión, para comprender las transformaciones sociales de los últimos años. En este contexto,
el tipo de formación que propone esta propuesta se destaca por su mirada no disciplinar. Los
campos de la comunicación y de la educación se profundizan desde una mirada más amplia de las
ciencias sociales donde se reconoce su especificidad en tanto articulación de interrogantes,
problemas y objetos que narran una singularidad y este rasgo se reconoce en la forma de
organización de los campos y en los niveles de profundización.

1. Campo de Formación Específica en Comunicación Social

Un primer campo de formación específica en comunicación social profundiza en tres áreas: el área
de comunicación, el área de lenguajes y tecnologías; y finalmente el área de producción de saberes.
Cada una de estas áreas aporta un primer nivel de profundización en la práctica en clave de un
reconocimiento del campo de la comunicación, la educación y la cultura.

El área de comunicación define la especificidad de la comunicación. Traza un recorrido en el que se
articulan contenidos que proponen: a) explorar la conformación del campo de las ciencias sociales
en general y de la comunicación en particular; b) reconocer las articulaciones de la comunicación
con el campo de la educación y de la cultura; c) identificar las especificidades de los procesos de la
comunicación y las herramientas para la intervención en distintos territorios; c) desarrollar una
mirada sobre el diseño de estrategias de comunicación en relación con lo público; d) elaborar una
matriz crítica de reflexión – acción desde la comunicación. Esta área construye y define una parte
fundamental del perfil del comunicador que es aquel que lo vincula con las herramientas teóricas y
prácticas indispensables para conocer, comprender e intervenir desde una perspectiva
comunicacional. Por esta razón, esta área aporta un repertorio de conocimientos atravesados por
el debate político en torno a la experiencia del comunicador en nuestra sociedad.

Por su parte el área de lenguajes y tecnologías trata de jerarquizar la producción mensajes propios
elaborando una nueva matriz desde la cual enseñar y aprender las técnicas de producción
asociándolas no solamente a las particularidades específicas de cada soporte. Se trata, además, de
hacer eje en la reflexión crítica en torno a los modos en que lenguajes y las tecnologías se articulan
en la actualidad para producir relatos que son representaciones sobre el mundo, dotando de sentido
sus prácticas, saberes, vínculos y proyectos. Así, esta área integra formas de apropiación y de
reflexión crítica en torno a los soportes y los lenguajes. Esta articulación exige pensar en los desafíos
y posibilidades del horizonte actual de la producción en comunicación atravesado y reconfigurado
por las lógicas de la convergencia tecnológica digital que también se potencian en diálogo con lo
educativo. De esta reflexión nace la necesidad de organizar los espacios curriculares en torno al
concepto de intermedios, que reconoce el espacio de tensión / articulación entre los lenguajes y
soportes tradicionales (la gráfica, el audio y la imagen) en el contexto de nuevos soportes y
plataformas de integración. Se asume además como necesidad de época garantizar espacios de
formación que promuevan y pongan en valor el potencial creativo / expresivo de las tecnologías de
comunicación.

Finalmente el área de producción de saberes contempla la necesidad de agrupar y poner en diálogo
aquellos espacios curriculares que desde una perspectiva epistemológica y metodológica aportan
herramientas para la producción y la sistematización de saberes que se producen desde el campo
de la comunicación. Resultan centrales en la definición del perfil del profesor ya que suman saberes
que se ponen directamente en relación con las prácticas, es decir saberes que son al mismo tiempo
modos de aproximación, estrategias de intervención y modalidades de producción y sistematización
de las experiencias profesionales. Se trazan de este modo recorridos de formación que ofrecen
teorías, métodos y herramientas para comprender los contextos de intervención y producir
conocimiento sobre las prácticas.

2. Campo de Formación Básica en Educación

El campo de formación básica en educación está compuesto por una serie de contenidos
disciplinares del campo de la educación y la pedagogía. Los contenidos están en relación con la
formación de los profesorados universitarios en general. Se destacan contenidos en teoría de la
educación, enfoques y perspectivas sobre la subjetividad en procesos de enseñanza y de aprendizaje
en contextos diversos, las perspectivas, la cuestión metodológica en la enseñanza, la planificación
docente y el abordaje del campo de estudios del curriculum en relación a la comunicación.

Este campo entra en diálogo con la formación específica en comunicación a través de lecturas en
relación a comunicación/educación y a las trayectorias prácticas por distintos ámbitos y espacios de
intervención. Así se presenta como un espacio para la profundización en los debates y las
discusiones específicamente en torno a las pedagogías, sus matrices históricas y culturales desde el
campo de comunicación/educación. Las asignaturas que dan forma a este espacio recuperan los
antecedentes, trayectos, preguntas y experiencias constitutivos del mismo para reflexionar sobre
los desafíos que se presentan a las pedagogías en la actualidad.

Los contenidos que componen el campo se proponen: a) explorar las articulaciones críticas entre las
pedagogías y el campo de comunicación/educación b) promover la construcción de saberes en torno
a la relación pedagogías y comunicación situando la mirada en los aportes realizados desde América
Latina c) reflexionar sobre los procesos culturales educativos reconociendo la politicidad de sus
sentidos estratégicos d) aportar a la formación integral de un profesor en comunicación social para
intervenir en procesos educativos orientados a la transformación social.

3. Campos de Formación Orientada a la Práctica en Comunicación/Educación

El campo de formación orientada a la práctica en comunicación/educación es un trayecto por
saberes significativos para un profesor en comunicación con respecto a las demandas y necesidades
de los procesos educativos en la actualidad.

Este campo promueve una formación desde el campo de comunicación/educación que comprende
a la didáctica en comunicación, a la reflexión, el análisis y la acción sobre los procesos de
institucionalización y los sentidos que se debaten en la multiplicación de espacios educativos.
También la apropiación crítica de perspectivas y enfoques metodológicos para la gestión en
procesos específicos de la producción y evaluación de tecnologías, medios y materiales educativos.

La formación aparece orientada a la práctica porque los contenidos que confluyen en este campo
nutren la experiencia práctica del profesor en comunicación en un segundo nivel de profundización
presentando la complejidad de diferentes encuadres institucionales, en el manejo de tecnologías,
medios y materiales educativos y en el posicionamiento del profesor en la implementación de
propuestas pedagógicas.

Asimismo, el campo habilita la posibilidad de profundizar en el diseño y planificación de proyectos
en comunicativo-educacionales en referencia a la planificación de políticas públicas y a la práctica
específica de la investigación desde perspectiva de investigación-acción.

4. Campo Integral de Formación en la Práctica

El campo de formación de la práctica presenta una modalidad integral en su concepción y en su
forma de implementación. Busca habilitar, reconocer y acreditar un recorrido práctico del profesor
en comunicación. No reduce su complejidad en un espacio curricular específico, ni sobre la
experiencia de acción en un ámbito concreto de desarrollo profesional, sino que construye un
dispositivo para la concreción de una práctica compleja en el campo de la comunicación y la
educación.

De este modo entiende a la práctica del profesor en comunicación social como un trayecto con tres
niveles de complejización: en primer lugar instancias de reconocimiento del campo de la

comunicación, la educación y la cultura en referencia a su especificidad temática, técnica y de
formación en debates constitutivos; un segundo nivel de profundización en referencia a
interrogantes del campo de comunicación/educación donde se problematiza la posición del
educador en la implementación de propuestas pedagógicas, el reconocimiento y la inte rvención en
diferentes espacios institucionales y el uso, apropiación e incorporación de tecnologías, medios y
materiales en procesos educativos; finalmente un tercer nivel que sostiene un espacio específico de
práctica y presenta una doble modalidad: por un lado recupera el trayecto del estudiante y propone
dos ejes asignaturas electivas que complementan su formación:

a. Tecnologías, Medios y Materiales Educativos

Este trayecto, permite al estudiante llevar adelante una propuesta de formación práctica en el
manejo específico de las tecnologías, los medios y la producción de contenidos educativos a través
de una propuesta electiva donde el practicante define su línea de trabajo. La orientación se erige en
un espacio flexible de contenidos que se actualiza en función de distintas demandas y necesidades
de la práctica.

b. Análisis y Gestión de Espacios Educativos

Esta propuesta presenta una serie de contenidos orientados a profundizar en un aspecto central de
la práctica del profesor: identificar y construir el sentido educativo de los espacios. El profesor en
comunicación social promueve procesos en distintos territorios, en diálogo con diferentes
realidades. De esta forma, su práctica de manera recurrente aparece descentrada del espacio áulico.
Este eje se orienta a fortalecer la reflexividad de la mirada y aportar herramientas y saberes para
analizar, diagnosticar, diseñar y gestionar espacios educativos en sentido amplio. Así, este eje
trabaja desde los aportes de la planificación comunicacional, especialmente en su vertiente
estratégica orientada a generar transformaciones y posibilidades de intervención a través de la
definición de objetivos de desarrollo, en relación con la gestión de procesos educativos.

Asimismo, este campo se propone la creación de un espacio curricular dedicado a llevar adelante
una práctica en un ámbito concreto en relación a la trayectoria del estudiante para trabajar saberes

sobre sistematización y autoevaluación de un recorrido formativo.

Como complemento de lo anterior, se dispone la necesidad de creación de un bloque de horas, en
las que el alumno deberá acreditar su participación en proyectos y/o unidades de Investigación,
proyectos de extensión o voluntariado, que complementen la formación práctica del estudiante en

relación a diferentes espacios institucionales.

Campo de Formación Específica en Comunicación Social

Area Comunicación

Estudios de la comunicación en América Latina (4 hs; 64 ht) (OB) /

Taller de Planificación de Políticas deComunicación (4 hs; 64 ht) (OB) /

Comunicación y Educación (4 hs; 64 ht) (OB)

Area Lenguajes

Taller de producción de contenidos y narrativas sonoras y radiales (3 hs; 48 ht) (OB)

Taller de Escritura II (3 hs; 48 ht) (OB)

Taller de producción de contenidos y narrativas audiovisuales (3 hs; 48 ht) (OB)

Taller de producción de contenidos y narrativas digitales (3 hs; 48 ht) (OB)

Taller de análisis de la información (3 hs; 48 ht) (OB)

Area Saberes

Capacitación en Idioma (4 hs; 64 ht) (OB)

Comunicación y sociedad (4 hs; 64 ht) (OBE)

Area de Comunicación

Introducción a los estudios del lenguaje y los discursos (4 hs; 64 ht) (OB)

Area Lenguaje

Taller de realización de proyectos gráficos (3 hs; 48 ht) (OB)

Taller de realización de proyectos sonoros y radiales (3 hs; 48 ht) (OB)

Taller de realización de proyectos audiovisuales (3 hs; 48 ht) (OB)

Laboratorio Creativo de Escritura II

Area Saberes

 Comunicación y cultura (4 hs; 64 ht) (OB):

Historia de los procesos políticos y socioeconómicos

de la Argentina contemporánea (4 hs; 64 ht) (OB)

Metodología de la investigación en comunicación social (4 hs; 64 ht) (OB)

Taller de introducción a la comunicación social (OB)

Area de Comunicación

Modernidades, medios y poder (4 hs; 64 ht) (OB) / Comunicación y DDHH (4 hs; 64 ht) (OB) /

Comunicación, territorio y acción colectiva (4 hs; 64 ht) (OB) / Introducción a los estudios de la

comunicación (4 hs; 64 ht) (OB)

Area de Lenguajes

Taller integral de lenguajes y narrativas (3 hs; 48 ht) (OB) / Taller de escritura I (3 hs; 48 ht) (OB) /

Taller de producción y contenidos de narrativas gráficas (3 hs; 48 ht) (OB) /

Laboratoria Creativo de Escritura I (3 hs; 48 ht) (OB)

Area de Saberes

Introducción al pensamiento social y político (4 hs; 64 ht) (OB) /

Historia de los procesos sociales y

políticos de América latina (4 hs; 64 ht) (OB)

VI. ORGANIZACIÓN CURRICULAR

El Plan de Estudios 2014 para la carrera de Profesor en Comunicación Social organiza los trayectos
de formación en dos grandes ciclos. El primero, estructurado en tres niveles, comprende un total
de 29 materias teórico – prácticas y talleres que definen el ciclo básico de la carrera.

Este primer recorrido se articula con el ciclo superior en el cual que agrega 15 materias a las
requeridas en el ciclo básico, de las cuales 9 son obligatorias, 3 son obligatorias con modalidad
electiva y las otras 3 responden a una serie de espacios optativos, donde también se incluyen
seminarios interdisciplinarios y equivalencias universitarias.

Para la elección del ciclo superior el alumno debe acreditar al menos 20 materias del ciclo básico
aprobadas.

Campo de Formación Orientada a la Práctica en Comunicación/Educación

Seminario Interdisciplinarios 1 (OP) (4 hs; 48 ht) / Seminario Interdisciplinarios 2 (4 hs; 48 ht) (OP) / Seminario Interdisciplinarios

3 (4 hs; 48 ht) (OP)

Campo Integral de Formación en la Práctica

TECNOLOGÍAS, MEDIOS Y CONTENIDOS

EDUCATIVOS (OBE)

DEBATES EN LA GESTIÓN DE ESPACIOS

EDUCATIVOS (OBE)

Medios, Tecnologías y Educación (6 hs; 96 ht)

Contenidos Educativos Audiovisuales (6 hs; 96 ht)

Asignaturas

Didáctica y Formación Docente en Comunicación (6 hs; 96 ht) (OB) /

Comunicación en las Instituciones Educativas (6 hs; 96 ht) (OB) /

Materiales y Medios en Educación (6 hs; 96 ht) (OB) /

Procesos y prácticas de investigación en comunicación y educación (6 hs; 96 ht) (OB)

Práctica Integral Educativa (6 hs; 96 ht) (OB)

Campo de Formación General en Educación

Estrategias de intervención en comunicación / educación (6 hs;

96 ht)

Contextos Educativos y Comunicación (6 hs; 96 ht)

Asignaturas (OB)

Matrices de Comunicación /Educación popular (4 hs; 64 ht) (OB) /

Pedagogía (4 hs; 64 ht) (OB) / Psicología y Educación (4 hs; 64 ht) (OB) /

Proyectos Curriculares en Comunicación (4 hs; 64 ht) (OB)

Debates Contempóraneos sobre Cultura y Educación (OE)

- Educación, Cultura y Sociedad (4 hs; 64 ht)

- Procesos políticos e históricos en Educación (4 hs; 64 ht)

CICLO BÁSICO 29 ASIGNATURAS

CICLO SUPERIOR 15 ASIGNATURAS

TOTAL 44 MATERIAS

Organización de los espacios curriculares

Los espacios curriculares del ciclo básico se organizan según sus contenidos y objetivos de formación
en tres áreas: a) comunicación; b) lenguajes y tecnologías; c) producción de saberes. Las mismas,
están divididas, por niveles en ciclo básico inicial, ciclo básico uno, ciclo básico dos y ciclo básico
tres.

Características de los espacios curriculares

El Plan de Estudios 2014 asume la necesidad de organizar los espacios curriculares para garantizar
trayectos formativos claros, coherentes y estratégicos. En función de estos objetivos, se diseña un
trazado general semi-estructurado, que se inicia con una mayor carga de obligatoriedad e introduce
espacios electivos en la medida que se avanza hacia la culminación de l Profesorado.

Para producir en el trayecto formativo de los estudiantes un equilibrio entre la obligatoriedad
cerrada - que corre el riesgo de la escolarización y sus consecuencias como endurecimiento de la
carrera, desplazamiento de los deseos e intereses del estudiante y eventualmente deserción - y la
flexibilidad no administrada – que suele redundar en fragmentación no sólo de contenidos
específicos sino de trayectos formativos – el presenta Plan de Estudios organiza los espacio
curriculares en tres modalidades diferentes que se combinan de diferentes maneras conforme el
estudiante alcanza niveles de avance.

Espacio obligatorios. El 78% del Profesorado se asienta sobre espacios curriculares de carácter
obligatorio. En la mayoría de los casos esta obligatoriedad no sólo responde a los contenidos que se
exigen sino al momento dentro de la estructura curricular en el que deben producirse. Porque no
se trata de una obligatoriedad arbitraria, sino de una ubicación específica de cada uno de los
espacios curriculares en relación con el desarrollo de la carrera, para poder garantizar una mejor
articulación.

Espacios obligatorio – electivos. El 15 % del recorrido del Profesorado se compone de espacios
curriculares con estas características. Se trata de espacios que combinan las dos variables: la
obligatoriedad con la posibilidad de elección. Se expresa en términos obligatorios que el estudiante
complete determinado espacio curricular, pero se ofrecen una serie de variables entre las cuales
puede optar. Estas variables constituyen diversos modos y/o perspectivas de abordar la cuestión
central planteada en la denominación del espacio señalado como obligatorio.

En el ciclo básico hay varios momentos caracterizados de este modo, sólo para ejemplificar
retomamos el de Comunicación y Sociedad (que es un espacio curricular obligatorio) que puede
completarse eligiendo entre una de estas tres materias: a) Arte, vanguardias e industria cultural de
masas; b) Debates intelectuales y pensamiento contemporáneo; c) Historia de los procesos sociales,
culturales y políticos del siglo XX.

Espacios optativos. Con presencia en los trayectos formativos de las orientaciones, y alcanzando una
participación del 7% en la formación de Profesorado, los espacios optativos pretenden ser una
herramienta clave en la definición del perfil del graduado, desarrollando una propuesta que
combina los objetivos generales del Plan de Estudios con las trayectorias y objetivos específicos de

los estudiantes. De este modo, se pone a disposición una importante oferta de espacios curriculares
optativos. Del total de estos espacios que los estudiantes podrán elegir para completar su
orientación, hay dos que podrán sustituirse por Seminarios Interdisciplinarios y/o Equivalencias
Universitarias.

Con un total de 44 materias cursadas y aprobadas (2900 horas reloj de cursada teórico – práctica),
el Plan contempla el acceso al título de Profesor en Comunicación Social.

Materias optativas

La bandeja de optativas del ciclo superior está organizada buscando proponer áreas estratégicas de
formación y recuperar los campos de conocimiento desarrollados por la institución. Se plantean un
abanico amplio de tópicos que son abordados desde diferentes espacios curriculares y perspectivas
epistemológicas, compartidas con la carrera de Licenciatura en Comunicación Social de esta
institución.

Los estudiantes seleccionarán las asignaturas optativas de acuerdo a sus propios intereses, sin
prescripciones formales establecidas por el plan. De esta manera, se plantea la posibilidad de
especializar la formación en campos específicos, así como de combinar el aprendizaje de saberes
diversos.

Modalidad de enseñanza-aprendizaje

La presente propuesta de formación curricular contempla dos tipos de modalidades de trabajo
previstas para las diferentes materias que aquí se presentan:

1. Teórico-prácticas
2. Talleres

Las asignaturas teórico-prácticas (obligatorias, electivas u optativas), abordan centralmente
contenidos conceptuales vinculados a un campo específico del conocimiento desde diferentes
formas de trabajo áulico, desarrolladas en cada una de las materias, integrando perspectivas
epistemológicas, marcos teóricos, herramientas metodológicas y contenidos que desde una mirada
crítica son puestos en relación con el proceso global de formación del Profesor en Comunicación
Social.
Los Talleres (obligatorios, electivos u optativos), proponen la centralidad de proceso de enseñanza
- aprendizaje en la práctica y en el desarrollo de trabajos vinculados a los diferentes tipos de
intervención propuestos desde el horizonte de formación aquí enunciado.
En el Campo de Formación Específica en Comunicación, las asignaturas vinculadas al área de
Lenguajes y Tecnologías son de tipo taller, mientras que las del área de Comunicación y de
Producción de Saberes, son teórico prácticas, a excepción del espacio de Introducción a la
comunicación social y el de Planificación de Políticas de Comunicación que por su dinámica de
trabajo requieren de un abordaje de tipo Taller.
En el Campo de Formación General Básica en Educación, las asignaturas son Teórico-prácticas,
mientras que las asignaturas del Campo de Formación Orientada a la Práctica en
Comunicación/Educación y las del Campo de Formación en la Práctica, son modalidad Taller. Se
destaca que en estas últimas, el eje central está puesto en el trabajo en ámbitos de práctica

vinculados a la docencia, la producción de proyectos, materiales y medios educativos, el trabajo con
nuevas tecnologías y la gestión de procesos educativo comunicacionales.

Las modalidades de evaluación, de acuerdo a la especificidad pedagógica de los diferentes espacios,
se regirán según el reglamento de enseñanza de la Facultad, haciendo una especial diferenciación
entre los procesos de evaluación de las materias de tipo Taller, con las de carácter teórico práctica.

Distribución de la carga horaria por ciclo y área

Ciclo inicial (hs = horas semanales; ht = horas totales) / OB = Obligatoria / OBE = Obligatoria – Electiva/OP = Optativa

COMUNICACIÓN LENGUAJES Y TECNOLOGÍAS PRODUCCIÓN DE SABERES

Taller de introducción a la comunicación

social (12 hs; 96 ht) (OB)

Total de horas ciclo básico inicial

96

Ciclo I (hs = horas semanales; ht = horas totales) / OB = Obligatoria / OBE = Obligatoria – Electiva/OP = Optativa

COMUNICACIÓN LENGUAJES Y TECNOLOGÍAS PRODUCCIÓN DE SABERES

Modernidades, medios y poder (4 hs;
64 ht) (OB)

Comunicación, territorios y acción
colectiva (4 hs; 64 ht) (OB)

Comunicación y DDHH (4 hs; 64 ht)
(OB)

Introducción a los estudios de la

comunicación (4 hs; 64 ht) (OB)

Taller integral de lenguajes y narrativas (3
hs; 96 ht) (OB)

Taller de escritura I (3 hs; 48 ht) (OB)

Laboratorio creativo de escritura I (3 hs;

48 ht) (OB)

Taller de análisis de la información (3 hs;
48 ht) (OB)

Introducción al pensamiento social y
político contemporáneo (4 hs; 64 ht) (OB)

Historia de los procesos sociales y
políticos de América latina (4 hs; 64 ht)
(OB)

Total de horas ciclo I

624

Ciclo II (hs = horas semanales; ht = horas totales) / OB = Obligatoria / OBE = Electiva– Optativa /OP = Optativa

COMUNICACIÓN LENGUAJES Y TECNOLOGÍAS PRODUCCIÓN DE SABERES

Estudios de la comunicación en
América Latina (4 hs; 64 ht) (OB)

Taller de producción de contenidos y
narrativas sonoras y radiales (3 hs; 48 ht)
(OB):

Comunicación y sociedad (4 hs; 64 ht)
(OBE)

Taller de planificación de políticas de

comunicación (3 hs; 48 ht) (OB)

Comunicación y educación (4 hs; 64 ht)

(OB)

Taller de escritura II (3 hs; 48 ht) (OB)

Taller de producción de contenidos y

narrativas audiovisuales (3 hs; 48 ht) (OB):

Taller de producción de contenidos y
narrativas digitales (3 hs; 48 ht) (OB)

Taller de producción de contenidos y
narrativas gráficas (3 hs; 48 ht) (OB)

Laboratorio creativo de escritura II (3 hs;
48 ht) (OB)

- Arte, vanguardias e industria cultural

de masas (E)

- Debates intelectuales y pensamiento

contemporáneo (E)

- Historia de los procesos sociales,

culturales y políticos del siglo XX (E)

Total de horas ciclo II

528

Ciclo Básico III (hs = horas semanales; ht = horas totales) / OB = Obligatoria / OBE = Obligatoria – Electiva/OP = Optativa

COMUNICACIÓN LENGUAJES Y TECNOLOGÍAS PRODUCCIÓN DE SABERES

Introducción a los estudios del
lenguaje y los discursos (4 hs; 64 ht)

(OB)

Taller de realización de proyectos gráficos
(3 hs; 48 ht) (OB)

Taller de realización de proyectos sonoros
y radiales (3 hs; 48 ht) (OB)

Taller de realización de proyectos
audiovisuales (3 hs; 48 ht) (OB)

Comunicación y cultura (4 hs; 64 ht)
(OBE):

- Problemas sociológicos (E)

- Antropología Social y Cultural (E)

- Comunicación y subjetividad (E)

- Seminario interdisciplinario (E)

Historia de los procesos políticos y

socioeconómicos de la Argentina
contemporánea (4 hs; 64 ht) (OB)

Metodología de la investigación en
comunicación social I (4 hs; 64 ht) (OB)

Capacitación en idioma (4 hs; 64 ht) (OB)

Total de horas ciclo III

464

Total de horas del ciclo básico 1712

Ciclo Superior del Profesorado en Comunicación Social (9 materias obligatorias + 3 Obligatorias Electivas + 3 optativas)

 (hs = horas semanales; ht = horas totales) / OB = Obligatoria / OBE = Obligatoria – Electiva/OP = Optativa

CAMPO DE FORMACIÓN
GENERAL BÁSICA

CAMPO DE FORMACIÓN ORIENTADA A
LA PRÁCTICA EN

COMUNICACIÓN/EDUCACIÓN

CAMPO DE FORMACIÓN EN LA PRÁCTICA

Matrices de Comunicación /Educación
popular (4 hs; 64 ht) (OB)

Pedagogía (4 hs; 64 ht) (OB)

Psicología y Educación (4 hs; 64 ht)

(OB)

Proyectos Curriculares en

Comunicación (4 hs; 64 ht) (OB)

Debates Contemporáneos sobre
Cultura, Política y Educación (4 hs; 64

ht) (OE)

- Educación, cultura y sociedad

- Procesos políticos e históricos

en Educación.

Comunicación en las Instituciones
Educativas (6 hs; 96 ht) (OB)

Materiales y Medios educativos (6 hs; 96
ht) (OB)

Didáctica y Formación Docente en
Comunicación (6 hs; 96 ht) (OB)

Procesos y prácticas de investigación en
comunicación y educación (6 hs; 96 ht)
(OB)

Práctica Integral Educativa (6 hs; 96 ht)
(OB)

Tecnologías, medios y materiales
educativos (6 hs; 96) (OE)

- Medios, Tecnologías y Educación

- Contenidos Educativos
Audiovisuales

Debates en la Gestión de Espacios

Educativos (6 hs; 96) (OE)

- Estrategias de intervención en
comunicación / educación

- Contextos educativos y

comunicación

+ 3 OPTATIVAS (INCLUYE SEMINARIOS INTERDISCIPLINARIOS Y/O EQUIVALENCIAS UNIVERSITARIAS de 48HS)

Total de horas Ciclo Superior
Acreditación de horas en proyectos y/o unidades de Investigación, proyectos de extensión, de voluntariado o

prácticas pre profesionales

1136
52

Total de horas Profesorado en Comunicación Social

2900

Carga horaria total

CICLO BÁSICO

Área de comunicación

Área de lenguajes y
tecnologías

Área de producción
de saberes

Total

592 hs. 672 hs 448 hs 1712hs

CICLO SUPERIOR 1136

Acreditación de horas en proyectos y/o
unidades de Investigación, proyectos de
extensión o voluntariado

 52

TOTAL 2900

Materias y Espacios Curriculares

Carrera: Profesorado en Comunicación Social

Número total de materias para profesorado

44

Número total de materias obligatorias para profesorado

35

Número total de materias obligatorio - electivas para profesorado

6

Número total de materias optativas para profesorado

3

Número total de materias para ciclo básico

29

Número total de materias obligatorias para ciclo básico

26

Número total de materias obligatorio - electivas para ciclo básico

3

Número total de materias optativas para ciclo básico

-

Número total de materias para ciclo superior

15

Número total de materias obligatorias

9

Número total de materias obligatorio - electivas

3

Número total de materias optativas

3

ENCUADRE TRANSVERSAL DE LAS PRÁCTICAS DEL PROFESORADO EN COMUNICACIÓN
SOCIAL

Las prácticas integrales educativas se enfocan desde una perspectiva relacional que recupera los
trayectos formativos que los alumnos del Profesorado realizan en diferentes asignaturas
obligatorias, electivas y optativas desde el ciclo básico hasta el final de la carrera. La intención es
lograr una articulación integral desde diferentes posicionamientos teóricos y metodológicos en la
dimensión práctica del trabajo en comunicación y educación.

En este sentido, se recuperan elementos de cinco asignaturas centrales y obligatorias, que
establecen un lugar común mínimo en la formación propuesta. En la asignatura Comunicación y
Educación se genera la entrada al campo y la aproximación a los principales conceptos y métodos
de intervención, con una propuesta de trabajo en diferentes ámbitos educativos. En Didáctica y
Formación Docente en Comunicación, se abordan cuestiones vinculadas al posicionamiento docente
enmarcado en los debates del campo comunicación / cultura / educación, como ello implica una
serie de dispositivos y herramientas de trabajo áulico, necesarias para el diseño de propuestas
educativas, profundizando el trabajo frente a alumnos. En el espacio Comunicación en las
Instituciones Educativas, se profundiza el análisis institucional, dando una importancia central a las
nuevas reglamentaciones escolares, y a los diferentes formatos posibles de institucionalización de
proyectos y procesos educativos. En el Materiales y medios educativos, se profundiza la práctica en
relación a dos elementos centrales que se suman a la formación del profesor en comunicación, como
son la producción de materiales y de medios educativos.

En la materia de Práctica Integral Educativa, se propone un abordaje específico de la práctica como
eje vertebrador de la asignatura, donde sean cumplimentadas más horas de trabajo frente a
alumnos, sintetizando y redefiniendo las herramientas y conceptos que ha sumado el estudiante a
lo largo del profesorado. A lo anterior, se suma una asignatura específica que articula la instancia
de práctica de investigación en comunicación y educación, desde la doble dimensión de un perfil de
formación académico necesario y de la incorporación de métodos de reflexión sobre la propia
práctica docente.

En las materias electivas y en las optativas, se complementa lo anterior con el abordaje de otras
herramientas de trabajo áulico, con el diseño y el dictado de clases frente a alumnos. Las
perspectivas y los enfoques de intervención provenientes de l campo de comunicación / educación,
el diseño y la implementación de proyectos educativos atravesados por las TICS , el trabajo
colaborativo y en redes, también en el diseño de proyectos educativos para la comunicación masiva
y el abordaje en la práctica de producción de medios y materiales educativos.

A lo anterior, se suman la acreditación de horas de prácticas pre profesionales, en proyectos y/o
unidades de Investigación, proyectos de extensión y voluntariado como una instancia de formación
complementaria en la que el estudiante se vincula con equipos de trabajo en ámbitos de
investigación/extensión, afianzando sus conocimientos y participando de espacios institucionales
que le posibilitarán integrar nuevas perspectivas y participar de procesos con una fuerte vinculación
en los diversos territorios.

Para reconocer este trayecto transversal, la práctica se articula sobre tres ejes temáticos:

 1. Formación y subjetividad

Este eje articula desde el campo de comunicación/educación los contenidos específicos de un
profesorado universitario en torno a la enseñanza. En este sentido, los saberes sobre la misma se
ponen en diálogo con los antecedentes, trayectos, preguntas y experiencias constitutivos del campo
para reflexionar sobre los desafíos de los procesos educativos en la actualidad y acerca de la
configuración de la subjetividad. A su vez, el eje no se erige desde una concepción disciplinar de la
comunicación sino en términos de un campo de objetos y preguntas configurados de manera
situada, relacional e histórica que habilita una interrogación en torno a la comunicación como
práctica y como dimensión constitutiva de lo social y de la enseñanza como práctica emancipadora
que desde el diálogo construye mundos de la vida.

Los contenidos que componen este eje se proponen: a) explorar sobre las formas de la enseñanza
en diálogo con el campo de comunicación/educación b) aportar herramientas y promover saberes
orientados a reflexionar sobre los procesos educativos reconociendo la politicidad de sus sentidos
estratégicos c) reconocer y recuperar las particularidades de los modos de enseñanza, sus enfoques,
sus metodologías, sus distintas perspectivas en relación a las prácticas instituidas e instituyentes
que se desarrollan en los diferentes ámbitos de intervención del comunicador educador y d) aportar
a la formación integral de un profesor en comunicación social para intervenir en procesos
educativos orientados a la transformación social e) problematizar la configuración de la subjetividad
y pensar las identidades en el proceso de conocimiento / reconocimiento de las mismas.

2. Institucionalidad y espacios educativos

Este eje buscar abordar el reconocimiento, la inteligibilidad y la problematización de diversas
herramientas y saberes para la acción en la institucionalidad educativa de diferentes espacios
sociales. Hace tiempo que sabemos que lo educativo no se reduce a lo que sucede en la escuela,
esto implica diferentes cuestiones a considerar: las relaciones entre las instituciones y las
comunidades educativas, la emergencia de nuevas formas de institucionalidad educativa en
espacios construidos con sentidos sociales diversos, la incidencia de las tecnologías y de otros
dispositivos en los modos de la institucionalidad, los avances normativos y las políticas públicas en
el diálogo con nuevas subjetividades que cuestionan la vigencia de los formatos institucionales
tradicionales. Estas cuestionen pretenden ser abordadas en este eje de la práctica.

Asimismo, las perspectivas que configuran este eje pretenden trabajar en el trayecto por distintos
espacios indagando en los modos de la experiencia educativa contemporánea, desde formas de
construcción del conocimiento con perspectivas etnometodológicas atentas a la forma en que los
sujetos viven lo educativo.

Desde este eje, se incorpora por lo tanto el desarrollo de procesos y la gestión de proyectos y
políticas educativas, como un elemento clave, que desde la dimensión institucional vincula las
pedagogías críticas y las perspectivas de educación popular.

3. Tecnicidad, lenguajes y discursos

Las tecnologías de la información y la comunicación son un eje central para problematizar la práctica
del profesor en comunicación social desde un doble lugar. Primeramente por estar ellas atravesando
hoy la formación de los sujetos y subjetividades, por lo que en el trabajo del reconocimiento del

universo vocabular de los sujetos con los cuales se debe trabajar, son en elemento clave para
problematizar por su fuerte inserción en los diferentes órdenes de las prácticas culturales
cotidianas, incluso más allá de diversas lecturas donde por ejemplo la apropiación sería solo de las
capas medias y altas de la sociedad, elemento que una políticas pública como el conectar igualdad,
revierte y redimensiona fuertemente. Otra lectura que se debe problematizar es la fe en la
tecnología, como una opción que por su mera incorporación daría como resultado una notable
mejora y democratización de los proceso formativos. Todas estas perspectivas que deben ser
puestas en discusión y con su necesaria contextualización.

Paralelamente, el profesor en comunicación social, debe ser aquel que logra articular las nuevas
tecnologías con los procesos formativos de una manera crítica, pero potente. Es decir que
consideramos que en la formación propuesta, la posibilidad de pensar medios, materiales y
tecnologías en la educación, para un profesor en comunicación social, no debe ser solo un campo
de aplicación por los cambios en la coyuntura surgida, sino y más que nada, un eje vertebrador de
su formación y de su práctica, que posibilite el abordaje analítico, el diseño y la intervención en
proyectos y procesos donde estos elementos sean los protagonistas.

Requisitos de ingreso

El aspirante a ingresar a la carrera debe ser egresado del nivel Secundario del sistema educativo o
haber aprobado el examen estipulado por la UNLP para mayores de 25 años, de acuerdo con la
Ordenanza 255. La acreditación de estas condiciones sigue la reglamentación uniforme dispuesta
por la UNLP.

Requisitos de graduación

Para obtener el título de Profesor en Comunicación Social, el plan de Estudios 2014 organiza los
trayectos de formación en dos grandes ciclos. El primero, estructurado en tres niveles, comprende
un total de 29 materias teórico – prácticas y talleres que definen el ciclo básico de la carrera. Este
primer recorrido se articula con un ciclo superior de 15 materias.

Las asignaturas del ciclo superior son 9 obligatorias, 3 obligatorias – electivas y 3 optativas. Estas
últimas pueden ser asignaturas electivas u optativas ofrecidas dentro de la Licenciatura en
Comunicación Social o el Profesorado, las Tecnicaturas Universitarias que se dictan en la FPyCS,
Seminarios Interdisciplinarios Específicos o Equivalencias Universitarias.

También se deberán acreditar las prácticas de la enseñanza y cumplimentar las horas de trabajo en
proyectos y/o unidades de Investigación, proyectos de extensión o voluntariado y/o centros de
extensión universitario o prácticas pre profesionales, de acuerdo al reglamento establecido para tal
fin.

VII. EQUIVALENCIAS

Ciclo básico Plan 2014 con ciclo básico Plan 1998

Código Asignatura Carga
Horari
a

Rég. de
Cursada

Equivalencia

1 Taller de introducción a la comunicación
social

64 Bimestral Curso de ingreso

5 Introducción a los estudios de la
Comunicación

64 Cuatrimestral Comunicación y Teorías

2 Modernidades, medios y poder 64 Cuatrimestral Comunicación y Medios

3 Comunicación, territorios y acción colectiva 64 Cuatrimestral Opinión Pública

6 Taller integral de lenguajes y narrativas 64 Cuatrimestral Taller de Análisis de la Información

19 Taller de Análisis de la Información 64 Cuatrimestral Taller de Análisis de la Información

7 Taller de lectura y escritura I 64 Cuatrimestral
Taller de Comprensión y Producción de
Textos I

16 Taller de lectura y escritura II 64 Cuatrimestral Taller de Comprensión y Producción de
Textos II

20 Comunicación y Sociedad 64 Cuatrimestral Historia del Siglo XX

35 Arte, vanguardias e industria cultural 64 Cuatrimestral

36 Debates intelectuales y pensamiento
contemporáneo

64 Cuatrimestral

37 Historia de los procesos sociales, culturales
y políticos del siglo XX

64 Cuatrimestral Historia del Siglo XX

12 Estudios de Comunicación en América
Latina

64 Cuatrimestral Comunicación y Teorías

9 Taller de producción de contenidos y
narrativas gráficas

48 Cuatrimestral Taller de Producción Gráfica I

15 Taller de producción de contenidos y
narrativas sonoras y radiales

48 Cuatrimestral Taller de Producción Radiofónica I

17 Taller de producción de contenidos y
narrativas audiovisuales

48 Cuatrimestral Taller de Producción Audiovisual I

30 Metodología de investigación en
comunicación social I

64 Cuatrimestral Metodología de la
Investigación Social

13 Taller de planificación de políticas de
comunicación

64 Cuatrimestral Introducción a la Planificación de
Procesos y Estrategias de Comunicación

4 Comunicación y DDHH 64 Cuatrimestral Comunicación y DDHH

5 Introducción a los estudios del lenguaje y
los discursos

64 Cuatrimestral Lingüística y Métodos de Análisis
Lingüístico

11 Historia de los procesos sociales y políticos
de América Latina

64 Cuatrimestral Historia Contemporánea de América
Latina

23 Taller de realización de proyectos gráficos 48 Cuatrimestral Taller de producción Gráfica I

24 Taller de realización de proyectos sonoros
y radiales

48 Cuatrimestral Taller de Producción Radiofónica I

25 Taller de realización de proyectos
audiovisuales

48 Cuatrimestral Taller de Producción Audiovisual I

28 Comunicación y cultura 64 Cuatrimestral Problemas Sociológicos / Psicología
Social / Antropología Social y Cultural

38 Problemas sociológicos 64 Cuatrimestral Problemas sociológicos

39 Comunicación y subjetividad 64 Cuatrimestral Psicología Social

40 Antropología Social y Cultural 64 Cuatrimestral Antropología Social y Cultural

29 Historia de los procesos políticos y
socioeconómicos de la Argentina
contemporánea

64 Cuatrimestral Historia Argentina Contemporánea

 14 Comunicación y Educación 64 Cuatrimestral Comunicación y Educación

32 Comunicación pública y política 64 Cuatrimestral

33 Comunicación cultura y poder 64 Cuatrimestral

8 Laboratorio Creativo de Escritura I 64 Cuatrimestral
Análisis y crítica de discursividad
ficcional

26 Laboratorio Creativo de Escritura II 64 Cuatrimestral Escrituras y lecturas. Taller de narrativa
ficcional

 Capacitación en idiomas 64 Cuatrimestral Capacitación en idioma extranjero

Ciclo Superior Plan 2014 con ciclo Superior Plan 98

Obligatorias

Código

Asignatura

Carga
Horaria

Reg.
de
Cursada

Equivalencia

84 Matrices de Comunicación
/Educación popular

64 Cuatrimestral Didáctica

85 Didáctica y Formación Docente
en Comunicación

96 Cuatrimestral Didáctica

86
Psicología y Educación

64 Cuatrimestral Fundamentos Psicológicos del
Aprendizaje

87
Pedagogía

64 Cuatrimestral
Teoría de la Educación

88 Comunicación en las
Instituciones Educativas

96 Cuatrimestral Taller de Análisis de la
Comunicación en las
Instituciones Educativas

89

Materiales y medios educativos

96 Cuatrimestral
Análisis, Producción y
Evaluación de Materiales y

Medios en Educación

90 Práctica Integral Educativa 96 Cuatrimestral
Prácticas de la enseñanza

91 Proyectos Curriculares en
Comunicación

64 Cuatrimestral Diseño y Planeamiento del
Currículum

92 Procesos y Prácticas de
Investigación en Comunicación y
Educación

96 Cuatrimestral
Seminario de Investigación en
Comunicación y Educación

Obligatorias-Electivas

Código

Asignatura

Carga
Horaria

Reg.
de
Cursada

Equivalencia

93 Debates Contemporáneos sobre
Cultura, Política y Educación

64 Cuatrimestral

94 Tecnologías, medios y
contenidos educativos

96 Cuatrimestral

95 Debates en la gestión de
espacios educativos

96 Cuatrimestral

97
Estrategias de intervención en
comunicación / educación

96 Cuatrimestral Taller de Estrategias en el
Campo de la Educación
Popular y No Formal

98

Educación, cultura y sociedad

64 Seminario de
Transformaciones Culturales y
Educación

99

Producción de Contenidos
Educativos Audiovisuales

96 Cuatrimestral Taller de Estrategias
Educativas de Comunicación
Masiva

100
Medios, tecnologías y educación

96 Cuatrimestral

101 Procesos políticos e históricos

en Educación.

64 Cuatrimestral

102 Contextos Educativos y
Comunicación

96 Cuatrimestral

VIII. CONTENIDOS MINIMOS PARA LAS MATERIAS DEL PLAN 2014

Nombre de la asignatura:
Taller de introducción a la comunicación social

Código: 1

Régimen de cursada: Bimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 - 6

Contenidos mínimos:
Primeras nociones de comunicación. Recorridos por sus principales definiciones. La
comunicación en perspectiva histórica. Problemas y debates en torno a la comunicación

social. Introducción al estudio de los medios de comunicación.
Ciencias sociales y comunicación. La comunicación como objeto de estudio. Dimensiones
teórico prácticas de la comunicación: medios y mediaciones. La producción social de

sentido. La construcción social de la realidad. Objetivismo y subjetivismo. Medios, cultura y
poder. Introducción a las teorías de la comunicación. Políticas de comunicación. La práctica
periodística en comunicación social. Estrategias de planificación comunicacional. Las
tecnologías de la comunicación. La Ley de Servicios de Comunicación Audiovisual (N°26.522)
y su implementación. Abordajes y perspectivas actuales en comunicación.

Nombre de la asignatura:
Modernidades, medios y poder

Código: 2

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 --

Contenidos mínimos:
Relación dialéctica entre sociedad moderna y medios de comunicación e industrias
culturales a lo largo de la historia: desde la imprenta a internet. Impacto del desarrollo

tecnológico moderno en los procesos sociales, políticos y culturales. Medios como
tecnología e ideología, objetos y sujetos de transformaciones sociales. Conformación de los

mercados mediáticos y culturales: los subcampos de la producción cultural y sus
mediaciones mediático-mercantiles. Los procesos de estructuración del poder mediático en

América Latina, sus múltiples modos de funcionamiento y articulación con sectores diversos
de la sociedad.

Nombre de la asignatura:

Comunicación, territorios y acción colectiva

Código: 3
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 --

Contenidos mínimos:
Construcción del poder. Hegemonía y políticas como herramienta de construcción del
poder. Pensamientos de Gramsci, Foucault, Weber, Habermas. Los escenarios del poder. El

poder simbólico. Los medios como mecanismos del poder. La industria cultural. Políticas
culturales. Los medios, la propaganda y la publicidad. Los silenciados, la ciudad, el espacio
público como arena de la lucha por el poder de “ser y estar”. La aparición en el espacio
público. La acción colectiva latinoamericana. El modelo nacional y popular, las dictaduras,
la matriz de acción hoy. El Estado y los medios, aliados y adversarios. Los excluidos de esta
relación. La lucha por ocupar un lugar.

Nombre de la asignatura:

Comunicación y DDHH

Código: 4
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 --

Contenidos mínimos:
Relación entre Comunicación y derechos humanos: abordajes y perspectivas. Estado,
democracia y derechos humanos. Problemáticas emergentes en el marco de la perspectiva
de los derechos humanos: género, pueblos originarios y ambiente. Institucionalización y
dimensiones jurídico-políticas. El paradigma de los derechos humanos en Argentina y los
relatos sobre el pasado reciente. La memoria como herramienta epistemológica.
Deconstrucción de discursos hegemónicos en términos de disputa y producción de sentidos.
Diferencias culturales y discriminación. Prácticas emergentes de lucha por los derechos

humanos en los entramados sociales contemporáneos. Avances y desafíos en ampliación
de Derechos. La violencia institucional; prácticas y discursos violatorios de derechos

legitimados por sectores dominantes. Políticas públicas y sociales como modos de

intervención.

Nombre de la asignatura:

Introducción a los estudios de la Comunicación

Código: 5
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 --

Contenidos mínimos:
Ubicación del campo de estudio de la comunicación en las ciencias sociales. Principales
enfoques: Escuela de Frankfurt, Mass Communication Research, Palo Alto, Estudios
Culturales Británicos y Economía Política de la Comunicación.

Nombre de la asignatura:
Taller integral de lenguajes y narrativas

Código: 6
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 - - 6

Contenidos mínimos:
Perspectiva crítica sobre los discursos mediáticos hegemónicos como matriz de reflexión
para la producción de mensajes propios. Procesos de reconocimiento de las capacidades
discursivas de los sectores populares. Manejo de herramientas específicas de los lenguajes
y tecnologías de comunicación.

Los modos de decir y los modos de recepción. El discurso y el lenguaje en situación. Las
apropiaciones y re apropiaciones de los relatos según las lógicas de los diversos actores

sociales populares. El pensamiento estratégico en la mirada de comunicación.
Introducción a la producción digital de mensajes. La comunicación 2.0 como matriz de

producción. La convergencia digital. Características y particularidades de: a) lenguaje
audiovisual; b) lenguaje gráfico; c) lenguaje radiofónico; d) lenguaje multimedial. Soportes,

tecnologías de registro, edición y circulación. Software necesario y alternativo.

Nombre de la asignatura:

Taller de lectura y escritura I

Código: 7

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
La importancia de las tradiciones orales y escritas en la producción discursiva. Herramientas
específicas de escritura. La expresión oral: narrativas, discursos. Historia oral y testimonios.
De lo oral a lo escrito: la oralidad mediada y la escritura como tecnología de la

comunicación. La redacción: sintaxis y ortografía. Análisis, comprensión y producción de
textos. Géneros y formatos narrativos. Corrección y reescritura.

Nombre de la asignatura:

Laboratorio creativo de escritura I

Código: 8

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Aspectos históricos y políticos en las lógicas de la producción discursiva escrita. Práctica
sistemática de comprensión y desarrollo de técnicas y estrategias para la lectura y la
producción de escritura. La narrativa como un espacio de producción de sentidos sobre lo
social y sus lógicas de poder, y a la escritura como un espacio liberador, de trabajo
colaborativo y construcción colectiva. Análisis y producción de textos significativos.

Herramientas específicas de escritura. Géneros y formatos narrativos. Corrección y
reescritura.

Nombre de la asignatura:

Taller de producción de contenidos y narrativas gráficas

Código: 9

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
Técnicas de creación y producción en comunicación desde la perspectiva de la generación

de contenidos. Anclaje de la práctica concreta y específica de los comunicadores en la
relación lenguaje, soporte y medios. Géneros y formatos del lenguaje escrito. La prensa y el

periodismo gráfico.

Nombre de la asignatura:

Introducción al pensamiento social y político contemporáneo

Código: 10
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 --

Contenidos mínimos:
Los procesos de conquista y la “invención de Europa”. Las nuevas colonias: América, África,
Asia. Eurocentrismo, etnocentrismo, conflictos entre la iglesia y la ciencia.

Copérnico, Galileo, Descartes. Distintas formas del conocimiento.
El pensamiento social y político contemporáneo: soberanía popular, libertad e igualdad,
contrato social, desobediencia civil. Maquiavelo, Hobbes, Locke, Rousseau, Hume y Kant,
Mils, Bentham.
El conocimiento en las ciencias sociales: dimensiones históricas y epistemológicas de
producción. Principales posiciones epistemológicas/políticas.
Revoluciones sociales y políticas del siglo XVIII. Francia y Estados Unidos. Revolución
Industrial. Las nuevas sociedades modernas. El nuevo mapa del mundo: las viejas colonias,
los nuevos países.
Construcción de los Estados Nación. Estado, políticas públicas y construcción de ciudadanía.

Construcción de identidades y sentidos en el mundo contemporáneo.
América Latina y el pensamiento emancipatorio. Bolivar, Artigas y Sarmiento.

Nuevas ideas políticas cambian las reglas. Marx y Hegel. Críticas al sistema capitalista.
Revisionismo Histórico. Lucha de clases. La generación del 80 en Latinoamérica.

Nombre de la asignatura:

Historia de los procesos sociales y políticos de América Latina

Código: 11
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:
América Latina como Civilización. La historiografía y la idea de la unidad de América

Latina. De la emancipación a la crisis de 1929: La independencia: ¿emancipación ó

revolución? La constitución de los Estados Nacionales: de los proyectos de unidad a la

consolidación de las repúblicas oligárquicas. Las políticas educativas. La inserción de

América Latina en la división internacional del trabajo (1860-1914): impacto económico,

político y social. La injerencia Europea y Norteamericana: presiones, intervenciones,

invasiones. De la crisis del modelo agropecuario-minero-exportador a la problemática

actual: Crisis del liberalismo y surgimiento del primer ciclo de gobiernos nacional

populares (1930-1960): su impacto en la reconfiguración del mapa económico-social

latinoamericano. La profundización capitalista internacional de posguerra y su impacto

en América Latina: desarrollismo y socialismo en el marco de la “Guerra Fría”. Las

Dictaduras de la Doctrina de la Seguridad Nacional y su proyecto represivo. Recuperación

democrática y neoliberalismo: movimientos de resistencia, crisis neoliberal y emergencia

de gobiernos nacional populares inclusivos y de profundización democrática. Los procesos

de integración latinoamericana. Pluralismo, inclusión y desigualdad. Sistema socio –

político y sistema educativo: Conformación de los sistemas educativos en América Latina,

fundamentos e incidencia en los procesos sociales.

Nombre de la asignatura:
Estudios de comunicación en América Latina

Código: 12

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:
La producción de conocimiento en las ciencias sociales desde la periferia. Corrientes
epistemológicas. La construcción de los sistemas de verdad.

Teoría y saber: matrices de pensamiento y paradigmas científicos en América Latina. La
lectura en América Latina de las principales corrientes de las ciencias sociales y de los

enfoques teóricos de la comunicación. El rol intelectual del comunicador.
Relaciones entre comunicación y modernidad en América Latina. La Ciespal, desarrollismo

y difusionismo. El surgimiento de los debates latinoamericanos sobre comunicación /
información: el pensamiento de Pasquali, de Freire, las políticas nacionales de Beltrán. La
teoría de la dependencia y la invasión cultural. La comunicación como saber en Argentina:
el debate ideológico- estructural / político-cultural.
Vertientes de la comunicación popular/alternativa: medios sindicales, educativos y

comunitarios; comunicación desde la resistencia; contra información; comunicación de
pueblos originarios; los "medios para la liberación" en contextos de transformación social.

La constitución del campo latinoamericano en la década del 80: el retorno del sujeto,
frentes culturales, mediaciones, constitución de las identidades y multiculturalidad.

Comunicación y construcción de ciudadanía. Estudios Culturales latinoamericanos.
Debates, problemas y objetos actuales

Nombre de la asignatura:

Taller de planificación de planificación de políticas de comunicación

Código: 13
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:
Políticas de Comunicación: Procesos y Estrategias. Modelos de Planificación. Los momentos
de la Planificación de la Comunicación. Territorios de gestión de los Comunicadores. Gestión

de Comunicación y Medios: la producción de contenidos.

Nombre de la asignatura:
Comunicación y educación

Código: 14
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Los modos de relacionar comunicación y educación: ámbitos, prácticas y perspectivas en

América Latina. Articulaciones entre la formación de sujetos y subjetividades y la
producción de sentidos y significados. El carácter formativo de los discursos y espacios

sociales: interpelaciones, reconocimientos subjetivos y campo educativo. Metodología y
praxis político-cultural en el campo territorial de Comunicación/Educación: espacios
institucionales-educativos, mediático-tecnológicos y socio-comunitarios. Acceso histórico-
político al campo de Comunicación/Educación en América Latina: la escolarización
moderna, la comunicación/educación comunal, el difusionismo desarrollista, la perspectiva
latinoamericana. El horizonte político de la praxis de Comunicación/Educación popular.
Diversidad, interculturalidad y multiculturalidad: discurso/ formación/ subjetivad/
proyectos opresivos sexistas, clasista y de género. Tecnología y Educación desde un
posicionamiento
 Comunicacional/Educativo: plataformas teórico-metodológicas para la comprensión

político-cultural de la convergencia digital. Las experiencias, los múltiples saberes y los
legados culturales en el contexto de la conversión tecnológica. La cultura mediática como

articuladora de posiciones hegemónicas en relación con los saberes, los discursos y los

cuerpos. Las nuevas tecnologías como plataformas políticas del encuentro/desencuentro.
El periodismo desde el punto de vista de Comunicación/Educación. El carácter político del
comunicador/educador popular.

Nombre de la asignatura:
Taller de producción de contenidos y narrativas sonoras y radiales

Código: 15
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
Técnicas de creación y producción en comunicación desde la perspectiva de la generación

de contenidos. Anclaje de la práctica concreta y específica de los comunicadores en la
relación lenguaje, soporte y medios. Géneros y formatos radiofónicos. Estrategias de
comunicación sonoras. Producción de mensajes propios para soporte radiofónico.

Nombre de la asignatura:
Taller de lectura y escritura II

Código: 16
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:

La importancia de las tradiciones orales y escritas en la producción discursiva.
Herramientas específicas de escritura. La expresión oral: narrativas, discursos. Historia
oral y testimonios. De lo oral a lo escrito: la oralidad mediada y la escritura como
tecnología de la comunicación. La redacción: sintaxis y ortografía. Análisis, comprensión y
producción de textos. Géneros y formatos narrativos. Corrección y reescritura. Lectura y
escritura académica.

Nombre de la asignatura:
Taller de producción de contenidos y narrativas audiovisuales

Código: 17

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
Técnicas de creación y producción en comunicación desde la perspectiva de la generación
de contenidos. Anclaje de la práctica concreta y específica de los comunicadores en la
relación lenguaje, soporte y medios. La narración audiovisual. Lenguajes audiovisuales.
Formatos, soportes. Contenidos documentales, periodísticos y de ficción.

Nombre de la asignatura:
Taller de producción de contenidos y narrativas digitales

Código: 18

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
Técnicas de creación y producción en comunicación desde la perspectiva de la generación
de contenidos. Anclaje de la práctica concreta y específica de los comunicadores en la
relación lenguaje, soporte y medios. Los desafíos de la producción multimedia. Las
diferentes plataformas tecnológicas y las redes sociales. Producción de contenidos 2.0.

Lenguajes multimediales.

Nombre de la asignatura:

Taller de análisis de la información

Código: 19
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
El análisis de la información en el campo de la comunicación social. Información en medios

de comunicación y multiplataformas. Procesos de producción, construcción y circulación
de la información. Abordaje, reflexión y lectura crítica de los discursos que se producen y

distribuyen en diversos medios, lenguajes y soportes. La construcción de discursos de

poder. El análisis de la información como herramienta para la comprensión de distintos
territorios que hacen a lo político, lo social, lo cultural, lo educativo, lo económico y el
poder, entre otros aspectos. La información como herramienta de análisis para la
comprensión de nuevos paradigmas. La información, Estado, política y sociedad.

Nombre de la asignatura:
Comunicación y sociedad

Código: 20
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

COD. - 35 - Arte, vanguardias e industria cultural de masas

COD. - 36 -Debates intelectuales y pensamiento contemporáneo
COD. - 37 - Historia de los procesos sociales, culturales y políticos del siglo XX

Contenidos mínimos:
Imperio: La Guerra de la Secesión y la irrupción de la vocación hegemónica de Estados
Unidos. Casos (Cuba y Filipinas, entre otros). Estados Unidos e Imperialismo.
Primera concentración mediática hegemónica. Consolidación de las agencias
"internacionales" de noticias como ordenador de sentidos. El siglo de la Comunicación
como herramienta de poder. El siglo XX y sus confrontaciones culturales: medios y objetos
que comunican.

La conformación del orden económico-social capitalista industrial de fines del siglo XIX y la
emergencia de resistencias en la modalidad de los movimientos revolucionarios a inicios del

siglo XX: revolución Mexicana, Revolución Soviética, Movimientos Revolucionarios en
Europa occidental. Los cambios sociales, la emergencia de la fuerza obrera como sujeto

histórico. Las dos guerras mundiales como conflictos interimperialistas, la primera como
origen de la Crisis de 1929 y la propia crisis como génesis de la Segunda Guerra Mundial. El

cine y la música. Jazz, pop y rock and roll.
El mundo de la post-segunda guerra mundial y los procesos de descolonización y liberación
nacional en el contexto del Mundo Bipolar USA-URSS. La época Dorada.

El Tercer Mundo. La Revolución y la reacción. El 16 de junio de 1955 en Argentina y la
Doctrina de la Seguridad Nacional. El colapso del mundo soviético y la reconfiguración del

sistema-mundo en la modalidad del proceso de globalización asimétrica y el marco
económico-social del neoliberalismo.

Nombre de la asignatura:

Capacitación en idiomas

Código: 21
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 4 - -

Contenidos mínimos:
Dominio de herramientas básicas para establecer comunicaciones cotidianas en la lengua
del idioma elegido. Lengua extranjera y/o nativa.

Nombre de la asignatura:
Introducción a los estudios del lenguaje y los discursos

Código: 22
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:
La problemática de los lenguajes y la construcción social de lo real. Lenguaje y sistemas de
significación. Modelos paradigmáticos en los Estudios del Signo: Saussure, Peirce y

Voloshinov. La materialidad del sentido. Debates sobre el abordaje discursivo en
Latinoamérica y Argentina. Objetos y problemas en los Estudios del Discurso. La semiosis,

lo ideológico y el poder. Introducción al estudio de géneros y estilos.

Nombre de la asignatura:

Taller de realización de proyectos gráficos

Código: 23
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
Herramientas para la edición de contenidos gráficos. Los contenidos textuales y los

fotográficos. Cómo y para qué editar. Diferentes medios y alcances. Las técnicas de edición
gráfica. Pensando la edición en una estrategia de comunicación. Problematización del

periodismo gráfico desde una perspectiva integral del proceso de edición. Géneros del
periodismo gráfico.

Nombre de la asignatura:
Taller de realización de proyectos sonoros y radiales

Código: 24

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:
Elaboración de proyectos. Programas y grillas de programación. Origen y fundamentación

de la idea, objetivos, perfil de la audiencia, técnicas que inciden en la confección, estructura,
equipo, presupuesto. Diseño y escritura del proyecto. Roles y funciones. Dirección,

planificación y gestión del medio.

Nombre de la asignatura:
Taller de realización de proyectos audiovisuales

Código: 25
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

3 - - 3

Contenidos mínimos:

Elaboración de proyectos. Géneros y recursos. La tecnología y los estándares para la
difusión de los productos en los distintos soportes. Programas y programación. Origen y

fundamentación de la idea, objetivos, perfil de la audiencia, técnicas que inciden en la
confección, estructura, equipo, presupuesto. Diseño y escritura del proyecto. Roles y

funciones. Dirección, planificación y gestión del medio.

Nombre de la asignatura:

Laboratorio creativo de escritura II

Código: 26
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Herramientas específicas de escritura. Diferencias entre historia y discurso. Abordaje en la

escritura y en la lectura de la dimensión ideológica de la ficción. Concepto del narrador
como artificio: focalización y punto de vista. Puntualización del conjunto de la unidad
narrativa de un relato entendida desde la constitución de una lógica interna. Comprensión

de los géneros y formatos narrativos en su historicidad social a partir de las variables canón

y contra-canón.
Escritura y reescritura: la importancia de la autoconciencia de las herramientas narrativas.
Lectura y corrección grupal: el estallido de la voz autoral como instancia individualizante.

Nombre de la asignatura:

Comunicación y Cultura

Código: 28
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos (electivos):

COD. -38- Problemas sociológicos
Surgimiento y conformación del campo de la ciencia social. Ideología. Metodología de la
investigación. Unidad y sustancialidad de lo social. Individuo, cultura y sociedad. Regiones
y niveles de lo social. Relaciones y prácticas sociales. Sociología, historia y política.
Paradigmas y Matrices. El orden y el conflicto. Teoría sociológica clásica: perspectivas
teórico –ideológicas, metodológicas y epistemológicas Clases sociales y estructura social.

Otras formas de agregación social. El orden y el conflicto. Poder e ideología. Estado,
sociedad civil, aparatos institucionales. Cambio social y movimientos sociales. Nación,

imperialismo, dependencia, globalización. Desarrollo desigual y colonialismo interno.
Panorama de la sociología argentina. Introducción al pensamiento político y social

argentino.

COD. – 39- Comunicación y subjetividad:
Aportes del Psicoanálisis a las Ciencias Sociales - La dimensión humana del lenguaje -
Constitución del Sujeto - Comunicación y Psicoanálisis - Las Concepciones de lo Social: el

saber religioso y el saber científico - Tensiones entre Naturaleza y Cultura/ Individuo y
Sujeto/ Instinto y Pulsión/Necesidad y deseo - Identificación, Identidad y lazo social - La

dimensión socio-histórica en la producción de subjetividad - Deseo y Poder - Problemas
psicosociales actuales

COD. – 40 - Antropología social y cultural

La Antropología como disciplina científica. Contextualización histórica. Campo y objeto. El
enfoque disciplinar de los fenómenos socio culturales. Características y aportes del método

antropológico. La Antropología como modo de explicación de la diversidad humana:
centralidad del concepto de cultura. Comunicación y cultura: enfoques antropológicos de

la comunicación. Etnocentrismo y construcción del “otro”: el análisis del prejuicio y las
prácticas de discriminación. Producción y reproducción social: formas básicas y complejas

de clasificación, integración y diferenciación. Orden social y producción de sentido: la

dimensión cultural en las relaciones de poder.

COD. – 41 - Seminario interdisciplinario
Periódicamente se aprobarán propuestas de Seminarios interdisciplinarios que
complementen las opciones de electividad de este espacio curricular

Nombre de la asignatura:

Historia de los procesos políticos y socioeconómicos de la Argentina contemporánea

Código: 29
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Formación del Estado oligárquico y modelo agroexportador. Procesos migratorios y
conflictividad social. El radicalismo y la ampliación de los derechos políticos.
La crisis de 1930 y su impacto en la Argentina: restauración conservadora e intervención del
Estado en la economía. Migraciones internas.

El Estado peronista: proyecto económico y derechos sociales. La etapa posperonista:
militarismo, proscripción y conflictividad social. El intento desarrollista. Radicalización

política. Retorno del peronismo al poder: tensiones internas y nuevo escenario.
Estado terrorista, desindustrialización y endeudamiento externo. Recuperación de la

democracia y la lucha por la consolidación de los Derechos Humanos. Golpe de mercado.
Convertibilidad y reformas neoliberales. Nuevas relaciones entre Estado, sociedad y

mercado. La crisis de 2001. El kirchnerismo, la política y la recuperación del Estado. La lucha
contra las corporaciones. Los sistemas educativos en diferentes etapas del Estado Nación
argentino. Bases constitucionales y legales de la educación argentina.

Nombre de la asignatura:

Metodología de la investigación en comunicación social

Código: 30
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Investigación en las ciencias sociales y la comunicación. Paradigmas epistemológicos y su

relación con las estrategias metodológicas. El sujeto de la investigación. Especificidad de la
metodología y las técnicas dentro del campo de los estudios sociocultura les y la
comunicación. Enfoques multimetodológicos y perspectivas integrales. El proceso de
investigación. Relación entre teoría y prácticas de investigación. Utilización de técnicas
cualitativas y cuantitativas de investigación cultural/comunicacional. Elementos de
sistematización. Análisis e interpretación de datos. Estrategias de comunicación de la
investigación.

Ciclo Superior

Nombre de la asignatura:

Matrices de Comunicación /Educación popular

Código: 84
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Comunicación y educación, campo, trayectorias y referencias históricas. Reduccionismos y

nuevos escenarios. Matriz Latinoamericana de Comunicación / Educación, Matriz
Eurocéntrica. Historia de las instituciones y de los sistemas educativos. Perspectivas de

Paulo Freire, Celestin Freinet, Mario Kaplun, Francisco Gutiérrez, Jesús Martin Barbero y
Jorge Huergo. La comunicación y su aporte central a la pedagogía. Pedagogías críticas y su
necesaria actualización. Comunicación y Educación popular. Comunicación para el cambio
social y su oposición al desarrollismo. Formas de enseñar comunicación, modelos de
comunicación para enseñar. La problemática de las TICs en las propuestas de enseñanza y
su vinculación con políticas de inclusión.

Nombre de la asignatura:

Pedagogía

Código: 87
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Acceso histórico-social a la complejidad de la educación. El problema del saber, el
conocimiento y el poder. Relaciones entre procesos sociales, culturales y educativos. La
educación ante la problemática de la inclusión y la exclusión social: Funciones de la

educación. Educación formal, no formal e informal. La relación pedagógica y los sujetos
pedagógicos: enfoques tradicionales y actuales. La problemática de la transmisión cultural

hoy. Los conceptos de intervención, formación y acción pedagógicas. Las nuevas
condiciones socio-culturales y la cotidianeidad. Las teorías, corrientes y tendencias

pedagógicas. Tendencias y problemas regionales e internacionales de la educación.
Alternativas latinoamericanas.

Nombre de la asignatura:
Psicología y Educación

Código: 86
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Procesos de formación de subjetividad en las prácticas psicoeducativas y de escolarización:
transformaciones históricas, producción y constitución de nuevas subjetividades.
Dimensión psicológica y social de sujetos, grupos e instituciones. Construcciones de
infancias, juventudes, adolescencias y adultez desde la perspectiva psicológica. Psicologías
del desarrollo y del aprendizaje. Los procesos de aprendizaje y sus implicaciones
pedagógico – didácticas. Aportes al ámbito de la práctica educativa.

Nombre de la asignatura:

Proyectos Curriculares en Comunicación

Código: 91
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Contenidos mínimos:

Educación, Comunicación y Sociedad. Prácticas educativas y curriculares. Educación
permanente, curriculum y protocurriculum. Curriculum prescrito, real, oculto y nulo.
Perspectivas y teorías curriculares: principales experiencias históricas y referentes teóricos.
Conocimiento, currículo y contenido escolar. Sujetos curriculares y procesos de
determinación, estructuración formal y desarrollo. Políticas curriculares y documentos
normativos como marcos de actuación para la definición y desarrollo de proyectos. Los
espacios de formación en comunicación en el sistema educativo formal. Perspectivas
curriculares y saberes del campo comunicacional: análisis de los diseños curriculares de

nivel secundario, superior y ámbitos de incumbencia del Profesor en Comunicación Social.
Institución y Curriculum. Diseño de proyectos curriculares en comunicación: posibilidades y

componentes básicos. El proyecto como texto comunicable y la comunicación en los
proyectos. Innovación, conocimiento, curriculum, enseñanza y evaluación en el nivel

secundario y superior.

Nombre de la asignatura:
Debates Contemporáneos sobre Cultura, Política y Educación

Código: 93 (ELECTIVAS COD. 98 / COD. 101)
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

4 2 2 -

Código: 98 Educación, Cultura y Sociedad.

Contenidos mínimos:

Las matrices culturales en América Latina. Sujetos, procesos, contextos. Hibridaciones
culturales. La dimensión educativa de las prácticas sociales. Construcción de identidades y
sentidos en el mundo contemporáneo. Constitución de nuevas subjetividades: la juventud
como actor social relevante de las dinámicas sociales y culturales. Nuevos modos de
construcción y ejercicio de la ciudadanía de los jóvenes en las sociedades contemporáneas.

Código: 101 Procesos políticos e históricos en Educación

Contenidos mínimos:

Estado y políticas educativas. Sistema educativo y sistema sociopolítico. Organización y
gestión educativa. Contexto latinoamericano y nacional. Construcción histórica de las

disciplinas escolares y su enseñanza. Educación y construcción de ciudadanía, pasado y
presente.

Paradigmas de Comunicación y Educación en América Latina: procesos históricos/sociales.

La globalización: inserción / desafiliación social. La dimensión de la educación y la
comunicación en las transformaciones sociales. Políticas educativas y comunicacionales en
los proyectos de desarrollo humano. El Estado y la sociedad.: mediaciones comunicativas y
culturales. Los Tics en las políticas públicas: innovación en los ámbitos educativos

Nombre de la asignatura:
Didáctica y Formación Docente en Comunicación

Código: 85

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 2 4 -

Contenidos mínimos:
El comunicador/educador y el papel político-pedagógico del intelectual transformador
como trabajador de la cultura. El campo Comunicación/Educación/Cultura en el escenario
histórico social actual. Configuración socio – histórica de la formación y el trabajo docente.
Ámbitos de intervención de los comunicadores/educadores. Los aportes estratégicos del

campo comunicacional a los procesos de formación de los sujetos hoy. Enfoques y
concepciones de la enseñanza. Enfoques teórico-metodológicos de la formación en el

campo de las ciencias sociales. Dimensiones pedagógicas, epistemológicas y subjetivas de
los procesos de formación. Implicancias y desafíos para el campo Comunicación. Los

espacios educativos como espacios sociales: habitus y sentido práctico. La complejidad de
las prácticas educativas. Las dimensiones involucradas en el diseño de propuestas de

intervención en diversos niveles de enseñanza, ámbitos y contextos. Los proyectos áulicos.
La relación contenido – método en la enseñanza. El proceso de deliberación para la
construcción de propuestas educativas: la construcción metodológica como dispositivo

para configurar la acción, la planificación docente. Estrategias metodológicas para el
desarrollo de experiencias de formación en comunicación: hacia la problematización de la

realidad comunicacional/cultural y el trabajo con el conocimiento histórico-social. La
coordinación de procesos de formación. Las sobredeterminaciones sociales en las prácticas

de evaluación. Diversas perspectivas sobre los sistemas y las prácticas de evaluación
educativa. La evaluación como producción de conocimiento sobre las prácticas de

enseñanza. Los procesos y estrategias de acreditación institucional de los aprendizajes.

Nombre de la asignatura:
Comunicación en las Instituciones Educativas

Código: 88

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 2 4 -

Contenidos mínimos:

Enfoques teóricos -metodológicos en torno a las instituciones y lo institucional. Los sentidos
sociales de la institución educativa. Poder, escuela y conocimiento. Proceso de

institucionalización, lo social y lo político en la configuración de las instituciones educativas.
Instituciones educativas en contextos de crisis y transformaciones culturales, procesos

históricos y proyectos políticos en las dinámicas institucionales. Configuraciones de las
instituciones educativas de nivel secundario y superior. Los desafíos institucionales de los
nuevos “formatos escolares” en el marco de las políticas de democratización educativa. El
sistema institucional ante la problemática de la inclusión y exclusión social. Instituciones
educativas desde la perspectiva comunicación/educación: horizontes culturales. Institución

educativa y formación de sujetos. Marcos normativos e institucionalidad de lo
comunicacional. Comunicación intercultural y comunicación educativa. Producción de

sentidos en el espacio institucional: enfoques y perspectivas desde el paradigma cualitativo;
introducción a la hermenéutica. Abordajes etnográficos de procesos educativos;

observación etnográfica, recuperación narrativa de experiencias pedagógicas, interlocución
institucional para el análisis. Dimensiones y analizadores. Dispositivos institucionales y

procesos comunicacionales. Gestión comunicacional de proyectos institucionales.
Proyectos de intervención pedagógica – institucionales en espacios escolares y no

escolares.

Nombre de la asignatura:
Materiales y medios educativos

Código: 89
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 2 4 -

Contenidos mínimos:

Experiencias, perspectivas y teorías sobre materiales educativos. Los materiales como
mediadores. Análisis, evaluación y validación de materiales. Criterios de producción de

contenidos mediático-educativos en comunicación/educación. Usos y recuperaciones

didácticas. Materiales pensados para distintos medios, ámbitos y sujetos. Producción de

materiales para la enseñanza. Materiales educativos en diferentes soportes mediáticos:
potencialidades y limitaciones.

Nombre de la asignatura:

Práctica Integral Educativa

Código: 90
Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 6 -

Contenidos mínimos:

Prácticas educativas en diferentes contextos. Métodos de intervención y perspectivas de
trabajo áulico. Diagnóstico, organización y coordinación de estrategias pedagógicas de
comunicación. Inserción e implementación de Prácticas Pedagógicas en el nivel secundario
y superior. Perspectivas, dimensiones, rasgos y problemáticas de las instituciones de
diferentes niveles y modalidades del sistema educativo. Prescripciones, orientaciones
pedagógicas, didácticas y de implementación de la Escuela Secundaria y del nivel Superior.

El curriculum y el proceso metodológico en las prácticas pedagógicas. Momentos de
intervención-programación, conducción; sistematización y evaluación de situaciones de

enseñanza. Las prácticas docentes y los procesos de producción de conocimiento situado:

entre la comprensión y la intervención. La reflexión en la acción y s obre la acción.
Herramientas conceptuales y metodológicas de indagación y reconstrucción crítica sobre la
propia práctica y producción de conocimiento sobre la enseñanza. Estrategias de
investigación-acción en las prácticas educativas en instituciones educativas de nivel
secundario, superior y proyectos educativos en contextos diversos . Análisis situacional,
generación y desarrollo de propuestas orientadas a la enseñanza del nivel institucional y
áulico.

Nombre de la asignatura:
Procesos y prácticas de investigación en comunicación y educación

Código: 92:

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 2 4 -

Prácticas sociales y construcción del conocimiento en el campo de
comunicación/educación. La investigación en comunicación/educación como proceso de
problematización y modo de intervención en las prácticas sociales. La Investigación en

Educación a partir de la sistematización de las prácticas educativas. Marcos teóricos,
antecedentes, características de la investigación, objetivos, metodología. La práctica

docente en la producción de saberes y el diseño de proyectos en comunicación/educación.
Tipos de diseños (cuali, cuanti, mixto) y procesos de investigación en

comunicación/educación. El estatuto inter/transdisciplinar de Comunicación y Educación.
Elementos conceptuales para la investigación en el campo. Las distintas perspectivas

participantes. Aportes y límites de los estudios culturales en el campo. La comunicación
como perspectiva de indagación y construcción de objetos en las prácticas de investigación
en Comunicación/Educación. Los problemas centrales en el campo de Comunicación/
Educación. Revisión de la producción actual de investigación en Comunicación / Educación
de los principales núcleos del campo en Argentina. El proceso de investigación: sus distintos

momentos y niveles, diacronía y sincronía. La reflexividad metodológica en el trabajo de
campo. Las particularidades de las técnicas cualitativas en la investigación en

comunicación/educación. Diseño de procesos, proyectos y prácticas de producción de
saberes en Comunicación y Educación.

Nombre de la asignatura:

Tecnologías, Medios y Contenidos Educativos

Código: 94 (ELECTIVAS COD. 100 / COD. 99)

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 2 4 -

Espacio electivo de formación para el uso, la apropiación crítica y la producción en

tecnologías, medios y contenidos educativos.

Código: 100: Medios, Tecnologías y Educación

Contenidos mínimos:

Marco legal de la comunicación online. Caracterización de las principales redes sociales
virtuales. La inclusión de tecnologías en la formación: áreas, logros, metas esperadas y

desafíos pendientes. Prácticas de enseñanza y aprendizaje mediatizadas por sis temas

digitales. La problemática de la evaluación en entornos virtuales . Trabajo colaborativo.

Plataformas de educación. Herramientas, aplicaciones y recursos abiertos online. Diseño y

desarrollo de proyectos educativos mediáticos y con la utilización de TICs. La problemátic a

de las TICs en las propuestas de enseñanza.

Código: 99: Producción de Contenidos Educativos Audiovisuales

Contenidos mínimos

Educomunicación: educación para una recepción activa, educación para la producción en
medios (recepción y emisión). Medios de comunicación educativos: historización,
antecedentes, rastreo de experiencias. Ley de Servicios de Comunicación Audiovisual en

relación al lugar que ocupan los contenidos educativos. Estrategias comunicacionales
educativas: etapas, articulación. Campañas educativas comunicacionales: producción de

contenidos educativos en torno a problemáticas actuales. Medios de comunicación
educativos. Producción de contenidos. Interpelación desde lenguajes audiovisuales, nuevas
estéticas y narrativas. Estudios de caso: Paka Paka, Canal Encuentro, Canal Aqua Mayor. La
TDA y las políticas de articulación con el Conectar Igualdad. Formatos tradicionales y nuevos
desafíos. Las narrativas audiovisuales y los procesos de educación mediatizados. La
problemática de las TICs en las propuestas de enseñanza.

Nombre de la asignatura:
Debates en la Gestión de Espacios Educativos

Código: 95 (ELECTIVAS COD. 97 / COD. 103)

Régimen de cursada: Cuatrimestral

Carga Horaria Semanal Horas Teórico Horas Práctico Horas Teórico-práctico

6 2 4 -

Espacio electivo de formación en los debates sobre perspectivas, metodologías y territorios
de intervención desde el campo de comunicación/educación.

Código: 97: - Estrategias de intervención en comunicación / educación

Contenidos mínimos:

Resignificación del campo y de los procesos de educación popular en el contexto actual:
nuevos sujetos, redefinición de escenarios y perspectivas. Procesos y perspectivas
latinoamericanas sobre educación popular. Estudio de experiencias y procesos de
educación popular en el marco de los problemas de desarrollo contemporáneos: derechos

humanos, ambiente, géneros y sexualidades, inclusión social, pueblos originarios y otros. La

comunicación en los procesos educativos. Lenguajes, expresión y producción de mensajes
propios. Análisis de metodologías desarrolladas desde la educación y la comunicación, en
educación popular. El Taller como espacio y metodología. Producción de estrategias propias
para la intervención y la gestión de procesos educativos . Producción de Proyectos en
Comunicación/Educación popular. El cuerpo en los procesos educativos. Animación socio-
cultural. La dimensión lúdica en educación popular: técnicas, dinámicas y estrategias.
Sistematización. El registro y la relatoría. Indagación y generación de proyectos en distintos

contextos y ámbitos socio- comunitarios con propuestas en educación.

Código: 103: Contextos Educativos y Comunicación

Contenidos mínimos:

Espacios educativos, perspectivas y enfoques. Factores que favorecen o restringen el
proceso de enseñanza/aprendizaje. El centro y la periferia. Lo urbano y lo rural. La ruralidad
tradicional y las nuevas ruralidades en la provincia de Buenos Aires. Educación en contextos

de encierro. Normativas, experiencias y prácticas. Educación de adultos en diferentes
niveles y modalidades. Educación y trabajo. Indagación y generación de proyectos en

distintos contextos y ámbitos socio- comunitarios con propuestas en educación.

IX. RÉGIMEN DE CORRELATIVIDADES

PLAN 2014

ESQUEMA DE CORRELATIVIDADES GENERALES DE TECNICATURA EN COMUNICACIÓN SOCIAL

CORRELATIVIDADES

DENTRO DEL TRAMO I

Taller de escritura I

Taller de escritura II

Taller integral de lenguajes y narrativas

Taller de producción de contenidos y

narrativas audiovisuales

Taller de producción de contenidos y

narrativas sonoras y radiales

Taller de producción de contenidos y

narrativas digitales

Introducción a los estudios de la

comunicación

o

Historia de los procesos políticos y sociales de

América Latina

Estudios de la comunicación en América

Latina

 Comunicación y sociedad

TRAMO I CICLO II

15 MATERIAS 15 MATERIAS Para empezar a cursar materias del

TRAMO II es necesario haber aprobador al

menos 6 materias del TRAMO I, dos por

cada área curricular.

Introducción al pensamiento social y político

o

Modernidades, medios y poder

CORRELATIVIDADES ENTRE TRAMO I Y TRAMO II (ESPECÍFICAS)

Historia de los procesos sociales y políticos de

América Latina

o

Comunicación y sociedad

Historia de los procesos políticos y

socioeconómicos de la Argentina

contemporánea

Introducción al pensamiento social y político

o

Modernidades, medios y poder

o

Estudios de la comunicación en América

Latina

o

Introducción a los estudios de la

comunicación

Introducción a los estudios del lenguaje y los

discursos

Taller de escritura I Capacitación en idioma

Taller de producción de contenidos y

narrativas sonoras y radiales

Taller de realización de proyectos sonoros y

radiales

Taller de producción de contenidos y

narrativas gráficas

Taller de realización de proyectos gráficos

Taller de producción de contenidos y

narrativas audiovisuales

Taller de realización de proyectos

audiovisuales

Taller de producción de contenidos y

narrativas digitales

Taller de realización de proyectos de

comunicación digital

CORRELATIVAS DEL CICLO SUPERIOR

Correlación por campos

Para iniciar el ciclo superior (Campo de Formación General en Educación, Campo de Formación

Orientada a la Práctica en Comunicación/Educación y Campo Integral de Formación en la Práctica)

el alumno deberá completar veinte materias incluyendo Comunicación y Educación.

Para iniciar el cursado del campo Integral de Formación en la Práctica el alumno deberá cursar dos

de las cuatro asignaturas obligatorias del Campo de Formación General en Educación (Matrices de

Comunicación /Educación popular, Pedagogía, Psicología y Educación, Proyectos Curriculares en

Comunicación).

Correlatividades del ciclo superior (ESPECÍFICAS)

Asignatura

Asignatura

Comunicación y Educación Matrices de Comunicación /Educación
popular

Comunicación y Educación Pedagogía

Didáctica y Formación Docente en
Comunicación Práctica Integral Educativa

Comunicación en Instituciones Educativas Práctica Integral Educativa
Materiales y medios educativos Práctica Integral Educativa

