

Código del trabajo: 9E_RF_CE_411

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 15.30
 Lugar: Virtual (Zoom)

El diseño situado en el contexto de educación virtual

Juliana Carpinetti, Doc. responsable de "Sociología Aplicada al Diseño" en la Lic. de Diseño
Industrial, UNRaf, Mario Russo, Doc. responsable de "Heurística" en la Lic. en Diseño

Industrial, UNRaf, Mariana Theler, JTP de "Sociología Aplicada al Diseño" y "heurística" en la
Lic. en Diseño Industrial, UNRaf

Objetivos

Compartir una estrategia didáctica desarrollada en contexto de virtualidad
para motivar en nuestrxs estudiantes la reflexión sobre el diseño situado

Resumen
La Lic. en Diseño Industrial de la UNRaf busca promover la reflexión sobre el
contexto en el que opera la práctica proyectual. La experiencia a comunicar
consiste en una estrategia didáctica interdisciplinar implementada para
reconstruir esa dimensión contextual en el marco de la educación virtual.

Desarrollo de la propuesta
INTRODUCCIÓN

 El Plan de Estudios de la Lic. en Diseño Industrial parte del supuesto de que,
“el objeto de diseño no surge espontáneamente, aislado, sino que es la
encarnación de un complejo sistema de signos, referencias y relaciones que
surgen de la cultura que lo origina y a la que se incorpora” (2016 :4). Es por ello
que contempla un área de conocimiento “contextual”, que procura dotar a
nuestrxs estudiantes de las herramientas necesarias para identificar estas
vinculaciones, comprendiendo al medio que los rodea cómo fuente de recursos
y como objetivo final de sus prácticas proyectuales.

 Sociología Aplicada al Diseño (SAD) y Heurística (HEU) forman parte de esta
área de conocimiento. Como ambas materias se cursan de manera paralela
durante el primer cuatrimestre del tercer año de la carrera, propusimos la
realización de un ejercicio conjunto de cierre de la cursada 2021, que exigiera
una reflexión sobre el diseño en tanto que práctica socialmente situada.

METODOLOGÍA

 P. Bourdieu (1999), sociólogo francés pionero en los estudios culturales,
sostiene que tanto las personas como las cosas de las que estos se apropian,
se encuentran ‘situadas’ en el espacio social. Por esto, ese espacio resulta
susceptible de un analysis situs, de una ‘topología social’. Trasladar este
supuesto al análisis del diseño supone identificar esos sistemas de relaciones
en los que se gestan y se consumen los objetos de diseño y desvelar lo que
esconden en términos de arbitrariedad y dominación. Esta reflexión muchas
veces es resistida por estudiantes imbuidxs en una lógica economicista que
prioriza lo pragmático-profesional en detrimento de la reflexión crítica sobre la
propia práctica (Abratte, 2019).

 Para trabajar empíricamente estas cuestiones propusimos un trabajo práctico
grupal utilizando el campus de la universidad (Moodle) y un muro virtual (Miro).
Después de leer un fragmento de “El sentido social del gusto” (Bourdieu, 2010)
cada grupo debió seleccionar 2 objetos de una lista y elegir a 2 personas con
diferentes perfiles socioeconómicos para someter estos objetos a su
valoración. Posteriormente, debían analizar estas respuestas utilizando la
bibliografía propuesta. Por último, se realizó un encuentro sincrónico via
Google Meet en el que cada grupo debía compartir oralmente las conclusiones
obtenidas con sus compañerxs.

 RESULTADOS

 Esta actividad ya había tenido un antecedente presencial en 2019. Sin
embargo, la adaptación compulsiva a la virtualidad exigió la búsqueda de
alternativas para su desarrollo en 2021. Para lograrlo fue necesario trasladar al
ámbito de la intimidad doméstica la realización del ‘trabajo de campo’. El hecho
de que nuestra vida toda transcurra en el marco de un ecosistema artificial y de
que dispongamos de un espacio institucional en la virtualidad contribuyó a ese
cruce de lugares y no lugares de los que habla el antropólogo francés Marc
Augé (1993).

Palabras clave
DISEÑO SITUADO, EDUCACIÓN VIRTUAL, INTERDISCIPLINARIEDAD

Conclusiones
Como docentes esta estrategia nos permitió ajustar la aplicación empírica de
los contenidos teóricos al contexto de virtualidad y obtener buenos resultados
para las dos materias en vez de resultados mediocres para cada una de ellas.
Nuestrxs estudiantes pudieron pensar en clave sociológica a las personas que
lxs rodean y acercarles la pregunta por el diseño y la valoración de los objetos.

Bibliografía y referencias documentales
Abratte J.P. (2019). Educación Superior y Derechos Humanos : reflexiones,

apuestas y desafíos. En Derechos humanos y educación superior. Paraná:
Editorial Uader.

 Augé, M. (1993). Los no lugares. Espacios del anonimato. Antropología sobre
la modernidad. Barcelona: Gedisa.

 Bourdieu, P. (1999). Meditaciones pascalianas. Anagrama, Barcelona

 Bourdieu, P. (2010).El sentido social del gusto. Elementos para una sociología
de la cultura. 1ra ed. Buenos Aires : Siglo Veintiuno Editores.

 Plan de Estudios de la Licenciatura en Diseño Industrial de la Universidad
Nacional de Rafaela (2016).

Biografías
CARPINETTI, Juliana - UNRaf/CONICET - Argentina
Licenciada en Relaciones Internacionales por la Universidad Nacional de
Rosario, Argentina. Magister en Migraciones Internacionales, Fenómenos
Migratorios y Transformaciones Sociales por la Universidad Ca’ Foscari de
Venecia, Italia. Doctora en Ciencia Política por la Universidad Nacional de
Rosario, Argentina. Doctora en Sociología por la Universidad de París, Francia.
Becaria posdoctoral de CONICET en el Centro de Investigación y Transferencia
Rafaela (CIT Rafaela). Profesora Asociada en la Universidad Nacional de
Rafaela, Argentina. Directora y co-directora de proyectos de investigación
radicados en la Universidad Nacional de Rafaela. Dirige y ha dirigido tesis de
grado y maestría. Es autora de capítulos de libros y de artículos publicados en
revistas científicas referidas particularmente a su campo de especialización: las
migraciones, el vínculo entre migración y trabajo y las prácticas políticas de
trabajadores inmigrantes.
RUSSO, Mario - UNRaf/CONICET - Argentina
Profesor y Licenciada en Historia por la Universidad Nacional del Litoral, Santa
Fe, Argentina. Doctorando en Ciencia Sociales y Humanas por la Universidad
Nacional de Quilmes, Buenos Aires, Argentina. Becario doctoral del CONICET
en el Centro de Investigación y Transferencia Rafaela (CIT Rafaela). Profesor
Asociado y ayudante en varias cátedras en la Universidad Nacional de Rafaela,
Argentina. Participante en proyectos de investigación radicados en la
Universidad Nacional de Rafaela. Autor de varios artículos publicados en
revistas científicas referidas sobre diversos temas vinculados con la historia, el
patrimonio urbano y los consumos culturales.
THELER, Mariana - UNRaf - Argentina
Licenciada en Diseño Industrial, recibida en la Universidad Nacional de
Córdoba, Argentina. Realizando la Especialización en Docencia Universitaria
en la Facultad de Arquitectura, Urbanismo y Diseño, UNC, Argentina. Docente
en la Carrera de Diseño Industrial y en la Carrera de Entretenimiento digital y
Videojuegos de la Universidad Nacional de Rafaela, Argentina. Participante en
proyectos de investigación de la Universidad Nacional de Rafaela, Argentina.

Miembro del equipo de coordinación y gestión de la Carrera de Diseño
Industrial de la Universidad Nacional de Rafaela, Argentina.

Código del trabajo: 9E_RF_CE_469

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 15.30
 Lugar: Virtual (Zoom)

Taller transversal de aprendizaje: Invisibilidad y privacidad

David Serra Navarro, Coord. Area Gestion e Investigación, ESDAPC, Carme Ortiz Valeri,
Directora, ESDAPC

Objetivos

 Mostrar el desarrollo del taller telemático “INVISIBLE” conducido
por los artistas Varvara Guljajeva y Mar Canet (https://var-
mar.info/about/) y realizado por alumnado de los estudios
superiores de Diseño de ESDAPC en el curso 2020-21, dentro del
programa de actividades transversales de soporte al currículum.

 Identificar diferentes posicionamientos conceptuales de grupo para
crear de forma participativa un prototipo tangible.

 Establecer una cadena cronológica de acciones clave y estrategias
creativas en la secuencia del taller comprendido al largo de tres
meses.

 Analizar los resultados, implicaciones y sinergias, incidencia en el
currículum de diseño.

Resumen
La siguiente comunicación pretende mostrar los aspectos más relevantes del
taller de base telemática en el que alumnos ESDAPC trabajaron el binomio
privacidad-redes. Dicha experiencia, nos describe estrategias en la cocreación
de “prototipos críticos", ”, inclusión social y participación en línea.

Desarrollo de la propuesta
A partir de este punto de salida: “…un taller basado en proyectos donde se
anima a los estudiantes a repensar su disciplina a través de los ojos de la
máquina. Estamos hablando de una era tecnológica donde La sociedad está
renunciando voluntariamente a su libertad y aceptando numerosas formas de
control, como detección y reconocimiento de rostros, vigilancia de datos
personales…”, 30 participantes de diferentes especialidades (moda, gráfico,
interiores y producto) divididos en 4 grupos establecieron un proceso de
diálogo colectivo de cómo abordar en la práctica del diseño la idea de control
social, privacidad y redes. En cierta manera el objetivo consistía en repensar la
propias metodologías aplicadas en asignaturas proyectuales pero teniendo en

cuenta y dando valor a una realidad de redes reales/virtuales que de forma
silenciosa inciden directamente sobre lo colectivo y sus derechos. En esta
dirección conceptual, más allá de su desarrollo técnico, tomando el diseño
como herramienta de transformación social, los prototipos obtenidos nos
relatan un rico abanico de estrategias creativas para implementar
curricularmente en las fases proyectuales.

 Sintéticamente, a modo de contexto y descripción de resultados, destacamos
las propuestas:

 - “invisible cookies”, que según sus autores se trata de un producto de diseño
reivindicativo que juega con la palabra cookie, de manera que aquello que
aceptamos en la mayoría de páginas webs y permite a grandes empresas
controlar nuestra actividad online, ubicación, etc. sea de manera literal una
cookie (galleta) que nos permita desaparecer una vez la hayamos comido.
Pretende así reapropiarse del término y de su función, convirtiendo aquella
herramienta que nos priva de libertad en la clave para conseguirla, todo bajo la
acción natural e incontrolable del comer.

 - “invisible society”, bajo la apariencia de un proyecto de moda, se esconde la
voluntad de crear un conjunto de prendas que permitan a sus usuarios la
invisibilidad y evadirse de las etiquetas de género, edad y nacionalidad.

 - “RebelNipple”, que incluye su propio Manifesto, del cual extraemos:
“…experimento social creado por un equipo de estudiantes de diseño de todas
las especialidades para poder cambiar la normativa de Instagram respecto a
los pezones FEMENINOS, ya que estos no pueden mostrarse en su
plataforma...”. En definitiva, una práctica activista que utiliza los mismos
canales de comunicación como plataforma de intervención y difusión.

 Pese a las limitaciones de la pandemia, la experiencia nos muestra un proceso
híbrido de intervenciones consensuadas entre los participantes, y unos
resultados sorprendentes que incluso se extralimitaron del mero prototipo. En
particular, el proceso regular realizado al largo de las 15 sesiones telemáticas
ubicadas en una materia optativa proyectual e interdisciplinar, nos evidencia el
interés del diseñador como agente de interrelación y productor potencial en su
medida de futuras sociedades.

Palabras clave
Privacidad, Redes, Diseño inclusivo, Diseño social, Cocreación

Conclusiones
Ética y diseño son dos conceptos indisociables. No obstante, en frecuentes
ocasiones, el aprendizaje atomizado y especializado no ayuda, a diferencia del
trabajo por proyectos, más eficiente metodológicamente cohesionando
diferentes conocimientos. A través de este taller hemos podido constatar esta

afirmación y corroborado que la necesidad de integrar diferentes
especialidades en un marco común.

Bibliografía y referencias documentales
Goswami, G, Ratha, N, Agarwal, A, Singh, R & Vatsa, M 2018, ‘Unravelling
robustness of deep learning based face recognition against adversarial attacks’,
Thirty-Second AAAI Conference on Artificial Intelligence.

 Latour, B 2005, Reassembling the social: an introduction to actor-network-
theory, Oxford University Press, Oxford.

 Manzini, E 2006, ‘Design, ethics and sustainability. Guidelines for a transition
phase’, Nantes Cumulus Working papers , University of Art and Design,
Helsinki.

Biografías
David Serra Navarro.
ESDAPC Escola Superior de Disseny i Arts Plàstiques de Catalunya, España.
Doctor en Comunicación por la UdG, Máster en Animación 3D por la UPF, y
Licenciado en Bellas Artes por la UB. Actualmente es Coordinador del Área
gestión e investigación ESDAPC, docente e investigador, y artista
multidisciplinar (http://kennethrusso.net).
Carme Ortiz Valeri.
ESDAPC Escola Superior de Disseny i Arts Plàstiques de Catalunya, España.
Doctora en Historia del Arte Contemporáneo por la UAB, Máster en Arte por la
UAB, y Licenciada en Historia del Arte y Historia Contemporánea por la UAB.
Actualmente es Directora de ESDAPC, docente e investigadora, y crítica de
arte.

Código del trabajo: 9E_RF_CE_494

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 15.30
 Lugar: Virtual (Zoom)

El contacto con la realidad en la formación de diseñadores.

Silvia Verónica Ariza Ampudia, Docente investigadora, Instituto de Arquitectura Diseño y Arte

Objetivos

 Reflexionar sobre la exigencia de educar diseñadores bajo la
perspectiva de que todo lo que producen va dirigido a la sociedad
e incide en ella positiva o negativamente, lo que le exige la
responsabilidad y el compromiso de conocer para actuar.

 Destacar los aportes a la comunidad y a la formación de
diseñadores responsables cuando se proponen estrategias de
contacto con el mundo real.

 Relatar las experiencias, procesos y resultados obtenidos en
intervenciones de alumnos de la Universidad Autónoma de Ciudad
Juárez.

Resumen
El presente escrito es una reflexión sobre la importancia de enfrentar a los
estudiantes de diseño a la realidad que se presenta en su entorno inmediato,
muestra ejemplos de proyectos realizados en clases e investigaciones de tesis
en el Instituto de Arquitectura Diseño y Arte de la UACJ.

Desarrollo de la propuesta
En la formación de diseñadores los ejercicios de contacto con el mundo real no
solo permiten reconocer necesidades en términos de situaciones concretas,
sino también identificar oportunidades de intervención, a la vez que entender
las experiencias y los escenarios que serán los insumos básicos para dar
marcha al pensamiento proyectual. Es importante considerar los primeros
planteamientos sobre el innegable papel del diseñador como una persona del
mundo, que lo reconoce, lo analiza y trabaja en colectivo para dejar un
producto o servicio responsable con su entorno físico y social (Papanek, 1971;
Maldonado, 1977; Aicher, 1994). También perspectivas como el codiseño
(Sanders, 2008; Bajbuj, 2014), el diseño participativo (van der Velden y
Mörtberg, 2014) o la misma idea del diseño social (Ledesma, 2013; Armstrong,
et al, 2014; Aguirre, 2018; Bannon, 2012; Ehn, 2015; Kanga, 2015). Estos
antecedentes permiten hoy seguir cuestionando no solo la labor del diseñador,

sino la forma en que estamos educando a los futuros proyectistas. Las
prácticas docentes deben organizarse para acercar a la realidad a nuestros
estudiantes, especialmente durante y luego de la pandemia, lo que plantea un
mayor reto debido a las afectaciones que han modificado la interacción social.
La educación se reconfigura y busca nuevos términos para proveer de
experiencias a los alumnos, a pesar de las limitaciones de permanecer en casa
y comunicarse primordialmente a través de la red. Así, hablaremos de algunas
prácticas y ejemplos del trabajo realizado en un comedor infantil en una colonia
marginada de Ciudad Juárez; en un fraccionamiento en la zona periférica de la
localidad; ejercicios de observación en dos parques públicos, uno de ellos en el
margen de la frontera México/EUA; así como un grupo de trabajos atendidos
desde casa. Tanto los ejercicios que se pudieron llevar a cabo antes o a pesar
de la pandemia, como aquellos que se realizaron en confinamiento, tienen la
perspectiva de conocer de primera mano las actividades comunes de las
personas, sus hábitos, gustos e ideas para reconocer patrones de conducta,
empatizar con las problemáticas que se dan en los lugares y situaciones de la
vida diaria, así como alcanzar un compromiso personal con las propuestas que
se realizan. Las técnicas utilizadas en los procesos de diseño abarcan desde
mapas de usuarios, mapas de actividades, registro de interacciones,
observación participante y cartografías hasta artefactos culturales (Kumar,
2013) y etnografía. Estas participaciones desafían la posición del estudiante en
el mundo, dan apertura a un nuevo aprendizaje, se amplía el lenguaje y la
perspectiva, así como el entendimiento de las relaciones entre las personas y
los objetos en el entorno, todo ello abre nuevos espacios de discusión y de
generación de ideas que les ayuda a construir una visión crítica y autocrítica,
además de adquirir un sentido ético y habilidades sociales y de comunicación
para poder participar en procesos de cambio.

Palabras clave
Realidad, responsabilidad, experiencia, educación, proyecto

Conclusiones
Presentar retos y técnicas que llevan al estudiante a salir del aula y enfrentarse
a la realidad para generar nuevas ideas y tomar cursos de acción, tiene un
impacto único en su formación y en las comunidades con las que participan.
Trabajar con las personas (con otros estudiantes en equipos, tanto como con
los usuarios) permite ampliar la visión y generar soluciones más congruentes.

Bibliografía y referencias documentales
Aguirre, J. (2018). Pistas para aproximarse al diseño social: antecedentes y
posturas. Revista KEPES, 15 (17), 9-26 DOI: 10.17151/kepes.2018.15.17.2

 Aicher, Otl (1994). El mundo como proyecto. Barcelona: Gustavo Gili.

 Armstrong, L., Bailey, J., Julier, G. y Kimbell, L. (2014). Social design futures.
HEI Research and the AHRC. Arts and Human Research Center, University of
Brighton.

 Bajbuj, S. (2014). Manual de co-diseño para planificación urbana comunitaria
aplicado a escala de barrio. Chile: Pontifica Universidad Católica de Valparaíso.

 Bannon, L. y Pelle Ehn (2012). Design. Design Matters in Participatory Design
en Routledge International Handbook of Participatory Design Simonsen, J. y
Toni Robertson (pp. 37-63). Londres: Routledge.

 Bastidas y Martínez (2016). Diseño social: Tendencias, enfoques y campos de
acción. Arquetipo, (13), 89-113.

 Bürdek, B. (2002). Diseño. Historia, teoría y práctica del diseño industrial.
Barcelona: Gustavo Gili.

 Chaves, N. (s/f). La función social del diseño: realidad y utopía. Artículos y
Ensayos, Archivo. Recuperado de:
https://www.norbertochaves.com/articulos/texto/la_funcion_social_del_diseno_r
ealidad_y_utopia

 Chen, D. S., Cheng, L. L., Hummels, C. C. M., & Koskinen, I. (2016). Social
design: an introduction. International Journal of Design, 10(1), 1-5.

 Coll, C. (2010). Enseñar y aprender en el mundo actual: desafíos y
encrucijadas. Pensamiento Iberoamericano, 7, 47-66.

 Cross, N. (2018). Developing design as a discipline. Journal of Engineering
Design, 29 (12), 691-708, DOI: 10.1080/09544828.2018.1537481

 Devisch, O., Huybrechts, L. y Roel De Ridder (Eds.) (2019). Participatory
Design Theory Using Technology and Social Media to Foster Civic
Engagement. New York: Routledge.

 Ehn, P., Nilsson, E. y Topgaard R. (Eds.) (2015). Making futures. Marginal
notes on innovation, design, and democracy. Cambridge, MA: MIT Press.

 Fernández, V. (2010). Disseny social: ¿Utopia o realitat? En Reptes del
disseny ciencia. España: Universitat Politécnica de Valencia.

 Frascara, J. (2000). Diseño gráfico para la gente. Comunicaciones de masa y
cambio social. Buenos Aires: Ediciones Infinito.

 Kanga, M., Choob, P. y Craig Wattersc (2015). Design for experiencing:
participatory design approach with multidisciplinary perspectives. Procedia,
Social and Behavioral Sciences 174, 830-833.

 Kumar, V. (2013). 101 Design methods: a structured approach for driving
innovation in your organization. New Jersey: Wiley.

 Ledesma, M. (2013). Cartografía del diseño social. Anales del Instituto de Arte
Americano e Investigaciones Estéticas «Mario J. Buschiazzo», 43(1), 97-106.

 Maldonado, T. (1977). El diseño Industrial reconsiderado. Barcelona: Gustavo
Gili.

 Murcia, N., Jaimes, S. y Gómez, J. (2016). La práctica social como expresión
de humanidad. Cinta de Moebio (57), 257-274.

 Murillo, F., Schweitzer, M., Artese, G., Díaz, S., Schweitzer, P., Snitcofsky, V. y
Tabbita, J. (2011). Planear el barrio: urbanismo participativo para construir el
derecho a la ciudad. Buenos Aires, Argentina: Cuentahilos.

 Papanek, V. (1971). Design for the real world. Londres: Gra¬nada.

 Papanek, V. (1988). The Future Isn't What It Used To Be. Design Issues. (1),
4-17.

 Pelta, R. (s/f). Diseñar con la gente. Temes de Disseny Elisava TdD, (24), 27-
34

 Sanders, E. y P. Stappers (2008). Co-creation and the new landscapes of
design. CoDesign, 4(1), 5-18.

 Soubal, S. (2008). La gestión del aprendizaje. Algunas preguntas y respuestas
sobre en relación con el desarrollo del pensamiento en los estudiantes. Polis
Revista Latinoamericana, 21.

Biografías
Doctora en Diseño y Comunicación (UPV). Maestra en Artes Visuales (UNAM)
y Licenciada en Diseño Gráfico (UACJ). Docente investigadora del
Departamento de Diseño del Instituto de Arquitectura Diseño y Arte de la UACJ
desde 1999 y responsable de la Coordinación de Apoyo a la Investigación y el
Posgrado del IADA desde 2018. Miembro del Sistema Nacional de
Investigadores (CONACyT, nivel I). Sus aportaciones más importantes han sido
publicadas en los libros: Diseño, cultura y antropología. Apuntes para un estado
del arte; La investigación en diseño: una visión desde los posgrados en México;
Usuario-diseño-entorno y en libros editados por la UNAM, UAN, UAM y UG; así
como, en revistas de investigación de universidades nacionales e
internacionales (UNAM, UAM, UASLP. ICESI de Cali, Colombia; Politécnica de
Valencia y Arte, Individuo y Sociedad de España; Enseñanza y aprendizaje del
Diseño, UCES.DG y Actas de Diseño de la Universidad de Palermo, ambas en
Argentina).

Código del trabajo: 9E_RF_CE_567

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 15.30
 Lugar: Virtual (Zoom)

Musas Terrenales: investigación artística y herramienta educativa

Diego Contreras Morales, Pre-docente, Pontificia Universidad Católica del Perú, Evelyn Nuñez-
Alayo, Docente, Pontificia Universidad Católica del Perú

Objetivos

 Problematizar, analizar y discutir la construcción visual y social de
la mujer peruana, a partir de pinturas del arte occidental europeo
intervenidas a través de fotomontajes.

 Establecer la efectividad de la utilización de obras del proyecto
como herramientas de enseñanza en tres cursos relacionados a la
interpretación y producción de imágenes. Estos cursos son:
Semiótica 2, de la Facultad de Arte y Diseño PUCP, Semiótica y
Estética, cursos de la Facultad de Ciencias y Artes de la
Comunicación PUCP.

 Determinar la satisfacción docente en la utilización de obras del
proyecto como herramienta de enseñanza.

Resumen
Esta ponencia presenta el uso de un proyecto artístico como herramienta
educativa universitaria. El propósito fue provocar respuestas en el estudiantado
sobre género, historia del arte y etnicidad. Se muestra un balance de sus
logros, alcance y limitaciones.

Desarrollo de la propuesta
“Musas Terrenales” es un proyecto de investigación a través del arte, de corte
exploratorio y experimental, cuyo objetivo es problematizar, analizar y discutir la
construcción visual y social de la mujer peruana, identificando creencias y
conceptos, así como relaciones potenciales entre el público participante. Para
ello, se apoyó en una galería de arte virtual y en las redes sociales, con el fin
de conocer las reacciones del público. Como parte de los intereses de la
investigación se propuso examinar la performance de las piezas como
herramientas educativas. Las preguntas principales que motivaron el proyecto
“Musas Terrenales” fueron: ¿Cómo reaccionaría el público ante
representaciones de mujeres peruanas dialogando visualmente con obras
icónicas del arte occidental? Y, ¿qué efectos desencadenaría en la opinión

pública, estudiantes, comunidad académica y comunidad artística? Las
imágenes del proyecto fueron usadas como dispositivos que buscan provocar
respuestas en el marco de la discusión sobre la igualdad de género y la
representación fenotípica. Para esto, los estudiantes analizaron las obras en
las páginas de Facebook e Instagram del proyecto artístico, bajo las
indicaciones de cada profesor/a. En el curso de Semiótica y Estética, utilizaron
las obras tanto para el recojo de saberes previos en la primera semana, es
decir, con un sentido pre semiótico. Mientras que en Semiótica 2, se trabajó en
la segunda semana del curso para analizar conceptos de semiótica estructural.
Aprender a través de obras de arte puede ayudar a entenderse a uno mismo y
a los demás, ya que incentiva a conectarse a través de la asociación de lo que
vemos, sentimos y comprendemos. De esa manera, se explora tanto las ideas
personales como compartidas, promoviendo el debate y permitiendo a todos
manifestar una opinión. La evaluación del proyecto como herramienta de
aprendizaje o recurso educativo se hizo a través de métodos cualitativos como
lo son entrevistas a las y el docente de los cursos. También, se recurre a
herramientas la etnografía digital y el análisis del discurso para interpretar las
respuestas de las y los estudiantes, en las que aprecia un nivel satisfactorio en
la capacidad de estas imágenes para dialogar con el estudiantado, sin
embargo, reconocemos que la motivación controlada de los docentes puede
haber influenciado en su capacidad de provocar respuestas. En ese sentido, se
reconoce las limitaciones del sesgo que pueden haberse provocado sin
intención, tratando de conservar la corrección política y las normas
comunitarias de las redes sociales digitales. Hay que recordar que el proyecto
original no tiene un enfoque pedagógico formalista, sino más bien, se trata de
un enfoque experimental. Aún así, esta perspectiva nos permitiría generar una
herramienta que promueve nuevos espacios de discusión sobre temas
importantes, fomentando un análisis crítico de la cultura y la sociedad,
poniendo a las personas en el centro y trabajando con su contexto.

Palabras clave
arte, imagen, interculturalidad, semiótica, estética

Conclusiones
"Musas Terrenales" ha sido una herramienta educativa útil en el proceso de
generar discusión y debate bajo un espacio controlado y dirigido por los
docentes, acerca de temas de género, historia del arte y etnicidad. Sus
alcances fuera del ámbito académico aún están en discusión; sin embargo, ha
servido para investigar Facebook e Instagram como laboratorios de discusión y
espacios educativos.

Bibliografía y referencias documentales
Art History in Schools. (2016) Recuperado de
http://www.arthistoryinschools.org.uk/primary/

 Barthes, R. (1972). “El mensaje fotográfico”en La semiología. Buenos Aires:
Tiempo Contemporáneo.

 Benjamin, W. (2008). The Work of Art in the Age of Its Technological
Reproducibility, and Other Writings. Massachusetts: Harvard University Press.

 Berger, J. (1972). Ways of Seeing. Episodio 2. [videograbación]. S/l: BBC.
Recuperado de https://www.youtube.com/watch?v=X_lNBC_ijIQ

 Berger, J. (2000). Modos de ver. Barcelona: GG.

 Bourdieu, P. (2000) Poder, derecho y clases sociales. Bilbao: Desclée de
Brouwer

 Cánepa, Gisela y Kummels, I. eds (2016). Photography in Latin America.
Images and Identities Across Time and Space. Bielefeld: Transcript Verlag.

 Evans, J. y Hall, S. ed (1999). Visual culture: the reader. London: SAGE.

 Fontcuberta, J. (2002). El beso de Judas. Fotografía y verdad. Barcelona: GG.

 Fuller, N. (2002). Capítulo 10 “Paternidad” en Masculinidades: cambios y
permanencias. Varones de Cuzco, Iquitos y Lima. Lima: Fondo Editorial PUCP

 Goffman, E. (1979). Gender advertisements. New York: Harper & Row.

 Gombrich, E.H. (2003). Los usos de las imágenes. Estudios sobre la función
social del arte y la comunicación visual. México D.F.: Fondo de Cultura
Económica.

 Hubbert, J. (2014). “Appropriating Iconicity: Why Tank Man Still Matters”.
Visual Anthropology Review, 2014, vol 30. N°2. pp. 114–126. American
Anthropological Association. Recuperado de
https://anthrosource.onlinelibrary.wiley.com/doi/full/10.1111/var.12042

 Kuk, K. y Zilinska, J. (2016). Photomediations: A Reader. London: Open
Humanities Press.

 Musas Terrenales (10 de septiembre de 2021). Exposición virtual Musas
Terrenales
 Evelyn Nuñez y Diego Contreras [Archivo de Vídeo]. Youtube.
https://www.youtube.com/watch?v=dbTMjFLf5c4

 Museo Thyssen (2015) “Vogue: Like a Painting”. Recuperado de
http://www2.museothyssen.org/microsites/exposiciones/2015/Vogue/index.html

 Panofsky, E. (1982) Estudios sobre iconología. Madrid: Alianza

 Pink, S. (2001). Doing Ethnography. Image, Media and Representation in
Research. London: Sage Publications.

 Poole, D. (1997) Vision, Race and Modernity. A Visual Economy of the Andean
Image World. New Jersey: Princeton University Press.

 Urrutia, A. (2013) Lápiz labial: identidad, presentación y experiencias de la
feminidad. Tesis de Maestría en Antropología Visual. Recuperado de
http://tesis.pucp.edu.pe/repositorio/handle/123456789/5266

 Zavala, Virginia et al. (2004) Escritura y Sociedad. Nuevas perspectivas
teóricas y etnográficas. Lima: Universidad del Pacífico.

Biografías
Evelyn Nuñez-Alayo
Pontificia Universidad Católica del Perú
Perú
Graduada del Master of Arts in Information Design 2015-2016 de la Universidad
de Reading en Inglaterra. Obtuvo el grado de Magíster en Comunicaciones de
la PUCP con la tesis «Novela gráfica peruana». Es Licenciada en Arte con
mención en Diseño Gráfico de la Facultad de Arte y Diseño de la PUCP, donde
es profesora de los cursos de Diseño y Comunicación Editorial. Su tesis de
licenciatura «Memoria Colectiva y Estructuras Simbólicas en el Diseño
Gráfico», recibió el premio otorgado por la Dirección Académica de
Investigación de la PUCP en el 2006. Su ensayo «La novela gráfica peruana en
la época del velasquismo: el contexto de Selva misteriosa» es parte del libro
Mitologías velasquistas, editado por Miguel Sánchez Flores (2020).
Diego Contreras Morales
Pontificia Universidad Católica del Perú
Perú
Comunicador Social de la PUCP. Egresado de la Maestría Antropología Visual
en la PUCP. Sus áreas de interés están enfocadas en salud pública,
educación, el arte, la antropología, el neoliberalismo y la publicidad. Se
desempeña en la docencia desde el año 2009 en diferentes instituciones como
la PUCP, Cibertec e Isil. Ha trabajado como realizador audiovisual y fotógrafo
en diferentes instituciones como la Cooperación Alemana para el desarrollo
GIZ, Minedu, Minsa, Midis y varias universidades peruanas. Reconocido por el
Gobierno Regional de Ayacucho por el proyecto Wawared Rural, como parte
del equipo, con motivo del X premio a las Buenas Prácticas en Salud Pública el
año 2015. Ganador del concurso de Popularización de la Ciencia, Tecnología,
Innovación y Emprendimiento de Innóvate Perú, el año 2017, para el proyecto
Amuyuni: Ciencia para todos, junto con el Mag. Daniel Cóndor Cámara
(UPCH).

Código del trabajo: 9E_RF_CE_569

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 15.30
 Lugar: Virtual (Zoom)

Estallido Social Chileno: Desafíos de docencia en el diseño de futuros

Marcos Chilet, Docente, Escuela de Diseño, Pontificia Universidad Católica de Chile

Objetivos

 Describir y mapear los desafíos en la enseñanza del diseño que
surgen a partir del estallido social en Chile. Atendiendo a la
pregunta ¿Cómo se vinculan las demandas de cambio social de
los estudiantes con los métodos y contenidos en la enseñanza del
diseño?

 Proponer la utilización de una enseñanza del diseño derivada del
diseño especulativo (Dunne&Raby), El diseño discursivo (Tharp &
Tharp), y las el pensamiento de diseño pluriversal (Escobar), como
fuentes metodológicas y conceptuales para procesar la relación
entre crisis social y los imaginarios de futuro que surgen entre los
estudiantes.

 Analizar las experiencia docente durante la crisis social en Chile y
el periodo de pandemia. Esto mediante el análisis de casos
concretos de trabajo de los estudiantes y metodologías
desarrolladas por los equipos docentes.

Resumen
El estallido social Chileno detonó una critica al rol del diseño –profundizada por
la pandemia– en el desarrollo de un futuro más justo. Damos cuenta de como
integrar perspectivas discursivas y decoloniales al trabajo con los estudiantes
ayuda a la creación de nuevos imaginarios a partir del diseño

Desarrollo de la propuesta
Contexto:

 Las prácticas de docencia del diseño en Chile se vieron cuestionadas por el
estallido social de octubre del año 2019, donde los estudiantes y docentes de la
Escuela de Diseño de la Pontificia Universidad Católica de Chile decidieron
iniciar una revisión de los supuestos propios de la disciplina, y el vinculo del
diseño con los modelos que nos habían conducido a esta crisis. Los
estudiantes paralizaron las actividades formales de la escuela, y un nuevo

pacto en la relación estudiantes-docentes emergió de está inédita situación. De
estos eventos de escala nacional surgió la pregunta ¿Cómo promover una
praxis del diseño que nos permita integrar los profundos cuestionamientos
políticos que la sociedad, y nuestros estudiantes, expresan?

 Introducción:

 Es en este contexto que a partir de actividades, conversaciones y entrevistas
con estudiantes –que vivieron ese periodo– tres preguntas tomaron particular
importancia: ¿Qué rol tenemos los diseñadores en re-configurar el tejido
social?, ¿Cómo superar/redefinir el vinculo entre diseño y capitalismo?, y
finalmente ¿Cómo arribar a una ética del diseño acorde con la incertidumbre
que vivimos y vamos a vivir? A manera de aproximación a estas preguntas se
desarrolló un programa de enseñanza que nacía de dos vertientes: la primera
es el trabajo sobre las nociones de diseño discursivo desarrolladas por
Stephanie y Bruce Tharp en su libro 'Discursive Design: Critical, Speculative
and Alternative Things'. Este texto se reivindica la práxis del diseño como una
forma de influir no exclusivamente en el comportamiento de las personas, sino
que también en los imaginarios sociales. La segunda es el trabajo de Arturo
Escobar y en particular su libro 'Designs for the Pluriverse, Radical
Interdependence, Autonomy and the Making of Worlds'. Este relevante trabajo
sirvió para re-enmarcar las preguntas surgidas desde una perspectiva
pluriversal y decolonial.

 Metodología:

 El trabajo de la presente comunicación consiste en entrevistas en profundidad
con los y las estudiantes que vivieron el proceso de crisis social y pandemia en
sus últimos años de pregrado en la Escuela de Diseño PUC. Este trabajo de
carácter cualitativo se focaliza en cómo las metodologías del diseño discursivo,
crítico, especulativo y decolonial ayudaron a orientar las preguntas
fundamentales sobre el diseño en las sociedades futuras. Aprovechando la
experiencia de cuatro cursos de licenciatura como base de experiencia en la
aplicación de este modelo de enseñanza en crisis.

 Resultados:

 Se pudo observar la utilidad de las perspectivas discursiva y crítica del diseño
para contener y promover discusiones de alta complejidad (políticas,
económicas, tecnológicas, éticas) al interior de la epistemología del diseño y de
su rol proyectual. Permitiendo a los estudiantes orientar su motivación critica en
el de dialogo, la creación de imaginarios y desarrollo de proyectos sobre el
lugar del diseño en un futuro con alta incertidumbre.

Palabras clave
Diseño Especulativo, Diseño Decolonial, Estallido Social en Chile, Imaginarios
Futuros, Docencia.

Conclusiones
La crisis social y la pandemia generaron una demanda por una praxis crítica en
el diseño. Las aproximaciones del diseño discursivo y diseño decolonial,
permitieron contextualizar las demandas de los estudiantes en el rol social y
político del diseño. Esto tuvo como efecto el reconocimiento de potenciales
nuevas formas de definir la enseñanza del diseño para la sociedad chilena y
latinoamericana.

Bibliografía y referencias documentales
Manzini, E. (2015). Design, When Everybody Designs, An Introduction to

 Design for Social Innovation. Massachusetts: The MIT Press.

 Escobar, A. (2017). Designs for the Pluriverse, Radical Interdependence,

 Autonomy, and the Making of Worlds. London: Duke University Press.

 Lindtner, S. (2020). Prototype Nation, China and the Contested Promise of

 Innovation. New Jersey: Princeton University Press.

 Bratton, B. (2015). The Stack, On Software and Sovereignty. Massachusetts:

 MIT Press

 Sousa Santos, B. (2018). The End of the cognitive empire, the coming of age

 of epistemologies of the south.

 Berardi, F. (2019). Futurabilidad, La era de la impotencia y el horizonte de la

 posibilidad. Buenos Aires: Caja Negra.

 Srnicek, N. (2019). Capitalismo de Plataformas. Buenos Aires: Caja Negra.

 Tharp, M & Tharp, S. (2018) Discursive Design: Critical, speculative, and

 alternative things. Cambridge: The MIT Press.

 Dunne, A., Raby, F. (2013). Speculative Everything: Design, Fiction, and Social

 Dreaming. United Kingdom: MIT Press.

 Rosner, D. K. (2020). Critical Fabulations: Reworking the Methods and Margins

 of Design. United States: MIT Press.

 Nocek, A. (2020). Design in Crisis: New Worlds, Philosophies and Practices.

 United Kingdom: Taylor & Francis.

Biografías
Diseñador de la Pontificia Universidad Católica de Chile, y Magister en Medios
Interactivos y Teoría Crítica de la Universidad de Londres, Goldsmith College.
Es profesor de la Escuela de Diseño de la Pontificia Universidad Católica de
Chile, en esta institución dicta tanto en pregrado como posgrado. Su actividad
docente está orientada al problema que surge entre sociedad y las nuevas
transformaciones tecnológicas. Dentro de sus publicaciones recientes se
encuentra el libro (Editorial LOM) ‘Materiales Televisivos: Hacia una economía
digital de los contenidos’ y un reciente capítulo en el libro Election Posters
Around the World bajo la editorial suiza Springer. Su área de investigación está
orientada a la relación entre medios, tecnología y poder.
A nivel profesional destaca su rol como director de Comunicación Digital del
Gobierno de Chile (SECOM). Recientemente recibió como co-curador del
Pabellón Chileno la medalla de oro de en La Bienal de Diseño de Londres.

Código del trabajo: 9E_RF_CE_576

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

Fecha: martes 23 de noviembre
Hora: 15.30
Lugar: Virtual (Zoom)

Abordaje rápido de la brecha digital educativa durante la pandemia

Dra. Maria de Mater O'Neill, Directora Creativa, Rubberband Design Studio, Daniela
Peñaranda, Directora Creativa, Team UX

Objetivos
Narrar la investigación guiada desde una perspectiva de diseño para abordar
los problemas complejos que surgieron, y en algunos casos se acentuaron, a
causa de la pandemia del COVID-19 en el territorio de la educación. La
pregunta inicial de esta investigación fue: ¿qué pasa con aquellos que no
tienen acceso a Internet o computadoras y no pueden recibir una educación en
línea? El objetivo fue obtener un entendimiento crítico de diferentes mundos
existentes con respecto a la brecha digital para poder comprender qué
estrategias situadas estaban instaladas en ese momento disruptivo. Y así
poder articular una posible asistencia a educadores y, a sus estudiantes.

Resumen
Un grupo Bünd internacional e interdisciplinario de diseño abordó el problema
de la brecha digital educativa que se agravó con la pandemia de COVID-19 en
países de habla hispana. Crearon un prototipo rápido, una guía para
educadores con doce protocolos educativos para aplicarlos en WhatsApp.

Desarrollo de la propuesta
Respondiendo a una convocatoria internacional (23 de marzo de 2020) de
trabajo voluntario de la Escuela UXER (España), se formó un bünd
internacional de siete practicantes interdisciplinares del diseño. Bünd es una
agrupación social y temporal creada por la elección afectiva con constante
reflexividad individual (Hetherington, 1998).

El grupo elige el desafío educativo propuesto por la diseñadora venezolana
Daniela Peñaranda. Ella estaba preocupada por el acceso a la educación de su
hermano menor en su país de origen, Venezuela. El grupo estaba formado por
investigadoras y diseñadoras de UX, de Venezuela, España, Perú, Puerto Rico
y Estados Unidos.

Se hizo una consulta en línea a estudiantes universitarios y educadores
(obtuvimos 92 respuestas), y se realizaron ocho entrevistas a educadores

(España, Venezuela, Puerto Rico y Estados Unidos). Aunque se tuvo una
indagación limitada nuestra intención era extrapolar narrativas pluriversales
(Escobar, 2017) y encontramos que las preocupaciones de muchos
educadores y estudiantes eran similares.

O’Neill propuso la idea de una guía en pdf, pensando que sería fácil de imprimir
y distribuir entre aquellos con cierta data disponible. Esta es una herramienta
(táctica) de la caja de herramientas que O’Neill usa, para crear estrategias
resilientes en los creadores. Utilizar lo que está disponible la llama At Hand, y
usarla en conjunto con táctica de rapidez, es Fast Feet Play. Al integrar otres
para crear los protocolos educativos, táctica de Intertextuality,permitía
rápidamente una diversidad de voces (O’Neill, 2013).

Esta guía con doce estrategias, titulada Acortando Distancia (Barroeta, Bryan,
Gil, O’Neill, Ortiz, Peñaranda, Ramírez, 2020), ayuda a educadores de primaria
y secundaria que quieren reforzar la comunicación y el aprendizaje con sus
alumnos a través de protocolos accionables vía móvil para reducir la brecha
digital. La guía responde a la aplicación de principios básicos de UX,
accesibilidad, usabilidad y ecodiseño.

La prueba de usuario no fue concluyente ya que coincidió con el final del
semestre y muchos educadores no pudieron implementar los protocolos. La
guía está disponible en línea y se comparte. El equipo se disolvió en mayo de
2020.

Metodología
La metodología aplicada fueron los modelos mentales, Diagrama How Might
We (Basadur, 1970, citado en Hanington y Marti, 2019), Diagrama de
evaluación de ideasy Canva de propuesta de valor (Osterwalder, 2004).
Además de usar las herramientas de Bounce and Design (O'Neill, 2013). De
esta formas se logró detectar patrones en el comportamiento y mentalidad de
las personas (entrevistas y cuestionarios); preguntas clave para la ideación
basadas en los hallazgos del modelo mental; las posibles soluciones(una guia
en PDF o un Chatbox); y por último identificar Identificación de los beneficios
de los protocolos de la guía.

Palabras clave
ux, brecha digital, educación inclusiva, resiliencia, bünd

Conclusiones
En octubre de 2020 se realizaron dos talleres con maestrxs k-12 de artes en el MAC
(Puerto Rico) para aprender a utilizar la guía a través de Whatsapp. “Talleres como
estos es lo que necesitamos los maestros”, comenta un participante. También, se
envió la guía a una organización comunitaria que promueve soluciones de baja
tecnología en Colombia. “Muchas gracias por enviarnos este valioso recurso, lo vamos
a revisar e integrar en nuestros programas”. (Diversa, 2020)

Bibliografía y referencias documentales
Barroeta, G., Bryan, A., Gil, S., O’Neill, MDM., Ortiz, G., Peñaranda, D.,
Ramírez, G. (2020).

Acortando distancias: Guía de educación inclusiva para educadores. Accedido
en septiembre 18 de 2021, en
http://rubberbandpr.com/acortando/Acortando_Distancias_prototipo_mayo_202
0.pdf

Escobar. A. (2017). Autonomía y diseño: la realización de lo comunal. Tinta.
Limón

Hanington, B., Marti, B. (2019). Universal Methods of Design. Rockport.

Hetherington, K. (1998). Expressions of Identity. Space, Performance, Politics.
Sage.

Noel, L.A., O’Nell, MDM. (2018). Puerto Rico 2054: Design Pedagogy in a time
of crisis. Presentado Design Research Society, Accedido en septiembre 18 de
2021 en
https://www.academia.edu/36761649/Puerto_Rico_2054_Design_Pedagogy_in
_a_time_of_crisis

Kemp, S. (2021, 11 de Feberero). Digital 2020: Global Digital overview -
DATAREPORTAL – global Digital insights. DataReportal. Accedido en
septiembre 18, 2021, en https://datareportal.com/reports/digital-2020-global-
digital-overview.

O’Neill, MDM (2013). Developing Methods of Resilience for Design Practice.
(PDF) (tesis de práctica profesional de diseño). Universidad de Northumbria.
Accedido en septiembre 18, 2021, en
https://www.academia.edu/12864324/DEVELOPING_METHODS_OF_RESILIE
NCE_FOR_DESIGN_PRACTICE

Osterwalder, A. (2004). The Business Model Ontology: A Proposition In A
Design Science Approach (PDF) (Ph.D. thesis). Lausanne: University of
Lausanne. OCLC 717647749.

Wang, V, Inoue, M (2020, 30 de marzo) . ‘¿Cuándo podemos ir a la escuela?’:
casi 300 millones de niños faltan a clase. The New York Times.Accedido en
marzo 30 2020, en
https://www.nytimes.com/es/2020/03/05/espanol/mundo/suspension-clases-
coronavirus.html

Biografías
María de Mater O'Neill es una artista, diseñadora y educadora puertorriqueña.
Su trabajo de diseño se centra en la resiliencia. Fue su investigación doctoral:
Método de resiliencia para diseñadores bajo factores de estrés. A partir de ahí,
pasó a la enseñanza educativa en situaciones de desastre. Su trabajo en
Rubberband Design Studio tiene un enfoque social. Desde hacer que las leyes
sean accesibles, impartir talleres de Design Thinking y codiseño a los
caficultores, hasta trabajar recientemente con una organización climática para
su transformación. O’Neill utiliza una metodología de diseño participativo y
comunitario; aborda el diseño desde un punto de vista político, de ahí su
énfasis en la descolonización del diseño. Ha ganado los siguientes premios de
diseño: Federal Design Achievement Awards, Cuarta Ronda del Diseño
Presidencial, Washington D.C. (1995) y Premio BID, II Bienal Iberoamericana
de Diseño, Madrid, España (2010).

Daniela Peñaranda es una diseñadora venezolana. Después de haber vivido en
diferentes países y haber colaborado con equipos de otras partes del mundo
(Venezuela, España, México, Puerto Rico, Alemania, Canadá y Francia), hoy
reside en Francia y se desenvuelve principalmente en la disciplina de la
experiencia de usuario. Su contexto multicultural ha tenido un gran impacto en
ella, no solo a nivel personal sino como diseñadora, dando una forma particular
de ver el mundo a través de diferentes narrativas de diseño. A partir de estas
experiencias hoy su misión principal es promover un diseño más humano y
ético que tome en cuenta estas diferencias. Socia y fundadora de Team UX
abarca proyectos diversos para crear experiencias responsables y concientizar
a las empresas sobre el impacto de los productos y servicios digitales en el
ecosistema. Es profesora de Diseño de Interacción y affordances en el marco
de una maestría en la universidad ECV Creative Schools & Community en
Francia.

Código del trabajo: 9E_RF_CE_591

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: 23
 Hora: 15:30
 Lugar: Virtual

Construcción de formación consciente de estudiantes de diseño gráfico

Marcela de Niz Villaseñor

Iris Deneth Ayala Sedano, Profesora Docente Asociada C, Docente Asignatura
Centro Universitario de la Costa, Universidad de Guadalajara

Objetivos

- Mostrar las estrategias colaborativas emergentes que se han
desarrollado en nuestro programa educativo con la finalidad hacer más
consciente al estudiante de diseño gráfico a sus realidades
socioculturales-ambientales y las implicaciones de éstas desde su
ejercicio profesional

Resumen

La innovación en el aprendizaje del diseño no tiene un centro sino un eje que
articula diversos actores y dinámicas; trabajar la flexibilidad de estos ejes:
estudiante-asesor-contexto permite generar acciones educativas que siempre
se mantienen vigentes de lo que requiere nuestro entorno.

Desarrollo de la propuesta

Es a través de actividades colaborativas extracurriculares que pretendemos
construir en el estudiante una visión cooperativa horizontal al enfrentarlo a
problemáticas relacionadas con la protección al medio ambiente, ya que
reconocemos que los alcances que pueden tener las estrategias desde la
comunicación y el diseño son factores de cambio que coadyuvan en el
entendimiento y difusión de proyectos, actividades y problemáticas que
suceden en la región con finalidades de mejora del entorno natural y social.
Como profesores debemos facilitar el desarrollo de conocimientos y
habilidades, permitir la autonomía de autodeterminación de los estudiantes, por
medio de metodologías colaborativas, autorreflexivas desde una perspectiva de
sistemas innovadores circulares transdisciplinares, que aporten soluciones
coherentes con los objetivos y metas de desarrollo sostenible de la ONU.

Requiere que el estudiante desarrolle una visión desde el pensamiento
complejo, que sea consciente de las decisiones estratégicas que proponga y

sus interrelaciones en diferentes niveles socioculturales, para favorecer
sistemas de creencias que lleven a la acción a los individuos a favor del bien
social y ambiental.

El aprendizaje del diseño gráfico debe situarse en la realidad del entorno
social- cultural medioambiental actual que innegablemente se encuentra en
crisis, y que ante ello muchos organismos no solo educativos, se han dado a la
tarea de proponer acciones que ayuden a subsanar en lo posible dicha crisis,
debe estar correctamente aplicado, tanto usuario como contexto (Kimbel, 2011)
El caso de estudio que mostraremos, se desarrolla como una actividad que
involucra a estudiantes de la licenciatura de quinto a octavo semestre en
aleatorio para partir de su propia organización. Mostramos propuestas de
estrategias de soluciones creativas para asociaciones civiles de diversa índole,
social, ambiental, de la salud, etc. con las que se trabaja de la mano para
encontrar propuestas pertinentes a diversas situaciones que ellos mismo
plantean. Con la finalidad de iniciar el diálogo y mostrar una metodología que
enfrenta a los estudiantes ante una problemática compleja, colaborativa,
disciplinar y que pone a prueba sus habilidades emocionales, en un contexto
con limitaciones temporales, económicas, sociales, etc.

Palabras clave

Medio ambiente, Diseño consciente, Formación Integral, Responsabilidad
socio-ambiental

Conclusiones

Los resultados más relevantes que se han obtenido son el fortalecimiento y
difusión de las competencias profesionales y transversales del diseñador
gráfico en la región. El entendimiento de los estudiantes sobre su quehacer
profesional y los alcances disciplinares de sus acciones como diseñadores así
como influir en la conciencia social-ambiental propia y regional.

Bibliografía y referencias documentales

Bourdieu, P. (1997). Outline of the theory of practice. Translate by Richard
Nice. Cambridge.
Cambridge University Press
Buchanan, R. Margolin, V. (1998). The Idea of design: A design issues reader
(1.a ed.). Boston, USA: MIT Press.
Buchanan, R and Margolin, V. (eds). 1995.
Discovering"Design:"Explorations"in" Design"Studies. Chicago: Chicago
University Press. Kimbel Lucy. (2011). Rethinking design thinking. Design &
Culture, 3, 3-20

Biografías

A falta de enviar

Código del trabajo: 9E_RF_CE_634

Mesa 14
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 15.30
 Lugar: Virtual (Zoom)

Desarrollo de proyectos con metodología eduScrum en Diseño de
Producto

M. Cruz Fernández Madrid, Responsable departamento ciencias sociales, Escuela de Arte y

Superior de Diseño de Alcoy

Objetivos

Autoorganización, transparencia, equipo, sinergia y adaptación en el
diseño de productos

Resumen
Implementar la metodología eduScrum como el entorno de trabajo
caracterizado por equipos auto-organizados que trabajan de forma ágil y con
autonomía y que abordan el desarrollo de proyectos de diseño de productos
compartiendo conocimiento y aprendizaje de forma abierta.

Desarrollo de la propuesta
Introducción.

 El proyecto de implementación de eduScrum en el aula ha incluído a las
asignaturas de 'Marketing' y 'Proyectos', que son preparatorias para que los
estudiantes puedan realizar su trabajo final y lograr su graduación. Ambas
asignaturas son fundamentales para el diseñador/a, ya que enseñan todo el
proceso necesario para diseñar y construir un producto de acuerdo con a las
necesidades reales de una empresa en el mercado en el que opera.

 Metodología:

EduScrum prescribe el "Qué" y no el "Cómo" y, por tanto, desafía a los
estudiantes con la autoorganización y la calidad del trabajo dentro de un marco
de tiempo dado y con objetivos claros de aprendizaje. Se emplea un enfoque
iterativo e incremental para optimizar la consecución de los objetivos de
aprendizaje y el control del riesgo. Tres pilares soportan cada implementación
del control de procesos empíricos: la transparencia, la inspección y la
adaptación.

 Resultados:

 Los estudiantes han trabajado de manera más activa, más motivados que con
metodologías tradicionales. Además, han adquirido mayor madurez ya que se
han autoorganizado adquiriendo compromisos individuales y colectivos y
logrando mayor entrega de valor en su diseños. Los proyectos se han
gestionado en menor tiempo que con metodologías tradicionales y el nivel de
satisfacción se ha incrementado en el aula.

Palabras clave
Scrum, Agilidad, trabajo en equipo, adaptación

Conclusiones
Este marco de trabajo ha permitido al alumnado ser co-creadores de su
proceso de aprendizaje y al mismo tiempo adquirir competencias clave para su
desarrollo personal y profesional. La agilidad ha fomentado el trabajo
colaborativo y en equipo y ha servido de vía para la obtención del mejor
resultado ante el desarrollo del proyecto de diseño del productos.

Bibliografía y referencias documentales
Antonio Martel,(2014). Gestión Práctica de proyectos con Scrum.

 Harry Altman, (2018). La primera metodología ágil para gestionar el desarrollo
de productos paso a paso.

 Martín Alaimo, Martín Salías, (2015). Proyectos ágiles con Scrum. Buenos
Aires, Kleer

	9E_RF_CE_411
	9E_RF_CE_469
	9E_RF_CE_494
	9E_RF_CE_567
	9E_RF_CE_569
	9E_RF_CE_576
	9E_RF_CE_591
	9E_RF_CE_634

