	

[image: image1.jpg]

Facultad de Humanidades y Ciencias de la Educación

Maestría en Tecnología de la Educación Universitaria MTEU

	

INFORME FINAL
Trabajo Aplicativo en casos de estudio

Caso 1 : El Vínculo entre Universidad e Innovación Educativa

Tutor: Dr. Alvaro Padilla Omiste

 Estudiantes: Véliz Gonzáles Mónica
Caussin Flores Mercedes

Introducción:
El presente trabajo esta basado en el estudio de caso “El Vínculo entre Universidades e Innovación Educativa”1()
. Como el trabajo final del primer módulo: “Ciencia, Tecnología y Educación en la Sociedad Boliviana” de la Maestría en Tecnología de la Educación Universitaria. Dicho trabajo grupal, se llevo a cabo siguiendo en el método “Aprendizaje Basado en Problemas
” (ABP). El cual consiste en el estudio del caso mencionado arriba, para luego realizar: La clarificación de términos y conceptos; acuerdo de una definición del problema; análisis del problema mediante la formulación de una hipótesis; formulación de preguntas cuyas respuestas ayuden a comprender el problema; generación de tópicos abstraídos de las preguntas, para finalmente realizar una búsqueda bibliográfica, un estudio individual y una discusión grupal en la que se reportan los hallazgos, logrando así una comprensión más profunda del problema.
Este trabajo se llevo acabo mediante la elaboración de fichas, las cuales contenían un paso a elaborar del ABP. Llegaron a ser cinco fichas, las cuales tenían que ser llenadas por cada miembro del grupo, para finalmente discutirlas y realizar una ficha general que represente el consenso del grupo. Tanto las fichas individuales como las generales fueron enviadas mediante correo electrónico al tutor, para su chequeo y evaluación. Las fichas nos permitieron realizar un trabajo rápido, eficiente y ordenado, así como servirá al docente para una evaluación tanto a nivel individual, como grupal. Por otra parte, la constante comunicación virtual con el docente, nos permitió la corrección inmediata, para la elaboración de un mejor producto general.
Resumen: Caso1 “El Vínculo entre Universidades e Innovación Educativa”
Este estudio de caso escrito por María Victoria Chiappe y Luciana Guido, nos muestra las dificultades que se presentaron en la Universidad Nacional de Quilmes (UNQ) al implementar la Educación Virtual en sus programas de Educación. Dicha innovación se dio a partir de una nueva Ley de Educación Superior en Argentina, en 1995.
La Universidad Nacional de Quilmes implemento la Educación Virtual con fines como la democratización de la educación y la mejora de sus ofertas académicas. Así, la UNQ incorpora el modelo de plataforma virtual de la Universitat Oberta de Catalunya (UOC), junto con su propuesta pedagógica. Así nació la Universidad Virtual de Quilmes (UVQ).
Los problemas que presento esta implementación, fueron los siguientes: Al comprar un modelo de Educación Virtual extranjero, se compró también su propuesta pedagógica que estaba totalmente descontextualizada a las necesidades y realidad de la Sociedad Argentina. La Plataforma no presentaba recursos de variación para que los docentes pudieran definir la configuración de ciertos aspectos de la plataforma, es decir la plataforma no era flexible. Por otra parte no existía un programa de capacitación docente para este tipo de innovación, lo cual causó el poco aprovechamiento de los recursos que ofrecía la plataforma a los estudiantes. Es decir, el Modelo Pedagógico argentino no estaba a la par con la tecnología adquirida.
Finalmente, en el año 2001, se presento una crisis tanto económica como política en Argentina. Esto posteriormente ocasionó la ruptura del convenio entre universidades (UVQ-UOC). Sin embargo, no significo su fin, sino que impulsó un reacondicionamiento e interacción entre docentes, estudiantes e institución, para la creación de una nueva plataforma, esta vez propia y contextualizada que continua siendo mejorada.
Desarrollo: Trabajo aplicativo en casos de estudio

Para este trabajo se encontraron varios problemas que podían haber sido estudiados como ser: a) Limitaciones y dificultades de la aplicación e importación de un modelo de Educación Virtual Superior a un contexto diferente al que pertenece y b) Desvinculación en el desarrollo equitativo entre la TIC en modelos de plataforma y el modelo pedagógico.
Sin embargo, escogimos estudiar el problema c) Efectos de la inexistencia de programas de capacitación docente en el área de aplicación del modelo de educación virtual, en un contexto de innovación en educativa virtual. Ya que identificamos este problema, como un problema que pertenece también a nuestra realidad educativa boliviana. Queremos encontrar ¿Cuál es el rol del docente en un modelo de Educación Virtual?, ¿Cómo influye la participación docente en el proceso de Educación Virtual Universitaria? Y si ¿Existirá programas de educación virtual internacionales que brinden capacitación a docentes? Ya que creemos, y acá esta nuestra hipótesis, que: Un proceso de innovación tecnológico en educación virtual, requiere no solamente de soporte técnico sino también de una propuesta pedagógica, de tal manera que la falta de capacitación docente, puede causar el escaso aprovechamiento de las ventajas de las NTICs por parte de los estudiantes. Es decir, el rol del docente puede ser una variable que puede determinar el fracaso o el éxito de una innovación en educación virtual superior.
El rol del docente en la Educación Virtual
Para entender mejor los cambios que ocurren en el rol del docente a partir de los cambios sociales que se dan a causa del desarrollo tecnológico, vamos a exponer las declaraciones de La UNESCO en la reunión de Ginebra (2004)2()
. Donde aclaran el sentido y las funciones de los educadores frente a las nuevas tendencias educativas, las cuales son:
· Mediador de la construcción del conocimiento: que favorece el desarrollo de las competencias sociales, así como la convivencia y la responsabilidad social. Es decir, ya no se los toma como simples “transmisores del conocimiento”. Sino que su rol se vuelve mucho más complejo y exigente.
· Combinación de esfuerzos: Los educadores se complementan con otros profesionales para dar una mejor atención a las necesidades de los estudiantes; profesionales como: psicólogos, administradores, profesionales de la salud, de la alimentación y otros.
· El centro del proceso educativo: “favorece el desarrollo de las competencias sociales y un ambiente escolar, y permite a los jóvenes aprender a vivir juntos y tornarse ciudadanos responsables”(2)
· La calidad del educador: Están relacionadas con las siguientes competencias: “Organización de las oportunidades de aprendizaje del estudiante; Gestión de los progresos del aprendizaje del estudiante; Aceptación de la heterogeneidad del estudiantado; Fomento de la voluntad de trabajo y aprendizaje del estudiante; Trabajo en equipo; Participación en el plan de estudios y el desarrollo de la organización de la escuela; Promoción del compromiso de los padres y la comunidad con la escuela; Uso cotidiano de nuevas tecnologías; Capacidad de hacer frente a los deberes profesionales y los dilemas éticos; Gestión del propio desarrollo profesional” (2). Es decir, las competencias del educador se basan no solamente guiar al estudiante académicamente, sino de formar en él un sentido más humano, tolerante y responsable frente a la sociedad.
Hasta acá hemos entendido el rol del educador frente a las nuevas tendencias en el proceso educativo. Sin embargo son Verónica Díaz y Asunción Romero las que nos dan más información acerca de la capacitación virtual docente3()
 en su artículo “Las Redes de Comunicación para el Aprendizaje y la Formación Docente Universitaria”. Expondremos primero los requerimientos y obstáculos a los cuales los educadores deben enfrentarse:
· Educadores con “perfil tecnológico”: Lo cual quiere decir que deben saber “trabajar con las tecnologías de la información y la comunicación además de saber hacerlo de forma colaborativa”(3). Esto responde a la demanda de la sociedad del conocimiento, que reconoce que la enseñanza superior ya no es la proveedora exclusiva del saber, sino también los Medios de Comunicación. Tal fenómeno, está provocando una adaptación del Sistema Educativo Superior a una formación acorde con el mundo del siglo XXI.
· Los educadores se enfrentan a nuevos retos: Como ser la formación adaptada a un nuevo contexto. Esto quiere decir que se enfrenta a una nueva realidad, llena de cambios y evolución. Donde va a formar parte de un “binomio” docente-medios, además de trabajar con los colegas, la comunidad para generar conocimiento pedagógico y desarrollo de la imaginación.
· Adaptación a un nuevo sistema de relaciones: La red en la educación rompe con el aislamiento de las aulas, así como el modo de trabajo y el modo de relacionarnos, es decir nos brinda un nuevo modelo de percibir y relacionarnos con la realidad. En ese sentido, el docente se enfrenta a un nuevo obstáculo, ya que este nuevo sistema de relacionamiento no tiene barreras de tiempo, ni espacio, tampoco barreras físicas ni mentales. Es así que la formación docente en un contexto de Educación Superior Virtual, es vital. Ya que es el guía moderador ante el mundo de posibilidades de información expuesta en la red.
Díaz y Romero también nos hablan del cambio que se da en el rol del docente. Cambio que se debe a la nueva modalidad de formación del futuro que es la Red de Aprendizaje. Esta red, que es el principal medio de información y comunicación, va a hacer que el proceso de aprendizaje sea más flexible y apoyado en la construcción colaborativa y el conocimiento compartido. Los principales cambios en el rol del docente son:

· De docente a aprendiz: Debido a los cambios en la sociedad, los nuevos paradigmas y la exigencia de una actualización continua. Los educadores son considerados como “aprendices en continuo proceso de formación”(3:3). Ya que es necesario que su conocimiento en el uso de la red, sea el correcto.
· Nuevo sistema de relaciones: Como mencionamos anteriormente, la tecnología ha cambiado los paradigmas de visión de la realidad. En ese sentido, el docente tiene que cambiar también su modo de ver la relaciones y la interactividad de los estudiantes, que van a traspasar las barreras de lo espacial y lo temporal. Para lo cual es necesario un grado de compromiso con todos los miembros de la red debido a la relación de interdependencia que cada componente tiene.
· Docente conectado a la red y a su contexto: OREALC / UNESCO en “Formación Docente en la Región de las Normales a las Universidades”(4) recalca la importancia de centralidad del docente y su relación con la comunidad. Ya que este aspecto esta relacionado con la realidad de cada cultura y su autoestima. Es decir, si bien el desarrollo tecnológico ha logrado cambiar a la sociedad y sus necesidades educativas, conectándonos a un mundo globalizado; esto no significa, la perdida de identidad ni la perdida de la riqueza cultural de cada región.
Como podemos apreciar, el Sistema de Educación Virtual no desplaza la importancia ni la responsabilidad de los educadores. Sino que aumenta la complejidad de su rol y exige una constante formación. Es decir “La tecnología no posee un valor en sí misma si no se asocia a una transformación en la educación”4()
.
Finalmente, necesitamos entender la necesidad de la existencia de programas de formación docente en un contexto de innovación tecnológica. Para empezar, la innovación tecnológica de las universidades, entendida como la adopción de la NTICs, presenta, según la UNESCO / IESALC5()
, diversas etapas en su desarrollo, entre ellas: el desarrollo de una conciencia, conocimiento y comprensión de las NTICs, así como su uso básico y aplicación y por ultimo la integración total de las mismas en el proceso de enseñanza- aprendizaje. Y reconoce que “(…) En la medida que se adquiera el equipo, la capacitación de los docentes y estudiantes se convierte en un tema prioritario en las instituciones docentes”(5:180). Recordamos a Chiappe y Guido(1) cuando mencionaban que para la innovación tecnológica en un sistema de educación superior, era necesario que el soporte tecnológico se desarrolle conjuntamente con el modelo pedagógico.
Como una solución a la carencia de programas de capacitación docente, Díaz y Romero proponen: La creación de redes de aprendizaje profesional. Que según su punto de vista, deberían ser gestionadas por las universidades para la capacitación de sus docentes; Ya que es una estrategia formativa basada en propósitos comunes de aprendizaje. Estos cursos on-line se presentarían a los educadores como un medio, una solución a sus necesidades individuales, de la sociedad además de ser una educación individual y flexible. Es decir, impulsa a los docentes a su formación, superando las limitaciones de rol institucional, jerarquías y espacio, así como los anima al trabajo en equipo con una diversidad de personas que se centran en su desarrollo personal. Por último, presentan los factores que apoyan la necesidad de la creación de redes de aprendizaje, que son: La Actitud, reflexión, contexto, grado de satisfacción y nivel de conocimiento (3:6)
Conclusiones

A partir de la lectura “El Vínculo entre Universidades e Innovación Educativa”, se realizó la formulación del problema: Efectos de la inexistencia de programas de capacitación docente en el área de aplicación del modelo de educación virtual, en un contexto de innovación en educativa virtual. Buscando comprobar que: un proceso de innovación tecnológico en educación virtual, requiere no solamente de soporte técnico sino también de una propuesta pedagógica, de tal manera que la falta de capacitación docente puede causar el escaso aprovechamiento de las ventajas de las NTICs por parte de los estudiantes. Es así, que mediante la revisión bibliográfica de varios textos científicos, pudimos entender primeramente el rol del docente, para luego añadir la variante del contexto de innovación tecnológica. Donde hallamos que el rol del docente no pierde importancia a medida que va compartiendo su papel con los medios de comunicación. Sino que va adquiriendo mayor importancia y por lo tanto mayor responsabilidad y complejidad. Entre los cambios a los cuales el docente debe adaptarse, encontramos que además de ser educador ahora también tiene que ser un constante aprendiz que este a la par de las demandas de una sociedad del conocimiento. Y por otro lado desacostumbrarse a las barreras del tiempo y el espacio que rigen en la educación tradicional en aulas.

Respecto a las redes de capacitación docente, pudimos entender que por el momento se plasman solamente en proyectos a cumplir por parte de las universidades. Sin embargo, responden a una necesidad urgente en tiempos de innovación en la educación superior virtual, que día a día va dando pasos en todo el mundo con la finalidad principal de la democratización de saberes. Es así que respondiendo a nuestro problema podemos afirmar que el rol del docente es vital para cualquier intento de innovación tecnológica en educación superior (y para cualquier tipo de sistema educativo). La falta de programas de capacitación docente, no sólo podría causar el poco aprovechamiento de los recursos de las NTICs por parte de los estudiantes, sino que podría causar consecuencias negativas a nivel social, económico y cultural. Ya que la exposición a este mundo de información como es la red, necesita de guías para no perderse en el tiempo ni espacio de una realidad tanto individual, como social.
Finalmente puedo remarcar que el hallazgo más importante, fue comprender que a pesar del constante desarrollo y evolución de nuestros tiempos, las innovaciones en tecnología y la ciencia, el propósito básico de los educadores sigue y seguirá siendo el mismo: la FORMACIÓN HUMANA en todo el sentido de integridad DEL SER.
Bibliografía
1.
Chiappe María Victoria GL. El vínculo entre universidad e innovación educativa: indagaciones a partir del estudio de caso de una universidad argentina. Revista Iberoamericana de Educación. Jul 2009:11.

2.
Hoyos Vallejo Carlos Arturo DV, Pérez Dora Lucía Tendencias Mundiales en Educación. Revista de la Oficina Internacional de Educación. marzo 2003:33.

3.
Díaz Verónica Marín LR. Las Redes de Comunicación para el Aprendizaje y la Formación Docente Universitaria. Edutec Revista Electrónica de Tecnología Educativa. Julio 2007.

4.
UNESCO O. Formación Docente en la Región de las Normales a las Universidades Santiago, Chile: AMF Imprenta; 2005.

5.
IESALC U. Información Sobre la Educación superior en América Latina y el Caribe 2000-2005. Caracas, Venezuela: Editorial Metrópolis, C.A.; Mayo 2006. Available from: www.iesalc.unesco.org.ve.

� Padilla A. Aprendizaje Basado en Problemas (ABP)[Seriada en línea] Sep 2011:3. Disponible en: URL:http://www.postgradoumss.net/moodle/file.php/192/Modulo/TEU/101/archivos/Documentos/Lectura/2/A/B/P.pdf

PAGE
1

