Metodología: pasos a seguir

Salir al encuentro de una necesidad comunitaria real, identificar dilemas éticos y aplicar principios en situaciones concretas. Las necesidades de la comunidad plantean situaciones reales, no hipotéticas o prefabricadas, sentidas por la comunidad. 
• Integrar las actividades de servicio a la comunidad con los estudios académicos. Uno o más contenidos del curso se potencian metodológicamente a través de las actividades de servicio. El esfuerzo docente se centra en llevar los contenidos teóricos a situaciones prácticas en las que el estudiante pueda contrastar, vivenciar y realizar una actividad de servicio, resaltando una postura ética, solidaria y de compromiso social. 
• Generar protagonismo en los proyectos de servicio. Involucra creación y desarrollo de proyectos de servicio, con inclusión de principios éticos explícitos. 
• Contar con tiempo estructurado para reflexionar sobre la relación entre experiencia de servicio y estudios académicos. Junto con aprender contenidos académicos, se interiorizan en cuestiones sociales más amplias, las que instan a un conocimiento y una práctica ética. 
En este marco pedagógico, los estudiantes son protagonistas de su aprendizaje y del servicio que realizan. Son ellos quienes, guiados por profesores y ayudantes, detectan una necesidad, elaboran un proyecto, lo llevan a cabo y lo evalúan, y son ellos quienes aprenden de su práctica a través de la reflexión(23).

Para ello, los estudiantes llevan un registro (cuaderno de campo) de la experiencia en cada interacción con las personas que acompañan o cuidan. Junto con esta reflexión individual, se programan durante el semestre en reflexiones grupales que promueven el debate y posibilitan compartir las diferentes vivencias. 
Siguiendo la experiencia de Furco(26), se han incluido reflexiones formales e informales antes, durante y después del servicio. Se espera que los estudiantes sean capaces de analizar aspectos que resulten significativos y relevantes para ser contrastados con la ética, la solidaridad y la responsabilidad social, respectivamente. Por otra parte, se espera que deliberen acerca del impacto que produce en el ámbito personal la realización de un proyecto solidario y de servicio, y razonen sobre lo que quieren aprender a través de la experiencia y cómo esta situación se relaciona con las materias del curso.
Con el propósito de orientar el proceso educativo, las actividades académicas cuentan con documentos e instancias planificadas previamente. Al comienzo del curso, los estudiantes reciben en detalle los aspectos propios de la metodología, como propósitos, objetivos, forma de detección de necesidades de la comunidad en la que interactuarán, estrategias de comunicación con organizaciones sociales, instancias de reflexión y evaluación de aprendizajes y del servicio. 
Entre los documentos se incluyen pautas de evaluación de acuerdos entre el curso y socios comunitarios, rúbrica de autoevaluación para la institucionalización del A+S en la educación superior y evaluación de A+S (docente, estudiantes, comunidad). Además, guías de trabajo para la elaboración del cuaderno de campo utilizado en la estrategia de reflexión(27-29). 
¿Cuales son los beneficios?

• A los estudiantes: Mejora la calidad de los aprendizajes: Motivación por

aprender, mejora la capacidad de busca de información. Les permite desarrollar

nuevos aprendizajes en competencias genéricas de responsabilidad social.

• A docentes: Mayor motivación personal. Entrega posibilidades de articulación de

los contenidos con sus aplicaciones. Les permite hacer un aporte a la comunidad.

Permite desarrollar herramientas pedagógicas y facilita el acercamiento profesor estudiante.

• A la Comunidad: Activación y revitalización de redes; espacios de co-educación;

posibilidad de resolver necesidades con el apoyo de estudiantes y profesionales.

• A la Universidad: Le permite integrar a sus comunidades cercanas, sin desviarse

de su misión principal, la cual no es otra que educar a sus estudiantes. Permite

formar en valores y cumplir con parte de su responsabilidad social universitaria.

Lograr una mayor identificación y sentido de pertenencia por parte de los estudiantes con la universidad.
