

LA FORMACIÓN EN ÉTICA Y DESARROLLO
HUMANO EN LA FACULTAD DE CIENCIAS

ECONÓMICAS. UNA EXPERIENCIA DE
RESPONSABILIDAD SOCIAL UNIVERSITARIA.

IX Congreso Internacional Rulescoop

Respuesta de la Universidad a las necesidades de la economía social ante los
desafíos del mercado

Carla Maroscia.
Facultad de Ciencias Económicas de la Universidad Nacional de La Plata.

Profesor Adjunto Secretaría de Extensión Universitaria

Ricardo Burry.
Facultad de Ciencias Económicas de la Universidad Nacional de La Plata.

Profesor Titular Secretaría de Extensión Universitaria

Francisco Marensi.
Facultad de Ciencias Económicas de la Universidad Nacional de La Plata.

Ayudante Diplomado Secretaría de Extensión Universitaria

 2

RESUMEN

En el contexto actual, donde la forma de concebir el desarrollo está cambiando desde
el paradigma utilitarista, netamente economicista hacia una concepción holística,
centrada en la persona y en la comunidad, la Universidad tiene una responsabilidad
social clave y debe estar en la avanzada de la lucha para enfrentar los desafíos éticos
de nuestro tiempo. Deberá plantearse la formación integral de sus estudiantes, no sólo
concentrándose en formar especialistas en distintas disciplinas sino ciudadanos
comprometidos con el desarrollo humano y el desarrollo local de sus regiones.

Esta ponencia tiene como objetivo exponer el aporte realizado desde la Facultad de
Ciencias Económicas de la Universidad Nacional de La Plata a este desafío a partir del
desarrollo de un Programa de Formación en Ética. Este se ha propuesto formar una
nueva generación de profesionales con perspectiva ética y del desarrollo humano,
promover su inserción en docencia, investigación y extensión e involucrarlos en el
desarrollo e implementación de proyectos sociales.

A través del análisis de los datos arrojados por una encuesta realizada a los cursantes
y de actividades y talleres de evaluación realizados, se expondrá cómo el programa ha
fortalecido capacidades, y/o brindado herramientas a los participantes generando
compromiso para orientar sus esfuerzos a favor del desarrollo humano de las
comunidades en las que se hayan insertos.

PALABRAS CLAVE

Responsabilidad Social Universitaria – Ética - Desarrollo Humano – Valores –
Educación Superior.

 3

ÍNDICE

Introducción……………………………………………………………………………………4

1. La realidad latinoamericana plantea un nuevo desafío………………………………..4

2. La experiencia del Programa Amartya Sen……………………………………………..5
 2.1. Etapa de Formación………………………………………………….………………7
 2.2. Etapa de elaboración de proyectos sociales…………………..…………………..7
 2.3. Inserción en docencia, investigación y/o extensión……………………………….9

3. La formación integral de los alumnos…………………………………………………….9

Conclusiones…………………………………………………………………………………11

Bibliografía…………………………………………………………………………………….11

 4

INTRODUCCIÓN

En el contexto actual, donde la forma de concebir el desarrollo está cambiando desde
el paradigma utilitarista, netamente economicista hacia una concepción holística,
centrada en la persona y en la comunidad, la Universidad tiene una responsabilidad
social clave y debe estar en la avanzada de la lucha para enfrentar los desafíos éticos
de nuestro tiempo (la inequidad, la pobreza, la desigualdad en educación, la violencia,
el hambre, etc.).

Existe una visión del desarrollo que pone énfasis en el desarrollo técnico – científico –
económico. La Universidad ha hecho importantes contribuciones al mismo. Ahora bien,
aunque no es un concepto nuevo, actualmente está tomando mayor relevancia en las
agendas públicas el concepto de desarrollo humano. Este es definido por el PNUD
(Programa de Naciones Unidas para el desarrollo) como aquel que sitúa a las
personas en el centro del desarrollo, trata la promoción del desarrollo potencial de las
personas, el aumento de sus posibilidades y el disfrute de la libertad para vivir la vida
que uno desea.

Aquí las universidades públicas tienen un rol fundamental. En particular deberán
plantearse como objetivo la formación integral de los estudiantes, no sólo
concentrándose en formar profesionales o especialistas en distintas disciplinas sino
ciudadanos comprometidos con el desarrollo humano y con el desarrollo local de sus
regiones. A su vez, se requiere focalizar las funciones de investigación, transferencia y
extensión con las necesidades de la comunidad y en aquellas temáticas que
favorezcan un desarrollo sostenible a lo largo del tiempo.

El presente trabajo se ha propuesto como objetivo presentar el Programa de
Formación en Ética para el desarrollo humano desarrollado en la Facultad de Ciencias
Económicas (FCE) de la Universidad Nacional de La Plata (UNLP) así como algunos
de sus resultados. El mismo se haya coordinado a nivel nacional desde la Facultad de
Ciencias Económicas (FCE) de la Universidad de Buenos Aires (UBA).

La información que se brindará en el presente trabajo se obtuvo a partir del análisis de
los datos arrojados por una encuesta realizada a los cursantes, de las actividades y
talleres de evaluación realizados con los estudiantes al final de cada año.

1. LA REALIDAD LATINOAMERICANA PLANTEA UN NUEVO DESAFÍO

La realidad económica, política y social de América Latina deja vislumbrar lo que
Kliksberg (2008) ha denominado deudas sociales o problemas inconclusos que deben
ser puestos en la agenda de los países de la región de inmediato: la pobreza, el déficit
en educación, la exclusión social y la desigualdad.

Y la respuesta a estas problemáticas debe ser puesta en la agenda de los pueblos de
inmediato. Pues como expone Stiglitz (2012) el impacto de la desigualdad ha
evidenciado una creciente brecha entre ricos y pobres que tendrá un impacto muy
significativo sobre la sociedad y las instituciones democráticas.

Tal como plantea Sen “la superación de estos problemas constituye una parte
fundamental del ejercicio del desarrollo. Tenemos que reconocer el papel que
desempeñan los diferentes tipos de libertad en la lucha contra estos males” (2000:15).

 5

Parecería evidente que las respuestas a estas situaciones deben surgir de la
articulación de distintos actores de la sociedad. El Estado debería contribuir a través
del desarrollo de políticas públicas efectivamente implementadas orientadas a la
gente, las empresas con responsabilidad social corporativa aliadas de dichas políticas
públicas, la sociedad civil por medio de su movilización y participación y la Universidad
mediante un serio compromiso con hallar posibles soluciones a estas problemáticas.

En este contexto, el rol de la Universidad resulta fundamental. En particular las
universidades públicas deben plantease como objetivos formar a sus alumnos con
ética, conscientes y comprometidos con el desarrollo de sus comunidades, replantear
la temática de sus investigaciones, trascender sus puertas hacia la sociedad y generar
un diálogo activo con la misma.

2. LA EXPERIENCIA DEL PROGRAMA AMARTYA SEN

La FCE de la UNLP en su Plan Estratégico para el período 2014 - 2018 para la

Secretaría de Extensión Universitaria ha incluido entre sus ejes fundamentales la
necesidad de: “Delinear y desarrollar un programa integral de ética y solidaridad tanto
para estudiantes como para docentes de la institución que permita contribuir a la
formación de profesionales con responsabilidad, valores, capacidad crítica,
creatividad, tolerancia y compromiso social”.

Con lo cual se ha implementado el Programa de Formación en Ética para el desarrollo
humano. Dentro de esta iniciativa se desarrolla, el Programa Amartya Sen (PAS) que
tiene como coordinador general a nivel nacional a la FCE de la Universidad de Buenos
Aires1. Desde el Año 2011 se han desarrollado cuatro ediciones de las que han
participado 71 estudiantes de las cuatro carreras de la institución: licenciados en
administración (23), licenciados en economía (19), licenciados en turismo (11) y
contadores públicos nacionales (12). Además se han incorporado 6 alumnos de otras
carreras de la UNLP.

En el Gráfico N° 1 se observa la distribución de cursantes según el año de dictado. Los
valores en promedio no han variado de manera significativa. Cabe destacar que dada
la metodología de trabajo (preponderadamente clases participativas, interactivas y de
debate) el número reducido de cursantes es un requisito del programa.

1 En el Año 2008, la FCE de la UBA aprobó la realización de un programa dirigido por el Dr. Kliksberg pensado como un

programa extracurricular destinado a recién graduados o alumnos del último año de la FCE de la UBA denominado

Premio AmartyaSen (PAS) “100 Jóvenes por la Ética para el Desarrollo" diseñado para transversalizar la enseñanza de

la ética y la responsabilidad social corporativa de manera de discutir los dilemas éticos de nuestro tiempo y de las

ciencias económicas en particular. En el Año 2009 se realizó la segunda edición con otros 100 jóvenes y se sumaron la

Universidad Nacional de Rosario (2009) y la Universidad Nacional de La Matanza (2010). En dicho año el programa se

internacionaliza comenzando por la Universidad San Marcos (Perú) y la Universidad de la República (Uruguay). Dado el

éxito del programa y el gran interés que despertó en sus experiencias nacionales e internacionales, se firmó un

convenio para realizar el mismo a nivel nacional, en las carreras de Ciencias Económicas de las Universidades
Nacionales con el apoyo del Ministerio de Economía y Finanzas Públicas y el Ministerio de Educación de la Nación

Argentina. A partir del 2011 el programa fue dictado en 26 Universidades Públicas Nacionales en el cual fueron

seleccionados en cada oportunidad 250 jóvenes participantes.

 6

Gráfico N° 1: Cantidad de alumnos por año

Fuente: Elaboración Propia

En el Gráfico Nº 2 se puede observar que el rango etario varía entre los 25 y 30 años.
Dado que es requisito de ingreso al programa ser recién graduado o próximo a
graduarse de las carreras de la UNLP.

Gráfico N° 2: Edad de los cursantes

Fuente: Elaboración Propia

La FCE se ha propuesto los siguientes objetivos específicos para el desarrollo del
programa en su casa de estudios:

 Efectuar un análisis crítico de las contradicciones y los escándalos éticos que
enfrenta hoy la realidad de América Latina.

 Reflexionar sobre las posibles soluciones y la importancia del vínculo entre los
diferentes sectores de la sociedad.

 Propiciar la comprensión de estas problemáticas con una mirada y una
perspectiva de la ética y el desarrollo humano.

 Reflexionar sobre el papel de las universidades públicas y de los ciudadanos.
 Formar a alumnos y graduados en ética y desarrollo humano, generando

conciencia y compromiso efectivo en tal sentido.
 Concientizar y posicionar cuestiones éticas y sobre el desarrollo humano en la

agenda de la facultad.
 Definir e implementar proyectos sociales con impacto local.

Para lo cual en su puesta en práctica trabaja sobre tres ejes: la formación de los
alumnos en diferentes áreas del conocimiento, la elaboración de proyectos sociales y
la inserción en docencia, investigación y/o extensión de sus cursantes. A continuación
se hará referencia brevemente a cada uno de ellos.

20
28%

16
22%

21
30%

14
20%

2011 2012 2013 2014

1 1 3

6

15

7

9
10

9

4
1 2 1 1 1

0

2

4

6

8

10

12

14

16

22 23 24 25 26 27 28 29 30 31 32 33 35 36 56

C
A

N
TI

D
A

D
 D

E
A

LU
M

N
O

S

EDADES

 7

2.1. Etapa de formación

La etapa de formación se desarrolla a través de clases presenciales, con el apoyo en
lecturas, videoconferencias, trabajos en grupos presenciales y a distancia. Las
temáticas abordadas por las clases teóricas han sido muy variadas: La visión holística
del desarrollo y las ciencias gerenciales. El contexto latinoamericano y argentino
(pobreza, desigualdad, educación, salud, medio ambiente). Capital Social.
Responsabilidad Social Empresaria. Responsabilidad Social Universitaria.
Voluntariado Universitario. Gerencia Social. Nuevas ideas de Gestión Pública.
Economía Social y Desarrollo local. Consumo Responsable. Empresas Sociales.
Gestión ética de recursos humanos, entre otros.

Además se organizan exposiciones de experiencias a cargo de dirigentes de
diferentes organizaciones estatales, empresariales y de la sociedad civil. La
participación de actores sociales, comprometidos con la realidad y con experiencias
concretas en las temáticas enunciadas anteriormente es enriquecedora y motivadora
tanto para los docentes como para los estudiantes. Ha permitido evidenciar los
desafíos para poder aplicar los diferentes conceptos así como dar cuenta del gran
número de actores comprometidos que trabajan con una concepción del desarrollo
partiendo de las necesidades de los ciudadanos y que conjuntamente con los mismos
crean posibilidades de desarrollo humano concreto.

2.2. Etapa de elaboración de proyectos sociales

Durante el desarrollo del programa los cursantes conforman grupos de trabajo
interdisciplinarios y deben diseñar e implementar proyectos sociales motivadores tanto
para ellos como para las organizaciones e instituciones con las que trabajarán. Se han
desarrollado en estos cuatro años 21 proyectos sociales. Los diferentes grupos se
involucraron con diferentes instituciones, han investigado las principales necesidades
de la región fundamentalmente referidas al desarrollo humano, para definir las áreas
problema a abordar.

Durante los cuatro años se ha trabajado bajo la metodología de aprendizaje servicio,
entendida como plantea Sánchez (2012) como una propuesta pedagógica que permite
desarrollar los conocimientos y competencias a través de la práctica de servicio
solidario a la comunidad. Tapia (2006) plantea que este aprendizaje articula dos tipos
de experiencias educativas: a) las tareas académicas en las que se apunta a la
aplicación de conocimiento y metodología de investigación en contextos reales y b) las
actividades solidarias que emprenden los estudiantes, que implican instancias de
participación ciudadana y política. En la intersección de ambas es que se encontrará el
aprendizaje servicio, donde el estudiante se involucra en la realidad social.

Los proyectos han sido muy variados, desde la capacitación interactiva y participativa
en turismo, la sensibilización sobre la importancia de las nociones básicas de las
matemáticas en la formación escolar, la búsqueda de sustentabilidad en
organizaciones y emprendedores que aplican la metodología de Yunus (1997), el
fomento de la organización cooperativa, el acompañamiento de organizaciones que
trabajan con jóvenes en riesgo de deserción escolar, el armando de un centro de día
para jóvenes en situación de calle, la creación de un Observatorio de Responsabilidad
Social en el ámbito de la FCE, la revalorización de las bibliotecas populares como
espacios de transformación social, la asistencia y capacitación a organizaciones
locales. La vinculación de la educación media con la educación superior. La asistencia
a microemprendedores. La concientización sobre la recolección de residuos sólidos
urbanos.

 8

Desde la coordinación del programa se hace fuerte hincapié en la necesidad de
desarrollar proyectos sociales plausibles de ser llevados adelante por los propios
cursantes, por cursantes de otros años o equipos formados dentro de la Unidad
Académica. Tal como se observa en el Grafico N° 3 de los 21 proyectos el 58% de los
mismos han encontrado un camino para su implementación.

Gráfico N° 3: Implementación del Proyecto

Fuente: Elaboración Propia

Se fomenta que los proyectos se formulen e implementen en consonancia de la
propuesta de Vallaeys (2010) generando una comunidad de aprendizaje para el
desarrollo con participaciones horizontales, donde todos enseñan y aprenden, con un
rol de los miembros de la universidad fundamentalmente en cuanto a la facilitación del
proceso. De los 21 proyectos, los destinatarios directos en un 36% han sido
organizaciones de la sociedad civil, en un 26% sectores vulnerables y en un 26% la
sociedad en general.

Gráfico N° 4: Destinatarios de los proyectos

Fuente: Elaboración Propia

Al mismo tiempo, como se puede observar en la Tabla N° 1 las temáticas principales
han sido muy variadas. El mayor porcentaje se halla asociada a pobreza (16%), capital
social y participación (13%), Desigualdad (14%), Educación (12%) y Voluntariado
(10%).

No
32%

Si, al año
posterior al
programa

10%

Si, durante
el

programa
24%

Si, todavía
se

encuentra
en

ejecución
24%

(en blanco)
10%

Comunidad
Académica

11%Empresas
6%

Organizacion
es de la

Sociedad Civil
36%

Organizacion
es del Estado

5%

Sectores
Vulnerables

26%

Sociedad en
General

16%

 9

Tabla N° 1: Temáticas principales de los proyectos

Fuente: Elaboración Propia

2.3. Inserción en docencia, investigación y/o extensión

De las evaluaciones al finalizar cada curso se evidencia satisfacción por la formación y
un firme compromiso con la comunidad. Un alto número de egresados del programa,
efectivamente han puesto en acción en el marco institucional de la universidad dicho
compromiso con el desarrollo humano. Esto se evidencia en:

 La incorporación en la gestión de la facultad de egresados abocados a
fomentar el microemprendorismo, la accesibilidad de personas con
discapacidad, la coordinación de centros comunitarios de extensión y la
promoción de proyectos (11 cursantes).

 La transformación de los proyectos sociales en proyectos de extensión
universitaria acreditados por la UNLP y la Secretaría de Políticas Universitarias
del Ministerio de Educación de la Nación (18 cursantes).

 La incorporación de egresados en proyectos de investigación (14 cursantes) y
en docencia como adscriptos o ayudantes de diferentes asignaturas (25
cursantes).

Otros egresados, si bien no lo realizan desde el marco institucional de la universidad,
continúan con las iniciativas de los proyectos del PAS. Este hecho manifiesta que la
“experiencia PAS” no es un curso más, sino que deja huella tanto en los cursantes
como los docentes.

3. LA FORMACIÓN INTEGRAL DE LOS ALUMNOS

El programa como se ha demostrado a lo largo del presente trabajo, pretende
introducir una temática que no está instalada institucionalmente en la curricula, ni en
los paradigmas predominantes en muchos actores universitarios y que generalmente
depende de la buena voluntad de los docentes.

Cuando se consulta a los cursantes, 64 de ellos considera que el PAS lo ha fortalecido
en capacidades, valores y/o herramientas que favorecen su desarrollo profesional. Y
además, el 66% considera que el aprendizaje generado en el programa le ha resultado
muy significativo y el 34% que ha sido significativo.

Temática del proyecto N° de proyectos Porcentaje

Capital Social y Participación 20 13%

Consumo Responsable 4 3%

Desigualdad 21 14%

 Economía Social 11 7%

Educación 18 12%

Gerencia Social 2 1%

Hambre y Desnutrición 1 1%

Medio Ambiente 7 5%

Responsabilidad Social Empresaria 7 5%

Responsabilidad Social Universitaria 14 9%

Rol del Estado 3 2%

Salud 6 4%

Voluntariado 15 10%

Pobreza 24 16%

Total 153 100%

 10

Particularmente consideran que el PAS le ha generado un aporte en diversas
temáticas. Pero principalmente aquellos asociados a dar solución a los problemas de
nuestro tiempo: capital social, responsabilidad social empresaria, economía social,
gerencia social, entre otros.

Es de destacar, además de los aportes conceptuales, la importancia dada por los
cursantes a la profundización de las habilidades para la interacción social, para
promover y/o facilitar comunidades de aprendizaje, tales como se exhibe en el gráfico
de más abajo, “la consideración de las perspectivas de otras personas”, “el trabajo
interdisciplinario” y “aptitudes para trabajar con otros” y “la gestión de proyectos”.

Gráfico N° 5: Aportes del PAS

Fuente: Elaboración Propia

En síntesis, se busca promover lo que Bain (2005) denomina “aprendizaje profundo”,
donde los estudiantes asumen el desafío de dominar la materia, por lo cual el diseño
pedagógico busca la reflexión sobre el sentido de la vida y de la profesión y a partir de
ahí formar en las temáticas de desarrollo humano, combinando clases teóricas,
actividades de producción conceptual de los alumnos, involucramiento con las
necesidades y potencialidades comunitarias y el desarrollo de proyectos concretos con
visitas al campo, interacción con actores sociales, para luego participativamente
impulsar la aplicación de los proyectos.

Se considera fundamental como docentes facilitar la reflexión para que cada uno
encuentre su sentido de vida, y que éste de alguna manera contemple el servicio a la
sociedad, anhelo ineludible desde una universidad pública. De los 71 cursantes, 61,
han considerado que han divulgado conceptos y/o herramientas relacionadas con el
desarrollo humano a otras personas, con lo cual se considera que se ha logrado uno
de objetivos de programa, generar agentes multiplicadores en las temáticas del PAS.

En definitiva este programa a través de sus diferentes etapas íntimamente
entrelazadas ha pretendido contribuir en el proceso de enseñanza – aprendizaje de los
siete saberes que privilegia Morin (1999), fundamentalmente, en cuanto a la
comprensión humana y la ética del género humano, promoviendo el desarrollo de la
conciencia de la autonomía y libertad de los individuos, la participación comunitaria y
la acción en pos del bienestar colectivo y de la sustentabilidad planetaria.

 11

CONCLUSIONES

La inclusión de la jerarquización de las actividades de extensión en los lineamientos
estratégicos de la FCE de la UNLP, y la promoción activa de todas las acciones
propuestas a ese efecto, posibilitaron logros importantes como la concientización en
los distintas áreas y estamentos de la facultad de la importancia de estrechar los lazos
con la comunidad.

Un hecho relevante que evidencia y pone en marcha esos propósitos, tiene que ver
fundamentalmente con la implementación del Programa Amartya Sen. La propuesta,
su diseño metodológico contribuyó a despertar y/o consolidar vocaciones, un
pensamiento crítico y más complejo, así como fundamentalmente desplegar
vocaciones y motivaciones para aportar a un mundo mejor. En este sentido se
considera que en este camino la Facultad ha logrado:

 Formar a alumnos y graduados en ética y desarrollo humano, generando

conciencia y compromiso en tal sentido.
 Generar capacidad de reflexión a partir del dialogo y debate entre los cursantes y

diversos agentes del ámbito académico y la sociedad en general.
 Cuestionar y poner a prueba los modelos mentales imperantes y los paradigmas

latentes.
 Motivar y generar un efecto contagio en prácticas innovadoras.
 Concientizar y posicionar cuestiones éticas y de desarrollo humano en la agenda

de la Facultad.
 Contribuir a generar nuevos proyectos (tanto de investigación como de extensión)

bajo esta perspectiva.

La estrategia pedagógica aplicada está orientada a generar conocimientos y
habilidades con valores, por lo que se da alta relevancia a la participación, al trabajo
en equipo, al dialogo, a fomentar el contacto genuino con la realidad social donde está
inserta la facultad, dando lugar no sólo al conocimiento intelectual, sino acercándonos
a la “sabiduría”, ese saber que se vuelve conducta concreta en pos de servir. Servir a
la comunidad y a cada uno de las personas con las que interactuamos de modo de ser
útiles para facilitar el desarrollo autónomo y digno del otro.

BIBLIOGRAFÍA

BAIN, K. (2005). Lo que hacen los mejores profesores de universidad. Traducido por

Óscar Barberá. València, Publicacions de la Universitat de València, (1ª ed.
inglesa 2004).

KLIKSBERG, B. (2008). “Los desafíos éticos pendientes en un mundo paradojal: el rol

de la universidad”. En www.redunirse.org. Fecha [11 de abril de 2011].

MORIN, E. (1999). “Los siete saberes necesarios para la educación del futuro”.

UNESCO. Satntillana.

SANCHEZ, R y GUILISASTI, D. (2012). “El Proyecto Social como Herramienta de

Aprendizaje: La experiencia del programa de Voluntariado de la FCE UBA” en
Saravia, F et al. Responsabilidad Social Universitaria. Desarrollo y Gestión de
Proyectos. El Rol de la Universidad en la Construcción de un Nuevo Paradigma
Social. Buenos Aires. Ed. Universidad de Buenos Aires.

SEN, A. (2000). Desarrollo y Libertad. Madrid. Ed. Planeta.

http://www.redunirse.org/

 12

STIGLITZ J. (2012). El precio de la desigualdad. Buenos Aires. Ed. Taurus.

TAPIA, M. N. (2006). Aprendizaje y servicio solidario en el sistema educativo y las

organizaciones juveniles. Buenos Aires. Ciudad Nueva.

VALLAEYS, F. (2010) “¿Cómo Trabajar para un Desarrollo Ético en Comunidad?”

Artículo publicado por la Universidad Internacional. Disponible en:
www.rsu.uninter.edu.mx/

YUNUS, M. (1997). Hacia un mundo sin pobreza. Santiago de Chile. Andres Bello.

http://www.rsu.uninter.edu.mx/

