Las ofertas educativas universitarias basadas en la Web

Perla Señas –– Carolina Fernández Coria –– Mercedes Vitturini

Laboratorio de Investigación y Desarrollo en Informática y Educación (LIDInE)

Departamento de Ciencias de la Computación. Universidad Nacional del Sur

Avenida Alem 1253- (8000) Bahía Blanca. Argentina

0291-4595101
psenas@cs.uns.edu.ar

Resumen: Actualmente la gran mayoría de las instituciones universitarias cuentan con un sistema de cursos on-line, aunque no existe aún acuerdo total sobre la forma de organización de este nuevo sistema ni sobre la calidad del servicio que se está ofreciendo. Si bien tradicionalmente los profesores universitarios en la mayoría de los casos no han contado con una formación pedagógica sistemática, en las clases presenciales vienen enseñando en el marco de un paradigma que les resulta familiar dado que ellos mismos se han desenvuelto en él desde su propio ciclo de formación inicial. Pero ahora muchos han comenzado a realizar Educación Basada en la Web, que se inscribe en un modelo diferente al que conocían y que en muchos de los casos están limitando sólo al uso de las Tecnologías de la Información y la Comunicación como soporte de acceso a los materiales y a las producciones. En este trabajo se presentan los aspectos básicos a los que debería atender una institución educativa de nivel universitario para asegurar una oferta de cursos y/o carreras en modalidad no presencial de calidad.

Palabras clave: Educación Basada en la Web - metodologías – calidad

1. Introducción

Si bien el concepto de e-learning es interpretado por los diferentes autores con cierta flexibilidad, en un sentido estricto se refiere a los aprendizajes que se realizan mediados por la tecnología computacional. Puede llevarse a cabo tanto en ambientes cerrados como en ambientes abiertos, y con diferentes grados de presencialidad: nula, media o total. En el caso de ser total, se refiere a los aprendizajes que se realizan en forma presencial, y la mediación de la tecnología puede darse en plataformas aisladas o a través de plataformas a las que se accede mediante redes locales o universales. En este último caso se trata de los llamados Aprendizajes Basados en la Web (ABW). Cuando el grado de presencialidad es medio o nulo, parte o todo el proceso se realiza en la modalidad de ABW.

Si bien los modelos de educación no presencial o semi-presencial, son anteriores al e-learning, los estudios actuales en el tema se refieren casi en su totalidad a experiencias de Educación Basada en la Web (EBW), educación mediada por la tecnología computacional (incluyendo las redes) realizada siguiendo estrategias pedagógicas aptas para esos escenarios. Las investigaciones en el tema han sufrido una evolución favorable en la que se puede observar una postura de la tecnología al servicio de las diferentes propuestas educativas. Ello ha desembocado en el estudio de nuevas metodologías educativas y propuestas didácticas aptas para esa realidad. Por otra parte, el desarrollo de nuevas Tecnologías de la Información y la Comunicación (TICs) abre nuevos horizontes. Los especialistas en Ciencias de la Educación deben conocer la realidad tecnológica actual, sus posibilidades, limitaciones y tendencias, para explorar, adecuar, y crear nuevas propuestas metodológicas aptas para la EBW. Por su parte, los docentes que estén dispuestos a trabajar en esta modalidad y que se proponen realizar una práctica docente de calidad deberán interiorizarse adecuadamente no sólo de los aspectos tecnológicos, sino y muy especialmente de los metodológicos. En tanto, las instituciones universitarias, siempre preocupadas por la calidad de la docencia que realizan, tanto en la selección estricta de sus docentes como en la formación y actualización permanente que realizan a través de las tareas de investigación que ellos desarrollan, en la mayoría de los casos han abierto un portal desde el que se administran cursos semi o no presenciales cuya calidad, desde la perspectiva educativa, es baja en la mayoría de los casos. En este artículo se analiza esta problemática y se enuncia una de las posibles soluciones que una institución universitaria podría poner en práctica.

2. Sobre la Educación Basada en la Web

Actualmente, en la mayor parte de los casos, se hace uso de EBW como un buen complemento y no como un sustituto de la enseñanza tradicional. Por el momento, lo más frecuente es que los profesores elaboren sus propias páginas Web dedicadas a la docencia en las que dejan a disposición de los alumnos horarios, apuntes, ejercicios, etc. Las únicas actividades posibles se reducen prácticamente a la descarga de archivos o al envío de unos pocos mensajes de correos electrónicos entre profesor/alumno. Pero en realidad, la EBW va más allá y pretende que los alumnos participen en tiempo real o casi real a través de chats, foros, y otras nuevas herramientas de forma tal que puedan interactuar entre ellos, colaborar en la resolución de dudas y también compartir ejercicios o trabajos, a modo de referencia, con otros alumnos que puedan estar trabados en algún punto.

Aunque el acceso a Internet es cada día mejor y más barato, no logra tener aún el desempeño adecuado como para permitir en forma generalizada una enseñanza a distancia de calidad. Un campus virtual o una ciber-aula no tienen una implementación sencilla, ya que se requiere disponer de un buen equipamiento informático y la conexión a redes de alta velocidad, además de buenos modelos pedagógicos, para poder ofrecer cursos o carreras de calidad. Con la EBW se ofrecen propuestas educativas a la gente, sin que ésta se deba acercar frecuentemente a una institución, es más, uno de los objetivos actuales de esta modalidad es mantener la calidad formativa minimizando el número de encuentros presenciales.

Desde el punto de vista del alumno, este tipo de enseñanza es un modelo nuevo, está centrada en su propio aprendizaje y respeta su realidad tempo-espacial [1]. Él es el eje de la enseñanza y sus encuentros con los docentes y demás aprendices ya no se dan necesariamente en el mismo tiempo y/o espacio. La actividad para él requiere de un gran esfuerzo y de mucha dedicación. Ese es uno de los motivos por lo que debe encontrar en el sistema una forma de contención y acompañamiento que debe ir más allá de la simple administración de material y corrección de las tareas. Para que el alumno no se sienta desamparado, la metodología debe orientarse hacia un modelo centrado en la tutoría activa y personalizada. Así, el estudiante puede afrontar el aprendizaje en forma activa, participativa y colaborativa, convirtiéndolo en un proceso dinámico, ameno y enriquecedor. De igual manera el alumno conseguirá de este modo, contenidos mucho más personalizados y adecuados a sus necesidades.
A pesar de los obstáculos que se pueden superar con la EBW, aún quedan algunos aspectos por resolver [14]; ellos representan sus principales limitaciones:

· Preparación del estudiante: es necesario un esfuerzo para asegurar que los estudiantes cuenten con las habilidades y conocimientos técnicos, así como también el acceso al hardware y software necesarios para completar satisfactoriamente el curso mediado por las TICs. Como es sabido, tanto la gestión del tiempo como las estrategias meta-cognitivas están relacionadas con las actitudes y la motivación de los estudiantes; por ese motivo, resulta tan importante acompañarlos y promover entre ellos la conformación de comunidades de aprendizaje.

· Preparación del docente: los profesores también deben ser competentes para manejar los recursos tecnológicos con fluidez e indispensablemente necesitan conocer y familiarizarse con la aplicación de métodos y estrategias didácticas aptas para la enseñanza no presencial. Deben realizar una excelente administración del tiempo y control de la motivación para proporcionar asistencia y realimentación a cada uno de los estudiantes. Es fundamental que el docente identifique aquellos alumnos que participan por primera vez de una experiencia de EBW, ellos necesitarán un acompañamiento más cercano mientras se adaptan al trabajo en el nuevo paradigma.

· Gestión del aprendizaje: aunque se asuma que los profesores y los alumnos cuentan con competencias para desempeñarse en ambientes mediados por las TICs, ambos requieren de sistemas robustos, confiables y con interfaces amigables que reduzcan al mínimo los problemas logísticos y técnicos. Además unos y otros necesitan contar con el respaldo de un servicio profesional de todo tiempo, tanto computacional como pedagógico, que pueda asistirlos en casos de dificultades que excedan el campo disciplinar.

· Equidad: no todos los usuarios cuentan con recursos tecnológicos de similar alcance. La tecnología incrementa la distancia entre quienes tienen y quienes no tienen posibilidades de acceder a la EBW.

En tanto, se puede reflexionar sobre el por qué de la generalizada inclusión de esta modalidad educativa en las universidades, sobre las expectativas que han puesto en ello, y sobre las medidas que se deberían tomar como para trabajar en el tema en forma responsable. Se analizan a continuación aspectos relacionados con la EBW y se presentan propuestas y conclusiones sobre los mismos.

2.1. Razones de la existencia de la EBW en el ámbito universitario
Las razones de la existencia de la EBW en el ámbito universitario son variadas. En muchos casos la motivación pasa por el deseo de minimizar los costos de implementación, aunque se ha comprobado que con el desarrollo tecnológico alcanzado hasta ahora, resulta imposible lograrlo si es que se desea mantener la calidad. Por el contrario, para obtener resultados similares a los obtenidos en el marco de la educación presencial, la EBW a distancia, en lo económico, sigue teniendo un costo sensiblemente más alto. Las causas que actualmente las universidades están atendiendo son aquellas relacionadas con la imposibilidad de realizar los encuentros educativos desde la perspectiva tempo-espacial. Es así como en general están orientando la EBW hacia los siguientes casos:

· Contar con una propuesta educativa apta para alumnos que por distintas razones no pueden asistir a las clases tradicionales.

· Atender las necesidades de los profesionales que egresan y que necesitan inscribirse en un ciclo de formación continua. Generalmente deben poder hacerlo sin tener que abandonar sus actividades laborales.

· Realizar estudios de postrado aún cuando el egresado de la carrera de grado ya se ha insertado en la vida productiva.

· Captar alumnos, manteniendo la calidad. Sin la exigencia presencial, los alumnos pueden elegir libremente dónde estudiar.

· Integrarse a una comunidad educativa globalizada. En la medida que el modelo no presencial se extiende, abarca no solo las actividades educativas, sino las de investigación.
2.2. Expectativas de la institución en la realización de EBW
En los últimos diez años en la mayoría de las universidades del país se ha planteado la temática de la formación no presencial, aunque en muchos de los casos no abordada plenamente como EBW. Es interesante, antes de presentar una solución, pensar primero en las motivaciones y en cómo se han implementado las iniciativas.

El comienzo no fue parejo en el conjunto de las instituciones. Unas pocas comenzaron primero, ampliando así su zona de influencia en el país. Como en muchas otras situaciones, inclusive fuera del ámbito educativo, el comienzo ha sido un tanto espontáneo, no planificado en general y sin el marco de una legislación regulatoria. Actualmente, ya existe reglamentación específica para carreras de esta modalidad. Las posibilidades de plantear la organización docente en forma distribuida (educadores pertenecientes a diferentes universidades) se restringe a instituciones del país, limitación importante para propuestas de colaboración internacional que tan bien se podrían aprovechar en el marco de una EBW.

¿Cuáles han sido las razones que motivaron ese creciente interés por la EBW? Entre las principales se pueden citar:

· La imposibilidad de reunir a veces a todos los actores de una experiencia educativa formal en un lugar físico y en un período de tiempo común.

· La actual necesidad de capacitación continua durante los años de vida laboral que tienen los ciudadanos.

· La posibilidad de que los profesionales puedan continuar con ciclos de educación formal posteriores a sus carreras de grado, aún cuando ya hayan comenzado con el ejercicio de la profesión en lugares alejados de las universidades.

· La viabilidad de tener una mayor matrícula en las carreras de postgrado (maestrías, doctorados y especializaciones aranceladas) que hace posible la implementación y el financiamiento de las mismas. Asimismo, amplía la posibilidad de dictar cursos de postgrado a mayor cantidad de profesores universitarios y potencialmente ser tutores de mayor cantidad de tesistas.

2.3. Problemas de la enseñanza basada en un paradigma diferente al subyacente en la formación de los docentes y alumnos participantes

Si bien tradicionalmente los profesores universitarios en la mayoría de los casos no han contado con una formación pedagógica sistemática, al enseñar en las clases presenciales lo hacen en el marco de un paradigma que les resulta familiar, dado que ellos mismos se han desenvuelto en él desde su propia formación inicial. El problema que se plantea actualmente, es que muchos profesores han comenzado a realizar EBW, que se inscribe en un modelo diferente al que han internalizado durante su biografía escolar y académica.

El bagaje de conocimientos de los docentes puede discriminarse en [5] un saber sustantivo (referido a la disciplina específica), un saber pedagógico (relativo a un repertorio de saberes que dan cuenta de las mediaciones necesarias para que el conocimiento científico se convierta en conocimiento enseñado y aprendido) y un saber institucional (referido a las variables contextuales que definen el ámbito propio en que la actividad tiene lugar). En tal sentido, es reconocida la importancia del saber pedagógico específico para el ejercicio de la docencia universitaria, entendiendo que el conocimiento disciplinar es necesario pero no suficiente para saber enseñar una disciplina, ya que enseñar un contenido supone tanto manejo experto del conocimiento como manejo experto de las condiciones de apropiación en determinado contexto educativo.

Del mismo modo, el conocimiento disciplinar no es suficiente para elaborar e implementar propuestas de EBW, destacando la formación específica que los docentes universitarios requieren para ello. La ausencia de dicha formación hace que este tipo de educación se limite al uso de las TICs como soporte de acceso a los materiales y a las producciones, reduciendo las posibilidades de alcanzar los objetivos propuestos en la gestión y desvirtuando el sentido mismo de la EBW.

La pregunta que se impone es en qué medida es posible realizar innovaciones en las propuestas de enseñanza universitaria, como lo es la EBW, sin prever ni garantizar la formación y la capacitación docente de quienes van a implementarlas.
2.4. Sobre el rol docente en la EBW no presencial
La EBW se constituye en un dominio nuevo y único, en él se pueden reconocer características que lo diferencian tanto de la tradicional formación a distancia como de los cursos presenciales convencionales, manteniendo sin embargo con ellos elementos en común. Los atributos que caracterizan estos nuevos dominios son la independencia espacio-temporal y un canal de comunicación interactiva del tipo “muchos a muchos”. Esta combinación de factores ha contribuido a la necesidad de reconocer los actores de la experiencia educativa y sus correspondientes roles [10], tanto como a plantear un nuevo modelo de organización de la comunidad de aprendizaje capaz de brindar contención a los estudiantes, reteniéndolos hasta el final y ayudándolos a lograr los objetivos del curso. Se torna indispensable fortalecer a los docentes que participan de experiencias de EBW en los siguientes tópicos esenciales:
· Competencia para manejar los recursos tecnológicos con fluidez y sus variantes.

· Formación en lo relacionado con nuevas estrategias didácticas aptas para la enseñanza no presencial.

· Familiarización con nuevos modelos docentes, que cambian el rol conductista de la clase tradicional universitaria por el rol del tutor, observador y motivador.
En este contexto, se distinguen los roles docentes que se enumeran a continuación. No suponen una correspondencia biunívoca con tres personas exclusivamente. Normalmente el cuerpo docente para un curso se compone de un profesor, un contenidista y varios tutores [2], aunque para cursos de pocos alumnos, un mismo docente puede asumir más de un rol.

· Profesor responsable del curso: encargado del diseño curricular, de la coordinación general del curso, del liderado del grupo de tutores y de la evaluación de los alumnos al final del curso. Debe ser un docente altamente capacitado en lo disciplinar, en lo pedagógico y en lo referente a la organización y conducción de grupos de trabajo.

· Contenidista: es el especialista disciplinar capaz de encontrar, adaptar y/o crear el material con el que trabajarán los alumnos en el curso. No sólo se espera de él, el conocimiento disciplinar, sino también habilidades para las transposiciones didácticas y buen manejo de los recursos tecnológicos, tanto para realizar búsquedas, creación o composición de objetos de aprendizaje, como para el manejo de estándares, de bibliotecas digitales y la construcción o adaptación de webquests.

· Tutor on-line: se le asigna un grupo de alumnos con los que trabajará en la realización de los aprendizajes y a los que acompañará en el proceso. Debe ser competente para afrontar discusiones sobre el tema de estudio (en ello interactúa y es asistido por el profesor del curso), reconocer estilos cognitivos, observar y administrar dinámicas de grupo, transmitir un método de estudio, detectar y trabajar sobre los errores, administrar los procesos motivacionales, planificar procesos de comunicación simples y complejos, observar las dinámicas de grupo, evaluar procesos, entre lo más destacado.

2.5. Responsabilidad de la institución universitaria sobre la EBW que propone
Cada institución universitaria que tome el compromiso de incorporar ofertas educativas a distancia bajo la modalidad de EBW tiene que ser consciente que para llevar adelante con éxito un proyecto de esta envergadura necesita contar con el aporte colaborativo e interdisciplinario de profesionales de las TICs y de la Educación especializados en e-learning, además del plantel docente específico para cada una de las asignaturas. Desde el soporte tecnológico, se requiere de un equipo profesional centralizado que factorice los esfuerzos de los docentes que trabajan en EBW y asista en lo relacionado con decisiones y cuestiones tecnológicas. Desde lo educativo, se necesita del conocimiento de profesionales de Ciencias de la Educación que trabajen en la formación de los docentes en el nuevo paradigma educativo y roles a desempeñar.

Además de contar con los recursos humanos, es indispensable diseñar la infraestructura tecnológica de base (hardware, software y red de comunicación). Es conocido que uno de los componentes más importantes de los sistemas de e-learning actuales son los sistemas de gestión de aprendizaje (SGA) orientados a ayudar en el manejo y organización de las actividades y competencias del aprendizaje. Para los usuarios finales, esto es, alumnos y docentes, un SGA representa un medio efectivo y compartido para el seguimiento de las habilidades individuales y permite además, localizar y registrar las actividades relevantes para el estudiante. Provee las herramientas necesarias para el acceso, registro, manejo e informe sobre las actividades de aprendizaje y competencias en una organización. Es independiente de la disciplina objeto de enseñanza/aprendizaje. En esencia, están orientados a las capacidades, actividades de aprendizaje y la logística relacionada con la distribución de dichas actividades. No están enfocados hacia la creación, reutilización, gestión o mejora del contenido en sí mismo.

Los sistemas para la gestión de contenido de aprendizaje (SGCA), en contraste con los SGA, permiten crear, distribuir y manejar el contenido del aprendizaje. Generalmente, este contenido se mantiene en un almacén de contenido centralizado en forma de pequeños objetos auto-descriptos, que poseen un identificador único, a los que se conoce como objetos de aprendizaje (OA). Cada OA es una pieza de contenido descripta mediante meta-datos (información acerca de información). El SGCA puede localizar y distribuir OA al usuario final como una unidad individual que satisface una necesidad específica o distribuir el OA como parte de un curso completo, un plan de estudio o una actividad de aprendizaje definida dentro de un SGA. El SGCA no se ocupa de funcionalidades administrativas o del manejo de actividades de aprendizaje o de la logística de esas actividades.
2.5.1 Sobre los actores
Institucionalmente, lo que preocupa a las autoridades y docentes involucrados en esta temática, es cómo diseñar e implementar de la mejor manera las experiencias educativas bajo esta modalidad. Se espera obtener mejores resultados que los que se logran con otras modalidades educativas y además solucionar los problemas que aún persisten, tales como algunos aspectos del proceso de evaluación, el desgranamiento de los cursos, el alto costo, entre otros. En el diseño de una propuesta educativa bajo la modalidad EBW no presencial se requiere de la participación de una o más personas que cubran los siguientes roles:
· Profesionales de apoyo técnico informático especializado en TICs: representan a profesionales de las Ciencias de la Computación especializados en herramientas tecnológicas relacionadas con educación.

· Profesionales de apoyo técnico en educación especializado en TICs: representan a profesionales de las Ciencias de la Educación especializados en educación asistida por computadoras y educación a distancia.

· Autoridades institucionales: representan a las autoridades de la universidad. Su participación en el proyecto es gerencial.

· Docentes especialistas en el tema de la propuesta de enseñanza/aprendizaje: el plantel docente del curso/materia. Incluye a profesores, tutores y auxiliares.

· Alumnos: destinatarios finales de la propuesta.

La lista anterior se completa con los siguientes roles conformando así lo que sería la nueva comunidad universitaria virtual y distribuida:
· Técnicos operativos: representan a los encargados de la instalación y mantenimiento del entorno software-sistema de comunicación-hardware.

· Administrativos: encargados de la gestión.

Se destaca que el objetivo de definir los dos primeros roles apunta a proveer un equipo técnico especializado en TICs común, que factorice los esfuerzos y asista a los docentes de cada asignatura. Este personal de apoyo es independiente de la disciplina específica y no se requiere que posea dominio sobre la misma.
2.5.2 Sobre las tareas y competencias
Una manera efectiva de encarar un proyecto de mediana envergadura, como es para una institución universitaria asumir el compromiso de incorporar la modalidad de enseñanza EBW, consiste en identificar dentro del problema a resolver, subproblemas más pequeños manejables y capaces de ser abordados por un grupo de trabajo. Partiendo de la identificación de roles que se presentó en la sección anterior, en este apartado se definen las responsabilidades encontradas para cada rol. Un rol particular puede estar representado por una o más personas y es posible que una misma persona cubra diferentes roles.

a) Competencia de los Profesionales Informáticos especialistas en TIC´s

Son los que tienen conocimiento sobre las ofertas de recursos de software para EBW. Debe dárseles la responsabilidad de asegurar una oferta institucional dotada de un ambiente y materiales tecnológicos de calidad. Los requerimientos de calidad fundamentales en EBW son: accesibilidad, interoperabilidad, durabilidad y reusabilidad [13, 16, 20], donde cada una de estas calidades en relación con elementos de software se definen de la siguiente manera:
· Accesibilidad: mide la facilidad con la que algo puede ser usado, visitado o accedido en general por todas las personas, especialmente por aquellas que poseen algún tipo de discapacidad. En particular en el acceso a contenidos de la Web, se consideran no sólo las discapacidades físicas, sino también las técnicas. Incluye el diseño de interfaces amigables.

· Interoperabilidad: es la calidad mediante la cual sistemas heterogéneos pueden intercambiar procesos o datos. En el campo de Ciencias de la Computación, se denomina interoperabilidad de la Web a la condición requerida para que usuarios (humanos o mecánicos) tengan un acceso completo a la información disponible. La interoperabilidad se consigue mediante la definición y adopción de estándares.

· Durabilidad: esta calidad en relación a productos de software se refiere a la capacidad de perdurar y/o adaptarse a los cambios en de la tecnología.

· Reusabilidad: está relacionada con la evolutividad. Se refiere a poder volver a usar un producto o componente haciendo cambios menores. La reusabilidad disminuye costos y tiempos de desarrollo.
Además, este grupo de trabajo se debe encargar de tomar las decisiones relacionadas con la infraestructura para el ambiente Web, especialmente en lo relacionado con la elección del SGA y el SGCA. El conocimiento de las distintas plataformas que existen ayuda no sólo a una elección adecuada entre las disponibles, sino que promueve las investigaciones relacionadas con el diseño de estos entornos, tanto desde la perspectiva de las TICs como desde la educativa. Entre los entornos más conocidos se pueden citar: Dokeos, ATutor, Blackboard, ILIAS, Moodle. En general las distintas variantes ofrecen capacidad de trabajo con perfiles de acceso, herramientas de comunicación, gestión académica y administrativa y gestión de contenidos. Queda fuera del alcance de este trabajo hacer un análisis comparativo entre ellas. Para más información se puede referir a [21, 22, 23, 24]
También se espera que los profesionales informáticos colaboren desde la perspectiva tecnológica en el diseño del material didáctico. En el ámbito del aprendizaje basado en tecnología se habla del contenido educativo bajo el nombre de OA. Un OA se puede definir como un recurso digital que sirve para apoyar el aprendizaje [12], y que además permite la combinación de los mismos formando así OA más complejos como pueden ser temas, unidades, cursos y hasta programas. Se debe cuidar que los OA respeten los requisitos de calidad antes mencionados, de manera de garantizar correcta utilización y reutilización. Deben tener especial cuidado en el diseño de OA independientes de la plataforma, lo que los hace perdurables en el tiempo.
b) Competencia de los docentes especializados en educación y e-learning
Son profesionales de Ciencias de la Educación con especialización en e-learnig y TIC´s. Trabajan en forma conjunta con los profesionales informáticos. Tienen conocimiento de las capacidades y metáforas que manejan las herramientas tecnológicas como soporte en el aprendizaje. Deben asumir la responsabilidad de coordinar e impartir capacitación a los docentes en los nuevos paradigmas educativos y roles. Ayudan a definir las nuevas organizaciones para las cátedras docentes. Asisten a los docentes en el diseño y confección del material didáctico. Evalúan las propuestas desde la calidad educativa.
c) Competencia de las autoridades institucionales

Su participación es gerencial. Tienen la visión global del proyecto y su prioridad en el ámbito de la institución. Son quienes poseen el poder de tomar decisiones sobre la conformación de las áreas de trabajo y asignación de los recursos. Fijan los objetivos de la institución. Requieren del asesoramiento de los especialistas técnicos. Su aporte y compromiso desde la política universitaria es fundamental para alcanzar el éxito del proyecto.

d) Docentes especialistas en el tema de la propuesta de enseñanza/aprendizaje
Comprende a los docentes especialistas de cada disciplina. Están a cargo de la definición del contenido curricular del curso, su organización en unidades de estudios y de la confección del material didáctico en la forma de OA. Necesitan capacitación y desarrollo de conocimiento tecnológico, estrategias didácticas y diseño de material de estudio. Dentro del plantel docente se identifican diferentes roles y responsabilidades apropiados con la modalidad de enseñanza a distancia y de acuerdo con el paradigma educativo subyacente. Son responsables del seguimiento, asistencia y evaluación de los alumnos. Deben estar atentos al desarrollo de la propuesta educativa y tomar las acciones necesarias de acuerdo con los resultados observados.

2.5.3 Aporte de los investigadores
Investigadores de distintas disciplinas trabajan actualmente en temas relacionados con EBW. Muchos de ellos lo hacen desde grupos de investigación interdisciplinarios y se destacan especialmente los aportes desde las Ciencias de la Computación y de la Educación. Se destacan especialmente los trabajos relacionados con:

· Creación de herramientas que permitan trabajar a las instituciones universitarias en el nuevo paradigma en un marco de reconocida calidad [11, 19].
· Logro de entornos más amigables y flexibles para ser usados por quienes carecen de formación tecnológica específica.
· Trabajo sobre estándares [11, 20].
· Análisis y diseño de estrategias didácticas para la EBW [1, 2, 10].
· Logro de recursos adecuados para resolver el tema de la evaluación en el esquema no presencial de la EBW [4, 18].
Cuando se diseña una propuesta de EBW es importante definir el marco pedagógico en el que se inscribirá. Las investigaciones actuales se posicionan fundamentalmente en contextos constructivistas y colaborativos. Al avanzar en el diseño de la experiencia, se llega a un punto donde es necesario seleccionar los recursos que ofrece la plataforma para implementar las estrategias didácticas previamente definidas. Por ejemplo si la táctica es organizar una reunión grupal a partir de la cual se pretende que los alumnos elaboren una conclusión sobre un material dado, teniendo en cuenta la relación contextual de la experiencia en la unidad completa, el tipo de evaluación que realizará (de producción final o de proceso) y algunas de las características de los aprendices (disponibilidad horaria, equipamiento al que accede, pericia en el manejo de la tecnología, lugar donde accede a la Web, habilidad para argumentar, etc.), el docente seleccionará entonces el recurso de la plataforma que considere más adecuado (chat, lista de correo, foro o grupo).
Es importante destacar que el conjunto de recursos estándares disponibles en los entornos más difundidos es aún incompleto como para implementar la diversidad de estrategias didácticas de manera ajustada a las características particulares del grupo de estudiantes. También se investiga sobre nuevas herramientas que asistan al docente tanto en la planificación de la propuesta, como en las correcciones de trabajos y visualización rápida del estado del curso, evolución de un grupo o de un alumno particular, entre otras [2,6].
3. Conclusiones

El avance de la EBW es un hecho que no se discute, la centralización del soporte computacional para el desarrollo de este tipo de formación, en lo que constituye una plataforma de e-learning, también es casi un estándar en estos días. Lo que realmente preocupa hoy a los investigadores y docentes involucrados y en general a las instituciones formativas, es cómo diseñar e implementar de la mejor manera las experiencias educativas bajo esta modalidad. Se busca obtener mejores resultados que los que se logran con otras modalidades educativas y además solucionar los problemas que aún persisten, tales como algunos aspectos del proceso de evaluación, el desgranamiento de los cursos, el alto costo, entre otros.

La orientación actual de las investigaciones sobre tecnologías aptas para aplicaciones educativas basadas en la Web persiguen fundamentalmente los siguientes objetivos: encontrar esquemas para la representación de conocimiento en Agentes Pedagógicos que sean lo suficientemente flexibles como para ser usados por los expertos de materia, hallar formas precisas para su especificación de tal forma de posibilitar el razonamiento automático y representaciones gráficas adecuadas para su visualización. Además hay nuevas investigaciones sobre el desarrollo de sistemas de ABW, siguiendo los lineamientos de la Web Semántica; permiten organizar la información según parámetros de significado, acelerando notablemente los procesos de localización de los objetos didácticos. También se trabaja intensamente para encontrar herramientas adecuadas con el objeto de resolver el tema de la evaluación en el esquema no presencial de la EBW. Todos los ítems apuntan al logro de una EBW de calidad. Tienden, entre otros aspectos, a disminuir el valor del cociente horas-educador/número de alumnos, que actualmente es muy alto.

En tanto los investigadores de Ciencias de la Educación centran su atención en la búsqueda de nuevas metáforas y paradigmas que se adapten de mejor manera a las nuevas situaciones que se plantean y en el análisis y evaluación de propuestas educativas inscriptas en el modelo e-learning. Los esfuerzos en este sentido también apuntan a la calidad de la enseñanza.

Bibliografía

[1] Andrej, K. and Bieliková, M. Improving adaptation in web-based educational hypermedia by means of knowledge discovery. Proceedings of the sixteenth ACM conference on Hypertext and hypermedia. 2005.

[2] Banzatto, M., Corcione D. “La tutoría en red-Funciones del Tutor on-line”. Tutor on-line. Universidad de Salamanca. 2006.

[3] Bates, A. “National strategies for e-learning in post-secondary education and training”. Paris, UNESCO. 2001.

[4] Benedetti, L., et. all. “Evaluating Learning Objects for E-Learning: Automatic Correction Filtres”. V Conferencia Internacional sobre Multimedia y Tecnologías de la Información y Comunicación en Educación. España. 2006.
[5] Birgin, A., Braslavsky, C. y Duschavsky, S. La formación de profesores: hacia la construcción de un nuevo paradigma para su transformación, en Braslavsky, C. y Birgin, A. (comp.) Formación de profesores. Impacto, pasado y presente. Buenos Aires, Miño y Dávila. FLACSO. 1992.
[6] Brennan, M. Blended Learning and Business Change. Chief Learning Officer Magazine. Enero 2004. http://www.clomedia.com
[7] Cabero, J. Tecnología Educativa. Diseño, utilización y evaluación de medios de enseñanza. Barcelona, Piados. 2001

[8] Derntl, M., Mangler, J. "Web Services for Blended Learning Patterns," IEEE International Conference on Advanced Learning Technologies (ICALT'04), 2004

[9] Galvis Panqueva, A. et. all. “Ambientes Educativos para la Era de la Informática”. Santa Fe de Bogotá, Mayo del 2001.

[10] Kaye, A. R. (eds) Mindweave: Communication, computer and Distance Education, Oxford, Pergamon Press. 1994.
[11] Maguitman, A., Fernández Coria, C. y Señas, P. “Mapas Conceptuales Hipermediales y Organización de los Objetos de Aprendizaje”. IV Conferencia Internacional sobre Multimedia y Tecnologías de la Información y Comunicación en Educación. España. 2006.

[12] Osorio Urrutia, B. et all. Metodología para Elaborar Objetos de Aprendizaje e integrarlos a un Sistema de Gestión de Aprendizaje.
[13] Señas, P. “MIFORCAL: TICs + calidad”. WICC-2005. Argentina. 2005.

[14] Señas, P. et. all. “Enseñanza basada en la Web”. Perla WICC-2006. Argentina. 2006.

[15] Señas, P. y Moroni, N. “Learning Object semantic description for enhancing Reusability”. Journal of Computer Science and Technology. Vol5. Número 4. Argentina. 2005.

[16] Suárez Téllez L., et. all. De los Paquetes Didácticos hacia un Repositorio de Objetos de Aprendizaje: Un reto educativo en matemáticas.2003.
[17] Ulrich Hoppe. B-learning. e-Learning Papers.www.elearningpapers.eu. Enero 2007

[18] Vitturini, M. et. all. “Filtros de corrección para cursos basados en la Web”. Aprobado para su publicación en SIECI-2005. EEUU. 2005.
[19] Vitturini, M. y Señas, P. “Semántica de los mensajes de un foro”. V WTIAE. CACIC- 2006. Argentina. 2006.
[20] Wiley, D. “Connecting Learnig Objects to instructional design theory: a definition, a metaphor, and taxonomy”. Utah State University. 2002.

[21] http://www.if.insa- lyon.fr/intranet/etutor.

[22] http://www.dii.etsii.upm.es/aulaweb/informes.htm.

[23] http://www.webquest.org

[24] http://www.eduteka.org/webquest.php3

