
Re s u m e n

Las propuestas actuales de la Conve r g e n c i a
Europea conceden un papel predominante al
P r a c t i c u m , como espacio único para la socia-
lización profesional, ello supone un cambio
en los planteamientos y en la configuración
de la formación que se imparte en las uni-
ve r s i d a d e s, para relacionarla con las necesi-
dades del mundo laboral. Sin embargo, s o n
numerosos los factores que intervienen para
conseguir que el Practicum cumpla los obje-
t i vos que se le asignan; por una parte, las polí-
ticas sociales, por otra, la propia política uni-
versitaria respecto al valor que le concede al
Practicum en su organización y gestión, e n
diferentes planos: unive r s i d a d , d e c a n a t o,
d e p a r t a m e n t o s, p r o f e s o r a d o, i n s t i t u c i o n e s
externas privadas y públicas, e m p r e s a s …

En este artículo pretendemos analizar las
posibilidades y limitaciones que se presentan
para conseguir hacer realidad un Practicum
que contribuya a una formación en íntima
relación con la experiencia profesional.

S u m m a ry

The actual proposals of the European Con-
vergence are giving predominant roleto the

P r a c t i c u m , as unique space for the profes-
sional socialization, that suppose a ch a n g e
to the approaches and in the configuration
of the formation given in the universities, so
it can be related with the necessities of the
working world.

H o w e v e r, there are several factors that
take part to get the Practicum to fulfil the
aims assigned. On one hand, the social poli-
t i c s , in the other hand, the own university
politic regarding the value that the Practicum
has within it organization and management
s t r u c t u r e , in different areas: university,
d e p a r t m e n t s , senior members, l e c t u r e r s , p r o-
f e s s o r s , external private institutions and
external public institutions, companies…

In this article we try to analize the possi-
bilities and limits that are present to ach i e v e
a real practicum to contribute to a theoreti-
cal formation in close relation with the pro-
fessional experience.

Pa la b ras clave: E d u c a c i ó n , fo r m a c i ó n , P r a c-
t i c u m , t e o r í a , p r á c t i c a , e m p l e o, p r o f e s i o n a l e s,
ex p e r i e n c i a .

Key wo r d : E d u c a t i o n , f o r m a t i o n , p r a c t i c u m ,
t h e o r y, p r a c t i c e , e m p l o y, p r o f e s s i o n a l s , e x p e-
rience.

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 3 9]

El practicum en la titulación
de pedagogía. Discurso y práctica profesional

Encarna Bas Peña
Facultad de Educación. Campus Universitario de Espinardo

[1 4 0] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

I n t ro d u c c i ó n

Las reformas en la educación han sido una
constante a través de los tiempos, pero adqui-
rieron un protagonismo relevante a partir de
la publicación del libro de Coombs (1968),
“The World Educational Crisis: A Systems aná-
l i s i s ” (La crisis mundial de la educación: aná-
lisis de los sistemas), examinaba los proble-
mas que afrontaba la educación en el mundo
e indicaba una serie de acciones para hacer-
les darles respuesta. Por ejemplo, los “ p r o-
blemas de aprendizaje” dejaban de concebir-
se como una cuestión individual para situar-
los en el marco institucional, estos afloraban
dentro del aula, pero no podían separarse de
una lógica estructural y orga n i z a t i va en su
c o n j u n t o. El sistema de educativo ya no era
posible concebirlo como una suma aritméti-
ca de piezas sueltas, sino como un ve r d a d e-
ro sistema en el que cada parte emite sus pro-
pias señales que dan cuenta del desempeño
de todo el conjunto. Se modificó la forma de
realizar los diagnósticos contemplando junto
a la perspectiva cuantitativa sobre las debili-
dades y fortalezas de cada sistema, la cuali-
t a t i va sobre su estructura y funcionamiento.
A la vez que se defendía la educación como
el medio más adecuado para la creación y
transmisión de conocimientos, ésta resulta-
ba insuficiente para responder a las nueva s
r e a l i d a d e s. Los años 60 y 70 fueron fecundos
y críticos en el mundo de la educación. Los
debates se mantenían abiertos y los orga n i s-
mos internacionales incluían esta cuestión y
otras relativas al aprendizaje permanente,
la relación escuela-formación y sociedad
(i n s e rción laboral), entre sus prioridades.
En este artículo realizamos un recorrido por
diferentes documentos de la UNESCO,
O C D E , Unión Europea y de nuestro país para
fundamentar cómo a través del Practicum se
puede responder a los mandatos e indicacio-
nes de los mismos sobre la vinculación del
sistema educativo con las nuevas realidades
s o c i a l e s, e c o n ó m i c a s, l a b o r a l e s, e t c. , de arti-

cular la formación académica con la fo r m a-
ción en escenarios prácticos, de que el apren-
dizaje del alumnado constituya el centro de
la educación… Finalizamos con una revisión
de las fortalezas y debilidades del Practicum
en la titulación de Pe d a g o g í a .

1. El papel de los organismos
i n t e r n a c i o n a l e s

En 1972, se publicó el informe Learning to
Be: The World of Education Today and To m o-
rrow (Aprender a ser), más conocido por
“ I n forme Fa u r e ”, p r o m ovido por la U N E S-
CO; se defendía la educación permanente en
una “sociedad en aprendizaje”, p r o p o n í a
como alternativa la “ciudad educativa ”, q u e,
partiendo de la escuela, rebasaba las paredes
del aula, afirmando la “ g l o b a l i d a d ” de la edu-
cación. Se iniciaba una nueva etapa de aper-
tura al mundo ex t e r i o r, de toma de concien-
cia sobre la necesidad de establecer puentes
entre la formación académica y las realida-
des sociales, e c o n ó m i c a s, c u l t u r a l e s, l a b o r a-
l e s... Después de casi cuarenta años se sigue
reclamando esta necesidad.

En 1996 destacamos dos informes de gran
i m p o r t a n c i a , uno de la Organización para la
Cooperación y el Desarrollo Económicos
(OCDE) sobre educación, en el que alertaba
de los rápidos cambios de la economía y de
la técnica, así como de su incidencia en la fo r-
m a c i ó n , de manera que la evolución de los
conocimientos y la propia transformación de
las empresas mostraban que el contenido que
se transmitía en los centros académicos era
o b s o l e t o, era necesario pensar en un nuevo
modelo de enseñanza que capacitara y per-
mitiera al alumnado la adquisición de pro-
cedimientos de aprendizaje útiles a lo largo
de su vida. El otro info r m e, de la UNESCO,
el “ I n forme Delors”, (D e l o r s, 1 9 9 6) , p r e s e n t a-
ba la educación durante toda la vida como
una de las llaves de acceso al siglo X X I, p e r o
esta afirmación no era nueva. Proponía cua-

tro aprendizajes: “aprender a conocer, a p r e n-
der a hacer, aprender a vivir juntos y a p r e n-
der a ser”, sobre los que tenía que estructu-
rarse la educación, los cuales se materializan
en el Practicum, como periodo de anticipa-
c i ó n , socialización y de entrenamiento, l u ga r
de encuentro entre el conocimiento acadé-
mico y la práctica profesional, en la que
adquieren la plenitud de su sentido. Conocer,
de acuerdo con Pérez Serrano (2000), s i g n i-
fica averiguar por el ejercicio de las faculta-
des intelectuales, la naturaleza, las cualidades
y las relaciones de las cosas. Buscar las cone-
xiones de los conocimientos con la realidad
es posible a través del Practicum porque ofre-
ce la posibilidad de aprender cómo se hace,
y de mostrar cómo “saber hacer”.

El Practicum se presenta como una opor-
tunidad única para comprobar la pertinencia
de los conocimientos teóricos en la resolución
de problemas prácticos, pues como afirma
Marina (2001:54): “un problema teórico se
r e s u e l ve cuando conozco la solución. Un pro-
blema práctico no se resuelve cuando conoz-
co la solución, sino cuando la pongo en prác-
t i c a , que suele ser lo más difícil”, por lo que
de acuerdo con nuestra experiencia discipli-
n a r, nuestros roles orga n i z a t i vo s, s i t u a c i o n e s
del pasado, intereses y perspectivas políticas
y económicas, nos enfrentamos a las situa-
ciones problemáticas de maneras muy dife-
r e n t e s. Schön (2002) utiliza el término a r t i s-
t a para referirse a los profesionales de la prác-
tica extraordinariamente expertos en el
manejo de situaciones de incertidumbre, s i n-
gularidad y conflicto. A las competencias que
los prácticos muestran en estas situaciones
las denomina arte profesional. Afirma que
los formadores han empezado, una vez más,
a ver este arte como un componente esencial
de la competencia profesional, y a plantear-
se la conveniencia de articularla en coheren-
cia con el curriculum profesional. Se trata de
a d q u i r i r, de forma crítica y reflex i va , c o m p e-
tencias y desarrollarlas en escenarios de fo r-
mación o de desempeño laboral que permi-

tan el entrenamiento en formas diferentes de
“ h a c e r ” frente a numerosas situaciones, a la
vez que, facilita el trabajo en equipo, el apren-
dizaje basado en resolución de problemas,
estudios de casos, elaboración de proye c t o s,
e t c. , cuestiones demasiado olvidadas en los
métodos de enseñanza actuales, como puso
de manifiesto los datos del “ P r oyecto CHE-
E R S ” (García Montalvo, 2001,2002). Como
n ove d a d , el “ I n forme Delors”señalaba la nece-
sidad de “aprender a vivir juntos” e incidía que
los espacios de formación en escenarios pro-
fesionales contribuyen de forma decisiva a
este aprendizaje porque las situaciones labo-
rales reclaman el trabajo en equipo. Fi n a l-
m e n t e, aprender a ser, era el tema dominan-
te del “ I n forme Fa u r e ” (1972). Se trata de con-
cebir la educación como un todo atendiendo
a estos cuatro pilares, r e c o g i d o s, años des-
p u é s, en la Convergencia Europea.

La Conferencia Mundial sobre la Educa-
ción Superior (UNESCO, 1 9 9 8) , c o n s t i t u ye
otro hito importante, aprueba la “D e c l a r a c i ó n
Mundial sobre la Educación Superior en el
siglo X X I: visión y acción”. En ella, d e s t a c a m o s
dos artículos que hacen referencia ex p l í c i t a
a la interrelación entre teoría y práctica pro-
f e s i o n a l , así como a la necesidad de construir
un Espacio Europeo de Educación Superior:
el art.13 incide en la “mejor capacitación del
p e r s o n a l , la formación basada en las compe-
t e n c i a s. . , la pertinencia de los planes de estu-
d i o s, las posibilidades de empleo de los diplo-
m a d o s, el Espacio Europeo de Educación
S u p e r i o r. . .”; y, el art.15, “poner en común los
conocimientos teóricos y prácticos entre los
países y continentes”.

El siglo X X se cerró, para la educación
s u p e r i o r, con la gran Conferencia Mundial
sobre Educación Superior (CMES, U N E S C O,
Pa r í s, o c t u b r e,1998) y el X X I se ha abierto con
los resultados del seguimiento de cinco años,
conocido como CMES+5 (1998-2003). Se
insiste en que “las instituciones de educación
superior deben procurar educar a graduados
calificados que sean ciudadanos responsables

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 4 1]

[1 4 2] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

y proporcionarles oportunidades de apren-
d i z a j e... Al comienzo de este siglo, p o d e m o s
ver los efectos devastadores de un concepto
de desarrollo económico basado en la espe-
culación. A s í , es muy oportuna la adopción
por parte de la comunidad internacional de
un documento que claramente afirme que las
instituciones de educación superior deben
p r e s e r var sus funciones críticas para el inte-
rés de la democracia”1.

2. Espacio Eu ropeo de Educación
Superior (EEES)

Todo el trabajo que se venía realizando y
publicando a través de diferentes documen-
t o s, como los anteriormente citados, c o n t r i-
b u yeron al proceso de creación de un Espa-
cio Europeo de Educación Superior (EEES).
Con él se pretende que los Estados miembros
de la Unión Europea adopten un sistema de
titulaciones comprensible y comparable que
p r o m u e va la libre circulación de sus egresa-
dos por el mercado laboral europeo, así como
una mayor competitividad internacional del
sistema educativo europeo.

Se propugna una formación de cara a la
inserción laboral, no a demanda ex c l u s i va-
mente de las exigencias del mercado, c u a n d o
se puede dar, en la actual estructura orga n i-
z a t i va de las unive r s i d a d e s, la paradoja de un
desconocimiento del mismo, debido a que la
cultura universitaria propiciaba un doble sín-
drome el “de fábrica de diplomas y torre de
marfil que es preciso superar para abrirse asi-
mismo al mundo profesional y tener en cuen-
ta las necesidades reales de la sociedad”
(M ayor Zaragoza, 2 0 0 1 : 4 6 0) .

Como se puede comprobar en las Decla-
raciones y Comunicaciones de la Unión Euro-
pea las reformas universitarias han ido incor-
porando con mayor insistencia la i n t r o d u c-
ción de la práctica profesional en la formación
u n i v e r s i t a r i a mediante la inclusión, en los pla-
nes de estudios, de disciplinas vinculadas a la

práctica y, sobre todo, con las Prácticas pro-
fesionales o Practicum. Con la introducción
de esta materia troncal se pretendía, al menos
t e ó r i c a m e n t e, una aproximación al ejercicio
de la profesión en contextos reales, que per-
mitiera analizar y reflexionar sobre la perti-
nencia y adecuación de los contenidos teóri-
cos y el entrenamiento en otro tipo de apren-
dizajes que sólo tienen lugar en la acción,
como en el caso de las competencias. La Con-
vergencia Europea apuesta por aprendizajes
en diferentes escenarios fo r m a t i vo s, a s i g-
nándole al Practicum en la configuración de
los títulos de grado un número mayor de cré-
d i t o s. No se trata de adecuar matemática-
mente viejos modos de hacer en el aula a las
necesidades e “ i m p o s i c i o n e s ” que se deriva n
de la normativa comunitaria, sino de impli-
carse en un proceso de reflexión y debate
c o l e c t i vo en el que, de forma colaborativa y
con la autonomía y experiencia profesional
que nos respalda, perfilemos los rasgos fun-
damentales de nuestro quehacer docente. Se
parte de un modelo educativo unive r s i t a r i o
en el que subyace la filosofía de que el alum-
nado necesita estudiar mucho durante pocos
años para trabajar toda la vida. Desde esta
óptica se olvida el concepto de aprendizaje a
lo largo de la vida, el profesorado se sitúa
como conocedor de la materia y el alumna-
do como receptor de un saber que con fre-
cuencia le es ajeno, pero se le presenta como
un producto acabado, o r ganizado y listo para
ser almacenado en su memoria, r e c u p e r á n-
dolo ante la prueba de evaluación correspon-
diente de la forma más fidedigna posible,
máximo cuando, en ciertos centros, se prodi-
gan los exámenes de “preguntas objetiva s ”
q u e, a la ve z , se trasladan a la correspondien-
te unidad info r m á t i c a , para que los corrijan.
L ó g i c a m e n t e, el alumnado en este proceso no
c o n s t r u ye conocimiento, en el mejor de los
c a s o s, lo retiene y lo reproduce, pero real-
mente no tiene una comprensión crítica y
r e f l ex i va del mismo. Estos procedimientos
están desfasados de las realidades y las aspi-

raciones de las poblaciones, y, p a r t i c u l a r-
m e n t e, de la evolución del mercado de traba-
j o, de la tecnología y de las sociedades, (M ayo r
Z a r a g o z a , 2 0 0 1) , p r ovocando el distancia-
miento de los mismos. El aprendizaje super-
ficial y ajeno al estudiante genera problemas
a la hora de ponerlo en práctica, de realizar
acciones fundamentadas en él, de resolve r
situaciones que se presentan en el ejercicio
p r o f e s i o n a l , a la vez que supone una amena-
za para la motivación y el interés por el cono-
c i m i e n t o, para el desarrollo del pensamiento
c r í t i c o, e t c. También los elementos contextua-
l e s condicionan la labor educativa , como la
idiosincrasia de cada facultad, la cultura pro-
fesional que se vive, la propia orga n i z a c i ó n
d e p a r t a m e n t a l , el estilo comunicativo y rela-
cional que ex i s t e, las normas explícitas e
implícitas de cada facultad, los valores pre-
d o m i n a n t e s, las tradiciones... constituyen un
marco de influencia en el ejercicio profesio-
nal y en los procesos de cambio e innova c i ó n .
S e ñ a l a r e m o s, a continuación, los aspectos de
las Declaraciones y Comunicaciones que
expresan la necesidad de interrelacionar la
formación académica con el mundo laboral.

2.1. La construcción del Espacio Eu ropeo
de Educación Superior (EEES)

En primer lugar cabe señalar la “Magna Char-
ta Universitatum” (1988) firmada por los Rec-
tores de las Universidades Europeas, el día 18
de septiembre de 1988. En la Declaración de
la Sorbona (1 9 9 8) , se comprometen a pro-
mocionar un marco común de referencia
para mejorar el reconocimiento ex t e r n o, l a
m ovilidad de los estudiantes y las p o s i b i l i-
dades de empleo. Se hace referencia a los cam-
bios que se aproximan en las condiciones
e d u c a t i vas y laborales, y a la dive r s i f i c a c i ó n
del curso de las carreras profesionales, en las
que la educación y la formación continua
serán fundamentales. La Declaración de Bolo-
n i a (1 9 9 9), se plantea “incrementar la com-
petitividad del sistema Europeo de educación

s u p e r i o r ”, asegurando que “adquiera un grado
de atracción mundial igual al de nuestras
extraordinarias tradiciones culturales y cien-
t í f i c a s ”. La Declaración de Praga (2001) intro-
duce como líneas adicional, “el aprendizaje a
lo largo de la vida como elemento esencial
para alcanzar una mayor competitividad
e u r o p e a , . .”, contemplado en la “ D e c l a r a c i ó n
mundial sobre la educación superior en el
siglo X X I: visión y acción”, y “la promoción del
a t r a c t i vo del área de educación superior euro-
p e a , mediante el desarrollo de sistemas de
garantía de la calidad y de mecanismos de
certificación y de acreditación”. La D e c l a r a-
ción de Berlín (2 0 0 3) , reconoce el desarrollo
de programas de estudio que combinen la
calidad académica con la relevancia de la ocu-
pación duradera... Hacen un llamamiento a
las instituciones y empresas para que haga n
un uso completo del Suplemento al Tí t u l o,
para p r o m over la ocupabilidad y facilitar el
reconocimiento académico con vista a poder
acceder a otros estudios2.

El Seminario Oficial de Bolonia (2 0 0 5),
“ E m p l o yability in the context of the Bogna pro-
c e s s, entre las conclusiones generales que
trasladan a“Bologna Fo l l o w - U p G r o u p ” (B F U G)
señala la necesidad de establecer p u e n t e s
entre los estudios académicos y las activida-
des profesionales creando vínculos firmes
entre ambos, es un camino ineludible para
r e forzar la empleabilidad. A su mejora con-
tribuirá el proporcionar con flex i b i l i d a d
amplias posibilidades relacionadas con la
e s t r u c t u r a , el vo l u m e n , orientación y perfil
de los estudios, que posibiliten itinerarios
curriculares dive r s o s. Recomiendan las e s t a n-
cias en empresas o pasantías en los progra-
mas del grado. Los empleadores y las insti-
tuciones de educación superior deben hacer
posibles estas pasantías de manera que se ase-
gure la relevancia del programa. Para alcan-
zar los objetivos de empleabilidad será nece-
sario implicar a los empleadores (públicos y
p r i va d o s) , sindicatos y a las asociaciones pro-
fesionales (Ve n t u r a , 2005).

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 4 3]

[1 4 4] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

Fi n a l m e n t e, en la Declaración de Bergen
(2 0 0 5) se acuerda avanzar en los siguientes
temas: puesta en práctica de estándares y
directrices en cuanto a garantía de calidad
recogidos en el informe de ENQA (Trends in
Learning Structures in Higher Education II,
2001); puesta en práctica de los marcos de las
cualificaciones nacionales; creación de opor-
tunidades para itinerarios flexibles de apren-
dizaje en la educación superior, i n c l u ye n d o
procedimientos para el reconocimiento del
aprendizaje previo…

Junto a las Declaraciones contamos con
diferentes Comunicaciones (2001, 2 0 0 2 ,
2 0 0 3)3 de la Unión Europea que hacen refe-
rencia a la necesidad de establecer v i n c u l a-
ción entre la formación y el desarrollo pro-
f e s i o n a l , p r ovocando un aprendizaje más
a t r a c t i vo, así como la realización personal y
la e m p l e a b i l i d a d,estimulando y apoyando el
aprendizaje en el lugar de trabajo.

En España se establecen medidas legisla-
t i vas para llevar a cabo las indicaciones de los
o r ganismos internacionales, así tenemos el
Real Decreto 55/2005, de 21 de enero, por el
que se establece la estructura de las ense-
ñanzas universitarias y se regulan los estudios
universitarios de Grado. Establece, en el artí-
culo 13. 3. “Las universidades podrán valorar
en créditos la realización de prácticas en
empresas o instituciones, de trabajos profe-
sionales académicamente dirigidos e inte-
grados en el plan de estudios, así como el reco-
nocimiento de los estudios o actividades for-
mativas realizados en el marco de programas
universitarios o interuniversitarios, n a c i o n a-
les o internacionales”. Y, la Ley 56/2003, de 16
de diciembre, de Empleo, que trata de pro-
m over las oportunidades de empleo, a partir
de una mejora en el funcionamiento del mer-
cado de trabajo.

Consideramos que no se trata de una
sumisión de la formación y de la unive r s i-
dad a los imperativos del mercado laboral
sino de establecer una relación dialéctica
entre ambos, de acuerdo con la filosofía de la

Conferencia mundial sobre la Educación
Superior (1998). No se trata de trasladar al
EEES una filosofía determinada por los inte-
reses del capital, ni tampoco una fo r m a c i ó n
sin tener en cuenta las transfo r m a c i o n e s
s o c i a l e s, económicas y laborales.

2.2. Desafíos para la educación superior

Del análisis de los diferentes textos indica-
dos encontramos cuestiones que se han
intensificado con el paso del tiempo en las
indicaciones internacionales, como: Educa-
ción a lo largo de toda la vida. El aprendiza-
je del alumnado como el eje central de la fo r-
mación y la flexibilidad de itinerarios. La rela-
ción de la educación y la formación con las
demandas sociales y económicas, lo que
supone el reforzamiento y renovación de los
vínculos entre la enseñanza superior, e l
mundo del trabajo y otros sectores de la socie-
d a d , así como el ajuste entre formación y
e m p l e o. Y, por consiguiente, a la necesidad
de poner en común los conocimientos teóri-
cos y prácticos, teniendo en cuenta diferen-
tes escenarios de aprendizaje, i n t r o d u c i e n d o
en la formación inicial la práctica laboral
como otro espacio de enseñanza y aprendi-
z a j e. La cooperación e intercomunicación
entre instituciones, que lleva a la mov i l i d a d .
Formación y empleabilidad. Calidad. La fo r-
mación basada en competencias. Cambio en
los métodos tradicionales de educación. La
preocupación actual por establecer una rela-
ción tan estrecha y vinculada entre lo que la
empresa pide en un determinado momento
y lo que la universidad debe dar, no tiene por-
que entenderse como un intento de trans-
formar a la universidad en una institución
de formación que prepare ex c l u s i va m e n t e
para el trabajo. En este sentido el profesor
Sáez (2003, 2006) ha elaborado un modelo
c o m p r e n s i vo de los actores que intervienen
en el proceso de profesionalización de los
educadores sociales entre los que se estable-
ce una relación dialéctica.

Entre los desafíos a los que la educación
superior se enfrenta cabe mencionar, a títu-
lo orientativo, las siguientes cuestiones:
¿Cómo conseguir la incorporación y partici-
pación del profesorado al movimiento de
i n n ovación propuesto a partir de la Conve r-
gencia Europea? ¿Cómo llevar a cabo esta
r e forma sin haber provocado cambios en la
mentalidad de quienes, en sus aulas, t i e n e n
que hacerla realidad y salir de las mismas
para interrelacionarse con los profesionales
de la práctica? ¿Cómo superar el currículo
oculto que valora la formación teórica fren-
te a la práctica en espacios laborales? ¿Cómo
superar la tradicional separación entre pro-
fesionales de la universidad y los del mundo
p r o f e s i o n a l , eliminando recelos y descon-
fianzas? ¿Cómo desarrollar innova c i o n e s
e d u c a t i vas y el desarrollo de competencias en
u n i versidades tradicionalmente orientadas a
la transmisión de conocimientos, es decir,
cómo generar el cambio de modelo pedagó-
gico que requiere pasar de una educación cen-
trada en la enseñanza a una educación cen-
trada en el aprendizaje en diferentes espacios,
entre los que se encuentran los laborales?
¿Cómo lograr la coordinación entre los docen-
t e s, asumiendo que el desarrollo de compe-
tencias no puede lograrse con el trabajo ais-
lado de académicos, sino que requiere ser
e n focado de forma transversal a través de los
distintos escenarios de aprendizaje y ense-
ñanza? ¿Cómo superar la mal entendida
libertad de cátedra para articular acciones
coordinadas intradepartamentales e interde-
p a r t a m e n t a l e s, y, a su ve z , con los profesio-
nales del mundo laboral? ¿Cómo compagi-
nar y articular las exigencias de una sólida
formación general con las crecientes deman-
das de especialización que se plantean en el
mercado laboral…?

Estos interroga n t e s, y otros que pudiéra-
mos plantearnos, sugieren que no se trata
solamente de generar nuevos diseños curri-
culares basados en competencias, sino de
cambios profundos y generales, r e l a c i o n a d o s

con las concepciones de entender la educa-
ción y la función docente, que lleven a cam-
bios en las formas de “ s a b e r ”, de “ h a c e r ”, d e
“ c o n v i v i r ” y de “ s e r ”. La respuesta a los desa-
fíos planteados también implica avanzar en
un verdadero proceso de cambio de la cultu-
ra orga n i z a t i va unive r s i t a r i a , y, de las políti-
cas y prácticas académicas que en ella se sus-
tentan; reformas que deberán acompañarse
de una financiación adecuada si se quieren
hacer realidad, superando el famoso “ c o s t e
c e r o ”.

3. Pro g ramas de la Unión Eu ropea
relacionados con el desarrollo profesional

Los programas impulsados por la Unión
Europea con frecuencia suelen ser poco cono-
cidos en las universidades españolas a ex c e p-
ción del programa Erasmus y, en los últimos
a ñ o s, el programa Sócrates, los cuales han
contribuido a la movilidad de los unive r s i t a-
r i o s, pero no han tenido una incidencia res-
pecto a la vinculación entre formación aca-
démica y ejercicio profesional, ni en la posi-
bilidad de realizar el Practicum en los países
de destino. Entre las causas se pueden seña-
lar las diferencias, por una parte, entre de las
u n i versidades españolas, en las que si bien
uno de los pocos aspectos comunes, es el
número de créditos asignados a esta materia
de la titulación, p u e s, fueron establecidos por
B O E , sin embargo, no suelen coincidir en su
distribución en la titulación. Las diferencias
entre las universidades europeas también son
considerables debido a la falta de homologa-
ción y compatibilidad entre los títulos uni-
versitarios que han dificultado el poder rea-
lizar esta asignatura como una más de la titu-
lación y, por consiguiente, incluida también
en el programa Erasmus, de ahí la necesidad
de coordinación y flexibilidad interunive r s i-
taria para garantizar su realización en igual-
dad de condiciones con respecto a los demás
e s t u d i a n t e s.

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 4 5]

[1 4 6] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

Siguiendo el análisis de los posibles ante-
cedentes de la Convergencia Europea, r e s-
pecto a la interrelación entre formación aca-
démica y formación en espacios profesiona-
les mediante la intervención tutorizada de
p r o f e s i o n a l e s, que promuevan el desarrollo
de competencias y el entrenamiento en situa-
ciones reales, considero de interés el “P r o-
grama Leonardo da Vi n c i” (1 9 9 5) , p o r q u e
desde su aprobación ofrece esa oportunidad.
Programa poco conocido, en general, por el
profesorado y el alumnado unive r s i t a r i o
como muestran los datos aportados por la
Agencia Española Leonardo da Vi n c i , d e l
MEC (2006), que comentaremos a continua-
ción.

3.1. Pro g rama Le o n a rdo da Vi n c i

Fue aprobado por el Consejo de Ministros de
la Unión Europea con la Decisión 94/819 del
6 de diciembre de 1995, con objeto de poner
en marcha una política integrada de Fo r m a-
ción Profesional en la Unión Europea, q u e
a p oya y complementa las acciones de los Esta-
dos Miembros en diferentes campos de
acción: mov i l i d a d , p r oyectos piloto, c o m p e-
tencias lingüísticas, redes de cooperación
transnacionales y redes de documentación.

La segunda fase del programa, L E O NA R-
DO II, fue aprobada mediante la Decisión
99/382 de 26 de abril de 1999, y tiene efecto
desde el 1 de enero del año 2000 hasta el 31
de diciembre de 2006. Los “ o b j e t i vo s ” del pro-
g r a m a , L E O NARDO II se han concretado en:
“ R e forzar las aptitudes y las competencias de
los individuos, en especial de los jóve n e s, q u e
siguen una primera formación profesional.
Mejorar la calidad de la formación profesio-
nal continua y de la adquisición de a p t i t u d e s
y competencias a lo largo de toda la vida para
aumentar la capacidad de adaptación de las
p e r s o n a s. P r o m over y reforzar la contribución
de la formación profesional al proceso de inno-
v a c i ó n , para mejorar la competitividad y el
espíritu de empresa con el fin de crear nue-

vas posibilidades de empleo”. Con ellos se
trata de apoyar los trabajos de seguimiento
de la Declaración de Copenhague (2002, s o b r e
una mejor cooperación europea en materia
de formación y enseñanza Profesional) y el
Plan Estratégico de Lisboa (2000), entre otros.
Contempla como “ b e n e f i c i a r i o s ” a : centros y
o r ganismos de formación profesional de
todos los nive l e s, incluidas las unive r s i d a d e s ;
centros y organismos de inve s t i ga c i ó n ;
e m p r e s a s, en particular las pequeñas y media-
nas empresas y el sector artesanal, e s t a b l e c i-
mientos del sector público o privado; orga-
nizaciones profesionales, incluidas las cáma-
ras de comercio; interlocutores sociales; enti-
dades y organismos locales y regionales; orga-
nizaciones de vo l u n t a r i a d o, O N G. Esta ini-
c i a t i va europea propone diferentes tipos de
a c c i o n e s, si bien n o s centramos en los “ P r o-
yectos de Mov i l i d a d ”, por considerar que son
los que mejor responden a nuestros intere-
s e s. Estos proyectos están dirigidos a perso-
nas jóvenes que están desarrollando una fo r-
mación profesional, y para los fo r m a d o r e s.
Contemplan dos tipos de acciones: estancias
e intercambios, dirigidos a responsables de
recursos humanos, formadores y tutores4.
Consideramos que estos programas consti-
t u yen una oportunidad única para relacionar
la formación académica y la profesional en
c o n t extos laborales, por los objetivos que se
p l a n t e a n , los destinatarios, las prioridades, l a
dimensión pedagógica en su orga n i z a c i ó n ,
que contempla la tutorización y el asesora-
m i e n t o, tal y como en diferentes Fa c u l t a d e s
de Educación se realiza el Practicum de Pe d a-
g o g í a , y, porque pretende validar las compe-
tencias adquiridas, lo cual se consigue
mediante la acción profesional. Sin embargo,
como he indicado anteriormente, este pro-
grama es un gran desconocido y una opor-
tunidad perdida de anticiparnos, con ex p e-
riencias previas realizadas a través del mismo,
al diseño del Practicum en los futuros títu-
los de grado y postgrado de Educación o de
Pe d a g o g í a .

En el análisis realizado de los documen-
tos aportados por la Agencia Española Leo-
nardo da Vinci (MEC, 2 0 0 6) , c o m p r o b a m o s
en la Tabla 1. Nº. de proyectos y de benefi-
c i a r i o s, el número tan reducido de estudian-
tes universitarios que participan en los mis-
m o s. Del total de beneficiarios, 3 4 1 6 3 , s ó l o
4829 son unive r s i t a r i o s, siendo un programa
de clara vocación profesionalizadora, y, e n
este sentido, se vienen realizando numerosos
esfuerzos; se puede destacar el año 2004, c o n
el mayor número de participantes (1.103).
A d e m á s, se observa que con el paso de los
a ñ o s, se han reducido el número de proye c-
tos presentados, pero se ha incrementado el
número de proyectos concedidos, aspecto que
no valoramos al carecer de una evaluación de
los mismos.

Otro aspecto a señalar es el “número de
proyectos por tipo de organización y objetivo”
recogido en la Tabla 2. Resulta bastante sor-
prendente la ausencia significativa de la uni-
versidad como organización promotora de
los mismos, máxime cuando la solicitud de
estos proyectos no se hace a título personal
sino por instituciones, como consta en los
“ b e n e f i c i a r i o s ”. A d e m á s, los proyectos con-
cedidos no corresponden a las Facultades de
E d u c a c i ó n , por lo que no han tenido inci-
dencia en la formación de los profesionales
de estas titulaciones. ¿A qué se debe esta
situación? Podemos cuestionarnos diferentes
a s p e c t o s, como el grado de información que
el profesorado tiene de estos programas, e l
tipo y la forma de difusión que las unidades
u n i versitarias encargadas de la misma reali-
zan entre la comunidad unive r s i t a r i a , l a s
medidas impulsadas por éstas para promo-
ver la participación, el grado de compromi-
so del profesorado con las cuestiones inter-
n a c i o n a l e s, con la mov i l i d a d , e t c.

En estos programas se señalan los siguien-
tes objetivos: A.- Formación Profesional Ini-
cial. B.- Estudiantes Unive r s i t a r i o s. C.- Jóve-
nes Tr a b a j a d o r e s. D.-Responsables RRHH E.-
Fo r m a d o r e s ”.

Al relacionar los proyectos en los que par-
ticipa la universidad con los objetivos de los
m i s m o s, se ve r i f i c a , lo que sería una presen-
cia testimonial de la universidad (participa
sólo en 32 proyectos de los 1132 concedidos),
dentro de la evolución anual se ve un incre-
mento de su participación con el objetivo de
p r o m over proyectos “específicos unive r s i t a-
r i o s ” (B) y proyectos que integran además la
“ Formación Profesional Inicial” no unive r s i-
taria (los módulos profesionales) y a “ Jóve n e s
Tr a b a j a d o r e s ”, lo que pueden constituir ex p e-
riencias muy interesantes en función de

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 4 7]

tabla 1. proyectos y beneficiarios

A ñ o Proye c t o s Proyectos Beneficiarios Estudiantes
p re s e n t a d o s c o n c e d i d o s c o n vo c a t o r i a u n i ve r s i t a r i o s

2 0 0 0 3 7 2 1 4 4 3 . 3 7 9 3 1 6

2 0 0 1 2 8 4 1 2 9 4 . 2 1 7 4 4 0

2 0 0 2 3 2 8 1 9 1 4 . 2 2 5 8 0 7

2 0 0 3 3 5 5 1 4 5 4 . 2 0 6 4 9 7

2 0 0 4 3 3 2 1 5 5 5 . 1 7 3 1 . 1 0 3

2 0 0 5 2 9 9 1 6 5 6 . 1 2 0 7 4 9

2 0 0 6 2 8 9 2 0 3 6 . 8 4 3 9 1 7

To t a l e s 2 . 2 5 9 1 . 1 3 2 3 4 . 1 6 3 4 . 8 2 9

Tabla de elaboración propia, a partir de los datos de la Agencia
Española Le o n a rdo da Vi n c i .

tabla 2. proyectos por tipo de
organización y objetivo

A ñ o T. org a n i z a c i ó n A B A B C B B C

2 0 0 0 u n i ve r s i d a d 0 0 0 1

2 0 0 1 “ 1 1 0 0

2 0 0 2 “ 1 0 1 0

2 0 0 3 “ 0 0 0 0

2 0 0 4 “ 2 0 0 0

2 0 0 5 “ 1 1 0 1

2 0 0 6 “ 1 1 0 1 1 0

To t a l 6 1 2 1 2 2

Tabla de elaboración propia, a partir de los datos de la Agencia
Española Le o n a rdo da Vi n c i .

[1 4 8] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

cómo se diseñen y se realicen.
Por último, indicar la presencia, m e j o r

sería decir ausencia de la universidad en estos
p r oye c t o s, si bien resulta esperanzador el
número de proyectos en los que ha partici-
pado durante el año 2006. El desafío se orien-
ta a difundir y solicitar estos proyectos en un
f u t u r o.

Estos programas se han integrado en un
programa común que el Parlamento Europeo
ha aprobado: “El Programa de A p r e n d i z a j e
Pe r m a n e n t e”, publicado en el Diario Oficial
de la Unión Europea de 17 de octubre de
2 0 0 6 , C 251E/37. Este programa cubre el perí-
odo 2007-2013, e incluye como subprogramas
a los programas existentes: Comenius, E r a s-
m u s, Leonardo da Vi n c i , e t c. , entrando en
vigor el 1 de enero de 2007. Si bien, c o n-
viene señalar que las ex p e c t a t i vas de mov i-
lidad dentro del programa Leonardo da
Vinci son muy inferiores a las de los pro-
gramas Comenius y Erasmus (1.040.000
frente a 3 . 0 0 0 . 0 0 0)4. Apuesta por el aprendi-
zaje permanente para conseguir, entre otros
a s p e c t o s, más y mejores puestos de trabajo,
la innovación y la dimensión europea en los
sistemas y las prácticas; promover la creati-
v i d a d , la competitividad, la empleabilidad y
el crecimiento de un espíritu empresarial...
También considero interesante la definición

de conceptos que realiza: “ fo r m a d o r, p e r s o n a
que en el cumplimiento de sus funciones, p a r-
ticipa directamente en el proceso educativo
y de formación profesional en los estados
m i e m b r o s ” (Artículo 2.5). Y, en el artículo
2.12: “formación profesional, toda forma de
educación o formación profesional inicial,
incluidos la enseñanza técnica y la profesio-
nal y los sistemas de aprendizaje, que contri-
b u ya al logro de una cualificación profesional
reconocida por las autoridades competentes
del Estado miembro en el que se obtenga, a s í
como toda educación o formación profesional
continuada cursada por una persona duran-
te su vida laboral”. El uso que las Fa c u l t a d e s
de Educación realicen de estos programas es
un reto pendiente, sólo el tiempo nos mos-
trará los resultados de los esfuerzos encami-
nados en este sentido6.

3.2. El proyecto CHEERS

La desconexión y falta de información sobre
los titulados universitarios y su inserción
laboral propició el Proyecto CHEERS (Care-
er after Higher Education: a European Rese-
a r ch Study) , un estudio sobre la educación y
la transición al mercado laboral de los jóve-
nes titulados universitarios europeos. El estu-
dio ha proporcionado una base de datos con
las respuestas de más de 40.000 encuestas,
con una amplia presencia de info r m a c i ó n
sobre España. Los resultados han reve l a d o
una marcada dive r s i d a d , por ejemplo, los gra-
duados universitarios en países del norte y
oeste de Europa, así como en Ja p ó n , d i s f r u-
tan de una transición relativamente suave del
estudio al trabajo, y hacen buen uso de los
conocimientos y aptitudes obtenidos duran-
te la educación superior; contrastando con
los graduados del sur de Europa, que tienen
m ayor dificultad en encontrar y mantener un
empleo apropiado a su educación durante los
primeros años después de graduarse. Las dife-
rencias están, en parte, justificadas por las
d i versas formas de enseñar y aprender en

tabla 3. proyectos en los que
participa la universidad

A ñ o P. Concedidos P. que participa la unive r s i d a d

2 0 0 0 1 4 4 1

2 0 0 1 1 2 9 2

2 0 0 2 1 9 1 2

2 0 0 3 1 4 5 0

2 0 0 4 1 5 5 2

2 0 0 5 1 6 5 3

2 0 0 6 2 0 3 2 2

To t a l 1 1 3 2 3 2

Tabla de elaboración propia, a partir de los datos de la Agencia
Española Le o n a rdo da Vi n c i .

cada país. Si bien una fuerte base teórica de
la educación superior parece ser importante
y común a todos los países, en el norte y oeste
de Europa se concede mayor atención a los
a p r e n d i z a j e s, basados en actividades prácti-
c a s, orientados a la adquisición de ex p e r i e n-
cia laboral a lo largo de los estudios. Los gra-
duados españoles consideran insuficientes
las condiciones de estudio en la unive r s i d a d ,
sobre todo las relacionadas con las oportuni-
dades para acceder a prácticas en empresas,
a la inve s t i gación y a la enseñanza práctica.

Afirman que el ajuste entre formación y
empleo mejora con el avance de la traye c t o-
ria laboral7. Por consiguiente, el Practicum se
convierte en un recurso fundamental porque
permite el inicio y socialización en este ámbi-
t o, ¿porqué no se potencia en las unive r s i d a-
des el desarrollo de un Practicum que facili-
te y se anticipe a esta realidad?

En España los datos sobre la inserción
laboral de los titulados en Pe d a g o g í a , en un
primer momento, nos los proporciona la
ANECA a través del documento “Diseño de
las titulaciones de grado de Pedagogía y Edu-
cación Social” y en “El Libro Blanco. Título de
grado de Pedagogía y Educación Social”, s e
afirma la existencia de lagunas de tipo meto-
d o l ó g i c o, y destaca la demanda mayo r i t a r i a
de una mayor formación práctica en la carre-
ra (81,8%).

Si revisamos, por ejemplo, el Informe de
E valuación Externa (2004), de la titulación de
Pe d a g o g í a , de la Universidad de Murcia, c u r-
sos 2001/02 y 2002/038, encontramos las
siguientes conclusiones: el 70% de los titu-
lados en Pedagogía se muestran poco satis-
f e chos respecto a la capacitación y orienta-
ción profesional de los estudios realizados,
reclamando más prácticas en el mundo labo-
ral o formación más útil (adecuación de los
planes de estudio) para el desarrollo de las
competencias que reclama el mundo laboral;
deficiente definición de la especificidad pro-
fesional de esta titulación, y de la fo r m a c i ó n
práctica (interna y externa) que proporciona;

las metas oficiales no explicitan adecuada-
mente competencias profesionalizadoras
comunes y polivalentes para diferentes pues-
tos o ámbitos de ejercicio profesional en la
educación formal y no formal; carencia de
recursos para abordar con efectividad la
c a r ga de trabajo que lleva el Practicum (pla-
n i f i c a c i ó n , c o o r d i n a c i ó n , s u p e r v i s i ó n , e va-
luación). Dar respuesta a estas deficiencias
exige el compromiso de todos, e m p e z a n d o
por una política universitaria que apoye el
P r a c t i c u m , en igualdad de condiciones con
otras facultades, para dinamizar cambios en
la organización de los departamentos, p r o-
f e s o r a d o, alumnado y tutores/as ex t e r n o s. “ E l
Libro Blanco. Título de grado de Pedagogía y
Educación Social” expone de forma clara y
constante la importancia del Practicum como
eje básico para orientar el programa de fo r-
mación del alumnado, lo considera la asig-
natura más profesionalizadora del plan de
e s t u d i o s, donde deben integrarse las dimen-
siones teórica, técnica y práctica, además de
la socialización de los futuros profesionales,
alerta de la conveniencia de que se tomen “ l a s
decisiones adecuadas para que el profesora-
do no la utilice como una forma de comple-
tar su carga docente total, sino como una asig-
natura importante y específica dentro de la
t i t u l a c i ó n ”. Recoge que el Practicum es poco
valorado como materia troncal y, sin embar-
g o, se considera que debe de actuar como eje
estructurador de las titulaciones, un discur-
so sin correlación en la práctica real, y la con-
f i r m a c i ó n , como hemos indicado anterior-
m e n t e, de la existencia de un “currículo ocul-
t o ” que concede preeminencia de la teoría
sobre la práctica, olvidándose de que esta
asignatura requiere la integración de cono-
cimientos múltiples para responder a las
demandas sociales y laborales.

3.3. El proyecto REFLEX

El Proyecto Reflex (The Flexible Professional
in de Knowledge Society)9 puede conside-

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 4 9]

[1 5 0] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

rarse continuador del Proyecto Cheers. Su
coordinación en España, está a cargo de
CEGES (Centro de Estudios de Gestión de la
Educación Superior de la Universidad Po l i-
técnica de Valencia) y de la ANECA. A c t u a l-
mente están realizando el estudio sobre la
“Encuesta de Inserción Laboral 2005” c u yo
o b j e t i vo principal es conocer las competen-
cias demandadas por el mercado laboral y las
que son adquiridas en el sistema educativo,
para informar al sistema educativo de cuá-
les son los aspectos que deben desarrollarse
y aquellos que deben dejar de ser prioritarios.

4. El Practicum en la titulación de
Pedagogía. Situación actual y pro p u e s t a s

Los discursos conciben el Practicum como
una vía para superar la posible fragmenta-
ción del conocimiento adquirido en las dife-
rentes disciplinas, relacionarlo con las situa-
ciones reales de la práctica profesional com-
probando su pertinencia o no, sostienen que
es la asignatura más profesionalizadora del
plan de estudios, en la que deben integrarse
las dimensiones teórica, v i ve n c i a l , técnica y
práctica interrelacionándolas, facilita la socia-
lización de los futuros profesionales, la con-
secución de diferentes competencias trans-
versales y específicas. En él convergen todas
las materias, no corresponde a un área de
c o n o c i m i e n t o, sino que las convoca a todas,
reclamando para su diseño el trabajo coordi-
nado y en equipo del profesorado que pue-
den indicar las aportaciones de las mismas,
las competencias que desde ellas se preten-
den desarrollar y que se materializan en la
acción... Su objetivo de integración e inter-
c o n exión del conocimiento para responder a
las necesidades sociales y laborales que se pre-
sentan en el ejercicio profesional es una cons-
tante en los documentos publicados por los
o r ganismos internacionales y nacionales.
Posiblemente se escriba mucho pero se lea
p o c o, y, aún se lleve menos a la práctica, d e

aquí lo repetitivo de estas ideas y el escaso
eco que parecen tener en las políticas uni-
versitarias y en algunas prácticas académico-
d o c e n t e s - p r o f e s i o n a l e s.

El Libro Blanco “ Título de Grado en Pe d a-
gogía y Educación Social” (A N E C A)1 0 r e c o-
noce que en la titulación de Pedagogía ha sido
un factor esencial para definir sus ámbitos
profesionales específicos, a través de él se han
verificado campos profesionales consolida-
d o s, a la vez que ha posibilitado la emergen-
cia de nuevos espacios laborales en diferen-
tes instituciones educativa s, sociales y cultu-
r a l e s. Esta titulación ha traspasado las fron-
teras tradicionales de la educación fo r m a l , e n
la que también se han abierto nuevas posi-
b i l i d a d e s, para hacerse presente y visible en
el contexto social, cultural y empresarial, e n
las que se están consolidando diferentes per-
files profesionales. El Practicum se reve l a
como una herramienta indispensable en la
construcción de nuevos campos profesiona-
l e s. El desafío consiste en hacer realidad las
proclamas teóricas, carecemos de políticas
públicas que posibiliten su realización con
calidad (políticas públicas y unive r s i t a r i a s
sobre su organización y desarrollo en la uni-
versidad y fuera de ella, con financiación, p r o-
fesionales comprometidos y cualificados en
la universidad y en las instituciones recepto-
ras de alumnado en prácticas. . .) , que pro-
m u e van la vinculación entre disciplinas y
mundo laboral, para evitar el inicio de la des-
profesionalización (Sáez, 2003) desde la fo r-
mación inicial. La vinculación entre unive r-
s i d a d , sociedad y mundo laboral pasa nece-
sariamente por el diseño y realización de un
Practicum en el que se haga realidad el dis-
curso de la interrelación del conocimiento,
del aprendizaje en diferentes espacios, la apli-
cación crítica de teorías superadoras de plan-
teamientos que esterilizan el pensamiento. . .
Se necesita una política de profesorado que
contemple su formación y experiencia para
responsabilizarse del mismo, como en el resto
de materias de la titulación, que establezcan

criterios su elección (asignatura troncal), a s í
como para la elección de centros de prácticas
(basada en aspectos profesionalizadores
como: líneas de inve s t i ga c i ó n , relación con
las asignaturas teóricas impartidas...); con
cierta frecuencia, esta asignatura suele que-
d a r, m ayo r i t a r i a m e n t e, en manos del profe-
sorado más joven o de última incorporación
y sin formación práctica, o incluso pendien-
te de contratar, lo que está en contradicción
con la filosofía del mismo, ex i s t i e n d o, en algu-
nos casos, cierto “currículo oculto” de la pre-
eminencia de la teoría frente a la práctica en
el reconocimiento del prestigio de la prime-
ra frente a la segunda; también conviene
r e f l exionar y analizar sobre cómo se articu-
lan los contenidos académicos de las mate-
rias en relación al Practicum, las relaciones
de los docentes con el mundo ex t e r i o r, la pro-
pia formación de los docentes y de los tuto-
res y tutoras externos para tutorizarlo, l a s
estrategias y procedimientos de trabajo con-
junto y coordinado, la resolución de posibles
dificultades que se originen en este comple-
jo entramado de vivencias y ex p e r i e n c i a s, d e
c o n o c i m i e n t o s, r e c u r s o s,las estrategias utili-
z a d a s.

Su organización y gestión desde las pro-
pias facultades es diferente de unas a otras,
mientras en unas se libera a uno o varios pro-
fesores parcialmente de sus funciones docen-
t e s, en otras, lo asume sólo un docente y sin
reducción de carga docente; los incentivo s
económicos también difieren, así como el
reconocimiento de estas funciones de gestión
e d u c a t i va en la valoración que hacen las
Agencias de Calidad y Acreditación del pro-
f e s o r a d o, lo que supone discriminaciones
entre los docentes que realizan unas mismas
tareas y funciones.

La formación continúa del profesorado
en relación a esta materia es una tarea pen-
d i e n t e, en muchos casos, como se pone de
r e l i e ve en los programas realizados tanto por
los ICEs como por las Fa c u l t a d e s, y en la
misma situación se encuentran los tutores y

tutoras de las instituciones que acogen alum-
nado en prácticas. La evaluación es otro
aspecto importante, l l e var a cabo procesos
continuos de evaluación rigurosa, no rígida,
r e q u i e r e, una vez más, el compromiso de
todos los implicados para hacerla posible.

Fi n a l m e n t e, no podemos dejar de men-
cionar al alumnado, y su responsabilidad en
su proceso de formación a la hora de tomar
decisiones sobre su perfil profesional y la
elección coherente de centros de prácticas en
relación con el mismo, sobre cómo deciden y
orientan su Practicum, la vinculación entre
sus líneas de intensificación académica y la
elección de centros, o r i e n t a d a , con frecuen-
c i a , por criterios de proximidad y no por cri-
terios de profesionalización.

La Convergencia Europea concede un
m ayor protagonismo al Practicum de Pe d a-
g o g í a , (en la propuesta actual de grado, p a s a
de 12 créditos LRU a 30 ECTS), pero par-
tiendo de la experiencia sobre el desarrollo
del mismo, nos tenemos que cuestionar si
este protagonismo se va a mantener en el dis-
curso o si va a venir acompañado de una polí-
tica pública, u n i ve r s i t a r i a , que contemple el
componente económico, d o c e n t e, i n ve s t i ga-
d o r, profesional y laboral, que atraviese los
distintos estamentos para impregnar las teo-
rías y las prácticas, las exigencias de la cien-
c i a , de la cultura, de la empresa... que no dis-
crimine los Practicums, según las facultades,
que aglutine a los diferentes sectores para
formar profesionales cualificados, c a p a c e s
de dar respuestas a las situaciones que se pre-
sentan en el desempeño del ejercicio profe-
s i o n a l , relacionadas tanto con los conoci-
mientos como con los procedimientos. Estos
planteamientos en la enseñanza unive r s i t a-
ria suponen una oportunidad para cuestio-
narnos la validez de muchos conocimientos,
de los procedimientos utilizados, de las meto-
dologías desarrolladas, de las propias ex p e-
riencias y actuaciones, de algunas rutinas
adquiridas e interiorizadas acríticamente que
dificultan la innovación… El cambio también

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 5 1]

[1 5 2] sips - pedagogía social (i s s n -1 1 3 9 - 1 7 2 3) nº 1 4 • t e rc e ra époc a

depende del compromiso de los profesiona-
les para llevarlo a cabo, de su voluntad de
r e f l exionar y tomar decisiones sobre la ense-
ñanza que imparten, de su capacidad para
trabajar en equipo, de coordinarse con otros,
de establecer relaciones horizontales, d e l
conocimiento de las materias que imparten...
E l a b o r a r, por ejemplo la “Guía de la titula-
c i ó n ”, la “Guía docente del Practicum” n o s
plantea desafíos y oportunidades para ava n-
zar en las cuestiones planteadas. Cuestiones
como ¿qué guía elaborar?, ¿quiénes partici-
pan en su diseño?, ¿cómo se implementa?,
¿cómo se eva l ú a ? , e t c. , Encontrar respuestas
a estos interrogantes nos lleva r á , por ejem-
p l o, a revisar el diseño, desarrollo y eva l u a-
ción actual del Practicum de Pe d a g o g í a , a ela-
borar materiales para el profesorado, el alum-
nado y los tutores externos (profesionales de
la práctica laboral concreta), a revisar los pro-
c e d i m i e n t o s, a superar la posible fragmen-
tación del conocimiento de las materias para
integrarlos en un todo interrelacionado, a
cambiar procedimientos de trabajo indivi-
duales por trabajo en equipo y coordinado
entre profesorado que imparte asignaturas
diferentes en la titulación, pero que conve r-
gen en el Practicum, y, a su ve z , de estos con
los tutores/as ex t e r n o s.

Una vez más, destacamos el valor del
Practicum como una vía imprescindible para
iniciar el acercamiento y entrenamiento en
el ejercicio profesional, a su vivencia y ex p e-
r i e n c i a , a las situaciones reales de incerti-
dumbre que se presentan y es necesario dar
respuesta de forma inmediata poniendo en
juego las competencias adquiridas en la fo r-
mación teórica... La vida es una nave ga c i ó n
sobre un océano de incertidumbres a travé s
de archipiélagos de certezas (Morin, 2 0 0 5) .
La experiencia acumulada durante estos años
puede contribuir de forma decisiva al dise-
ño y desarrollo de esta asignatura.

B i b l i o g ra f í a

C o o m b s, Ph. H. (1978). La crisis mundial en
la educación. Barcelona: Pe n í n s u l a .

D e l o r s, J. (1996). La educación encierra un teso-
r o. Madrid: Santillana

Fa u r e, E. (coord.)(1972, 1983): Aprender a ser.
M a d r i d , A l i a n z a - U N E S C O.

García Montalvo, J. (2001): Formación y empleo
de los graduados de enseñanza superior en
España y en Europa. Valencia: Bancaja.

–(2002): El ajuste entre la formación y el
empleo de los graduados de enseñanza uni-
v e r s i t a r i a, en Cuadernos Capital Humano, n º
22. w w w. i v i e. e s

L ey 56/2003 de 16 de diciembre, de Empleo.
Publicada en el BOE n. 301, miércoles 17 de
diciembre de 2003.
h t t p : / / w w w. b o e. e s / b o e / d i a s / 2 0 0 3 - 1 2 -
1 7 / p d f s / A 4 4 7 6 3 - 4 4 7 7 1 . p d f

M a r í a s, J. (2000): Tratado sobre la convivencia.
Concordia sin acuerdo. Barcelona: Martínez
R o c a .

M a r i n a , J. A. “Las drogas y la inteligencia com-
p a r t i d a ”, en Revista P r o y e c t o, nº. 40 (2001), p p.
5 3 – 6 4 .

M ayor Zaragoza, F. (2001): Un mundo nuevo.
Barcelona: Círculo de Lectores.

M o r i n , E. (2001). Los siete saberes necesarios
para la educación del futuro. Barcelona: Pa i-
d ó s.

– (2005): Diálogos sobre la naturaleza huma-
n a. Barcelona: Paidós A s t e r i s c o.

Pérez Serrano, G. (2000): “ R e f l ex i o n e s
sobre la inve s t i gación en Educación Socia l
y Animación Sociocultural”, Pérez Serrano, G.
(c o o r d .) , Modelos de Investigación Cualitativa
en Educación Social y Animación Sociocultu-
ral. Madrid: Na r c e a .

Sáez Carreras, J. (2003): La profesionalización

de los educadores sociales. En busca de la com-
petencia educativa cualificadota. Madrid:
D y k i n s o n .

- Pedagogía Social. Pensar la Educación Social
como profesión. Madrid: A l i a n z a .

S ch ö n , D. A. (2002): La formación de profesio-
nales reflexivos. Hacia un nuevo diseño de la
enseñanza y el aprendizaje en las profesiones.
Barcelona: Pa i d ó s, M E C .

UNESCO (1998). Conferencia Mundial sobre
la Enseñanza Superior, U N E S C O, Pa r í s, 5-9 de
octubre de 1998.

Ve n t u r a , J. (2005): El Prácticum en los estudios
pedagógicos y la inserción laboral. Nuevos enfo-
ques ante el reto europeo. Tesis inédita. Uni-
versidad de Barcelona.

Nota: Una información más amplia sobre
estos aspectos se puede consultar a través de
las siguientes páginas we b :

1 h t t p : / / w w w. u n e s c o. o r g / e d u c a t i o n / e d u c p r o g /
w ch e / d e c l a r a t i o n _ s p a . h t m

2 h t t p : / / w w w. m a g n a - ch a r t a . o r g / p d f / m c _ p d f /
m c _ s p a n i s h . p d f

h t t p : / / w w w. a n e c a . e s / m o d a l _ e va l / d o c s / d e c l a r a-
c i o n _ s o r b o n a . p d f

h t t p : / / w w w. a n e c a . e s / m o d a l _ e va l / d o c s / d e c l a r a-
c i o n _ b o l o n i a . p d f

h t t p : / / w w w. u g r. e s / ~ f b d / e c t s / N u e va % 2 0 c a r p e t a / d
e c l a r a c i o n p r a ga . p d f

h t t p : / / w w w. u b. e d u / u b / e u r o p a / d o c u m e n t s 2 / 1 _ D e c l
a r a c i o n s _ m i n i s t e r i a l s / D E C _ C o m u n i c a t _ B e r l i n . p d f

h t t p : / / w w w. u b. e d u / u b / e u r o p a / d o c u m e n t s \ s e m i-
n a r i b o l o nya 1 0 0 4 . p d f.

h t t p : / / w w w. u c a . e s / we b / e s t u d i o s / e e e s / d o c u m e n-
t o s / b e r g e n e s p. p d f

h t t p : / / w w w. u m . e s / i c e / c o n ve r g e n c i a / t r e n d s i v _ s p a-
n i s h . p d f

3 h t t p : / / e u r o p a . e u . i n t / c o m m / r e s e a r ch / s c i e n c e -
s o c i e t y / a c t i o n - p l a n / a c t i o n - p l a n _ e s. h t m l

h t t p : / / e u r o p a . e u . i n t / s c a d p l u s / l e g / e s / ch a / c 1 1 0 5 6 . h t m

h t t p : / / w w w. u b. e s / u b / e u r o p a / d o c u m e n t s 2 / 2 _ C o m
u n i c a t s _ d e _ l a _ C o m i s s i o / 0 2 _ C O M _ p a p e r _ u n i-
ve r s. p d f

4 h t t p : / / w w w. m e c. e s / e d u c a / j s p / p l a n t i l l a . j s p ? a r e a =
l e o n a r d o & i d = 2

5 h t t p : / / w w w. m e c. e s / e d u c a / l e o n a r d o / e s t a d i s t i c a s /
doc/ A _ 0 0 _ 0 6 _ e s t a d i s t i c a _ g r a l _ we b _ 2 0 0 6 _ 0 9 _ 2 5 . p d f

6 h t t p : / / e u r- lex . e u r o p a . e u / L ex U r i S e r v / s i t e / e s / o j /
2 0 0 6 / c e 2 5 1 / c e 2 5 1 2 0 0 6 1 0 1 7 e s 0 0 3 7 0 0 6 1 . p d f

7 h t t p : / / w w w. c i b e r o t e c a . c o m / e d i c i o n e s / p d f /
C u a d 3 1 . p d f

8 w w w. u m . e s / f a c u e d u / i n fo r m e / e va l u a c i o n /
a u t o e va l u a c i o n / i n fo r m e - p e d - p s i

9 h t t p : / / w w w. a n e c a . e s / c o m u n i c / d o c s / b o l e t i n e s /
b o l e t i n 2 6 / b o l e t i n _ 2 6 . h t m l

h t t p : / / q u a l i t a s. u s a l . e s / h t m l / 6 2 . h t m

w w w. i n s e r c c i o n l b o r a l . n e t

h t t p : / / w w w. a n e c a . e s / a c t i v i d a d e s / i l a b o r a l _ we b. h t m l

h t t p : / / w w w. a n e c a . e s / d o c s _ t r a b a j o / d o c s /
I m a g e n p u b l i c a _ a m p l i a d a . p d f

1 0 h t t p : / / w w w. a n e c a . e s / m o d a l _ e va l / d o c s /
l i b r o b l a n c o _ p e d a g o g i a 1 _ 0 3 0 5 . p d f

DI R E C C I Ó N D E L A AU T O R A: U n i versidad de Murcia.
Facultad de Educación. Depatamento de Teoria e
Historia de la Educación. Campus del Espinardo
(30100). Espinardo (Murcia).
Correo electrónico: e b a s @ u m . e s

Fe cha de recepción del artículo: 2 0 .I X. 2 0 0 6

Fe cha de aceptación definitiva: 15.X I I. 2 0 0 6

el practicum en la titu l ación de pedagogía... (Pág. 139-154) • Encarna Bas Pe ñ a [1 5 3]

