

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

Fecha: martes 23 de
noviembre Hora: 19.20
Lugar: Virtual (Zoom)

MULTILITERACIDADES Y PEDAGOGÍA INTEGRAL EN DISEÑO

Juan Luis Roquette Rodríguez-Villamil, Doctor Arquitecto, Escuela Técnica Superior de
Arquitectura, Isabel Torrubia, Lectora, Applied Linguistics, University of Maryland (USA)

Resumen
El régimen docente universitario se vio afectado en todo el país debido a la
pandemia del virus Sars-COVID 19. Los universitarios tuvieron que
renunciar a la posibilidad de realizar algunas actividades formativas
colectivas o presenciales. La Universidad de Navarra en general -y el grado
de Diseño en particular- implantó alternativas de innovación docente para
brindar una formación integral y de calidad, incluyendo experiencias
significativas para formar a sus alumnos.

Objetivos
*Reconstruir el concepto de viaje académico a través de una aproximación
multimodal
Poner de relieve la importancia de viajar como experiencia formativa esencial
para los creativos
Destacar la importancia del viaje como salida fuera del círculo de confort del
creativo
Destacar la importancia del viaje como espoleta del asombro del creativo ante
las realidades propias y ajenas
Destacar el proceso de cambio que experimenta quien culmina un viaje: el viaje
"exterior" supone realizar un "viaje interior"

Desarrollo de la propuesta Código del trabajo: 9E_RF_CE_292

INTRODUCCIÓN: Esta ponencia explora el concepto de viaje académico como
experiencia transformadora de vida y como herramienta para rediseñar y crear
marcos de pensamiento en la universidad. A partir de diversas perspectivas
teóricas y aproximaciones prácticas, se exponen las diferentes fases,
resultados y reflexiones de un proyecto pedagógico desarrollado por la Escuela
de Arquitectura y Diseño (UNAV), donde se pidió a los estudiantes que trajeran
sus maletas al Museo Universitario (MUN), que sirvió como plataforma para un
tipo de viaje diferente. El proyecto tuvo como objetivo reformular el concepto de
viaje y la experiencia, para ayudar a los estudiantes a navegar sus propias
trayectorias y enfoques creativos con la perspectiva propia de un explorador, y
hacerlos conscientes de los propios patrones en que se desenvuelven y de las
limitaciones que cada uno tiene. El propósito de esta experiencia es ayudarlos

a diseñar y aplicar un pensamiento y un proceso creativos que comience y
termine con el individuo y, en última instancia, transforme sus vidas a través de
la creatividad. Se pretende poner de relieve la importancia de un aprendizaje
basado en las multiliteracidades, concepto cuyo desarrollo fue planteado por el
New London Group, donde los estudiantes experimentan, analizan,
conceptualizan y aplican a través de la interacción con diversos tipos de
materiales, experiencias y productos culturales, utilizando los diseños
disponibles para establecer conexiones con nuevos diseños y desarrollar
soluciones en estos espacios de encuentro. Se utilizarán diagramas,
ilustraciones y testimonios de los estudiantes para ilustrar la ponencia.

ESQUEMA DE LA PONENCIA:
- Multiliteracidades y pensamiento creativo
- La experiencia pedagógica en tiempos de COVID
- El aprendizaje experiencial en el aula o el aprendizaje como experiencia
transformadora

- Formar diseñadores a partir del desarrollo de sus capacidades múltiples.

METODOLOGÍA:

Se aborda el tema de la pedagogía en diseño a partir de la experiencialidad y
la pedagogía de las multiliteracidades. Se revisa la bibliografía sobre el tema
de "los viajes de los creativos" como experiencia formadora imprescindible en
el desarrollo de sus trayectorias. Aplicando la metodología del "aprendizaje
por proyectos integrados" propia del Grado en Diseño de la Universidad de
Navarra, e integrando los diferentes momentos de aprendizaje de la pedagogía
de las multiliteracidades-experimentación, conceptualización, análisis y
aplicación-,se revisan las experiencias de aprendizaje de los alumnos a través
de los viajes académicos. Se explica el diseño de la actividad inmersiva "Viaje
Virtual de Diseño y Arquitectura" que la universidad organizó y llevó a cabo el
13 de abril de 2021.

RESULTADOS:

Se muestran los resultados de la actividad "Viaje Virtual de Diseño y
Arquitectura" que culmina con un curso de ilustración gráfica digital orientado a
la conceptualización de cada alumno de su trayectoria creativa/portfolio, para
ayudarle a marcar objetivos y orientación a su desarrollo posterior como
creativo.

AGRADECIMIENTOS:

Miguel Á. Alonso del Val, Carlos Naya y Carlos Chocarro (fundadores del
Grado en Diseño Universidad de Navarra); Maite Gil (directora de alumnos) y
Mª Jesús Freire (coordinadora de estudios) que gestionaron académicamente
el evento; Mario Galiana (profesor ETSAUN, que dirigió el evento con alumnos
de arquitectura); Juan Roquette (profesor ETSAUN, que dirigió el evento con
alumnos de diseño); Silvia Soler y Lala Herreros (que colaboraron en la
coordinación con los invitados al evento); Isabel Torrubia (colaboración con
impartición de curso de ilustración digital aplicado a la trayectoria creativa de
los alumnos).

Palabras clave
Viaje, Pensar, Formación, Creatividad, Trayectoria profesional,
Multiliteracidades

Conclusiones
La experiencia de "Viaje Virtual" supone una llamada de atención sobre la
importancia de la memoria en la vida de un creativo y la reflexión. La "vida"
y "el viaje" son conceptos equivalentes que se pueden abordar desde el
crecimiento personal basado en el cultivo de las capacidades múltiples,
desde la perspectiva de las multiliteracidades. El alumno que se convierte
en diseñador es capaz de viajar entre diferentes mundos, hacer
conexiones significativas y, en última instancia, describir su propio viaje, su
propia trayectoria: diseñar un mundo mejor.

Bibliografía y referencias documentales
>RAWSTHORN, Alice. 2018 “Design as an Attitude”. JRP Ringier ; Dijon : Les
presses du réel, [2018].

>LEE, David. 2018 “Design Thinking In The Classroom”. Ulysses Press,
Berkeley, CA, United States.

> LECOMPTE, Margaret, SCHENSUL, Jean J. 2011“Designing and
Conducting Ethnographic Research : An Introduction”. AltaMira Press,U.S.
California, United States.

>CRUTCHFIELD R. S. (1962). Conformity and creative thinking. In H. E.
Gruber, G. Terrell, & M. Wertheimer (Eds.), Contemporary approaches to
creative thinking: A symposium held at the University of Colorado (pp.
120– 140). Atherton Press.

>HUI, Vincent; The architecture portfolio guidebook: the essentials you need to
succeed; Routledge; London, 2029.

>LUESCHER, Andreas; The architect's portfolio: planning, design, production;
Routledge; London, 2010.

>MARJANOVIC, Igor; The portfolio : an architecture student's handbook;
Architectural Press; Amsterdam/London, 2003.

 >PAE, Hyŏng-min; The portfolio and the diagram : architecture, discourse, and
modernity in America / Hyungmin Pai. MIT Press; Cambridge, Mass., 2002.

>LINTON, Harold; Portfolio Design. W.W. Norton & Co.; Blackwells Bookshop;
New York, 2012.

>THE NEW LONDON GROUP; “A Pedagogy of Multiliteracies: Designing
social futures. Multiliteracies: Literacy Learning and the Design of Social
Futures, 2000.

Biografías
Juan Luis Roquette Rodríguez-Villamil. Universidad de Navarra. España.

Arquitecto por la Universidad de Navarra (España, 2002) y doctor en
arquitectura (PhD Arq'2010) con una tesis que obtuvo el premio nacional de la
Real Academia de Doctores de España (RADE, 2011). Ha trabajado durante
más de 20 años en colaboración con varios estudios de arquitectura. Ha
impartido clases de Creatividad y Estética Industrial (Tecnun-Escuela de
Ingenieros UNAV); Proyectos Arquitectónicos (Escuela de Arquitectura de la
Universidad Santa María La Antigua de Panamá), Geometría y Expresión
Gráfica (Escuela de Arquitectura de la Universidad de Navarra) donde
actualmente colabora con el "Máster de Teoría y Diseño Arquitectónico" e
imparte "Laboratorio de Geometría", "Escenografía" y "Forma e Imagen" para
los grados de Diseño y Arquitectura. Los temas que centran su interés son los
procesos creativos, la forma moderna, su concepción y representación.

Isabel Torrubia Gortari. profesora visitante de lengua (Universidad de Navarra,
2019-2021) e ilustradora freelance, y está completando su doctorado en la
Universidad de Maryland (2021 en adelante). Su investigación se centra en el
compromiso conceptual mediado en el aula, el pensamiento creativo, la
expresión gráfica para la construcción de conceptos y el lenguaje como
herramienta creativa en la expresión y configuración de la identidad personal.

Código del trabajo: 9E_RF_CE_468

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 19.20
 Lugar: Virtual (Zoom)

Diseño social e inclusivo: experiencias de aprendizaje en ESDAPC

Noemí Clavería, Coordinadora Actividades Soporte Currículum, ESDAPC, Amaya Martínez
Marcos, Profesora, ESDAPC, Montse Noguera, Profesora, ESDAPC

Objetivos

 Mostrar dos experiencias reales de diseño inclusivo y social realizadas por

estudiantes de estudios superiores de Diseño de ESDAPC en el curso
2020-21, dentro del programa “Diseño para la inclusión, el proceso como
resultado”.

 Exponer mecanismos de trabajo desde la aplicación de técnicas de
cocreación y de participación.

 Comprender y comparar las principales características del Diseño Inclusivo
y del Diseño social a partir de dos proyectos desarrollados en paralelo.

Resumen
Se presenta una experiencia de cocreación entre estudiantes de ESDAPC y
participantes de dos entidades que trabajan con colectivos en riesgo de
exclusión social. Durante seis sesiones se llevan a cabo diseños inclusivos y
sociales, tomando como base las necesidades y deseos de las personas.

Desarrollo de la propuesta
Se presenta un proyecto en el que han participado estudiantes de ESDAPC y
usuarios de dos entidades que trabajan con colectivos en situación de
vulnerabilidad: El CRAE INTRESS acoge a menores y el TEB Sant Andreu se
ocupa de personas con discapacidad intelectual. La experiencia se integra en
“Diseño para la inclusión, el proceso como resultado”, propuesta ideada y
coproducida por el Museu del Disseny de Barcelona y Ojalá Projects.

ESDAPC ha participado con 3 equipos que han realizado 6 sesiones de trabajo
participativo o de cocreación.

En los proyectos con el TEB se han aplicado métodos provenientes del Design
Thinking y de procesos centrados en las personas. Los estudiantes transitan
iterativamente a través de diferentes fases como la empatía, la definición, la
ideación o la realización de prototipos y su testeo. Se combinan técnicas

creativas (estampado, collage, estarcido, etc.) con técnicas provenientes de la
ergonomía (pruebas de usabilidad o testeo de accesibilidad cognitiva) para
conseguir promover un clima de confianza, evitando cualquier tipo de censura y
empoderando a los participantes mediante la validación de sus propuestas.

El primer proyecto obtiene como resultado el manifiesto modular “Igual de
diferentes” que invita a repensar prejuicios, mitos o vivencias en relación a
personas con discapacidad. A partir de 12 cubos de madera de grandes
dimensiones, en cuyas caras figuran impresas expresiones y palabras, se
posibilita la combinatoria de frases. El espectador es partícipe activo, creador
de significados y finalizador del sentido conceptual del manifiesto.

El segundo proyecto desarrolla el juego de mesa IKO que explica el diseño de
manera inclusiva y recoge datos relacionados con el TEB. Consta de 6 pruebas
que implican diferentes capacidades y habilidades: estampación, dibujo,
fotografía, representaciones corporales, respuestas a cuestiones o adivinar
aspectos descritos por los compañeros.

En el proyecto con el CRAE se han aplicado métodos provenientes del Diseño
participativo. Se ha tenido en cuenta la escala de la participación con los niños,
se han realizado entrevistas y dinámicas participativas como acciones en el
espacio público, talleres (color, materia) o visitas. Se han utilizado planos e
imágenes creadas por ordenador para visualizar y validar las propuestas.

En el CRAE se intervienen diversos espacios con la participación guiada de los
usuarios, fomentando la pertenencia al lugar. La gráfica aplicada al espacio es
la técnica clave para generar coherencia: la sala de medianos adquiere una
distribución coherente a las funciones requeridas por los usuarios. El vestíbulo
y los vestíbulos de dormitorios obtienen una nueva referencia gráfica mediante
el juego cromático de formas geométricas y lettering.

La experiencia muestra la relevancia de la interacción continuada entre
diseñador y colectivo, conduciendo la acción de diseñar como proceso de
descubrimiento, conocimiento, análisis y participación.

Palabras clave
Diseño inclusivo, Diseño social, Cocreación, Interdisciplinariedad, Aprendizaje-
Servicio (ApS)

Conclusiones
El proyecto ha sido enriquecedor para:

1. Los usuarios, más empoderados frente a decisiones de diseño que les
afectan.

2. El alumnado, dotado de una mayor autoconfianza, se muestra más
permeable a necesidades de usuarios y escenarios reales.

3. Las tutoras, adaptándose a los cambios de un proceso de cocreación no
simulado, dotando de compromiso y dinamismo a su actividad docente.

Bibliografía y referencias documentales
Arnstein, S. R. (1969) A Ladder of Citizen Participation. JAIP, Vol. 35, No 4,
July 1969, pp. 216-224.

Dinngo. (s.f.). Design Thinking en Español. Recuperado el 20 de octubre de
2021 de
https://www.designthinking.es/inicio/index.php

La Col (2018) Construir en colectivo. Participación en arquitectura y Urbanismo.
Barcelona: Pol·len Edicions y Monográfica.org.

Manzini, E. (2015). Cuando todos diseñan. Una introducción al diseño para la
innovación social. Madrid: Experimenta.

Martí, J. Jorba, L. (2006) Tècniques participatives per al debat grupal. Diputació
de Barcelona. Barcelona.

Papanek, V. (2014). Diseñar para el mundo real. Ecología humana y cambio
social. Barcelona: Pol·len Edicions y Monográfica.org.

UOC. (s.f.). Design Toolkit. Recuperado el 20 de octubre de 2021 de
http://design-toolkit.recursos.uoc.edu/es/

https://www.designthinking.es/inicio/index.php
http://design-toolkit.recursos.uoc.edu/es/

Código del trabajo: 9E_RF_CE_544

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 19.20
 Lugar: Virtual (Zoom)

Docencia e interdisciplina: enseñanza para el diseño social en Perú

Claudia Cardenal Valqui, Docente, Pontificia Universidad Católica del Perú, César Vicente
Galagarza, Docente, Pontificia Universidad Católica del Perú, Marlene Bustamante Carvallo,

Docente, Pontificia Universidad Católica del Perú

Objetivos

 Implementar el Aprendizaje Basado en Problemas (ABP) como una
estrategia con enfoque de aprendizaje por descubrimiento y
construcción (Temporetti, 2010)

 Implementar el aula invertida como estrategia para que los
estudiantes revisen contenidos con anterioridad

 Implementar una educación no presencial en línea basada en dos
entornos: sincrónico y asincrónico (Bauer, 2020)

 Fomentar la interdisciplina hacia proyectos sociales (con
estudiantes de Diseño e Ingeniería), el intercambio de
conocimientos, toma de decisiones, un escenario de aprendizaje
dinámico e interactivo en un entorno sincrónico por medio del uso
de herramientas multimedia

 Fomentar el desarrollo de estrategias de aprendizaje entre
estudiantes de Diseño e Ingeniería con alianzas estratégicas con
ONGs e instituciones mediante el aprendizaje colaborativo
comunicacional soportado por computadora en entornos virtuales

Resumen
En una asignatura con enfoque en diseño social de la carrera de Diseño
Industrial e Ingeniería, los docentes implementaron estrategias didácticas y
alianzas con una ONG para soportar las limitaciones en la enseñanza,
aprendizaje interdisciplinario e implementación con poblaciones rurales a
distancia

Desarrollo de la propuesta
Introducción

 La Pandemia impactó en la educación universitaria como: imposibilidad de
realizar etnografía, limitado internet, estrés y desmotivación. En este escenario,
una asignatura interdisciplinaria entre Diseño Industrial e Ingeniería con
enfoque en innovación social asumió el reto de desarrollar un proyecto de
diseño de una parcela demostrativa en el poblado agrícola de Chillaco en la
sierra de Lima.

 Metodología

 La asignatura fue adaptada a la enseñanza y aprendizaje online y a distancia
con las siguientes estrategias: Aprendizaje basado en problemas (ABP); Aula
Invertida; Aprendizaje colaborativo; Interacción (escrito, oral y audiovisual de
forma asincrónica y sincrónica) y el Design Thinking con un enfoque centrado
en el humano. Fue indispensable la alianza estratégica con la ONG Suiza
EcoHumanita para el contacto directo y la vinculación con la población. En una
primera etapa las dos disciplinas participantes en la asignatura (Diseño e
Ingeniería) investigaron por separado la problemática con un enfoque
empático. En una segunda etapa, los estudiantes trabajaron de manera
colaborativa e interdisciplinar para identificar y abordar los problemas e
implementar soluciones. Se usaron cuadros colaborativos para compartir
información y se optimizó el tiempo asincrónico para trabajos y acuerdos en
equipo. Se aplicaron métodos etnográficos no presenciales para conocer y
comprender el contexto y la situación de la población rural, brindándoles
herramientas tecnológicas a la población (sin acceso a internet) como cámaras
de vídeo. Los modelos de usabilidad enviados a la población fueron útiles para
realizar validaciones mediante entrevistas telefónicas.

 Resultados

 Debido a la coyuntura de trabajo virtual y a distancia, para comprender el
contexto y necesidades de la población rural, se realizó la investigación
etnográfica y la empatía se desarrollaron de manera digital. Aunque hubo
limitaciones, los estudiantes de las especialidades de Diseño Industrial e
Ingeniería lograron comunicarse y conectar por medio de entrevistas
telefónicas, videos, fotografías y dibujos con los pobladores. Establecer una
alianza con una ONG para el desarrollo de un proyecto social, fue determinante
para el éxito del mismo, fue el nexo entre los pobladores, docentes y
estudiantes. En un contexto de trabajo remoto, los recursos sociales que facilitó
la ONG permitieron minimizar las limitaciones de distancia con la población
rural. Además, la participación y retroalimentación de la ONG en las revisiones
del proyecto permitieron una mejor definición de las necesidades y
requerimientos hacia una eficiente e innovadora solución. La investigación
inicial que realizaron por separado las carreras de Diseño e Ingeniería sobre la
problemática facilitó que desde dos enfoques disciplinares diferentes se
recaudará la información y se desarrollara nuevo conocimiento. Esto permitió
no sólo un mejor entendimiento del problema sino ahorrar tiempos en la
investigación.

Palabras clave
Educación en línea, metodologías educativas, aula invertida, diseño social,
interdisciplinariedad

Conclusiones
El diseño metodológico es válido, los estudiantes comprendieron un contexto
vulnerable con el uso de herramientas tecnológicas, crearon nuevo
conocimiento, desarrollaron nuevas habilidades de trabajo en equipos
interdisciplinarios y reconocieron el rol social en la sociedad. La ONG se
convirtió en socio estratégico indispensable para la vinculación con la población
y la futura implementación.

Bibliografía y referencias documentales
Bauer, k. (2020). ¿Cómo hacer un curso virtual con herramientas abiertas?
(Webinar) Observatorio de Innovación. Tecnológico de Monterrey.

 Recuperado de https://youtu.be/f1Xbrfwzg40

 Temporetti, F. (2010). Jerome Bruner: la Psicología en construcción, y la
Pedagogía también. Revista Psyberia, 2(2)

Biografías
Claudia Cardenal V
Pontificia Universidad Católica del Perú (PUCP)
Master en Design Product por la Universidad de Wales y Domus Academy,
Milán. Licenciada en Diseño Industrial por PUCP.
20 años de experiencia en la docencia en cursos teóricos y cursos prácticos
interdisciplinarios en la PUCP con enfoque Responsabilidad Social
Universitaria. Docente e historiadora del Diseño Industrial.
Reconocimiento a la Responsabilidad Social Universitaria Docente 2018
(PUCP).
Ganador del IV Fondo Concursable para la Innovación en la Docencia
Universitaria 2017-2018.
Ha publicado investigaciones sobre docencia y metodología de proyectos
interdisciplinarios en: X Congreso Internacional de Diseño La Habana 2019,
7mo Congreso Internacional de Innovación Educativa CIIE, México.
Patente del Semáforo vehicular y peatonal – Indecopi 2003
Se ha desempeñado como diseñadora en empresas como Basa, Nogal,
Maquimax, Nova, La Favelliana.
César Gabriel Vicente Galagarza
Pontificia Universidad Católica del Perú (PUCP)
Magíster en Integración e Innovación Educativa de las Tecnologías de la
Información y Comunicación por la Pontificia Universidad Católica del Perú
(PUCP). Es docente por la misma universidad y activista en diseño inclusivo, la
innovación social y el aprendizaje colaborativo. Investiga los procesos de
enseñanza y aprendizaje para la educación en diseño en la carrera de Diseño

Industrial de la PUCP y el uso de las TIC en el aula. Fomenta la ideología
Design Thinking como una nueva manera de pensar, de ver y cambiar el
mundo hacia el mejoramiento de la calidad de vida de las personas, sobre todo
de la sociedad peruana; mediante la interdisciplina y el aprendizaje colaborativo
para la generación de conocimiento.
Marlene Bustamante Carvallo
Pontificia Universidad Católica del Perú (PUCP)
Licenciada en Arte con mención en Diseño Industrial por la Pontificia
Universidad Católica del Perú. Es pre docente e investigadora de la misma
universidad en temas relacionados al emprendimiento e innovación desde el
diseño. Cuenta con experiencia liderando y trabajando en equipos
multidisciplinarios en proyectos tecnológicos relacionados a la salud, como
prótesis de mano y robótica social.

Código del trabajo: 9E_RF_CE_578

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 19.20
 Lugar: Virtual (Zoom)

El diseño de patios de juegos como abordaje al diseño en el territorio

Andrés Socolovsky, Titular de la cátedra de Diseño centrado en las personas, Universidad
Nacional de Rafaela, Lucía Vrillaud, Jefa de trabajos prácticos de la cátedra Fundamentos del

diseño de productos, Universidad Nacional de Rafaela, Lucas Lasorella, Jefe de trabajos
prácticos de la cátedra de Diseño centrado en las personas, Universidad Nacional de Rafaela

Objetivos

 Vincular al estudiante con el territorio, la comunidad, los factores
culturales y sociales que coexisten en un espacio

 Comprender las interacciones entre los usuarios, los objetos y los
entornos que ocurren en los espacios públicos

 Reflexionar sobre el rol del juego en el desarrollo físico y psíquico
de los niños

 Desarrollar un pensamiento estratégico para generar respuestas
que tengan un impacto positivo en las personas

 Proponer soluciones con equilibrio entre los deseos de las
personas, la factibilidad tecnológica y la viabilidad económica y
ambiental

Resumen
Se propone describir la experiencia de vinculación de los estudiantes de la
Licenciatura de Diseño Industrial de la Universidad Nacional de Rafaela (Santa
Fé, Argentina) con el territorio, a partir del desarrollo de un ejercicio cuya
temática es diseñar un patio de juegos para niños en edad escolar.

Desarrollo de la propuesta
Introducción

 El diseño industrial ha desplazado su centro de interés, inicialmente puesto
exclusivamente en el objeto, hacia nuevos escenarios y dimensiones, abriendo
la posibilidad de abordar otras problemáticas y generar oportunidades de
mejora en la calidad de vida de las personas. “Los objetos ya no existen por sí
mismos, existen por el sistema de relaciones que los genera. Y ese intrincado
sistema de relaciones entre la sociedad, la tecnología, la cultura y el medio está

enmarcado en una dimensión territorial que lo valida, al tiempo que le otorga un
factor diferencial en un mundo globalizado, además que posibilita o no que las
cosas existan y, así mismo, da valor a la existencia de objetos producto. El
diseñador ya no es un creador, es un co-creador, un intérprete y traductor de
realidades que posibilita la concreción de las aspiraciones del colectivo.”
(Eduardo Naranjo, 2007).

 Metodología

 Desde esta visión se construye el ejercicio que propone acercar a los
estudiantes a esta mirada de vinculación con el territorio, entendiendo su
complejidad y aportando herramientas para adquirir una metodología que les
permita desarrollar recursos para abordarla. El ejercicio utiliza la empatía como
punto de partida, examinando las necesidades, los deseos y los
comportamientos de las personas que se verán involucradas por las soluciones
resultantes. Se pretende observar, preguntar, escuchar y entender. Una vez
identificados los aspectos principales, se comienza a trabajar en la definición
de posibles estrategias y la proposición de alternativas y soluciones. Estos
enfoques deben garantizar además de la empatía con las personas, la
factibilidad técnica y organizacional y la viabilidad económica y ambiental para
lograr un proyecto realmente posible y perdurable. Se espera que los
estudiantes desarrollen propuestas de cambios colectivos, que incentiven la
interacción entre todos los actores usuarios de este espacio. Para eso es
necesario practicar una mirada crítica y objetiva, comprendiendo la realidad
desde una visión de diseñador.

 Relevancia del tema

 El patio de juegos contribuye a la formación integral del niño y promueve su
salud psico-física como casi ningún otro ámbito. Los patios de juegos están
fuertemente vinculados al espacio público, al barrio, a la comunidad. Es un
punto de encuentro y de intersección en el territorio. En este sentido los patios
de juego se convierten en una oportunidad para abordar en simultáneo
múltiples aspectos que convergen allí. Un patio de juegos debe permitirles a los
niños, dentro de adecuadas condiciones de seguridad y cumpliendo el marco
de regulaciones existentes, desarrollarse gradualmente y probar sus
capacidades pero también son un espacio que rompe las barreras de la
desigualdad social, que conecta y vincula a la gente y que acrecienta el interés
por lo colectivo.

Palabras clave
Territorio, vinculación, empatía, factibilidad, viabilidad

Conclusiones
Describir y analizar estas experiencias de enseñanza - aprendizaje nos permite
profundizar en ellas y comprender la complejidad del diseño y la necesidad de
crear recursos y metodologías para manejar información proveniente de

múltiples ámbitos y operar con ella de manera simultánea, generando
desarrollos que deben ser una síntesis equilibrada entre todos los factores
intervinientes.

Bibliografía y referencias documentales
Ackerman, Sebastián (Comp). Patio de juegos. Seguridad. Bs. As. Ed. Nobuko,
2004.

 Berman, David B. Haz el bien diseñando. Cómo el diseño puede cambiar al
mundo. México DF, Designio, 2015.

 Bianchi, Pablo; Ceciaga, Mercedes; Vrillaud, Lcia; Socolovsky, Andrés. El
pensamiento de diseño como teoría y práctica apropiable por otras disciplinas
en procesos de innovación. Generación de metodologías para la transferencia
a actores socio-productivos de Rafaela y la región. En las Memorias del 5to
Congreso DISUR. La enseñanza del diseño en debate. Págs 427 a 437. 2019

 Camilloni, Alicia R. W. de; Cols, Estela; Basabe, Laura; Feeney, Silvina. El
saber didáctico. Bs. As. Ed. Paidós, 2016.

 Cross, Nigel. Métodos de diseño. México DF, Limusa Wiley. 1999.

 Dorst, Kees. Innovación y metodología. Nuevas formas de pensar y diseñar.
Madrid, Experimenta Editorial, 2018.

 Galán, María Beatriz “Reconstruyendo el entramado de una sociedad creativa.
Estrategias para la formación de diseñadores en contextos de complejidad” en
Cuadernos del Centro de Estudios en Diseño y Comunicación [Ensayos] Nº 67,
Universidad de Palermo, Buenos Aires, 2018.

 IDEO (Equipo). Diseño centrado en las personas. Kit de herramientas. Libro
digital, PDF

 Mazzeo Cecilia; Romano Ana María. La enseñanza de las disciplinas
proyectuales. Buenos Aires, Nobuko, 2007

 Naranjo, Eduardo. “El territorio y los nuevos escenarios del diseño”. Bogotá,
Colombia. Ed. Facultad de Artes, Universidad Nacional de Colombia, 2007

 Souto, Marta “La clase escolar. Una mirada desde la didáctica de lo grupal”.
En Corrientes pedagógicas contemporáneas (Buenos Aires) Ed. Paidós, 1996.
Thackara, John. Diseñando para un mundo complejo. México DF, Designio,
2013.

Biografías
Andrés Socolovsky. Universidad Nacional de Rafaela. Santa Fe, Argentina

Diseñador Industrial, Facultad de Diseño y Urbanismo, Universidad de Buenos
Aires. Profesor titular de las materias Fundamentos del Diseño y Diseño
Centrado en las personas de la licenciatura en Diseño Industrial de la
Universidad Nacional de Rafaela. Adjunto en Diseño Industrial 1 y 2 de la
carrera de diseño industrial, cátedra Bianchi, Universidad de Buenos Aires. Jefe
de trabajos prácticos en Diseño, Producción y Serialización 1 de la Licenciatura
en Artes del Fuego en la Universidad Nacional del Arte. Adjunto en las materias
Diseño Industrial 5, 6 y Trabajo Final de Diseño de la Licenciatura en Diseño
Industrial en la Universidad Argentina de la Empresa. Socio del estudio de
Diseño Industrial Núcleo, especializado en diseño de iluminación y producción
de piezas cerámicas.
Lucas Lasorella. Universidad Nacional de Rafaela. Santa Fe, Argentina
Diseñador Industrial, Facultad de Arquitectura, Urbanismo y Diseño,
Universidad de Córdoba (UNC). Jefe de Trabajos Prácticos de las materias
Diseño Centrado en las personas y Diseño y Significado de la licenciatura en
Diseño Industrial de la Universidad Nacional de Rafaela. Desde 2009 hasta
2017, Docente a cargo de las siguientes materias: Diseño Industrial I, Diseño
Industrial II, Trabajo Final y Coordinador de la de la Tecnicatura en Diseño
Industrial del Instituto Tecnológico Rafaela (I.T.E.C. Rafaela). Diseñador
Industrial Freelance y socio fundador de Porlaso (Innovaciones en el
Asesoramiento Integral de la Producción Porcina).
Lucía Vrillaud. Universidad Nacional de Rafaela. Santa Fe, Argentina.
Diseñadora Industrial, Facultad Arquitectura, Urbanismo y Diseño; Universidad
Nacional de Córdoba. Maestranda en curso con mención en Desarrollo
Territorial, Universidad Tecnológica Nacional, Facultad Regional Rafaela. Jefa
de Trabajos Prácticos concursada de la materia Fundamentos del Diseño de
Productos, 1er año de la licenciatura en Diseño Industrial de la Universidad
Nacional de Rafaela. Jefa de Trabajos Prácticos interina de la materia Análisis
de Productos 1er año de la licenciatura en Diseño Industrial de la Universidad
Nacional de Rafaela. Jefa de Trabajos Prácticos interina de la materia Diseño y
Sustentabilidad, 3er año de la licenciatura en Diseño Industrial de la
Universidad Nacional de Rafaela.

Código del trabajo: 9E_RF_CE_606

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 19.20
 Lugar: Virtual (Zoom)

Pasarela Emerge y mito: Proyecto transversal del Grado en Diseño

Maribel Castro Díaz, Profesora Adjunta (Contratada Doctora), Universidad Francisco de Vitoria,
Lidón Ramos Fabra, Profesora Ayudante Doctora, Universidad Francisco de Vitoria

Objetivos

 Presentar el evento de la Pasarela Emerge como experiencia de
innovación en la docencia para el Grado en Diseño;

 Exponer los diferentes ámbitos del diseño que la Pasarela Emerge
integra: diseño de moda, estilismo, diseño escenográfico,
fotografía, diseño audiovisual;

 Mostrar las propuestas, desarrollos y resultados de las últimas tres
ediciones de la Pasarela Emerge.

Resumen
La Pasarela EMERGE, evento anual organizado por el Grado en Diseño de la
Universidad Francisco de Vitoria, es un proyecto colectivo que promueve la
creación de moda desde una perspectiva pluridisciplinar, integrando conceptos
de las humanidades con el diseño de moda, escenográfico, o audiovisual.

Desarrollo de la propuesta
La moda es en la actualidad una industria que crece de forma muy rápida y
diversa, abarcando una amplia gama de mercados y de prácticas creativas, de
producción y de comunicación. También tiene un significado histórico y cultural
para nuestra comprensión la cultura. A través del diseño de prendas podemos
construir identidad, promover valores y descubrir nuevas formas de belleza.

 La Pasarela EMERGE es un evento anual organizado por el Grado en Diseño
abierto a alumnos de cualquier curso. Es un proyecto colectivo y transversal a
varias asignaturas donde se desarrollan competencias propias del grado, y
competencias personales y profesionales de gran valor para la formación de
nuestros alumnos. La Pasarela Emerge enfatiza la importancia de la moda
como expresión artística y activo cultural de primer nivel. Entendiendo la
importancia de la investigación a través de la práctica creativa, se propone a
los alumnos el reto de reflexionar sobre la influencia de diferentes conceptos y
mitos en la moda, mirando al pasado, y proyectando hacia el futuro.

 En sus últimas ediciones, la Pasarela Emerge ha sido una actividad dentro del
grupo de investigación IAI (Innovación y Análisis de la Imagen), y en el marco
del proyecto “AGLAYA. Estrategias de Innovación en Mitocrítica Cultural” (REF.
H2019/HUM-5714), y anteriormente en ACIS & GALATEA (REF. S2015/HUM-
3362). Extendiendo la investigación a la práctica creativa, y a la innovación
docente, se ofrece a los alumnos la oportunidad de repensar imaginarios
universales en clave contemporánea. Los temas propuestos en las últimas
ediciones favorecen revisiones de mitos clásicos, artísticos o literarios. Así, se
han desarrollado colecciones inspiradas en los dioses de la mitología clásica
(2018), los Prerrafaelitas (2019), el universo shakesperiano de Sueño de una
Noche de Verano (2020).

 La integración de disciplinas creativas se pone al servicio de un briefing común
y de un proyecto compartido: Cada año, se presenta a los alumnos un tema,
una inspiración, unos conceptos y una propuesta estética a partir de la cual los
alumnos desarrollan colección de prendas, pero también una dirección de arte,
una escenografía, una identidad gráfica, un estilismo creativo y una producción
audiovisual. Los alumnos muestran su talento y trabajo como equipo, mientras
desarrollan su identidad creadora como individuos. La participación de alumnos
de todos los cursos y la retroalimentación entre diferentes procesos de trabajo
es esencial para enriquecer y definir la moda del futuro, y es preciso hacer de
la educación en arte y diseño orientada a la moda una oportunidad abierta y
accesible para todos.

 El proyecto se ha mostrado en el marco del Mes del Diseño Emergente, en el
Museo del Traje, y anteriormente, en DIMAD. En su última edición, la Pasarela
Emerge tuvo que adoptar un formato especial, debido a las restricciones del
COVID-19, y se llevó a cabo como producción audiovisual, mostrándose en la
Noche Europea de los Investigadores 2

Palabras clave
Pasarela, Diseño de Moda, Mitología, Trabajo colaborativo, Proyecto
transversal

Conclusiones
La Pasarela Emerge es resultado de un trabajo colaborativo de reflexión y
acción creativa entre profesores y alumnos, y funciona como un proyecto
transversal del Grado en Diseño. La retroalimentación entre procesos creativos
y la colaboración entre el gran número de participantes han generado una
verdadera comunidad, donde se da una visión profesional de la moda abierta y
accesible para todos.

Bibliografía y referencias documentales
• ACIS&Galatea. Proyecto de investigación en mitocrítica. Recuperado el 20 de
septiembre de 2021 de https://acisgalatea.com/

 • Emerge 20. Proyectos Fin de Grado 2019-2020 Bellas Artes/Diseño (2020).
Catálogo. Madrid: Universidad Francisco de Vitoria

 • Emerge 19. Proyectos Fin de Grado 2018-2019 Bellas Artes/Diseño (2029).
Catálogo. Madrid: Universidad Francisco de Vitoria

 • Emerge 18. Proyectos Fin de Grado 2017-2018 Bellas Artes/Diseño (2018).
Catálogo. Madrid: Universidad Francisco de Vitoria

Biografías
Maribel Castro Díaz. Universidad Francisco de Vitoria. España.
Es Doctora en Bellas Artes por la Universidad Complutense de Madrid (Premio
Extraordinario de Doctorado) y Licenciada en Bellas por la Universidad de Vigo
(Premio Fin de Carrera). Es Profesora en la Facultad de Comunicación en la
Universidad Francisco de Vitoria, imparte docencia en asignaturas de los
Grados de Bellas Artes, Diseño y Comunicación Audiovisual. Está acreditada
por la ANECA como Profesora Contratada Doctora y Profesora de Universidad
Privada. Coordina el Área de Moda y la Pasarela Emerge de la UFV. Pertenece
al grupo de Investigación IAI (Innovación y análisis de la imagen), y forma parte
del proyecto de investigación I+D AGLAYA. Estrategias de Innovación en
Mitocrítica Cultural.

Código del trabajo: 9E_RF_CE_643

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 19.20
 Lugar: Virtual (Zoom)

Bibliotecas humanas para fomentar la empatía y el diseño para todos

Adriana Cassinelli Doig, Docente Investigadora, Escuela Superior Toulouse Lautrec

Objetivos

 Fomentar en los alumnos la empatía con el usuario de manera
natural para imaginar y construir un espacio socialmente igualitario
a través de sus proyectos de diseño.

 Dar a conocer dentro de los cursos de taller de diseño la necesidad
de generar diseños accesibles

 Sensibilizar a los alumnos de arquitectura interior para que
generen una mejor respuesta de diseño enfocado en las personas.

 Potenciar la idea del co-diseño para no diseñar para ellos sino con
ellos, de manera colaborativa, escuchando a las personas y
enfocándose en sus necesidades reales.

 Generar interés entre alumnos y docentes para la creación de
bibliotecas humanas propias, orientadas dentro del contexto
sociocultural regional para fortalecer la aceptación de nuestra
diversidad.

Resumen
Con la pandemia todo se transformó. Se tuvo que adaptar los elementos
pedagógicos a este nuevo medio virtual y crear un espacio social, digital y
amigable para los alumnos. Así nace la idea de usar las bibliotecas humanas
para fomentar la empatía y generar la creación de proyectos inclusivos.

Desarrollo de la propuesta
La idea no es nueva, The Human Library nace en Copenhague, durante el año
1993 para evitar la violencia nocturna, sensibilizar a los ciudadanos y ofrecer al
público la posibilidad de conocer más a fondo a la persona detrás de cada
historia.

 Daniel Goldin, menciona en el articulo de Navas (2021), el siguiente concepto:
Cualquier persona posee un saber que puede compartir y lo que hace este
formato es reconocer el saber, no tratar al público sólo como una persona

ignorante que viene a conocer algo nuevo sino como una vasija llena que
puede compartir y enriquecer a otras personas. Se trata de romper la barrera
entre el creador y el público.

 Con la biblioteca humana, especialmente en las sesiones online, el narrador
logra esa conexión con el espectador para que comprenda y empatice. Por
ejemplo si se trata de una propuesta de diseño inclusivo, se convoca a
personas con distintos tipos de discapacidad para que cuenten su propia
experiencia, compartan sus inquietudes y respondan las inquietudes de los
estudiantes a través de reuniones virtuales o vídeos.

 Basado en esta idea es como se incorpora la biblioteca humana dentro del
curso de taller, uno de ellos logró captar la atención y comprensión de los
alumnos con el formato de biblioteca humana que usa el programa español
“Eso no se pregunta”, en el cual distintas personas estereotipadas narran su
experiencia.

 En el proyecto de la Casa de la empatía, en el que los estudiantes diseñan un
módulo informativo de 3 espacios de permanencia generadores de
experiencias sensoriales con el que se busca sensibilizar a los estudiantes
sobre diversos temas y potenciar proyectos con propuestas de diseños
inclusivos que aporten a la sociedad, al medio ambiente y mejore la calidad de
vida de las personas, se empleó el siguiente método de trabajo:

 Para que los alumnos puedan comprender y sentir en las propias palabras de
los protagonistas (usuario) la problemática que representa para él un proyecto
arquitectónico no ideado o enfocado en que sea accesible e inclusivo para
todos. Forman equipos de 5 integrantes cada uno, visualizan distintas
entrevistas en formato de biblioteca humana de personas con discapacidad
visual, discapacidad intelectual, discapacidad física, discapacidad mental y
discapacidad auditiva.

 Una vez que los estudiantes culminan con esta etapa de contacto virtual, pero
muy directo, desarrollan un concepto colectivo de co-diseño e inician el
desarrollo del proyecto, enfocándose correctamente hacia los requerimientos
del usuario con un diseño ético. Logran crear una experiencia agradable dentro
de cada uno de los 3 espacios sensoriales de la casa de la empatía y diseñan
elementos accesibles más allá de la simple rampa de acceso.

 Asimismo, aplicando esta metodología en las clases virtuales se busca
fomentar el interés de alumnos y docentes en la creación de nuestras propias
bibliotecas humanas para aumentar la interacción empática con el usuario final
y poder de mejorar la etapa

Palabras clave
empatizar, codiseño, bibliotecas humanas, inclusión

Conclusiones
Finalmente con el uso de bibliotecas humanas se fomenta la empatía en las
clases virtuales y se invita a los alumnos a reflexionar de cómo futuros
profesionales del diseño tienen el poder y el privilegio de mejorar la calidad de
vida de las personas a través de sus proyectos, generando propuestas
creativas para que todos los ciudadanos puedan disfrutar y ser parte de su
entorno.

Bibliografía y referencias documentales
Enrique Navas Benito. (2021). La Biblioteca Humana más allá del OPAC, del
libro electrónico y de los servicios digitales. Desiderata, 14, 77-85.

 Erika Marlene Cortés López, Fermín Chávez. (2021). Multimodalidad un
lenguaje de inclusión arquitectónica . Revista La Tadeo De Arte, 7, 76-91.

 Marisol Zimbrón Flores. (2016). Diseño instruccional centrado en la empatía.
La importancia de conocer a la audiencia y empatizar con ella como factor
creativo y de éxito en el diseño de modelos y objetos de aprendizaje .
Psicología y educación: presente y futuro , 1, 2324-2331.

Biografías
Arquitecta Colegiada. Postgrado en arquitectura efímera y espacios
museísticos en la Universidad Politécnica de Cataluña(Barcelona).
Cofundadora en el 2016 del estudio Minimalistika.com. Docente en la escuela
de educación superior Toulouse Lautrec. Experiencia en talleres profesionales
y desarrollo de proyectos de arquitectura inclusiva e investigación.
Educación
2005
Postgrado: Arquitectura Efímera, Montajes Expositivos y Museísticos
Universidad Politécnica de Cataluña
(Barcelona - España)
2004
Postgrado: Arquitectura Efímera, Eventos y Conceptos Escénicos
Universidad Politécnica de Cataluña
(Barcelona - España)
1997 - 2002
Licenciada en Arquitectura.
Universidad del Norte
(Trujillo - Perú)
Ponencias Internacionales
2021 XII Congreso Virtual Latinoamericano de Enseñanza del Diseño
2021 V Foro de Experiencias Innovadoras UP, Argentina
2020 XI Congreso Virtual Latinoamericano de Enseñanza del Di

Código del trabajo: 9E_RF_CE_647

Mesa 15
Comunicaciones de experiencias de
innovación docente
Imaginar-construir futuros sociales
más equitativos

 Fecha: martes 23 de noviembre
 Hora: 19.20
 Lugar: Virtual (Zoom)

Desarrollo de proyectos de diseño con metodología Aprendizaje Servicio

Gabriel Orozco-Grover, Profesor Investigador, Centro Universitario de Arte, Arquitectura y
Diseño, Adriana Cristina Guzmán Ledesma, Profesora, Centro Universitario de Arte,

Arquitectura y Diseño, Mónica Patricia López Alvarado, Profesora Investigadora, Centro
Universitario de Arte, Arquitectura y Diseño

Objetivos

Fortalecer el aprendizaje significativo de los estudiantes mediante el
Aprendizaje Basado en Proyectos (ABP) con impacto en propuestas de
atención a grupos vulnerables, aplicando la metodología denominada
Aprendizaje Servicio (ApS).

Resumen
La participación de alumnos y profesores de diseño gráfico, bajo el enfoque del
Aprendizaje Basado en Proyectos (ABP), se integra a la metodología
denominada Aprendizaje Servicio (ApS), que permitió el rediseño de identidad
corporativa y creación de campañas para una Asociación Civil en México.

Desarrollo de la propuesta
Según un informe publicado por Unicef (2018), en México la pobreza afecta a
más de la mitad de los niños, niñas y adolescentes, ya que de los casi 40
millones que viven en este país, más de la mitad se encuentran en situación de
pobreza y 4 millones viven en pobreza extrema. Por lo que cada vez resulta
más frecuente encontrar a niños, adolescentes y jóvenes realizando labores en
espacios públicos para satisfacer sus necesidades diarias (Curiel, Núñez,
Meléndez y Ortega, 2010).

 De acuerdo con Ortiz (2014), los niños en situación de calle son un síntoma de
una sociedad que tiene graves fallas estructurales, así como de la manera de
resolver sus problemas que se gestan en el interior de los hogares, y que son
afectados por problemas económicos recurrentes.

 En Guadalajara, México, se desconoce el número exacto de niños de la calle.
De acuerdo con el académico de la División de Estudios Políticos y Sociales,
del Centro Universitario de Ciencia Sociales y Humanidades (CUCSH), Ricardo
Fletes Corona, un conteo hecho en 2018 arrojó mil 82 niñas y niños en diversos

puntos del Área Metropolitana de Guadalajara (AMG), tanto de la calle como en
la calle (Milenio, 2021).

 Con el fin de defender, proteger, mejorar, cambiar y en algunos casos, salvar
la vida de niños y niñas en situación de calle, a través de programas de
promoción educativa y asistencia fue fundada por Rogelio Padilla Díaz en
1988, El Movimiento de Apoyo a Menores Abandonados, MAMA, A.C.
institución no lucrativa, pionera a nivel local y nacional en la atención del
fenómeno social de niños y niñas en situación de calle (Mama, 2021).
Desafortunadamente durante estos 33 años la gestión de marca, el diseño
corporativo y la promoción de sus acciones no ha sido prioridad para la
organización que está más involucrada en resolver los objetivos mediante los
programas: Trabajo de calle, Programa del Niño Trabajador, Escuela de
MAMA, Vida independiente y Programa a toda MADRE.

 En el año 2021, un grupo de aproximadamente 80 alumnos y 5 profesores,
desarrollaron proyectos que incluían el ajuste de la identidad corporativa y la
creación de campañas de promoción para la asociación “Movimiento de Apoyo
a Menores Abandonados, AC”, en la cuidad de Guadalajara, México. Mediante
la metodología de Aprendizaje Basado en Proyectos (ABP), específicamente el
Aprendizaje Servicio (ApS). De acuerdo con Mosquera (2019), “El ApS es una
metodología en la que los alumnos, o el docente… identifican una necesidad o
un aspecto mejorable en su entorno, en su comunidad, y planean, organizan y
desarrollan un proyecto para darle respuesta”.

 El resultado fue la creación de un Manual de identidad de marca para la
Asociación Civil, así como diferentes propuestas de campaña para los diversos
programas y actividades. Entre ellos se pueden mencionar: la recaudación de
fondos, la conmemoración del XXXIII aniversario, así como la
internacionalización de la asociación.

Palabras clave
Diseño social, Niños de la calle, Aprendizaje Servicio, Campaña

Conclusiones
Mediante el uso de la metodología Aprendizaje Servicio se consiguieron
propuestas de valor para la Asociación Civil que a su vez, refuerzan las
competencias cognitivas y actitudinales del estudiante, dichas aportaciones
pedagógicas impactan en el desarrollo profesional que los egresados de
Diseño para la Comunicación Gráfica, ya que se fomentó el voluntariado y se
propició la inclusión.

Bibliografía y referencias documentales
Curiel, M. Á. A., Núñez, G., Meléndez, J. M. y Ortega, I. (2010). Organizaciones
de la Sociedad Civil de Asistencia Social que atienden a niños, adolescentes y
jóvenes en situación de calle en la ciudad de Hermosillo, Sonora, México.
Estudios sociales (Hermosillo, Son.), 18(36), 265-294.

 Mama. (03 de junio de 2021). Mama.org.mx. Recuperado de:
https://www.mama.org.mx/.

 Mosquera, I. (04 de febrero de 2019) Unir.net. Recuperado de:
https://www.unir.net/educacion/revista/aprendizaje-servicio-la-metodologia-
social-que-necesitamos/

 Milenio. (15 de mayo de 2021). Milenio.com. Recuperado de:
https://www.milenio.com/politica/comunidad/jalisco-numero-exacto-menores-
viven-calle.

 Ortiz, E. (2014). Niñas y niños en situación de calle. Crítica y propuesta para la
ciudad de México. Margen: revista de trabajo social y ciencias sociales, (72), 3-
10.

 Unicef. (4 de diciembre de 2018). Unicef.com. Recuperado de:
https://www.unicef.org/lac/comunicados-prensa/analisis-sobre-la-situacion-de-
la-infancia-en-mexico.

Biografías
Adriana Cristina Guzmán Ledesma. Profesor del Centro Universitario de Arte,
Arquitectura y Diseño, Universidad de Guadalajara, México.
Maestría en Dirección de Mercadotecnia Centro Universitario de Ciencias
Económico Administrativas (CUCEA) Universidad de Guadalajara, México.
Intercambio semestral Master Universitario en Dirección de Marketing
Universidad de Cantabria (UC) Santander, España.
Licenciatura en Diseño para la Comunicación Gráfica. Centro Universitario de
Arte, Arquitectura y Diseño (CUAAD), Universidad de Guadalajara, México.
Intercambio anual, Facultad de Arquitectura, Diseño y Urbanismo (FADU)
Universidad de Buenos Aires. Buenos Aires, Argentina.
Director Creativo de Click Art Studio. 2010 a 2015. Diseño y desarrollo de
estrategias para Social Media, SEO, diseño de identidad corporativa.
Dirección de Mercadotecnia. Estudio Saltamonte. 2016 a la fecha. Diseño de
estrategias digitales. Consultora de Marketing Digital.
Mónica Patricia López Alvarado. Profesor Investigador del Centro Universitario de Arte,
Arquitectura y Diseño de la Universidad de Guadalajara, México.
Doctora en Metodología de la Enseñanza, Maestría en Psicología Educativa, Diplomado de
Creatividad en la Educación, Diplomado en Ergonomía, Licenciatura en Psicología.
Ponencia en Congresos Nacionales e Internacionales con énfasis en proyectos de
investigación de las áreas disciplinares del diseño sensorial, la innovación educativa, la
ergonomía, tutoría psicológica para el perfil del diseñador.
Miembro del Núcleo Académico y Docente de la Maestría en Diseño e Innovación Industrial.
Coautor en publicación del Diseño a la Innovación.
Development of teaching practice from the paradigm of educational innovation, 6o. Congreso
IAKE, Grecia.
Nuevos retos en las competencias profesionales del diseñador industrial, COMAPROD, México.
Evaluación de percepción háptica, Congreso Forma Diseño, CUBA.
Evaluación de calidad percibida, UAM, México.

Gabriel Orozco-Grover. Profesor Investigador del Centro Universitario de Arte, Arquitectura y
Diseño, Universidad de Guadalajara, México.
Doctor en Marketing en la Universitat de València, Valencia, España. Maestría en
Mercadotecnia y Licenciatura en Diseño y Comunicación Gráfica, Universidad de Guadalajara,
México.
Docente del Instituto de Estudios Superiores de Occidente (ITESO), la Universidad Marista de
Guadalajara y el Instituto Tecnológico de Estudios Superiores de Monterrey.
Candidato a Investigador Nacional del Sistema Nacional de Investigadores (SNI) 2020-2023,
México.
Fundador de Adisión, Asociación de Diseño y Comunicación, Asociación Civil, Guadalajara,
México.
Coordinador de la Maestría en Diseño y Desarrollo de Nuevos Productos, Universidad de
Guadalajara, México.
Jurado en 2011 y 2012 del Concurso de Cartel del Festival Internacional de Cine en
Guadalajara, México.
Miembro en 2017 de la Asociación de Diseñadores de la Comunidad Valenciana. Valencia,
España.

	9E_RF_CE_292
	9E_RF_CE_468
	9E_RF_CE_544
	9E_RF_CE_578
	9E_RF_CE_606
	9E_RF_CE_643
	9E_RF_CE_647

