[image: image17.png]

UNIVERSIDAD VIRTUAL: UNA ALTERNATIVA EDUCATIVA EN LA UNIVERSIDAD DE GUADALAJARA

documento de trabajo para el diseño del proyecto de

Universidad Virtual

UNIVERSIDAD VIRTUAL

· Presentación

· Justificación

· La Universidad Virtual en la UdeG

· La innovación educativa

· Antecedentes

· El contexto nacional e internacional de la educación a abierta y a distancia

· Gestión académica y administrativa

· Definición, Misión y Visión

· Campo de conocimiento

· Modelo educativo

· Enfoque social

· Modelo de aprendizaje

· Modelo académico

· Modelo discente

· Comunidades de aprendizaje

· Sistemas y ambientes de aprendizaje

· Gestión curricular y sistema de créditos

· Evaluación y certificación

· Modelo tecnológico

· Modelo de gestión escolar
Presentación

PRESENTACIÓN

El Sistema Educativo en general y la educación superior en especial, enfrentan una gran diversidad y complejidad de problemas que podemos ubicar en tres dimensiones: los tradicionales problemas de cobertura y calidad; los nuevos problemas derivados de la globalización, el acelerado desarrollo de la ciencia y la tecnología y las apremiantes demandas sociales, además de los no previstos que surgen como consecuencia de las acciones que se aplican para la solución de los problemas planteados o sólo con propósitos de innovación, sin haber realizado los estudios necesarios para prever la trascendencia e impactos positivos y negativos de las medias aplicadas. Problemas de todos estos tipos enfrenta ahora nuestra Universidad, y para solucionarlos requerimos sin duda propuestas innovadoras. Ya no debemos seguir aplicando las mismas soluciones viejas a los viejos y nuevos problemas, requerimos de soluciones con una lúcida imaginación académica y de una fuerte y decidida voluntad política para llevarlas a cabo.

Entre las vías de innovación que siguen las universidades mexicanas podemos ver la descentralización de sus funciones administrativas, la departamentalización, la flexibilidad curricular, las redes de colaboración académica, la utilización de las nuevas tecnologías de la información y la comunicación y la incorporación de nuevas modalidades educativas no convencionales, entre éstas la educación a distancia y la educación en ambientes virtuales.

Si observamos cómo se han generado y desarrollado los programas en modalidades no convencionales en las instituciones de educación superior, podemos ver que en México no existen universidades que se dediquen exclusivamente a la educación abierta o a distancia, sino que son universidades escolarizadas que han decidido incorporar modalidades que les permitan ofrecer servicios educativos con más cobertura, apertura y flexibilidad. Sin embargo, han tenido que enfrentar múltiples problemas cuando han querido administrar modelos educativos no convencionales con su mismo sistema administrativo escolarizado, situación por la que pasa actualmente nuestra Universidad

En la Universidad de Guadalajara, cuando se creó en 1992 la División de Educación Abierta y a Distancia, se estableció un sistema de administración especial para estas modalidades a partir de la administración general. No obstante, con la reforma de 1994 los estudios que dirigía esta división pasaron a los centros universitarios y SEMS, y empezaron a ser administrados a partir de las mismas instancias responsables de los estudios escolarizados, con procedimientos inadecuados y con personal que no conocía las nuevas modalidades educativas, situación que repercutió en el retraso de estas modalidades, en su reescolarización y en múltiples problemas ocasionados por una administración inadecuada.

Si realmente queremos contribuir y ser parte activa y aportadora de la sociedad del conocimiento, y no meros consumidores pasivos de información y tecnología, debemos hacer de la Universidad de Guadalajara una verdadera comunidad que aprende y crea, comparte y aplica ciencia, cultura, y conocimientos tecnológicos. En estos procesos, la Universidad Virtual puede ser el motor que dinamiza, pone al día y le da un entorno reticular al trabajo universitario.

Vincular y articular estratégicamente los ámbitos tecnológico y administrativo, centrándolos en las acciones de innovación académica; privilegiándola para aprovechar al máximo los recursos existentes y fortalecer la oferta de servicios universitarios en nuevas modalidades educativas.

Acordes con los planteamientos anteriores presentamos nuestra propuesta de Universidad Virtual, que no sólo plantea la incorporación de tecnologías para el acceso a la información y la comunicación, sino que propicia y fortalece nuevos ambientes y procesos educativos.
Como un avance en los estudios que hemos realizado con el propósito de diseñar la propuesta para la Universidad Virtual, presentamos los documentos que se anexan y que versan sobre las tres dimensiones que consideramos esenciales: el modelo académico, los procesos básicos de la gestión institucional y el modelo para la infraestructura tecnológica de apoyo.
Justificación
JUSTIFICACIÓN

La Universidad de Guadalajara decidió transformarse en una red universitaria para asumir como misión estratégica la producción de conocimientos socialmente relevantes de manera crítica, sistemática y permanente, cuyo fin esencial es contribuir a la previsión y satisfacción de los requerimientos culturales, intelectuales y productivos de los diversos sectores de la región y del país.

Diversas investigaciones sobre el estado de la educación media superior y superior permitieron reconocer problemáticas significativas como: el ingreso limitado, cobertura sin equidad ni calidad, métodos rígidos de enseñanza y diferencias socioeconómicas y geográficas para el acceso a los servicios educativos. Desde la década de los 90s estas problemáticas se han atendido, en la Universidad de Guadalajara y otras instituciones en el país, gracias a la apertura de modalidades educativas no convencionales apoyadas, sobre todo, en el uso de tecnologías de información y comunicación.

Este compromiso asumido para facilitar el acceso a una educación de alta calidad, supone una visión claramente orientada al logro de una sociedad del conocimiento. El conocimiento es hoy el motor principal de la economía, la política y la cultura, por ello las universidades se colocan como entidades, más que nunca, necesarias en su producción, distribución y uso; en consecuencia, es un desafío para las instituciones el lograr transformar sus modos de gestión, para evitar que se amplíen las brechas entre quienes acceden y quienes no a ese capital cultural, y hacerlo desde un compromiso profesional y científico de carácter universal.

El conocimiento está materializado de un modo distinto a las eras precedentes: el ser humano ha transitado y, a la vez, integrado la vivencia en el entorno natural, para desarrollar el entorno urbano, hasta llegar al tercer entorno o entorno virtual. La construcción de ese entorno, los nuevos modos de relación educativa que en él se están generando, los modos de producción de conocimiento, así como las transformaciones en las prácticas de aprendizaje en la era digital se constituyen hoy en un campo de urgente atención. Estas líneas de investigación y formación se han explorado en instancias nacionales e internacionales, tal es el caso concreto de Innova, que han promovido el uso de la tecnología en la educación. Se tiene ya suficiente conocimiento acumulado para formar profesionales en este campo, y a la vez la estructura académica para reconocer líneas de investigación, y proyectos de cooperación para su fortalecimiento y el de la Red.

Es por eso que la Universidad de Guadalajara reconociendo la importancia y urgencia de atender estas necesidades emergentes en los nuevos escenarios educativos, crea la Universidad Virtual para impulsar:

· La profesionalización a través de la docencia y la capacitación

· La Investigación

· La Extensión

· La Difusión

· La Transferencia Tecnológica

Siendo estas actividades prioritarias de las instituciones de educación superior aplicadas desde un enfoque transfuncional en el que el conocimiento se gestiona considerando simultáneamente sus momentos de creación, socialización y aplicación.

Para ello, es necesario concebir a la Universidad Virtual como gestora de vínculos con aquellas instituciones, expertos, investigadores, estudiosos y emprendedores que compartan el espíritu creativo universitario, para modificar significativamente las condiciones actuales de las prácticas educativas. Por eso su competencia central es la integración de redes desde una perspectiva global.

La Universidad Virtual se orienta a la innovación educativa, considerándola como proceso que requiere la convergencia de diversas disciplinas y prácticas profesionales, en la gestión de conocimiento y de aprendizaje en la era digital. Por lo que su región de interés y trabajo es, prioritariamente, la virtualidad y los espacios sociales donde ésta se vive.

El impulso de un campo descentralizado, estructurado como reticular y virtual, posibilitará concretar proyectos colaborativos de la Red Universitaria de Jalisco, y redes nacionales e internacionales, cuyas responsabilidades y ámbitos de competencia puedan ser rotatorios según las fortalezas, intereses y capacidades de sus proveedores y usuarios.

Las estructuras tradicionales han demostrado poca flexibilidad para hacer factibles innovaciones educativas; por lo que la Universidad Virtual se caracterizará por un modelo paradigmático de gestión institucional. Así, por su inserción en la Red, deberá incidir en la apropiación paulatina de aquellas prácticas organizacionales que la impulsen con una visión de futuro.

La Universidad Virtual generará líneas de acción académica y diversos servicios educativos tendientes a promover la innovación, entendiendo ésta como la integración de estrategias de administración, formación, información y comunicación que posibiliten el acceso a objetos de conocimiento, formación profesional y organización de comunidades de aprendizaje, por la apertura y aprovechamiento de tiempos y espacios

La Universidad Virtual debe constituirse en nuevos modos de acceder a la oferta educativa universitaria, y como instancia de gestión colaborativa que responda a las demandas educativas de diversos tipos de organización social, a escala: local, regional, nacional, internacional, llevando a la Universidad a los entornos de vida de dichas entidades.

La Universidad Virtual en la Universidad de Guadalajara
LA UNIVERSIDAD VIRTUAL EN LA UNIVERSIDAD DE GUADALAJARA

En la actualidad las universidades públicas y privadas están enfrentando una transformación estructural, provocada por las tendencias y necesidades mundiales de la educación superior, las demandas económicas de los mercados laborales y el nuevo paradigma de la convergencia tecnológica para alcanzar la productividad, la eficiencia y la calidad que aseguren el desarrollo, el crecimiento y la competitividad en los nuevos mercados internacionales.

Hoy en día en la educación y específicamente en la Universidad de Guadalajara existen las necesidades fundamentales de diversificar los campos de conocimiento, carreras, perfiles y profesionales vinculados a los nuevos mercados laborales, el acceso a los sistemas educativos abiertos y flexibles, permanente y continuos, presenciales y a distancia, la innovación de los métodos de formación que privilegien la enseñanza y el aprendizaje individualizados, la autoformación y nuevas formas de interacción entre los actores del proceso educativo, y la promoción de nuevas competencias, capacidades y actitudes de apropiación creativas del saber y del hacer ligadas al desempeño laboral.

La innovación tecnológica en la educación superior ha estado estrechamente vinculada al desarrollo y uso de las tecnologías de información y comunicación en las diferentes etapas de evolución tecnológica en el país. La UNAM, el IPN y el ITESM han impulsado la innovación tecnológica mediante la creación de sistemas educativos virtuales, con el propósito de atender las demandas de información, conocimiento y saberes de diversos sectores productivos de la sociedad y de los nuevos mercados laborales nacionales e internacionales.

La educación superior a distancia se desarrolló en un principio con el ofrecimiento de carreras a nivel licenciatura; actualmente, ha tenido un notable crecimiento en educación continúa y esta despuntando en los posgrados, según parece con este tipo de ofertas se han encontrando ventajas en lo económico, lo académico y su administración operativa, ya que dependen menos de la administración tradicional, cuyas inercias y rigidez dificultan el desarrollo de las modalidades no convencionales.

Los rasgos que caracterizan a la EAD son de lo más diverso; por ello establecer una clasificación única sería aventurado y poco confiable, es mejor centrarse más en su caracterización, como se presenta el cuadro siguiente: (Moreno, 2002)

	
	ANTECEDENTE

	ORGANIZACIÓN
	TECNOLOGÍA
	MODELO

	UPN
	1979. 72 unidades. Todo el país
	2º nivel. Secretaría académica
	Poca tecnología. Instalaciones para docencia presencial
	Descentralizada.

Diferente a presencial

	UNAM
	1970. SUA. D.F.
	3er nivel
	Muy grande y completa, cómputo y telecomunicaciones. Manejo parcial. Uso también para presencial
	Descentralizado.

Normativa general

	IPN
	1974. SADE.

D.F.
	3er nivel
	Cómputo y telecomunicaciones. Uso también para presencial
	Centralizado.

Normativa general

	UDG
	1990. SUAD. UDG
	4º nivel
	Aceptable. Uso parcialmente. Uso para presencial
	Centralizado

Normas para la licenciatura convencional, para posgrados y otros no

	TEC. MONTERREY
	1995. Programa a distancia
	3er nivel
	Cómputo y telecomunicaciones en red en sedes
	Descentralizado

	U. Virtual Anáhuac
	1995. U. Virtual
	2º nivel
	Cómputo y telecomunicaciones en red interna en sedes. Comienza más allá del campus universitario
	Centralizado

De acuerdo con los resultados de las reuniones regionales y nacionales y los primeros resultados del diagnostico de la ANUIES, hay razones para estar optimistas con respecto a lo que puede hacerse en este campo; sin duda, hay mucho que hacer en aspectos como la propia concepción de educación abierta y a distancia. Un ejemplo lo tenemos en la importancia que le otorga cada institución, mientras que algunas la ubican en su organización en un segundo nivel jerárquico; otras como la Universidad de Guadalajara, nunca la han subido de un cuarto nivel, lo que limita su capacidad de gestión y de consecución de recursos. En cambio en instituciones privadas que han descubierto sus ventajas competitivas como una vía para aumentar la matrícula y en consecuencia, los ingresos económicos, le dan un primer nivel, como la Universidad Virtual del Instituto Tecnológico de Monterrey (Moreno, 2002)

La nueva connotación de virtualidad responde a necesidades de no coincidencia en tiempo ni espacio, de los sujetos participantes en el proceso educativo. En prospectiva, las aplicaciones telemáticas con base en multimedia e internet y realidad virtual, transformarán en los próximos años el proceso educativo hacia los nuevos planos en donde la modalidad a distancia será una oferta educativa de gran demanda y sobre todo una necesidad. Toda vez que por este medio el aprendizaje sea independiente en tiempo y espacio en que se encuentran los educandos.

La universidad virtual, entidad concebida por la ANUIES como un tipo de institución mediante la cual se llevan a cabo procesos principalmente asociados a las actividades de enseñanza, aprendizaje y gestión, a través de diferentes medios, tales como teleconferencias, videoconferencias, video, internet, multimedia etc. Bajo diversas modalidades no presenciales, se promueve el aprendizaje mediante la interacción entre los participantes apoyándose en los medios electrónicos, la consulta de documentos en una biblioteca digitalizada y la comunicación con estudiantes y profesores. En este sentido, la UV se concibe como un organismo-red de carácter nacional, sustentado en el sistema de IES, es por ello que en la Universidad de Guadalajara es una necesidad fundamental la presencia de la misma creando ambientes de aprendizaje con base en:

· Las tendencias y políticas nacionales e internacionales del uso indiscriminado de la tecnología en la educación tanto básica como superior

· La nueva cultura de comunicación y del flujo de información frente un mundo virtual sin dimensiones

· Extender el servicio educativo más allá del campus universitario

· Responder a las necesidades actuales de educación a distancia a través del óptimo uso de las nuevas tecnologías y del desarrollo creativo de servicios para el estudiante a distancia

· Enriquecer las prácticas de enseñanza a través de la participación de expertos de otras universidades, nacionales y extranjeras, optimizando los recursos humanos de excelencia del propio sistema

· Participar activamente en la internacionalización de la educación y de la globalización académica

· mplementar nuevos estilos de enseñanza aprendizaje, asumiendo la formación y el aprendizaje.

ESTRUCTURA

La estructura general de las universidades: UNAM, U. Virtual Anáhuac, Tec. de Monterrey, IPN, UDG, y la UPN es de la manera siguiente:

	
	RECTOR
	DTOR

	COORDINADOR
	COORD. DE TEC.

EDUC.
	COORD. PRODUC.MEDIOS
	COORD. TECNOL.
	COORD. GRAL.

ACAD.
	COORD. ADMON.Y FINAN.
	DIR. EDUC. ABIERT.
	DIR. EDUC.

CONT.
	DIR. DE EDUC.

 DIST.
	SUBDIR .PLANEACION
	SUBDIR DE COM.
	ACADEM
	UNIDAD ADMON.
	COORD. PROY.

FORM.
	SUBCIR. ACADEM
	COORD. LIE.
	SUBDIR ADMON
	COORD. DIPLOMADO

	IPN
	X
	
	
	X
	
	
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	

	UNAM
	X
	
	
	
	
	
	
	
	X
	X
	X
	X
	X
	X
	X
	
	
	
	
	

	UPN
	X
	X
	
	
	X
	
	
	
	
	
	
	
	
	
	
	X
	X
	X
	X
	X

	UDG
	X
	
	X
	X
	
	X
	X
	
	
	
	
	
	
	
	X
	
	
	
	
	

	TEC. MONT.
	X
	
	
	
	X
	X
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	

	UVA
	
	X
	
	X
	X
	X
	X
	X
	
	
	
	
	
	
	
	
	
	
	
	

Innovación educativa

INNOVACIÓN EDUCATIVA

En mi manía de buscar las perspectivas históricas,

 tengo la esperanza de que en el siglo XXII no nos critiquen

 a los del siglo XXI por la estupidez de haber seguido con

 la creencia y práctica de encerrar a las personas

 en aulas (¿jaulas?) para que aprendieran.

Manuel Moreno

El concepto clave de las propuestas de la Coordinación General del Sistema para la Innovación del Aprendizaje (Innova) es el de innovación educativa, concepto que deseamos presentar a la comunidad universitaria para acordar a través del diálogo permanente un código compartido sobre los rumbos que puede y debe seguir la educación superior en su continua transformación y en su búsqueda de mejores condiciones de vida y convivencia.

Apoyados en la premisa de que la educación es esencialmente un proceso de relaciones y de formación recíproca, vemos que es en estas relaciones donde se dan los cambios de lo tradicional a lo nuevo, tanto a nivel micro como macro, ya sea: a) entre quienes aprenden; b) entre quienes aprenden y quienes les ayudan a aprender; c) entre quienes aprenden, quienes les ayudan a aprender y el objeto de aprendizaje; d) entre quienes aprenden y les ayudan a aprender y el ambiente de aprendizaje y e) en los tiempos, lugares y condiciones que alguien decide cómo se va a aprender.

A) Entre quienes aprenden:

Un cambio de relación educativa entre quienes aprenden se da cuando se pasa, de ser personas que atienden de manera receptiva y pasiva sólo a una fuente de información y conocimiento (que suele ser un docente), a protagonistas de un proceso interactivo en el que se logran procesos de construcción colectiva del conocimiento. Es en este sentido que, más allá de grupo escolar, hablamos de comunidades de aprendizaje, como grupos de personas que se apoyan en sus procesos educativos, tanto para acceder a los servicios de educación en general como en sus procesos personales de aprender.

B) Entre quienes aprenden y quienes les ayudan a aprender:

Podemos hablar de una relación distinta entre quienes aprenden y los docentes cuando estos dejan su postura autoritaria y vertical, como fuente única, obligada y unidireccional hacia los estudiantes, y asumen una actitud de apoyo, como mediación solicitada para fortalecer los procesos de aprendizaje y el acercamiento al objeto que se aprende, como orientación de los modos y medios para aprender, y como apoyo en la evaluación formativa.

C) Entre quienes aprenden, quienes les ayudan a aprender y el objeto de aprendizaje:

Para que la relación con el aprendizaje no sea más una aceptación y asimilación pasiva de contenidos rígidos y predeterminados, sin sentido para quien aprende, la innovación requiere de una oferta curricular abierta, flexible, escalable, compartible y diversificable, que dé a los estudiantes la posibilidad de elegir lo adecuado y pertinente para sus proyectos de vida y formación. De ahí la importancia de nuestros proyectos de educación abierta, y de la oferta educativa a partir de objetos de aprendizaje.

D) Entre quienes aprenden y les ayudan a aprender y el ambiente de aprendizaje:

Por lo que se refiere a los ambientes de aprendizaje, ya no deben limitarse a las cerradas posibilidades del aula y el grupo, sino trascender a escenarios que diversifiquen las opciones y condiciones para aprender tanto en entornos físicos como virtuales, especialmente cuando la comunicación entre quienes participan en un mismo proceso educativo no coincide en tiempo y lugar.

E) En los tiempos, lugares y condiciones que alguien decide como se va a aprender:

Una de las condiciones que más han limitado al enriquecimiento de los procesos de aprendizaje en las instituciones educativas es la predeterminación de tiempos y lugares, la cual orilla con criterios homogeneizantes a aprender del mismo modo, al mismo tiempo y en los mismos lugares. Se entiende desde luego que este control de tiempos y espacios no es por las dimensiones en sí, sino por lo que significan el control de la vida de las personas en sus proceso de formación. Para dar entrada a prácticas educativas innovadoras es imprescindible romper con estos paradigmas para dar lugar a procesos en los que las personas, en pleno uso de sus libertades y derechos, decidan sobre sus proyectos educativos.

Cuando hablamos de conceptos y prácticas educativas, entendemos que es a partir de ellas, sus condiciones y proyectos de vida que deben diseñarse y vivirse los procesos de aprendizaje: significativos por el sentido que tienen para la vida; autogestivos porque parten de las personas y sus modos de ser y aprender; participativos en tanto se dan procesos colectivos de aprendizaje y construcción del conocimiento; anticipatorios porque desarrollan actitudes y capacidades para enfrentar problemas y situaciones inciertas; así como creativos, ya que no se limitan a reproducir el conocimiento, sino que consolidan el aprendizaje como un proceso permanente de recreación.

En una sociedad que ahora se dice y quiere reconocerse como lo que siempre ha sido, como la sociedad del conocimiento, las propuestas de innovación educativa tienen que liberarse de los paradigmas y prácticas que fueron sometidas, sobre todo desde las necesidades de formación masiva y homogenizante de la Revolución Industrial. Ahora, el tiempo apremia para propiciar condiciones en donde el aprendizaje ya no se limite a modos, tiempos, lugares o ambientes rígidos y cerrados, y en donde el conocimiento se genere, fluya, aplique y recree en todos los ámbitos y niveles sociales, en una búsqueda continua de buenas condiciones de vida y convivencia para todos.

Para propiciar los ambientes y procesos de innovación mencionados se requerirá desde luego de la gestión institucional en los ámbitos académico y administrativo que los haga posibles, así como del soporte tecnológico que los facilite.

Antecedentes
ANTECEDENTES
:

LA EDUCACIÓN SUPERIOR A DISTANCIA EN LAS INSTITUCIONES PÚBLICAS MEXICANAS

El desarrollo de programas de educación a distancia en las instituciones de enseñanza superior en México ha sido muy accidentado e irregular; no han sido resultado de un gran proyecto nacional o de una política educativa planeada y coordinada, sino de propuestas particulares de cada institución; por eso, más que hablar de “la historia” de la educación superior a distancia, habríamos que referirnos a la gran diversidad de historias, de acuerdo con las circunstancias y objetivos.

En septiembre de 2000 colaboramos con el estudio de la ANUIES sobre educación abierta y a distancia. En éste se advirtió que una manera de tratar de entender la educación superior a distancia en México es observar cómo se ha desarrollado a través de diversas fases históricas; desde luego que al mencionar estas etapas lo hacemos sólo con propósitos de estudio, pues de ninguna manera podemos afirmar que representen parteaguas, o se hayan originado cambios radicales. Como sucede en todo proceso educativo, lo nuevo se apoya en elementos conocidos; así, siguen presentes estrategias y procedimientos tradicionales que conviven con la más sofisticada tecnología; estas fases se entrelazan en un desarrollo educativo desigual y asincrónico.

Para conocer la evolución de los sistemas de educación a distancia hay que partir de dos elementos fundamentales: 1) el mismo desarrollo de la educación escolarizada, que al cerrarse en tiempos, lugares y modos fue obligando a que se crearan otras modalidades para quienes no podían acceder a ella o no quisieran sujetarse a sus limitaciones; y 2) el avance de los distintos medios y modos de comunicación, que cada vez más se multiplican y diversifican para poner en contacto a quienes participan en procesos educativos comunes aunque se encuentren en distintos horarios y lugares.

 En sus orígenes, la educación a distancia (que no era denominada de esta manera) se caracterizó por el traslado de instructores a los lugares de trabajo y residencia de los estudiantes; tal era el caso de las misiones culturales de 1923, que atendían a los profesores rurales en su propia comunidad.

A partir de los años cuarenta, los destinatarios de la educación a distancia fueron sobre todo los profesores no titulados del campo mexicano; la institución que se responsabilizó de su formación y titulación fue el Instituto Federal de Capacitación del Magisterio (IFCM), mediante una estrategia basada en materiales impresos y el uso de la radiodifusión. El IFCM dejó de funcionar en 1971, pero su modelo educativo fue imitado por otros organismos formadores de docentes.

En los sesenta se inicia el uso a gran escala de la televisión educativa con el programa de telesecundarias, que a la fecha llega a más de treinta mil sitios, que si bien no es educación superior, su experiencia ha motivado a ésta.

En la década de los setenta, con el ejemplo de la Open University de Gran Bretaña surgen en México programas como el Sistema de Universidad Abierta de la UNAM o el Sistema Abierto de Enseñanza del IPN. Basado más en materiales impresos que en el uso de medios electrónicos masivos, en 1979, se creó el Sistema de Educación a Distancia de la Universidad Pedagógica Nacional (UPN) con el propósito de apoyar la formación de profesores de educación básica. Esta institución pública fue la primera en México que estableció unidades de esta modalidad en todos los estados de la república. En una primera etapa, la estrategia se apoyó básicamente en materiales impresos, y ahora se empieza a hacer uso de la red EDUSAT, en especial para posgrados y formación de su personal.

Desde los ochenta hasta el presente, la gran atención ha sido hacia los modernos medios electrónicos que coexisten con las aportaciones del pasado; podemos decir que los nuevos medios no llegaron a desplazar a los existentes, sino que vinieron a diversificar el menú de posibilidades, de tal modo que los discos compactos, la educación vía satélite y los ambientes virtuales de aprendizaje en Internet conviven con los textos impresos, el uso del teléfono y otros recursos en una permanente búsqueda de las mejores opciones. Los medios más utilizados son, en primer lugar, los impresos; en seguida, la televisión, y muy poco la radio. La correspondencia tradicional y el teléfono tienen un uso administrativo y muy escaso con fines académicos; de manera incipiente se utilizan los sistemas de cómputo para mediar la comunicación educativa.

Podemos afirmar que la educación a distancia en México es una mezcla de tradición y modernidad y se desarrolla en un constante jaloneo entre la rutina y los esfuerzos de ruptura y progreso. Por una parte, se flexibilizan algunos aspectos del sistema educativo, como el tiempo en aulas, opciones curriculares, etcétera, pero por otra perduran los controles propios de un sistema escolar, centralización de los procesos formativos en el docente y en general una visión muy “escolar” de las situaciones de aprendizaje.

Por lo que se refiere a los distintos modelos de educación a distancia en las instituciones formadoras de profesores, la educación básica y las universidades son tres ámbitos con su propio campo, fines y estilos. Algunos son esencialmente a distancia y otros un refuerzo a lo tradicional. En general existe ambigüedad entre los términos de educación abierta y a distancia, tanto en su conceptualización como en su modo de operar.

Por las tendencias socioeconómicas mundiales, las políticas educativas, la historia, condiciones e intereses de cada institución, se originan muchos estilos y estrategias de educación superior a distancia, que desde luego devienen en distintos sistemas de administración y gestión. Estas características en algunos casos se derivan de las propias condiciones y características de las instituciones mexicanas, pero no deja de haber influencias diversas, entre las que destacan las megauniversidades abiertas europeas, las bimodales norteamericanas, las abiertas latinoamericanas; y las recomendaciones de organismos internacionales, como la Unesco, el Banco Mundial, el Fondo Monetario Internacional y la OCDE.

Instituto Federal de Capacitación del Magisterio en Jalisco

Un caso original es el del Instituto Federal de Capacitación del Magisterio (IFCM), nace para dar respuesta a las demandas de formación y titulación de profesores de educación preescolar y primaria que ejercían sin título por la necesidad urgente de impulsar la enseñanza elemental en el país. Así, la educación a distancia se empezó a desarrollar principalmente en la formación de profesores a principios de siglo, mediante la correspondencia y la radio; la primera institución que se organiza formalmente fue el IFCM, que funcionó de 1945 a 1971:

A principios de los años veinte y con la creación de la Secretaría de Educación Pública, se dio notable impulso a la educación popular, en especial para la población campesina. Se requirió para ello una cantidad considerable de profesores, los que tuvieron que improvisarse, nombrando como profesores rurales a cualquier persona con voluntad y un mínimo de escolaridad, Esta situación obligó al Estado a llevar adelante diversas acciones para capacitar a los improvisados maestros. [...] En Jalisco, las medidas tomadas para atender este problema, no habían sido de gran trascendencia y no habían pasado de meros intentos por fundar una escuela normal nocturna y “Cursos breves” durante las vacaciones de verano de 1943-44. La solución se inicia con la creación del Instituto Federal de Capacitación del Magisterio, en 1944, de acuerdo con la Ley aprobada por el Congreso, el 26 de diciembre y que entra en vigor al año siguiente.

Modelo pedagógico. La historia del IFCM merece un estudio más a fondo porque en él encontramos la síntesis de lo que, a mediados del siglo XX, se tenía como lo más avanzado en México en cuestiones de educación a distancia, e incluso las explicaciones de muchas de las prácticas actuales en las instituciones formadoras de docentes, como las normales y la Universidad Pedagógica Nacional.

En un sistema mixto en el que se combinan los apoyos a distancia como la radio y la correspondencia con la consultoría individual y grupal presencial, en el IFCM se vivían las siguientes situaciones educativas:

[image: image18.png]

Los materiales de estudio eran sólo impresos que se enviaban por correo o los entregaban los mismos instructores, quienes en ocasiones también eran autores.

La evaluación con propósitos de acreditación se realizaba de manera presencial en dos ocasiones: a fines de junio, cuando finalizaban las actividades en los centros locales de estudio y consulta, y como una evaluación previa a los cursos orales complementarios, y al terminar éstos como evaluación final.

[image: image19.jpg]Cluster server de AVA (Aplicacion) Cluster server de AVA (Base de datos)

Equipo para Red de
intercambio de tablas Desarrolio
AVA-SIIAU AVA Central

"Monitoreo y soporte
delared

FireWall y balanceador
de cargas

Soporte en linea
(Help Desk)

FireWall de frontera

Red Universidad Virtual

Almacenaje de
informacion

El personal académico era responsable del diseño de materiales de estudio, atender las consultoría y los cursos orales, así como el diseño y aplicación de instrumentos de evaluación; los había de diferentes categorías: con nombramiento de base, especialmente para cursos orales complementarios, y contratados y voluntarios para atender centros locales de estudio y consulta. Desde luego, los profesores cubrían todas las situaciones de aprendizaje, incluso en muchos casos actividades administrativas, aunque en los cursos orales complementarios se daba preferencia a los autores de los cursos que, por lo general, era personal de las oficinas centrales en el Distrito Federal.

La organización del IFCM era única para todas las modalidades y situaciones educativas, no obstante la administración y las prácticas no escapaban a lo tradicional; en lo académico estaba muy centralizada, al menos era ya una estructura que apuntaba hacia las nuevas tendencias educativas no convencionales, y las agencias que dirigían el trabajo en los estados tenían cierta autonomía en sus actividades administrativas y financieras.

Después del IFCM, que desaparece en 1971, y con la motivación de las grandes universidades abiertas que surgen en el mundo, los avances tecnológicos de los setenta, y sobre todo el crecimiento de la demanda, surgen el Sistema de Universidad Abierta de la UNAM, el Sistema Abierto de Enseñanza del IPN y, a fines de la década, el Sistema de Educación a Distancia de la UPN, aunque ninguna de ellas utiliza propiamente la metodología y la tecnología para el trabajo a distancia, pero ponen las primeras piedras para su desarrollo en educación superior. En niveles inferiores, como educación media, se desarrollaban otras experiencias, como la telesecundaria, desde 1967.

Plan Maestro de Educación Superior a Distancia de la ANUIES

Últimamente, se ha tenido un gran crecimiento como resultado de la influencia de modelos educativos alternativos, las nuevas tendencias económicas y la permanente transformación social y, por lo tanto, sus demandas de educación. Una muestra de esta expansión la podemos apreciar en el estudio realizado por la ANUIES.

[image: image20.jpg]Red de comunicaciones de la
Universidad de Guadalajara

Instituciones afiliadas a la ANUIES que imparten programas de licenciatura en las modalidades semiescolarizada y abierta
[image: image1.wmf]5

31

0

10

20

30

40

Semiescolarizado

Abierto

Fuente: Cuestionario Estadístico de Educación Superior 2000-2001.

En virtud de la dispersión conceptual y operativa en los diversos modelos de educación abierta y a distancia que se operan en las instituciones mexicanas de educación superior, y la riqueza de esta diversidad de experiencias, la ANUIES se propuso el desarrollo de un plan para el fortalecimiento de estas modalidades educativas, cuya propuesta se presentó a finales de 1998.

... en la XII Reunión del Consejo de Universidades Públicas e Instituciones Afines (CUPIA), celebrada en la Universidad Autónoma del Estado de Hidalgo, en diciembre de 1998, los titulares de las instituciones educativas acordaron:

[...] incorporar a la agenda de la ANUIES la definición de un Plan Maestro de Educación Superior Abierta y a Distancia en dos vertientes:

a) Desarrollo de redes (soporte técnico).

b) Desarrollo académico (diseño e implementación de programas, cursos y formación de personal capacitado en educación superior abierta y a distancia).

La propuesta para el desarrollo de este plan maestro se ha presentado en varias reuniones para su análisis y reformulación, acorde con los planteamientos de los miembros de la asociación. En su última versión, tiene entre sus objetivos para el fortalecimiento de estas modalidades educativas:

Elevar el nivel educativo de la población mexicana ofreciendo programas de formación curricular flexible, actualización y capacitación para el trabajo, cuyo diseño curricular flexible permita alcanzar una cobertura equilibrada y una movilidad horizontal entre las diversas modalidades educativas.

Conformar un sistema articulado e integrado entre las instituciones oferentes de modalidades educativas no convencionales.

Establecer mecanismos que permitan la colaboración interinstitucional y redunden en una utilización óptima de los recursos financieros y materiales destinados a la educación abierta y a distancia.

Establecer criterios normativos que permitan lograr acuerdos generales en torno a qué se entiende por educación abierta, educación a distancia y semipresencial.

Además, se destaca la participación de la educación no convencional en la consecución de fines como los siguientes:

· Construcción de un sistema educativo abierto, flexible e interrelacionado, basado en la colaboración y de alta calidad, para la actualización, capacitación y formación de recursos humanos.

· Ampliación de la cobertura, posibilitando el acceso a la educación superior a aquellos individuos o grupos que por razones diversas no pueden acceder a la educación escolarizada.

· Apoyo a los programas escolarizados mediante los recursos y materiales generados por los programas abiertos y a distancia.

Estrategias. Hasta ahora las acciones generales se han centrado en la realización de un diagnóstico sobre la educación superior abierta y a distancia, algunos de cuyos resultados se presentan en este trabajo: la formación de personal, la constitución de redes regionales y el desarrollo de un Sistema de Universidad Virtual con la participación de las IES mexicanas. Actividades que se ubican en tres vertientes básicas: la académica, la administrativa y la tecnológica.

En este sentido, en cada una de las regiones -noroeste, noreste, centro-occidente, centro, centro sur y sur sureste- se organizaron redes regionales de educación a distancia, que a su vez efectúan actividades diversas para su desarrollo. En la región centro—occidente se ofrece el diplomado en Tecnologías de la información y la Comunicación para el Aprendizaje, que en una prueba piloto ofrece la Universidad de Guadalajara; después se reformulará y ofrecerá en red con todas las IES de la región.

De acuerdo con los resultados de las reuniones regionales y nacionales y los primeros resultados del diagnóstico de la ANUIES, hay razones para estar optimistas con respecto a lo que puede hacerse en este campo; sin duda, hay mucho que hacer en aspectos como la propia concepción de educación abierta y a distancia que, además de la diversidad de conceptos, hay la contradicción entre el concepto y la práctica, aparte de las prácticas entre unas y otras instituciones. Un ejemplo lo tenemos en la importancia que le otorga cada institución, mientras que algunas la ubican en su organización en un segundo nivel jerárquico; otras, como la Universidad de Guadalajara, nunca la han subido de un cuarto nivel, lo que limita su capacidad de gestión y de consecución de recursos.

Nivel en el que se ubica el área de educación a distancia en el organigrama institucional

[image: image2.wmf]OTRO cuarto

nivel

15%

Sin respuesta

23%

Tercer nivel

46%

Segundo nivel

8%

OTRO primer

nivel

8%

En cambio, en instituciones privadas que han descubierto sus ventajas competitivas como una vía para aumentar la matrícula y, en consecuencia, los ingresos económicos, le dan un primer nivel, como la Universidad Virtual del Instituto Tecnológico de Monterrey.

Es evidente que falta por construir mucho desde la base para tener una sólida plataforma y lanzarse al logro del anhelo de la ANUIES, según su visión de la educación superior abierta y a distancia:

En el año 2020, la educación superior abierta y a distancia ha logrado conformarse en un sistema articulado e integrado entre las diversas instituciones oferentes en el marco del Sistema de Educación Superior. Se ha ampliado sustancialmente la oferta de programas en esta modalidad y se ha incrementado su cobertura, mediante formas innovadoras centradas en el aprendizaje, todo ello, contando con los recursos humanos y materiales necesarios para su óptimo desarrollo. Se cuenta con mecanismos y criterios de evaluación que permitan retroalimentar su desarrollo y garantizar la calidad de los servicios que ofrece. De esta manera, las modalidades abierta y a distancia contribuyen a lograr los fines y propósitos del Sistema de Educación Superior y del desarrollo del país.

Caracterización

Desde luego que existen muchas más experiencias de educación superior a distancia, las instituciones que registra la ANUIES son más de cincuenta; sin embargo, sus características en general son muy semejantes. Por lo estudiado hasta ahora, no aparecen sistemas de educación superior a distancia con su propia administración y modelo académico apoyado y articulado en su infraestructura tecnológica; más bien son controlados por sistemas hechos para la educación escolarizada. Esto resulta más que evidente en la respuesta del mencionado estudio de la ANUIES.

Documento normativo específico para la educación a distancia en la institución

[image: image3.wmf]Sí

23%

No

74%

Sin respuesta

3%

Esta situación repercute en que proyectos avanzados en sus planteamientos teóricos y metodológicos tengan que plegarse a la normativa tradicional, con lo cual lo innovador se queda en el discurso o en el uso de tecnologías como apoyo a la educación convencional.

De acuerdo con un primer acercamiento, la mayoría de las instituciones de este nivel no han realizado modificaciones significativas para incorporar nuevas modalidades educativas; apenas 23 por ciento manifiestan que aplican criterios diferentes en los requisitos de admisión, y 54 por ciento siguen los mismos que utilizan para el ingreso al sistema escolarizado, como puede apreciarse en la siguiente gráfica.

Requisitos de ingreso

[image: image4.wmf]Sin respuesta

23%

Iguales

54%

Diferentes

23%

Esto revela no sólo la falta de visión y conciencia de que se está transitando hacia una nueva modalidad educativa, sino que no se consideran las diferencias en los potenciales demandantes de educación a distancia, como edad, experiencias laborales, condiciones de vida, etcétera.

En el caso del egreso, los criterios de homogeneidad aumentan, en especial si consideramos que quienes no responden es porque no tienen algo diferente.

El argumento para afirmar que los requisitos deberían ser los mismos es porque la institución otorga el mismo título, y ante la sociedad lo que importa es la calidad del egresado, no la modalidad en la que estudió. Sin embargo, hay elementos, como el servicio social, que en algunas instituciones es validado si el estudiante, aun sin título, trabajó en la misma profesión que eligió.

Requisitos de egreso

[image: image5.wmf]Sin respuesta

23%

Diferentes

15%

Iguales

62%

Aunque la educación a distancia se inicia y tiene sus primeros impulsos al ofrecer carreras completas, en fechas recientes está teniendo un gran desarrollo en el campo de la educación continua, como se advierte en el estudio realizado por la ANUIES:

En la encuesta realizada por la ANUIES a los responsables de educación abierta y a distancia de las instituciones de educación superior se revela un importante porcentaje (35 por ciento) se oferta educativa continua por sobre aquella de carácter formal cuyo propósito es la obtención de un grado académico (28 por ciento) Otro dato de particular interés es el que ocupa el segundo lugar en cuanto a mayor porcentaje en la gráfica y que se refiere a la incorporación de programas educativos no convencionales a aquellos de carácter escolarizado tradicional (29 por ciento) Estos datos propician la reflexión en torno a nuevos escenarios en donde la movilidad entre una y otra modalidad educativa sean, cada vez más, una forma viable para el aprendizaje.

Oferta educativa de educación a distancia

[image: image6.wmf]Educación

continua a

distancia

35%

Otros

4%

Educación

formal

28%

Sin respuesta

4%

Como mencionamos, la educación superior a distancia se desarrolló en un principio con el ofrecimiento de carreras a nivel licenciatura; actualmente, ha tenido un notable crecimiento en educación continua, y está despuntando en los posgrados. Según parece, con este tipo de oferta se están encontrando ventajas en lo económico, lo académico y su administración operativa, ya que dependen menos de la administración tradicional, cuyas inercias y rigidez dificultan el desarrollo de modalidades no convencionales.

Oferta educativa a distancia por nivel

[image: image7.wmf]Posgrado

17%

Educación

continua

51%

Sin respuesta

9%

Técnico

1%

Medio superior

4%

Licenciatura

18%

Fuente: Encuesta Nacional sobre Educación a Distancia

Modelos y estilos

Los rasgos que caracterizan la educación a distancia son de lo más diverso; por ello, establecer una clasificación única sería aventurado y poco confiable. De acuerdo con las estrategias y la tecnología utilizada, tenemos:

· Modelos itinerantes, cuando periódicamente estudiantes y docentes deben trasladarse para acudir a sesiones presenciales, de transmisión masiva (radio o televisión(, y virtuales, a través de las redes de cómputo y mixtos.

· Según su fundamentación teórica: empíricos, conductistas, constructivistas y otros.

· Según su relación con otras modalidades: unimodales, bimodales y multimodales.

· Según su administración y apoyo financiero: centralizados y descentralizados.

Descentralización de las actividades de educación a distancia

[image: image8.wmf]Campus

38%

No

descentralizadas

31%

Dependencias

15%

No

respondieron

8%

Escuelas

8%

Y así podríamos seguir buscando otras clasificaciones por lo pronto, nos centramos más en su caracterización, tomando en cuenta que en México ha sido práctica común que la educación a distancia se ofrezca a partir de instituciones tradicionalmente escolarizadas.

Funciones del personal

Esta situación también se refleja en el personal tanto administrativo como académico, que tiene que realizar el trabajo en ambas modalidades; ello puede llevar a aplicar prácticas del sistema a distancia en su labor escolarizada, y viceversa. Habría que ver cómo lo está resolviendo cada universidad y los resultados.

Una preocupación de las instituciones son los criterios en el control administrativo de los tiempos y lugares de trabajo en modalidades no convencionales, en especial la productividad académica en ambientes virtuales.

Tecnología

Aquí es importante saber con qué criterios se adquirieron los recursos tecnológicos; qué injerencia tuvo en ello la oficina responsable de educación a distancia, cómo interviene en su administración y uso; y cómo se establecen las medidas para una utilización educativa apropiada en cualquiera de las modalidades.

Servicios a los estudiantes

Es fundamental en los sistemas educativos de qué manera y con qué calidad y oportunidad llegan a los estudiantes los programas, cursos u objetos de aprendizaje; las posibilidades de acceso y eficiencia de las gestiones institucionales; la comunicación e interacción educativa, entre docentes y otros estudiantes; apoyos académicos, como laboratorios, bibliotecas, materiales educativos, fuentes de información, ligas, etcétera, e instrumentos de evaluación, tanto formativa como con propósitos de acreditación.

Universidad Pedagógica Nacional

Antecedentes

Con la creación del Sistema de Educación a Distancia en 1979, la UPN fue la primera institución pública de educación superior en México que cubrió el país con esta modalidad, al establecer 72 unidades en todos los estados de la república. En una primera etapa ofreció la licenciatura en Educación Básica Plan 79; la estrategia se apoyó básicamente en materiales impresos diseñados para el aprendizaje independiente, la asesoría presencial individual o en grupo y un limitado uso del teléfono, radio y audiocasetes. El teléfono se promovió para las asesorías; sin embargo, no prosperó su utilización: tanto estudiantes como profesores siguieron sus prácticas tradicionales, y lo que serían asesorías semanales, se fueron convirtiendo en clases sabatinas tradicionales, no obstante los materiales diseñados y los constantes cursos y talleres de inducción para impulsar el estudio independiente y la asesoría a distancia.

Después, por una supuesta solicitud de los profesores estudiantes, el Plan 79 que se ofrecía con el sistema a distancia se cambió por el Plan 85, con una modalidad llamada semiescolarizada, que en la práctica consistió en un currículo más cerrado, las asesorías semanales se volvieron obligatorias y la evaluación con propósitos de acreditación que se realizaba de manera descentralizada se dejó a cargo de los asesores; hasta la fecha no se ha publicado ningún estudio que fundamente las ventajas o desventajas de una u otra modalidad.

Actualmente, en la UPN se imparte la licenciatura en Educación con la posibilidad de que el estudiante opte por tres modalidades: semiescolarizada; con asistencia semanal obligatoria a distancia apoyada con la asesoría que el alumno requiera; e intensiva, para que los estudiantes dediquen sus periodos vacacionales al estudio. Sin duda, el que los mismos profesores atienda las distintas modalidades tendrá repercusiones en la calidad de la docencia.

Organización

Una situación compleja para la administración de las unidades de la UPN, al menos para las de Jalisco, es que el currículo y el modelo educativo responden a los lineamientos de la sede central que pretende con ello darle un carácter nacional, mientras que la administración que se ha descentralizado depende del gobierno estatal. Lo anterior representa un doble problema: por una parte el tener un solo sistema administrativo para tres modalidades educativas fuerza al sistema a escolarizarse y, por otra, la separación entre lo académico, con su visión nacional y lo administrativo con su estilo local.

A pesar de que al iniciarse la educación a distancia en la UPN, en 1979, se creó el Sistema de Educación a Distancia para atender especialmente esta modalidad, ahora no aparece en el Ajusco ni en las unidades una entidad formal para ésta, de tal modo que las decisiones se toman a nivel central en la Coordinación de Docencia y en la Coordinación de Unidades de la UPN, que sustituyó al SEAD; en las unidades es en la dirección y en las oficinas de apoyo académico y administrativo donde se decide y opera el estilo cotidiano de la educación a distancia.

Como lo muestra el esquema, las unidades de la UPN presentan una doble gestión en su relación académica con la rectoría y su dependencia administrativa del sistema estatal. En la práctica, dichas unidades están más ligadas a la estructura de las normales que a la de las universidades. Una paradoja es que la sede central pertenece a la ANUIES y no las oficinas en los estados.

Normas

No hay una normativa especial para la educación a distancia; de hecho, se dan procedimientos académicos y administrativos para cada modalidad, especificados en instructivos y materiales de estudio. Las diferencias entre las modalidades radican en la flexibilidad y los ritmos para avanzar en el currículo, y no tanto en el uso de tecnologías para la comunicación educativa o el acceso a la información o servicios educativos.

Aunque en la práctica no se da por las insuficiencias tecnológicas, la normativa no impide la diversificación de lugares para aprender, entre ellos los ambientes virtuales o el trabajo en red. En general, podemos decir que son posibles los procesos de autogestión académica y los modos no convencionales de docencia, propios de la educación a distancia, pero en la práctica cada docente le da un estilo más apegado a la clase tradicional.

Funciones del personal

El personal administrativo y académico es el mismo para todas las modalidades, lo que impide identificar las diferencias reales en el trabajo cotidiano; si acaso puede observarse que la asesoría para el sistema semiescolarizado suele darse en sesiones sabatinas, mientras que de martes a viernes se atiende más a quienes se inscriben en la modalidad a distancia, aunque asisten a las asesorías presenciales.

Además, no hay un cuidado especial en la preparación ni en la contratación, pues incluso en los exámenes de oposición se pone atención al dominio de los contenidos, pero no las habilidades profesionales para la docencia, sea presencial o a distancia.

 Por lo tanto, tampoco en el control administrativo de los tiempos, lugares y modos de trabajo docente hay algunos procedimientos diferenciados para supervisar la productividad académica en modalidades no convencionales de docencia.

Tecnología

En los últimos años, la UPN empieza a aprovechar más las nuevas tecnologías de la información y la comunicación, en especial para posgrados, como la maestría en Desarrollo Educativo Vía Medios, y para la formación de su personal, aunque con la mayoría de sus estudiantes de licenciatura (incluso en la modalidad que denominan a distancia(sigue apoyándose en la asesoría presencial.

Si bien la administración general del Ajusco tiene un área dedicada a este aspecto y está dando una especial atención al desarrollo de las tecnologías para el aprendizaje, en las unidades de Jalisco no hay una entidad especializada que la administre.

Los desiguales recursos entre el Ajusco y las unidades de los estados se refleja en la gran disparidad entre estas últimas, cuya infraestructura depende de la importancia que le den los gobiernos de los estados, o la prioridad y calidad de atención que le dedica la dirección de cada unidad. Esta situación repercute en la imposibilidad de contar con redes tecnológicas comunes que pudieran servir de apoyo a programas académicos en red; la escasa tecnología disponible es adecuadamente utilizada para la educación a distancia; por ejemplo, el correo electrónico.

Servicios a los estudiantes

Los servicios que reciben los estudiantes de la UPN en educación a distancia son básicamente presenciales, tanto en lo académico como en lo administrativo, y las tecnologías son apoyos incipientes y eventuales.

Aunque se anuncia en los materiales de estudio que la licenciatura en Educación puede tomarse en la modalidad a distancia, rara vez se emplea el correo electrónico, el fax o el teléfono; los estudiantes tiene que esperar a recibir asesoría en las sesiones presenciales, por lo que la atención a distancia es una falacia.

Los otros apoyos académicos son también presenciales, y prácticamente el único es la biblioteca, una por unidad de la UPN, adonde tienen que acudir para utilizar sus servicios.

Lo mismo sucede con las gestiones administrativas: los estudiantes se trasladan a las áreas administrativas de la UPN o esperan que un trabajador administrativo (o un académico con estas funciones) los visite.

Modelo de educación a distancia de la UPN

· Surge y se desarrolla con elementos de los modelos de educación superior a distancia de los años setenta y hereda prácticas de las instituciones formadoras de docentes.

· Por una descentralización inadecuada se encuentra desarticulada lo que una vez fue una red de unidades UPN; así se desperdicia el potencial de trabajo en colaboración nacional que se tenía.

· Que no hay un área especial para administración de la educación a distancia.

· Hay desvinculación entre los ámbitos administrativo y académico.

· Se trabajan tres modalidades educativas a partir de un mismo esquema administrativo.

· El uso de las nuevas tecnologías de la información y la comunicación es incipiente e insuficiente, por lo que carece de un soporte tecnológico de apoyo a la educación a distancia y al trabajo académico nacional en red.

· El personal atiende indistintamente todas las modalidades educativas, sin considerar en su contratación ni para su trabajo diario una preparación especial.

· Los servicios a los estudiantes están basados en una asesoría presencial, apoyada con materiales impresos diseñados para el estudio autónomo.
Universidad Nacional Autónoma de México

En los años setenta, durante la rectoría de Pablo González Casanova, con el entusiasmo y la necesidad de nuevas modalidades educativas en el nivel superior, la Universidad Nacional Autónoma de México creó el Sistema de Universidad Abierta (SUA), que empezó a atender sobre todo a personas de la ciudad de México y sus alrededores que por diversas causas no podían asistir al sistema tradicional. Según Herrero y Barrón, éste fue el primer esfuerzo por desarrollar una iniciativa de educación superior a distancia en América Latina,
 aunque como su nombre lo indica, es más abierta que a distancia, modalidades que se confunden tanto en su concepción como en su práctica.

Con respecto a esta modalidad, Guevara Niebla plantea:

El profesional egresado del SUA de la UNAM tendrá las ventajas que ofrecen los sistemas abiertos de enseñanza, al mismo tiempo que desarrollará las habilidades específicas mediante el aprendizaje de técnicas concretas y realizará las prácticas que requiera la profesión escogida. Es claro que puede lograrse la característica antes indicada porque el SUA opera dentro de la UNAM, donde ya existe y puede ser utilizada la infraestructura a la que se ha hecho mención anteriormente.

En efecto, la UNAM concebía su sistema a partir de su misma organización, sólo agregaba en cada facultad una división que se responsabilizaría de la educación abierta, con distinto personal, pero con base en las mismas carreras, currículo y calendarios del sistema escolarizado.

El SUA de la UNAM señala en su página de bienvenida: “Es un sistema de libre opción en donde se exigen los mismos requisitos académicos y administrativos que en el sistema escolarizado, por lo que se otorgan los mismos créditos, certificados, títulos y grados al nivel correspondiente”.
 No se explica por qué el exigir los mismos requisitos tiene que ver con que se otorguen los mismos grados; sin embargo, sí queda claro que el concepto de apertura se relaciona con la no obligatoriedad de asistir a clase y no con el europeo de libre acceso a la universidad, ni con otros aspectos de apertura del calendario escolar o las trayectorias curriculares.

Entonces, se dio inició en realidad a la educación abierta y no a la educación a distancia; esto quedaba muy claro en el Estatuto del Sistema de Universidad Abierta, en el que se asienta: “La Universidad Abierta no es un sistema de enseñanza por correspondencia, ni una teleuniversidad, sino un sistema de métodos clásicos y modernos de enseñanza”; en la última reforma de la UNAM en este campo, creó la Dirección de Educación a Distancia, que se responsabiliza sobre todo de los cursos en línea y del sistema de videoconferencias, con lo que parece asumirse y confundirse la educación a distancia con la plataforma tecnológica que la facilita, algo que está sucediendo en muchas instituciones educativas de México.

Organización

La UNAM venía ofreciendo programas de educación a distancia a través de diversas dependencias, como el Sistema de Universidad Abierta, el Centro de Investigaciones y Servicios Educativos, la Dirección General de Servicios y Cómputo Académico y TV UNAM, además de algunas de sus escuelas y facultades. Sin embargo, sus cambios recientes se organizaron con base en una coordinación unificada de estos servicios, la Coordinación General de Universidad Abierta y Educación a Distancia (CUAED), de la que dependen las direcciones de Educación a Distancia, Educación Continua y Sistema de Universidad Abierta, dependencias que quedan en un cuarto nivel jerárquico, a propósito del análisis que hacíamos en capítulos anteriores.

Además de esta ubicación en el organigrama general, habría que considerar el lugar que la educación abierta y a distancia ocupa al interior de escuelas y facultades, en las cuales no aparece una oficina específica para la educación a distancia, pero sí para la educación abierta, como una jefatura de división, que en todo caso puede realizar las acciones propias de aquélla.

Con esta nueva organización, la Dirección de Educación a Distancia:

Genera y apoya el desarrollo de proyectos educativos a través de la videoconferencia, Internet, multimedios, televisión y video. También tiene como tareas fundamentales la capacitación en el uso de los medios electrónicos, la asesoría en la aplicación de la tecnología en el proceso de enseñanza aprendizaje, así como la promoción y difusión de la educación a distancia en general.

De acuerdo con esta función tan enfocada a lo tecnológico, y tan poco a lo educativo, no extraña el concepto de educación a distancia que aparece en su página web: Es aquella que involucra cualquier medio electrónico de comunicación, incluyendo la videoconferencia y el audio conferencia”.
 Se entiende, aunque no lo dice, que para cualquier modalidad educativa (concepto que además de limitado es ambiguo e incompleto(, no da a conocer una visión o paradigma educativo distinto a lo tradicional.

Con su red de videoconferencias, la UNAM puede lograr uno de los propósitos más deseados de la educación a distancia, que es el de la cooperación y colaboración interinstitucional, sólo que debe entenderse que para que tenga realmente un carácter de red no se trata de hacer redes telemáticas para que todos reciban y consuman lo que la UNAM produce, sino plataformas para redes humanas que desean comunicarse para aprender juntos. Considero que la expresión “la intención de la UNAM no es crear una universidad virtual, más bien es volcar a distancia la riqueza de nuestra universidad real”, difundida en EDUNAM 96,
 plasma con claridad lo que esta institución realiza: no tanto crear espacios virtuales de aprendizaje o programas educativos en colaboración, sino vaciar y extender sus servicios educativos.

Un programa estratégico fundamental para el desarrollo de la educación a distancia ha sido el de Universidad en línea, que lo mismo apoya al sistema escolarizado que a la educación continua y al sistema de universidad abierta y que tiene como antecedentes:

El sistema de universidad abierta que utilizó principalmente la televisión vía satélite (operada por la dirección general de TVUNAM y la audioconferencia;

El programa de educación a distancia (EDUNAM), soportado principalmente en la videoconferencia interactiva;

El Departamento de Multimedios de la Dirección General de Servicios de Cómputo Académico a través de discos compactos,

La Dirección de Cómputo para la Docencia que operó mediante la videoconferencia, la audioconferencia y en menor escala la Internet, mediante los denominados productos interactivos para la docencia.

Lo anterior estuvo vigente hasta en 1997, cuando nace el Programa Universidad en Línea, soportado básicamente en Internet, sin descuidar otros medios como recursos auxiliares.

Normativa

Aunque existe una reglamentación de la educación abierta, ésta en lo general se sujeta a la normativa general de la UNAM y en particular especifica, con respecto a la educación a distancia: “Para estudiar una licenciatura en la Universidad Autónoma de México es indispensable cubrir los requisitos de ingreso establecidos en el Reglamento General de Inscripciones y en el Reglamento General de Estudios Técnicos y Profesionales”.
 Estos criterios también se aplican a bachillerato y posgrados; aun cuando se tiene una modalidad más adecuada a los condiciones de vida de los estudiantes, queda aún limitada a los esquemas administrativos tradicionales.

A partir de ese marco jurídico general, el Estatuto y el Reglamento del Sistema de Universidad Abierta, en el que se establecen algunas particularidades de la modalidad, como en el artículo 11 del reglamento: “Los alumnos del sistema de Universidad Abierta podrán solicitar en cualquier momento y en cualquier cantidad, exámenes para acreditar asignaturas en las que no hubieran estado inscritos, o en las que estándolo no deseen esperar el periodo de exámenes establecido por la facultad o escuela correspondiente”,
 se abre en la UNAM un abanico de posibilidades para la educación a distancia y para adoptar programas flexibles adecuados a las características y condiciones de los estudiantes.

Tecnología

La infraestructura de cómputo y telecomunicaciones de la educación a distancia puede ser la más grande y potente con que cuente una universidad pública en México; la suministra y administra la Dirección General de Servicios de Cómputo Académico y TVUNAM.

Dicha tecnología es controlada en la administración central, tanto en lo general como en cada facultad; no depende de las divisiones de educación abierta ni de los responsables de los programas académicos.

Funciones del personal

Aunque se entiende que el personal en esta área tendría funciones especializadas, en la práctica no hay un control específico de sus tiempos de trabajo, de la asesoría y tutoría que brinda, ni de las acciones en ambientes virtuales de aprendizaje, acordes con las modalidades no convencionales de docencia.
En general, el personal académico se incorpora con formación en su campo disciplinar o profesional, pero sin una preparación especializada en educación a distancia; según una entrevista con la maestra Patricia Fernández, ex coordinadora de educación a distancia en la UNAM, sólo 30 por ciento del personal hace uso de la tecnología de cómputo y telecomunicaciones para su función docente en el sistema abierto.
Servicios a los estudiantes

La Dirección de Educación a Distancia ofrece servicios a los estudiantes de las distintas modalidades; éstos son de índole y calidad diversa en cada uno de los programas académicos: en algunos casos son cursos completos y en otros, apoyos como materiales educativos, el programa de la asignatura, multimedios, seminarios en línea, conferencias, talleres, laboratorios virtuales, biblioteca electrónica y videoaulas.

Además, los estudiantes de cualquier modalidad tiene acceso a servicios administrativos en línea a través de la CUAED; sin embargo, la generalidad de las gestiones institucionales se siguen tramitando de manera presencial.

Los servicios académicos que recibe el estudiante son básicamente los materiales de estudio, la asesoría individual o grupal y la evaluación, que puede ser formativa mediante autopruebas o con propósito de acreditación.

Según su agenda estadística, en 1999, la UNAM contaba en su sistema abierto con 5 964 estudiantes en licenciatura, 20 en posgrado y 966 en el nivel técnico (enfermería).

En la UNAM:

· El concepto de educación abierta que opera en el SUA es una combinación de estudio independiente con materiales diseñados ex profeso y el apoyo de asesorías que pueden ser presenciales o a distancia.

· El concepto de educación a distancia se presenta muy limitado a la plataforma tecnológica y las habilidades para su manejo.

· Aunque se cuenta con una normativa y divisiones especiales para la educación abierta, en lo esencial se siguen los criterios básicos de la administración del sistema escolarizado, sobre todo en lo que respecta a criterios de inscripción, currículo y control de estudios.

· En su sistema de videoconferencias tiene un gran potencial para la vinculación interinstitucional y con los sectores social y productivo; sin embargo, es necesario que modifique su actual enfoque unidireccional desde la UNAM, por una estrategia reticular en un ambiente de cooperación y colaboración.

· Su infraestructura tecnológica para soporte de la educación, sin duda, es la de más fortaleza entre las instituciones públicas de educación superior en México, aunque carece en lo operativo de un modelo educativo que la aproveche en todo su potencial.

Instituto Politécnico Nacional

En 1974, el Instituto Politécnico Nacional inició su propio programa de educación no convencional con el Sistema Abierto de Enseñanza (SADE); a diferencia del SUA de la UNAM, aquel tiene una organización independiente con su propio currículo, personal, materiales de estudio y administración. Por ejemplo, su licenciatura en Comercio Internacional cuenta con su propia propuesta curricular modular y derivada de ella sus materiales educativos acordes con las áreas correspondientes y con actividades de aprendizaje enfocadas a situaciones reales del ejercicio profesional; en este caso, tenemos un ejemplo de un modelo de educación con un diseño curricular especial para una modalidad educativa dedicada a personas que trabajan.

Sin embargo, ya en los años noventa se incorpora a las modalidades educativas no convencionales con la educación a distancia en su nueva generación, apoyada en los sistemas de cómputo y telecomunicaciones y, recientemente, con el Campus Virtual Politécnico, que es:
Un sistema de información a distancia, que combina la innovación tecnológica con la innovación didáctica, ya que en el diseño de los cursos convergen un conjunto de esfuerzos de especialistas de diferentes áreas, para construir situaciones y mensajes didácticos que estimulan y favorecen la formación a distancia de las personas, es accesible por medio de diferentes medios de comunicación tales como: red telefónica, red digital de servicios integrados ISDN, red tecnológica nacional RTN, Internet, etc. Permite la fácil intercomunicación entre los miembros de la comunidad politécnica, así como con el resto del mundo.

Organización

En el IPN, como en otras instituciones en México, esta modalidad la empezó a desarrollar otra oficina distinta a la educación abierta más enfocada al desarrollo de la infraestructura tecnológica, como en el caso de la UNAM. Con ello se pierde la oportunidad de aprovechar la sinergia de su conjunción.

De acuerdo con sus documentos oficiales, en el IPN la dependencia responsable de esta modalidad educativa es la Dirección de Educación Continua y a Distancia, que tiene como objetivo:

Proporcionar los instrumentos para la superación profesional a jóvenes y población adulta, que les permita ampliar sus horizontes de desarrollo personal y social garantizando con ello la calidad al sector productivo y de servicio; así mismo contar con técnicos permanentemente actualizados, capaces de responder con oportunidad a las exigencias de los cambios económicos y tecnológicos que se viven día con día en un mundo globalizado.

Como parte de esta dirección se estableció la División de Educación a Distancia cuya tarea es “crear, administrar y difundir la educación a distancia brindando facilidades de comunicación masiva y ofreciendo temas de actualización, especialización, información y recreación, orientados en la capacitación de alumnos y egresados en todo el país, a través de los canales de comunicación existentes”.
 Según este documento la educación a distancia estaría más centrada en la capacitación y actualización a través de sus centros de educación continua en todo el país, más que a la formación profesional básica. Tal vez por ello dependa del área de extensión y no de las áreas de docencia como en otras instituciones. En el siguiente organigrama se aprecia que la educación a distancia se encuentra en un tercer nivel.

Organización de la Dirección de Educación Continua y a Distancia del IPN

La División de Educación a Distancia del IPN tiene como funciones:

Coordinar técnica y administrativamente las actividades de Educación Continua y a Distancia a través de los sistemas que han sido designados para este fin, con el objeto de optimizar y explotar la infraestructura técnica existente.

Establecer las normas y procedimientos para la organización, funcionamiento y administración de las actividades a realizar a través de los sistemas de Educación a Distancia del Instituto.

Realizar la planeación y producción de sistemas para la impartición de Educación a Distancia mediante la realización de proyectos que coadyuven a la vinculación con otras instituciones públicas y privadas.

 En estas funciones no se aprecia una nueva propuesta educativa, incluso se usa el tradicional concepto de “impartición” de educación a distancia y nunca se menciona un modelo alternativo ni la recuperación de las experiencias del IPN en su Sistema Abierto de Enseñanza en la que alguna vez fue pionero.

Normas

Aunque en educación abierta se tiene una normativa especial, en educación a distancia no, que lo ha ligado más a la extensión y a las estrategias de la educación continua, en los que se facilita más la flexibilidad para el aprendizaje en lugares diversos, entre ellos los ambientes virtuales, asincronía, trabajo en red, etcétera.

En la licenciatura de Comercio Internacional del Sistema Abierto de Enseñanza se especifican las características del estudiante que ingresa:

El estudiante que se inscribe al Sistema Abierto es un adulto que tiene habilidades intelectuales, fundamentalmente de abstracción, análisis y síntesis; habilidades psicomotrices que revelan destreza en el manejo de los instrumentos y capacitación sensorial, diferenciación, percepción, condición física y psicológica. Para dedicarse simultáneamente al autoaprendizaje, a la productividad remunerada y a la familia. Las habilidades psicomotrices e intelectuales adquieren matices particulares al filtrarse y proyectarse como actividades en el Sistema Abierto. Las características personales del participante se definen cuando se enfoca a:

· Formar profesionales apoyados en el autoaprendizaje.

· Significar el conocimiento a partir de su trabajo remunerado.

· Crear la profesión en función de las necesidades y perfiles que determinen el aparato productivo.

Reiteramos: no hay una normativa tan específica para la educación a distancia, cuyo desarrollo está más ligada a la educación continua y escolarizada.

Funciones del personal

A diferencia del sistema abierto, en el que sí se ha preparado al personal especializándolo en la modalidad, en la educación a distancia el interés se ha puesto en lo tecnológico y no tanto en nuevos modos de aprender y enseñar.

Tecnología

Al igual que la UNAM, la infraestructura de cómputo y telecomunicaciones en el politécnico es de una gran fortaleza, con una red de videoconferencias, trece sedes, cinco en el Distrito Federal y ocho en otras partes del país, y la red de teleconferencia: con 45 salas, además de los servicios de cómputo al que tienen acceso todos sus estudiantes. Como un ambiente que es parte del campus virtual, cuenta con una plataforma tecnológica para cursos en línea llamada EVA (Espacio Virtual de Aprendizaje).

Servicios a los estudiantes

El campus virtual puede dar servicio a casi ciento sesenta mil alumnos del sistema escolarizado, y a más de doscientos mil en educación continua a distancia con la red de videoconferencia. No disponemos de datos sobre cuántos realmente se están atendiendo en programas formales de licenciatura o posgrado, como una respuesta a las necesidades de los jóvenes que no pueden asistir a un sistema escolarizado.

En síntesis, de acuerdo con esta primera aproximación:

· Se da una separación entre la educación abierta y a distancia, y en ésta no se menciona que se están aprovechando los conocimientos y experiencias de la primera.

· Se tiene una de los pocas experiencias en las instituciones públicas de estructurar la educación abierta con su propia organización, personal, currículo y materiales educativos, con la licenciatura en Comercio Internacional.

· Aunque en la presentación de su página web no se conceptualiza, es evidente que la educación a distancia está muy enfocada a la administración y manejo de la infraestructura tecnológica y no tanto a una nueva modalidad o a la innovación educativa.

· Al igual que en la UNAM, no se aprecia el trabajo académico en red con otras instituciones educativas, más bien es una red tecnológica para ofrecer los servicios del IPN, en especial en educación continua.

Universidad de Guadalajara

Origen y desarrollo de la educación a distancia

Cuando en la Universidad de Guadalajara se iniciaron las actividades para incluir la educación a distancia, otras instituciones públicas de educación superior ya tenían camino recorrido en este campo, desde luego con visiones diferentes, entre ellas, la UPN, la Universidad Veracruzana, la UNAM y el Instituto Politécnico Nacional, que marcaron pautas. La Universidad de Guadalajara, aunque analizó estos trabajos, no trató de copiar de manera acrítica los modelos existentes y se decidió por construir el propio.

Durante noviembre de 1989, simultáneamente a la reforma para la organización departamental y su descentralización para constituirse en una red universitaria, se empezó el diseñó de lo que sería el proyecto de educación abierta y a distancia en la Universidad de Guadalajara, el cual ha pasado por las siguientes etapas:

En enero de 1990 se presentó al Consejo General Universitario el primer documento sobre esta modalidad y surgió el proyecto del Sistema de Universidad Abierta y a Distancia (SUAD), mediante el cual se trató de convencer de las ventajas de la apertura escolar y de sus aportaciones al sistema escolarizado en los renglones de metodología y elaboración de materiales. En el SUAD, las variaciones de grado y calidad en la apertura dependían de las condiciones, requerimientos y características de cada facultad y carrera, por lo que no se pensaba en un modelo rígido, sino flexible, cuyas variables de estudio en una primera fase de prueba serían el material de estudio, la asesoría-docencia, presencialidad flexible, autodidactismo y sistema de evaluación. Los propósitos que se marcaba el SUAD eran:

Promover el desarrollo institucional de la UdeG creando y desarrollando modalidades educativas que contribuyan a una mejor oferta de servicios universitarios que vinculen la excelencia académica con una mayor capacidad de cobertura.

Construir un modelo de educación abierta y a distancia que permita ampliar y diversificar las posibilidades de atender la demanda de servicios educativos universitarios preferentemente para las personas que por su situación geográfica y socioeconómica no pueden asistir a las instituciones educativas escolarizadas.

Aprovechar las ventajas de estas modalidades, no sólo por sus mayores posibilidades de cobertura y adecuación a las condiciones de vida de los estudiantes, sino como propiciadoras de nuevas y variadas condiciones de aprendizaje.

Ofrecer servicios universitarios a distancia para propiciar el arraigo de los demandantes en sus lugares de residencia y/o trabajo, evitando con ello la necesidad de desplazamiento hacia los grandes centros de población.

Los criterios para decidir qué carreras ofrecer y con qué estrategias dependían de múltiples factores relacionados con los requerimientos del mercado de trabajo, las perspectivas de la población demandante y las posibilidades universitarias. La primera licenciatura en estas modalidades fue la licenciatura en Derecho, que se desarrolló en un sistema semiescolarizado. Asimismo, se elaboraron los diseños curriculares para el bachillerato abierto y las nivelaciones para las licenciaturas en Enfermería y Trabajo Social.

El 18 de noviembre de 1992, el Consejo General Universitario de la Universidad de Guadalajara dictaminó la creación de la División de Educación Abierta y a Distancia (DEAD),
 dependiente de la Dirección de Desarrollo Académico, con el propósito de promover el desarrollo institucional de la Universidad y generar opciones de innovación educativa acordes con los requerimientos de la educación superior en la región; entre sus atribuciones y obligaciones estaban las siguientes:

Diseñar, organizar y ofrecer programas de licenciatura y posgrado en las modalidades abierta, semiescolarizada y a distancia, ya fuera de manera propia, conjuntamente con otras dependencias de la Universidad o bien con otras instituciones educativas.

Producir y adaptar materiales y medios educativos para dichas modalidades, promoviendo además su desarrollo y vinculación intra y extrauniversitaria.

Definir e implementar de conformidad con el marco normativo universitario vigente, la organización académica y administrativa interna que mejor conviniera a sus programas.

Así surge la DEAD con la pretensión de participar en el enriquecimiento de las opciones formativas de la UdeG ofreciendo licenciaturas, maestrías y doctorados, así como diplomados en la modalidad abierta y a distancia, con una estructura académica y administrativa más flexible y eficaz.

A causa de las condiciones administrativas que gestaron el proyecto de la División de Educación Abierta y a Distancia, ésta desarrolló sus funciones con base en el programa operativo del Centro de Educación Continua y Abierta (Ceduca); no fue sino hasta 1993 que desarrolló sus funciones en un espacio independiente.

El Consejo General Universitario analizó y discutió lo referente a las modalidades abierta y a distancia y acordó que las funciones de la DEAD serían:

Formación docente: Atender la creciente demanda para la formación y actualización del personal académico universitario en materia de docencia.

Educación profesional: Atender las necesidades de educación superior en las regiones de la entidad, brindar apoyo a los Centros Universitarios que lo requirieran implementando oferta en la modalidad abierta y a distancia en las carreras que los Centros estimaran pertinente.

Oferta conjunta de cursos: Promover el intercambio de cursos que se ofrecen en los Centros Universitarios tanto los metropolitanos como los regionales mediante la conformación de una red de educación a distancia que eficiente recursos y diversifique la oferta educativa.

Educación permanente: Brindar y apoyar a los Centros Universitarios en la oferta de formación para el trabajo.

Innovación educativa: Enriquecer con la metodología de la educación abierta y a distancia la educación escolarizada.

Con la denominación de “división” se estaba adelantando lo que sería la nueva forma de organización de la Universidad, ya que un año después, con una nueva ley orgánica, desaparecerían las escuelas y facultades para dar lugar a su actual estructura en divisiones y departamentos.

En 1994, por acuerdo del Consejo General Universitario, desaparece la DEAD para crear la Coordinación de Educación Continua, Abierta y a Distancia (CECAD).

Entre los propósitos de la CECAD estaban hacer que los requerimientos sociales de formación y actualización, considerados como un compromiso de la Universidad con la comunidad, lograran mayor pertinencia, calidad y eficiencia. Desde esa coordinación se impulsarían la promoción de la solidaridad, la ayuda mutua y el trabajo conjunto como principios orientadores del trabajo en red. Precisamente, en la nueva visión universitaria se planteaba que no fuera una dependencia única la que se hiciera cargo de esta modalidad educativa, sino que fuera una función de toda la Red.

De esta manera, entre las funciones de la CECAD ya no estaba ofrecer cursos por su cuenta, sino promover y supervisar el desarrollo de las modalidades educativas no escolarizadas, así como su vinculación intra y extrauniversitaria; apoyar a los centros universitarios y al Sistema de Educación Media Superior en la formación de recursos humanos, así como en la producción de materiales y medios educativos para las modalidades abierta, semiescolarizada y a distancia.

En colaboración con los centros universitarios y el Sistema de Educación Media Superior, la CECAD debía proponer a las autoridades competentes la aprobación de los cursos no escolarizados con certificación institucional; la celebración de convenios específicos; apoyar y, en su caso, colaborar en la organización de programas de educación continua dirigidos a actualizar al sector profesional, al productivo y a toda persona interesada en conocer las innovaciones técnicas y científicas, y coordinar al Consejo Técnico de Educación Continua, Abierta y a Distancia de la Universidad de Guadalajara, constituido por los responsables de estas funciones en los centros universitarios y el Sistema de Educación Media Superior.

Hasta ahora, la educación a distancia está en las siguientes áreas y niveles educativos de la Universidad:

En el Sistema de Educación Media Superior se trabaja con el bachillerato general semiescolarizado con una gran demanda y satisfacción, sobre todo para profesionales técnicos a quienes se les revalidan los aprendizajes propios de su especialidad, pero con el problema de la falta de suficiente personal capacitado para la asesoría.

Las nivelaciones de licenciaturas en artes en el Centro Universitario de Arte, Arquitectura y Diseño; Trabajo Social, Docencia del Inglés y Didáctica del Francés en el Centro Universitario de Ciencias Sociales y Humanidades (CUCSH) y Enfermería en el Centro Universitario de Ciencias de la Salud (CUCS).

Licenciaturas abiertas, a distancia y semiescolarizadas en diez de los centros universitarios.

De manera especial, la licenciatura en Educación en red con los centros universitarios, primera que se trabaja con un solo modelo académico que comparte profesores, materiales de estudio y actividades de apoyo a distancia, y administración descentralizada por regiones y áreas temáticas.

Maestrías en Enseñanza de las Matemáticas en el Centro Universitario de Ciencias Exactas e Ingenierías (CUCEI); en Administración y Tecnologías para el Aprendizaje en el mismo CUCEI y en los centros de Ciencias Económico Administrativas (CUCEA) y de la Costa (Cucosta), así como Educación Ambiental en el Centro Universitario de Ciencias Biológicas y Agropecuarias (CUCBA).

Actividades académicas en modalidades no convencionales como apoyo a los estudios escolarizados tradicionales: videoconferencias, cursos autogestivos y cursos en línea.

Programas con modalidad abierta y a distancia

	Entidad universitaria
	Programa
	Modalidad

	CUAAD
	Nivelación de la licenciatura en Artes Visuales, Artes Escénicas y Música
	Abierta

	
	Licenciatura en Educación
	Abierta y a distancia

	CUCBA
	Maestría en Educación Ambiental
	A distancia

	
	Maestría en Nutrición Animal
	Semiescolarizada

	
	Licenciatura en Educación
	Abierta y a distancia

	CUCEA
	Maestría en Administración
	A distancia

	
	Maestría en Tecnologías para el Aprendizaje
	Semiescolarizada y abierta

	
	Licenciatura en Educación
	Abierta y a distancia

	
	Doctorado en Negocios y Relaciones Internacionales
	Abierta y a distancia

	CUCEI
	Maestría en Enseñanza de las Matemáticas
	A distancia

	
	Maestría en Tecnologías para el Aprendizaje
	Semiescolarizada y abierta

	
	Licenciatura en Educación
	Abierta y a distancia

	CUCS
	Especialidad en Patología Clínica
	Abierta

	
	Nivelación académica de la licenciatura en Enfermería
	Abierta

	
	Licenciatura en Educación
	Abierta y a distancia

	CUCSH
	Nivelación académica de la licenciatura en Trabajo Social
	Abierta y a distancia

	
	Licenciatura en Derecho
	Semiescolarizada

	
	Licenciatura en Docencia del Inglés como Lengua Extranjera
	Semiescolarizada y modular

	
	Licenciatura en Didáctica del Francés
	Abierta y a distancia

	
	Especialidad en la Enseñanza del Alemán como Lengua Extranjera
	Abierta y a distancia

	CUALTOS
	Maestría en la Enseñanza del Inglés
	Semiescolarizada

	
	Maestría en Enseñanza de las Matemáticas
	Semiescolarizada

	
	Maestría en Nutrición Animal
	Semiescolarizada

	
	Doctorado en Ciencias Políticas y Sociales
	Semiescolarizada

	
	Licenciatura en Educación
	Abierta y a distancia

	CUCIÉNEGA
	Licenciatura en Derecho
	Semiescolarizada

	
	Licenciatura en Administración
	Semiescolarizada

	
	Licenciatura en Educación
	Abierta y a distancia

	
	Maestría en Educación
	Semiescolarizada

	CUCOSTA
	Doctorado en Ciencias de la Tierra
	Semiescolarizada

	
	Maestría en Ciencias de la Tierra
	Semiescolarizada

	
	Maestría en Administración
	Semiescolarizada

	
	Maestría en Impuestos
	Semiescolarizada

	
	Maestría en Terapia Familiar
	Semiescolarizada

	
	Ingeniería en Obras y Proyectos
	Semiescolarizada

	
	Maestría en Tecnologías para el Aprendizaje
	Semiescolarizada y abierta

	
	Licenciatura en Educación
	Abierta y a distancia

	
	Maestría en Derecho
	Semiescolarizada

	CUSUR
	Licenciatura en Enfermería
	Semiescolarizada

	
	Licenciatura en Administración
	Semiescolarizada

	
	Licenciatura en Educación
	Abierta y a distancia

	CU VALLES
	Licenciatura en Educación
	Abierta y a distancia

	CU NORTE
	Licenciatura en Educación
	Abierta y a distancia

	SEMS
	Técnico en Enfermería
	Semiescolarizado

	
	Bachillerato general semiescolarizado (ZMG)
	Semiescolarizado

	Total
	46
	

Fuente: Coordinación General Académica /Unidad de Innovación Curricular. Centros universitarios.
Concepto de educación a distancia

Con distintos cambios institucionales, el concepto de educación a distancia se ha definido como un “conjunto de estrategias metodológicas y tecnológicas para establecer la comunicación entre quienes participan en un mismo proceso educativo aunque no coincidan en el tiempo o lugar de estudio”.
 Y la educación abierta, como la flexibilización de los criterios y procedimientos administrativos, sobre todo los relacionados con la no obligatoriedad de asistencia a clases y la disminución de las exigencias con respecto a tiempos y lugares de estudio. Desde luego que no se les ve como modalidades separadas, sino que cada una de ellas aumenta su potencialidad cuando se trabajan vinculadas.

Como base de toda esta estrategia está el concepto de trabajo en redes que se integra por personas y comunidades de aprendizaje; con esta idea, en la Universidad de Guadalajara se avanzó en la generación de redes de formadores e investigadores en educación a distancia y tecnologías para el aprendizaje.

Aunque parezca obvio que estos conceptos de educación abierta y a distancia tengan una aplicación homogénea en todas las áreas universitarias, cada una, de acuerdo con su preparación, condiciones de trabajo y visión educativa, tiene sus particularidades.

Su organización en la actualidad

A partir de noviembre de 1999, la Coordinación de Educación Continua, Abierta y a Distancia desapareció y sus funciones pasaron a una nueva dependencia, la Coordinación General del Sistema para la Innovación del Aprendizaje, que trabaja con base en cuatro dependencias: Coordinación de Diseño Instruccional y Ambientes de Aprendizaje, Coordinación de Programas en Red y Educación a Distancia, Unidad de Producción y Soporte Tecnológico y Unidad de Promoción de la Educación Continua, Abierta y a Distancia. Con esta organización, la educación a distancia deja de ser responsabilidad de una sola oficina y sus labores quedan repartidas en varias áreas, con la ventaja de que éstas se pueden especializar en cada una de las fases, y se integran los procesos académicos con la infraestructura tecnológica que requieren, con la obligación de trabajar en perfecta vinculación. La coordinación, dirección de políticas, estrategias en red, planeación y evaluación institucional quedan en la administración general y se descentralizan las funciones académicas operativas en cada departamento.

La organización en la administración general se articula con los centros universitarios a través de las coordinaciones de Tecnologías para el Aprendizaje, responsables de apoyar los programas educativos en modalidades no convencionales, entre ellos la educación a distancia, que ofrecen los departamentos académicos y coordinaciones de carrera correspondientes.

Vemos que la coordinación de la educación a distancia se encuentra en un cuarto nivel y sus funciones se distribuyen en distintas dependencias, por lo que se requiere una perfecta articulación entre ellas, y entre éstas y las coordinaciones de tecnologías para el aprendizaje de los centros universitarios, vinculación que sería una de las responsabilidades del consejo técnico en el que todas estas entidades están representadas.

En conclusión:

Al igual que otras instituciones públicas de educación superior, en la Universidad de Guadalajara no se ha podido superar el criterio de exigir la comprobación de escolaridad de estudios previos; por lo tanto, la apertura real sigue siendo muy limitada y este concepto se aplica cuando en la modalidad se flexibiliza la relación con la docencia y no se obliga la asistencia a clase; cuando existe cierta obligación para asistir a algunas clases o asesoría a la modalidad se le denomina semiescolarizada, como es el caso de la Universidad Pedagógica.

Independientemente de su definición institucional, en la práctica la dependencia responsable de la coordinación de la educación a distancia está más dedicada al desarrollo de la infraestructura tecnológica que a los procesos educativos que se soportarán en ella; éste es el caso también de la UNAM y el IPN, entre otras instituciones.

La relación entre educación abierta y a distancia tiende a articularse en los programas concretos de las unidades académicas.

Las normas y prácticas administrativas para la gestión de los procesos educativos en modalidades no convencionales siguen con graves rezagos e inercias que impiden la innovación de los procesos y ambientes de aprendizaje y prácticas educativas.

El trabajo en red al interior y al exterior de la Universidad de Guadalajara se ve muy limitada por actitudes feudales y rigidez administrativa.

La infraestructura tecnológica se encuentra desvinculada en varias dependencias, a pesar de disposiciones oficiales que obligan a su integración; cada vez se dan más pasos en este sentido.

Los servicios académicos de materiales de estudio, la asesoría y la evaluación son de una gran diversidad en cada una de sus unidades académicas; sin embargo, cada vez se fortalece la idea de un sistema multimodal basado en cursos autogestivos, asesoría presencial o a distancia, cursos en línea y apoyo de televideoconferencias.

Como ejemplo de un modelo deseable en la gestión y administración de un programa de educación superior a distancia en la Universidad de Guadalajara, tenemos la licenciatura en Educación, que se empezó a ofrecer en marzo de 2001, en cuyas características, al menos en su planteamiento teórico, se encuentran varios rasgos sobresalientes por su carácter innovador, entre los que destacan los siguientes:

· Currículo flexible, diversificado por opciones personales y regionales, compartido y diseñado por competencias.

· Infraestructura tecnológica accesible, diversificada y compartida.

· Enfoque multimodal en el que los estudiantes podrán contar con cursos autogestivos, videoconferencias en red, cursos en línea y asesoría presencial y a distancia.

· Administración descentralizada.

· Trabajo en red con una orientación global y adaptación en las aplicaciones regionales.

Otro ejemplo puede ser el diplomado en Tecnologías para la Información y la Comunicación para el Aprendizaje Autogestivo, que ofrece la Universidad de Guadalajara en la región centro occidente de la ANUIES.

Actualmente hay 8,104 estudiantes en modalidades no escolarizadas: 4,827 en bachillerato; 300 en profesional medio; 2,694 en licenciatura; y 283 en posgrado.

El contexto nacional e internacional de la

educación abierta y a distancia

El contexto nacional e internacional de la educación ABIERTA Y a distancia

Ahora más que nunca las instituciones educativas deben repensar su función social y transformar su estructura, para responder con calidad, pertinencia y oportunidad a los requerimientos de cada persona, sectores sociales y sociedad en general que esperan de la escuela la cultura, conocimientos y habilidades profesionales que les permitan vivir mejor, ahora y en el futuro. Sin embargo, las instituciones, en este caso las universidades no siempre tienen los ánimos, ni la capacidad para encarrilarse en un proceso permanente de innovación.

Los sistemas de educación superior están siendo cuestionados por los problemas que genera la demanda de cobertura con equidad y calidad; por la globalización y la liberalización de la economía y el acelerado crecimiento de la informática y las comunicaciones; así como por los que resultan de la aplicación de nuevas medidas, no siempre bien estructuradas y en muchas ocasiones sin prever los resultados. Las consecuencias de todo ello sobrepasan la dimensión original del problema.

Este contexto se caracteriza por:

· El gran volumen y la complejidad de la información que se produce. Los sistemas educativos carecen de dinamismo y flexibilidad para trabajarla en sus ámbitos.

· El tiempo tan prolongado entre la producción de información científica y tecnológica y su incorporación a las escuelas. Hay un gran desfase entre las aportaciones de la ciencia al aprendizaje y las prácticas educativas reales y entre las aportaciones tecnológicas y su consideración en las escuelas.

· Limitados ambientes de aprendizaje. Se destinan demasiados recursos y tiempos al ejercicio de la docencia y pocos a propiciar ambientes de aprendizaje. En los diseños arquitectónicos escolares predomina la idea de construir espacios para encerrar grupos con determinados criterios de homogeneidad en lugar de espacios idóneos para aprender.

· El dinamismo del desarrollo tecnológico en el campo laboral también obliga a aprender y reaprender con rapidez para no quedar fuera del mercado laboral. Esto ha repercutido en la obsolescencia en que han caído algunas profesiones por lo limitado y lo rígido de su campo de acción y la restringida especificidad de su formación. La rigidez curricular en cada carrera e institución ha impedido dar respuestas con flexibilidad, oportunidad y dinamismo a las expectativas profesionales de los estudiantes y de la sociedad.

· La tensión entre lo global y lo local y regional. Esta doble tendencia conduce a la globalización de las actividades económico-sociales y a la consideración de lo local y regional a partir de nuestro propio ámbito de vida y cultura.

· El aumento creciente de la demanda de educación permanente para las personas incorporadas al campo profesional, y no siempre las instituciones educativas responden con eficiencia y oportunidad a esta necesidad de formación.

· Los feudos educativos en que se han convertido algunas instituciones, o parte de ellas, impiden la colaboración y el trabajo académico compartido, y los acuerdos para establecer políticas comunes. Podemos compartir y aprovechar toda la riqueza de los cursos, programas, experiencia profesional de nuestros educadores, e incluso de los medios tecnológicos con que cuentan algunas instituciones de educación superior.

· Escolarización excesiva, limitada no sólo por los muros de la escuela, sino también por calendarios, horarios y “recortes del conocimiento” programados y legitimados institucionalmente, lo cual ha constreñido la práctica educativa. Se han creado más plazas para enseñar y más espacios físicos para que se enseñe, lo que ha originado también más oficinas burocráticas para controlar lo que se debe enseñar, cómo se debe enseñar, quiénes deben enseñar, y quiénes deben ser enseñados.

· El considerable atraso normativo. Aunque en ocasiones hay exceso de reglamentación, ésta suele ser obsoleta, y sus lentas reformas no le permiten adecuarse a los requerimientos de una sociedad cambiante.

· Visiones y soluciones parciales. Se cambian métodos, contenidos, medios, pero lo medular, la organización institucional que define las relaciones entre quienes participan en un proceso educativo, el modelo académico y los enfoques de los formadores, se mantiene, y con ello se impiden procesos de formación más significativos.

En la educación tradicional, las viejas soluciones responden de manera simplista o mecánica a las demandas sociales: a mayor número de solicitudes de ingreso de estudiantes, más instalaciones construidas y, por ende, más burocracia. Con esta lógica se sigue reproduciendo un modelo que ha mostrado su insuficiencia al concebir la enseñanza más para sí misma que para apoyar los requerimientos de formación de la sociedad, en lo general, y de cada una de las personas.

Si hacemos un poco de historia del hecho educativo, destacan las posturas siempre presentes en la sociedad: por una parte, las instituciones con su historia de lo escolar, que ve hacia el pasado y que se erige como defensora de las tradiciones, con una manera segura y aceptada de hacer las cosas, y por otra, surgen corrientes innovadoras en diversos campos, direcciones y visiones, pero las prácticas y la investigación educativa no avanzan a la par.

Este esfuerzo institucional es con el fin de impulsar proyectos renovadores y comprometidos con el incremento continuo de la calidad de los procesos educativos, en la formación de profesionales, en la actualización de egresados y en el perfeccionamiento y vinculación social del quehacer científico, no la innovación por sí o para sí, sino con un sentido social que trascienda en una mejor vida para todos.

Habrá que impregnar a este proceso educativo de un ritmo propio, nacido de nuestras propias necesidades, con mayor viabilidad dentro de la dinámica mundial y sobre todo de la regional. Un país que desconoce sus propios ritmos, que carece de la visión para determinar sus requerimientos propios, que no da espacio para la asimilación, y el fortalecimiento de la identidad cultural, inhibe su posibilidad de fortaleza, libertad, y de ser. Para incorporarnos al entorno global de la educación primero hay que consolidar la propia identidad cultural y educativa.

Últimamente, se ha tenido un gran crecimiento como resultado de la influencia de modelos educativos alternativos, las nuevas tendencias económicas y la permanente transformación social y, por lo tanto, sus demandas de educación. Una muestra de esta expansión la podemos apreciar en el estudio realizado por la ANUIES.

Es un hecho la tendencia y la fuerza que ha desarrollado la educación a distancia actualmente en nuestro país, lo podemos ver que la mayoría de universidades le da una importancia muy significativo como es el caso del Tecnológico de Monterrey, la UNAM, la UPN, el IPN, y la Universidad de Guadalajara se encuentra desarrollando mencionada tendencia educativa, así se puede mencionar que:

- UNAM cuenta con la Dirección de Educación a Distancia, genera y apoya el desarrollo de proyectos educativos a través de la videoconferencia, internet, multimedios, televisión y el video. Tambien tiene como tareas fundamentales la capacitación en el uso de los medios electrónicos, la asesoría en la aplicación de la tecnología en el proceso de enseñanza-aprendizaje, así como la promoción y difusión de la educación a distancia en general.

- El Tecnológico de Monterrey, La Universidad Virtual del Sistema Tecnológico de Monterrey ofrece educación a través de innovadores modelos educativos y tecnologías de vanguardia para apoyar el desarrollo de México y América Latina.

- La Universidad Virtual es una institución de educación superior basada en un sistema de enseñanza-aprendizaje que opera a través de las más avanzadas tecnologías de telecomunicaciones y redes electrónicas.

El modelo en el que se basa la educación de la UV está centrado en el aprendizaje colaborativo en donde el profesor, más que enseñar, diseña experiencias, ejercicios y actividades que permiten y fomentan la colaboración entre alumnos.

La Universidad Virtual Anáhuac es una universidad que se sustenta en la infraestructura especialmente diseñada para desarrollar sus posgrados y cursos a distancia. Así logra la óptima interacción entre sus alumnos, profesores y programas de manera virtual y con el fin de alcanzar la excelencia académica y tecnológica en éste campo, como también humana y profesional.

En el caso de las universidades internacionales se encuentra la UOC y la UNED que son pioneras en la educación a distancia, y que en la actualidad son las que cuentan con la innovación tecnológica de punta por todo el mundo.

- La Universidad Nacional de Educación a Distancia es una universidad de ámbito nacional, articulada sobre una estructura basada en un doble nivel, la Sede Central y los Centros Asociados. Creada en el año 1972, en la actualidad cuenta con más de 1.200 docentes que desarrollan su actividad en la Sede Central con el apoyo de 1.100 personas que componen su personal de administración y servicios y cerca de 5.000 profesores tutores distribuidos en los más de 60 Centros Asociados, con su correspondiente personal de apoyo. Su reto, dar un servicio de calidad a los más de 210.000 alumnos que estudian y se forman en el amplio elenco de enseñanzas que ofrece. Su garantía, el crecimiento continuo que mantiene desde su creación.

Treinta años de esfuerzo y renovación continua, de todos y cada uno de los que forman esta universidad, han dado como resultado una institución consolidada que oferta no sólo enseñanzas regladas sino también, un amplio elenco de posibilidades de formación continua y especialización que, en conjunto, avalan la calidad de este servicio público que ha cumplido y superado con creces los objetivos para los que fue creada, «ofrecer la posibilidad de acceso a la enseñanza superior a todos aquellos que, por diferentes motivos, no pueden acercarse a las aulas universitarias, y acercar la Universidad a aquellas poblaciones alejadas geográficamente de los centros universitarios».

LA UNED por sus características es, en muchos ámbitos internacionales, la representación de lo que es la universidad española, tanto en la investigación como en la docencia, función que es reconocida por su participación en foros internacionales y su pertenencia a las más relevantes asociaciones mundiales que tiene que ver con la educación superior.

La Universidad Oberta de Cataluña fue creada el 6 de octubre de 1994, y su tendencia es es aprovechar la oportunidades de las tecnologías de la información, la UOC se adelanta a dar respuesta a las necesidades de una sociedad tomada globalmente sin limitaciones por edad, actividad, nivel económico, lugar de residencia o situación personal, y facilita que cada uno alcance sus objetivos y cubra sus necesidades de formación de una forma flexible.

Ofrece diplomados en ciencias empresariales y turismo, cuatro ingenierías y una en multimedia, doce licenciaturas, cuatro master y un doctorado sobre la sociedad del conocimiento, tres cursos preuniversitarios, y otros diversos cursos en las diferentes áreas del conocimiento.

- La universidad de Pennsylvania está enfocada a la innovación educativa interdisciplinaria, organizada en campos dinámicos para facilitar el aprendizaje de los estudiantes y académicos. Desarrolla servicios de aprendizaje con programas virtuales centrados en el estudiante y su participación social

Cuenta con programas de estudio por Internet utilizando la tecnología más sofisticada y rápida para un buen servicio de educación, en los que se encuentran cursos para superación, especialidades, maestrías y doctorados, en las diferentes ramas de la ciencia, desarrollados de manera virtual por todo el mundo, gracias por el prestigio y calidad de sus programas a distancia.

- La Universidad virtual de Costa Rica UNED “UCLA” se crea por decreto el 12 de noviembre de 1997 quedando adscrita a la dirección Técnica de Apoyo Académico. Ha asumido el compromiso de presentar formalmente una fase experimental de Cursos en Línea presentados en archivos html, que permiten al estudiante realizar consultas, ejercicios, tareas, autoevaluaciones, enlaces a sitios web y comunicarse vía correo electrónico con el facilitador del curso. Es una institución de carácter público que goza de autonomía. Su misión es ofrecer educación superior a todos los sectores sociales de la población, especialmente a aquellos que por razones económicas, sociales, geográficas, culturales, de discapacidad o de género, requieren oportunidades para una inserción real y equitativa en la sociedad, es así como la Universidad Virtual juega un papel importante en la educación en Costa Rica

Su objetivo es contribuir a la formación de profesionales con el más alto nivel académico, para promover el desarrollo y el bienestar de la sociedad costarricense.

En la actualidad ofrece programas doctorales, maestrías académicas y maestrías profesionales. Los programas de Posgrado están dirigidos a profesionales de distintas áreas de l conocimiento. Se requiere, como mínimo para ingresar a las maestrías un titulo universitario y grado académico universitario de bachiller. Para los programas doctorales se requiere tener maestría académica

Con base en los diferentes contextos como son los nacionales e internacionales de algunas universidades de prestigio que llevan a cabo la educación a distancia y que en la actualidad tienen como prioritario un centro virtual, resulta una necesidad indiscutible para la oferta y demanda de la comunidad universitaria un campus virtual que proporcione una satisfacción de modernizar y activar el proceso de enseñanza-aprendizaje tradicional utilizado desde hace tiempo en las aulas, esto ha dado origen a una constante búsqueda de herramientas educativas que permiten hacer el uso de tecnologías de apoyo a la enseñanza con el fin optimizar el proceso de aprendizaje.

Gestión académica y administrativa

GESTIÓN ADMINISTRATIVA Y ACADÉMICA DE LA Universidad VIRTUAL

El contexto en que se mueve la educación superior a distancia

El problema que ha venido enfrentado nuestra universidad y que es compartido por otras IES es: ¿cómo implementar un sistema de educación a distancia en una universidad presencial, considerando las dimensiones política, académica, tecnológica y administrativa de la institución, y en vista de que los obstáculos más difíciles de superar en los últimos doce años han sido las normas y prácticas administrativas tradicionales?

Si observamos cómo se han generado y desarrollado los programas de modalidades no convencionales en las instituciones públicas de educación superior, podemos ver que en México no existen universidades públicas que se dediquen exclusivamente a la educación abierta o a distancia, sino que son universidades escolarizadas tradicionales que han decidido incorporar modalidades que les permitan ofrecer servicios educativos con más cobertura, apertura y flexibilidad. Sin embargo, han tenido que enfrentar múltiples problemas cuando han querido administrar modelos educativos no convencionales con el mismo sistema administrativo de los esquemas escolares.

Organización con respecto a su autonomía y vinculación

 Una vistazo al mundo de la educación a distancia nos muestra la gran variedad de opciones en cuanto a su organización y funcionamiento. Por ejemplo, en el siguiente cuadro podemos apreciar las tendencias seguidas en México en educación a distancia con respecto a su autonomía y relación, bien sea con las instituciones que les dieron origen u otras instancias afines.

	Modelos
	Características generales
	Ventajas
	Problemas
	Lo rescatable

	Instituciones nacionales
	Centralizadas, producción masiva de materiales.

Personal exclusivo y especializado.

Cursos homogéneos.
	Abatimiento de los costos por las escalas de producción y atención a estudiantes.
	Falta de adecuación regional y obsolescencia de materiales por las altas escalas.
	Trabajo en red al interior y al exterior.

Aprovechamiento óptimo y compartido de los recursos al interior y al exterior.

	Unidades al interior de las instituciones que comparten currículo, recursos y personal
	Instituciones tradicionales que incorporan la educación a distancia para diversificar las situaciones de aprendizaje y ampliar opciones a los estudiantes. Cursos a distancia integrados al currículo.
	Aprovechamiento de recursos.

Fortalecimiento del sistema escolarizado. Flexibilidad y adecuación.
	Escolarización de la educación a distancia.

Dificultad para contar con personal preparado que atienda distintas modalidades.
	Sistemas de crédito y currículos flexibles y compartidos.

Ofrecer carreras abiertas y también cursos integrables a carreras escolarizadas.

Vincular formación inicial con educación continua y posgrados a distancia.

	Unidades al interior de las instituciones con distinta organización y currículo
	Cada modalidad con su currículo.
	Disponer de espacios, materiales y personal especiales para la modalidad.
	Inversión extra.

	Adecuar sistemas y formar personal

especializado.

	Consorcios y redes
	Todos los miembros producen, reciben y acreditan cursos.
	Aprovechamiento óptimo de recursos, escalas apropiadas de producción y adecuación regional e institucional.
	Si no se avanza en las políticas de colaboración y cooperación tiene pocas posibilidades de éxito.
	Trabajo en red intra e interinstitucional

Escalas apropiadas de producción.

	Infraestructura compartida
	Infraestructura nacional compartida por varias instituciones.
	Aprovechamiento óptimo de infraestructura y recursos.
	Centralismo.

Conflictos por las prioridades de la programación.
	Todos los miembros de la red producen, distribuyen, reciben

y acreditan.

Ligarse a los programas nacionales.

Como no se trata de opciones exclusivas no excluyentes, optamos por una organización y modos de gestión que nos permitan rescatar las ventajas de las diferentes experiencias, como pueden ser: trabajo en red y aprovechamiento óptimo y compartido de los recursos al interior y al exterior; adecuar sistemas y formar personal especializado; articular modalidades para vincular formación inicial con educación continua y posgrados a distancia; controlar escalas apropiadas de producción para así conformar redes donde todos los miembros de la red producen, distribuyen, reciben y acreditan; ofrecer carreras abiertas y también cursos integrables a carreras escolarizadas.

Ante esta situación, cada universidad mexicana ha seguido caminos diferentes. Así, la UNAM creó en cada facultad una división de educación abierta que se responsabiliza del ofrecimiento de estudios en esta modalidad, con la coordinación del Sistema de Universidad Abierta; en el IPN se estableció el Sistema Abierto de Enseñanza, que tiene su propia administración y personal, mientras que la Universidad Pedagógica Nacional, que primero creó su Sistema de Enseñanza a Distancia con una organización y administración propia para una oferta educativa flexible y abierta, ahora, prácticamente desaparecido ese sistema, ofrece en sus unidades carreras con modalidades educativas diferentes a partir de un mismo esquema administrativo. Así la mayoría de las demás universidades que ofrecen estas modalidades educativas tiene que trabajar en esa situación de confusión. Como ejemplo presentamos cuatro programas de IES, entre ellos el de la UDG.

En el siguiente cuadro se aprecian algunos rasgos que caracterizan los programas de educación a distancia en su organización, normas administrativas, personal e infraestructura tecnológica.

	
	UNAM
	IPN
	UPN
	UdeG

	Organización
	CUAED Coordinación de Educación Abierta y Educación a Distancia. Coordinación en el ámbito de la administración general y divisiones en cada facultad para las carreras abiertas, a través del SUA.

En educación a distancia, apoyo al sistema escolarizado con cursos en línea y videoconferencia.
	La educación abierta se ofrece a través del Sistema Abierto de Enseñanza con su propia organización, programas y personal en la ESCA.

La educación a distancia se promueve con un sistema de videoconferencia y cursos en línea, entre los que destaca el Espacio Virtual de Aprendizaje (EVA).
	Al inicio se creó el Sistema de Educación a Distancia (SEAD); ahora no existe una dependencia especial para la educación a distancia, y en su programa de más cobertura, la licenciatura en Educación, se puede optar por distintas modalidades.
	A través de la Coordinación General del Sistema para la Innovación del Aprendizaje se apoyan las carreras abiertas y a distancia, que son coordinadas en cada centro universitario. Los estudios en cualquier modalidad se apoyan con videoconferencias (Red de Video Educativo) y cursos en línea (UdeG Virtual)

	Normas administrativas
	Con base en la normativa general
	Con base en la normativa general.
	De manera general para ingreso y egreso, igual para todos los estudiantes.

Diferencia en el control de estudios, según cada modalidad.
	Normas de la educación no convencional integrada a la normativa general.

Prácticas atadas a la tradición.

En licenciaturas con los criterios de la convocatoria general; en posgrados con criterios propios.

	Funciones del personal
	Con base en tiempos de docencia, sin diferencia entre modalidades.
	Con base en tiempos de docencia, sin diferencia entre modalidades.
	Los mismos profesores en todas las modalidades.
	Con base en cargas horarias, y se consideran las características de las MNC.

	Infraestructura tecnológica
	Los programas de educación a distancia manejan parcialmente la tecnología que también se aprovecha para la educación presencial.
	Los programas de educación a distancia manejan parcialmente la tecnología que también se aprovecha para la educación presencial.
	Instalaciones para docencia presencial; no hay un manejo de la tecnología especial para la educación a distancia.
	Los programas de educación a distancia manejan parcialmente la tecnología que también se aprovecha para la educación presencial.

En estas acciones de organización, administración y gestión de la educación a distancia habrá que considerar las áreas de atención a los estudiantes, como son: atención personal, servicios académicos, apoyos administrativos y soporte tecnológico. Además habrá que ver cómo y en dónde se ubica en la organización la dependencia responsable de la educación a distancia, y qué vinculación existe entre lo académico, lo administrativo y lo tecnológico, si hay una sola instancia que lo controle o si tendrán que coordinarse varias dependencias. Por los casos que conocemos, la educación a distancia sale perdiendo cuando estas funciones quedan divididas, ya que las exigencias de la vida académica obligan que los administradores y tecnólogos atiendan prioritariamente al sistema escolarizado.

La manera en que se articulan las diferentes áreas entre sí, cómo se relacionan y coordinan los niveles de administración central y general con las instancias donde se operan directamente los programas académicos, y hasta qué punto estas formas de organización, administración y gestión, tuvieron que ser creadas y desarrolladas para las nuevas modalidades educativas; o se siguió utilizando el sistema tradicional. Esto con la finalidad de ver en qué medida esas formas de organización, administración y gestión resultan adecuadas para que se alcancen las expectativas de quienes esperan que con la educación a distancia se logre una mayor cobertura, apertura, autogestión, flexibilidad y abatimiento de costos.

Experiencias en la UDG

En la Universidad de Guadalajara, cuando se creó en 1992 la División de Educación Abierta y a Distancia, se estableció un sistema de administración especial para estas modalidades a partir de la administración general. Sin embargo, la reforma de 1994 hizo que los estudios que dirigía esta división pasaran a los centros universitarios y al SEMS, y que empezaran a ser administrados a partir de las mismas instancias responsables de los estudios escolarizados, con procedimientos inadecuados y con personal que no conocía las nuevas modalidades educativas, situación que repercutió en el retraso de estas modalidades, o en su escolarización.

Actualmente cada carrera y programa de estudios ha adquirido su propio estilo y situación problemática en las siguientes áreas y niveles educativos:

1. El Sistema de Educación Media Superior

2. Nivelaciones a licenciatura

3. Licenciaturas completas

4. Maestrías

5. Cursos en modalidades no convencionales para carreras escolarizadas.

En el caso de nuestra universidad, hemos tenido diversas experiencias en los últimos trece años, que sintetizamos en el siguiente cuadro enfocado a distintos modos de organización y administración experimentados.

	DENOMINACIÓN
	CARACTERÍSTICAS
	FORTALEZAS
	DEBILIDADES

	División de Educación Abierta y a Distancia
	Centralizada, con facultades para ofrecer estudios y funciones de coordinación, apoyo y asesoría.
	La facultad para ofrecer estudios y la articulación de las áreas académica, administrativa y tecnológica.
	Centralismo y carencia de recursos.

	Coordinación de Educación Continua, Abierta y a Distancia
	Centralizada, sin facultad para ofrecer estudios, con funciones de coordinación, asesoría y apoyo.
	
	Imposibilidad de ofrecer estudios y la desarticulación de las áreas académica, administrativa y tecnológica.

	Coordinación General del Sistema para la Innovación del Aprendizaje
	En red con las coordinaciones de tecnologías para el aprendizaje en los centros universitarios, sin facultades para ofrecer estudios. Con funciones de coordinación, apoyo y asesoría a la educación a distancia a través de sus cuatro dependencias.
	Estructura y posibilidad de trabajar en red por medio de las coordinaciones de tecnologías para el aprendizaje.
	Imposibilidad de ofrecer estudios por su cuenta.

De esas experiencias aprendimos que los logros más significativos han sido cuando la instancia responsable de la educación abierta y a distancia ha tenido el control de los elementos y procesos académicos, administrativos y tecnológicos.

Por otra parte, pero en el mismo sentido, es muy común escuchar en nuestra universidad como en otras instituciones educativas, quejas acerca de cómo la prominencia de lo administrativo sobre lo académico obstaculiza el desarrollo de éste. Así vemos cómo proyectos con una gran concepción innovadora acaban por ser asimilados por prácticas burocráticas tradicionales con más afán de controlar que de propiciar y facilitar procesos educativos.

Reflexiones

Algo muy notorio ha sido que la mayoría de los programas de educación abierta y a distancia en nuestra universidad han surgido al margen de las instancias a las que oficialmente corresponden y de la normatividad y prácticas administrativas vigentes. Ese tratamiento marginal ha obstaculizado mucho su funcionamiento y como consecuencia la calidad de sus procesos y resultados.

En la gestión institucional universitaria deben distinguirse con claridad dos áreas: la gestión administrativa, dedicada al control de insumos y procedimientos de apoyo al trabajo educativo, como son el personal, finanzas y bienes; y la gestión académica, enfocada más directamente a los procesos educativos, como son el curriculum, el conocimiento, el aprendizaje la docencia y la evaluación, procesos que deben estar articulados con y apoyados por los procedimientos administrativos.

En el siguiente esquema podemos ver los procesos esenciales de los programas de educación a distancia que tienen como centro a las personas que aprenden, sea individualmente o en asociación con otras. De ahí el elemento fundamental de esta propuesta: “comunidad de aprendizaje”. Entonces, nuestra estructura organizacional y los procedimientos administrativos nos deben garantizar estos procesos de aprendizajes autónomos y colaborativos.

En el siguiente esquema podemos ver de otro modo el mismo enfoque y los mismos procesos, sólo que de manera más sencilla, la relación de lo que buscamos en un modelo basado en comunidades de aprendizaje y lo que requiere de los apoyos administrativos y tecnológicos.

Un modelo de operación para la educación a distancia

Para un nuevo modelo educativo que pretende centrarse en el estudiante y sus modos de aprender se requiere cambiar de fondo el concepto tradicional de docencia que suele ser entendido sólo como impartir clases frente a grupo a una hora y un lugar determinado, y es en ese sentido que las instituciones educativas se organizan y definen su normatividad y prácticas administrativas. Sin embargo, en las modalidades no presenciales estas circunstancias cambian sustancialmente.

Para ello necesitamos una propuesta curricular pertinente cuyo diseño y administración nos garantice que atiende tanto lo común y compartible que lo diverso de la demanda, así como su escalabilidad y su capacidad de respuesta a los proyectos de formación de cada estudiante. Esta visión debe quedar clara desde su concepción hasta su operación y concreción en: a) los programas y materiales de estudio necesarios; b) el apoyo docente que ofrece la institución para cuando el estudiante lo requiera; c) los medios y soportes tecnológicos que ayuden en el acceso al conocimiento, la comunicación educativa y la gestión institucional; y d) la evaluación y certificación de lo aprendido.

Ante estas situaciones, y en especial en las instituciones de educación superior que han incorporado modalidades abiertas y a distancia, se han seguid diversas vías, entre ellas:

1. Seguir con los actuales criterios normativos y administrativos y seguir obstaculizando el desarrollo de nuevas modalidades educativas. Entonces, las innovaciones se revierten en una problemática generada en contrasentido de fuerzas.

2. Diseñar e implantar procedimientos normativos y administrativos especiales para cada modalidad educativa, lo que implicaría un crecimiento constante de las normas para adecuarse a cada modalidad educativa que vaya surgiendo, o un exceso de trabajo, rápida obsolescencia y retraso en la aplicación de medidas innovadoras.

3. Dar flexibilidad y apertura a la normatividad universitaria, de manera que facilite el surgimiento, desarrollo e incorporación de nuevas modalidades educativas. Dicho de otra manera, transitar de una normatividad administrativa para el control y el mantenimiento, a una normatividad para la innovación.

Ante estas consideraciones, se puede tomar un sin fin de medidas, pero cada una de ellas impacta en cadena los demás procesos institucionales, de manera que no puede pensarse en soluciones parciales para cada situación específica de la educación a distancia, pues se pretende un mismo sistema de gestión administrativa de diversas modalidades, considerando que las decisiones para cada una afectan a las demás. Conscientes de la complejidad de esta situación y sus consecuentes implicaciones en el proyecto de Universidad Virtual, la tercera vía es la mejor opción, precisamente por su carácter integral y que si bien representa mayor dificultad, no puede ser de otra manera si se quiere una mayor trascendencia.

Un escenario deseable con esta opción podemos caracterizarlo de la siguiente manera:

· Un sistema administrativo abierto, flexible, autogestivo y dinámico que facilite a los estudiantes toda su trayectoria institucional desde el ingreso hasta el egreso de la universidad.

· Normas y prácticas administrativas que faciliten el surgimiento, desarrollo e incorporación de nuevas modalidades educativas. En la misma intencionalidad, facilitar la movilidad de los estudiantes de una modalidad a otra. Dicho de otra manera, que en su posibilidad de optar, puedan escoger cursos en distintas modalidades para el diseño de su trayectoria curricular.

· Facilitar la movilidad del conocimiento, desde su generación hasta su socialización y aplicación.

· Flexibilidad de los tiempos en los diferentes aspectos que tienen que ver con las prácticas universitarias: trayectorias curriculares, horarios, calendarios, edades, etc., para adecuarse a las condiciones de vida y proyectos de formación de los estudiantes.

· Posibilidad de diversificar los ambientes de aprendizaje más allá del salón de clases, tanto en entornos físicos como virtuales.

· Reconocimiento para efectos de contratación, pago y evaluación de diversas modalidades de docencia, superando la concepción y práctica tradicional de “impartir clases frente a grupo en el interior de un aula”.

· Agilización de la gestión curricular

· Distribución oportuna de los materiales educativos y acceso a la información

· Evaluación y certificación de lo aprendido

· Posibilidad de la docencia interdepartamental, intercentros e interinstitucional (atender alumnos en diferentes instancias universitarias).

· Garantizar la posibilidad de acceso a la universidad sin importar condiciones geográficas, económicas ni sociales.

· Que el estudiante tenga la posibilidad de certificar sus aprendizajes independientemente del modo como los haya adquirido.

· Que el principal indicador para los propósitos de procedimientos de ingreso, selección, permanencia, promoción y estímulos al personal académico estén centrados en el aprendizaje de los estudiantes que le son encomendados.

Por lo tanto recomendamos:

1. La creación de una instancia universitaria con autonomía relativa, vinculada con la Red Universitaria y con control de sus propios procesos académicos, administrativos y tecnológicos.

2. Que el campus virtual cuente con una oferta académica propia en las áreas del aprendizaje y el conocimiento, y en red cuando se trate de las áreas atendidas por los centros universitarios temáticos.

3. Con los procesos académicos como eje y los estudiantes como su centro de atención, que el campus virtual cuente con una organización y gestión académica y administrativa pertinente, oportuna y facilitadora.

4. Una gestión institucional que propicie y facilite este enfoque hacia la persona y sus modos de ser y aprender, así como la articulación de la gestión institucional alrededor de los proceso académicos.

Si consideramos los ámbitos en los que usualmente quien dirige un sistema educativo está entre la gestión académica y la administrativa, ésta es generalmente la más atendida y la primera suele ser olvidada ante las urgencias burocráticas. Nunca está por demás lo que se ha dicho con anterioridad: el centro de atención debe estar en los procesos académicos y desde éstos ver qué soportes tecnológicos se requieren y qué facilidades para su administración.

Desde su diseño, adquisición, implementación y administración nos debe garantizar que el acceso de los estudiantes a la gestión institucional y a los procesos de aprendizaje, así como en los procesos educativos mismos sea el adecuado. Desde luego que para garantizar este apoyo, tanto la institución como quienes en ella laboran deben contar con la misma calidad de soporte tecnológico.

Procesos en la gestión institucional de la Universidad Virtual

En esta propuesta se conceptualiza la organización como un sistema articulado y coordinado de grupos y personas que con una estructura y propósitos comunes, se relacionan y trabajan asumiendo cada uno sus acciones y responsabilidades. Entendida la organización de la Universidad Virtual como la estructura formal en donde se ubican y relacionan sus elementos para el cumplimiento de los propósitos institucionales, a manera de un conjunto articulado de aparatos de dirección y coordinación académica y tecnológica que dé respuestas idóneas a quienes estudian y a quienes les apoyan en este proceso. Debemos garantizar una gestión académica que garantice la consecución de los fines educativos propuestos.

En síntesis, para propósitos de este documento, se entenderá la administración de la educación a distancia como el conjunto de procedimientos y acciones que se llevan a cabo institucionalmente, con base en una organización académica adecuada, para que se cumplan los propósitos educativos, sea cual fuera las condiciones de tiempo y espacio de los participantes.

Definición,

Misión y Visión

¿Qué es la Universidad Virtual?
Órgano desconcentrado de la Universidad de Guadalajara responsable de administrar y desarrollar programas académicos de nivel medio y superior, en modalidades no escolarizadas y soportados en las tecnologías de la información y de la comunicación; para la comunidad universitaria, y sociedad en general.

Tiene como campo de saber los procesos de gestión de conocimiento y de aprendizaje, con el aprovechamiento de entornos virtuales.

Que por sus características fortalecerá a la Red Universitaria de Jalisco, a la cooperación regional, nacional e internacional.
Visión

El CAMPUS INNOVA se distingue por un alto nivel de desempeño en el desarrollo del aprendizaje y la formación de redes generadoras de conocimiento, con actitudes propias para responder a los retos planteados por la nueva dinámica social y tecnológica.
Se constituye como el espacio de excelencia que promueve, administra y asesora programas educativos en modalidades no convencionales, a partir de profesionales vanguardistas en este campo y comprometidos con la Institución para dar respuesta a la demanda de la población.

Misión

Es la instancia promotora y responsable del desarrollo del aprendizaje, la innovación y las modalidades no convencionales en los niveles y ámbitos educativos de la Universidad de Guadalajara, a través de estrategias, medios, instrumentos y recursos pertinentes y en vinculación con la Red.
Posibilita el acceso de los usuarios a servicios educativos, a partir de sus condiciones geográficas temporales, estilos de aprendizaje e intereses de formación, y aprovecha la infraestructura instalada y desarrolla condiciones para generar ambientes virtuales de aprendizaje.

Campo del conocimiento
APRENDIZAJES Y GESTIÓN DEL CONOCIMIENTO EN ENTORNOS VIRTUALES

En este apartado se aborda la orientación hacia el campo de conocimiento eje de la propuesta. Interesa responder a un cuestionamiento básico: ¿para qué reconocer como campo a los procesos de gestión de conocimiento y aprendizaje en entornos virtuales?

Se entiende por campo el conjunto de problemáticas reconocidas por comunidades de investigación. El campo se configura con objetos de conocimiento. Los agentes que configuran un campo reconocen los objetos, los modos de acercamiento, posiciones y límites paradigmáticos. Estos agentes en la construcción de un campo de conocimiento comparten un capital común de saberes.

El campo de conocimiento al que se orienta la creación de la Universidad Virtual es el del aprendizaje y la gestión de conocimiento en ambientes virtuales.

El conocimiento del conocimiento, a decir de Edgar Morin, es un imperativo de nuestros días:

“De todos modos, en la crisis de los fundamentos y ante el desafío de la complejidad de lo real, todo conocimiento necesita hoy reflexionarse, reconocerse, situarse, problematizarse. La necesidad legítima de todo aquel que conoce, en adelante, dondequiera que esté y quienquiera que sea, debiera ser: no hay conocimiento sin conocimiento del conocimiento.” (Morin 1994 p.34)
Considerando que las formas de conocer están siendo profundamente transformadas por su realización en entornos digitales, la complejidad no sólo se observa en todo lo cognoscible, sino en las dimensiones que se integran hoy a los modos de producción de conocimiento por la apropiación de las tecnologías de información y de la comunicación propias de la era digital.

De acuerdo a la noción citada arriba, el campo de conocimiento al que se refiere esta propuesta supone el reconocimiento de los objetos, enfoques, posiciones y principales debates en torno a los impactos de los procesos educativos y de producción, distribución, y uso del conocimiento en entornos digitales.

El reconocimiento institucional de un campo es fundamental para su consolidación:

“Los investigadores articulan sus prácticas y sus configuraciones de conocimiento mediante la internalización de esas condiciones y exteriorización de un ‘proyecto institucionalizador’ relativamente compartido.” Fuentes Raúl 1998.

De ahí la importancia de la denominación y presencia del campo sobre el aprendizaje y gestión del conocimiento en ambientes virtuales, como parte de la estructura académica de una institución de la importancia de la Universidad de Guadalajara. El reconocimiento de la “virtualización” o “digitalización” de los entornos de aprendizaje, de producción, distribución y uso del conocimiento, está convocando a diferentes tipos de instancias para su investigación y desarrollo, y la emergencia de programas de investigación institucionales se está dando con ritmos diferenciados entre países e instituciones.

La ventaja de reconocer e impulsar un campo de conocimiento en su proceso de estructuración, es la oportunidad de poner en la mesa de discusión problemáticas relevantes para la institución, la región, el país y el planeta, de acuerdo con paradigmas impulsados por autores y grupos con los que se comparten determinadas visiones sobre la educación y su futuro, modelando así las prácticas.

Organizaciones como la UNESCO, la OEA y la OCDE, han mantenido el tema de la problemática educativa asumiendo en su postura a las modalidades educativas no escolarizadas como herramienta en la búsqueda de desarrollo social por la vía del acceso equitativo, transitando sus núcleos de atención desde:

	La emisión de principios orientadores:

Visión al desarrollo:

años setenta y ochenta

	Difusión de experiencias educativas

exitosas

Visión: educación permanente y tecnologización educativa

años ochenta y noventa
	Énfasis en políticas públicas y problemas globales

años noventa y comienzos siglo XXI

La visión macroestructural del campo de la innovación educativa se ha volcado a la consideración de la educación para toda la vida, la mayoría de los programas se dirigen a la atención del rezago y de los trabajadores, y puede observarse una tendencia hacia el fortalecimiento de políticas nacionales, lo cual es significativo si se observa el discurso de las instituciones de educación superior que tienden a la internacionalización.

Estos organismos cuentan con diagnósticos regionales en los que puede observarse una tendencia creciente a la incorporación de tecnologías educativas para la educación.

Una muestra del interés creciente de acumulación del capital de conocimiento sobre la educación en el mundo, es el apoyo a las cátedras UNESCO, como distinción a entidades que se consideran capaces de extender ese capital hacia otras instancias.

Existen 309 cátedras UNESCO, de las cuales, 63, es decir, el 20.38% están concentradas en el campo de la innovación educativa de acuerdo a la siguiente distribución:

	Educación

Superior
	Comunicación
	Educación
	Interdisciplina
	NTIC
	Gestión
	Información
	Formación

y región
	Inter-cultura
	Enseñanza

Aprendizaje
	EAD

	6
	13
	7
	2
	6
	5
	5
	1
	1
	10
	7

Es significativo que la más alta proporción de cátedras consideren a la comunicación como centro del enfoque de formación, efecto del mayor énfasis en las interacciones como base de los modelos educativos; le siguen las relativas a procesos de enseñanza-aprendizaje, lo cual permite observar que los esfuerzos formativos se dirigen sobre todo a los educadores. La educación a distancia y las nuevas tecnologías de la información y de la comunicación, concentran en conjunto igual número de cátedras que las de comunicación. Sumadas todas ellas dentro de una categoría que podría denominarse medios de comunicación – educación, representarían las más alta proporción en la distribución de las cátedras.

La tematización de las cátedras, como puede verse en la tabla, tiene una lógica de procesos, y llama la atención que como única modalidad distinta a la escolar, aparezca la educación a distancia y que sólo la educación superior esté tratada específicamente entre los distintos niveles educativos. Esta diferenciación de nivel educativo y modalidad observada en el conjunto, habla del modo como se han venido construyendo objetos problémicos desde el particular interés de entidades de investigación y formación.

Quienes ofrecen cátedras más especializadas son aquellas que han operado innovaciones desde hace más tiempo, o bien, las que nacieron especializadas en la atención de determinada modalidad.

Entre este tipo de instituciones destacan las que se muestran en el siguiente cuadro, en el que se exponen las líneas de investigación y formación que manejan en el campo de interés de esta propuesta. Interesa subrayar cómo su orientación hacia la educación a distancia como modalidad, ha permitido la emergencia de objetos y problemáticas que rebasando la consideración estricta de sus propósitos de enseñanza a distancia, las coloca en posición de gestoras de un conocimiento acumulado sobre educación y medios, particularmente en lo referido a la que se realiza en entornos digitales.

Se presenta la Universidad de Guadalajara, dado su liderazgo nacional en la formación de cuadros en el campo de la educación a distancia y tecnologías para el aprendizaje, considerando los procesos que desarrolla para establecer un comparativo respecto a sus fuerzas y debilidades, e identificando las instancias universitarias que han incursionado en los procesos que se señalan.

Instituciones que operan en el campo de la educación a distancia y tecnologías para el aprendizaje:

	Instituciones *

Desarrollan:
	UNED
	CNED
	Open University
	UOC
	ILCE
	INNOVA/ RED UNIVERSITARIA DE JALISCO

	Investigación

Tecnología Educativa

	Por departamentos
	En colaboración con otras

universidades
	Institute of

Educational

Technology
	IN3
	Dirección

De Investigación
	Innova a través del área de investigación y Centro de Recursos para la Innovación Educativa..

	Convergencia:

comunicación,

tecnologías,

conocimiento
	
	
	Knowledge

Media

Institute
	IN3

Internet

Interdisciplinary

Institute
	
	Innova: proyectos: redes de objetos, academias en red

Departamento de Comunicación Social CUCSH

	Línea Sociedad de la Información
	x
	
	x
	Doctorado
	
	CUCSH- Departamento de Comunicación Social

	Cooperación: redes nacionales e internacionales
	x
	x
	x
	x
	x
	Innova, CUCEA, CUCBA, Centros Regionales: Costa, Ciénega, Costa Sur, del Sur, de los Altos, del Norte.

	Investigación sobre EAD
	x
	
	x
	
	x
	Innova

	Evaluación-calidad
	x
	x
	x
	x
	x
	Innova

	Investigación sobre materiales
	x
	x
	x
	x
	x
	Innova

	Formación de investigadores en campo de NTIC
	x
	
	Posgrados en Cultura y Media
	x
	x
	Maestría en Tecnologías para el aprendizaje CUCEA, Innova / Seminario Nacional de Investigadores en EAD

	Programa de Investigación en NTIC
	x
	
	x
	x
	x
	

	Observatorio
	
	x
	
	x
	
	

	Publicación periódica
	x
	Distances et savoirs
	Educación Comunicación

Información
	Mosaic

(multimedia)
	
	Apertura

	Investigación educativa
	
	x
	x
	
	x
	CUCSH- Departamento de Educación

	Formación profesional educación a distancia
	
	x
	x
	
	x
	Innova

	Innovación curricular
	
	x
	
	
	
	Unidad de Innovación Curricular –CGA e Innova

	Transferencia de resultados de investigación
	
	
	Trabajo por proyectos
	
	
	Innova

	Complejidad
	
	
	x
	
	
	

	Formación docente
	x
	x
	x
	
	x
	Innova

	Cátedra UNESCO

	Educación a Distancia
	
	
	e-learning
	
	

* UNED: Universidad Nacional de Educación a Distancia, España. CNED: Centre Nacional de Education a Distance, Francia. Open Univrsity: Reino Unido. UOC: Universitat Ouverta de Cataluña. ILCE: Instituto Latinoamericano de Comunicación Educativa.

La Universidad de Guadalajara ha convocado a ejecutantes y estudiosos de la educación a distancia desde 1990, y esta convocatoria así como la mirada atenta a los eventos y proyectos nacionales e internacionales han posibilitado la integración de los diversos tópicos sobre los que se está estructurando el campo que podemos reconocer como orientado a la innovación educativa en ambientes virtuales. En torno a la educación a distancia como modalidad educativa se han abierto líneas que ponen énfasis en las tecnologías de la información y de la comunicación como herramientas de virtualización.

La articulación entre el campo de la educación a distancia y los ambientes virtuales como contexto del aprendizaje y la gestión de conocimiento puede reconocerse en la trayectoria que han seguido los estudios sobre la modalidad educativa:

	Implementaciones a nivel institucional y orientación de políticas en relación a la modalidad y apropiación tecnológica (1990-1997)
El énfasis en este tipo de estudios se ubica en la dimensión de las políticas, las regulaciones y la administración. Generalmente este tipo de estudios se presentan como justificatorios de la emergencia de la modalidad y en comparación a los límites de la educación presencial convencional.

	Mejoramiento de programas y divulgación de estrategias y modelos aplicables en otros contextos
(1997-2000)

Este tipo de estudios fueron acercándose a la descripción de procedimientos, a la apropiación de tecnologías administrativas, pedagógicas, comunicativas e informáticas.

Su forma principal: estudios de caso y evaluación de resultados.

La mayor cantidad de trabajos se concentra en las aplicaciones de tipo tecnológico: desarrollos, evaluación de resultados y diseño de prototipos.
	Desarrollo de teorías desde principios y fundamentos mutlidisciplinarios (2000-2002)

Estos trabajos se realizan sobre la base de comparativos entre instituciones y proyectos, integrando conocimiento teórico principalmente en el campo de la psicología del aprendizaje, de la administración y de las ciencias de la información.

Representan generalmente visiones disciplinarias sobre lo educativo.

Prevalecen los enfoques organizacionales sobre la modalidad y los estudios de corte psicopedagógico.
	Investigación paradigmática y multidisciplinaria (2002 – 2003)

Estos trabajos generalmente se encuentran circunscritos a programas académicos de posgrado y cuerpos académicos estructurados, en los que se genera conocimiento por equipos multidisciplinarios.

El énfasis está puesto en la articulación de principios y teorías, de modo que se intentan diferenciar los modos de hacer educación a distancia, considerando a ésta como modalidad en la que se ejecutan procesos de aprendizaje con múltiples variantes.

Pugnan por la convergencia multidisciplinaria y rebasan la investigación de la modalidad como objeto, para pasar a reconocer los múltiples objetos de estudio que se derivan de la aplicación de la modalidad.

Se pueden reconocer cuatro grandes tipos de investigación en torno a esta modalidad que corresponden a momentos en la trayectoria de la educación a distancia en el mundo y en el país. Instituciones y autores siguen una trayectoria que va de la práctica a la teorización creciente, para la vuelta a la retroalimentación de prácticas en contextos diversos.

Esta periodización se construye a partir de una muestra de ponencias presentadas en eventos nacionales e internacionales durante la década de los noventa en el ámbito de la educación a distancia y tecnologías para el aprendizaje. Las categorías se armaron con base en las frecuencias de aparición de los tipos de investigación.

Los tipos de investigación se presentan simultáneamente en todos los períodos, y siguen siendo mayoritarios los del primer tipo. La periodización sólo muestra momentos en que aparece o se incrementa significativamente un tipo determinado de proyectos, y muestra una tendencia que va de la implementación de proyectos particulares pasando por la generalización de patrones, hasta el desarrollo de teorías y confrontación de paradigmas. Esta trayectoria puede observarse también siguiendo a autores de prestigio internacional respecto a los diversos tipos de trabajos que han generado.

Esta tendencia no es ajena a cualquier otro campo de conocimiento. Lo que interesa resaltar en este caso es la importancia que tiene la observación del conjunto para comprender el modo de construcción del campo, y lo que significa el que se genere un espacio para sistematizar, difundir, y optimizar el conocimiento acumulado.

Pocas instancias en América Latina se han orientado a ese tipo de esfuerzo. En Europa y Estados Unidos, las entidades que han generado documentación, formación, investigación y difusión de este campo de conocimiento tienen décadas de existencia.

La disponibilidad de estos recursos de conocimiento es amplia, el problema no radica en el acceso a este tipo de información, sino en la ausencia de reconocimiento de los avances, aplicaciones y desarrollos teóricos que reflejen otras realidades socioculturales. También supone una escasa difusión del pensamiento educativo de algunas regiones del planeta, con la consecuente pérdida de la diversidad cultural que debiera reflejarse en el entorno digital.

	Norteamérica
	Centro y Suramérica
	Europa
	Asia
	África
	Oceanía

	93
	18
	61
	14
	15
	21

La base documental del International Centre for Distance Learning, uno de los más importantes centros de documentación sobre el campo, muestra una distribución por continentes de organizaciones diversas que agrupan y proveen de fuentes documentales en torno al aprendizaje a distancia. Es evidente la alta concentración de este tipo de agrupaciones en América del Norte respecto al resto del mundo, siendo Europa el otro polo de desarrollo de conocimiento con mayor cantidad de organizaciones. México está clasificado dentro de Norteamérica y aporta una sola organización a la base documental: la Asociación Mexicana de Educación a Distancia, conformada por 70 entidades de las cuales el 6% son instituciones educativas públicas todas ubicadas en la capital del país y de carácter nacional por su cobertura. Es significativo que sólo una de las últimas sea de educación superior: el Instituto Politécnico Nacional, siendo las restantes el Instituto Latinoamericano de la Comunicación Educativa, el Instituto Nacional para la Educación de los Adultos, y el Instituto Nacional Indigenista. El 14 % lo constituyen instituciones de educación superior privadas y el 80% empresas comerciales que desarrollan capacitación.

Aún cuando pueda reconocerse que el mayor esfuerzo de organización para el impulso de la educación a distancia en el país lo realiza la Asociación Nacional de Universidades e Instituciones de Educación Superior, es aún incipiente el resultado en términos de gestión de conocimiento para alimentar los procesos de implantación a nivel nacional. En su página de difusión de investigaciones sobre el campo de la educación a distancia en México, aparecen sólo tres trabajos desde el año 2000.

La misma Asociación ha impulsado la formación de investigadores en este campo desde el año 2000 a la fecha, contando para ello con personal de la Universidad de Guadalajara, y se han formado algunos académicos que trabajan proyectos impulsados por su propia iniciativa con escaso arraigo institucional.

No es que no se esté desarrollando investigación de calidad en México en este campo de conocimiento, sino que la organización para la difusión de resultados, la gestión de conocimiento a nivel nacional e incluso al interior de las instituciones no se presenta o se da de manera precaria.

Existen actualmente en el país programas de posgrado cuyo propósito es la formación de investigadores en este campo de conocimiento. Se resalta a continuación el tipo de estructuras institucionales desde los que emergen y su potencialidad para convertirse en núcleos de construcción de conocimiento sobre el campo:

	Institución
	UNIVERSIDAD AUTÓNOMA DE SINALOA
	UNIVERSIDAD IBEROAMERICANA (IBERO ON LINE)

	INSTITUTO TECNOLÓGI-CO Y DE ESTUDIOS SUPERIORES DE MONTERREY

(ÍTESM)
	INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES DE MONTERREY

(ITESM)

	UNIVERSIDAD DE SONORA: UNIVERSIDAD A DISTANCIA DE SONORA (UNADIS)

	INSTITUTO LATINOAMERICA-NO DE LA COMUNICACIÓN EDUCATIVA
	UNIVERSIDAD DE GUADALAJARA

	Entidad encargada del programa
	Centro de Investigación y Servicios Educativos
	Educación Continua
	Universidad Virtual

	Universidad Virtual

	División de Ciencias Sociales
	Centro de Estudios de Comunicación y Tecnologías Educativas
	Centro Universitario de Ciencias Económicas y Administrativas

	Nombre del programa
	Educación y Nuevas Tecnologías
	Tecnologías Aplicadas a la Educación.

	Maestría en Tecnología Educativa.

	Doctorado en Innovación Educativa.

	Maestría en Innovación Educativa
	Posgrado Latinoamericano en Comunicación y Tecnologías Educativas

	Maestría en Tecnologías para el aprendizaje

	Propósitos del programa
	Profesionales para la innovación en el sistema educativo nacional y regional.

	Formación de docentes de la propia institución: habilidades pedagógicas y de dominio tecnológico.
	Profesionales para: administrar, diseñar, desarrollar, implantar y evaluar proyectos basados en la tecnología educativa .
	Contribuir al conocimiento teórico – práctico por medio de la investigación e

Incrementar la eficiencia y efectividad de los sistemas educativos a través de proyectos de innovación.

	Formar personal de alta calidad académica que sea capaz de concebir, promover y desarrollar innovaciones en la educación superior y por la investigación para apoyar el cambio educativo.
	Formar profesionales capaces de desarrollar proyectos en los que se investiguen problemas de relevancia educativa
	Formación de profesionales para el diseño, planeación, elección de medios, administración y elección de modelos para aplicar a situaciones educativas específicas.

 Puede observarse en el cuadro anterior que los posgrados tienen propósitos profesionalizantes, dado que han surgido para alimentar los cuadros académicos de las instituciones para la implementación de programas. Se distingue el caso del Doctorado del ITESM que sí explicita un propósito de generación de conocimiento.

Los programas profesionalizantes están propiciando mayor seguridad en la implementación de los sistemas educativos con uso de tecnologías, y aportando aplicaciones que retomadas por estudiosos del campo, pueden constituirse en una fuente creciente de conocimiento.

Puede observarse por los objetivos y las denominaciones mismas de los programas que los énfasis son diferentes, y que justo es en su complementariedad que pueden articular visiones complejas sobre el quehacer educativo en entornos digitales. No obstante, para que eso suceda se requiere de redes interinstitucionales y del surgimiento de estructuras que tomen la investigación/construcción del campo como su razón de ser. Esto con miras a constituir comunidades con potencial heurístico.

La educación a distancia se ha constituido en observatorio para identificar todo tipo de problemáticas y fenómenos ligados a la educación mediada por tecnologías. Más allá de su estudio como modalidad, ha fungido como fuente de líneas para abordar la virtualidad.

Se asume que hay más profesionales de la educación que operan en ambientes virtuales que investigadores de este tipo de prácticas. Las necesidades de las instituciones así lo han requerido, se ha incorporado a cada vez mayor número de académicos a funciones ligadas a las modalidades educativas no convencionales, y la investigación en la mayor parte de las instituciones no ha crecido paralelamente. Sin embargo, es la acumulación de experiencias y su sistematización lo que alimenta el saber sobre los impactos de la virtualidad en los modos de aprender y gestar conocimiento. Es tiempo sin embargo de organizar el trabajo identificando líneas de atención prioritarias, y diseñar estrategias para un tratamiento que permita el aprovechamiento máximo del capital de conocimiento acumulado, su incremento y expansión.

El campo de investigación sobre educación a distancia, si se observa como subcampo de la investigación educativa, tiene características semejantes:

· Nace de la identificación de problemas en la práctica.

· Se realiza casi siempre por los mismos actores de la educación: los docentes.

· Tiene metas muy definidas de aplicación inmediata.

No obstante, no sólo es subcampo de la investigación educativa, sino que lo es también de la investigación en el campo de la comunicación, de la informática, y cada vez más de otros campos como la antropología y la sociología.

Desde esta consideración es que interesa resaltar la importancia de generar un modo particular de tratamiento del campo de conocimiento sobre la gestión del propio conocimiento y del aprendizaje en ambientes virtuales, como de naturaleza multidisciplinaria de origen. Condición básica para comprender el modo en que se puede gestionar.

En la composición temática de foros profesionales y científicos de estos campos se observa cómo se incluye el tema de la educación mediada tecnológicamente como un objeto recurrente. Quienes están desarrollando investigación y formación sobre estos temas, son quienes coordinan procesos de impulso de la modalidad y algunos docentes vinculados con estas instancias.

En las instancias que antecedieron a lo que hoy es Innova en la Universidad de Guadalajara, se gestaron desde 1990 prácticas de educación mediada por diversas tecnologías. Así fue como se convirtió en una instancia que acumuló experiencia y transformó ésta en conocimiento: una característica histórica de la investigación educativa es su carácter práctico. Los que investigan y desarrollan aplicaciones son sobre todo los ejecutantes de los procesos educativos, y es así que se genera y acumula conocimiento. De las prácticas y luego de su sistematización y teorización, es que se consolidaron dos líneas de trabajo al interior de Innova:

[image: image9]

El abordaje de estas líneas ha supuesto la conjunción de visiones multi e interdisciplinarias. La indefinición disciplinaria, manifiesta en los primeros esfuerzos por situar los problemas dentro del campo de saber educativo o dentro del campo del saber tecnológico, ha llevado a posiciones maniqueas, y a la negación de las dimensiones desde las que la “virtualización” de las prácticas educativas puede ser abordada como proceso social desde una perspectiva compleja, es decir multidimensional.

Desde otros campos científicos, esta aparente indefinición disciplinaria puede ser vista como síntoma de incipiente integración o incluso como obstáculo para el surgimiento de un campo plenamente reconocido. Sin embargo, se puede afirmar que justamente esa apertura disciplinar es parte de su enorme riqueza y potencial, dado que se ubica plenamente como campo naciente entre las tendencias de vanguardia en la investigación científica internacional, puesto que justamente es la necesaria convergencia multidisciplinaria la que empuja hacia la transdisciplinariedad como sello del conocimiento del siglo XXI.

Algunas razones por las que es pertinente y factible el abordaje de este campo de conocimiento en la Universidad de Guadalajara:

· Difundir y promover la integración de los saberes en torno a la educación en ambientes virtuales significa una inversión del propio capital de conocimiento acumulado en aras del incremento del propio saber institucional.

· Cada día crece el número de personas que habitan la territorialidad del ciberespacio, y enfrentan así una permanente conexión entre realidades globales y realidades locales. Muy poco se sabe aún de las transformaciones que por esta vivencia se generan en el ser humano. Interesa poner particular atención en las transformaciones en los modos de aprender y conocer.

· Se cuenta con investigadores, formadores, infraestructura, medios y tecnologías desarrollados en Innova y en vinculación con toda la Red Universitaria de Jalisco, así como con entidades nacionales e internacionales que se encuentran orientadas a la misma búsqueda, de modo que las posibilidades de trabajo con programas de investigación cooperativa son las que le dan sentido a la institucionalización del campo.

· Se requiere mostrar un modo de operación del aprendizaje y el conocimiento en ambientes virtuales, que integre los diversos procesos sobre los que se están aplicando innovaciones: en lo organizacional, en la gestión, en la administración, la comunicación, el diseño de los ambientes, el diseño de contenidos, la evaluación, la información, la certificación, entre los principales.

“La sociedad de la información no es entonces sólo aquélla en la que la materia prima más costosa es el conocimiento sino también aquélla en la que el desarrollo económico, social y político se hallan estrechamente ligados a la innovación, que es el nuevo nombre de la creatividad y la invención”. Martín Barbero 2001

ESTRATEGIAS PARA LA CONFORMACIÓN Y FORTALECIMIENTO DEL CAMPO DE CONOCIMIENTO:

· Partir de la consideración de programas de investigación y formación en red, como núcleo central para la construcción y expansión del campo. No se pretende alimentar las líneas de investigación desde el quehacer de un cuerpo académico orientado a un campo, sino del quehacer cooperativo de ese grupo con distintas instancias en las que se gesta conocimiento sobre la educación en ambientes virtuales.
· Enfocar la atención a dos de los procesos observables en el quehacer cotidiano de la Universidad: la gestión del conocimiento y el aprendizaje, ambos en las particularidades de sus respectivas prácticas en ambientes virtuales.
· Identificar a los expertos nacionales e internacionales que se encuentran investigando sobre objetos de estudio e intervención relativos a la educación en ambientes virtuales, para reconocer e integrar conocimiento en los diversos niveles y dimensiones del campo.
· Reconocer los diversos paradigmas y enfoques para promover el debate académico a través de diferentes tipos de eventos que coadyuven a la confrontación de posiciones como elemento sustancial para el fortalecimiento del campo.
· Fomentar el trabajo en red haciendo convenios con los principales centros de investigación y programas de posgrado para el desarrollo de investigación conjunta y oferta de programas formativos que lleven a la difusión de las innovaciones.
· Difundir las problemáticas consideradas como estructurantes del campo para la captación de tesistas de licenciatura y posgrado en comunidades de investigación.
· Formar cuadros académicos que operen utilizando aplicaciones tecnológicas.
A continuación se presentan las dos líneas de investigación que configuran el campo de conocimiento en este momento de estructuración institucional:

GESTIÓN DEL CONOCIMIENTO:

Para situar una visión frente a la gestión de conocimiento como campo de saber, es necesario partir de la diferenciación de las nociones de sociedad de la información y sociedad del conocimiento.

Se denomina, a veces indistintamente, a la sociedad global actual como de la información o del conocimiento aludiendo al contexto mundial caracterizado por el desarrollo de tecnologías de la información y de la comunicación como eje de la economía y la cultura.

Sin embargo, la sociedad de la información se refiere más al libre y masivo acceso a la información a través de diversos medios, y supone como criterio central la disponibilidad de esa información.

Hablar de la sociedad del conocimiento supone la consideración del saber de las personas como factor clave de la economía.

“Lo que ha cambiado no es el tipo de actividades en que participa la humanidad, lo que ha cambiado es su capacidad tecnológica de utilizar como fuerza productiva directa lo que distingue a nuestra especie como rareza biológica, esto es, su capacidad de procesar símbolos”. Manuel Castells (1986).

“… las transformaciones en los modos como circula el saber constituyen una de las más profundas transformaciones que una sociedad puede sufrir”. Jesús Martín Barbero (2002)

Entre las organizaciones que han estado más cerca de las transformaciones en los modos de producción, distribución y uso del conocimiento por uso de nuevas tecnologías se cuentan las universidades, y dentro de ellas, de manera particular, las instancias encargadas de la gestión y administración tecnológica, así como aquellas orientadas a la innovación educativa desde las modalidades que más se han apropiado del uso tecnológico para la transformación de su quehacer. Tal es el caso de la educación abierta y a distancia.

Es interesante observar cómo instituciones con un vasto desarrollo en la investigación de los modos de conocimiento y aprendizaje con uso de tecnologías son justamente instituciones cuyos fines primarios fueron la atención educativa abierta y a distancia. Ejemplo de ello son la Open University del Reino Unido y la Universidad Abierta de Cataluña en España.

La gestión del conocimiento es una corriente modelizadora de la transformación de las empresas, ya que introduce la consideración de otro recurso más (el conocimiento), para dar respuesta a las nuevas demandas de cambio y mejora, y para lograr mantener posiciones competitivas empleando de manera intensiva las capacidades de las personas y de las tecnologías de la información. La gestión por conocimiento es otra forma de responder al mismo fenómeno, pero haciendo hincapié en el valor del conocimiento como elemento estratégico que condiciona y configura la organización y su modelo, la gestión y el desarrollo de la empresa, sus productos y servicios, y la red de sus colaboradores, como criterios clave en la misión y visión del valor del negocio, en la contribución de las personas y sus responsabilidades, en la organización de los equipos de trabajo, y en el desarrollo de la estrategia orientada a explorar y explotar el conocimiento. Goñi Juan José

Diversas organizaciones en el mundo estudian los fenómenos propios del contexto mundial informatizado con soportes tecnológicos.

Es interesante observar las diferencias en el tipo de organizaciones detrás de la investigación del conocimiento en la era digital, sus propósitos y líneas, como marco para la reflexión sobre el modo en que este campo de conocimiento se está construyendo en el mundo:

Centro de Investigación sobre la Sociedad del Conocimiento .

Este centro se ubica en España, en el Parque Científico de Madrid.

Presenta una visión administrativa sobre la gestión del conocimiento.

Opera con un consejo científico internacional, un consejo asesor profesional, una división de investigación y una división de formación.

Las principales líneas de investigación iniciadas son:

· Integración conceptual de los enfoques de la complejidad con las teorías del conocimiento y de la estrategia en organizaciones.

· Modelos y sistemas de análisis, difusión, desarrollo y gestión del conocimiento, talento, innovación y aprendizaje en un entorno de red.

Areas de investigación específicas

· Estructura y funcionamiento de la sociedad del conocimiento.

· Modelos y sistemas de creación, difusión y gestión del conocimiento.

· Modelos de medición y desarrollo del talento e innovación.

· Modelos de medición y gestión del capital.

· Modelos de aprendizaje organizativo y métodos de evaluación e implantación
Unión Europea: Comisión Europea

Entre las líneas que prioriza la Unión Europea puede observarse la relativa a sociedad de la información.

· Agricultura y alimentación

· Ciencias puras

· Energía

· Investigación y sociedad

· Medicina y salud

· Medio ambiente

· Nuevos productos y materiales

· Política europea de investigación

· Procesos industriales

· Sociedad de la información

· Transporte

Es importante reconocer la lógica de problemas en la distribución de los campos de conocimiento.

Organización Internacional del Trabajo

Centro Interamericano de Investigación y Documentación sobre Formación Profesional

La línea de investigación que esta organización promueve ha sido el trabajo, y como actualización ante el contexto actual esta línea se denomina como: formación, trabajo y conocimiento

Entre los principales programas de investigación sobre los que hay que hacer mención se encuentra el de la Universidad Abierta de Cataluña:

El IN3 es un centro interdisciplinario de referencia para el estudio, la investigación y el desarrollo, que impulsa y reúne proyectos relacionados con los efectos, el uso y las aplicaciones de las tecnologías de la información y la comunicación (TIC) en los diferentes ámbitos del conocimiento y sectores de la sociedad.

El análisis de los cambios y fenómenos que caracterizan a la sociedad de la información requiere, sin embargo, ir más allá de las barreras disciplinarias tradicionales, dado que, precisamente, uno de sus rasgos fundamentales es la interconexión de los diversos sistemas sociales, tecnocientíficos, económicos, políticos y culturales.

Observar el desarrollo y la difusión de las TIC en los diferentes sectores sociales a partir de la creación de observatorios, orientados a hacer el seguimiento de las principales actividades en un campo determinado.

Analizar los fenómenos relativos al uso intensivo de las tecnologías de la información en la sociedad y a los cambios que se producen en el paso de la sociedad industrial a la sociedad del conocimiento, mediante la creación de laboratorios que actúen como espacios de simulación y demostración.

Proponer a empresas, instituciones y gobiernos actuaciones que garanticen su adaptación y competencia en la sociedad del conocimiento, y facilitar los conocimientos y las herramientas que posibiliten el establecimiento de consorcios de investigación y alianzas orientados a la creación de equipos multidisciplinarios e interinstitucionales.

Formar investigadores y profesionales competentes para analizar e interpretar los cambios y fenómenos propios de la sociedad de la información, desde una perspectiva interdisciplinaria, mediante el programa de doctorado sobre la Sociedad de la Información y el Conocimiento.

Divulgar los resultados de la investigación a través de publicaciones, foros, cursos y seminarios que incidan en los diversos ámbitos de actuación del Instituto y garanticen un alto grado de internacionalización de sus actividades.

El Centro de Investigación de la Comunicación de la Universidad Católica Andrés Bello, CIC-UCAB, Venezuela

Tiene por misión promover y enriquecer el debate en torno a los procesos comunicacionales. Cumple esta misión mediante el análisis teórico y la búsqueda de respuestas concretas a los problemas del área. Desde su fundación, se dedica al estudio de dimensiones relevantes de la comunicación social en el mundo actual con especial énfasis en dos grandes áreas: las Nuevas Tecnologías de la Información y de la Comunicación (NTIC) y las mediaciones culturales. Trabaja en estrecha colaboración con la Escuela de Comunicación Social y el Postgrado de Comunicación de la UCAB.

LÍNEAS DE INVESTIGACIÓN

1.- Información sobre la Comunicación Social y Cultura en Venezuela
2.- Nuevas Tecnologías de la Información (NTI) y sistemas de archivos digitales
3.- Nuevas Tecnologías de la Comunicación (NTC) y Multimedia
4.- Memoria comunicacional y Nuevas Tecnologías de Información y Comunicación
5.- Mediaciones culturales
FLACSO- Facultad Latinoamericana de Ciencias Sociales

Proyecto electrónico y sociedad de la información

Gestión y Generación de Conocimiento.

Universidad y Gestión del Conocimiento

Entre las líneas que se han venido trabajando al interior de la Universidad y con instituciones de educación superior de todo el país destacan:

· Reconfiguración de oficios y profesiones por el uso de herramientas y lenguajes digitales

· Lenguajes disciplinarios y representaciones mediáticas

· Reordenamiento de las estructuras discursivas en el seno de las ciencias y disciplinas

· Planetarización del conocimiento

· Surgimiento de los profesionales del procesamiento de símbolos

· Transformaciones en los modos de producción de conocimiento

· El nuevo estatuto de la imagen en los diversos campos de conocimiento

Para el desarrollo de estas líneas se requiere el trabajo en red con los expertos de diversas disciplinas y profesiones de la Red Universitaria de Jalisco, particularmente con aquellas instancias que se orientan al conocimiento del conocimiento.

La oferta formativa se constituye por un Diplomado, y cursos estructurados sobre Producción, Mediación y Aplicación del Conocimiento en colaboración con la Maestría en Tecnologías para el Aprendizaje de CUCEA.

Asimismo se desarrolla un proyecto nacional apoyado por el CONACYT en el seno del Consorcio Universitario para el Desarrollo de Internet II orientado a la conformación de un repositorio nacional de acervos de objetos de aprendizaje, como sistema de gestión de conocimiento interinstitucional.

La oferta formativa se compone de las siguientes unidades o módulos:

I. Construir el conocimiento en los entornos digitales.

Objetivo:

Favorecer en los participantes una toma de posición ética que derive en la visualización de estrategias para el desarrollo de comunidades de generación y gestión del conocimiento.

a) Reconociendo los cambios en las prácticas educativas por el uso de tecnologías de la información y de la comunicación: lo que ha cambiado y el para qué del cambio.

b) Identificación de enfoques, tendencias y herramientas en la construcción y gestión del conocimiento.

c) Modos de organización del conocimiento: tradiciones, convenciones y tendencias.

d) Generación de redes: locales y planetarias

II. Diseño de sistemas de gestión de conocimiento:

Objetivo: desarrollar capacidades básicas para la elección de modelos y herramientas de gestión y reconocimiento de las implicaciones de su uso en ámbitos diferenciados del saber y el hacer profesional y científico.

a) Modelos en la gestión de conocimiento

b) Diseño de objetos de conocimiento y aprendizaje

c) Diseño de herramientas para la mediación sobre los objetos de conocimiento y aprendizaje.

III. Producción de objetos de conocimiento generadores:

Objetivo: desarrollar competencias para la producción de objetos de conocimiento que se integren a sistemas de generación y gestión con la amplitud requerida por diversos tipos de comunidades de práctica.

a) Delimitación y definición del tipo de objeto

b) Definición de las formas de representación

c) Integración de componentes

d) Elaboración de guión de producción

e) Guías y componentes para la reusabilidad y escalabilidad

IV. Organización de sistemas de gestión de conocimiento

Objetivo: desarrollar las competencias básicas para organizar sistemas de gestión de conocimiento considerando las condiciones y propósitos de diversas comunidades de práctica.

a) Sistemas de clasificación

b) Organización de repositorios

c) Etiquetado y empaquetado

d) Especificaciones y estándares

e) Derechos de autor y otras regulaciones básicas

V. Uso de sistemas de generación y gestión de conocimiento.

Objetivo: desarrollar competencias para usar, optimizar y decidir en lo tocante a la elección de recursos, herramientas y sistemas de gestión de conocimiento de acuerdo a situaciones formativas diversas.

a) Definiendo perfiles de usuarios y de comunidades

b) Conocimiento de utilerías y simplificación de procedimientos

c) Competencias para la conducción, mediación y facilitación de relaciones en sistemas de conocimiento.

d) Modalidades en la evaluación de sistemas, experiencias y conocimiento generado.

APRENDIZAJE EN ENTORNOS VIRTUALES

Los cursos que se imparten en INNOVA se fundamentan en el aprendizaje cooperativo, que consiste en la discusión académica de un problema por un grupo de participantes en línea, con la orientación de un asesor. Todos trabajan en equipo y hacen aportaciones. Cada uno de los estudiantes busca información relevante en libros impresos o en Internet, y con base en su experiencia, contribuye con sus comentarios al grupo en foros o el chat. El propósito del aprendizaje cooperativo con el que se trabaja en INNOVA es mejorar el grado de comprensión del problema en estudio mediante la interacción y el diálogo. Este tipo de aprendizaje favorece: la solución de problemas de la realidad, el análisis de temas de interés, el trabajo en equipo, la mejora de las técnicas de aprendizaje, la búsqueda de información relevante, la defensa de las ideas con argumentos lógicos y la realización de un producto.

El personal académico de INNOVA, al igual que Devek y Neil (1994), comparte la creencia de que todo proceso educativo tiene que ver con una “comprensión compartida” de los significados construidos a través de los contenidos revisados por todos los miembros de un grupo escolar. No obstante, acepta que una “comprensión compartida” no resulta una tarea fácil de lograr, sino todo lo contrario: es un hecho complejo y sumamente problemático bajo cualquier circunstancia educativa; además, requiere de docentes expertos en el uso de las nuevas tecnologías, conocedores en pedagogía, sociología y cognición que crean en la posibilidad de lograr la “comprensión compartida” .

Devek y Neil (1994) se hacen las siguientes preguntas: ¿Cuál es la naturaleza del acto de compartir el conocimiento? ¿Cuáles son los requisitos mínimos de la interrelación para considerarla como un acto compartido? A estas preguntas complejas se llega con una respuesta teórica sencilla: después que realmente se propicia la mediación en un aula virtual, “en ese momento dos o más personas identifican lo que sabía solo un estudiante”. Esto se pretende lograr en todos los cursos que se impartan o se asesoren en INNOVA a través de acciones como: reflexionar; defender puntos de vista; discutir; llegar a entendimientos acerca de un tema, articular experiencias. Compartir a través de la comunicación para llegar a un nuevo nivel de entendimiento más profundo que el que se tenía con anterioridad.

Para nuestro equipo de docentes, compartir el conocimiento tiene el fin de informar acerca del agregado de la vida social humana. De esta manera podemos obtener información que nos es útil para encontrar soluciones a problemas del contexto donde nos desenvolvemos, tomando en cuenta que las personas no sólo comparten conocimientos en las escuelas y universidades, sino que también lo hacen en otros lugares como en la conversación con iguales, con especialistas y expertos, en asesoría, en la vida cotidiana, sólo que en este sentido, para propiciar aprendizaje cooperativo debe considerarse que algunas personas no desean compartir sus conocimientos y no los dan a conocer a otros. Esta no sería la base del “conocimiento compartido.” Para que éste se genere, resulta imprescindible que por lo menos dos personas comuniquen sus experiencias y conocimientos a través del lenguaje.

El “conocimiento compartido” se encuentra íntimamente ligado al lenguaje; si las personas comparten convencionalismos semejantes, entonces es menos probable que no entiendan el sentido de cómo se dijo una palabra o una expresión. En ese momento habrá un mayor entendimiento y una mejor comprensión entre lo que dicen; esta acción cotidiana puede tener la creación de malentendidos o la no comunicación del conocimiento. Es posible demostrar la comunicación que se tiene con otros, cuando comparto mi experiencia con los demás en una referencia directa de la información de los hechos. Cobra gran importancia para el “conocimiento compartido” la comunicación, el lenguaje, los convencionalismos y el desear compartir con los otros el conocimiento que se tiene.

En el caso de los cursos en línea, ¿cómo externar las experiencias compartidas que propicien el fluir de las palabras escritas con sentido y contenido en un contexto tiempo y espacio asincrónicos no definido? Sindeir y Coulthard estudiaron los turnos en la comunicación como principales elementos del análisis del “conocimiento compartido”. Si no hay un estudiante o asesor en línea que exponga una idea, y no existe otro (interacción) que la refute, acepte, profundice o discuta, sin importar el tiempo o el espacio, pero sí el orden con el que se construyen las ideas, entonces no habrá la comunicación en línea que es la base del aprendizaje cooperativo.

La incorporación de las nuevas tecnologías en el ámbito de la educación converge directamente en los procesos de formación de los estudiantes, con la enseñanza asistida por computadora, sobre todo porque la Universidad de Guadalajara debe dar respuesta a la sociedad en función de las demandas y exigencias del entorno tecnologizado en el que se encuentran los estudiantes de la actualidad.

El diseño curricular de programas académicos no convencionales e innovadores implica una serie de problemas y variables muy distintas a un diseño curricular tradicional. De ahí que el tratamiento de los procesos de aprendizaje se oriente desde las particularidades de su ejecución en entornos digitales.

Los programas formativos flexibles, que para ampliar su cobertura y calidad hacen uso de estrategias educativas innovadoras, requieren de una visión amplia orientada a la gestión. Esta gestión es entendida como un proceso integral en la que múltiples procesos deben ser previstos, tales como los financieros, administrativos, pedagógicos, comunicativos, informativos, tecnológicos.

La gestión de ambientes de aprendizaje es una noción que abarca toda esa gama de procesos, y la noción del entorno es entendida como ese espacio que se construye a través de relaciones entre educadores y educandos, entre sujetos y objetos de conocimiento.

El ambiente de aprendizaje se construye virtualmente a partir de la consideración de las necesidades de los diferentes actores que participan en los procesos educativos.

Esta línea de formación considera las transformaciones que se requieren en los distintos componentes de los sistemas educativos para transitar a prácticas innovadoras:

La línea de investigación y formación en ambientes de aprendizaje se concibe con el objeto de desarrollar competencias en el área de conocimiento relacionada con la definición de los espacios de aprendizaje, roles de los actores, definición de políticas de gestión académico administrativa y el desarrollo de dispositivos que facilitan el aprendizaje.

Esta línea se organiza con una lógica de proceso y se divide en tres partes en función del proceso de desarrollo curricular y de los destinatarios que intervienen en éste:

· Desarrollo de soluciones educativas innovadoras. Reconoce las acciones de los coordinadores de acciones académicas que participan en la toma de decisiones para la gestión de los ambientes de aprendizaje.

· Diseño de cursos. Reconoce los procesos ejecutados por docentes responsables del diseño de cursos, para desarrollar programas y dispositivos de formación mediante el uso de tecnologías pertinentes según el contexto de aplicación.
· Desarrollo de materiales educativos. Observa la acción de docentes, tecnólogos y personal en general que participa en el desarrollo de materiales para programas formativos de diversa índole
Objetos a estudiar - Competencias a desarrollar:
· Proponer soluciones educativas innovadoras y alternativas

· Caracterizar ambientes de aprendizaje para contextos diversos de formación.

· Diseño de proyectos curriculares para programas en modalidades no convencionales.

· Diseño de propuesta de operación académica (definición de políticas, roles docentes y procesos).

· Definición de propuesta tecnológica.

· Realizar análisis costo-beneficio.

· Diseño de cursos

· Estructuración psicopedagógica:

· Definición de perfil y modelo evaluativo

· Delimitación de contenidos

· Diseño de actividades de aprendizaje

· Tratamiento comunicativo

· Desarrollo de material educativo en múltiples medios

· Búsqueda, selección y organización de insumos informativos (escritos y audiovisuales)

· Elaboración de guiones para video

· Elaboración de guiones para presentaciones multimedia

· Implementación tecnológica de cursos en línea

A continuación se presentan los procesos que se han constituido en ejes de colaboración con diversas institucionales, nacionales e internacionales para su impulso y desarrollo como objetos de investigación y formación.

Ambientes de aprendizaje

	Contenidos
	Área de Conocimiento Responsable

	Ambientes de Aprendizaje
	Learning Development Institute

	Diseño de proyectos curriculares para programas en modalidades no convencionales.
	ANUIES, CGA/U de G, modelos curriculares alternativos

	Diseño de propuesta de operación académica (definición de políticas, roles docentes y procesos).

Análisis costo-beneficio.

Evaluación y seguimiento de programas educativos.
	ANUIES, CUCEA/MTA, UOC

	Mediaciones tecnológicas.

E-Learning
	UOC, CUCEA/MTA

CUDI

Diseño de cursos

	Contenidos
	Área de Conocimiento Responsable

	Actividades de aprendizaje y desarrollo de habilidades en el pensamiento.
	ITESO, UNAM, UPN

	Diseño de cursos o diseño y organización de guías de estudio.

	Universidad de Nuevo México, ILCE

	Redacción de textos educativos
	CUCSH

Desarrollo de materiales educativos

	Contenidos
	Área de Conocimiento Responsable

	Búsqueda, selección y organización de insumos informativos (escritos y audiovisuales)
	CUIB-UNAM, Red de Bibliotecas

	Posibilidades educativas del video.

Elaboración de guiones para video.

Producción de video.
	UNED,

UDG: CENCAR, CUCBA, CUAD

	Actividades de aprendizaje y ambientes virtuales de aprendizaje

Implementación tecnológica de cursos en línea (WebCT y AVA)

	WEBCT,

CUCEA, U de G

Coordinaciones de Tecnologías para el Aprendizaje de la Red Universitaria de Jalisco

	Posibilidades educativas del multimedia.

Desarrollo de presentaciones multimedia.
	UNED

CUCBA, CUCEA

	Multimedia y actividades de aprendizaje.

El lenguaje multimedia

Producción de proyectos multimedia.
	UNED

CUCBA, CUCEA,

Bibliografía

BARBERO, Martín, 2001, La educación desde la comunicación, Editorial Norma, Enciclopedia Latinoamericana de Sociocultura y Comunicación.

BITZER, Óscar y Óscar García Carmona (Editores), 2000, Educación en Jalisco hoy y mañana; reflexión colectiva, Colegio de Jalisco, México.

BOURDIEU, Pierre, Jean Claude Chamboredon y Jean Clude Passeron (1975), El oficio de sociólogo, Presupuestos epistemológicos (1973). México, Siglo XXI, Teoría, pp. 11-110.

CANDIA, Alejandra, (2000), Columbia University, Asuntos Educativos y Culturales del Departamento de Estado de los EUA, EDUFORUM, en dirección http://www.utdt.edu/eduforum.htm
CASTELLS, Manuel, (1986) El desafío tecnológico, Madrid, Alianza.

GOÑI, Juan José, De la gestión del conocimiento a la gestión por el conocimiento. Documents in Information Science, http://dois.mimas.ac.uk/participate.html
DEVEK, Edwards y Neil Mercer, (1994), El conocimiento compartido. El desarrollo de la comprensión en el aula, Paidós, España.

 FUENTES, Raúl, La emergencia de un campo académico, Continuidad utópica y estructuración científica de la investigación de la comunicación en México, ITESO, Universidad de Guadalajara, 1998.

GARCÍA Aretio, Lorenzo, 2001, (B), Conferencia “¿Dónde están las bases para las buenas prácticas en educación a distancia”, dictada en UdG en el X Encuentro de la Educación a Distancia, Guadalajara.

GARCÍA Aretio, Lorenzo, 2001, (A), La educación a distancia; de la teoría a la práctica, Ariel Educación, España.

García Aretio, Lorenzo, 1990, Un concepto integrador de educación a distancia, en: La educación a distancia: DESARROLLO Y APERTURA, I.C.D.E., Armando Villarroel y Francisco Pereira M. Editores, Caracas, 1990.

JONSON, David W. y Jonson, Rogert T. (1993), Realizando el aprendizaje cooperativo, en: Educación No. 46, México, pp. 171’181.

JONQUERA Aceituna, Claudio, 1999, Universidad Nacional de Educación a Distancia en España, cja@entelchile.net/lafacu.com, Santiago de Chile.

MORIN Edgar, Introducción al pensamiento complejo, Gedisa, 1997.

MORIN 1994, El conocimiento del conocimiento, Editorial Cátedra, Colección Teorema.

ROWTREE, D. (1986) Preparación de cursos para estudiantes, Barcelona, Herder.

Modelo educativo

Enfoque social
Enfoque social

La Universidad de Guadalajara fue creada bajo el principio fundamental de libertad para pensar la verdad sin restricciones, y como respuesta a las necesidades de la sociedad. Estas necesidades no han sido satisfechas en su totalidad debido a diversos factores, entre ellos la falta de recursos. De ahí la necesidad de replantear el rol de la Universidad sin perder de vista sus valores fundamentales, y de ser flexible para adaptarse a las nuevas condiciones de vida y a las exigencias de nuestra sociedad.

Actualmente los sistemas de educación superior están siendo cuestionados por sus limitaciones para cubrir con equidad y calidad la demanda educativa; por los procesos de globalización y la liberalización de la economía, por el acelerado desarrollo de la informática y las comunicaciones; así como la aplicación de nuevas medidas, no siempre bien estructuradas y en muchas ocasiones puestas en práctica sin prever los resultados. Por tal motivo, la Universidad Virtual tiene como uno de sus propósitos desarrollar alternativas educativas más justas que brinden cobertura de acuerdo a las necesidades existentes, para así contribuir al cumplimiento del sentido social de la educación en México. Esto se facilita gracias al aprovechamiento de las nuevas tecnologías de la información y la comunicación que sirven para implementar una educación de calidad, sin la rigidez en tiempos, lugares y modos de aprender de los actuales sistemas, a partir de la diversidad, las necesidades y condiciones de vida de los estudiantes, y con especial énfasis en el trabajo colaborativo y en red.

En consonancia con los valores de la Universidad, se busca una educación integral que trascienda en el pleno desarrollo de las facultades y potencialidades creativas, intelectuales y físicas de la persona. Se trata de una educación de calidad, basada en los desafíos y necesidades de la sociedad, derivada de la equidad social y grandeza que desea alcanzar la comunidad.

La Universidad Virtual pretende contribuir a la construcción de condiciones de equidad frente a las múltiples desigualdades existentes en nuestra comunidad, desarrollando e implementando nuevas alternativas educativas que enfrenten de manera pertinente y eficiente los retos educativos que plantea una sociedad cambiante y demandante de mejores condiciones y oportunidades de vida.

En este sentido se pretende recuperar lo medular de la educación, vigorizar los aprendizajes básicos y primarios como una plataforma que permita respuestas pertinentes ante las exigencias actuales de cambios y diversidad. Entonces, no se puede hablar de un modelo educativo único y definido para una sociedad determinada, sino que se requiere de modos de educar que respondan a distintos grupos sociales, cada uno con sus niveles de desarrollo y sus características culturales propias.

El futuro de la Universidad depende de su capacidad para contribuir a la solución de los problemas que enfrenta la sociedad, y exige realizar cambios significativos y adecuar sus estructuras para un mejor cumplimiento de las funciones que le son propias en estos momentos de crisis. En otras palabras, se requiere atender a las cada vez más complejas demandas de diversos sectores.

La Universidad Virtual será una alternativa para combatir el rezago y la inequidad a partir del impulso de proyectos renovadores y comprometidos con el incremento continuo de la calidad de los procesos educativos, en la formación de profesionales, en la actualización de egresados y en el perfeccionamiento y vinculación social del quehacer científico. Es decir, no en la innovación por sí o para sí, sino con un sentido social que dé como resultado una mejor vida para todos.

Principios de la Universidad Virtual:

· Humanismo, tanto en la colocación de la persona en el centro de los procesos educativos, como en el rescate y revaloración de los basamentos de la cultura de la humanidad.

· Rescate de las aportaciones de la cultura universal para propiciar el respeto y la promoción de la diversidad cultural, entendiendo a la educación como un proceso de formación y producción cultural.

· Desarrollo personal básico de habilidades para la vida como plataforma a los aprendizajes profesionales.

· Explicación de los aprendizajes no sólo desde lo biológico y lo psicológico, sino también desde lo sociocultural para entender mejor cómo se van conformando los modos de aprender.

· Integración de todas las modalidades educativas y restitución a la educación del sentido social amplio que nunca debió perder al encerrarse en las escuelas.

· Construcción de un sistema educativo que con o sin espacios permita a la ciudadanía y a la mayoría de la población enseñar a aprender y aprender a aprender, preferentemente a aquellos a quienes no tienen acceso a los servicios educativos.

· Reivindicación de la educación como un proceso individual y social, autogestivo y de recreación cultural, y ya no como imposición autoritaria o acto de asistencia social sino como una obligación del estado, que propicia condiciones educativas sin imponer una ideología corporativa

Bibliografía

Aguilar Sahagún, Luis Armando. El Pluralismo y la Igualdad en México. Aproximación a la Teoría de la Justicia de Michael Walzer. México: 2000

De las Heras K., Rodrigo, y Molina, Claudio. Innovaciones educativas y calidad en la educación. Documento de estudio 14. Centro de perfeccionamiento, experimentación e investigaciones pedagógicas. Chile (Sin fecha)

Martin, Christopher James. La educación mexicana en tiempos de austeridad. México: Universidad de Guadalajara, 1998.

Ortega Esteban, José. Educación Social Especializada, España: Ariel Educación, 1999.

Modelo educativo

Modelo de aprendizaje

Modelo de aprenidzaje

Entendemos por educación un proceso de formación socio-cultural permanente que se da durante toda la vida, en todos sus momentos y lugares, independientemente de la existencia de escuelas y profesionales de la enseñanza, que aparecen por requerimientos del ejercicio del poder, y para organizar, legitimar y sistematizar los aprendizajes y modos de aprender. De acuerdo con las diversas teorías que explican los procesos educativos, la educación tiene una gran diversidad de funciones, y la enorme posibilidad de atender las demandas de los grupos sociales de mejores condiciones de vida, no sólo materiales, sino en su propia realización y trascendencia social.

En una práctica educativa, la innovación se liga al sentido de la creatividad, y ello implica el reconocimiento de un problema, la identificación de formas de resolverlo, la toma de decisiones para lograrlo y la puesta en marcha de acciones innovadoras. Es una dimensión de cambio que conlleva mejorar los objetos, o las condiciones en que opera un proceso humano. Innovar en educación es poner al día los sistemas educativos, es transformar las prácticas educativas para adecuar su calidad a los requerimientos personales y sociales de formación humana, científica, cultural y profesional.

Innovar es la actitud y el proceso de indagación de nuevas ideas, paradigmas, propuestas y aportaciones, para la solución de problemas de la práctica educativa.

Dimensiones de la innovación educativa
Una dimensión social amplia, en la que la relación universidad-sociedad se replantea en términos de colaboración y se crea el espacio educativo ligado a problemas específicos del entorno. Esta innovación puede darse de manera global en el proceso educativo, es decir, en los elementos, métodos, aspectos técnicas e instrumentos que la forman. Así, debe existir la certeza de que la materia educativa se crea, se moldea y trasciende socialmente.

En la dimensión de lo cotidiano, así como la estructuración de la oferta educativa, como interacción entre instituciones, dependencias, universidades, departamentos y un mismo centro, docentes de una academia, etcétera. La innovación de la práctica educativa tiene que ver, también, con nuevas formas de relación entre los sujetos, es decir, en la concepción del aprendizaje. Y, por supuesto, con la transformación de las prácticas individuales de aprender y enseñar.

Para cada escala, desarrollar tecnología en apoyo a la educación significa poner los medios al servicio de las relaciones, los aprendizajes y los impactos en un medio social específico.

¿Cómo se caracteriza la innovación?

Por los rasgos que la diferencian de las prácticas tradicionales; por ejemplo: a) del verbalismo exagerado a la diversificación de los medios de comunicación; b) de un enfoque basado en la docencia a un mayor interés en el aprendizaje; c) de las prácticas educativas unidireccionales y verticales a una mayor horizontalidad y multidireccionalidad en las relaciones de clase; d) de la rigidez de los procesos escolares a una mayor flexibilidad; e) de la docencia centrada en el aula a la diversificación de los ambientes de aprendizaje, y f) de la predominancia del empirismo a la reflexión teórica sobre la práctica.

Fundamentos

Sin basarnos de manera exclusiva en un concepto sobre educación, pero sí en la esencia de las explicaciones más reconocidas, en esta propuesta utilizamos el término en su acepción más amplia, como un proceso social integral y permanente, que lo mismo puede encauzarnos al mantenimiento o conservación de los sistemas y situaciones sociales inoperantes, que involucrarnos en procesos de innovación y cambio con fines de una amplia optimación; este enfoque es el que sustenta nuestro proyecto.

La Universidad de Guadalajara, a través del equipo de profesionales a cargo de este cambio, avanza hacia la sociedad del aprendizaje que se gesta a partir de la importancia que la formación tiene para aplicar la información en todo tipo de actividades humanas. El aprendizaje y, por tanto, el conocimiento tienen un valor cada vez mayor en la fuerza social, económica y política de las organizaciones humanas, al modificar el sentido de la fuerza laboral y las relaciones sociales. Esta valoración hace que las competencias educativas sean consideradas en el manejo, selección y aplicación de la información, en contraposición de la simple posesión de datos.

La educación es ante todo una relación entre personas, un hecho social. De ahí que la innovación educativa debe consistir, básicamente, en la renovación de los ambientes y las prácticas, en los que el estudiante asuma la responsabilidad de su formación, con una postura autogestiva que le permita apropiarse de las estrategias, técnicas e instrumentos para manejar la información, procesarla, recrearla, expresarla y transferirla a su vida cotidiana.

El aprendizaje en cuanto concepto, se explica desde diferentes disciplinas, como la sociología, la antropología, biología y psicología, para su teorización y explicación analítica, se han desarrollado diversas corrientes, como el conductismo, el psicoanálisis, el cognoscitivismo o la psicogenética; los estudios realizados desde estos enfoques han aportado elementos de gran utilidad para las prácticas educativas.

El aprendizaje es un proceso de producción, transmisión, asimilación y recreación cultural que involucra a estudiantes y profesores en una diversidad de actividades reciprocas de formación El aprendizaje no es un proceso acabado, cada nueva experiencia es una herramienta que se va incorporando a la resolución de problemas, que brindan nuevas alternativas para enfrentar otras distintas.

En esta propuesta la educación se diseña y ejecuta con base, prioritariamente, en las necesidades de quien aprende. Ello fortalece las capacidades del estudiante para regular su aprendizaje con un máximo de autonomía y creatividad; es importante que desde la gestión y administración de los procesos educativos institucionales nos enfoquemos al apoyo del estudiante, con sus modos de ser y aprender, sobre todo en los aspectos académicos, pero también en los administrativos y tecnológicos, como se demuestra en el siguiente cuadro.

Modelo educativo centrado en la persona que aprende

Es necesario humanizar los procesos de enseñanza-aprendizaje para lo cual se requiere hacer del quehacer escolar un placer para docentes y estudiantes, lo vital es la experiencia, más que la transmisión de conocimientos acabados y repetidos tradicionalmente. Educar implica variar los elementos de ensayo y éxito para crear individuos creativos y audaces, incapaces de concebir el fracaso de una tarea sin antes proponérsela, es importante considerar las necesidades de los estudiantes y que la educación responda a su satisfacción. “La función principal de la educación es hacer personas libres y autónomas, capaces de analizar críticamente la realidad en las que están insertos y participando en su transformación”

El aprendizaje es un proceso que abarca todas las dimensiones del ser humano, política, cultural, social y emocional, se pretende que el aprendizaje modifique la manera de actuar en la realidad para transformarla y mejorarla, para lograrlo se requiere que los aprendizajes sean significativos, creativos, y anticipatorios, que se vinculen a experiencias previas de los sujetos y sobre todo con la realidad profesional y académica.

Dimensiones del aprendizaje

Dimensión perceptual

Se refiere a la manera como las personas percibimos las influencias de nuestro entorno natural o sociocultural a través de sensaciones, ideas, actitudes, informaciones, etcétera, las cuales asimilamos e incorporamos de diversos modos a nuestro ser, pensar, hacer y manera de relacionarnos.

Dimensión cognitiva

Alude al ámbito y los procesos en que el conocimiento se incorpora a la estructura cognoscitiva. En ella se memorizan, organizan y procesan ideas, conceptos, informaciones y conocimientos para interiorizarlos, tomar decisiones y resolver problemas.

Dimensión afectiva

Es el cimiento emocional de nuestros modos de aprender. Tiene que ver con nuestras características personales, el interior del ser humano con sus afectos, actitudes y vivencias emocionales, que en mucho condiciona la manera de ser y, como consecuencia, sus modos de aprender.

Dimensión social

Se da en el convivir cotidiano y en las interacciones del estudio y el trabajo. En este contexto se socializan las ideas, las experiencias y los sentimientos. Se desarrollan habilidades para el trabajo en equipo y los diversos modos de aprender en las relaciones con los demás. Cuando se propicia un ambiente dialógico se facilita la capacidad de comunicarse y de aportar, de escuchar a los demás, hacerse escuchar y construir con la incorporación de lo propio a lo colectivo, y viceversa.

Modos del aprendizaje

Interaprendizaje

Aprender es siempre una relación social, aprendemos unos de otros; aunque aprender es un cambio individual, es en la relación social donde se potencializa, refleja y enriquece. A este rubro se integra el aprendizaje participativo, entendido como la libertad para unirnos con quienes tenemos condiciones o intereses comunes; esas otras personas lo mismo pueden ser los docentes que otros estudiantes con quienes entramos en un proceso de cooperación y colaboración. La interacción educativa debe entenderse en una triple vertiente: en relación con a) la realidad, involucrándose con el objeto de estudio; b) con los medios y materiales de estudio; y c) con las demás personas, participando en una construcción colectiva del conocimiento. El aprendizaje en colaboración es aprender con los demás, a partir del reconocimiento y respeto a las maneras personales de ser de los demás; es entretejer la trama de vínculos que promuevan el carácter social de lo educativo.

Intraprendizaje

Cuando la persona se interioriza y accede a sus propios sentimientos, y razón de ser de sus pensamientos y su inteligencia, lo que le permite un mejor conocimiento de sí mismo y sus modos particulares de aprender.

Hiperaprendizaje

Jorge Suárez Díaz dice que “el hiper en hiperaprendizaje se refiere no meramente a la rapidez extraordinaria y al alcance de la nueva tecnología de la información, sino a un grado sin precedente de interconectividad de conocimientos, experiencias, medios y cerebro-humano y no humano. El aprendizaje en hiperaprendizaje se refiere a la transformación de conocimientos y comportamiento o desempeño a través de la experiencia, y va más allá de la mera educación o el entrenamiento”.

Meta-aprendizaje

Cuando se va más allá del aprendizaje y la persona conoce sus procesos y modos de aprender, lo que hace que incida, dirija y mejore su calidad.

Autoaprendizaje

Cuando cada quien conoce y se responsabiliza de sus procesos y modos de aprender.

Principios del aprendizaje

Significativo
: que las percepciones, ideas, conceptos y esquemas modifiquen los conceptos y esquemas de los modos de aprender, pero ante todo que lo que se aprende tenga sentido para la vida de los estudiantes.

Autogestivo
: que el estudiante sea responsable de su propio aprendizaje, teniendo como principios la actitud de curiosidad, la capacidad para el diálogo, la autodisciplina y el trabajo cooperativo y colaborativo.

Anticipatorio
: que quien aprende, no se centre tanto en la memorización de informaciones efímeras, sino en el desarrollo de habilidades para acceder, manejar, almacenar y comunicar la información, una preparación para enfrentar las situaciones inciertas y novedosas,

Creativo
: el estudiante debe participar en la creación y recreación de su entorno físico, social e intelectual, más allá de generar respuestas esperadas por los profesores, además de desarrollar la capacidad para crear nuevas alternativas de solución.
Participativo
: Es aquel que se construye en comunidad o en sociedad con los otros, invitando a la reflexión y a la creación de alternativas para solucionar problemas diversos propiciando la cooperación y la colaboración

Modelo académico

Se entiende por modelo académico la institucionalización de los procesos y conceptos del modelo educativo. En el caso de la Universidad Virtual, se trata de un modelo centrado en la persona que aprende, ajustado a sus modos de ser y de aprender a ser, de conocer, de hacer, de convivir y de emprender, y con el respaldo de una adecuada gestión institucional.

Para ello, el modelo académico toma en cuenta los insumos con los que se va a trabajar, los procesos que deben generarse para la transformación de las relaciones educativas y el tipo de resultados que se pretende obtener en cada etapa, identificando algunos de sus procesos y elementos de carácter estratégico.

El modelo discente está centrado en la persona que aprende, lo que implica que el docente se convierta en un facilitador del proceso de aprendizaje que permita al estudiante desarrollar la autogestión, la creatividad y la autonomía para responsabilizarse de sus procesos de aprendizaje.

El docente tendrá que desarrollar competencias en la gestión académica y administrativa, en la investigación y en el uso de tecnologías que le permitan trabajar adecuadamente los modelos de gestión curricular y sistema de créditos, de evaluación y certificación, así como el diseño y la gestión de ambientes de aprendizaje.

Un concepto importante en este modelo son las comunidades de aprendizaje, que se definen como grupos de personas que comparten intereses y/o necesidades, y que pueden o no coincidir en tiempo y espacio. Sus puntos de reunión pueden ser entornos virtuales o espacios físicos. Esto plantea una manera distinta de organización académica y administrativa. Es aquí donde el diseño y gestión del ambiente de aprendizaje es fundamental para el desarrollo y trabajo de estas comunidades.

El diseño y gestión de ambientes de aprendizaje permitirá llevar a cabo los procesos de aprendizaje e interacción entre los sujetos y el objeto de conocimiento, así como el desarrollo de redes y comunidades de aprendizaje. Estas comunidades se organizan y administran de manera distinta a lo que conocemos tradicionalmente como grupo escolar. Por tanto, se necesita contar con un modelo de gestión curricular y de evaluación y certificación viable, pertinente y flexible.

El modelo de gestión curricular y sistema de créditos se caracteriza por su apertura, viabilidad, pertenencia y flexibilidad, lo que permitirá desarrollar diseños a la medida de los sujetos y organizaciones, así como implementar diversas modalidades para la atención de usuarios y la certificación de competencias. El estudiante tendrá la posibilidad de decidir sus trayectorias e itinerarios de acuerdo sus intereses y experiencias. Este modelo pretende ser trabajado de manera inter y transdiciplinaria que permita el diseño orientado a unidades de competencia problemáticas y el trabajo con comunidades de aprendizaje en torno a problemas.

La evaluación es un proceso que cruza las acciones y procesos de la Universidad Virtual, por lo que el modelo de evaluación y certificación está orientado a garantizar la calidad y la pertinencia de planes y programas de estudio, proyectos educativos, desempeños docentes, perfiles de egreso e ingreso de los estudiantes, así como evaluar aprendizajes y certificar competencias.

Lo anterior nos conduce a la utilización de enfoques o modelos de evaluación que puedan satisfacer necesidades y permitan dar cuenta del origen, implementación y desarrollo de los programas y proyectos.

En los siguientes apartados se desarrollará cada uno los conceptos y modelos que se proponen para la Universidad Virtual.

Modelo académico

Modelo discente
MODELO DisCENTE

En un modelo centrado en la persona que aprende, el estudiante es un sujeto activo que procesa información y que tiene la capacidad de resolver problemas. Además, es un ser autogestivo, responsable de sus procesos de aprendizaje y de sus ritmos y modos para acercarse al objeto de conocimiento.

De esta manera, y gracias a la aplicación de su actividad mental, se convierte en un constructor activo de su propio aprendizaje y de sus ambientes de aprendizaje.

Es fundamental que el estudiante aprenda de manera cooperativa y colaborativa. Esto propiciará el trabajo en red, que a su vez contribuirá a formar comunidades de aprendizaje cuyo principio fundamental sea la construcción colectiva del conocimiento a través de las interacciones con otros sujetos, ya que “...el papel de la interacción social con los otros tiene importancia fundamental para el desarrollo psicológico”
. Asimismo, el trabajo en equipo fomentará en el estudiante la identificación y el sentido de pertenencia institucional.

La interacción también es importante porque permite que el estudiante aprenda a construir sus propios significados a través de sus relaciones con los demás, que adquiera confianza en sus propias ideas en la medida que reconoce sus procesos de pensamiento y los confronta con los demás, que tome sus decisiones y que acepte sus propios errores.

El estudiante de este modelo construye conocimiento de acuerdo con sus potencialidades de desarrollo y las relaciones que establece entre él, el objeto de aprendizaje y su contexto, de conformidad con los siguientes elementos:

a) Características del asesor. Lo que sabe y cómo lo enseña.

b) Las estrategias de enseñanza

c) Las características del aprendizaje. Lo que el estudiante sabe acerca de los hechos, procedimientos y estrategias que se requieren como antecedentes.

d) Estrategias de aprendizaje. Incluye las conductas que el estudiante lleva a cabo durante el aprendizaje para incluir en los procesos cognoscitivos y afectivos durante la codificación

e) Procesos de codificación. Entre ellos, los procesos cognoscitivos internos que se dan durante el aprendizaje tales como: selección, organización, integración, y aplicación de la nueva información.

f) Resultados de aprendizaje.

g) Ejecución

El estudiante vive un estilo de gestión denominado autogestión institucionalizada, lo cual implica que a él le corresponde la autoadministración de ciertas actividades dentro de su proceso de formación académica
:

· responsable de su propio proceso de aprendizaje

· responsable, junto con el tutor-asesor, de las actividades del programa

· diseño de estrategias para realizar las actividades

· procesamiento activo de información

· originador de un aprendizaje sistemático y organizado

· desarrollador potencial de capacidades cognoscitivas maduras

· desarrollador potencial de un conocimiento especializado de la materia

· planea actividades de control que corroboren la eficacia de la estrategia planeada, antes del cierre del curso y planea las estrategias subsiguientes
· realiza las actividades de evaluación elaboradas por la institución, en fechas predeterminadas o acordadas respecto al desempeño realizado y para la acreditación de saberes

En este sentido, también es importante la definición del papel del docente como facilitador del proceso de aprendizaje, por lo que a continuación se presentan las características que debiera tener un profesor que trabaja en un modelo centrando en la persona que aprende.

La formación de un profesor para las modalidades alternativas es especialmente compleja y diversa, ya que depende más de las actitudes personales favorables a la innovación que de actividades institucionales de capacitación.

Nuestra propuesta global parte de una práctica docente alternativa basada en un modelo centrado en la persona que aprende, haciendo énfasis en la dimensión emocional que es esencial en la educación a distancia y que se ubica en lo intangible de las competencias docentes. En el centro de este proceso está el formador de formadores con un perfil profesional adecuado para esta compleja labor.

El participante del programa será aquel docente que trabaje activa y comprometidamente en el programa, de tal forma que reflexione crítica y propositivamente sobre su propia práctica, revise internamente sus formas de trabajar y relacionarse con los otros, retome teorías y las aplique, y sea consciente de su identidad y de su rol como facilitador de aprendizajes en sus compañeros que comparten la responsabilidad de la docencia en contextos específicos.

El docente es considerado como integralidad afectiva, cognitiva, emotiva, como un sujeto real (con incertidumbres, dudas y certezas) y no como idealidad. Sólo sobre esta consideración podrá erigirse un programa de calificación y capacitación.

Algunas dificultades a vencer en la fase de calificación del Programa propuesto son la resistencia de los docentes a aceptar el cambio y a asumir ciertos roles, su escasa tolerancia a las diferencias y a los errores, la falta de reflexión y concientización de su práctica, así como la ausencia de una cultura evaluadora del trabajo docente.

De acuerdo con las directrices de INNOVA, los sujetos en formación deberán desarrollar las siguientes competencias básicas:

· Disposición para el cambio de mentalidad

· Capacidad para el diálogo, privilegiando las relaciones horizontales

· Perseverancia

· Amplitud de horizontes

· Flexibilidad

· Apertura a una educación permanente

· Educación más allá del aula

· Conciencia de la dimensión social de la innovación

· Congruencia de la norma con el enfoque innovador

· Visión holística

· Práctica de la reingeniería organizacional

· Aprovechamiento de la tecnología de las comunicaciones.

Una docencia alternativa

Por encima de los aspectos meramente tecnológicos, es evidente la necesidad de nuevas prácticas docentes, por la necesidad de experiencias de aprendizajes más significativas que caracterizan a nuestras escuelas. El aprendizaje no puede quedar en conceptos aislados: cada uno de estos se debe ligar a otros para crear cadenas de representaciones. Cada nuevo aprendizaje es una herramienta que se incorpora para resolver problemas y cada solución es una nueva alternativa para enfrentar otros problemas, y así sucesivamente. En cambio, en un aprendizaje carente de significado, lo que el sujeto registra como experiencias o vivencias no tiene nada que ver con lo que él está aprendiendo, y por tanto no puede provocar ningún cambio. Kozuma y Jonson proponen (en SALMI):
Un nuevo modelo pedagógico que implique i) una participación activa de los estudiantes más que una recepción pasiva, ii) oportunidad de aplicar el conocimiento nuevo en situaciones de la vida real, iii) la habilidad para presentar conceptos y conocimientos de diversas maneras no sólo con texto, iv) el uso de la computadora para el logro de destrezas, v) aprendizaje de actividades colaborativas en lugar de sólo actos individuales y vi) énfasis en el proceso de aprendizaje en lugar de solamente memorizar información.

Una docencia alternativa incluye querer hacer de la enseñanza un oficio para el que bastan algunas técnicas, una profesión con sólidas bases científicas o un arte que depende más de nuestra inspiración y sensibilidad que de competencias que puedan aprenderse en la escuela. Tiene un poco o un mucho de todo, dependiendo del profesor y del uso que éste haga de la gran diversidad de posibilidades de intervención que puede tener un docente. Algunas de esas posibilidades son:

· Diseñando y operando mediaciones pedagógicas.

· Vínculo entre al estudiante y el objeto de estudio.

· En la materia de aprendizaje o enseñanza, el docente modifica la presentación de lo que va a ser aprendido para hacerlo más atractivo o fácil.

· Como apoyo en los procesos de aprendizaje, para que el estudiante mejore sus modos de aprender.

· Diseñando y propiciando procesos y ambientes adecuados para aprender

· el asesor orienta al estudiante y lo pone en contacto con distintas fuentes de información.

· Vínculo entre quienes estudian y las instituciones.

· Facilitando la relación y colaboración entre estudiantes con propósitos de estudio comunes/semejantes/similares.

· Proponiendo y decidiendo las mediaciones tecnológicas.

· Como asesor y apoyo a la evaluación formativa.

· La significación de los aprendizajes de acuerdo a la vida personal y profesional de los estudiantes.

Competencias docentes

Para poder intervenir adecuadamente en estos procesos, se requieren competencias de mediación, unidas a la interacción cognitiva con los alumnos, y competencias de organización del estudio, unidas al trabajo personal de los alumnos. Ambos tipos de competencias, que pueden definirse como la capacidad reconocida a una persona o grupo de personas para realizar tareas específicas relativas a una función determinada, “determinan, en este caso, un conjunto específico de conocimientos, destrezas, habilidades, actitudes, capacidades y valores, que se han considerado deseables para un profesionista en educación con esta formación específica” (GONZÁLEZ).

Las competencias profesionales y técnicas se complementan estrechamente con los conocimientos teóricos y prácticos, y con la adquisición de actitudes y valores indispensables en la convivencia social.

Para una intervención de calidad el docente requiere de diversas competencias profesionales en lo académico en primer lugar, pero también en lo tecnológico y en la gestión de procesos educativos.

Consecuentemente, la enseñanza entendida como la actividad del docente, está inmersa en toda esa complejidad que debe partir de entender a los estudiantes con sus modos de ser y aprender y desde esa visión desarrollar su actividad profesional, de ayuda al aprendizaje, lo que implica conocimientos, habilidades y actitudes de tipo psicopedagógico, sociocultural y tecnológico. Entre las competencias docentes, habrá que mencionar las competencias comunicativas, organizativas, de planeación y de evaluación.

La relación educando-educador deberá erigirse sobre los planteamientos de comunicación entre agentes educativos, de su trabajo conjunto armonioso y de la socialización del aprendizaje.

Los esfuerzos educativos deberán apuntar al logro de la plenitud del ser humano y potenciar su creatividad y su imaginación, sin dejar de lado su libertad de pensamiento y juicio.

Para este escrito la docencia es una actividad académica con sus propias bases científicas, su planteamiento social, sus enfoques metodológicos e instrumentación tecnológica, que requiere de una dedicación especializada y de alta exigencia profesional, por lo tanto requiere de una formación integral que parta de los conocimientos y experiencias previas, formación profesional básica, recuperación de los aprendizajes cotidianos, capacitación y actualización permanente, para que se logre la excelencia en su ejercicio.

El ambiente emocional, lo intangible en la docencia

El ambiente emocional de aprendizaje es

[…] La resultante de factores tales como las creencias del docente, la organización de los espacios reales y virtuales, así como el sentido que el docente tiene de la autoridad y de su papel dentro del proceso formativo, que al interactuar generan un clima especial dentro del ambiente y en mucho depende de la calidad de las interacciones que se den entre asesor-estudiante, estudiante-estudiante [PÉREZ]

Un bien planeado pero frío plan de estudios será muy poco significativo si se carece de la sensibilidad social, personal y profesional que les dé forma en las vivencias escolares cotidianas. Por ello es necesario incorporar campos como los derechos humanos, los derechos de las minorías, los asuntos de género, la educación ambiental, el respeto a la diversidad, etc., en los espacios curriculares, así sea insertados de modo transversal, atravesando los currícula para ser impregnados de valores como lo sugieren la UNESCO y otros estudios al respecto, y ligarlos de manera indivisible a la vida emocional afectiva y cultural de cada persona.

Independientemente de los adelantos tecnológicos que posea una escuela para manejar la información y la comunicación, se requiere de tacto y percepción social para establecer relaciones centradas en el hombre y unirlo con la comunicación educativa. Al respecto señala GINOTT:

Muchos problemas pedagógicos serán resueltos en las próximas décadas. Se dispondrá de nuevos ambientes de aprendizaje así como de nuevas formas de instrucción. No obstante, existe una función que seguirá correspondiendo al maestro. La de crear un ambiente emocional para el aprendizaje. No hay máquina alguna, por evolucionada que sea, que pueda llevar a cabo este trabajo.

Es necesario insistir cómo en la función docente (y esto se evidencia con más fuerza y claridad en la educación a distancia) no todo son habilidades técnicas y pedagógicas aprendidas en un taller o en la cotidianeidad institucional. El ambiente emocional y las relaciones afectivas son esenciales en la motivación, permanencia y éxito de los estudiantes. Quien maneja el arte de educar, más allá de conocer métodos, tecnologías y técnicas de enseñanza, sabe detectar los valores de cada estudiante, para ayudarle a obtener lo mejor de sí mismo, nunca de la imagen prefigurada a la que el estudiante “debe” ajustarse.

Hay habilidades que determinan la capacidad para la docencia y que se van desarrollando con la cultura y el aprendizaje de la convivencia social cotidiana. Son habilidades intangibles, no traducibles en técnicas artificiales sino más bien explicables en términos de la sociabilidad y la afectividad educativa. Tal es el caso de:

INTUICIÓN: permite ver más allá de la superficie, hasta la esencia del estudiante, el potencial que lo hace valioso y único.

CREATIVIDAD: impulsa la recreación de lo aprendido. Conoce cómo respetar un espíritu libre en su proceso de creación, cómo dinamizar los aconteceres que deben ser generados por el estudiante y sabe distinguir cuándo recomendar una técnica o procedimiento rutinario.

ALTERALIDAD: respeta la autonomía, basada en que, cada quien tiene su personalidad, sus necesidades, sus objetivos y distintas condiciones de vida, que en mucho van formando los propios modos de descubrir el mundo, y por lo tanto, sus modos de aprender. Un aspecto de primer orden en el desarrollo íntegro de la personalidad es reconocer al otro, alteralidad que debe ser respetada por las distintas formas de intervención docente que en ella se utilizan.

DIVERSIDAD: cuando decide los modos de evaluar, el docente procura diversificar los modos de manifestar lo aprendido, tanto como diversos pueden ser los modos de aprender. Entiende y atiende a los estudiantes respetando su identidad.

 SENSIBILIDAD EDUCATIVA: cuando interviene entre el estudiante y el objeto de estudio, como un vínculo que pone en contacto a ambos, el docente procura que lo que se va a aprender tenga sentido para la vida de las personas, sea cual sea su edad o situación social. Percibe el estado de ánimo, las emociones y los afectos en las relaciones que se establecen en el proceso de aprendizaje. Provoca las motivaciones cuando están dormidas/aletargadas.

VISIÓN: conocer y tener clara la perspectiva de los rumbos sociales, institucionales y educativos de las actividades educativas cotidianas.

APRENDER PARA GOZAR DE LA VIDA: ejercer la docencia como un arte, hace de esta profesión una actividad con más sentido para nuestra vida, más significativa y con una gran ganancia, la convierte en algo placentero. Hace más de dos mil años, como lo decía Platón, el fin último de la educación es la felicidad.

COLABORAR PARA APRENDER JUNTOS: un buen docente facilita la relación entre estudiantes que coinciden en sus propósitos de estudio y propicia ambientes de interacción que a manera de comunidades y redes de aprendizaje, puedan llegar a relaciones realmente profundas y significativas, que faciliten y animen procesos para la construcción social del conocimiento.

La mediación docente en ambientes de aprendizaje a distancia

Lo primero que debe tener presente el docente es que no debe ser una mediación obligada entre quien aprende y el contenido que va a ser aprendido, sino que debe aportar sus conocimientos y experiencias para propiciar un mejor y diversificado ambiente de aprendizaje que realmente ayude a quienes quieren aprender. Por lo tanto es fundamental no reproducir a distancia las relaciones jerárquicas tradicionales frente al grupo, o frente al estudiante, sino ponerse de su lado, apoyándolo en su proceso de formación, hasta contribuir a que el estudiante aprenda la mejor manera a ser autónomo, libre, creativo y responsable de su proceso de formación.

Asimismo, si las personas tienen que aprender a conocer, el responsable de la mediación pedagógica no debe ser quien transmita conocimientos, sino alguien que lo ayude en el desarrollo de habilidades y actitudes, y proponiendo enfoques, instrumentos y procesos, que posibilite el encontrar información, asimilarla, organizarla, procesarla y, sobre todo, aplicarla y comunicarla a los demás. Si el estudiante de educación a distancia no se apropia de su proceso de formación se pierde la esencia de esta modalidad y se retrocede a las clases presenciales.

Un modelo centrado en la persona y sus modos de ser y aprender

Un aspecto importante en la intervención docente en educación a distancia es la capacidad para impulsar prácticas educativas innovadoras, donde los estudiantes se apropien y responsabilicen de su proceso de formación, y como parte de ello desarrollen habilidades para la incorporación de recursos tecnológicos como la informática, las telecomunicaciones y la producción audiovisual, herramientas que posibilitan un mejor desempeño en aspectos como el acceso y manejo de la información y la comunicación educativa.

En una práctica educativa centrada en el estudiante:

· El docente actúa como gestor de procesos educativos en los que el estudiante es el protagonista.

· La atención personal y el apoyo académico se basa en sus modos de ser, convivir, aprender y proyectos de vida.

· La gestión administrativa es flexible y facilitadora de procesos para la innovación educativa.

· El soporte tecnológico es accesible, adecuado y pertinente. Es muy importante tener en cuenta que el uso de recursos tecnológicos se enfoque hacia la creación y desarrollo de habilidades para la diversificación de ambientes de aprendizaje y los apoyos que ello implica.

Los profesores como estudiantes

Si centrar un programa docente desde los estudiantes es de por sí complejo por los cambios que implica, más lo es cuando los estudiantes son a la vez profesores, doble identidad con que los ven los formadores y se perciben a sí mismos. Por lo tanto en un programa de este tipo no se debe perder de vista que:

· Son aprendices adultos, que pueden no tener el hábito de la actualización permanente, ni actitudes favorables hacia el aprendizaje, aunque se dediquen a la enseñanza.

· Requieren mayor pertinencia y rapidez en la utilidad de lo aprendido.

· Pueden tener disminuida la capacidad física de sus percepciones para el aprendizaje.

· Pueden mostrarse resistentes al cambio.

· Su concepto de tiempo y disponibilidad es distinto a la de los estudiantes jóvenes.

· Tiende a relacionar con más exigencia los aprendizajes nuevos a sus presaberes y experiencias.

· Suelen ser muy críticos por la irrelevancia o mala calidad de experiencias en este campo.

Un asunto muy importante es, por una parte, este doble papel del profesor que se convierte en estudiante y como tal llega a asumir actitudes juveniles, pero al mismo tiempo si el formador es su compañero de trabajo, no fácilmente le reconoce ese status. Por otra parte el propio formador no siempre asume la actitud, ni desarrolla las habilidades a que su rol de educador le obliga, ante sus colegas de trabajo.

Perfil del formador de educadores

El Programa de Formación de formadores se sustenta en los conceptos de andragogía y de autogogia, en los constructos vinculados con la capacitación y la competencias, y en la premisa de que el profesor es un sujeto en continua evolución

Para la orientación autogógica y andragógica, los sujetos adultos son capaces de aprender por sí mismos, esto es, poseen el germen de su propio desarrollo. Los formadores o facilitadores, por tanto, no son la causa eficiente de la formación de sus pares: son sólo ocasión.

Un formador es un docente capaz de propiciar en los otros nuevas habilidades para la docencia. Para ello debe facilitar los procesos de formación, alentar el diálogo y la comunicación en el grupo, respetar los silencios productivos, dejar de ser el centro de atención del grupo al que está formando, coordinar el grupo de aprendizaje, evitar la critica destructiva, la coerción o el control absoluto del grupo, y sobre todo dejar que el grupo produzca y construya sus propias tareas.

El docente tiene que evitar, en lo posible, acaparar o centrar todo en sí mismo; no debe permitir la crítica destructiva; debe tener humildad para reconocer que los otros le pueden enseñar algo y capacidad para sorprenderse.

El andamiaje autogógico ayuda al formador no sólo a ubicarse como docente, sino como facilitador del aprendizaje.

Precisión: el ámbito en que desarrolla este proyecto es el de la educación en modalidades alternativas por lo que los formadores que se formen lo harán en y para apoyar modalidades no convencionales.

Partiendo de HUBERMAN, la capacitación docente sugiere preparación sistemática y supone por parte de los docentes la motivación orientada al desarrollo personal y profesional. Siendo así, la capacitación implica por parte de los docentes la "revisión, renovación, profundización de conocimientos, actitudes y habilidades adquiridas."

A partir de la necesidad de formar a los docentes en los nuevos roles que deben desempeñar en diversas modalidades educativas, escolarizadas o no, surge una doble tarea, la formación de los profesionales para modalidades educativas escolarizadas y no escolarizadas y la necesidad de contar con profesionales en la formación de educadores, cuyo perfil debiera caracterizarse entre otros por los siguientes rasgos:

CONOCIMIENTO DEL EDUCANDO PROFESIONAL ADULTO:

“Es importante que el formador considere que al trabajar con docentes como él está formando a sus iguales, de manera que debe evitar en lo posible ponerse en el lugar del “sujeto del supuesto saber” y tomar una actitud empática, cordial y de tolerancia hacia las personas que está formando” [PÉREZ]
HABILIDAD PARA LA RECUPERACIÓN DE CONOCIMIENTOS Y EXPERIENCIAS PREVIAS DE LOS DEMÁS: Que le facilite conocer mejor a los profesores que atienda y ayudarles a reflexionar sobre su práctica, y previa revaloración sepan qué prácticas fortalecer, cuáles rechazar y qué innovar.

Un formador es un observador del grupo, considerando que si trabaja con docentes y sobre todo si la intención es innovar sus prácticas educativas, esto llevará a los integrantes del grupo a dejar viejos esquemas y a incorporar los nuevos, este proceso es un duelo y como tal provoca angustia, entonces el formador debe dosificar los contenidos y evaluar el avance del grupo de tal manera que la angustia se convierta en un incentivo para trabajar sobre la tarea y no en un obstáculo para cumplirla. [PÉREZ]
AUTORIDAD ACADÉMICA EN SU CAMPO: Que los profesores a quienes apoya en su proceso de formación le concedan autoridad y ascendencia académica a los conductores de ese proceso es muy importante para que sientan seguridad y confianza, sin embargo no se debe caer en la soberbia “Ayuda mucho que el formador comparta experiencias con el grupo respecto a su propio proceso de formación, esto baja la angustia y permite aceptar los cambios que se están experimentando en el proceso de formación. (PÉREZ). Un sano equilibrio entre el orgullo y seguridad de su propia formación y capacidad profesional y el reconocimiento de las capacidades de los demás, siempre ayuda a un buen proceso de conducción.

SÓLIDA CULTURA TRANSDISCIPLINAR Y TRANSPROFESIONAL: Que le posibilite comunicarse con docentes de diversos campos disciplinares y profesionales.

CAPACIDAD PARA LA CONDUCCIÓN DE PROCESOS AUTOGESTIVOS Y EN COLABORACIÓN: Una característica de un buen formador es convertirse en un facilitador de los procesos de formación, tender al diálogo con los integrantes del grupo y facilitar los procesos de comunicación, respetar los silencios productivos y dejar de ser el centro de atención del grupo al que forma. Debe dejar de ser el centro de atención. [PÉREZ]
Este enfoque de formación permanente está basado en que el docente determine a su quehacer diario como objeto de estudio. Se trata de que se auto observe y registre situaciones de trabajo cotidiano dentro de la docencia, que le permitan confrontar su formación teórica con la práctica y obtener elementos para valorar su desempeño y desarrollar disposiciones para transformarlo constantemente [GONZÁLEZ].

VISIÓN: De la perspectiva educativa y la orientación social e institucional de los procesos de formación. Detectar y orientar las necesidades de formación de acuerdo con los objetivos de la institución, las necesidades personales y los requerimientos y posibilidades del entorno.

Mediaciones tecnológicas

Es necesario que reconozcamos las premisas, prejuicios y principios mediante los cuales nos relacionamos con la tecnología y la incorporamos a nuestra actividad. En el campo de la educación, la tecnología debe concebirse como un elemento para apoyar procesos como la capacitación, la orientación, la formación, la planeación e instrumentación de espacios de experimentación y práctica, etc.

La creencia en que la tecnología va a realizar el milagro educativo por sí sola puede llevarnos, en el mejor de los casos, al desperdicio o subutilización de la infraestructura, y en el peor a reforzar modos tradicionales de aprender y enseñar, o potencializar acciones educativas de baja calidad, si no se tienen claros los propósitos educativos, los requerimientos tecnológicos de los procesos de aprendizaje que se pretende propiciar y las posibilidades de acceso a dicha tecnología.

Tenemos que preguntarnos: ¿cuáles serán los referentes principales para utilizar la tecnología? ¿Cómo insertar la tecnología en cada uno de los posible roles como profesional de la educación?

Un elemento digno de revisión es el criterio de pertinencia, esto es, partiendo de un conocimiento pleno de las circunstancias económicas, filosóficas, normativas, administrativas y geográficas, entre otras.

Igualmente es importante que reflexionemos en la mejor manera de utilizar el equipo con que contemos para nuestros propósitos educativos. Por ejemplo, el software que podemos crear o adquirir para prácticas y ejercicios variados y atractivos que permitan retroalimentar los procesos de aprendizaje; tutoriales que propicien la autogestión y la interacción; demostraciones con animación e interactividad; simulaciones que reproduzcan diversas situaciones de aprendizaje que no siempre pueden estarse realizando por su complejidad, riesgo o costo; juegos que hagan del aprendizaje una situación atractiva y placentera, o el planteamiento de problemas que pueden ser resueltos, bien sea de manera personal o colectiva, a través de las redes de cómputo.

Este tipo de mediaciones son fundamentales en la educación a distancia para llegar a interacciones realmente profundas y significativas y, para ello, es necesario tener la visión clara de qué medios tecnológicos son los más adecuados por su accesibilidad y cualidades. Una mala decisión en este campo puede dar al traste con un buen programa educativo y aquí el conductor de programas de formación de formadores tiene una gran responsabilidad.

Gestión de la propuesta global

De manera sintética podemos hablar de la pertinencia de una estrategia basada en redes de aprendizaje para la formación de formadores, con una docencia alternativa como práctica preferente y el liderazgo de un formador de educadores como líder, con una visión integral que ubique los procesos de formación en un entorno de globalización y permanente movilidad del aprendizaje y el conocimiento.

Como elementos básicos para el trabajo en red y para una distribución adecuada de funciones cada institución, cuerpo académico y persona debe asumir sus responsabilidades según sus fortalezas y necesidades, así habrá quienes actúen como proveedores académicos o tecnológicos, quienes ayuden a la administración del programa o quienes sean destinatarios de los programas o ayuden a su promoción y distribución.

Como una sólida base para un programa de formación deben estar siempre los principios como criterios orientadores en la toma decisiones y apoyo en la reflexión cotidiana sobre nuestras prácticas; entre esos principios, nos parecen muy importantes los siguientes:

AUTOGESTIÓN: Tanto a nivel personal como de grupos o cuerpos académicos, vincular la formación con producción académica e integración de equipos autogestivos de formadores, que las demandas y propuestas de formación surjan y se operen a partir de procesos autónomos.

PERTINENCIA: Considerar la demanda para la planeación y retroalimentación, que las actividades formativas respondan a las necesidades educativas reales y trasciendan en el mejoramiento de las condiciones educativas.

VIVENCIALIDAD: Que las acciones formativas trasciendan el discurso, que los docentes en formación vivan las experiencias alternativas que desean aprender, para ello partir de la motivación intrínseca de los profesores, que vean y vivan los beneficios de la formación.

CONVERGENCIA: Que las acciones de formación apunten a lo mismo y se articulen a proyectos educativos reales. No desperdiciar esfuerzos y recursos dedicándolos a actividades dispersas o contrarias. Para ello conviene definir prioridades de formación, articular las distintas áreas de formación y actualización y ligar la formación académica con el conocimiento del soporte tecnológico y los procedimientos de gestión institucional necesarios. Para ello se requiere propiciar institucionalmente condiciones favorables y estimulantes para la formación y aplicación de lo aprendido.

INTEGRALIDAD: Que las acciones de formación para la educación a distancia involucren todos los niveles y dimensiones políticas, académicas, administrativas y tecnológicas de la estructura institucional, de poco sirve que capacitemos a los docentes cuando directivos, administradores y técnicos no entienden el sentido de la innovación.

CONGRUENCIA: Cuidar la coincidencia entre los modos y las habilidades de enseñanza que se quieren formar en el futuro docente y el discurso educativo. Entre el modelo que se vive y el que se propone. Entre el contenido explícito en el programa de formación y las prácticas educativas del mismo. En fin, puede decirse de diversas maneras, pero si queremos desescolarizar la educación debemos desescolarizar la formación de los profesores.

SIGNIFICADO: Existe la necesidad de contribuir a la superación de roles anquilosados e impuestos que los profesores tienen que realizar, se requiere de acciones que los involucren en modalidades educativas más ligadas con la vida y con relación a ésta le encuentren sentido.

MOVILIDAD DEL CONOCIMIENTO: Tanto el que se genera al interior de las instituciones, como el que llega de fuera, debe encontrar y construir canales de circulación para que se comparta y aplique en donde sea pertinente. Así mismo debe haber vías y mecanismos para que salga de las instituciones y se comparta con el entorno.

COLABORACIÓN EN Y PARA EL APRENDIZAJE: Para ello es necesario mantener el contacto entre sí. En este aspecto son muy importantes los procedimientos y materiales de estudio que deben promover y propiciar esas relaciones entre las personas y grupos participantes. Es decir, que: “La distribución es en realidad un proceso de circulación en todas direcciones: de los interlocutores con la institución y de los interlocutores en una red intergrupal". Nadie se educa por medio de contactos esporádicos, nadie se educa en la soledad y el aislamiento” [GUTIÉRREZ]. Dicho de otro modo, a través de redes y comunidades de aprendizaje.

A manera de síntesis, en este gráfico podemos apreciar los aspectos más importantes de la propuesta, un trabajo en red basado en la colaboración interinstitucional y personal, con las tecnologías para la información y la comunicación como coyuntura para una docencia alternativa en el entorno de la sociedad del conocimiento y la educación en todos los ámbitos y a todo lo largo de la vida, y como protagonistas los formadores de educadores para modalidades educativas innovadoras, organizados en comunidades de aprendizaje.

Es indudable que la política y prácticas en la formación de profesores requiere de un cambio profundo, que cada día es más urgente realizar, y que ese cambio debe implicar modificaciones no sólo en los planes, programas y métodos de estudio, sino también y sobre todo, en la concepción básica de lo que significan la educación humanística y las habilidades profesionales que requieren los docentes actuales, y desde ahí, repensar las diferentes estrategias que se requieren para su formación. Desde luego que esta filosofía debe ser congruente y reflejarse en la incorporación de tecnologías para el aprendizaje, el desarrollo de materiales creativos e innovadores y, en general, la creación de nuevos y diversificados ambientes para aprender que deben caracterizar a la educación a distancia.

Tener siempre presente que la calidad de la educación no es por la modalidad en sí, sea esta escolarizada, semiescolarizada, abierta o a distancia, sino por la calidad de las instituciones que la ofrecen y la calidad de éstas depende fundamentalmente de las personas que las integran, en especial los responsables de las mediaciones pedagógicas, responsabilidad que en gran medida recae en quienes forman a los educadores.

No perder de vista el carácter permanente de todo proceso educativo, es especialmente en la formación de profesores donde este principio debe evidenciarse, no desligando la formación institucional de profesores de su ámbito de trabajo. Tal vez científicamente conozcamos los procesos y estadios del desarrollo humano y cómo se desarrollan sus procesos de conocimiento, pero será la imaginación pedagógica y el respeto por la persona las que le den sentido y trascendencia a los programas de formación de educadores.

Fuentes de información

GINOTT. Haim G. Maestro – alumno. El ambiente emocional para el aprendizaje. Editorial Pax – México. 1985.

GONZÁLEZ Velasco, Luciano Una propuesta para la formación de docentes universitarios. Documento de trabajo. Universidad de Guadalajara. Junio del 2002.

GUTIÉRREZ Pérez, Francisco y Prieto Castillo Daniel. La Mediación Pedagógica. Radio Nederland y universidades de San Carlos y Rafael Landívar de Guatemala, 1991.

HERNÁNDEZ ROJAS, Gerardo (1999) Paradigmas en psicología del a educación, México, Piados Educador, p.232.
ORTIZ Ortiz, Gloria. Videoconferencia para el evento “La semana del licenciado en educación.” CUCIENEGA, mayo 2003.
PÉREZ Alcalá, Socorro. Características del Formador: Dimensión Afectiva. Documento de trabajo. Universidad de Guadalajara. Junio del 2002.

SALMI, Jamil. Tertiary Education in the Twenty First Century. Human development Department. LCSAD. Paper Series. No. 62. The World Bank. 2000.

Modelo académico
Comunidades de aprendizaje

Comunidades de aprendizaje

Conceptos básicos

Para empezar por el concepto de aprendizaje, tendríamos que indagar en todas las disciplinas que dicen explicarlo y al interior de todas las disciplinas las corrientes que dicen cada una tener la razón. Así podríamos ir desde definir el aprendizaje como una modificación de la conducta hasta la neoliberal definición acorde con la economía del aprendizaje: “en el presente contexto el aprendizaje es definido como un proceso, el corazón del cual es la adquisición de competencias y destrezas que permiten al aprendizaje individual ser más exitoso en la búsqueda de las metas individuales o las de su organización. (OECD 2000).

De acuerdo a nuestro enfoque teórico y metodológico y dado el carácter de esta propuesta, me guío por una concepción más sociocultural; entendiendo el proceso de aprender como una asimilación, apropiación y transformación de los modos de ser y la cultura, en sus diferentes manifestaciones sociales, científicas, tecnológicas, etc.

En la complejidad de los procesos para aprender y de las disciplinas que pretenden explicarlo podemos apreciar, provisoriamente, cuatro dimensiones que nos podrán servir para propósitos de esta presentación, percepción, cognición, afectividad y socialización. Siendo esta última la base de esta propuesta considerando que todo aprendizaje, aún los de carácter muy individual tienen un carácter social: Incluso en las tareas cognitivas más íntimas nos vemos obligados a operar con medios y sistemas simbólicos que, en este sentido, son de carácter social. En segundo lugar, la cognición es social porque la adquisición de nuevos conocimientos se debe a la participación en determinados tipos de interacciones sociales de apoyo (Crock 1998).

El aprendizaje social se da en distintas dimensiones que tiene que ver lo mismo con su propia supervivencia como sociedad y con las aspiraciones a mejorar permanentemente la vida personal y social. Estos aprendizajes se dan lo mismo en la cotidianidad de la vida, como en programas sociales sistematizados e institucionalizados, a través de diversas instancias creadas con ese fin como pueden ser las iglesias, las escuelas, los medios de comunicación masivos, sólo por mencionar algunos.

Grupo escolar

El contexto en el que nos ubicamos, presenta problemas de tiempo, espacios, modos de enseñar, contenidos de aprendizaje y administración educativa como expresiones de la unidad básica de control con la que trabajan los sistemas educativos institucionales. Pero pocas cosas están tan ligadas al concepto y operación de la escuela tradicional, como el de grupo escolar que sirve a los estudiantes en su necesidad de seguridad, afecto e identidad; así como a quienes administran los diferentes niveles escolares, en su afán de controlar los lugares, los tiempos, los contenidos y los modos de aprender y enseñar, así como a quienes aprenden y enseñan.

En el siguiente cuadro se presentan algunos de los rasgos que caracterizan al grupo escolar para su contrastación con una comunidad de aprendizaje motivo de esta propuesta.

	
	Grupo escolar
	Comunidad de aprendizaje

	Contenido
	Según currículo determinado
	Según necesidades de aprendizaje

	Lugar
	Salón de clases
	Cualquier lugar propicio para el estudio

	Tiempo
	Calendario y horario escolar
	Momentos de coincidencia o en relación asincrónica

	Modo de aprender
	Con presiones hacia la homogeneización
	De acuerdo a la diversidad de quienes aprenden

	Modos de enseñar
	Como lo decide el docente
	Cuando y como lo necesita quien aprende

	Organización
	Como lo decide la autoridad escolar
	Como el grupo lo requiere y decide

	Administración
	Como lo decide la autoridad escolar
	Facilitadora de ambientes y procesos de aprendizaje

	SISTEMA ESCOLAR
	SOCIEDAD DE APRENDIZAJE

	Tiempos, lugares y modos de aprender y enseñar preestablecidos y rígidos.

Contenidos de aprendizaje homogéneos y predeterminados.

Organización jerárquica y cerrada, centrada en el mantenimiento, control y fortalecimiento interno.

	Flexibilidad en el manejo de tiempos y lugares, acorde a los modos y condiciones de vida.

Aprendizajes significativos acordes a la diversidad y a las necesidades auténticas de personas y comunidades.

Organización autogestiva, abierta a la colaboración y al trabajo conjunto.

Comunidades de aprendizaje

Entre las definiciones de comunidad de aprendizaje tenemos la de Ramdas Lalita (Ramdas 2001) para quien: la idea de una comunidad de aprendizaje se basa en la premisa de un grupo relativamente homogéneo de personas/niños que participan en una serie de actividades (ya sea en un contexto formal o informal) gracias a las cuales tiene lugar un proceso de aprendizaje individual y/o en grupo. De ahí la idea de comunidad, o grupo con unos objetivos y unos intereses comunes que unen a los diferentes miembros”

Para retomar lo que es significativo para la persona cuando busca en la agrupación apoyo, seguridad e identidad, nuestra propuesta es la integración de comunidades de aprendizaje, con grupos de personas que deciden aprender en un ambiente de colaboración y solidaridad, responsabilizándose de sus propios procesos de formación.

Desde luego que las redes de aprendizaje no son exclusivas de las instancias escolares, y ni siquiera las instancias donde podrían tener mejores posibilidades de desarrollo; sino todos los ámbitos educativos que están más allá de las escuelas, en cada hogar, centro de trabajo, lugar de diversión, grupos de amigos, en fin, en todos los espacios y momentos sociales.

Comunidades de aprendizaje que van más allá de lo territorial, de lo escolar o de un ambiente limitado, que surgen y desarrollan a partir de las personas y sus deseos de aprender juntos, y que su interacción se da en diferentes ambientes como el aula, talleres, centros de auto estudio, video interactivo, cursos en línea y lugar de trabajo, entre otros. Lo que da sentido e identidad de grupo, es el currículo compartido por la coincidencia de aprendizajes que les son significativos, el ambiente propicio que comparten, los materiales y medios en que se apoyan los procesos autogestivos y en colaboración, las mediaciones educativas a que acuden y la institución que les otorga las facilidades académicas, administrativas y tecnológicas para su proceso.

Siendo los ambientes virtuales los que mayor posibilidades de crecimiento tienen y los que más atención nos merecen en los actuales momentos de la educación a distancia, habría que ver con mayor atención por cuanto a sus posibilidades para las comunidades de aprendizaje, por ello me parece oportuno citar lo que De Kerckhove (1999) nos dice en su obra: Inteligencias en conexión:
 La famosa comunidad virtual es más que un gran número de gente implicada más o menos directamente en una actividad con mayor o menor constancia. También es un tiempo real, inmediato y con una presencia contingente, como cuando nuestra mente trabaja. Las comunicaciones on -line han creado una nueva categoría de mente: una conectada, a la que nos enchufamos o nos desconectamos sin afectar la integridad de su estructura..

.. En nuestra mente, la colaboración de millones de actividades puede producir una sola imagen dinámica. De la misma manera, el objeto de atención de cientos o miles de personas en una red es una construcción de vida unificada y flexible.

El divertimento y la sustancia de la Web reside en su habilidad para conectar mentes vivas en el trabajo de todas las maneras posibles de configuración.

Características de una sociedad dispuesta al aprendizaje

Cada grupo social se desarrolla de diferente manera y genera mecanismos de mantenimientos, continuidades, cambios y rupturas; así tenemos sociedades conservadoras cuyos procedimientos de aprendizaje se centran en el rigor y control de la tradición y sociedades innovadoras, dispuestas a aprender y al cambio permanente.

De cara a los tiempos venideros, hemos de realizar un análisis sobre las diversas formas de desigualdad y opresión, tanto en la escuela común como en la sociedad, y hay que replantear la histórica militancia pedagógica hacia la innovación y la acción solidaria para desarrollar una nueva cultura democrática, educativa y alternativa. (Imbernon 2000)

Para hablar de una sociedad del aprendizaje deben darse ciertas condiciones. En primer lugar, estamos hablando de un proceso colectivo de aprendizaje, que requiere como primera condición que los miembros de dicha sociedad se comuniquen entre ellos y ello implica el manejo de un lenguaje y cultura, comunes que hagan posible esa comunicación y desde luego los medios que lo posibiliten.
Reconocen la diversidad. Un rechazo a esta actitud, se nota especialmente ahora con la globalización de los sistemas educativos, cuando los que detentan el poder de su control admiten a otros siempre y cuando sea en relación dependiente, en ocasiones como invitados en subordinación, aceptando reglas predeterminadas: “Cuando estamos todos juntos no tenemos casi nada en común, y cuando compartimos unas creencias y una historia rechazamos a quienes son diferentes a nosotros” (Touraine. 1998) También con Touraine coincidimos en que el comunitarismo a ultranza, que elimina la libertad del sujeto, no es la mejor forma de aprender juntos: “No podemos vivir juntos, es decir combinar la unidad de una sociedad con la diversidad de las personalidades y las culturas, si no se pone la idea del sujeto personal en el centro de nuestra reflexión y nuestra acción... vivamos y trabajemos juntos al mismo tiempo que reconocemos nuestras diferencias personales” (Touraine 1998).

Con esta consideración, la primera conclusión que podemos adelantar es que no puede hablarse de una sociedad del aprendizaje así en abstracto, como una entidad única y homogénea. Ello implicaría, partir de una cultura única, que pudiera ser una tentación para quienes detentan el poder en el mundo de la información y la comunicación. La diversidad es una cualidad irrenunciable en esta carrera hacia la vinculación en redes, lo que tampoco implica que por ser tan distintos cada uno de nosotros nos sea imposible educarnos en colaboración. Más bien hemos de plantearnos que ese es el gran reto, el aprendizaje en común a partir de nuestras particularidades, no con base en la tolerancia, sino en el goce de la riqueza de nuestra diversidad.

En sus propósitos sociales el aprendizaje contiene áreas o estructuras paralelas de aprendizaje e innovación (¿) salud, medio ambiente, formación política, aculturación o valores sociales.

Conciencia social de qué se aprende, cómo siente y reacciona, cómo la sociedad percibe, se entera, difunde y socializa el conocimiento social, cómo llega a todos sus niveles, elementos, clases y estructuras.

Anticipatoria, en sentido de tener mecanismos que le permitan prever las nuevas situaciones y la capacidad para enfrentar lo incierto.

Flexible y abierta a la información y nuevos conocimientos que se transforman permanentemente, asimilando cada vez mejores formas de organización política, económica y cultural.

Democrática, con políticas de cambio desde las instancias gubernamentales y en sus instituciones, en donde todos tienen la oportunidad en participar en procesos de aprendizaje significativos para su calidad de vida.

Dicho de otra manera, transitar de normas de control a normas que facilitan. Del concepto de escuela como modos, lugares y tiempos determinados a priori, a los que deben limitarse los ambientes y procesos de aprendizaje, hacia ambientes de personas y comunidades que aprenden en cualquier lugar y tiempo y de diferentes maneras.

Coordinación entre las diferentes áreas necesarias para apoyar un proceso colaborativo de educación de las características mencionadas, como se aprecia en el siguiente gráfico.

¿Y las instituciones educativas qué?

Una importante estructura de apoyo en este sentido, sería que las propias instituciones se constituyan en redes de colaboración, situación que ayudaría para que existieran las condiciones y apoyos requeridos por los estudiantes, a la vez que se van creando la plataforma que posibilite la movilidad estudiantil, criterios curriculares más flexibles y sistemas de créditos compartidos.

Condiciones que propician el trabajo conjunto

Cuando los trabajos en colaboración surgen de necesidades reales y encuentran respuestas significativas, generalmente se llega a experiencias exitosas, y de su análisis se deducen una serie de recomendaciones que conviene tener en cuenta para un adecuado desarrollo de las redes de educación a distancia, que se entretejan en la sociedad del aprendizaje; entre ellas podemos mencionar:

a) Tener un entorno tecnológico compatible, para garantizar la comunicación y el intercambio de actividades académicas;

El Internet como Cerebro Mundial/Mente Mundial Virtual puede ser una herramienta para el cumplimiento de modelos educativos. Del mismo modo puede ser una poderosa herramienta para la ingeniería social a través de procesos tales como campañas o agitación y movimiento masivo de mentes, o como herramienta de informadores políticos, para cambiar opiniones públicas para iniciar cambios sociales como nunca antes en la historia y posiblemente, en direcciones disfuncionales. Por lo tanto, un público educado debería ser crítico. Sin embargo, dado que no existen controles o regulaciones externas, los aprendices deben desarrollar sus propias habilidades discriminatorias que les permitan determinar autenticidad, calidad, validez, autoridad y confiabilidad en la información. (Moore). 2000)

b) Mantener la motivación de los asociados asegurando una compensación de equilibrio entre esfuerzos y beneficios.

c) Priorizar la cooperación sobre el espíritu mercantil.

d) La cooperación y la colaboración, para lograr llegar a las comunidades globales de aprendizaje debieran tener como principios la conciencia y respeto de la cultura y autonomía de los participantes.

e) Nuestras alianzas deben cubrir todos nuestros ámbitos, el local, regional, nacional e internacional, para integrar redes por niveles escolares, ámbitos de trabajo, áreas profesionales y del conocimiento, etc.

Si no creemos en que las cosas pueden ser distintas en la manera en que las concebimos y practicamos cotidianamente, no podemos entender lo nuevo. Estaremos anulando las posibilidades de renovación. La promoción y respeto a las diferencias y a la diversidad, es un requisito indispensable para pensar en nuevos ambientes de aprendizaje. En la educación a distancia no sólo debemos superar las diferencias de tiempo y espacio, sino también y de manera especial las diferencias socioculturales.

Aun con todos los obstáculos existentes como la falta de flexibilidad curricular, normativa y administrativa, considero que las instituciones de educación a distancia tienen una gran ventaja para el trabajo conjunto debido a su infraestructura y experiencia en las comunicaciones, sus antecedentes en el intercambio y su mayor flexibilidad.

Bibliografía

Crock, Ch. Ordenadores y aprendizaje colaborativo. Ministerio de Educación y cultura y Morata. Madrid. 1998.

Botkin, James W. Elmandjra, Mahdi y Malitza, Mircea. Aprender, Horizonte sin límites. Santillana. México. 1992.

Bueno Macías, Lourdes. Propuesta para una red de Aprendizaje. Universidad de Guadalajara. 2000.

De Kerckhove, Derrick. Inteligencias en conexión. Gedisa. Barcelona. 1999.

Forum Barcelona 2004. Education Project. Towards active citizenship. Barcelona. 2001.

González Casanova, Pablo. La nueva Universidad del siglo XXI. Ediciones Era. México. 2001.

Ilich, Ivan. La convivencialidad. Editorial Posada. México. 1978.

Martín, Christopher James. La educación mexicana en tiempos de austeridad. Universidad de Guadalajara y The British Council. Guadalajara. 1998.

Mejía J., Marco Raúl. Reconstruyendo la transformación social. CEBIAE. La Paz Bolivia. 1998.

Moore, Michael G. and Cozine, Geoffrey T. Web-Based communications, the Internet, and Distance Education. Penn State University. 2000.

Moreno Castañeda, Manuel. Redes y comunidades de Aprendizaje. IX Encuentro Internacional de Educación a Distancia. Universidad de Guadalajara. Guadalajara. México. 2000.

· Educación para los excluidos. Universidad de Guadalajara. Guadalajara. México. 2000.

· Comunidades de aprendizaje: una vía para la innovación educativa. Simposio de comunidades de Aprendizaje. Barcelona 2001

Oecd. Knowledege Management in the learning society. 2000.

Ramdas, Lalita. Comunidades de aprendizaje: ¿Una idea cuyo momento ha llegado? En: Simposio de comunidades de Aprendizaje. Barcelona 2001.

Touraine, Alain. ¿Podremos vivir juntos?. Fondo de Cultura Económica. México. 1998.

Universidad de Guadalajara. Un Modelo Educativo para la Innovación del aprendizaje. Guadalajara. 2001.

Modelo académico

Sistemas y ambientes de aprendizaje

Sistemas y ambientes de aprendizaje

La educación: es el proceso por el que se amplían las capacidades de participación y transformación de los sujetos en el entorno social, por la apropiación de repertorios culturales.

Partiendo de esta definición el modelo educativo parte de tres nociones centrales:

Sistema

· El proceso educativo se orienta a formar sujetos que actúan en diversos sistemas sociales. El fin del sistema educativo está fuera de él.

· El fin es formar sujetos, que como tales actúan en el entorno con fines según su contexto, y competencias.

· Lo que constituye al sistema son las relaciones entre los sujetos y los objetos de su acción, y de los sujetos entre sí.

Ambiente de aprendizaje

Los ambientes de aprendizaje son entendidos como las condiciones físicas, sociales y educativas en las que se ubican las situaciones de aprendizaje; por lo tanto, implica el tipo de instalaciones, equipamiento, estrategias, didácticas y el contexto y relaciones sociales. El ambiente de aprendizaje se constituye por condiciones naturales o propias del entorno en el que el estudiante se desarrolla y por aquellas que la institución educativa planifica y provee, y se gestiona, diseña y recrea por parte del docente, quien completa el ambiente natural con recursos y actividades orientadas al aprendizaje.
· Un ambiente de aprendizaje se gesta para poner en relación a sujetos para formarse como resultado de interacciones productivas.

· Un ambiente se gesta para poner en relación a sujetos con diversas problemáticas y objetos de conocimiento que amplíen los repertorios culturales.

· El ambiente de aprendizaje es el vínculo entre el ambiente natural (entornos reales sobre los que se actúa para intervenir diversos tipos de problemáticas) y el ambiente artificial que es justamente el que se abstrae y organiza con propósitos didácticos.

· El gestión de ambientes de aprendizaje es función de la institución educativa en su conjunto y los docentes asumen son quienes vinculan los diversos recursos para poner en relación a los sujetos aprendientes entre ellos y con los objetos de aprendizaje.

· Desde una noción sistémica, la gestión del ambiente de aprendizaje supone:

ELECCIÓN

ORGANIZACIÓN

DOTACIÓN

DE INSUMOS
Los procesos de transformación y producción son tareas de los sujetos que aprenden.

Gestión del ambiente de aprendizaje se orienta a:

· Logro de autogestión

· Desarrollo de creatividad

· Significación de la acción

· Participación (intervención en problemáticas en los diversos entornos sociales)

La gestión del ambiente de aprendizaje promueve las interacciones considerando los diversos modos de relación entre los sujetos y de éstos con sistemas de conocimiento.

Se distinguen cinco modos para la promoción de interacciones:

· Hiperaprendizaje

· Intraaprendizaje

· Interaprendizaje

· Autoaprendizaje

· Metaaprendizaje

El modelo tiene una dimensión sistémica en la que se pueden visualizar los actores, como sujetos en relación entre sí, y con sistemas de conocimiento.

Las relaciones se promueven dentro del sistema educativo para impactar el entorno social.

De ahí que la principal función de un Gestor de ambiente de aprendizaje sea relacionar a los sujetos aprendientes con las problemáticas del entorno social.

Para ello las ABSTRAE, modelando un sistema de conocimiento aprehensible por los sujetos.

Los sistemas de conocimiento se construyen en la institución y se disponen a través de la Gestión del Ambiente de aprendizaje.

Esta disposición supone la consideración de las dimensiones:

PERCEPTUAL, AFECTIVA, SOCIAL Y COGNITIVA

Es así que el modelo puede esquematizarse considerando:

Elementos:

· sujetos que aprenden, gestores del ambiente de aprendizaje

· las interacciones entre estos elementos y con sistemas de conocimiento dispuestos los objetos de conocimiento articulados entre sí y disponibles para su aprehensión, procesamiento y transformación a través de medios, herramientas, recursos.

El ambiente de aprendizaje se estructura considerando:

	INFORMACIÓN

	INTERACCIÓN

	PRODUCCIÓN

	INTERACCIÓN

La información contenida en los sistemas de conocimiento, se constituye en insumo de las producciones de los sujetos que aprenden, a través de interacciones con el contenido mismo de esa información, y a través de las relaciones con los sujetos que conforman esos mismos sistemas de conocimiento.

Ni la información, ni las interacciones son fines en sí mismas en el modelo educativo.

La finalidad está en la intervención de los sistemas externos al sistema educativo para lo cual se forman los sujetos aprendientes. Es desde la producción que se posibilita esta capacidad de intervención y transformación hacia fuera.
Modelo académico
Gestión curricular y sistema de créditos
GESTIÓN CURRICULAR

Documento de Trabajo, Julio 30 2003

Comisión:

Mtra. Ruth Padilla Muñoz

Mtro. Manuel Moreno Castañeda

Mtra. Socorro Pérez Alcalá

Mtra. María Elena Chan Núñez

Mtra. Ana Rosa Castellanos Castellanos
I. CRITERIOS PARA LA GESTIÓN CURRICULAR:

Los criterios que orientan el sistema de Gestión Curricular y las acciones que se requieren para operarlos son:

Apertura:

· Diseños a la medida de necesidades de sujetos y organizaciones.

· Armado de trayectorias o itinerarios de acuerdo a intereses de los educandos.

· Uso de modalidades diversas para la atención.

· Uso de modalidades diversas de acreditación

Viabilidad:

· Gestión de proyectos y recursos por fondeo.
· Modelo de red: proveedores, beneficiarios, sedes.
· Promoción de consorcios.
· Realización de diagnósticos y estudios prospectivos.
· Venta de servicios.
Pertinencia:

· Recuperación de diagnósticos regionales, institucionales, autodiagnósticos para determinación de perfiles de educandos
· Tutoría académica
· Atención a organizaciones, instituciones y grupos
· Fundamentación académica de excelencia
· Diseño por competencias de acuerdo a ámbito de aplicación
· Trayectorias personalizadas
· Actualización
· Evaluación de contenidos por expertos del campo disciplinario y profesional.
Flexibilidad:

· Acreditación por itinerarios considerando proporciones en créditos por unidades de competencia y tipos de actividad educativa requeridos.

· Armado libre de trayectorias

· Orientación para el armado de trayectorias

· Instrumentos para evaluación por competencias

· Estrategias de autoaprendizaje

· Uso de estrategias multimediáticas

· Movilidad entre programas, entre instituciones, entre centros de la Red

· Organización del diseño curricular por unidades de competencia

· Organización de diseño instruccional por objetos de aprendizaje

Alta calidad:

· Acreditación de programas ante agencias nacionales e internacionales.
· Observación de especificaciones y estándares para todos los programas.
· Evaluación y seguimiento de diseños, ejecuciones, productos.
· Rigurosidad en la aplicación de evaluación de aprendizajes.
· Separación de la evaluación formativa de la certificación de competencias.
· Gestión de formadores expertos y con alto reconocimiento en los campos disciplinarios, profesionales.
· Operación sustentada en sistemas de gestión de conocimiento.
Internacionalización:

· Promoción de proyectos de cooperación interinstitucionales.
· Coparticipación en la producción de oferta académica de interés planetario.
· Publicación conjunta.
· Institucionalización de proyectos de investigación con entidades especializadas en las líneas de gestión de conocimiento y del aprendizaje en ambientes virtuales.
Interdisciplinariedad

· Diseño orientado a unidades de competencia problémicas
· Redes de objetos
· Comunidades educativas en torno a problemas
· Desarrollo de proyectos
· Trayectorias con proporciones deliberadamente multidisciplinarias
· Vínculo investigación-docencia por objetos y redes de objetos
Acreditación por competencias:

· Consideración de modelos combinados para el logro de competencias genéricas y específicas.
· Diseño de los ambientes virtuales que posibiliten el desarrollo de capacidades a través del concepto de simuladores y tutores inteligentes.
· Convenios con instituciones, empresas, comunidades para la realización de prácticas in situ y supervisión por profesionales.
· Contratación de docentes con alta proporción de experiencia y vínculo directo con los ámbitos de práctica profesional.
Educación a lo largo de la vida:

· Diseños por encadenamiento para atención de necesidades de actualización.

· Generación de sistemas de gestión de conocimiento.

· Organización de comunidades de aprendizaje.

· Diversificación de oferta por sectores poblacionales, profesionales.

Heurística:

· Aprovechamiento máximo de las experiencias formativas para la generación de prototipos reutilizables y aplicables a contextos diversos.

· Investigación aplicada para generar innovaciones considerando una política de mejora continua en los sistemas de soporte, servicios educativos, desarrollo de la formación, diseños, instrumentos y métodos.

· Máxima difusión de los hallazgos para posicionamiento de los modelos en el campo nacional e internacional.

· Sistematización de información para acumulación de capital institucional en las líneas de investigación y formación.

· Sostenimiento de la participación en comisiones nacionales e internacionales para la definición de especificaciones, estándares y normas para el diseño, seguimiento y evaluación curricular.

· Formación de formadores e investigadores como estrategia de fortalecimiento del campo de conocimiento y beneficio por mejora de las redes de colaboración.

II. MODELO PARA LA GESTIÓN CURRICULAR:

Se esquematizan a continuación los procesos básicos para la gestión curricular considerando la participación de los diferentes actores del currículum:

III. Referentes y fundamentos del modelo:
Conceptos básicos :

· Titulación progresiva, salidas alternas

· Itinerarios o trayectorias

· Formación por competencias

· Volumen de esfuerzo por cualificación y medición de procesos y productos de aprendizaje

· Criterios para la determinación de proporciones crediticias para las titulaciones progresivas

· Profesión regulada

Cuadro 1 Algunos de los modelos que sirven de referente a la propuesta:

	Institución
	Modelos curriculares-(estructura o composición)
	Órganos de acreditación de los programas
	Modalidades de certificación

(itinerarios, carreras, programas, cursos sueltos)
	Definición de crédito

	UOC
	Troncales

Obligatorias

Optativas

Libre elección
	Consejo de la Universidad

Agencias internacionales según convenios por programa
	Consideran itinerarios de acuerdo a opciones preferenciales de estudiantes
	Definen de acuerdo al concepto europeo: volumen de esfuerzo

	Athabaska
	Créditos obligatorios

Créditos optativos

A través de la AU

Por transferencia
	Miembro de organizaciones nacionales e internacionales de educación superior, y específicamente de educación virtual
	
	Crédito: una hora de instrucción por semana por semestre.

	Red Universitaria de Jalisco
	Formación:

Básica Común

Básica Particular

Especializante

Optativa abierta
	COPAES

ANUIES
	Certificación de planes de estudio completos
	Definición ANUIES: carga horaria semanal/teórico-práctica

	ITESM
	Previos

Introductorios

Fundamentales

Concentración

Integración
	Régimen ante SEP: Escuela libre universitaria.

Acreditada por ANUIES, FINPES y la

Southern Association of Colleges and Schools
	Previos se pueden acreditar por examen.

Los de concentración son optativos.
	No manejan explícitamente el régimen de créditos

III. PROPUESTA DE CÁLCULO CREDITICIO PARA PROGRAMAS ORIENTADOS POR ITINERARIOS Y TITULACIONES PROGRESIVAS
El cálculo crediticio que se presenta a continuación, considera tres unidades para la medición de créditos de un programa. La combinación que resulte de la correlación entre unidades, es lo que produce la sumatoria total de créditos de un programa formativo.

En el eje horizontal se presentan unidades de competencia planteadas para el ámbito de aplicación del aprendizaje de los educandos en determinado programa.

En el eje izquierdo se consideran unidades de formación en orden ascendente, considerando el tipo de certificados que se expiden convencionalmente en las instituciones de educación superior mexicanas y sus equivalentes internacionales.

	
	
	Conocimiento

Disciplinario

	Competencia específica

	Competencia

genérica

	Competencia profesional

	Competencia docente

	Competencias de investigación

	Intervención

Proyecto/

aplicación

institucional

	Investigación comparada/

	Generación conocimiento

Producción teórica/

Desarrollo tecnológico
	Investigación inter-

Disciplinaria

	
	créditos
	2
	2
	2
	2
	2
	20
	20
	30
	60
	60

	Curso

actualización
	2-4
	X

100%
	X

100%
	X

100%
	X

100%
	X

100%
	
	
	
	
	

	Diplomado
	16-30
	X

20%
	X

100%
	X

80%
	X

100%
	X

100%
	
	X

100%

	
	
	

	Técnico superior
	150-300
	
	
	
	
	
	
	
	
	
	

	Licenciatura
	300-500
	X

30%
	X

20%
	X

50%
	X

50%
	X

10%
	X

20%
	X

70%
	
	
	

	Especialización
	45-75
	x
	x
	x
	
	
	
	X

30%
	
	
	

	Maestría
	75-300
	
	
	x
	x
	X

30%
	X

50%
	X

505

	X

50%
	
	x

50%

	Doctorado
	120-360
	X

20%
	
	
	
	
	x

30%
	
	X

50%
	X

50%
	X

60%

Los montos en créditos considerados tanto para las unidades de competencia, como las unidades de programa formativo, son un estimado considerando el volumen de esfuerzo aplicado para la consecución de la meta, trátese del logro de competencia, o del diploma o certificado.

De esta manera se calculan los créditos considerando cualquiera de los elementos de la siguiente tríada:

Es así que las trayectorias curriculares para la obtención de algún tipo de certificado, se podrán determinar con base en la proporción de tipos de unidades de competencia que se consideren como requerimiento y tipos de procesos o actividades de aprendizaje y producción que se consideren pertinentes.

Las propuestas de programa independientemente de su origen, serán revisadas en primera instancia por el cuerpo académico de la Universidad Virtual considerando las especificaciones básicas y canalizados al Consejo Consultivo para su dictaminación definitiva.

Se someterán a evaluación los programas en tanto unidades de formación, considerando las instancias que sean más pertinentes de acuerdo al campo, y por supuesto al tipo de especificaciones nacionales e internacionales que convengan al tipo de programa.

Para que se mantenga una dinámica de actualización permanente de la oferta educativa, la visión debe centrarse en un principio de continuidad. La educación continua como visión, supone sensibilidad a los cambios y necesidades que se dan en los ámbitos en los que se dan las prácticas profesionales, para desde esa comprensión generar oferta pertinente.

La acreditación de un programa académico se ajustará a los procedimientos normativos institucionales, y seguirá los canales pertinentes para garantizar la máxima calidad de la oferta.

En el siguiente cuadro se caracterizan en el eje izquierdo el tipo de actividades y productos considerados como unidades de volumen de esfuerzo. Corresponden a tipos de actividades desde las que se pueden diferenciar actividades y modos de trabajo por las que se puede calcular en orden ascendente el esfuerzo requerido.

Los tipos de actividades y producciones son también indicador de la complejidad del ambiente virtual en el que el proceso educativo se ejecuta, de modo que pueden indicar también el esfuerzo de diseño y de acompañamiento requeridos.

El esfuerzo del estudiante tiene correspondencia con el esfuerzo y competencia requeridos al docente, por lo que puede servir también como parámetro para la gestión de la docencia.

Correspondencia entre unidades de volumen de esfuerzo: Unidades de trabajo-producto/unidades de competencia/tiempos de dedicación

	Competencia

Específica

2
	Competencia genérica

2
	Competencia

Profesional

2
	Competencia

Docente

2
	Competencia

de

Investigación

20
	Competencia

De intervención

20
	Investigación

Intervención

Comparada

30
	Generación

de conocimiento

60
	Investigación

Interdisciplinaria

60
	Unidades de trabajo/producto

docente

	10hr
	10 hr
	10hr
	10hr
	60 hr
	60 hr
	x
	x
	x
	Resolución de dudas

Puesta en común de resultados

	X
	x
	X
	x
	x
	x
	x
	x
	x
	Coordinación de foros, Supervisión de equipos

	X
	x
	X
	x
	x
	x
	x
	x
	x
	Tutoría

	X
	x
	X
	x
	x
	x
	x
	x
	x
	Retroalimentación de productos

	X
	x
	X
	x
	x
	x
	
	
	
	Supervisión de práctica

	X
	x
	X
	x
	x
	
	
	
	
	Evaluación de reportes-Retroalimentación

	
	
	
	
	X
	
	x
	x
	x
	Asesoría, evaluación retroalimentación

	
	
	
	
	
	
	x
	x
	x
	Asesoría, evaluación retroalimentación

	
	
	
	
	
	
	x
	
	
	

	
	
	
	
	
	
	x
	
	
	Asesoría, evaluación retroalimentación

	
	
	
	
	
	
	
	x
	
	Asesoría, evaluación retroalimentación

	
	
	
	
	
	
	
	x
	
	Asesoría, evaluación retroalimentación

	
	
	
	
	
	
	
	
	x
	Asesoría, evaluación retroalimentación

	
	
	
	
	
	
	
	
	x
	Coordinación, acompañamiento

Asesoría

Evaluación/

retroalimentación

· Se considera el cálculo de horas en función del parámetro:

Anualidad
60 créditos
1500 hora aproximadamente

Semestre
30 créditos
750 horas

Trimestre
20 créditos
500 horas

Semana
2 créditos
50 horas

Valor aproximado del crédito en horas: 25 hr.

Modelo académico
Evaluación y certificación
FUNDAMENTO DE LA EVALUACIÓN Y LA CERTIFICACIÓN.

El proceso educativo implica diversas dimensiones que le dan sentido en la planeación, desarrollo y evaluación como momentos principales. El identificar qué sucede, cómo se manifiesta, pero sobre todo qué alternativas aplicar ante el acontecer, es una necesidad apremiante en todos los ámbitos de la labor profesional.

En las instituciones cuya función principal es brindar educación, se requiere certificar lo aprendido avalado por un modelo o procedimiento de evaluación que contiene los aspectos académicos, administrativos y normativos que lo respaldan y fundamentan.

Se presenta en este apartado el fundamento general desde lo teórico y metodológico que respalde la evaluación institucional educativa, así como, los referentes principales para la evaluación del aprendizaje y la certificación, entendida esta última en su sentido más amplio, lo que permita a la Universidad Virtual emprender acciones para vincularse con los organismos y establecer acuerdos y convenios de colaboración en la operación de programas y la aplicación de criterios nacionales o internacionales, para la certificación y el reconocimiento ante los organismos certificadores.

La función de evaluación y certificación, se constituye en un eje que cruza todas las demás acciones planteadas para la Universidad Virtual, pues tendrá que dar cuenta de lo académico, lo administrativo, lo operativo y lo normativo con sus posibles repercusiones en la evaluación y la certificación.

Debemos considerar que la evaluación es un proceso integral de análisis y valoración que da cuenta desde diversas dimensiones de las características cuantitativas y cualitativas mediante la vivencia e involucramiento de los actores reconociendo su origen contextual, su evolución y sus metas de acuerdo al tipo de relación con los elementos y variables del fenómeno estudiado.

La evaluación es comparativa por naturaleza, y suele presentarse explícitamente como tal. Esto significa que ha de existir un conjunto de normas para comparar el objeto.

Es frecuente que los resultados de evaluación se manifiesten como juicios de valor, pero también en determinados contextos se utilizan expresiones descriptivas pues aluden a situaciones complejas de orden social o educativo concretamente.

Lo anterior nos conduce a la utilización de enfoques o modelos de evaluación que puedan satisfacer las necesidades de dar cuenta del origen y cómo se gesta un programa, un proyecto, un curso, la aplicación de un procedimiento, la experimentación de un proceso de búsqueda, la aplicación de una ruta de trabajo, el aprendizaje logrado, la forma de obtenerlo, los mecanismos de acreditación, los lineamientos para la certificación, etcétera.

Teniendo como marco general que la evaluación debe manifestar y aplicarse en el proceso educativo y que esto logra vida al aplicarse una metodología con referentes teóricos de mayor o menor amplitud, según las características del objeto a evaluar y el enfoque que se procure como pertinente, se pueden reconocer diversas categorías de acercamiento.

El paradigma sistémico de la evaluación se refiere a una colección de conceptos generales, principios, instrumentos, problemas y métodos relacionados con los sistemas. Los objetos de estudio son organizaciones dinámicas compuestos por un conjunto de elementos relacionados entre sí y con el medio. El pertenecer a un sistema tiene sentido solamente por la función que desempeñan los elementos que lo constituyen.

Un sistema abierto importa y exporta elementos constantemente lo que lo impulsa a reconstruirse, pero manteniendo un estado estable en la esencia de sus procesos.

Los principios que deben regir en el sistema son: la organización, la diferenciación, la cohesión, la jerarquía y la integralidad, entre otras.

El proceso educativo concebido como sistema debe propiciar el análisis y reconocimiento de los principios de este planteamiento y la evaluación de sus componentes y sus dinámicas de acción.

Por la complejidad de la evaluación institucional en el ámbito educativo, el modelo de la evaluación iluminativa conjuntado con el enfoque sistémico y las ideas de Santos Guerra en torno a la evaluación como un proceso de análisis, comprensión y mejora, permite un enfoque integral.

Respecto a la evaluación iluminativa esta indica que no se debe presuponer cuáles son los datos más valiosos por analizar; se debe partir de la idea de que potencialmente todos los datos relativos al programa y su contexto lo son. La evaluación se ha de orientar hacia lo complejo y cambiante de la educación, y prestando atención a todos aquellos que se involucran de alguna manera en la práctica educativa.

Los principales elementos para la evaluación son observar y reaccionar, y para ello se requieren varias personas que le den seguimiento al proceso y luego elaboren narraciones, descripciones, gráficas, etcétera, con la consiguiente reacción de los involucrados. Para lo anterior, tiene un gran valor la descripción e interpretación del contexto en el cual se desarrollan los programas educativos.

Las metas de la evaluación iluminativa son las siguientes:

· Estudiar el programa innovador: cómo opera, cómo influye en las distintas situaciones escolares en las que se aplica, sus ventajas y desventajas, y cómo se ven afectadas las tareas intelectuales y las experiencias académicas de los estudiantes.

· Descubrir y documentar qué significa participar en el esquema, ya sea como profesor o como alumno.

· Discutir y comentar respecto a las características más significativas de la innovación, las concomitancias recurrentes y los procesos críticos.

En esta postura es necesario tomar en cuenta nuevas suposiciones, conceptos y terminología para comprender la enseñanza y el aprendizaje y todas las variables que se vinculan con estos procesos.

Comprender y entender la enseñanza significa considerar el sistema que expresa a través de diversos programas, acciones y planes, y sobre todo cuando se pone en práctica, ya que en esta etapa surgen modificaciones que responden a las condiciones de operación; de ahí la importancia de evaluar el proceso y aplicar las medidas correctivas oportunamente.

Hay que tener presente que el aprendizaje se desarrolla en un medio en el cual se entrecruzan una diversidad de variables culturales, psicológicas, sociales y administrativas de distinta dimensión, que influyen en los individuos o en los grupos y condicionan los procesos de la enseñanza y el aprendizaje.

Comprender el medio del aprendizaje, es decir, el contexto en el que se manifiesta y desarrolla, conduce a vincularlo con la enseñanza y a identificar las formas de organización relacionadas con la práctica. Es en ésta donde se ponen de manifiesto procesos complejos de orden cualitativo que, por medio de la evaluación iluminativa, pueden ser constatados y analizados.

Los teóricos del iluminismo coinciden en sus planteamientos al brindar una gran relevancia al contexto en el que se pone en marcha un programa, esto resulta muy interesante y complejo al analizar modalidades a distancia sobre todo con la utilización de medios informativos y de redes que de manera general se pueden denominar como educación virtual.

Las dimensiones y categorías a identificar en la evaluación pueden ser muy generales o concretas, lo esencial es que se conciba a la Universidad Virtual como un objeto de estudio macro, con múltiples elementos y procesos particulares que deberán ser estudiados y también, con una gran variedad de relaciones bilaterales con los centros universitarios y organismos externos con los que establecerá trabajos de cooperación e intercambio.

Evaluación educativa

Se reconoce como evaluación educativa los aspectos de orden general que se involucran en la gestación y desarrollo de los programas educativos lo que permite identificar como categorías lo académico, lo administrativo y lo técnico de infraestructura.

Respecto a lo académico se enuncian algunas variables a evaluar:

· Planes y programas de estudio

· Proyectos educativos

· Desempeño académico de profesores

· Perfiles de ingreso y egreso de estudiantes

· Aprendizaje de estudiantes

· Perfiles de profesores

· Proceso educativo (interacciones, utilización de materiales, asesoría, participación de estudiantes)

· Materiales educativos

· Infraestructura

· Equipo de apoyo para procesos educativos

De cada una de las categorías anteriores, se diseñarán proyectos integradores y amplios en los cuales de acuerdo a las atribuciones y funciones de la Universidad Virtual , y en respuesta a necesidades identificadas en el acontecer educativo se determine el involucramiento de diversas instancias de la Red Universitaria.

Respecto a lo administrativo algunas variables a evaluar son:

· Perfil del personal

· Manuales de operación

· Ejercicio presupuestal

· Asignación de actividades

· Procesos de tramitación

· Atención a usuarios

· Promoción de oferta educativa

· Registro y control de estudios

· Venta de servicios

El apartado anterior por sí solo como gran categoría a ser evaluada no tiene sentido si no se analiza vinculado a los procesos educativos que respalda, de ahí que serán elementos a integrar en los proyectos de evaluación institucional, aplicando procedimientos en los que se impliquen los actores que se juzgue pertinentes.

En lo que atañe a la categoría de lo técnico y la infraestructura se enuncia lo siguiente:

· Instalaciones

· Equipo técnico e informático

· Mobiliario

· Procesos de producción

· Perfiles de personal

· Cantidad de personal

· Distribución de actividades

A manera de esquema la evaluación educativa abarca:

Por la complejidad y amplitud de la evaluación educativa vista como un sistema y que en este se interrelacionan categorías, variables y dimensiones diversas, se plantea que sean equipos académicos y comités consultivos quienes planeen y realicen la evaluación.

En coherencia con lo citado por Jesús Ibañez
, los grupos de discusión son una herramienta fundamental de investigación y evaluación pues la cantidad de integrantes y la información que fluye en estos posibilita un análisis y la adopción de alternativas consensadas.

Evaluación del aprendizaje

La evaluación del aprendizaje se concibe como un proceso complejo y medular en la formación de los estudiantes, y que en la modalidad a distancia soportada por medios electrónicos resulta un reto su operación, registro y acreditación en consonancia con criterios coherentes, compartidos, interiorizados y con posibilidades de consensos colectivos.

Las experiencias que en este rubro se han generado en instituciones de educación superior, a nivel nacional e internacional son diversas considerando las circunstancias de funcionamiento y de sus modelos académicos.

En la Universidad de Guadalajara, desde hace más de diez años, se han recuperado de manera paulatina diversos referentes documentales en torno a la evaluación del aprendizaje, pero sobre todo se han puesto en práctica mecanismos y lineamientos en los programas que se ofertan en la modalidad a distancia.

Los momentos principales de la evaluación, diagnóstica, formativa-continua y final, se han cuidado en los cursos mediante los productos de aprendizaje que se demandan para cada caso.

De manera integral la evaluación del aprendizaje se instrumenta con diversidad de procedimientos e instrumentos de las características de los programas y que las condiciones de los propios estudiantes determinan.

El modelo académico para el diseño de los cursos y la ejecución de los programas educativos, permite transitar de manera eficiente y coherente a una estrategia de evaluación del aprendizaje que se expresa en los diversos medios que la Universidad Virtual tiene disponibles.

Por el proceso vivido en este rubro, la implementación de innovaciones para evaluar avanza de manera paralela a los procesos de aprendizaje que en los últimos años se ha impulsado en la formación en línea.

Siendo coherentes con el hecho de que se aprenden conocimientos, habilidades y se desarrollan actitudes con valores de fondo, se procura en el trabajo en línea el fortalecer que de manera integrada esto se construya con modos y medios de aprendizaje individual y grupal lo que conduzca a su verificación con procedimientos acordes a esto.

Para evaluar el aprendizaje en la Universidad Virtual, se cuidará tener claridad en qué se evaluará, cuándo, cómo, quién se involucra, con qué, por qué y para qué; esto es fundamental para el diseño y operación de un sistema evaluativo en el que los diferentes actores realicen lo que les corresponda y se obtengan indicadores confiables del aprendizaje obtenido.

Concebida la evaluación del aprendizaje como un sistema, permitirá establecer interrelaciones con las variables académicas, administrativas y técnicas para un análisis, comprensión y mejora del proceso educativo.

La evaluación del aprendizaje en línea obliga a romper con paradigmas y esquemas que se viven en la educación presencial. Se debe tener apertura y flexibilidad como actitudes hacia un escenario nuevo en el que urge apropiarse de los contenidos y habilidades para desenvolverse en un ambiente de aprendizaje que demanda de los profesionales funciones diferentes y variadas a lo convencional.

Los actores principales en la evaluación serán, el estudiante y el asesor, además del papel que desempeñarán otras figuras como el consultor, el responsable académico por materia o bloques de materias y el responsable de sede, entre otros.

En la instrumentación de cómo se efectuará la evaluación, se involucrarán expertos disciplinares, expertos en diseño educativo de materiales y expertos en organización y administración de ofertas educativas.

Retomando lo anterior, se plantea el siguiente esquema:

Con base en el esquema anterior, identificamos como elemento central al estudiante y confluyen o se vinculan con él los elementos que lo rodean. De manera descriptiva cada uno de estos elementos se comprende de la siguiente manera:

Curso. En este, para efectos de la evaluación del aprendizaje se estipulan los procesos y productos de aprendizaje que se obtendrán de cada una de las actividades centrales o integradoras que deben dar cuenta del logro de aprendizaje.

Asesor y tutor. Persona responsable de guiar el proceso formativo, brindando indicaciones para la realización de las actividades de aprendizaje, coordinando las acciones en línea, ajustando los procesos de acuerdo a los espacios de la plataforma y asesorando en la mejora y orientación de los productos de aprendizaje, con un énfasis en resaltar los logros como elemento motivador, así como, ayudando a los estudiantes en la identificación de sus procesos.

Consultor de proceso. Se pretende que como externo al proceso que viven asesor y estudiante, esta figura integrante de las academias por materia y habiendo analizado en academia los posibles problemas en los juicios de valor emitidos por el asesor, intervenga en la solución de las inconformidades que se generen por parte de los estudiantes.

Academia de materia, área o bloque de formación. Emitirán los criterios, indicadores y parámetros de evaluación que se consideren pertinentes, coherentes y necesarios en las materias áreas o bloques de formación, para incluirlos en los cursos y que los estudiante conozcan con precisión los aspectos de fondo y forma que deben cuidar en sus procesos de participación en línea y en los productos que remitan a sus compañeros y asesores.

Otro aspecto importante a impulsar en la evaluación es lo referente a la asignación de calificaciones, en este sentido se plantea que sean las academias quienes basando en los juicios emitidos por los asesores y aplicando los criterios de evaluación, sean quienes determinen la calificación sobre todo en los productos de aprendizaje, quedando como responsabilidad del asesor de materia calificar la participación y otros elementos de orden cualitativo del proceso.

Responsable de sede. Tomando en cuenta que algunos programas de ofertarán en red para todos los centros universitarios, se identifica un responsable de sede, el cual efectuará el enlace entre estudiante, academia y control escolar, entre otros, con la finalidad de gestionar trámites, hacer notificaciones, informar a los estudiantes, respecto a lo que se genere en torno a disposiciones académicas y administrativas relacionadas con la evaluación.

Considerando que existen disposiciones que pueden repercutir de manera general en la evaluación del aprendizaje, el responsable de sede tiene un papel fundamental al convertirse en portavoz y colaborador en los comités consultivos y equipos de trabajo que se instrumenten para los diversos aspectos de la evaluación.

Control escolar. Este se constituye en una instancia que registra las calificaciones, con apego a la normatividad de la Universidad Virtual y de la Universidad de Guadalajara, aplicando sistemas informáticos que permitan la obtención de indicadores estadísticos de diversa índole para la valoración de la evolución en términos cuantitativos.

Soporte técnico. Este elemento abarca principalmente, la plataforma en línea conteniendo los elementos administrativos y académicos que garanticen a los diferentes actores del proceso formativo involucrados en la evaluación del aprendizaje, que de manera clara y accesible participen en los espacios que les correspondan.

Certificación

Como parte de un proceso integral académico administrativo, la certificación es el elemento formal en el cual se da testimonio y fe de que se cumplen con los criterios y requisitos de calidad educativa de un aprendizaje, un programa y un plan formativo general.

Se efectuará la certificación de aprendizajes mediante la aplicación de los lineamientos de evaluación para tal efecto, expidiendo los documentos que la normatividad estipule.

Para la certificación de programas de curso y planes de estudio se elaborarán, conjuntamente con equipos de expertos especializados, los criterios de valoración y estos serán avalados por los organismos certificadores, de tal manera que en la Universidad Virtual se tenga la atribución incluso de ser organismo certificador, principalmente, de su campo de conocimiento.

Se propiciará la participación y colaboración con los organismos nacionales e internacionales que elaboran los estándares de calidad procurando que estos se vinculen con las condiciones de operación adecuada y óptima de la oferta educativa, lo que facilite el intercambio de servicios y los acuerdos bilaterales de cooperación entre las instituciones y organismos conformando una red de aprendizaje rebasando las fronteras convencionales.

Modelo tecnológico

El modelo tecnológico de la Universidad Virtual (UV) se constituye como el soporte global de los productos y servicios académicos que se ofrecen de manera autónoma o en vinculación con la Red Universitaria u otro organismo. En este apartado se describen y se ofrecen datos sobre la tecnología de la UV.

I. ROL DE LA INFRAESTRUCTURA TECNOLÓGICA EN LA UV

La función prioritaria de este modelo es la de garantizar que la información, los ambientes de aprendizaje y el conocimiento se generen, intercambien, retroalimenten o se distribuyan entre quienes, de manera individual o colectiva, del interior o exterior, participan, se involucran o tienen acceso a los procesos o productos que promueve la UV.

II. DESCRIPCIÓN DEL MODELO

El gráfico de la siguiente página muestra la globalidad del modelo tecnológico que soporta los programas o proyectos que dan origen a los servicios que ofrece la Universidad Virtual.

El modelo se articula a partir de cuatro elementos principales: la Red Interna de la UV, los puntos de acceso, las redes y servicios de acceso y los servicios al usuario. Cada uno de éstos se describe a continuación:

.

1. RED INTERNA DE LA UNIVERSIDAD VIRTUAL
Actualmente, la red de la UV está segmentada en 9 subredes diferenciadas por las funciones y servicios que ofrecen y por los distintos niveles de seguridad requeridos. Cada subred tiene su propio sistema de copias de seguridad (back up). El gráfico muestra la división de la Red UV en las 9 subredes.

[image: image10.jpg]Cluster server de AVA (Aplicacion) Cluster server de AVA (Base de datos)

Equipo para Red de
intercambio de tablas Desarrolio
AVA-SIIAU AVA Central

"Monitoreo y soporte
delared

FireWall y balanceador
de cargas

Soporte en linea
L J| " (Help Desk)

% Firowall do fontora

RED UdeG I

Red Universidad Virtual

Almacenaje de
informacion

El sistema de almacenamiento masivo de datos permite reunir video en demanda, textos, audio en demanda, gráficas y cualquier otro insumo de apoyo a los servicios de la UV demande.

La red de desarrollo está destinada a impulsar y dar soporte a la evolución de las plataformas con que cuenta la UV, asi como a crear aquellas que permitan un mejor desempeño de los programas y servicios que ofrece la UV.

El monitoreo y soporte de la red tiene como objetivo vigilar las comunicaciones y los servicios que ofrece esta entidad universitaria durante los 7 días de la semana, las 24 horas del día. Esto se logra a través del centro de opresiones de la red (NOC) y del soporte en línea (help desk), este último brinda soporte a los usuarios.

2. PUNTOS DE ACCESO
Los puntos de trabajo desde los cuales se tiene acceso a la UV pueden ser de diferente naturaleza. Tal es el caso de los siguientes:

a) CENTROS REMOTOS EXTRAUNIVERSITARIOS: CASA Universitaria, Empresas, Gobierno, otras IES, etc. Su vinculación se realiza a través de un convenio de colaboración académica en la que se determinan derechos y responsabilidades para cada una de las partes. Entre los servicios de comunicaciones necesarios se pueden mencionar: un enlace de datos simétrico de 512 Kbps, conectado a una red de área local, lo que posibilitará el uso de videoconferencia, a través de la red de video interactivo de la Red Universitaria en caso de ser requerida. Sin embargo, para transmisión de datos es suficiente con un enlace asimétrico de 64/128 Kbps. Así mismo, una línea telefónica convencional, equipo electrónico y de cómputo necesario y pertinente, de acuerdo con los programas a operar motivo del convenio. En relación con el software: office, navegador web y, en su caso, el requerido por la red de área local que se instale.

b) MÓDULOS DE LA UNIVERSIDAD VIRTUAL: Creados de acuerdo a una demanda específica en aquellas zonas en las que no es posible el acceso de otra forma. Su conexión a la UV será responsabilidad y propiedad de ésta, y sus características deben ser por lo menos las detalladas en el inciso anterior.

c) TERMINALES PARTICULARES. Este punto de acceso es libre y su costo corre por cuenta del usuario. De esta forma, estudiantes, asesores, tutores, investigadores, consultores, administradores, proveedores, otras IES, etc., podrán tener acceso a la UV a través de un servicio de acceso remoto. Para ello sólo es necesario contar con una terminal o estación de trabajo (computadora personal) con las características mínimas para el acceso a la red de datos y la visualización o despliegue de la información enviada. Los usuarios deberán contar con un Módem de 28Kbps, siendo preferente uno de 56 Kbps. Con equipo terminal Pentium2 o mayor con 128 Mb de ram, tarjeta aceleradora de gráficos de 4 Mb, disco duro de 8 Gb, monitor a color de 800 x 600.

d) ESPACIOS DE APOYO UNIVERSITARIO. Se encuentran en las diferentes entidades de la Red Universitaria. Sus características son diversas y, de acuerdo con la necesidad de los usuarios y de los requerimientos de cada programa, la UV promueve los acuerdos para el uso y aprovechamiento de espacios tales como: laboratorios de cómputo, ciber-jardines, videoaulas, bibliotecas, centros de autoaprendizaje, o terminales independientes, entre otros.

[image: image11.png]Esquema de conexién para acceso a
Universidad Virtual

MODEM
=

Particulares
(Mtros.,
Asesores,
Estudiantes,
Asesores, etc)

Centros Remotos
ExtraUniversitarios

Provedor de
servicios de
Internet
(Telmex,
Megacable, etc.)

o
Banco de modems
(servicio de Dial-Up)

 Red Universidad
Virtual

RED UdeG
Red Conmutada /”

(ej. Casa)
—
3 Universidad
virtual
=p
Centros . .
e Linea Telefonica o
Unn:eLras;)tanos — Gablemodem

Bibliotecas, etc.)

<+—— Enlace Dedicado

INTERNET

3. REDES Y SERVICIOS DE ACCESO

El gráfico anterior muestra la forma de interconexión a través de diferentes tipos de redes de acceso. Tal es el caso de las redes conmutadas o sistema de enlace dedicado. Cada una de estas redes tiene ventajas e inconvenientes y ofrece prestaciones diferentes en función del uso que se les dé. Por otro lado, los servicios de acceso permiten a los diferentes usuarios que no trabajan desde edificios de la UV o que no pertenecen a su red interna, el acceso a los diferentes servicios y aplicaciones que ofrece la Universidad. Por lo tanto, se trata de puntos de conexión bidireccional de la red de acceso público con la red propia de la UV. La red de la UV está segmentada en diferentes subredes, siguiendo unos criterios de seguridad, por lo que los accesos desde el exterior también se tratan de una forma particularizada en función del sitio desde el que se acceda. Se trata de un sistema redundante y tolerante a fallos (existen dos dispositivos que efectúan la misma función para que en caso de que uno falle se active el otro) que dirige todo el tráfico de información entre los diferentes accesos y la red de la UV.

4. SERVICIOS AL USUARIO

En esta sección se describen los principales puntos de servicio que requiere un usuario en la UV:

a) PLATAFORMA PARA EL APRENDIZAJE Y LA GESTIÓN DEL CONOCIMIENTO EN LÍNEA

La UV cuenta con una plataforma integral para el aprendizaje y la gestión del conocimiento que da soporte a la conformación de redes de aprendizaje y de gestión del conocimiento entre la comunidad universitaria y público en general; en este sentido la plataforma promueve:

· Ambientes virtuales de aprendizaje, organizados a partir de programas académicos, materiales o recursos educativos electrónicos, que con base en el modelo educativo innovador, involucren a estudiantes y académicos en redes o comunidades de aprendizaje, sin restricciones de tiempo o espacio.

· Espacios virtuales específicos para la construcción, desarrollo o retroalimentación de experiencias de aprendizaje, individuales, en red o colaborativas; al interior de la Red Universitaria y de estas con otras IES o grupos sociales.

· La difusión, intercambio y socialización del quehacer académico innovador de la Red Universitaria (docencia, investigación y extensión alternativas).

Esta plataforma está conformada por dos espacios en permanente desarrollo: a) El portal de información y comunicación para la Universidad Virtual, y b) El Ambiente Virtual de Aprendizaje (AVA). Ambos están ligados entre sí para constituir la puerta de acceso a la UV.

PORTAL DE INFORMACIÓN Y COMUNICACIÓN DE LA UNIVERSIDAD VIRTUAL. De manera pública, el portal ofrece servicios de información y de comunicación. Es un punto de encuentro para estudiantes, administradores y académicos involucrados en los diferentes programas académicos y proyectos educativos que promueve la UV; y para todos los que esperan encontrar respuesta a inquietudes en torno al campo de conocimiento de la UV.

AMBIENTE VIRTUAL DE APRENDIZAJE (AVA). Un ambiente de aprendizaje es un espacio físico o digital en el que se interrelacionan aspectos pedagógicos, comunicacionales, sociales y afectivos, que integrados adecuadamente ayudan al estudiante a aprender mejor y de una manera diversificada, incorporando elementos del contexto social, laboral y personal. De manera general, se contemplan cuatro espacios fundamentales:

a) de información, donde se encuentran los insumos y/o contenidos que serán trabajados en las actividades de aprendizaje,
b) de exhibición, donde se podrán mostrar y socializar los productos,
c) de interacción, como elemento fundamental para propiciar la cooperación y la colaboración y
d) de producción, donde se encontrarán herramientas para el trabajo que desarrollarán en un curso o programa.

Para la implementación de nuestra versión virtual, la UV está utilizando el AVA como un espacio integral de información y gestión del aprendizaje, basado en tecnologías libres y un estándar propuesto por EduCA, una asociación de educadores y expertos en tecnologías libres que tiene como propósito el desarrollar un Entorno Constructivista de Aprendizaje en Línea.

El AVA de la UV se compone de:

· Un portal orientado a la gestión del conocimiento, es decir, un portal que tiene por objeto facilitar la comunicación entre los miembros de una comunidad de aprendizaje, así como facilitar el acceso y distribución de información.

· Un gestor de cursos en línea, orientado sobre todo a un modelo educativo constructivista en el que predomine el eje de las actividades para el aprendizaje y no la información en sí misma, o , dicho de otra forma, donde se privilegia la transformación de insumos informativos por parte del estudiante sobre la mera memorización.

AVA fue pensado para responder a las necesidades del modelo académico de la UV, donde la tecnología se supedita a los diversos modos de aprender del sujeto.

Los diferentes modos de aprender se consideran dentro de un contexto virtual de aprendizaje en el que se establecen relaciones entre diferentes elementos, factores y condiciones que posibilitan el desarrollo de objetos de aprendizaje, un curso o programa académico, considerando relaciones pertinentes e innovadoras entre profesor-estudiante, estudiante-estudiante, estudiante-contenido, de manera distinta a lo presencial, es decir con mayor apertura y aprovechamiento de tiempos y espacios.

Lo que AVA ofrece es la creación de espacios y condiciones para que se pueda desarrollar el aprendizaje, y para ello, aprovecha la tecnología y la articula de acuerdo con las necesidades educativas, haciendo énfasis en el tipo de relaciones que se establecen con el contenido, con el profesor y con los estudiantes.

El desarrollo de AVA coincide con la idea de que “...el acento no debe estar puesto en la tecnología concreta sino en el conjunto de relaciones mutuas que se establecen entre todos los componentes expuestos formando una constelación de elementos educativos que al ponerse en marcha son únicos en cada clase virtual que de tender a homogenizarse perderían gran parte de su valor en términos de desarrollo educativo” (Badia, A.; Monimó J. 2001:73).

b) APLICACIONES DE GESTIÓN ADMINISTRATIVA

En esta sección se muestran las aplicaciones de gestión usadas en el entorno universitario y que se encargan de dar soporte a procesos tan diversos como los siguientes: gestión académica y bibliotecaria, gestión de materiales y envíos, gestión financiera, recursos humanos, gestión comercial, mantenimiento correctivo y evolutivo de aplicaciones, control de estudios, resguardo de datos.

c) MEDIOS Y MATERIALES DIDÁCTICOS

La UV cuenta con una infraestructura multimedios y de telecomunicaciones articulados para conformar los diferentes entornos y ambientes virtuales que requieran los programas y servicios académicos que ofrece, tanto para las etapas de diseño como para las operativas y de gestión. Dicha infraestructura incorpora medios tales como:

· Materiales impresos (guías, antologías, textos)

· Cintas de audio y video

· Audio videoconferencia y videoconferencia

· Multimedia en Cd Rom

· Multimedia en línea

· Apoyos en línea

· Bibliotecas y bases de datos virtuales

· Asesorías en línea

· Foros y grupo de discusión

Los medios y recursos de apoyo propuestos para trabajar cualquier contenido deben estar al alcance de todos los participantes; además deberán tener una vinculación lógica que les permita integrarse y formar un todo que realmente brinde apoyo al aprendizaje.

Las propuestas educativas multimediales se apoyan en la interdisciplinariedad, el enfoque sistémico holístico y el planeamiento estratégico para cada contexto, área o problemática con el objetivo de facilitar el aprendizaje en situaciones abiertas y a distancia.

Para diseñar y utilizar adecuadamente las propuestas multimediales se deben tener presentes criterios que apunten a la eficacia, desde la forma de instrumentarlos para el logro de objetivos; la eficiencia al contemplar interpretaciones económico-financieras y de uso de tiempo, y la pertinencia al responder los requerimientos y posibilidades culturales y sociales del contexto en que se utilizan.

El audio, el video y la informática aportan grandes oportunidades de desarrollo a la educación, especialmente si se trata de modalidades no convencionales. A continuación se describen algunas aplicaciones:

EL TELÉFONO. El uso del teléfono permite la consulta inmediata y breve de dudas y problemas precisos. El uso del teléfono se completa con el del fax, que posibilita tener una relación asincrónica y dejar constancia escrita de la consulta hecha y la respuesta obtenida.

LA AUDIOCONFERENCIA. Es la forma de conferencia a distancia más antigua. Consiste en un sistema sincrónico interactivo, en el cual los participantes coinciden en tiempo real adecuándose a una programación previa y entablan así una comunicación educativa en forma planeada. Puede realizarse con el apoyo de imágenes aunque se realiza sin estímulos visuales, mediante la comunicación oral, estableciéndose a través de la voz la presencia social; requiere tecnología de fácil acceso, es flexible en su calendarización y planeación, posibilita la interacción asesor-estudiante, estudiante-experto, y estudiante-estudiante; facilita la conexión de varias sedes y su costo es relativamente bajo.

LA VIDEOCONFERENCIA. La videoconferencia interactiva es la transmisión de audio y video que, dependiendo del equipo con que se cuente, puede ser de dos vías, permitiendo la interacción de N participantes simultáneamente. Este medio tiene múltiples usos en la Universidad Virtual; su versatilidad le permite apoyar diferentes actividades, desde las más simples hasta las que alcanzan grados de complejidad altos, ya sea por el número de sedes conectadas, por el contenido a trabajar o por los recursos utilizados.

Es conveniente que, al igual que en cualquier estrategia de apoyo a la construcción de conocimientos, se utilicen todos los recursos disponibles para darle versatilidad a la sesión, hacerla amena y productiva: la videoconferencia interactiva puede aprovechar una gran variedad de apoyos. Para ello se debe marcar en la escaleta el momento que cubrirá cada uno de esos apoyos y la forma en que se utilizará.

LA COMUNICACIÓN MEDIADA POR COMPUTADORA. La generalización del uso de las computadoras en todos los ámbitos ha favorecido considerablemente su inclusión en el terreno de la educación. La accesibilidad económica de los equipos de cómputo ha sido un factor decisivo para ello. La comunicación educativa mediada por esta herramienta ha incrementado el desarrollo de la educación a distancia, principalmente en ambientes virtuales; las redes de telecomunicaciones y sus servicios de correo electrónico, los foros de discusión y últimamente las páginas web en Internet presentan nuevas opciones de apoyo al aprendizaje.

EL CORREO ELECTRÓNICO. Este recurso permite una comunicación asincrónica, posibilita las consultas a distancia de forma precisa, el intercambio de información y la entrega de productos de aprendizaje.

LOS FOROS DE DISCUSIÓN. La socialización de aprendizajes debe explotarse al máximo si lo que se busca es la construcción de conocimientos en educación a distancia en ambientes virtuales. El aislamiento del estudiante puede ser un factor de deserción.

El uso de la computadora para realizar foros de discusión permite comunicaciones sincrónicas y asincrónicas de los estudiantes entre sí y de estos con asesores y especialistas.

En el gráfico se muestra cómo se generan o producen los diferentes materiales que conforman los paquetes multimediales y los recursos disponibles en el Ambiente Virtual de Aprendizaje.

[image: image12.jpg]Sistoma da almacanamionto
o doprtiasr Mo || [| v davibucen de maariaen
inca

rea do disano

Taller c reproduccion de
mateials mpresos.

Produccion de materal
Nutimedia

UNIVERSIDAD VIRTUAL

MEDIOS Y MATERIALES
DIDACTICOS

a) AYUDA AL USUARIO

La UV dispone de un servicio de ayuda informática para los usuarios sobre los entornos tecnológicos de que dispone. A través de este servicio, los usuarios de la comunidad UV pueden hacer llegar todas las dudas o problemas que tengan sobre sus cursos, recursos didácticos, plataformas disponibles, etc. Este soporte se logra a través de correo electrónico, formularios, chat y/o vía telefónica.

III. PROSPECTIVA DE LA RED INTERNA DE LA UNIVERSIDAD VIRTUAL:

La Universidad Virtual requiere de una infraestructura mínima en el momento de su creación. Los gráficos que se presentan a continuación muestran la evolución de la Red Interna de la UV:

	[image: image13.jpg]INNO\?A

Capacitacion Piso 5 N :
2 (administracion)

= Edificio Cultural y
Administrativo

Inhalambrico
= 10 Mbps.
L
Firewall
AVA I
i
= i
B | =
i
i —
Portal Intranet I Core
= i
— i
i
5 | Red Universidad Virtual
i
i
i
R

	[image: image14.jpg]Equipo para
intercambio de tablas
AVA-SIIAU

o,
Aplicaciones de
Administracion

Almacenaje de
informacion

Cluster server de AVA (Aplicacion)

AVA Central

Cluster server de AVA (Base de datos)

Red de
Desarrolio

Cursos AVA

Esquema de sequridad
timi de la red

FireWall y balanceador
de cargas

FireWall de frontera

Monitoreo y soporte

de la red
NOC

Soporte en linea
(Help Desk)

. .,

Red Universidad Virtual

	2003

Actual
	2004

Presupuesto estimado: $10,000,000.00

	[image: image15.jpg]Cluster server de AVA (Aplicacion) Cluster server de AVA (Base de datos)

Equipo para Red de
intercambio de tablas Desarrolio
AVA-SIIAU AVA Central

"Monitoreo y soporte
delared

FireWall y balanceador
de cargas

Soporte en linea
(Help Desk)

FireWall de frontera

Red Universidad Virtual

Almacenaje de
informacion

	[image: image16.jpg]Equipo para

intercambio de tablas

AVA-SIIAU

Cluster server de AVA (Aplicacion)

AVA Central

Cluster server de AVA (Base de datos)

Red de

FireWall y balanceador
de cargas

Almacenaje de
informacion

FireWall de frontera

=

RED UdeG

Monitoreo y soporte
de la red

NOC

Soporte en linea
L] (Help Desk)

Desarrollo

	2006
	2010

Modelo de gestión escolar

Modelo de Gestión

Si observamos cómo se están desarrollando las modalidades educativas alternativas en el mundo, podemos advertir varias tendencias, entre las que destacan:

a) las instituciones que surgieron exclusivamente a distancia o abiertas,

b) las que con distintos modelos y estilos han estado integrando la educación a distancia o abierta a su oferta tradicional.

Las instituciones del último tipo constituyen redes y diversas formas de trabajo que posibiliten el desarrollo de este tipo de educación con el concurso de las experiencias, conocimientos y recursos que ya poseen y que además permiten ofrecer a la sociedad nuevos servicios educativos más flexibles, abiertos y adecuados a las condiciones de vida y trabajo de los estudiantes. Esto con todas las ventajas que ofrece el trabajo en red para aprovechar las fortalezas de las instituciones que se asocian y los beneficios que puede traer el trabajar con grandes escalas, así como un aprovechamiento de la infraestructura tecnológica que se comparte.

Sin embargo, si no hay acuerdo en los principios fundamentales de la red inevitablemente habrá problemas en el tipo de relaciones interinstitucionales, ya que no siempre coinciden los procesos establecidos con los requeridos en una nueva modalidad.

En la administración de un sistema, institución o programa educativo en una modalidad alternativa se deben prestar servicios a los estudiantes en cuatro aspectos fundamentales:

a) En primer lugar, y como principio prioritario, la atención personal a los estudiantes para conocer sus características y situación de vida y trabajo que influyen en sus condiciones para el estudio.

b) Servicios administrativos como la inscripción, control y seguimiento de sus estudios, certificación de aprendizajes y gestiones en general.

c) Apoyos tecnológicos como equipamiento, materiales y en general, los soportes necesarios para establecer la comunicación educativa entre los participantes, así como el almacenaje, transferencia, manejo y aplicación de la información.

d) Atención académica a través de programas, materiales y guías de estudio, servicios de asesoría y tutoría, evaluación y acreditación de aprendizajes.

La gestión de los procesos educativos en ambientes educativos alternativos, responde a necesidades y objetivos diferentes. Por ello, debe crearse una nueva forma de gestión que pudiera articularse a partir de estos procesos.

A propósito de la atención académica, que es el motivo de este estudio, habría que preguntarnos: ¿qué diferencias e implicaciones deben tomarse en cuenta en el diseño de un modelo educativo, cuando se realiza en modalidades alternativas?

En la modalidad escolarizada hay coincidencias de tiempo y espacio para los estudiantes, los profesores, la propuesta curricular de lo que «hay que aprender y consecuentemente enseñar». En las modalidades no convencionales, en cambio, se puede coincidir en tiempo, pero no en espacio, o en espacio, pero no en tiempo, y una tercera posibilidad es que en un ambiente virtual no se coincida ni en tiempo ni en espacio.

Por lo tanto, el reto es cómo gestar las relaciones educativas con estas circunstancias, haciendo que el proceso educativo se dé y que la presencia social exista.

La gestión de los procesos educativos en ambientes educativos alternativos, responde a necesidades y objetivos diferentes. Por ello, debe crearse una nueva forma de gestión que pudiera darse a partir de estos procesos.

Estas situaciones implican problemas de tiempo por:

a) no coincidir en el momento para las relaciones educativas,

b) las diferencias de ritmos de avance al superar limitaciones de calendarios escolares

Y problemas de lugar por:

a) no coincidir presencialmente en el espacio

b) por la diversidad de los lugares donde se aprende y

c) los derivados de los diferentes modos de aprender y enseñar.

Si bien los dos primeros son problemas que pueden apoyarse en una solución tecnológica, el tercero requiere de un cambio en la cultura pedagógica, que a su vez requiere transformaciones más de fondo en los modos de ser de quienes participan en un proceso educativo y en la gestión institucional en que se apoyan.

Si a esto agregamos que se busca un modelo académico que pueda trabajarse entre varias instituciones educativas, estamos trabajando en el desarrollo de una institución educativa cuyos rasgos sobresalientes serán las modalidades educativas alternativas y el trabajo académico en red. Para ello habría que pensar al menos las siguientes cuestiones:

· Peculiaridades e implicaciones de las modalidades educativas no convencionales.

· Peculiaridades e implicaciones del trabajo académico en red.

· Este modelo tendrá que diseñarse, desarrollarse y ponerse en práctica a partir de instituciones que están organizadas para ofrecer la educación escolarizada tradicional.

Por lo que, para el diseño de este modelo, es necesario tomar en cuenta un adecuado desarrollo que facilite y propicie la flexibilidad de servicios que respondan a las necesidades del modelo centrado en quien aprende, a partir de la capacidad instalada y la experiencia acumulada, tomando en cuenta:

a) Que los procesos de inscripción pueda realizarlos cualquier persona, sin importar condiciones geográficas, económicas ni sociales, mediante mecanismos digitalizados y por medio de los cuales el estudiante esté en posibilidades de realizar los pagos a través de un sistema financiero moderno y flexible.

Esto se puede llevar a cabo mediante la creación o adecuación del Sistema de Información existente que permita realizar sus trámites vía Internet.

b) Seguimiento y control de estudios en un sistema que opere por programa educativo, independientemente del lugar donde se encuentren docentes y estudiantes.

c) Vinculación con la planta académica a partir de redes, a fin de propiciar una constante comunicación para la resolución de los problemas que surjan implementando los procedimientos necesarios.
d) Centralización de los procesos en la Universidad Virtual, a fin de llevar a cabo en un solo lugar las actividades concernientes a inscripciones fuera de rango, captura necesaria y correcciones.

e) Adecuación del procedimiento de los exámenes de acreditación por competencias existente y posteriormente desarrollar el instrumento idóneo y necesario para llevar a cabo la acreditación y certificación de aprendizajes, con un solo procedimiento que permita su captura inmediata.

f) Otorgamiento los servicios educativos en general, como son:

· distribución de materiales educativos

· información académica

· asignación de tutorías

· expedición de documentos oficiales

· trámites de titulación

· control y seguimientos de egresados

g) Conformación de bases de datos actualizadas para proporcionar la información y efectuar la expedición de los documentos oficiales en el sistema de control de información que se desarrolle para tal fin con firmas digitalizadas.

h) Agilización de los mecanismos de incorporación y asignación de profesores a fin de que ambos procedimientos se lleven a cabo en tiempo y forma, lo mismo que la entrega de las remuneraciones correspondientes (a través de pago electrónico con envío de firmas a la unidad de finanzas).

i) Vinculación oportuna y real con las instancias encargadas de:

· apoyos tecnológicos

· plataforma para el aprendizaje en línea

· atención académica

j) Adecuación de los reglamentos para estas modalidades sobre:

· evaluación y promoción de alumnos

· revalidaciones, equivalencias y acreditación de estudios

· titulación

· prestación de servicio social

· así como los concernientes a personal académico.

k) Implementación de los procedimientos necesarios para estas actividades, y difusión para que tanto académicos como alumnos conozcan:

· procedimiento de inscripción

· procedimiento de evaluación

· procedimiento para repetir curso

· procedimiento para presentar exámenes de acreditación por competencias.

· procedimiento para la revisión de evaluaciones
· procedimiento para correcciones por error en bases de datos.
A partir de este modelo, el estudiante contará con una atención personalizada independientemente de tiempo y de lugar, obteniendo así información oportuna, apoyos académicos, tecnológicos y servicios administrativos durante su proceso formativo.

Modelo

de Evaluación y Certificación

REDES Y SERVICIOS DE ACCESO

Ayuda

Espacios de apoyo universitario

CAA

Video aulas

Laboratorios

Terminales

independientes

Empresa

Proveedores

Otras IES

Particulares

Administradores

Materiales

didácticos

Consultores

Impresos

Audio

Video

Multimedia

Teleconferencias

Entornos virtuales

Asesores

Tutores

Investigadores.

Estudiantes

PERSONA QUE APRENDE

Apoyo

Administrativo

Soporte

Tecnológico

Servicios

Académicos

Atención personal

Educación a partir de quien aprende

SABERES:

Ser, Hacer, Conocer, Convivir, Crear

DIMENSIONES DEL APRENDIZAJE

Perceptual

Cognoscitiva

Emocional

Social

Valores

AREAS INSTITUCIONALES

Política

Académica

Administrativa

Tecnológica

PERSONA

QUE APRENDE

Ser yo implica, necesariamente, estar en relación

con los otros

Cursos por correspondencia

Cursos orales complementarios

Situaciones de aprendizaje

Estudio individual

Clases grupales

Centros locales de estudio y consulta

Modalidades educativas

Materiales de estudio

Libros de texto

Cuadernos de trabajo

Guías de estudio

Cuestionarios

Publicaciones periódicas

APOYO A LA

TRANSFORMACIÓN/ PROCESAMIENTO DE LOS INSUMOS

Programas a distancia que apoyan la educación escolarizada

 29%

RECTORÍA DE LA

UNIVERSIDAD PEDAGÓGICA NACIONAL

SECRETARÍA ACADÉMICA

COORDINACIÓN

DE DOCENCIA

COORDINACIÓN

DE UNIDADES

U N I D A D E S U P N

SISTEMAS EDUCATIVOS ESTATALES

Secretaría General

Educación a Distancia

Educación Continua

Universidad Abierta

CUAED

RECTORÍA

DIRECCIÓN GENERAL

Secretaría de Extensión y Difusión

Dirección de Educación Continua y a Distancia

DIRECCIÓN

Unidad de Aprendizaje y Desarrollo de la Educación a Distancia

Comité interno de proyectos

División de Servicios Educativos

Dpto. de Planeación Educativa

Dpto. de Desarrollo de Programas y Materiales Educativos

División de Educación a Distancia

Departamento de Tecnología Educativa

Dpto. de Servicios Administrativos

Dpto. de Relaciones Públicas y Mercadotecnia

Dpto. de Programación y Servicios de Apoyo

Centros de Educación Continua

UNIVERSIDAD DE GUADALAJARA

RECTORÍA GENERAL

VICERRECTORÍA EJECUTIVA

Coordinación General del Sistema para la Innovación del Aprendizaje

Unidad de Promoción de Educación Continua, Abierta y a Distancia

Coordinación de Programas en Red y Educación a Distancia

Unidad de Producción y Soporte Tecnológico

Coordinación de Diseño Instruccional y Ambientes de Aprendizaje

CENTROS UNIVERSITARIOS

Consejo técnico

Coordinaciones de Tecnologías para el aprendizaje en cada centro

APOYO A LA

PRODUCCIÓN

RETROALIMENTACIÓN

Ambientes

y procesos

adecuados

para Redes y

Comunidades

de

Aprendizaje

Trabajo colegiado y en red de los

profesionales de la educación

Programas académicos flexibles

y compartibles.

Administración facilitadora

y vinculable.

Infraestructura tecnológica apropiada, compatible, compartida y accesible.

Control de trayectorias

Personal

Administradores

�

Evaluadores y certificadores

Evaluación

certificación

Ejecución de la mediación educativa

Diseño de programas

Actualización de contenidos

Diseño de materiales

Docentes

Mediación pedagógica

Coordinación de programas

Coordinación

Cuerpos académicos

Formación

Tutores

Distribución

Define trayectoria

Propone proyectos

Acredita programas

Certifica competencias

Gestión educativa

Consejo consultivo

Solicitan estudios diagnósticos, evaluaciones, proyectos curriculares

Evalúan programas

Canalizan agencias de certificación

Soporte tecnológico

Aprendizaje

Gestión curricular y del conocimiento

Oferta curricular

Diseño de prototipos curriculares

Gestión de proyectos formativos

Evalúan en primera instancia para seguimiento de especificaciones

Apoya definición de trayectoria

Diseña herramientas formativas

Desarrolla competencias genéricas

Estudiantes

�

Temporalidad del programa formativo

Volumen de esfuerzo

Productos - Evidencias de competencia

Ejecución de la mediación educativa

Diseño de programas

Actualización de contenidos

Diseño de materiales

EVALUADORES Y CERTIFICADORES

Evaluación

Certificación

Coordinación

Formación

TUTORES

Solicitan estudios diagnósticos, evaluaciones, proyectos curriculares

Evalúan programas

Canalizan a agencias de certificación

Cuerpos académicos

DOCENTES

Mediación pedagógica

Define trayectoria

Propone proyectos

Acredita programas

Certifica competencias

Coordinación de programas

Administradores

Control de trayectorias

Personal

Consejo consultivo

Distribución

Gestión educativa

Fundamento y modelo

Instrumentos

Procedimiento y mecanismos

Equipo académico

Equipo académico

Equipo académico, técnico y administrativo

Objeto a evaluar

Comités consultivos

Equipo académico

Involucrados

Estudiantes, asesores, personal técnico y administrativo

Beneficios y alternativas

Aplicación según corresponda

Consultor de proceso

Asesor y tutor

Curso

Revisa, retroalimenta, emite juicio valorativo

Resuelve y aclara inconformidades

Contenidos y actividades

Estudiante

Elabora productos de aprendizaje

Soporte técnico

Academia de materia, área o bloque de formación

Provee espacios y funcionamiento

Determina criterios, indicadores y parámetros.

Asigna calificación.

Control escolar

Responsable de sede

Registra calificaciones.

Emite documentos probatorios

Enlace académico administrativo

APOYOS

La gestión de conocimiento en ambientes virtuales

El aprendizaje en ambientes virtuales

COMUNIDADES DE APRENDIZAJE

(personas que aprenden)

Sistema y Ambientes de Aprendizaje adecuados para el trabajo en red

Modelo

Discente

(Estudiantes, asesores, tutores, diseñadores)

Modelo

De Gestión Curricular y Sistema de Créditos

El formador de formadores como líder

Una docencia alternativa como opción

Conocimiento en movimiento

Enfoque integral y permanente

Redes de aprendizaje como estrategia

FORMACIÓN DE FORMADORES PARA LA EDUCACIÓN A DISTANCIA

Académicos

Tecnológicos

Competencias, habilidades, conocimientos y actitudes del educador a distancia

De gestión

Módulos Universidad Virtual

Garantiza el funcionamiento y operación de la infraestructura tecnológica

Aprendizajes

Planes y programas de estudio

Perfiles de ingreso y

	egreso de estudiantes

Perfiles de profesores

Materiales educativos

Certificación de

competencias

Gestionar proyectos y programas en colaboracion

Otras IES

Plataforma para el aprendizaje y la gestión del conocimiento

Información

Acervo

Grupos

Foros

Charlas

Directorio

Correo

Portafolio

Gobierno

Centros remotos extrauniversitarios

Empresas

Aplicaciones de Gestión Admva.

CASA Universitaria

RED INTERNA UNIVERSIDAD VIRTUAL

SERVICIOS AL USUARIO

PUNTOS DE ACCESO

EGRESADOS

TITULACION

DOCUMENTOS OFICIALES

TUTORES Y ASESORES

INFORMACIÓN ACADEMICA

DISTRIBUCIÓN DE MATERIALES

ADMINISTRATIVOS

SERVICIOS EDUCATIVOS

TECNOLOGICOS

ACADEMICOS

PERSONA QUE APRENDE

MODELO ACADÉMICO PARA LA EDUCACIÓN A DISTANCIA

Fundamentación teórica

Pertinencia social

COMUNIDADES DE APRENDIZAJE EN AMBIENTES VIRTUALES

SOPORTE TECNOLÓGICO

Comunicación

PROPUESTA CURRICULAR

Programas de estudio

Asesoría, tutoría y evaluación

Diseño instruccional

Aprendizaje autogestivo y en colaboración

PERSONAS EN RELACIÓN

DOCENTES

ESTUDIANTES

Producción y distribución de material educativo

GESTIÓN DE PROGRAMAS DE EDUCACIÓN A DISTANCIA

GESTIÓN DE UN MODELO DE EDUCACIÓN A DISTANCIA

Basado en comunidades de aprendizaje

Facilitado por un sistema administrativo

Apoyado en una tecnología que garantiza

Abierto

Flexible

Autogestivas

Accesibilidad

Colaborativas

Colaboración

Interacción

Autogestivo

Anticipatorias

Autogestión

Creativas

Dinámico

En donde las personas que van a aprender y quienes les van a ayudar a aprender, cuenten con adecuados ambientes y procesos educativos sea cual fuere el lugar, tiempo o condiciones en que se encuentren

SOPORTE TÉCNICO

PLANEACIÓN

DESARROLLO EDUCATIVO

GESTIÓN DE PROYECTOS

VINCULACIÓN INSTITUCIONAL

PROGRAMAS EN LA RED UNIVERSITARIA

SERVICIOS DOCENTES

MATERIALES Y MEDIOS DE APOYO

CONTROL DE ESTUDIOS

GESTIÓN DE INFORMACIÓN Y CONOCIMIENTO

PROGRAMAS EN RED

INNOVA A.C.

SERVICIOS EDUCATIVOS

INNOVACIÓN EDUCATIVA

GESTIÓN GENERAL

CONSEJO CONSULTIVO

� Moreno Castañeda, Manuel (2002) Trabajo de investigación: Administración de Programas de Educación Superior a Distancia en Instituciones Publicas Mexicanas.

� M. Moreno Castañeda, El Instituto Federal de Capacitación del Magisterio en Jalisco, Cuadernos de Educación a Distancia, CECAD, UdeG, 1998.

� ANUIES, Plan Maestro de Educación Superior Abierta y a Distancia. Líneas estratégicas para su desarrollo.

� ANUIES, Plan Maestro de Educación Superior Abierta y a Distancia, 2000.

� Idem.

� Idem.

� ANUIES, Diagnóstico de educación superior abierta y a distancia, 2001.

� ANUIES, Plan Maestro de Educación Superior Abierta y a Distancia, México, 2000.

� Idem.

� ANUIES, Diagnóstico de educación superior.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� P. Vascoint Martínez, Los recursos financieros en la educación abierta, memoria de la Tercera Reunión Nacional de Educación Abierta, México, 1991.

� Gilberto Guevara Niebla, La crisis de la educación superior en México, cuarta edición, México, Nueva Imagen, 1989.

� UNAM, � HYPERLINK "http://www.sua.unam.mx" ��http://www.sua.unam.mx�, 13 de marzo de 2000.

� UNAM. � HYPERLINK "http://www.cuaed.unam.mx/wwwed/ed/served/.htm" ��http://www.cuaed.unam.mx/wwwed/ed/served/.htm�, 13 de marzo de 2000.

� UNAM. � HYPERLINK "http://www.cuaed.unam.mx/wwwed/ed/faqed..htm" ��http://www.cuaed.unam.mx/wwwed/ed/faqed..htm�, 13 de marzo de 2000.

� internet: � HYPERLINK http:///www.uam.mx///enlínea////////////enlíneap/////////documenta/////////////////////////////pue101.html ��http://www.uam.mx/enlínea/enlíneap/documenta/pue101.html�, 9 de abril de 2002.

� Idem.

� Internet: � HYPERLINK "http://www.distancia.unam.mx/ed/index.html,8" ��http://www.distancia.unam.mx/ed/index.html,8� de febrero de 2002.

� UNAM. Reglamento del Sistema de Universidad Abierta, en Internet: � HYPERLINK "http://www.distancia.unam.mx/ed/index.html" ��http://www.distancia.unam.mx/ed/index.html� , 8 de junio de 2002.

� UNAM. http/www.estadística.unam.mx/agendas/1999/poblac.html, 13 de marzo de 2000.

� � HYPERLINK "http://cvirtual.decont.ipn.mx7hojas/queeselcvp.html" ��http://cvirtual.decont.ipn.mx7hojas/queeselcvp.html�, 8 de abril de 2002.

� � HYPERLINK "http://www.ipn.mx/extensión/educación_continua.html" ��http://www.ipn.mx/extensión/educación_continua.html�, 13 de marzo de 2000.

� http:www.decont.ipn.mx/dec/distancia/servicios.htm, 13 de marzo de 2000.

� � HYPERLINK "http://www.decont.ipn.mx" ��http://www.decont.ipn.mx�, 8 de abril de 2002.

� Universidad de Guadalajara, Sistema de Universidad Abierta y a Distancia, Guadalajara, enero de 1990.

� Universidad de Guadalajara, Dictamen de creación de la División de Educación Abierta y a Distancia del Consejo General Universitario, noviembre de 1992.

� Idem.

� Idem.

� Universidad de Guadalajara, Ley Orgánica, 1993.

� Idem.

� Idem.

� Universidad de Guadalajara, “Un modelo educativo para la innovación del aprendizaje”, marzo de 2001.

� Universidad de Guadalajara, Proyecto del Diplomado en Tecnologías de la Información y la Comunicación para el Aprendizaje Autogestivo, marzo de 2001.

� Universidad de Guadalajara, Segundo Informe de Actividades Rectoría General, 2002-2003

� Fuentes:

AMADOR Rocío, (coord.) (1994) , Comunicación educativa, Nuevas tecnologías, CISE UNAM, memorias de los doce Encuentros Internacionales de Educación a Distancia, Simposio Mexicano de Computación Educativa, TEL ED, CIVE 2001, CIVE 2002.

� En la introducción al Pensamiento Complejo de Edgar Morin, Marcelo Pakman señala: “vivimos un momento en el que cada vez más y, hasta cierto punto, gracias a estudiosos como Edgar Morin, entendemos que el estudio de cualquier aspecto de la experiencia humana ha de ser por necesidad, multifacético… cuanto más entendemos todo ello, más se nos propone reducir nuestra experiencia a sectores limitados del saber y más sucumbimos a la tentación del pensamiento reduccionista”.

� Toda elección científica es una estrategia política de inversión objetivamente orientada a la maximización del lucro científico, la obtención de reconocimiento de pares y competidores. BORDIEU 1973

� Esta diferenciación se retoma de Pablo Peña Vendrell de la Fundación Iberoamericana del Conocimiento.

http://www.gestiondelconocimiento.com/leer.php?id=292&colaborador=PABLOPENA

� Un Modelo Educativo para la Innovación del Aprendizaje, CGSIA-UdeG

� Moreno Castañeda, Manuel, Gestión y administración de programas de educación superior a distancia, 2001.

� Ezequiel Ander-Egg. (1999) “Actitudes y conductas básicas que exige la pedagogía autogestionaria”, en Hacia una pedagogía autogestionaria. Argentina: Magisterio del Río de la Plata, 1999.

� Ausbel, David P. (et.al.) Psicología educativa. Un puntos de vista cognitivo. Ed. Trillas. México, 1995 .

� Ander-Egg, Ezequiel. Hacia una pedagogía autogestionaria. Argentina: Magisterio del Río de la Plata, 1999

� Botkin, James W.. Aprender, horizonte sin límites. México: Santillana, 1992

� Ibidem

� Ibidem

� Moreno Castañeda, Manuel (2002) Proyecto Formadores de Formadores en la Red Universitaria. Formación para una Docencia Alternativa, 3ª Reunión Nacional de Educación Superior a Distancia, Cozumel, Quintana Roo.

� Hernández Rojas, Gerardo (1999) Paradigmas en psicología del a educación, México, Paidós Educador, p.232.

� FUENTES NAVARRO, María Teresa, y GONZÁLEZ DE LA MORA, Rubén. “Autogestión del aprendizaje de competencias profesionales”, Antología del Módulo Aprender a comunicar, comunicar para aprender, del Diplomado en Educación Abierta y a Distancia, de la CECAD- UdeG, Guadalajara 1995, p. 7.

� Moreno Castañeda, Manuel (2002) “Comunidades de la sociedad del aprendizaje”, en Revista Apertura, Año 1, No. 1, México: CGSIA-UdeG.

� Chan Núñez, María Elena (2003) Modelo INNOVA. Documento de trabajo, CGSIA-UdeG

� Planteamiento general de ORTIZ Ortiz, María Gloria. Evaluación de materiales educativos: Una experiencia para el estudio independiente en la modalidad a distancia. Universidad de Guadalajara. 2002.

� Stufflebeam y Shinkfield, Evaluación sistemática. Guía teórica y práctica, p. 320

� ORTIZ Ortiz, María Gloria. Evaluación de materiales educativos: Una experiencia para el estudio independiente en la modalidad a distancia, p. xxx

� IBAÑEZ, Jesús. Más allá de la sociología: El grupo de discusión teoría y práctica. 1979.

� Las etapas de análisis, comprensión y mejora las propone SANTOS Guerra, Miguel en La evaluación: un proceso de diálogo, comprensión y mejora, 1995.

PAGE
171
Documento de trabajo para el diseño del Proyecto de Universidad Virtual, Septiembre/2003.

_1123421789

_1124268828.xls
Gráfico6

		Sin respuesta

		Si

		No

Sí
23%

0.03

0.23

0.74

Hoja1

		

		Sin respuesta		3%

		Si		23%

		No		74%

Hoja1

		0

		0

		0

Hoja2

		

Hoja3

		

_1124268845.xls
Gráfico1

		Sin respuesta

		Iguales

		Diferentes

0.23

0.54

0.23

Hoja1

		

		Sin respuesta		23%

		Iguales		54%

		Diferentes		23%

Hoja1

		0

		0

		0

Hoja2

		

Hoja3

		

_1124267318.bin

_1046275147.xls
Gráfico7

		Otros

		Sin respuesta

		Educación formal

		Programas a distancia que apoyan a la educación escolarizada

		Educación continua a distancia

0.04

0.04

0.28

0.29

0.35

Hoja1

		

		Otros		4%

		Sin respuesta		4%

		Educación formal		28%

		Programas a distancia que apoyan a la educación escolarizada		29%

		Educación continua a distancia		35%

Hoja1

		

Hoja2

		

Hoja3

		

_1098263963.xls
Gráfico1

		Sin respuesta

		Diferentes

		Iguales

0.23

0.15

0.62

Hoja1

		

		Sin respuesta		23%

		Diferentes		15%

		Iguales		62%

Hoja1

		0

		0

		0

Hoja2

		

Hoja3

		

_1046275812.xls
Gráfico9

		No descentralizadas

		Campus

		Dependencias

		No respondieron

		Escuelas

0.31

0.38

0.15

0.08

0.08

Hoja1

		

		No descentralizadas		31%

		Campus		38%

		Dependencias		15%

		No respondieron		8%

		Escuelas		8%

Hoja1

		

Hoja2

		

Hoja3

		

_1046273995.xls
Gráfico4

		Sin respuesta

		Segundo nivel

		Tercer nivel

		OTRO primer nivel

		OTRO cuarto nivel

0.23

0.08

0.46

0.08

0.15

Hoja1

		

		Sin respuesta		23%

		Segundo nivel		8%

		Tercer nivel		46%

		OTRO primer nivel		8%

		OTRO cuarto nivel		15%

Hoja1

		

Hoja2

		

Hoja3

		

_1046272861.xls
Gráfico3

		Sin respuesta

		Medio superior

		Técnico

		Licenciatura

		Posgrado

		Educación continua

0.09

0.04

0.01

0.18

0.17

0.51

Hoja1

		

		Sin respuesta		9%

		Medio superior		4%

		Técnico		1%

		Licenciatura		18%

		Posgrado		17%

		Educación continua		51%

Hoja1

		0

		0

		0

Hoja2

		0

		0

		0

		0

		0

		0

Hoja3

		

		

