INNOVACIÓN EN LA ENSEÑANZA A PARTIR DE UNA NUEVA
MODALIDAD DE CURSADO EN EL SEMINARIO INTRODUCTORIO

Mansilla, Graciela1; Kern, Silvia1; Cabo, Natalia1; Pacini, Carina1
1UTN. Facultad Regional San Nicolás
GMansilla@frsn.utn.edu.ar
RESUMEN
El presente trabajo tiene como objetivo presentar la experiencia, en cuanto a nuevas prácticas de enseñanza, llevadas a cabo por el equipo docente que tiene a cargo el curso de ingreso, modalidad semipresencial, de la Facultad Regional San Nicolás.
Pensar líneas de acción, en función de posibles escenarios futuros, ha generado la necesidad de pensar otras formas de enseñanza, otras formas de trabajo entre pares, que favorezcan el aprendizaje en los ingresantes y los requerimientos para el desarrollo de contenidos y competencias necesarios, tendientes a mejorar las condiciones de inicio en las carreras de ingeniería.
La reforma en la enseñanza, teniendo en cuenta ventajas que brinda la educación a distancia, ha llevado a transformar el pensamiento en cada uno de los docentes que conforman el equipo de trabajo, favoreciendo el enriquecimiento de todas las áreas de conocimiento, haciendo impacto favorable en el aprendizaje de los alumnos que han cursado el seminario introductorio.

La utilización de la plataforma Moodle, ha sido un recurso tecnológico de base para el cambio en las prácticas de enseñanza, favoreciendo el trabajo colaborativo, la reflexión conjunta y el pensar nuevas estrategias para el abordaje de contenidos de Matemática, Introducción a la Universidad, Informática y Física.
Palabras clave: prácticas de enseñanza, educación semipresencial, aprendizaje colaborativo, materiales didácticos.
INTRODUCCIÓN
El propósito de este trabajo es presentar la experiencia vivida por el equipo de docentes, que están trabajando en el Seminario Introductorio, modalidad semipresencial, de la Facultad Regional San Nicolás (FRSN). Esta modalidad se desarrolla a través de una Plataforma Virtual complementada con clases presenciales, consultas virtuales / presenciales y evaluaciones finales. Está orientado a quienes residen fuera de nuestra ciudad o para aquellos que por razones laborales no puedan realizar el cursado en las otras modalidades. Esta modalidad también puede desarrollarse paralelamente al último año del nivel secundario, ya que la mayoría de las actividades de aprendizaje son realizadas mediante la plataforma virtual. La misma cuenta con materiales didácticos específicamente confeccionados, con una atención tutorial permanente. Los aspirantes que habiendo iniciado esta modalidad deseen abandonarla, o no aprueben las instancias evaluativas, deberán inscribirse en el Curso Presencial Intensivo. Esta nueva propuesta que se ha presentado en la FRSN, esta forma de abordar los contenidos específicos de cada área de conocimiento, ha generado la necesidad, en cada docente involucrado, cambios en la enseñanza, cambios en su forma de trabajo con el propósito de potenciar habilidades y competencias de cada uno de los ingresantes a las carreras de Ingeniería.

Se ha realizado una propuesta de trabajo, de manera tal, que se dictan de a dos materias en simultáneo. La elección de las mismas no ha sido azarosa, se han pensado de manera tal que las dos que comienzan, y cierran tiene que ver con la introducción del alumno a las problemáticas de la universidad, acompañado de la informática, que actúa ahora como ámbito envolvente de actividades, y en lugar de aplicar metas por unidades propias, atraviesa todo el proceso, re/desarrollando y aplicando sus herramientas en base a demandas de conceptos contemporáneos, provenientes de diferentes áreas.
El abordaje de cada contenido, de cada materia, ha sido pensado teniendo en cuenta las diferencias entre el estudiante no-presencial y el estudiante presencial. En la presencialidad surgen en el estudiante interacciones personales, procedimentales, comunicacionales y cognitivas, tanto con el docente como con sus compañeros. El estudiante no-presencial, se encuentra en una situación en la cual el desafío es enorme, lo que ha generado la necesidad de repensar la práctica de enseñanza en este nuevo escenario educativo.

FUNDAMENTACIÓN
La forma de trabajo que se ha llevado a cabo, por el equipo de docentes, involucra una serie de logros pedagógicos entre los que se pueden señalar: cambios en el accionar del docente como sujeto mediador y facilitador en los procesos de aprendizaje de los futuros ingresantes, propuestas de trabajo colaborativo entre los docentes del equipo, proyectos de trabajos para ser llevados a cabo por los estudiantes online, diseño de instrumentos y estrategias de evaluación que permiten el seguimiento del aprendizaje llevado a cabo por los estudiantes.
En este nuevo escenario, el estudiante, se convierte, en autorregulador de sus aprendizajes, debiendo manejar aspectos tales como establecer metas, planificar, implementar estrategias y evaluar su propio aprendizaje, como bien lo expresa Schraw (2007). En este punto el accionar docente (estrategias, materiales, actividades, etc.), y el de los tutores, es fundamental para constituir un espacio virtual pero también afectivo, donde la comunicación sea cordial y eficaz, sin perder de vista los contenidos de cada materia, los cuales deben ser trabajados por los futuros ingresantes, de las carreras de ingeniería.
Como señala Onrubia (2010, pág. 5): “La interacción entre alumno y contenido,…, no garantiza por sí sola formas óptimas de construcción de significados y sentidos. El elemento que debe tratar de facilitar esas formas óptimas de construcción no es otro que la ayuda educativa ofrecida por el profesor…

Ayudar al aprendizaje virtual, por tanto, no es simplemente una cuestión de presentar información o de plantear tareas a realizar por parte del alumno. Es, esencialmente, seguir de manera continuada el proceso de aprendizaje que éste desarrolla, y ofrecerle los apoyos y soportes que requiera en aquellos momentos en que esos apoyos y soportes sean necesarios”.

Por ello, el diseño del material incluido en la plataforma Moodle, recurso tecnológico de base seleccionado para el cambio en las prácticas de enseñanza, requiere, por parte del equipo de docentes, tener en cuenta el manejo del recurso y potenciar las ventajas que conlleva el mismo para lograr una construcción de significados en cuanto al contenido de aprendizaje.
El profesor debe crear un ambiente apropiado que permita al estudiante construir su propio conocimiento, a partir de medios de comunicación, materiales didácticos, recursos, actividades pertinentes y oportunas y tutorías, para ello, el docente, tiene que reveer sus práctica de enseñanza, su accionar frente al nuevo estudiante.
Cada docente preocupado por mejorar sus prácticas de enseñanza, teniendo en cuenta el nuevo escenario, el nuevo contexto de trabajo, genera cambios a partir de mirarse, de mirar lo que hacen sus colegas, de informarse sobre lo que se puede hacer en esta nueva modalidad de encuentro con el ingresante, como también la mirada reflexiva a otros colegas docentes especialistas en otros campos, que abordan contenidos de otras áreas de conocimiento.

Como lo expresan Roquet García y Gil Rivera (2006, 2) “Para lograr esto, se requiere de instrumentos didácticos que contengan la información necesaria para la adquisición de los contenidos, el desarrollo de habilidades y competencias, todo esto es posible mediante la elaboración del llamado material didáctico, el cual puede presentarse en múltiple formatos: impresos, audiovisuales y/o digitales…”

Cuando se menciona material didáctico, se hace referencia al producto diseñado por el docente para ayudar en los procesos de aprendizaje de los alumnos. El alcance del material didáctico se advierte como imprescindible para llevar a cabo las actividades, estrategias y secuencias didácticas planeadas por el docente, motivo por el cual es importante centrar la atención en los criterios para realizar el diseño de los mismos.
Los fundamentos de esta manera de pensar la educación, de esta nueva forma de abordaje de los contenidos, de las distintas áreas de conocimiento involucradas en esta experiencia educativa, deben trasladarse a los materiales y medios de interacción colaborativos, que el docente a la distancia y mediado por la tecnología, en el sentido amplio abordado por Gutiérrez Pérez Y Prieto Castillo (2007), presenta a los estudiantes.
No hay que olvidar que el texto de origen, por ejemplo, que es utilizado en la presencialidad del aula, tiene un destino muy diferente al que se necesita en la nueva modalidad. Pero los mismos pueden ser adaptados, incluyendo diferentes tipos de ayudas educativas, como menciona Barberá y Badía (2004, 12)“…que se determine con el propósito que ayuden y favorezcan la progresión del aprendizaje del estudiante…”.Tampoco hay que desestimar la idea de que los recursos didácticos sólo son exitosos si previamente se han evaluado en contexto; es decir, los productos diseñados para ayudar en los procesos de aprendizaje no pueden separarse de las características específicas que cada instancia educativa inaugura.
Por otra parte, en su conferencia sobre Enseñar y aprender en entornos virtuales, Javier Onrubia (2005) resalta la importancia atribuida a la ayuda educativa en los procesos de enseñanza y aprendizaje en entornos virtuales y aconseja ir más allá de un modelo de análisis y explicación de esos procesos basado únicamente en la interacción entre aprendiz y contenido, y pensarlo por un modelo basado en la relación entre tres elementos: la actividad mental constructiva del alumno que aprende, la ayuda sostenida y continuada del que enseña, y el contenido que es objeto de enseñanza y aprendizaje. Esto plantea en otras palabras un nuevo rol del docente en el proceso de enseñanza. Es decir, que el diseño, desarrollo y evaluación de “experimentos formativos” de utilización educativa de las TIC, en este contexto estarán dirigidos a la mejora de las prácticas docentes y los procesos de aprendizaje de los alumnos en contextos y situaciones concretos, y que puede ser, una de las vía más prometedoras para la concreción de una estrategia de enseñanza de estas características.

En acciones concretas, el profesor necesita mejorar la capacidad de comunicación utilizando sistemas de códigos (representación simbólica) distintos al lenguaje oral. Pero sobre todo se requiere modificar el paradigma educativo, con el pasaje de la enseñanza al aprendizaje, desplazando el centro de la actividad formativa al alumno, a su actividad, a su relación entre pares. Pensar desde esta postura la compleja relación de la actividad docente se vuelve indispensable para enfrentar con éxito los desafíos educativos del nuevo siglo.

Desde la perspectiva esbozada brevemente, se presenta el relato de la experiencia educativa del equipo docente del seminario de ingreso a la Facultad Regional San Nicolás.

PERFIL DOCENTE PARA EL NUEVO ESCENARIO
Una de las inquietudes de la Regional San Nicolás ha sido ofrecer, a los alumnos ingresantes, que viven distantes de la ciudad, la posibilidad de acceder al curso de nivelación, mediante una cantidad menor de encuentros presenciales que la propuesta en el curso regular. El equipo de docentes que desarrolla y presenta la modalidad, ha enfrentado diferentes desafíos, conflictos, y problemáticas en cuanto a sus prácticas docentes, a repensar nuevas formas de presentar cada materia a los alumnos. Esta situación ha sido resuelta con éxito, ya que se desarrollaron varias ediciones del curso de ingreso en esta nueva modalidad con varios grupos de estudiantes.

Desde ya que toda propuesta debe ser retroalimentada por la experiencia y es así que la próxima meta será cambiar nuestra concepción clásica de "profesores de aula" y en consecuencia revisar los roles clásicos del profesor y los alumnos. En el caso del profesor, es necesario determinar cuáles será el conjunto de estrategias que permitirán desarrollar sus funciones en un entorno de estas características. Además, el profesor, para poder desarrollar su función docente, en un entorno tecnológico, deberá contar necesariamente con un buen dominio de la tecnología a nivel de usuario y será tanto más creativo e innovador cuanta más capacidad tenga para comprenderla. A partir de estas consideraciones se elaboró un análisis FODA del perfil de docente que debería llevar a cabo la propuesta, que se muestra en la Figura1.
[image: image1.emf]FORTALEZAS DEBILIDADES

 Experiencia docente presencial.  Buena comunicación docente.  Voluntad y predisposición docente.  Experiencia en la distribución de los tiempos.  Manejo y organización en la plataforma.  Comunicación asincrónica.  Poco tiempo entre actividades.

OPORTUNIDADES AMENAZAS

 Ampliar experiencia do cente.  Incorporar las TIC al aula.  Mejorar las habilidades comunicacionales de los docentes.  Alumnos sin internet.  Sistema lento.  Presencia social disminuida.  Desmotivar inconscientemente el trabajo colaborativo entre estudiantes.  Problema con la platafor ma.

Figura 1 – Análisis FODA del perfil docente requerido para la propuesta

Se reconoce el quehacer docente mediante una serie de etapas mejoradas por la experiencia, retroalimentaciones y ajustes, las cuales enriquecieron a cada uno de los docentes integrantes del equipo de trabajo.

En una primera etapa, se presentó el desafío de transponer el curso dictado en forma presencial, a un campus virtual de apoyo y una cantidad limitada de clases, generando muchas inquietudes y dudas. En esta instancia, los docentes emprendieron un camino de aprendizaje que los llevaría a re-diseñar su propia práctica.
El enfoque metodológico se centró en el alumno y se conformó por una serie de decisiones que han tenido que ver con la tecnología a utilizar, la función pedagógica que el entorno virtual debe cumplir y con los aspectos de organización del proceso en dicho entorno. Para ello, se fijaron la cantidad de encuentros y porcentajes de horas con que cada materia contaría para desarrollar sus contenidos. Ese ajuste, sumado al uso de una plataforma virtual, hizo que cada docente tuviera que reconocer y reafirmar el peso de cada uno de los puntos de los contenidos, y su injerencia en los objetivos generales, compartidos con los del curso presencial. Se debió organizar y redistribuir aquellos que se tratarían en los encuentros presenciales, los que se solicitarían como previos, los que se trabajarían como practica presencial y al fin, aquellos que quedarían como virtuales entre clases presenciales, convirtiéndose en evaluativos y nexos para continuar.

El aprendizaje sobre virtualidad de cada docente, le llevó de ocupar el rol de docente presencial, a ocuparse de ser contenidista, tutor, diseñador, y evaluador de objetivos. Reconociendo, además, la validez, la fuerza y la importancia de la realimentación que provee el alumno en el tratamiento virtual, y el peso de que transite su proceso de aprendizaje, con sólo algunas asistencias presenciales de su profesor.
En la segunda etapa, pasado el primer año, se comenzó el segundo año de semipresencialidad, con un cambio general en el diseño de los materiales de aprendizaje que se brindaron a los alumnos. Esta etapa consistió en el rearmado total de los contenidos escritos en apuntes, y en muchos casos cambios de presentación, ya que algunos conceptos que se relataban en apuntes, se comenzaron a crear junto con los alumnos, a través de nuevas propuestas.

Surgieron foros de discusión para terminar con una definición, investigaciones en diarios, aplicación de vocabulario en crucigramas, evaluaciones mediante preguntas prearmadas, etc.

El hecho de diseñar unos materiales sin tener unos buenos referentes de los potenciales usuarios, ni una concepción clara de los objetivos que se pretenden conseguir podían generar procesos de aprendizaje en los alumnos muy caóticos a la vez que disminuir y restar efectividad. Por ello los materiales que debieron presentarse escritos, tomaron formas diferentes, a través de un cambio de lenguaje y presentación, que incluyo autoevaluaciones, glosarios y trabajos prácticos. La aceptación de estos nuevos apuntes llevo a transferirlos al curso presencial.

Esta etapa dejó en los docentes, un aprendizaje muy valioso acerca de la nueva forma de llegar a los alumnos, traspasando la linealidad de los viejos escritos, a una forma más actual, permitiendo acercar los textos impresos a la hipertextualidad, proveyendo diferentes líneas de lectura, niveles de comprensión, provocando actitud de investigación e intentando mantener la actitud del alumno ante su proceso de aprendizaje. En este sentido se reafirmó en los docentes, el concepto de que cada vez que el profesor y los alumnos “conversan” en un foro están, sin duda, implicados en una actividad conjunta, al igual que cuando el profesor revisa un documento previamente enviado por un alumno, o cuando el alumno sube información vinculada a la plataforma y es esa comunicación la que verdaderamente facilita el aprendizaje.
Por las razones mencionadas, la tercera etapa se centró en la comunicación, ya que la misma toma un aspecto fundamental. El lenguaje, ya no expresado con la coherencia de tiempo y espacio, provee una herramienta que cada docente, involucrado en el proceso, debe manejar para llegar al alumno, llevándole los contenidos necesarios en el curso de nivelación. Como tal, ha sido necesario cambiar la forma de expresión y encontrar en ellos la capacidad de entender y utilizar un lenguaje particular.
La variedad de interacciones de carácter interpersonal que pueden tener lugar en esta clase de entornos de comunicación: comunicaciones uno-a-uno, consultas con el docente e intercambio entre alumnos, fueron considerados al momento seleccionar las herramientas que brinda la tecnología, permitiendo el desarrollo de temas, en cada área trabajada, de manera que los alumnos pudieran expresarse en los foros, y así evaluar su participación. Además, se propusieron wikis para tratar conceptos y utilizar terminología apropiada, y se cambiaron los tiempos de respuesta a la requisitoria de estos alumnos, no siendo los mismos que en un curso presencial.

El seguimiento a cada alumno en el proceso de aprendizaje, tuvo que hacerse más personal, lo que llevó a la incorporación de tutores, además de los docentes de cada asignatura, teniendo como finalidad, no cubrir una materia y sus contenidos, sino centraran su atención en acompañar a cada alumno, tanto en su vinculación con la entidad, como con las materias y sus compañeros, su actitud personal hacia el curso, y la resolución de problemas simples (administrativos, conectividad, contraseñas, etc.).
Cada una de las etapas explicitadas con anterioridad no se han dado por finalizadas. Cada apunte, concepto, actividad, ha sido revisada, mejorada año a año, generando así un nuevo desafío para el equipo de docentes: evaluar toda la propuesta.
Es pertinente indicar que cada materia del curso tiene sus propios objetivos, que se condicen con el curso presencial, y los planteados a nivel institucional. Sin embargo, la evaluación virtual toma un cariz diferencial por la forma en que se plantea el curso y la modalidad del proceso. La cuestión es ver cómo proceder, individualmente como colectivamente, en este curso de nivelación modalidad semipresencial, para que permita formar alumnos, cuyo rendimiento en los cursos regulares de ingeniería, sea altamente satisfactorio.
Y ahora se plantea la generación de algunas metas evaluativas, para ser utilizadas como instrumento de respuesta.
Se destaca que cada uno de los docentes, a cargo de los cursos de Matemática, Introducción a la Universidad, Informática y Física, en la modalidad semipresencial, diseñó el material que fue presentado a los alumnos a través del Campus Virtual Global, de la Facultad Regional San Nicolás, dependiente de la Universidad Tecnológica Nacional, permitiendo, a los estudiantes como al equipo de profesores, el acceso a materiales de estudio publicados, actividades para realizar en forma individual y grupal, espacios de discusión sincrónica y asincrónica, etc.

Es importante mencionar que el equipo de trabajo está compuesto por docentes que están trabajando en materias específicas de las carreras de Ingeniería, lo que les permite tener una visión más abarcativa en cuanto a los contenidos necesarios a ser abordados y aprendidos por los futuros ingresantes.
Los objetivos de cada módulo o materia, se convirtieron en desafíos cooperativos, basándonos en lo expuesto, el alumno debe replantearse la manera de encarar el proceso de aprendizaje. Por eso, algunos temas a desarrollar perdieron fronteras temáticas para ganar amplitud explicativa y aplicativa.
En esta propuesta, como ya fuera explicado, la informática, actúa ahora como ámbito envolvente de actividades. Los TP ya no cubren únicamente la temática informática, sino que además complementan otras. Como tales, el instrumento evaluativo debe ser cooperativo, puede aprobar un área y no la complementaria.

Esto, obviamente no sólo demanda un trabajo de coordinación extremadamente delicado, tanto en los tiempos de explicación, los pedidos de trabajos individuales, colectivos y específicos, los vencimientos y entregas, como en los evaluativos, ya que la retroalimentación debe ser extremadamente precisa, rápida y suficiente en sí misma, para no interferir en los tiempos predeterminados.

Propuesta

Se detalla a modo de ejemplo la experiencia docente adquirida en la transformación del perfil del docente tradicional. La Matemática es una de las materias obligatorias, y en la modalidad semipresencial se ha organizado y presentado a los alumnos de manera que puedan trabajar en forma interactiva. El diseño del espacio, en la plataforma, ha llevado al equipo docente a repensar propuestas, actividades, formas de abordaje, diferentes a las presenciales. Se ha distribuido el contenido en tres unidades, las cuales son presentadas a través de pantallas que permiten a los alumnos interactuar en forma individual. Se proponen, además, tres tipos de actividades en cada una de las unidades. La primera recibe el nombre de Trabajo práctico virtual, en cual presenta una serie de ejercicio y situaciones problemáticas sobre contenidos de cada unidad abordada, con el propósito de que los alumnos resuelvan y lo envíen a través de la plataforma, permitiéndole a los docentes hacer un diagnóstico de los conocimientos de cada uno de ellos y así poder secuenciar adecuadamente las instancias presenciales que se llevan a cabo en fechas determinadas. Una segunda propuesta, Trabajo práctico presencial, el cual es trabajado con los alumnos en cada clase presencial, con propuestas individuales y grupales, y una tercera propuesta que es Trabajo práctico individual, el cual es presentado una vez finalizada la unidad y cada alumno debe resolver en forma individual y entregar su producción, a los docentes, en forma impresa. Para cerrar el curso se realiza un cuarto encuentro presencial, en el cual los alumnos deben realizar una prueba escrita, la misma ha sido diseñada de manera que permita hacer una evaluación final del proceso, tenido en cuenta el trabajo individual de cada participante a lo largo del curso.

Para la obtención de resultados se ha considerado analizar la opinión de los alumnos en cuestiones que hacen a la comunicación y discusión por correo electrónico, y respecto a la información acerca de las actividades de enseñanza y aprendizaje a lo largo del curso introductorio en la modalidad semipresencial.
A continuación se muestran algunas de las opiniones expresadas por los estudiantes en la encuesta que se les hizo. La pregunta fue, “Volverías a realizar un curso semipresencial a través de Internet? Por qué?”:

· Me parece que la plataforma está muy completa con foros de consultas y para conocernos.

· Que el curso es muy interesante, te ayuda a superarte a vos mismo y la participación y el compañerismo es increíble, siempre están para ayudarte o solucionar algún problema sin dudas recomendaría este curso millones de veces.

· Me pareció un curso muy interesante, ya que en este encontré otra forma de llevar a cabo un cursillo y por qué además a través de las actividades le podes dar otro uso a la computadora que no sea para conectarse a las redes sociales o jugar.
Metafóricamente el accionar docente se puede expresar (Litwin 33), un maestro eficaz capacita al estudiante para nadar algo más allá de donde hace pie en la piscina de la actividad intelectual, ofreciéndole el apoyo y guía suficientes para impedir que se hunda y haciéndolo de tal manera que el estudiante sea progresivamente capaz de nadar por sí solo en aguas intelectuales cada vez más profundas.

CONCLUSIONES

La tecnología habilita al “nuevo docente” proponer nuevas metas educativas, nuevos propósitos en cuanto a su accionar frente al alumno, nuevas formas de evaluar el proceso de enseñanza y aprendizaje, y genera la necesidad de reflexionar en forma permanente sobre la propia práctica docente. Por otra parte, promueve la presencia del tutor/docente quien colabora en salvaguardar la presencia social disminuida por las características asincrónicas del canal, al sostenimiento socioemocional, aportando soluciones a los tropiezos en el uso de la tecnología, evitando la deserción, cuestiones estas indispensable para la construcción de conocimientos y el mejoramiento de la calidad educativa de los cursos a distancia mediados tecnológicamente a través de campus virtuales.

REFERENCIAS BIBLIOGRÁFICAS
Barberá E. y Badía A. (2004) Educar con aulas virtuales. Orientaciones para la innovación en el proceso de enseñanza y aprendizaje. Ed. Antonio Machado Libros S.A. Madrid.
Gutierrez Perez F., Prieto Castillo D., (2007) La mediación Pedagógica-Apuntes para una educación a distancia alternativa. Ed. Stella Buenos Aires.

Litwin Edith (compiladora) (2003) La educación a distancia. Temas para el debate de una nueva agenda educativa. Ed. Amorrortu editores España SL
Onrubia, J. (2005) Aprender y enseñar en entornos virtuales: actividad conjunta, ayuda pedagógica y construcción del conocimiento. Departamento de Psicología Evolutiva y de la Educación. Universidad de Barcelona. En http://www.um.es/ead/red/M2/conferencia_onrubia.pdf.
Schraw G., (2007) The use of computer based environments for understanding and improving self regulation. Metacognitions learnings 2 pp. 169-176

Suarez H. (2013). Una experiencia de formación docente potenciada a través de un aula virtual. En http://www.educ.ar/sitios/educar/recursos/ver?id=119936.
