I. La construcción de la intervención didáctico tecnológica

II. Autores

Lic. Adriana Alicia De Stefano

destefan@mdp.edu.ar.

Lic. Beatriz Graciela Banno

bbanno@mdp.edu.ar
Sistema de Educación Abierta y a Distancia

Universidad Nacional de Mar del Plata

Argentina

III. Resumen

Un punto relevante en el campo de la tecnología educativa está relacionado con el diseño y práctica de las estrategias de mediatización de los aprendizajes, específicamente con la intervención pedagógica de los equipos de producción.

La búsqueda de un modelo de actuación preocupa y ocupa la práctica cotidiana, la disyuntiva se presenta al considerar cada propuesta como una unidad de sentido didáctico. Esta opción exige la construcción de una estrategia didáctica en un contexto, para un grupo y relativa a un campo de conocimiento, proceso que se complejiza con la selección metodológica.

Desde esta perspectiva los modos de resolución no pueden ser modelizados, sino construidos para las diversas situaciones que nos plantea la enseñanza a distancia y particularmente la enseñanza on line.

Presentamos nuestra experiencia de trabajo en el área como integrantes del equipo pedagógico del Sistema de Educación Abierta y a Distancia de la UNMDP, específicamente cuestiones puntuales vinculadas a la producción de materiales tecnológico-didácticos.

En este sentido nuestro caso de análisis lo constituye la Tecnicatura en Gestión Cultural carrera que depende de la Facultad de Arquitectura y Urbanismo y la Facultad de Humanidades y se ofrece mediante el Sistema de Educación Abierta y a Distancia de la Universidad Nacional de Mar del Plata. Esta propuesta se vehiculiza a través de la plataforma E-ducativa.

IV. Palabras claves

Estrategias didáctico-tecnológicas. Enseñanza on line. Plataformas de teleformación.
V. Objetivos

Nuestro objetivo es dar cuenta de las tensiones propias de la práctica de la enseñanza on line tanto en la fase de diseño de la propuesta como en el proceso de implementación, incluyendo cuestiones como la experticia docente, el perfil del nuevo estudiante, las potencialidades y limitaciones del medio plataforma, las posibilidades pedagógicas.
VI. Descripción del trabajo

Las actuales discusiones metodológicas sobre la enseñanza a distancia instalan el debate sobre los acuerdos y controversias de la enseñanza on line. Las prácticas de mediatización a través de los sistemas de gestión de los aprendizajes
 – plataformas- centran esta confrontación en la dicotomía: e-learning/blended learning.

En analogía a los sistemas multimediales las plataformas de e-learning ofrecen una integración de medios a partir de la posibilidad de las herramientas informáticas –foros, chat, buscadores, vinculaciones a páginas, etc.-en un espacio virtual. Esta combinación no incluye el medio presencial, entendido como presencia en un espacio físico común del grupo de aprendizaje. Sí es posible la interacción on-line utilizando video y audio, alternativa que las plataformas contienen, y en ese sentido conformar un cibergrupo.
 La magia del blended e-learning radica en incorporar dinámicas presenciales y mediatizadas diversas, apelar a distintos lenguajes, discursos, saberes, estrategias como un intento de síntesis epistémica para el logro de los aprendizajes.

Las decisiones pedagógicas que privilegian un medio didáctico - entendido como un componente de una construcción metodológica que se refleja con relación a otros elementos de una situación de enseñanza- persiguen responder la tradicional pregunta ¿cómo enseñamos este saber?
En esta perspectiva, sostenemos que la potencialidad de una propuesta formativa depende de factores que hacen a la intervención pedagógica
y responden a cuestiones, tales como:

· El modo en que los docentes representan y comunican los saberes

· La forma en que el destinatario se acerca al conocimiento, con cuáles materiales y saberes trabaja cotidianamente

· La búsqueda de nuevas alternativas de acceso, prácticas y transferencias de los saberes

Así, entendemos el proceso de mediación/mediatización de los aprendizajes como una construcción metodológica relativa, singular, con finalidad y propiedad

· Es relativa, con respecto al saber – área de conocimiento o campo disciplinar-, el destinatario – características del sujeto de aprendizaje-, el docente – competencias profesionales.

· Es singular porque ocurre en un espacio y tiempo determinado, con un grupo particular, y porque tiene una significatividad propia para cada uno de los actores.

· Persigue una finalidad, fundamentalmente la intencionalidad pedagógica propia del proceso, y también la concepción y práctica didáctica del docente y las expectativas y saberes de los alumnos sobre el aprendizaje
· Reviste propiedad, evidencia sentido de pertenencia como espacio didáctico creado por el docente o equipo y como espacio vivenciado por los alumnos

En esta línea, la estrategia didáctica se define en la articulación proyecto institucional- plan curricular - propuesta didáctica y se concreta a partir de la selección de medios y la producción de materiales educativos. En nuestro caso, un desafío de intervención para la construcción de un camino curricular mediatizado por campus virtual.
La práctica cotidiana

Nuestra práctica cotidiana en el SEAD
, constituye un accionar centrado en la producción de proyectos a distancia que privilegia la utilización de estrategias concebidas desde diversas miradas.

 El trabajo se organiza en torno a una propuesta educativa a partir de la modalidad de trabajo en equipo, que integra los perfiles profesionales requeridos, con presencia permanente o alternativa en la dinámica de tareas.

· perfil académico, dominio de un campo específico de conocimiento, los avances científicos y los modos de comunicación del mismo.

· perfil pedagógico, sostenimiento de saberes didácticos –tecnológicos específicamente con gestión a distancia , diseños curriculares flexibles, materiales impresos, multimediales e hipermediales, estrategias marketing educativo

· perfil diseño grafico, comunicación visual para material impreso, web, plataforma de e-learning

· perfil tecnológico, sostenimiento técnico de plataforma, página web

· perfil operativo, aspectos organizativos y administrativos de la gestión.

Los perfiles confluyen en áreas organizativas como se pueden visualizar en el esquema

Hablamos de equipo de producción desde la concepción del trabajo en equipo en distinción a la actividad de grupo. El equipo
 se caracteriza por definición de metas claras, responsabilidad compartida, actividades conjuntas, producción de resultados colectivos, asumir decisiones compartidas, liderazgo compartido, evaluación de los resultados.

Este modo organizativo configura las decisiones pedagógicas para concretar el diseño didáctico. Este aspecto incluye la definición de la propuesta con relación a:

· perfil de formación, grado, postgrado, extensión, educación continua. En nuestro caso desarrollamos acciones que abarca todas las posibilidades.

· perfil del destinatario, definición del alumno potencial. Se delimitan condiciones de entrada: nivel de formación y/o especialización, experiencia profesional, laboral, conocimiento y participación en la modalidad a distancia, cursos de capacitación y/o actualización en el área y otras cuestiones significativas con relación a la propuesta.

· área de conocimiento, selección y organización de contenidos relevantes.

Con estos aspectos claves se define la modalidad de gestión de los aprendizajes. En la toma de decisiones se entrecruzan las connotaciones particulares del perfil de formación, las características del destinatario y el tratamiento de los contenidos.

 Algunas alternativas que se han concretado:

· Integración material impreso, videos, encuentro presenciales

· Utilización exclusiva de plataforma de e-learning

· Integración de material impreso, herramientas informáticas y encuentros presenciales

· Combinación de foros electrónico, bibliografía digitalizada y encuentros presenciales

· Combinación de hipertexto en soporte CD, lista de distribución y encuentros presenciales

La lista de posibilidades es bastante extensa y compleja como la realidad que nos plantea el aprendizaje. Aunque contamos con una amplia experiencia, la decisión sobre el material didáctico depende de diversos actores y múltiples factores.

Para abordar esta tarea hemos elaborado un instrumento –planilla de cotejo- que nos permite visualizar los factores que juegan en la elaboración de una propuesta didáctica. A modo de ejemplo, el esquema a considerar sería el siguiente:

Este esquema básico cobra sentido en cada diferente propuesta situación así también, pretende objetivar el análisis que nos lleva a considerar la viabilidad o no de un diseño y su concreción.

	FACTORES

	DESCRIPCIÓN

	Contexto institucional

	Descripción de limitaciones y posibilidades para la concreción de la propuesta.

Delimitación de fortalezas y debilidades –oportunidades y amenazas.

	Incluye información cuantitativa y cualitativa del encuadre institucional

Matriz de análisis institucional FODA
	

	Destinatario

	Rango de edad, género, perfil de formación,

prerrequisitos de entrada, alfabetización

informática, consolidación previa del grupo, expectativas y otras cuestiones que conduzcan a establecer el perfil del potencial destinatario.

	Definición del usuario de la oferta

Características del grupo de aprendizaje
	

	Contenidos

	Definición de los contenidos curriculares y la organización didáctica que se decida. (Problemáticas, bloques conceptuales, unidades temáticas, etc.)

	Selección de contenidos significativos

Modalidad de organización
	

	Medios y materiales

	La construcción de una estrategia que integre distintas posibilidades de materiales y herramientas. (plataforma de e-learning, material impreso, cd, páginas web u otras)

	Elección del soporte. Recursos y herramientas disponibles
	

	Dispositivos didácticos

	La delimitación de las dinámicas de enseñar-aprender-evaluar que deben ser múltiples y variadas. Algunas, foros, prácticas de laboratorio, estudio de caso, instrumentos de producción, etc.

	Estructura de actividades, modalidad de interacción, instrumentos de evaluación
	

	Equipo de producción

	Un equipo de carácter interdisciplinario que integre distintas miradas, con responsabilidad colectiva sobre la producción.

	Integrantes. Delimitación de responsabilidades y tareas
	

El diseño didáctico tecnológico: La Tecnicatura en Gestión Cultural

En las decisiones pedagógicas que se tomaron para la implementación de la carrera en campus virtual se destacan factores previos de la experiencia a distancia que posibilitaron la alternativa en plataforma y aquellos que hacen propiamente a las potencialidades del medio tecnológico.
Con relación al contexto institucional se contó con un recorrido previo, la carrera se ofreció con modalidad a distancia durante siete cohortes,
 utilizando en un comienzo material impreso que revestía el carácter de medio principal. Este camino curricular brindó amplias posibilidades para la decisión de implementar la oferta a través del campus virtual, permitió apropiarse de un bagaje de experiencia en la gestión a distancia. Las diferentes alternativas metodológicas que se configuraron en las cursadas fueron:
· Material impreso y encuentros presenciales

· Soporte CD, página web y encuentros presenciales

· Aula virtual, y encuentros presenciales
Esta última opción, implico la puesta en marcha del proceso de producción didáctico tecnológico desde las distintas áreas organizativas. Desde el área de Producción Didáctica la tarea involucró el tratamiento de los contenidos, la selección de herramientas, el diseño de actividades y evaluaciones, la definición de un sistema de tutorías, entre otras cuestiones.

Como punto de inicio en la tarea se analizó el perfil del grupo de inscriptos a la carrera.
Se determinó que contaban con alfabetización informática inicial, es decir uso de correo electrónico y navegación en la web.
Estos datos permitieron establecer un punto de partida para el diseño de las asignaturas y sostener la necesidad de plantear una instancia de inducción. Se generó un espacio introductorio en el entorno virtual con un doble propósito:

· brindar al ingresante una inserción en el ámbito institucional universitario y una información general sobre la carrera.
· Pero, el motivo relevante se centró en posibilitar el acceso al medio plataforma y favorecer su actuación como alumno en el campus virtual.

Si bien el plan curricular se estructuró en un modelo por asignaturas, sus componentes se organizaron en áreas de formación que proponen intervenciones diferentes. Estas construcciones dependen, fundamentalmente, de las experiencias previas, de las expectativas de logro propias y del proceso comunicacional que se establece en el cibergrupo y fundamentalmente con los tutores.

A modo de una caja china, los contenidos de las asignaturas se conforman en base a ejes temáticos que se desglosan en bloques conceptuales o núcleos problemáticos, constituyendo unidades de sentido didáctico que implican análisis de contenidos, lectura en la web, resolución de actividades, experiencias de comunicación, etc.
Un punto a parte implica la selección de herramientas como recursos de comunicación imprescindibles para la dinámica de trabajo en plataforma. La interacción se planificó a partir de herramientas sincrónicas y asincrónicas para delinear las actividades en foro, las tutorías y la comunicación entre estudiantes. De esta manera se delimitaron los siguientes usos:

· El foro concebido como un espacio de comunicación donde las interacciones son de carácter académico, es decir implican el debate de contenidos de enseñanza. Se establece como obligatoria la participación y se definen criterios para la evaluación.

· Las tutorías mediante correo interno a partir de la opción grupos de trabajo organizados por tutor, diferenciadas en tutorías académica, pedagógica y operativa
· El chat, sala informal de encuentro entre los estudiantes
Desde el área de diseño y comunicación vidual se tomó la decisión de editar los contenidos de los ejes temáticos como micrositio, es decir, un sitio independiente de la estructura de la plataforma para permitir:

· Definir libremente el diseño de navegación, en relación con la estructura interna de cada asignatura.

· Integrar hipertextualmente imágenes animadas, sonidos y textos.

· Diferenciar con una imagen visual propia la temática de la asignatura.

· Conservar el óptimo procesamiento gráfico de la información que caracteriza los materiales educativos producidos por el SEAD.

· Poseer similitud con el formato de nuestro espacio en el sitio web de la Universidad Nacional de Mar del Plata
Las posibilidades en edición de contenidos - edición de micrositios- incluyen la incorporación de gráfica con alta calidad de visualización –fotografías color/ imágenes animadas-, con mayor cantidad de ejemplos ilustrativos alternativos y recorridos hipertextuales superadores de la secuencia única de lectura. Esto permite, no solo una mejor presentación, sino que facilita la actualización de cualquiera de los temas en sucesivas reediciones.
Las áreas de información académica y administrativa apoyan la gestión de la enseñanza en el campus brindando un marco organizativo en lo referente a los circuitos de inscripción y evaluación de los alumnos.
Toda la dinámica de trabajo implica necesariamente consenso en las decisiones y prácticas, un tarea simple en cuanto a enunciado pero que implica tensiones en su concreción, entre otros:

· Perfil del estudiante / perfil del nuevo estudiante

· Profesor / tutor

· Medios tradicionales / hipermedios

VII. Bibliografía
· Banno-De Stefano (2004) Los materiales educativos y su puesta en escena en las estrategias didácticas. Novedades Educativas. Año 6 Nº 158

· Banno B. y De Stefano A. (2001) Los modos de intervención educativa en el diseño pedagógico de materiales. Revista RIED Año 4 No. 1 Junio 2001

· Barberà, E (2004) La educación en la red. Actividades virtuales de enseñanza y aprendizaje. Edit.Paidós. España.

· Cirigliano, Gustavo. (1983) La Educación Abierta. El Ateneo. Buenos Aires
· García Aretio (2001) La educación a distancia. De la teoría a la práctica. Barcelona: Ariel Educación.

· Santangelo Horacio Nestor. Modelos pedagógicos en los Sistemas de Enseñanza no presencial basados en Nuevas tecnologías y Redes de comunicación. Revista de la OEI No. 24. Setiembre-diciembre 2000.

· Zapata Ros, M. (2003) Evaluación del sistemas de gestión de los aprendizajes http://www.um.es/ead/red/9/eval_SGA_1.pdf
Información Académica

Académica

Administrativa

Producción Didáctica

Diseño y Comunicación

SEAD

Áreas organizativas

� Zapata Ros, M. (2003) Evaluación de los sistema de gestión de los aprendizajes: plataformas de teleformación. La pertinencia de la denominación de estos entornos virtuales se relaciona con aspectos teóricos, técnicos, formales, incluso con la metodología docente

� Banno - De Stefano (2002) Grupos y Cibergrupos El diseño de foros electrónicos como herramienta para el trabajo colaborativo. En: Bases conceptuales y modelos ortganizativos en educación a distancia.

� HYPERLINK "http://www.mdp.edu.ar/ubabierta" ��www.mdp.edu.ar/ubabierta�

� Abordamos la cuestión de la intervención pedagógica en la ponencia Los proyectos educativos con modalidad a distancia ¿mediación o “delivery”? PRIMER CONGRESO VIRTUAL LATINOAMERICANO DE EDUCACIÓN A DISTANCIA. LATINEDUCA del .23 de Marzo al 5 de Abril de 2004.

� Sistema de Educación Abierta y a Distancia de la UNNMDP. � HYPERLINK "http://www.mdp.edu.ar/uabierta" ��www.mdp.edu.ar/uabierta�

� En el enfoque del Planeamiento Estratégico

� se puede consultar las ofertas vigentes en � HYPERLINK "http://www.mdp.edu.ar/uabierta" ��www.mdp.edu.ar/uabierta�. En el desarrollo del sistema desde sus inicios a la fecha suman alrededor de 100 ofertas.

� Los aspectos generales del diseño curricular de la carrera, perfil de formación, incumbencias se pueden consultar en � HYPERLINK "http://www.mdp.edu.ar/uabierta" ��www.mdp.edu.ar/uabierta�

�Coparticipación académica entre la facultad de Arquitectura, Urbanismo y Diseño y la facultad de Humanidades de la Universidad Nacional de Mar del Plata. . Las Unidades Académicas intervinientes, proporcionan el soporte académico administrativo y el SEAD, se responsabiliza de los aspectos pedagógicos y metodológicos propios de la gestión a distancia

