Análisis de los procesos de interacción en una propuesta virtual de formación docente
Dra Mónica Gallino, Mg Gertrudis Campaner

Dto de Enseñanza de Ciencia y Tecnología

Facultad de Ciencias Exactas, Físicas y Naturales - UNC

Resumen

Las consideraciones del presente trabajo se centran en el análisis de las características que adquiere la interacción y comunicación entre los participantes y con los tutores del curso de La evaluación como proceso comprensivo organizados en el marco de un programa de capacitación docente universitaria, a partir de la incorporación e implementación de aulas virtuales. En este nuevo contexto, la comunicación interpersonal adquiere una dimensión más amplia, ya no se trata solo de la creación de un sistema de significación común entre un lector y un autor sino de compartir y construir colectiva y virtualmente estos entornos sociales y actuar como si fueran reales. Desde este punto de vista, las nuevas tecnologías se presentan como herramientas mediadoras que aprendemos a manejar en el marco de interacciones sociales viabilizadas por la comunicación. Esta propuesta se integra a una plataforma tecnológica –en nuestro caso Moodle-, como sistema de formación. En la misma la dimensión pedagógico- didáctica no sólo estructura los contenidos, sino que también implica actividades de comprensión, de transferencia y propuestas de comunicación e interacción, teniendo en cuenta la complejidad de los procesos cognitivos, el compartir experiencias y la creación de micro-mundos o entornos de aprendizaje en los que el descubrimiento guiado y la reflexión sobre la práctica son los elementos básicos de actuación.
Introducción

El impacto de la integración de las TICs en el campo educativo es innegable, más allá de sus límites y posibilidades. Numerosos son los trabajos de indagación al respecto, sin embargo es de importancia destacar la necesidad de analizar los procesos de interacción en la construcción de conocimientos a través de estos medios. En el ámbito de la capacitación docente universitaria, el ingreso a las propuestas de formación virtuales constituye un modo de superar límites de espacio y tiempo, permitiendo un acceso más libre y posibilitando el trabajo según un ritmo más personalizado.

El gran desafío -en el nuevo contexto tecnológico- es generar estrategias didácticas de comunicación que permitan establecer dichas condiciones para una interacción personalizada, junto a un ambiente de aprendizaje potenciador de la construcción de conocimientos. Para ello se propone un diseño, no sólo de la creación de un sistema de significación común entre un lector y un autor, sino de compartir y construir colectiva y virtualmente estos entornos sociales y actuar, en tanto metáfora de espacios simbólicos y simulados.

 Las consideraciones del presente trabajo se centran en el análisis de las características que adquiere la interacción y comunicación entre los participantes y con los tutores del curso La evaluación como proceso comprensivo organizado por el Departamento de Enseñanza de Ciencia y Tecnología de la Facultad de Ciencias Exactas, Físicas y Naturales (UNC), a partir de la incorporación e implementación de aulas virtuales.

Asimismo, la selección de la temática de la evaluación surgió como resultado de diferentes diagnósticos realizados en los que se observó la necesidad de incorporar las TICs en la formación de los docentes -a fin de introducirlos en estas nuevas formas de enseñanza y aprendizaje-; los escasos trabajos que hay referidos a la temática de la evaluación utilizando las TICs; el avance en el conocimiento de estos conceptos y el ámbito conflictivo que suscitan los mismos.

Esta propuesta se integra a una plataforma tecnológica –en nuestro caso moodle-, como sistema de formación; la dimensión pedagógico-didáctica no solo estructura los contenidos, sino y también implica actividades de comprensión, de transferencia y propuestas de comunicación e interacción.

El proyecto se desenvuelve dentro de un marco constructivista con la perspectiva histórico-cultural reconociéndose en el desarrollo cognoscitivo, la naturaleza central de la mediación instrumental. Desde este punto de vista, las nuevas tecnologías se presentan como herramientas mediadoras que aprendemos a manejar en el marco de interacciones sociales viabilizadas por la comunicación. Nuestra propuesta tiene en cuenta la complejidad de los procesos cognitivos, el compartir experiencias y la creación de micro-mundos o entornos de aprendizaje en los que el descubrimiento guiado y la reflexión sobre la práctica son los elementos básicos de actuación.

Principios que guían el diseño del curso
El curso se sustenta en un diseño formativo que integra una propuesta abierta y flexible al cambio permanente, que genera espacios de movilidad del pensamiento y que a su vez permite ensayar, probar y explorar acciones educativas, espacios para la ruptura de la inercia hacia un trabajo reflexivo y democratizar la distribución de saberes. Todo ello en relación a dos objetivos centrales: el desarrollo y profundización de la noción de evaluación de aprendizajes y simultáneamente realizar procesos de inducción para el uso de herramientas tecnológicas en los procesos educativos

El curso se dirige a docentes universitarios de ciencia y tecnología en áreas de Ciencias Naturales e Ingeniería. Entre ellos se encuentran docentes con inquietudes de innovación en general y con interés en incorporar este tipo de propuestas, en particular, por preocupaciones propias del campo profesional de trabajo, por vinculaciones con sus actividades de investigación o por intereses disciplinares que repercuten en los modos en que reconstruyen el conocimiento didáctico.
En esta perspectiva se apunta a la conformación de una comunidad virtual de aprendizaje (Mc Dermott, 1999) que comparte ideas y reflexiones acerca de un tema específico que los motiva a agruparse y, como consecuencia natural, luego de cierto tiempo, empieza a desarrollar una forma común de pensamiento y acción.

Lo que se trata aquí es de incorporar estrategias didácticas que produzcan procesos de negociación de significados en el marco del establecimiento de significados compartidos, es decir, de una construcción colaborativa. Borrás (1997),
 refiriéndose a distintas teorías que fundamentan la instrumentalización de internet para el aprendizaje, plantea siguiendo a Vigotsky (1960)
 que podría decirse “que aprender es por naturaleza un fenómeno social; que la adquisición de nuevo conocimiento es el resultado de la interacción de gente que participa en un diálogo; y que aprender es un proceso dialéctico en el que un individuo contrasta su punto de vista personal con el otro hasta llegar a un acuerdo”.
Para Vygotsky, las funciones psicológicas superiores son fruto del desarrollo cultural y el proceso de formación de estas funciones psicológicas superiores, se da a través de la actividad práctica e instrumental, pero no individual, sino en interacción o cooperación social.
El curso, se estructura en base a cuatro clases virtuales -de dos semanas de duración cada una-, conformadas por la incorporación de recursos de interacción tales como diversos tipos de Foro (de presentación, de debate, de construcción grupal, etc), el Diario (que permite el diálogo docente-alumno en un registro procesual de las vivencias y reflexiones desde la práctica docente), el correo electrónico, las actividades prácticas en grupos virtuales de trabajo, las intervenciones tutoriales y los textos en línea especialmente seleccionados para la discusión que complementan el hilo conductor que plantea el diseño. Todo ello, con el propósito de favorecer el proceso de reelaboración y apropiación crítica de los conocimientos y, romper con una tradición eficientista, tecnocrática y funcionalista de la transferencia -impronta tecnocrática-, que también suele impactar el campo de la tecnología.

Se concibe a la enseñanza como una actividad compleja, que se desarrolla en escenarios singulares claramente determinada por el contexto y con resultados imprevisibles. La enseñanza -así caracterizada- exige de los que participan de ella y fundamentalmente de quien o quienes se consideran los responsables, una reflexión crítica y continua acerca de la vivencia cotidiana, reflexión que recupere acciones pasadas a la luz de aportes teóricos, reflexión colectiva entre pares y entre expertos y novicios. Es decir, se trata de concretar procesos metacognitivos permanentes (Gallino, Síngeser, 2004).

El rol del docente virtual/tutor se fundamenta en el acompañamiento, no en ser la principal base de información o de conocimiento. En este sentido, difícilmente encontraremos un único emisor. Hablamos de un marco en el que la construcción del conocimiento compartido es la base de la propuesta de enseñanza y del proceso de aprendizaje. Se lo concibe como acompañante cognitivo, fomentando la participación y el trabajo colaborativo, promoviendo la explicitación de ideas, opiniones y análisis crítico, suscitando interrogantes y problematizaciones desde la realidad de la práctica áulica, conteniendo e incentivando afectivamente frente al desánimo y ayudando a la conformación de una identidad comunitaria en el contexto virtual. En este sentido, regula el proceso con una visión anticipatoria, es decir, previendo dificultades y orientando en la salvaguarda de los obstáculos tanto tecnológicos como cognitivos.

El término aprendizaje colaborativo mediado se empezó a utilizar a partir de una publicación de Koschman (1996)
, quien definió este ámbito como un espacio de investigación en el que considera la existencia de tres teorías de apoyo: la teoría neopiagetiana sobre el conflicto, la teoría histórico-cultural y la teoría práctica social.
Este tipo de aprendizaje parte de la idea de aprender con otros, en interacción, con la consecuente importancia de compartir objetivos y distribuir responsabilidades como formas deseables de aprendizaje. Se trata pues de aprender a colaborar y colaborar para aprender.

La dinámica metodológica se inicia posibilitando reconstruir las creencias implícitas acerca de la evaluación mediante estrategias que permiten reconocer los conocimientos previos de los alumnos -docentes, en este caso-, para luego incentivar en la reflexión de dichas elaboraciones a través de problematizaciones graduales y lecturas que enriquecen el proceso, dilucidando conceptos y actitudes frente a la temática en cuestión. Se proponen actividades individuales y grupales de manera recursiva a fin de posibilitar la dinámica interpsicológica e intrapsicológica (Vigotsky, 1960) en la apropiación de procesos, procedimientos y conceptos. Se pretende así, iniciar un proceso por el cual la persona aplica de forma autónoma lo aprendido a nuevas situaciones diferenciadas, acudiendo a nuevos contextos para probar lo que anteriormente consta que ha funcionado en una situación concreta y que ha sido aprendido con apoyo externo.

En este sentido es importante la concepción de sujeto pedagógico como constructor de conocimiento -que discute, observa, imagina, razona y critica- y con conocimiento sobre los procesos de interacción social, alusivos a las actitudes, los comportamientos y acciones de los individuos y de los grupos y a su conducción mediante la comunicación
Actividades propuestas y desarrollo del proceso

En el inicio de toda propuesta virtual se reconoce la importancia de la presentación de los que conforman la comunidad de trabajo. Esta instancia se cristaliza en un Foro de presentación en el que los miembros explicitan sus expectativas y describen su perfil. La actividad se realiza de manera entusiasta en la que si bien manifiestan el interés por la propuesta, dejan entrever con fuerza el desafío de la modalidad

	
	Hola!!! primero quiero destacar que, siendo la primera vez que participo de un curso virtual, encuentro la propuesta muy práctica y estimulante.

“….Tengo mucho interés en actualizarme en estos temas para mejorar mi actividad docente. Si bien no tengo experiencia en realizar estos cursos virtuales, me resulta muy interesante y sobre todo práctico por la dificultad de horarios. Veremos que pasa....”

 “Oh! Cuánto he tardado en presentarme! Este es el segundo curso dictado por nuestro Dpto de Enseñanza del que participo, pero es el primero con esta modalidad virtual y soy una negada para estos asuntos informáticos!!! Con lo cual me está llevando un tiempo familiarizarme y atreverme a cerrar y abrir ventanas y ahora a escribir!! Seguimos conectados en el foro!”

“Hola a todos
 INCLUDEPICTURE "http://moodle-efn.unc.edu.ar/pix/s/smiley.gif" * MERGEFORMATINET

no lo puedo creer, creo que lo voy a lograr!! soy docente desde hace 34 anios (no tengo enies en el teclado) Soy Biologa. Amo mi trabajo, me apasiona la naturaleza, el aire libre, lo que veo y me encanta la docencia, que lo hago de oido, ya que nunca inverti tiempo en aprender, pero inconcientemente siempre estoy atenta a lo que puedo mejorar o modificar. Siempre estoy buscando lo nuevo y hacer cosas nuevas, razon por la cual me inscribi en este curso. Pero.......no es de mi agrado lo virtual. Es la primera vez que me encuentro en una experiencia de este tipo y no soy muy cibernética que digamos, pero ahora estoy aqui. Me encantan todos los materiales que nos presentan ya que instan a pensar y abrirnos.
Seguiremos adelante en la medida de lo posible y con muchas ganas.”

Es de suma importancia considerar el papel de la mediación tecnológica que estructura el intercambio de mensajes, configurando el pensamiento y las formas de enseñanza y de aprendizaje. Las nuevas tecnologías ofrecen la posibilidad de crear nuevos entornos virtuales de relación y esto implica una novedad: la inclusión de nuevos medios sitúa frente a una situación sin modelos previos y esto lleva a considerar que “No podemos hacer lo mismo en medios distintos, aunque nuestras finalidades educativas y, por tanto, los resultados que perseguimos sean las mismos, pero debemos saber de antemano que el camino que debemos recorrer es distinto”

Esto impacta en los participantes en un nivel que desestructura –por lo menos inicialmente-, los desempeños construidos en las tradiciones educativas presenciales, ya que inmersos en un nuevo escenario, necesitan de construir otros nuevos.

El papel de mediador del tutor no sólo le llevará a regular el proceso del grupo y monitorear la construcción dialógica de los conocimientos, sino que también deberá contemplar las ansiedades y mantener un clima de equilibrio que permita la continuidad fluida frente a lo desconocido. En este sentido, la definición de pautas orientadoras y formas de comportamiento convenidas grupalmente con la guía del tutor, viabiliza un entorno o ambiente cooperativo “…donde los que participan en él intercambian ideas, interpretaciones, supuestos distintos que se articulan en un espacio y tiempo que se torna real.”

Asimismo, la noción de evaluación implica un espacio de controversias entre la práctica rutinaria, los instrumentos de evaluación, los momentos y las expectativa de logros que los docentes universitarios plasman en acciones que redundan en aspectos centrados en la reproducción de lo conceptual declarativo, en desmedro de procesos de comprensión y del desarrollo de procedimientos y valores que se traduzcan en actitudes proactivas del aprendizaje.

El recurso Diario posibilita una mirada del proceso realizado por cada uno de los participantes, ya que permite inducir procesos metacognitivos a partir de un diálogo personalizado docente-alumno. El registro de las reflexiones a lo largo del cursado, de las afirmaciones y creencias iniciales de los alumnos, de las respuestas a las problematizaciones que van surgiendo en la interacción, unido a la posibilidad de “leerse” en distintos momentos y revisar sus propias producciones, potencian resignificaciones sustantivas transformando la información en un juego dialéctico entre lo vivencial y lo declarativo. Asimismo implica la facilitación para la construcción progresiva de conocimientos de cada vez mayor nivel cognitivo por parte de los alumnos, en un complejo proceso que parte del análisis de los esquemas o conocimientos previos del estudiante y continúa con la presentación de tareas lo más reales posibles que cuestionen dichos esquemas
Diario: momentos iniciales

Hoy (no recuerdo)

"Diagnosticar" sobre la evolución del proceso (de enseñanza/aprendizaje).

"Retroalimentar" la actividad del alumno por un lado, y la tarea docente por otro.

"Medir" de alguna manera los resultados del proceso.

"Implementar" los aprendizajes y saberes.

"Comparar" la evolución de los participantes.

"Confirmar" si se han alcanzado los objetivos propuestos.

Hoy 26/06/2006

te comento que he utilizado "medir" y "evaluar" como sinónimos. Me gustaría me envíes si fuera necesario una ampliación en términos pedagógicos.

Finalmente, te diría que, como ingeniero, para nosotros todo es susceptible de medición (cuali o cuantitativamente).

Hoy 27/06/2007

Es cierto lo de la subjetividad, y en ese sentido la evaluación de los aprendizajes dista mucho de las mediciones ingenieriles.

Hoy 10 de junio

Valorar: los conocimientos adquiridos

Mejorar: herramientas del proceso de enseñanza aprendizaje

Valuar: aptitudes y actitudes

Medir: evolución en los educandos

apreciar: mejoras, evolución, capacidades.

calcular: cuantificar el aprendizaje

Fecha: 16 de junio (Día del Ingeniero), 9.35 am

…. Respecto a las otras preguntas, habitualmente "mido" la "evolución" de mis alumnos, distingo sus aptitudes para la comprensión (el que más le cuesta es detectado fácilmente, el que menos, también), cuantifico la adquisición del aprendizaje de los conocimientos. Es por eso que creo que todos los aprendizajes son medibles, pero no todos de igual modo. Algunos son cuantificables, otros no. Estoy en lo cierto? O lo que yo creo que "mido" no es medición?

Como puede deducirse, en la dinámica de la comunicación se reproducen creencias y representaciones internalizadas desde la experiencia y desde el contexto sociocultural imperante. Las prácticas encarnadas históricamente, pueden ser objeto de una “conversación reflexiva con los materiales” de la situación. El uso del lenguaje proporciona una base explicativa y metódica para la tarea de hacer surgir, en el análisis de una práctica, los saberes de trasfondo de la acción educativa cotidiana.

La mediación de las TICs en la construcción conjunta de significados compartidos entre profesores y alumnos depende, fundamentalmente, de la estructura de la actividad en las que se implican los participantes y de la comprensión de los objetivos y de los resultados de aprendizaje esperados. De ahí que las actividades se plantean desde problematizaciones progresivas que llevan a una mirada crítica que contrasta la experiencia cotidiana de la evaluación con el discurso puesto en juego y los intercambios declarativos en las diferentes actividades propuestas.

En este sentido cabe aclarar que cuando se organiza y diseña el curso en unidades temáticas, éstas por sí solas no favorecen el aprendizaje de los alumnos si no van acompañadas por actividades que contemplen la interactividad como manera de potenciar significativamente la construcción de conocimientos y favorecer el aprendizaje individual. Es así como el uso combinado de materiales, recursos y formas de comunicación siguiendo una secuencia didáctica virtual, contribuye a la conformación de un micromundo virtual que más allá de posibilitar la negociación de significados, impacta en la identidad y el sentido de pertenencia a una comunidad de aprendizaje.

Estas se reflejan en un interjuego de lo individual –docente/alumno-, los grupos virtuales de trabajo y los debates compartidos en la comunidad global de aprendizaje. Esta dinámica potencia diferentes planos de acción-reflexión –producción.

De esta manera, la propuesta de trabajos en grupos virtuales, apunta a favorecer el aprendizaje colaborativo enriquecido por instancias de reflexión individual.

El papel de las formas de comunicación social -debate, diálogo, argumentación, superación de equívocos y contradicciones- se revela como uno de los aspectos más interesantes, sobre todo en la necesidad de seguir sus variaciones y cambios a lo largo del proceso de construcción conjunta y como medio de poner de relieve dicha construcción.
Frente al modelo predominante hasta ahora, del alumno visto como actor de un proceso independiente, se deja paso a la interdependencia y el papel del docente/tutor adquiere un nuevo valor, que consiste en establecer un sistema de andamiaje que permita al estudiante ir más allá de sus posibilidades cognitivas actuales, dentro de lo que se denominan zonas de desarrollo próximo, es decir mediante el establecimiento de tareas que suponen retos que pueden abordarse desde sus esquemas actuales y con la colaboración de otras personas (dimensión social del aprendizaje).

Este proceso social, trae como resultado la generación de un conocimiento compartido, que representa el entendimiento común de un grupo con respecto al contenido de un dominio específico.

Estimado Federico:

Con respecto a tu pregunta ¿ Hay una negación por parte de quien utiliza esta forma de metodología de evaluación o bien no está a su alcance poder modificarla?.

Mi respuesta sería: Un poco de cada cosa.

Hay docentes que, convencidos de la excelente ejecución del proceso, se niegan al cambio y hay docentes que concientes de la necesidad de cambio, aceptan que tal modificación en su totalidad no es de su total competencia.

En el primer caso, si les damos a leer el artículo recomendado de las “paradojas”, tal vez comiencen a pensar que dicho proceso no es tan excelente como creen o por lo menos, puede ser mejor.

En el último caso, creo que no se pierde nada con intentarlo, aunque esto signifique la movilización de todo el sistema.

Graciela

Hola Graciela:

 En primer lugar te agradezco haber leído y respondido a mi planteo. Estoy de acuerdo con tu opinión a la cual le agregaría con respecto al sistema, que un sistema se modifica cuando alguna parte de el cambió. Creo que este cambio se puede comenzar, o por lo menos tratar, desde el aula con la participación conjunta de docentes y alumnos.

Dejarle al alumno un espacio de opinión, de disenso, de confrontación ayudaría al enriquecimiento del proceso educativo.

Saludos. Federico

Excelentes aportes!!

En lo que ya están ustedes aportando quisiera agregar un interrogante:

qué entendemos por evaluación como emancipación?

(Tutora)

Hace tiempo se habla de la importancia que en educación debieran tener los procesos y no los resultados, entendidos como calificación. Algo que en la práctica parece difícil de implementar y para nada difícil de comprender! En una sociedad que premia a los exitosos, en la que importan los resultados y mejor aún si son inmediatos, en la que la ética y las conductas altruistas parecen anticuadas y sus individuos somos considerados consumidores…… cómo pensar en la factibilidad de la evaluación como emancipadora?

Alejandra
……………………..

Vengo repasando los aportes de los participantes a lo largo de los días, y veo muy buenas reflexiones... lo cual considero muy importante.. entre tantas cosas que van surgiendo… Ahora yo pregunto: ¿Que significa, o mejor, como se puede llevar a cabo propuestas de evaluación en las cuales el alumno forme su propio criterio? Que significa propio criterio? Gustavo en uno de sus aportes más arriba dijo "Educación como Proceso Liberador"... Liberador de que??

Y Julio dijo también "emancipación, término usado metafóricamente, se refiere a la posibilidad de poder despegarse de ciertas prácticas opuestas a valores fundamentales como la ética y la moral" ... Cuales son estos valores fundamentales éticos y morales?? Estamos todos de acuerdo con ellos??

Me gustaría escucharlos asi que.. adelante con el debate!! (tutor)

La presencia constante de los Foros como espacio para el debate y la reflexión conjunta, implican un planteo desde instancias que promuevan y desencadenen procesos discursivos y de análisis metacognitivos con sentido. Este recurso se propone didácticamente de manera recursiva y gradual siguiendo el hilo conductor temático pero presentado a modo de problematizaciones. Es decir, problematizar para reconstruir de manera colaborativa repensando y retomando las propias prácticas de enseñanza.
Garrison (2005)
, desde un análisis macro, en sus estudios acerca de la construcción de aprendizajes en comunidades colaborativas, propone tres dimensiones de análisis: la presencia cognitiva, la presencia social y la presencia docente. El primero hace referencia a la construcción de significados a partir de la reflexión conjunta, el segundo, a la capacidad de proyectarse a sí mismos social y emocionalmente, y la tercera a la capacidad de orientación y facilitación del docente en cuanto a la potenciación de buenos aprendizajes, personalmente significativos y de valor docente.

En este sentido y siguiendo a Garrison, podemos observar la presencia cognitiva en cuatro aspectos: Hecho desencadenante, Exploración, Integración y Resolución a partir de los siguientes indicadores: sensación de perplejidad, intercambio de información, asociación de ideas, aplicar nuevas ideas, respectivamente. Asimismo -la dimensión afectiva como presencia social- se manifiesta en la manera de expresar las emociones, en la comunicación abierta y en como promueven la cooperación entre sus miembros.

Hecho desencadenante-sensación de perplejidad.
Considero que primero se debe evaluar la evaluación, conocer verdaderamente el fin de la evaluación, las prácticas evaluativas en todas sus modalidades, sus fortalezas y debilidades, sus condiciones de aplicación. ¿Cómo se pueden evaluar las propias prácticas evaluativas si no se tienen parámetros de referencia? Aunque parezca un trabalenguas ¿Con las mismas prácticas evaluativas evaluaremos nuestras prácticas evaluativas? Sin parámetros de referencia es cuando se cae en el error de creer que bajos desempeños de los estudiantes son a causa de ellos mismos, no de nuestras formas de evaluar, mejor dicho, de enseñar (considerando todo el proceso donde la evaluación es sólo el último paso). ….. Saludos a todos. Patricia
Exploración – Intercambio de información:

PERDON NO TENGO ACENTOS EN ESTE TECLADO).Considero que es importante evaluar la evaluacion y una de las formas de evaluar la evaluacion es preguntarle a los alumnos. Ellos muchas veces son muy buenos en decir que les parecio bien y que no y porque. Nosotros hemos ido modificando nuestra forma de evaluar por sugerencias de ellos, muy buenas. En general tambien evaluo de manera diferente a la que me evaluaron, ya que no me gustaba la forma que lo hicieron. Dado los años que estoy sobre la tierra la mejor forma para mi es relacionar con los conocimientos previos, integrar, ver, y vivenciar. Laura
Estoy ampliamente de acuerdo con Laura en que escuchando a los alumnos nos evaluamos y podemos de ese modo ir mejorando el rumbo. Creo que también es importante trasmitir conocimientos enriquecidos con experiencias y controversias pero no considero que la evaluación sea la parte final del proceso sino parte (y de hecho muy improtante) del proceso de enseñanza-aprendizaje tanto desde el docente como del alumno. Veo sí utópico, lo expresado en estas últimas bilbiografías a disposición, en las cuales se considera el aspecto mediador de la evaluación. Sería, tal vez, lo ideal. Pero desarrollar un proceso de enseñanaza-aprendizaje (donde la evaluación se incluye como parte) tan personalizado no lo veo factible en el ámbito universitario. Los motivos pueden ser varios: número elevado de alumnos, escaso tiempo que compartimos con ellos, materias cortas etc.. Me cuesta ver la forma práctica de aplicar estos conceptos. Ma de los Angeles

Creo llegado el momento, al analizar críticamente el proceso de evaluación, de comenzar a evaluar el modelo de sociedad en el que vivimos, pensar en:

1 - ¿Qué modelo de persona consideramos deseable?

2 - ¿Qué tipo de sociedad le permite realizarlo?

3 - ¿Qué tipo de educación apunto a estos objetivos?

4 - ¿Cómo encaramos nuestra opción personal para hacerla coherente con nuestras respuestas anteriores?

Me parece que no hay innovación ni adelanto si no definimos la dirección hacia donde deseamos ir. Esto me parece un requisito ético previo para seguir luego con el resto. Gustavo

Integración – asociación de ideas

Hola a todos,

Envío algunas reflexiones de estos "cabos sueltos" que nuevos conocimientos y la unión de los adquiridos nos van produciendo.

No podía cerrar pensar en la evaluación como emancipación hasta que lo asocié con su definición jurídica , así que, así llegué a que efectivamente las evaluaciones van produciendo una progresiva emancipación de los alumnos que culmina con la última de su carrera cuando son profesionales plenos y aptos para desarrollar por si mismos sin tutela sus acciones en relación a una profesión determinada con capacidad para firmar y certificar distintos procesos que desarrollen , así nosotros cuando actuamos como docentes vamos aportando con nuestros cierres evaluativos de aptitud a la formación final de estos posibles nuevos profesionales . En otro orden encontré una frase dentro del documento de los principios que dice " La evaluación no es una responsabilidad aislada de un tutor sino un hecho social del que se responsabiliza toda la institución" . Esto nos llama a pensar que importante que es el dialogo y la cohesión de ideas entre todos los docentes , así como la discusión y clarificación de objetivos finales y parciales , como construcción conjunta teniendo en cuenta la interacción de las distintas disciplinas y sus relaciones transversales en pro de un objetivo final. saludos Adriana

……….

Sigo preguntándome porqué aceptamos sin ningún análisis la función certificadora de la evaluación. Personalmente pienso que es parte esencial de un modelo de dominación social (siguiendo las ideas de Michel Foucault) y me gustaría saber que dicen grandes pedagogos como Paulo Freire al respecto. Tengo claro que estamos a distancias siderales de hacer algo realmente distinto pero creo que mirando en este rumbo haremos aportes muy importantes a todos los alumnos y colegas con quienes nos toque trabajar. Gustavo

Resolución – aplicar nuevas ideas

Hola a todos: Quiero referirme al punto de partida del debate y, en especial a la pregunta sobre si evaluar la evaluación o nuestras prácticas. Al respecto me parece que plantear así la cuestión no sería lo apropiado ya que no son opciones excluyentes en el sentido que la evaluación no constituye algo aparte de nuestras prácticas docentes. Ya leímos en la bibliografía del tema anterior que analizando las prácticas evaluativas podríamos saber de qué tipo de docente se trata. Me parece que se trata de evaluar un proceso en el cual la evaluación es una parte crucial y no por casualidad de lo que estamos hablando es de eso, mirar la evaluación lleva a revisar todo nuestro trabajo en el aula y creo que es ahí en definitiva a donde debemos apuntar. El hecho de trabajar sobre la evaluación es sólo una excusa para revisar la generalidad de nuestras prácticas, es un punto de partida oportuno ya que es crucial en el proceso.

Ahora bien, considero que debemos revisar nuestras prácticas pero coincido con varios de mis colegas en cuanto a la dificultad que impone el sistema ya que podemos hablar con nuestros alumnos, consensuar, poner sobre la mesa de discusión el para qué aprendemos. Discutir acerca de conocimientos significativos, de bien de uso y bien de cambio, etc. Pero salen de nuestra clase y entran a otra en donde, quizás, nada de esto se hable ni se le dé al alumno participación alguna. Entonces me pregunto desde el punto de vista del alumno ¿qué doble discurso estamos generando los docentes? ¿cuál debería ser la política institucional al respecto? ¿debería haberla o afectaría la libertad de cátedra?Tenemos muchas dificultades, poco tiempo, necesidad de hablar con los alumnos, necesidad de trabajar contenidos, pero me parece que lo más importante es que nosotros (todos los docentes) nos convenzamos de la necesidad de revisar permanentemente nuestra tarea en el aula y de que el alumno podría aportar mucho a esta revisión. José

Cada interlocutor va complementando las aportaciones del otro añadiendo información propia y, mediante su mutuo apoyo y aceptación, construyen una comprensión y un conocimiento compartido. Esto es, los interlocutores abordan de una manera crítica pero constructiva las ideas de los demás. Se ofrece información pertinente para su consideración conjunta. Se pueden debatir y apoyar propuestas, pero dándose razones y ofreciéndose alternativas. Se busca el acuerdo como una base para el progreso conjunto. El conocimiento es explicable públicamente y el razonamiento es visible en la conversación.
 En esta dinámica se construye, deconstruye y reconstruye a través de las mediaciones aunque no haya un producto final acabado. Lo importante es el proceso de reflexión generado y los procesos de interpretación y cuestionamiento concomitantes.

De allí que el rol del tutor se ha de centrar en las interrelaciones, en una perspectiva esencialmente dinámica, que contemple la evolución de las relaciones en el transcurso de los procesos de enseñanza y aprendizaje. El tipo y grado de ayuda educativa, se concreta en el marco de la interactividad y varía en relación a cada alumno en particular y a lo largo del proceso de aprendizaje, como medio de ajuste a las necesidades que surgen durante el proceso de construcción del conocimiento. El concepto de interactividad aparece pues como el núcleo básico de reflexión y de análisis, ya que, tal como acabamos de definirlo, responde, por una parte, a la exigencia de atender a la complejidad de los procesos de construcción del conocimiento, y permite, por otra, interrogarse sobre la aportación específica de las TIC a los mecanismos de influencia educativa.
Conclusiones

Sigue siendo un desafío que los cursantes logren revisar los abordajes teóricos con una visión impregnada desde la problematización vivencial de la propia práctica; esto sólo es realizable a través de procesos metacognitivos.

Se requiere, desde el docente-alumno una actitud de apertura a fin de reflexionar sobre los nuevos paradigmas de la enseñanza, del aprendizaje y de las modalidades de interacción y uso de tecnología, acercándose a las propuestas de trabajo colaborativo que una vez vivenciadas puedan ser transferidas con mayor claridad.

Uno de los desafíos, se centra en la selección de estrategias didácticas que provoquen rupturas de enfoques y concepciones. En nuestra experiencia, más allá de las actividades de trabajo significativo, los Foros y el Diario, constituyen el mejor espacio para ello. Sin embargo, es de hacer notar la relevancia del planteo didáctico global en el que se pone en juego la concepción de enseñanza, de aprendizaje y de comunicación. El diseño formativo basado en problemas juega un papel primordial como desencadenante de procesos que permiten la revisión y reconstrucción de las prácticas educativas, además de posibilitar un espacio generador de controversias y reflexiones al interior de cada grupo.
La vivencia de los docentes en la misma práctica de aprender de maneras diferentes en esta modalidad, favorece la toma de conciencia de la insuficiencia del rol pasivo tutorial y la necesidad de la intervención didáctica como motor en la co-construcción de los aprendizajes, como también, que el uso de las TICs potencian acercamientos y resultados inusitados aún para el mismo docente que incursiona en esta concepción.

Asimismo, la conformación del rol activo tutorial implica el esfuerzo en el seguimiento de las diferentes visiones, que en la variedad disciplinar supone trabajar las asignaturas desde epistemologías diferentes de abordaje, con un mismo objetivo: la enseñanza.

� Borrás, 1997 Enseñaza y aprendizaje con la internet: una aproximación crítica. Documento de internet, en http://www.doe.d5.es/te/any97/borras_pb#capitol7

� Vygotsky, L 1960. Pensamiento y lenguaje. Buenos Aires. Nueva Visión.

� Koschman, T. (1996): Theory and Practice of an Emerging Paradigm.. Mahwah, N.J. Lawrence Erlbaum

� Duart, J. y Sangrá, A. (2000). Aprender en la virtualidad. Gedisa

� Avances de la tesis de Doctorado de Carina Lion en el marco del Proyecto Colectivo: “Las prácticas de la enseñanza y las nuevas tecnologías en el debate didáctico contemporáneo, dirigido por la Dra. Edith Litwin, Instituto de Investigaciones en Ciencias de la Educación, Facultad de Filosofía y Letras, Universidad de Buenos Aires.

� Barberá, E. (coord.) (2001). La incógnita de la Educación a distancia. Barcelona: ICE — Horsori

� Garrison, D.R y Anderson, T. (2005), El e-learning en el siglo XXI: Investigación y práctica, Barcelona:Octaedro.

� Mercer, (2001). Palabras y mentes. Barcelona: Paidós.

