II CONGRESO INTERNACIONAL MASTER DE EDUCACION

EDITORIAL MASTER LIBROS
“Educando en tiempos de cambio”
MESA REDONDA 7. TECNOLOGÍAS DE LA INFORMACIÓN Y COMUNICACIÓN

Título de la Participación:

La formación docente frente a las Tecnologías de la Información y Comunicación
Autor: Máster Lucrecia Elizabeth Chumpitaz Campos

Resumen

La participación se centra en enfocar la necesidad de asegurar los procesos de formación y capacitación de los docentes en los contenidos vinculados a las Tecnologías de la Información y el Conocimiento. Se lleva a la toma de conciencia del contexto en el que nos encontramos determinado básicamente por Internet y que se denomina como Sociedad de la Información y el Conocimiento que demanda el desarrollo de nuevas competencias.

La Sociedad de la Información y el Conocimiento se ha constituido gracias a la incursión de las Tecnologías de la Información y Comunicación en la sociedad. Y es Internet , la red, la que especialmente ha determinado los mayores cambios influyendo en todos los ámbitos de nuestra sociedad. Gracias a Internet por ejemplo en el campo económico podemos ver organizaciones que realizan una serie de transacciones comerciales y financieras desde diferentes puntos del mundo en tiempo real y asíncrono . En el campo de las comunicaciones es muy difícil no saber nada de lo que está pasando al otro lado del mundo y en ese sentido el mundo de la política tiene que estar muy al tanto del nivel de información que los ciudadanos manejan pues estamos más informados y ello puede ser determinantemente para las decisiones y estrategias que se tomen en este sentido.

Si Internet ha influido en todo el tejido social, por lo tanto no podemos pensar que en la educación no ha pasado nada. Creo que todos estamos convencidos que muy por el contrario las TIC e Internet ya están inmersos en el ámbito educativo y no queda más que incorporarse a esta dinámica. Pero no sin antes reconocer y asumir la existencia de un desfase o brecha que ya existe entre el conocimiento y el manejo que nuestros alumnos poseen de las TIC y de lo que como docentes, hemos aprendido o conocemos. Teniendo en cuenta , como dice Marc Prensky (Sphika : 2003) en “Digital Inmigrants” : Somos inmigrantes digitales, mientras que nuestros hijos son nativos digitales en este mundo de internet y de la información. Definitivamente, ello se hace extensivo a nuestros alumnos. Los nativos como menciona el mismo Sphika tienen otra forma de trabajar y de actuar. Para ellos , el sistema digital es un modo de vida y usan los medios como extensión de ellos mismos. Aprenden su uso sobre la marcha y actúan con las nuevas tecnologías de una forma no secuencial.

Esta situación determina la urgente necesidad de asegurar procesos de formación dentro de pregrado y de capacitación (postgrado) por parte de los docentes en el conocimiento, uso e incorporación de las Tecnologías de la Información y Comunicación en el proceso educativo. Esta formación debe considerar que :

· Las TIC influyen en el control y en el grado de autonomía que la persona que aprende pone en marcha.

· Las TIC consiguen que la comunicación se convierta en una situación interactiva entre personas ya sea en tiempo real como asíncrono.

· La interactividad de las TIC estimula y motiva los procesos de aprendizaje.
La aparición a mediados de los años 90 de la dimensión multimedia y de Internet, y en especial de la Web, marcaron una nueva etapa en el campo educativo. Actualmente, nos encontramos ante una nueva reestructuración mental de los individuos, que genera distintos hábitos perceptivos, actitudes y expectativas ante la aproximación al conocimiento. En este sentido, afirmamos categóricamente que las TIC pueden cambiar la forma de concebir, planificar y ejecutar los procesos de aprendizaje. Bajo su influencia, son posibles modificaciones que afectan la manera de aprender.

Por otro lado, tenemos que poner en alerta que ante la abundante información que existe no puede automáticamente asegurarse que haya conocimiento pues no hay un traspaso inmediato entre ambas formas de contacto con la realidad y tampoco hay duda sobre la incompatibilidad entre sobre información y saber. Al respecto, este es uno de los grandes temas que nos corresponde asumir pues somos los encargados de desarrollar primero en nosotros mismos y en nuestros chicos las competencias que se requieren como las que precisamos a continuación:

· Adquirir la información relevante de forma eficaz y eficiente y con los medios y vías más adecuados en cada caso.

· Seleccionar , adaptar y/o rediseñar los diferentes recursos que existen en Internet.

· Analizar la información desde el pensamiento crítico y la capacidad de generar conocimiento a partir de la información y de la experiencia.

· Desarrollar la capacidad de gestión y manejo de la información y el conocimiento.

De un tiempo acá los docentes estamos imbuidos en la necesidad de aprender a aprender, aprender a desaprender y hoy más que nunca se reconoce que en nuestro contexto debemos aprender en red. Frente a ello nos acogemos a lo propuesto por Delors y otros (1999:14) cuando menciona que , “en cierto sentido la educación se ve obligada a proporcionar las cartas náuticas de un mundo complejo y en perpetua agitación y, al mismo tiempo, la brújula para moverse por ellas”.

Una de esas brújulas apunta por ejemplo a los modelos formativos .Con la incorporación de las Tecnologías de la Información y Comunicación se incorpora un cambio de paradigma pedagógico centrado en el aprendizaje más que en la enseñanza. Al respecto las Teorías del Aprendizaje sobre las cuales debemos tener un manejo muy diestro tienen incidencia directa en los modelos pedagógicos o didácticos. Sobre el punto , Barberá, Badia y Mominó (2001) acotan que , “ existe un conjunto de propuestas psicoeducativas que se han ido articulando y fundamentando de forma notable a partir de la década de los noventa que mantienen que la actividad de enseñanza que desarrolla el docente usando las TIC no puede desvincularse y, por tanto, no puede ser analizada, sin tener en cuenta la dimensión psicoeducativa de la interacción que se produce dentro del aula y que vincula el propio docente con los estudiantes y con el contenido y las tareas de enseñanza y aprendizaje que se están desarrollando”.

Tenemos que tener mucha claridad para ver “más allá de lo evidente” y poder inferir, por ejemplo en un “software educativo” cuál es el enfoque de aprendizaje que está detrás y que da sustento a una presentación multimedia. Por lo tanto, tenemos que estar en condiciones de determinar por qué un determinado producto favorece o no mejores procesos de aprendizaje. Al respecto, Bartolomé Pina (2000) nos advierte de la necesidad de estar alertas pues es razonable (...) encontrar viejas metodologías en los nuevos medios. Y atención con esto : La tecnología posee aplicaciones variadas dependiendo del objetivo pero no tiene una direccionalidad pedagógica intrínseca. Tanto es así , que las tecnologías pueden ser utilizadas para consolidar metodologías tradicionales. Es necesario por lo tanto, que las experiencias de formación encuentren su fundamentación y orientación en el modelo de aprendizaje que está subyacente a sus propuestas pues éste otorgará sentido y coherencia a todo lo que se desarrolle. Y en este campo , es el docente, somos nosotros los más indicados para aportar y poder trabajar conjuntamente a través de experiencias interdisciplinarias con los técnicos informáticos por ejemplo. Al respecto y para poner en práctica algunas de las ideas que acabo de manifestar , presento la síntesis temática de un curso se desarrolló en la Facultad de Educación en un esfuerzo conjunto con ingenieros Informáticos .

	1. La sociedad de la información y el conocimiento en la educación

1.1 Repercusión de las Tecnologías de la Información y la Comunicación en la Educación

1.2 Paradigmas Educativos de las TIC

1.3 Formación del Profesorado en las TIC

2. Procesos de Enseñanza y Aprendizaje a través de las TIC

2.1 Canales de Percepción

2.2 Teorías del Aprendizaje

2.3 Modelos de Aprendizaje y Diseño Instruccional

2.4 Aspectos a considerar en la enseñanza y aprendizaje a través de las TIC

2.5 Integración curricular y didáctica

2.6 Consideraciones éticas

3. Conceptos y usos de las TIC en Ambientes de Enseñanza – Aprendizaje

3.1 Conceptos Generales

3.2 Software y uso educativo

3.3 Diseño educativo de Páginas Web

3.4 Internet y su uso educativo

Se ofreció a los docentes un curso con duración de tres meses bajo la modalidad virtual utilizando el Campus Virtual de la universidad al cual los docentes . Se desarrollaron también tres talleres .

