

Universidad de Buenos Aires
Facultad de Ciencias Económicas

**Instituto de Investigaciones en Administración,
Contabilidad y Métodos Cuantitativos para la Gestión
(IADCOM)**

Centro de Investigación
en Métodos Cuantitativos
Aplicados a la Economía y la Gestión
(CMA)

**LA PRÁCTICA DOCENTE UNIVERSITARIA EN
CIENCIAS ECONÓMICAS
Y EL ROL DE LAS TICs**

2011

María Teresa Casparri
Juan Ramón Garnica Hervas
Aída Beatriz Castegnaro de Pasarin

Casparri, María Teresa

La práctica docente universitaria en Ciencias Económicas y el rol de las TICs / María Teresa Casparri; Juan Ramón Garnica Hervás; Aída Beatriz Castegnaro de Pasarin; dirigido por María Teresa Casparri. - 1a ed. - Buenos Aires: Universidad de Buenos Aires, 2012.

260 p.; 20x15 cm.

ISBN 978-950-29-1355-1

1. Enseñanza Superior. 2. Práctica Docente. 3. Tecnologías de la Información y Comunicación. I. Garnica Hervás, Juan Ramón II. Castegnaro de Pasarin, Aída Beatriz III. Casparri, María Teresa, dir. IV. Título
CDD 378.12

Fecha de catalogación: 29/02/2012

Editor Responsable:

Centro de Investigación en Métodos Cuantitativos Aplicados a la Economía y la Gestión (C.M.A.)

Facultad de Ciencias Económicas – U.B.A.

Av. Córdoba 2122 2º Piso

Ciudad Autónoma de Buenos Aires- Argentina

Tel/Fax 0054(011) 4370-6139

E – Mail: cma@econ.uba.ar

ÍNDICE

Prólogo.....	5
El desempeño del tutor en la formación inicial de la Carrera en Ciencias económicas desde un análisis retrospectivo.....	9
La profesionalización docente y las TICs como medio en la triangularidad didáctica.....	33
Ideas para el diseño de contenidos de una Guía Didáctica.....	49
El desafío de repensar materiales didácticos para el logro de aprendizajes significativos.....	71
“Las TIC: un medio para el diseño de las evaluaciones de los aprendizajes”.....	79
La alfabetización informacional en la educación superior.....	101
Las competencias en el marco de las tecnologías de información y comunicación.....	121
La práctica docente y las TICs. Estado y perspectivas. Propuesta de un proyecto de investigación.....	137
Desarrollo profesional docente y nuevos paradigmas en el marco de las TICs: una propuesta para la implementación.....	157
Innovaciones para el desarrollo de un aula virtual de Cálculo Financiero.....	195
Diseño e implementación de aulas virtuales para la asignatura “Estadística”.....	225
Práctica docente con utilización de nuevas estrategias y tecnologías.....	247

PRÓLOGO

"En los albores del nuevo siglo, se observan una demanda de educación superior sin precedentes, acompañada de una gran diversificación de la misma, y una mayor toma de conciencia de la importancia fundamental que este tipo de educación reviste para el desarrollo sociocultural, económico y para la construcción del futuro, de cara al cual las nuevas generaciones deberán estar preparadas con nuevas competencias y nuevos conocimientos e ideales" (Cfr. Conferencia Mundial sobre Educación Superior de la UNESCO, París, octubre 1998).

El presente volumen contiene trabajos relativos a la temática de los autores quienes se desempeñan como investigadores en el CMA y que fueron realizados durante los años 2009-2011 y cumple con el propósito de los investigadores del Centro de Investigación en Métodos Cuantitativos Aplicados a la Economía y la Gestión (CMA) de contribuir a la transferencia y distribución del conocimiento generado en el marco de su trabajo.

Dichos trabajos son el resultado de reflexiones que se han venido presentando en nuestra tarea diaria de enseñanza y que involucra un compromiso sostenido de ir repensando prácticas docentes, generando una dinámica de enseñanza acorde con las necesidades y recursos actuales orientados a elevar la calidad de la educación.

Se encuentra destinado a quienes estén interesados en reflexionar, gestionar, intervenir sobre la praxis docente y por ello, es recomendable para docentes y profesionales que se encuentran en formación en los distintos cursos y carreras de posgrado que se dictan en esta Casa de Estudios.

El lector hallará distintos temas vinculados a la docencia universitaria en general y su aplicación a la educación matemática en particular y se refiere a cuestiones relacionadas con la problemática de la enseñanza y el aprendizaje, competencias y saberes que se espera de nuestros estudiantes, en el que se incluye el desarrollo de ambientes virtuales que estimulan el aprendizaje y permiten una mayor interacción y colaboración.

Por último cabe aclarar que los trabajos que integran el presente volumen, han sido presentados en su oportunidad, en los Congresos y Jornadas que en cada caso se cita. Sin embargo y eventualmente, pueden observar diferencias respecto de sus originales atentos las razones que seguidamente se indican:

- Las comisiones organizadoras de dichos eventos, suelen establecer formatos y normas de estilo, a menudo distintas entre sí, las que han sido modificados de ser necesario, a fines de guardar una adecuada uniformidad para la colección de escritos aquí presentados.
- Asimismo, en virtud del tratamiento de temas en común, se han suprimido aquellos fragmentos que importen reiteraciones innecesarias, sin que esto implique alterar la secuencia lógica de su tratamiento, ni el debido rigor expositivo.

Buenos Aires, noviembre de 2011

María Teresa Casparri
Juan Ramón Garnica Hervas
Aída Beatriz Castegnaro de Pasarin

LOS AUTORES

María Teresa Casparri

Profesora Emérita de la UBA. Profesora de Grado, Postgrado y Doctorado UBA. Directora del Instituto de Investigaciones en Administración y Contabilidad. Directora del Centro de Investigación en Métodos Cuantitativos aplicados a la Economía y la Gestión (CMA). Directora de Formación Docente de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires. Miembro de la Comisión de Doctorado y Postdoctorado en Ciencias Económicas e Integrante de la Comisión Científica del PIUBACC.

Juan Ramón Garnica Hervás

Profesor Titular de Estadística, Cálculo Financiero, Estadística para Administradores y Teoría del Caos. Profesor Asociado en Grupos de Asignaturas del Área Actuarial. Director de la carrera de Especialización en Docencia Universitaria en Ciencias Económicas y Director del Programa de Formación Docente Continua. Investigador del Centro de Investigación en Métodos Cuantitativos aplicados a la Economía y la Gestión (CMA).

Aída Beatriz Castegnaro de Pasarin

Profesora Adjunta de Cálculo Financiero y Estadística. Profesora del programa de Educación Virtual para los cursos de Cálculo Financiero y Estadística. Profesora de Postgrado en la Carrera de Especialización en Docencia Universitaria para Ciencias Económicas. Investigadora del Centro de Investigación en Métodos Cuantitativos aplicados a la Economía y la Gestión (CMA).

EL DESEMPEÑO DEL TUTOR EN LA FORMACION INICIAL DE LA CARRERA EN CIENCIAS ECONOMICAS DESDE UN ANALISIS RETROSPECTIVO¹

RESUMEN

El presente trabajo genera un espacio de reflexión personal que se somete a debate crítico, acerca de los resultados que enfrenta un docente en su praxis a través de sus multivariadas tareas que va desarrollando cuyo fin es lograr una buena enseñanza tanto en el sentido epistémico como axiológico.

Retrospectivamente podemos pensar en el rol del docente quien fue ocupando mayores espacios de intervención desde el tradicional cursado presencial. Como mediador entre el conocimiento y sus alumnos, utiliza cada vez más, diferentes formas de lenguaje, instrumento éste último que no se agota en sí mismo. Ante las alternativas de cursado transforma su forma de pensar y hacer, utilizando nuevas herramientas tecnológicas, recursos éstos que ofrecen grandes ventajas, pero su éxito requiere del compromiso mutuo de los actores intervinientes para que se cumpla el contrato pedagógico; si así no fuese, fracasa el espíritu de la enseñanza.

Observo a nivel personal que el ratio que mide el número de alumnos promocionados en relación con los inscriptos es bajo en los cursos presenciales y aún más a distancia o en los intensivos; y no ha podido ser mejorado a pesar de la implementación de estrategias pedagógicas que auxilien la problemática del aprendizaje en el ámbito universitario. Actualmente se puso en práctica la figura de un tutor - tutor pedagógico- al auxilio de los nuevos alumnos incorporados a partir del año 2009 y nos conduce a un espacio de reflexión, aunque sean pocas las observaciones realizadas, entendiendo que toda propuesta de práctica

¹ El presente trabajo ha sido presentado en las Novenas Jornadas de de Tecnología aplicada a la Educación Matemática Universitaria organizadas por el Centro de Investigación en Métodos Cuantitativos Aplicados a la Economía y la Gestión (C.M.A.) de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires - 18 y 19 Junio 2009.

educativa exige que se vaya reformulando y ajustando en la medida que seamos capaces de intervenir sobre la realidad y poder modificarla.

PALABRAS CLAVE: Tutoría, Estrategias, Intencionalidad, Alfabetización académica, Motivación, Aprendizaje colaborativo, Cultura.

INTRODUCCIÓN

Podemos pensar la trayectoria temporal de todo educador que abarca desde la época en que viene cumpliendo su rol tradicional como mediador del conocimiento en la enseñanza universitaria compartiendo un espacio común en un ámbito áulico dentro de un clima especial. Esta modalidad a la que denominamos "cursado presencial" ya no es la única y resulta tener otra forma como resultado de los logros tecnológicos que en la actualidad ha permitido que gran parte de la sociedad la incorpore como parte integrante de su vida. Es más, el docente se auxilia de algún sitio web para lograr un feedback en todo momento.

Se trata de la alternativa de cursado bajo la "modalidad a distancia con aplicación de nuevas tecnologías". Es así que este docente transforma su forma de pensar y hacer, utilizando herramientas tecnológicas. La forma que tiene el alumno de acceder al conocimiento también es guiada, pero se produce en momentos y espacios diferentes. El docente es un guía sin rostro; la interacción entre los actores –docente y alumnos- se da cuando el alumno decide acceder a la misma. El docente no ve el rostro asombrado o aburrido de su público pues su escenario es el monitor de su computador personal y la respuesta puede ser anacrónica y se formaliza con una participación a través del espacio web creado para tal fin.

Los docentes en un intento de salvar la problemática en el aprendizaje universitario utilizamos diferentes estrategias, pero a pesar de ello, la relación entre alumnos promocionados e inscriptos demuestra que no es suficiente. Esta apreciación no resulta subjetiva pues en el corriente año la Universidad de Buenos Aires lanza el Proyecto PACENI frente al gran fracaso advertido en la transferencia de los alumnos de las materias iniciales y es por ello que tanto en las Carreras de Ingeniería, Ciencias

Exactas y Naturales y en nuestra Facultad de Ciencias Económicas tomaron la decisión de implementar ciertas acciones, una de ellas la creación de un tutor al que podemos denominar tutor pedagógico.

Ahora bien, en la actualidad se generó una nueva figura de tutor que forma parte de las reflexiones en el presente trabajo.

Las tutorías se proponen ayudarlos en su incorporación a la vida universitaria, de manera que

El objetivo que se persigue es que nuestros alumnos obtengan buenos resultados académicos durante el transcurso de su carrera (Fuente: Proyecto PACENI)

Sin embargo, entiendo que es un objetivo mucho más rico y obedece al fin de la enseñanza en todo sentido epistemológico y axiológico.²

1. EL PAPEL DEL PROFESOR DE LOS CURSOS A DISTANCIA: PROFESOR-TUTOR

La Facultad de Ciencias Económicas dentro de las ofertas de cursos en todas las carreras ofrece desde hace tiempo una modalidad alternativa para el cursado de asignaturas que es la de "distancia". Ello no significa que existe un aislamiento entre docente y alumno por no compartir un ámbito áulico ya que tal circunstancia quedaría subsanada con el apoyo de una plataforma virtual que los profesores de esta Casa conocemos, en donde los alumnos pueden acceder a páginas especialmente diseñadas para su cursado.

Los medios con que cuenta el alumno en esta modalidad son un CD – Room con los contenidos teóricos – prácticos, un instructivo que hace referencia al funcionamiento del curso y una Guía de actividades. Es necesario, además que tenga acceso a internet y una cuenta de correo electrónico.

² FENSTERMACHER, Gary (1989) "Tres aspectos de la filosofía de la investigación sobre la enseñanza".

Como observamos son varias las actividades que dentro del entorno se pueden realizar y que van desde el intercambio comunicativo entre alumnos del mismo curso, entre los alumnos y su profesor el que se lo denomina profesor –tutor; hasta el desarrollo de acciones articuladas que el docente propone a través de la página orientada a que el alumno logre determinados aprendizajes.

Presentada la modalidad nos cabe encontrar otra tipo de profesor que no se enfrenta cara a cara a sus alumnos ya que no se trata de un modelo sincrónico sino que lo hace frente a una computadora y ésta le devuelve a través de las respuestas que recibe en el entorno la aprobación o disconformidad de lo presentado. Estas citas a ciegas con nuestros alumnos es otra de las tareas que debemos realizar en carácter de profesor-tutor.

El rol del profesor tutor es el de un guía que debe promover el estudio independiente de los estudiantes a través de decisiones didácticas planteadas en la web y que estén bien orientadas a los objetivos que se pretende de cada contenido. Exige una buena selección y organización de las propuestas para que el alumno utilizando estos medios: las T.I.C. (Tecnologías de la Información y de la Comunicación) pueda construir aprendizajes lo más significativo posibles.

En conclusión, el profesor-tutor es un guía y mediador en el proceso de construcción del conocimiento del alumno haciéndolo participar en tareas y actividades que le permitan construir significados. ¿Cuáles son las respuestas reales en esta situación?

Pues bien, si contrastamos con la evidencia, relacionadas a una asignatura dentro del área de Matemática, a nivel personal pude detectar las siguientes observaciones:

- dificultad en encontrar respuestas de los alumnos a los estímulos.
- Los estímulos pueden comprender actividades que se formulan a título de:

- “pequeños estudios de caso” propuestos para el debate y que son juzgadas por el docente como interesantes por ser escenificaciones del mundo real. Así, el estudiante puede activar procesos cognitivos pues lo obliga a: a) entender el problema planteado b) diseñar un plan para asociar los datos con sus incógnitas c) llevar a cabo el plan y pensar en las herramientas con que cuenta para ello y d) revisar el producto ensayando otros caminos para ver si la respuesta es la correcta.
- “chat” comunicación multilateral que permite participar en una charla didáctica para resolver inquietudes, de poca aceptación en el grupo total.
- “enfrentarlos a dar una respuesta a algún compañero frente a una duda planteada y que el profesor juzga que puede ser valiosa para cumplir algún objetivo.

Las actividades planteadas que los obliga a “Trabajar juntos en el entorno” para alcanzar objetos comunes podría funcionar como “Grupo Colaborativo” en la medida que decidan participar al estilo de una comunidad de aprendizaje. Nuestro rol de facilitador no cumple su objetivo si no se da el entusiasmo. El entusiasmo es entendido como la motivación que puede volverse una genuina satisfacción interna por el saber y también debe ser intrínseca, propia de cada individuo.

Por otro lado, si conducimos el análisis a modalidad presencial, me preocupa pensar en los problemas estructurales que siguen atravesando muchos de nuestros alumnos que lo podemos confrontar en nuestro ámbito áulico. Es sobre esas dificultades que debemos trabajar a los fines de lograr en ellos su alfabetización académica, en el sentido de encontrar las estrategias necesarias para hacerlos participar de la cultura de nuestro fragmento disciplinar.

Estas dificultades responden a las amenazas relacionadas a los contenidos académicos, que no le permiten adquirir el pensamiento y lenguaje propio que se le exige para convertirse en un potencial erudito en cada parcela disciplinar, toda vez que para su logro exige un esfuerzo adicional, compromiso que parecería, no está dispuesto a asumir en muchos casos, sea seguramente por la falta de asignación del tiempo necesario para afrontar la complejidad propia del conocimiento que se pretende logren, como de no aceptar ser participes activos en su propio aprendizaje y desarrollar hábitos que los lleve a enfrentarse al estudio sin la necesidad de presiones.

Pensemos cuál es el propósito último de la educación en cualquier ámbito: "formar personas educadas". Tal como Fenstermacher propone en uno de sus enfoques en el modelo de ecuación del propósito de la educación se puede privilegiar a alguno o muchos de sus componentes. Veamos:

$$Y = d.\varphi.e.(x)$$

La fórmula planteada expresa que el propósito de la educación y que hace al logro de conseguir la tarjeta de "P.E." –Persona Educada- se da cuando

"D" –llamado docente- realiza un conjunto de acciones de enseñar " φ " a "e" –denominado estudiante- basado en cierto contenido en un área temática que llamaremos X.

X { - conocimientos
-modo de actuar → manera - modo coherente de conducta

Tal vez, el problema no resida fundamentalmente en la modalidad a distancia sino que presenta una alerta común en el ámbito universitario.

Si nos referimos que el contenido abarca no solo al conocimiento sino a las maneras que enfrenta el docente para enseñar contenido y complejidad del contenido que va más allá del conocimiento y de habilidades. Hablamos de algo más que un mero enfoque ejecutivo del docente ya que le imprimimos rasgos de carácter que se enseñan por medio del ejemplo y el modelo. Me refiero al modo de ser, referido no solo a las virtudes morales (honestidad, disposición imparcial, trato justo o integridad) sino también a las virtudes intelectuales (referida a la amplitud o apertura intelectual, la racionalidad, la valoración de las pruebas, la curiosidad, el hábito mental reflexivo)

Es cierto que de la forma en que se desarrolla una clase los estudiantes observan y aprenden no solo lo que el docente dice y hace sino del modo en que lo hace (eso difícilmente lo puedan ver con la misma dimensión en un curso a distancia) y ese modo de actuar que denominamos manera forman parte de la enseñanza, es todo un contenido(x) y cobra una genuina fuerza en la presencia.

Según las observaciones que forman parte del punto siguiente se señalan problemas que los alumnos reflejan a través de su encuesta personal y va referidas a los contenidos previos (sea de conocimientos o sea de la forma en que llegaron a los mismos). Ambos aspectos entiendo son sobre los que trabajaremos los tutores en las materias iniciales, para que ellos puedan ir remodelando su manera. Es un gran reto, es un esfuerzo aunado al del profesor a cargo del curso que debe realizar acciones para comprometer al estudiante con el conocimiento de algo y de

nosotros en darles la base en lo que cada estudiante deba hacer para la construcción del propio conocimiento. El objetivo, entiendo es más que conseguir altos rendimientos en los alumnos, es formar personas educadas.

La pregunta que nos hacemos es si serán suficientes nuestros conocimientos o necesitaremos de esa interdisciplinariedad tan presente en nuestros tiempos.

2. HACIA UN NUEVO TUTOR EN MATERIAS INICIALES DE LA FORMACIÓN UNIVERSITARIA

Dentro del sistema universitario en su conjunto varias facultades detectaron la problemática en el aprendizaje de los alumnos y es por eso que nace el proyecto PACENI (Programa de Ingreso, Permanencia y Titulación coordinado por la Secretaría de Asuntos Académicos del Rectorado de la U.B.A) en el marco de varias facultades.

El proyecto está destinado a los estudiantes ingresantes 2009 a las carreras de las Facultades de Ciencias Exactas y Naturales, Ingeniería y la nuestra de Ciencias Económicas

Los objetivos específicos del proyecto, entre otros, son:

- Implementar actividades de articulación con los estudios previos.
- Implementar tutorías pedagógicas durante el primer año.
- Producir material que permita acompañar a los estudiantes en sus aprendizajes.
- Implementar investigación evaluativa.

Dentro de ese marco intervenimos los docentes en calidad de tutores pedagógicos. La misión que nos cabe en la triangularidad didáctica es el "Logro de que todos los estudiantes obtengan buenos resultados

académicos en el primer año de su formación universitaria” y las tutorías se proponen ayudarlos en su incorporación a la vida universitaria.

Para ello, entiendo necesitamos Comprometer al estudiante – algo parecido a “Ayúdame a Ayudarte” y parecería que es todo un desafío.

Las tareas básicas que debe cumplir un tutor pedagógico:

- Detección temprana de dificultades
- Ofrecer apoyo, dar criterios para toma de decisiones
- Coordinar actividades presenciales y virtuales para facilitar el desarrollo de hábitos de estudio o herramientas de trabajo intelectual.
- Derivar cuando las dificultades los superan

Pensemos en las tareas que no nos cabe como tutor pedagógico, una de ellas es la enseñanza de los contenidos de las asignaturas para no encontrar superposición con las del profesor presencial, o profesor tutor si se trata de modalidad a distancia. Por lo tanto, no podemos dar cursos de apoyo ni espacios de terapia.

Para el cumplimiento de nuestra tarea se ha diseñado un esquema orientativo de trabajo que va dirigido a los siguientes aspectos:

- Conocimiento del grupo
- Conocimiento individual de los tutorados que conforman el grupo sobre los siguientes aspectos:
 - a. Saberes previos de matemática
 - b. Hábitos de estudio
 - c. Preferencias vocacionales

3. REFLEXIONES SOBRE LAS ACTIVIDADES DESARROLLADAS

3.1. Conocimiento del grupo

El grupo asignado a cada tutor oscila en un número menor a veinte alumnos a los fines de facilitar la personalización de la tarea.

En primera instancia se enviaron varios mails a los correos personales invitándolos al ingreso de la plataforma "economicas.educativa.com".

Curso de Acción:

- ◇ FORO DE INTERCAMBIO COMUNICACIONAL: En el entorno, previa presentación de bienvenida a la tutoría, se los pone en conocimiento de las tareas asignadas como tutor y se destaca sobre la necesidad de integrar un grupo de estudio que contribuya de contención no sólo emocional sino como contribución al estudio. Para ello, se los invita a presentarse, señalando cuáles son sus temores, sus expectativas frente a esta etapa que se inicia.

Un fragmento del mensaje enviado a los alumnos es el siguiente:

Es muy importante la tarea de conocernos pues nos favorecerá determinadas situaciones de integración a la UBA como así también de rendimiento académico. Saben por qué? Porque un grupo lo es si entre todos ese grupo contribuye a bancarnos en todo momento, en los malos momentos. Hoy día la tecnología nos permite encuentros virtuales y no cara a cara, pero ustedes seguramente tal vez se irán conociendo también personalmente .

Así que en este espacio, pueden presentarse consignando su nombre y apellido, nombre de pila, edad, carrera que eligieron cursar (de todas formas el ciclo común en la FACULTAD es como su nombre lo indica común a todas las carreras) y qué es lo que mas les gusta y lo que menos les gusta hacer. Por supuesto, en este espacio abierto al debate, también podrán escribir lo que ustedes consideren importante y quién sabe también sus miedos.

Resultado:

Del grupo conformado por dieciocho estudiantes solamente tres han intervenido en la presentación para el "conocimiento del grupo". A pesar de remitir nuevos mails a sus casillas personales, en el entendimiento de que pueden tener problemas de accesibilidad a la página web, no aumentó el número de respuestas.

Sus respuestas han sido las que se describen:

1

economía general, análisis matemático I y economía. Estoy estudiando la carrera de Administración de empresas y mi mayor miedo es que no me termine gustando lo que elegí, o como dijo Johanna recurrir una materia, y llegar a perder 1/2 año, o más

2

ni miedo de la facultad es no acostumbrarme al ritmo de estudio que las materias requieren..

3

Mi miedo mas alla de todo es si no poder llegar al estudio y recurrir o perder materias no es q tengo prisa x terminar pero a lo q voy es no ir perdiendo años por una materia. Le pongo entusiasmo pero dsp del examen de historia q creo q me fue bien me cuesta enstar en economia

Saludos y si kiere mi mail ya q vamos los 3 juntos

4

publico. me gusta escuchar musica, estar con mi novio, con mi familia, con mis amigos, me gusta tomar mate. no voy mucho a bailar.

bueno mi mayor miedo es estudiar y que no sirva lo que estudie o que haya estudiado mal. mi gran miedo gran es recurrir una materia, le tengo terror.

Podemos decir que, de las observaciones surge:

- un gran porcentaje de alumnos con actitud apática, desinterés en algo que se inscribieron por propia decisión

- aquellos que lograron participar demostraron que sus temores están relacionados a:
 - ritmo de estudio,
 - desconocimiento de su orientación profesional,
 - prolongar su vida universitaria,
 - estudiar mal y
 - a "estudiar"

Frente a este panorama, objeto de estudio miramos a quienes serían nuestros futuros alumnos por estar comprometidos en el acto educativo en materias más próximas al final que al inicio de la carrera.

Es indudable que resulta necesaria desde el ingreso a la carrera la *eliminación de los componentes que amenacen el aprendizaje* de los estudiantes. Es una situación delicada pues da prueba de los valores y los problemas que atraviesa la sociedad.

Es difícil pensar en "tener miedo a estudiar" o "a estudiar lo que creo no me servirá", siempre se nos dijo que el saber no ocupa lugar. Trabajar para no fracasar como estudiante significa que éste deberá adoptar un cambio de actitud y de forma de vida que ya tiene arraigada desde adolescente en ese deterioro en la escuela secundaria, aprendiendo a vivir con una cultura en donde no todos sacrifican sus satisfacciones o no están dispuestos a hacerlo y sin embargo, consiguen evitar la sanción a ello.

Es por eso que esta tutoría estaría bien encaminada en el sentido que se centra en la singularidad de cada alumno por tratarse de un grupo reducido y también en lo relacionado a su desarrollo personal, pero difícilmente puedan revertirse situaciones extremas o es un desafío demasiado grande.

Tratamiento:

- Trabajo de sostén y guía para aquellos que se comprometieron por el solo hecho de intercambiar mensajes, a través de experiencias personales siguiendo también un estilo "te escucho". Se entiende que los que no se comunican generan esa

inmovilidad, que constituye en sí otra forma de comunicarse y que representa la negación al intercambio en la web.

- Apoyo con material sobre estrategias de estudio.
- Estimulación a la escritura. Ayuda al manejo de la escritura a través del intercambio en la comunicación escrita que los tutorados desarrollan entre sus pares y con el tutor brindando un tiempo para meditar acerca de la pregunta por la propia naturaleza asincrónica que genera el medio. Ello genera habilidad catártica, en el sentido que los estudiantes se pueden expresar con libertad a través de la pantalla que lo resguarda de privacidad.³

Entonces, todo medio electrónico bien utilizado debiera mejorar la comunicación escrita tanto a nivel formal (por la relación con el tutor) y la informal (por el propio intercambio entre sus pares) la que debe ser pertinente a cada situación y aquellos que son escritores de pobres recursos deberán ser alentados pues forma parte de la alfabetización académica.

Es sabido que frente a la ausencia de carreras técnicas o por resultar poco atractivas, la Universidad recibió a lo largo de los últimos años una acelerada explosión de matrícula cuya característica es el mayor nivel de heterogeneidad por la gran diversidad en la población estudiantil, que se traduce en diferentes dominios de apropiación del conocimiento, actitudes, formar de pensar y actuar.

- Pertenencia

Como centro del proceso educativo nuestro fin es involucrarlos en su condición de estudiante universitario, pues un alumno debe funcionar de manera integrada, efectiva y afectiva para que pueda construir su propia realidad y que encuentre su

³ Malbran, M. del C. (2004) La tutoría en el nivel universitario. En revista de informática educativa y medios audiovisuales. Vol. I.

identidad particular; es lo que los humanistas denominan "feeling life" en el sentido de percibir, conocer la vida y su propia identidad como objetivos fundamentales en la educación, involucrándose en la misma. Deben tener incorporados internamente ese sentido de pertenencia, pues si no existe una genuina motivación intrínseca que lo lleva a encarar un estudio, es muy difícil que logre cumplir el propósito del aprendizaje.⁴

Por ello, se los pone en conocimiento sobre temas, tales como:

- Lo que es aprender en la Universidad
- El rol del alumno en la Universidad.
- Las condiciones que debe reunir un estudiante universitario en lo atinente a :
 - o Autonomía
 - o Responsabilidad
 - o Gestión
 - o Disciplina
 - o Resistencia a las dificultades

Deben tener compromiso, deben sentir la necesidad de "aprender a aprender" y ello importa no solamente contenidos, sino también destrezas, habilidades, aptitudes y una forma o manera de ser. Hace a lo que Fenstermacher denomina "Persona Educada" Es tarea difícil, pero vale el intento, si conseguimos formar seres sociales cognoscentes, pues le hemos pretendido enseñar dos tipos de saberes relacionados por un lado el saber científico y práctico de nuestra ciencia que van incorporando en cada una de las asignaturas del currículo y por el otro, las disposiciones mentales y valorativas que hacen no solo a la forma de asimilar los contenidos sino también al aspecto axiológico.

⁴ Cesar Coll, S. –Aprendizaje escolar y construcción del conocimiento.

3.1 Conocimiento individual del tutorado

3.1.1 Acerca de los saberes previos

Una vez que se genera el intercambio comunicacional se abre espacio a las actividades centrales necesarias para un diagnóstico individual académico y de hábitos a los fines de poder ayudarlos a salvar las dificultades que resulten de la evaluación.

El primer diagnóstico se hará sobre el Test de Conocimientos.

Curso de Acción: Test de Conocimientos previos de Matemática que el alumno debe integrar on-line. (se trata de 21 ejercicios que admiten respuesta única a una opción múltiple que el alumno tiene que seleccionar entre una terna o más, sobre resolución de ecuaciones, inecuaciones, factores, operaciones de división de polinomios, logaritmos, sucesiones, entre otros)

Resultado: Sólo un alumno de los dieciocho ha integrado con resultado insatisfactorio con un puntaje alrededor de 20 puntos sobre 100. Se destaca que la mayoría de los ejercicios quedaron sin marcar la respuesta correcta. Ello, conduce a pensar en que el test fue lo suficientemente largo que desmotivó; o bien el alumno no tenía incorporado los saberes de su formación previa al ingreso universitario.

Sin embargo, dicho estudiante semana después envía el siguiente mensaje, en donde no cabe duda que presente problemas de base.

A screenshot of a text message from a student, displayed in a white box with a slight shadow. The text is in Spanish and reads: "hoal yo tengo un problema en particular porque hago los ejercicios de analisis pero nose si estar bien, le queria preguntar si me conviene ir a un profesor particular para que revise los ejercicios y ver si los hice bien, si es asi me recomienda algun lugar...".

hoal yo tengo un problema en particular porque hago los ejercicios de analisis pero nose si estar bien, le queria preguntar si me conviene ir a un profesor particular para que revise los ejercicios y ver si los hice bien, si es asi me recomienda algun lugar...

Tratamiento:

Si el test de matemática resulta tener un propósito definido que es facilitar la detección temprana de dificultades que puede atravesar en el cursado el alumno. Sabemos que Ausubel explica que el único principio de toda la Psicología Educativa para el aprendizaje son los conceptos ya introducidos previamente al material nuevo de aprendizaje⁵. Por eso, tal vez la diferencia entre un estudiante rápido y otro lento obedezca a cuánto recuerda de aprendizajes anteriores y como decide articular, relacionar el nuevo contenido y organizarlos en su red cognitiva.

Un alumno con un test de auto diagnóstico con el resultado obtenido puede también ejercer el rol de censor de su propia actividad en el sentido del siguiente enunciado y trabajar sobre sus debilidades y amenazas.

“Cercioraos de cuáles son esos conocimientos y actual en consecuencia”

La intencionalidad del alumno es un punto muy importante y la concientización de lo que pretende como forma de vida.

Estamos favoreciendo el pensamiento crítico acerca de su propio desempeño actual y pasado.

La U.B.A. tiene pensado que en función a los resultados podrán abrir cursos específicos para salvar la problemática planteada. Pero, como expresara en una clase un profesor conocedor de la didáctica con relación a algunas cosas que el docente debe saber: “Se puede llevar un caballo a la fuente pero no se le puede obligar a beber”, entonces les podemos crear medios que auxilien al alumno falencias que no debieran traer a este nivel de formación, pero exige un compromiso por su parte.

3.2.2 Hábitos de estudio

El estudiante deberá ir desarrollando habilidades analíticas, en la toma de decisiones, búsqueda, asimilación, retención de contenidos, organizativas, de comunicación, sociales. Ello involucra no sólo al saber

⁵ ZABALZA, Miguel Angel “Diseño y desarrollo curricular” Madrid –Narcea SA.de Ediciones.

científico y práctico sino también a las disposiciones mentales y agrego las valorativas que en el Perfil del Profesional en Ciencias Económicas está previsto cuando se refiere a las competencias relacionadas al respeto, ejercicio de la tolerancia, creatividad, iniciativa y cooperación. Estos son valores que deben tenerse en cuenta y deben ser fomentados desde la formación inicial.

CURSO DE ACCION: segundo diagnóstico, éste relacionado a los hábitos de estudio, habilidades cognitivas y elección de carrera universitaria. Éste último aspecto será tratado en el punto siguiente.

RESULTADOS.

Han contestado el diagnóstico siete alumnos, menos de la mitad del grupo. Los resultados son los siguientes.

Hábitos relacionados con	Respuestas de casi siempre, a veces.
a. Motivación para el estudio	Lo que estudio no siempre se ajusta a mis intereses. No confié en mi capacidad de aprender. Me cuesta ponerme a estudiar. No profundizo lo visto en clase No mantengo actualizado mis apuntes Estudio para aprobar Dudo de aprobar un examen sin previo aviso
b. Ambiente de estudio	No siempre dispongo de un lugar para estudiar El lugar no está ajeno de ruidos o bien ventilado
d. Lectura	No logro a veces identificar el objetivo de la lectura. No consulto el diccionario No siempre releo el texto cuando no lo entiendo o me presenta dificultades No siempre leo bien las consignas de un examen antes de realizarlo
e. Métodos de estudio	Antes de iniciar el estudio veo la complejidad del tema No elaboro resúmenes ni esquemas para una mejor comprensión
f. Resolución de	No leo detenidamente las consignas

problemas	Dificultad en la traducción No recurro a la teoría cuando no comprendo un ejercicio No reflexiono sobre el resultado obtenido No verifico el resultado obtenido
g. Desempeño en clase	NO Sigo activamente las clases, realizo las lecturas y trabajos previos requeridos

Para cada uno de los tópicos mencionados se orienta al alumno sobre actitudes que debe tener para enfrentar las dificultades mencionadas.

Se resume en un pequeño cuadro expositivo

3.2.3 Preferencias vocacionales

Resultado: De las respuestas vertidas por los siete alumnos que enviaron la encuesta se observó que todos han manifestado no estar del todo convencido con la carrera elegida o bien le interesan otras carreras.

Uno de ellos no manifestó cual era la opción que le atraía, dos no se deciden por cuál de las profesiones que ofrece nuestra Casa de Estudios, circunstancia que no ofrece problemas porque inician el ciclo común que dura unos años y les da la posibilidad de elegir en el futuro. El problema detectado se da en aquellos cuya orientación fue:

- ✓ -Recursos Humanos/Adm.de Empresas/Maestra Jardinera
- ✓ -Nutrición
- ✓ -Medicina o Ingeniería Química
- ✓ -Licenciatura en Ciencias Matemáticas.

De aquellos que contestaron surgen las siguientes preferencias

Al comprender campos científicos diferentes por tener objetos de estudios diferentes, es entonces este primer año de adaptación no solo a nivel de estudiante sino de maduración acerca de lo que pretende hacer de su vida, sus expectativas y campo profesional elegido.

Es indudable que hay un vacío de contenido transversal que creo, no depende de nuestra universidad sino que hace a la identidad de la persona, sus convicciones y su posición frente a la vida que debiera ser resuelto antes de su ingreso, donde hay tomada una decisión; caso contrario debe ser tratado de inmediato.

Me pregunto si el fracaso en la cantidad de aprobados en nuestras asignaturas está también íntimamente relacionado con la vocación y por tal motivo genera los conflictos que también son comunes en su trayectoria, relacionados a la motivación con el estudio.

4. CONCLUSIONES

La motivación del alumno ante una determinada actividad de aprendizaje depende de un juego de procesos psicológicos que están presentes en la situación de enseñanza y que responde no sólo a la forma en que se presentan y organizan esos contenidos sino también a la

interpretación que cada alumno hace frente a ello en función a los factores relacionados a sus hábitos de estudio, métodos de trabajo, estilos de aprendizaje, técnicas empleadas, habilidades, estrategias cognitivas, experiencias previas y también a la manera del alumno, es decir valores, normas, actitudes, costumbres y modos de vida.

Asimismo, dicha motivación se halla vinculada estrechamente con su vocación y ello lo puede conducir a los problemas mencionados.

Podremos ayudarlos, pero en definitiva depende de la convicción que tenga sobre la carrera optada, de su responsabilidad por ser el que debe aprender y construir su propio conocimiento pues estudiar es justamente un acto íntimo y personal al que debe involucrarse y es necesario su intencionalidad.

Nuestra tarea será de guía, mediador, abarcando cada vez más actividades específicas, convencidos en poder contribuir no solamente en los logros académicos sino a la manera de ser, de actuar con el fin de que los alumnos aprendan a ser, a hacer más, a saber más y a aprender, tal como lo propone Guy Claxton⁶.

Frente a la situación de fracaso que también atraviesan nuestros cursos avanzados, nos alerta acerca de la cultura de una sociedad, es decir sobre sus modos de vida y costumbres y sobre su idiosincrasia que se la define como rasgos, temperamentos, distintivos y propios de un individuo o de una colectividad. Representa todo un desafío interesante que el tiempo responderá en consecuencia para conocer si hemos conseguido que aprenda a aprender quien no aprendía.

⁶ Claxton, G. (1987) "Vivir y aprender. Psicología del desarrollo y del cambio en la vida humana- Alianza Editorial - Madrid.

¿Hemos conseguido que aprenda a aprender quién no aprendía?

Alumno
lector
revisor
evaluador

P.E.

Frente a la situación de fracaso que también atraviesan nuestros cursos avanzados, nos alerta acerca de la cultura de una sociedad, es decir sobre sus modos de vida y costumbres y sobre su idiosincrasia que se la define como rasgos, temperamentos, distintivos y propios de un individuo o de una colectividad. Representa todo un desafío interesante que el tiempo responderá en consecuencia.

REFERENCIAS BIBLIOGRÁFICAS

Barbier, J.M. (1998): *Tutoría y función tutorial. Algunas vías de análisis*. En SOUTO, Marta y otros. Grupos y dispositivos de formación. Co-edición Novedades Educativas, Facultad de Filosofía y Letras, U.B.A.

Carlino, P. (2006): *Escribir, leer y aprender en la Universidad. Una introducción a la alfabetización académica*, Fondo de Cultura Económica.

Cesar Coll, S. (1990): *Aprendizaje escolar y construcción del conocimiento*. Buenos Aires, Paidós.

Claxton, G. (1987): *Vivir y aprender. Psicología del desarrollo y del cambio en la vida humana*. Madrid, Alianza Editor.

Fenstermacher, G. (1989): *Tres aspectos de la filosofía de la investigación sobre la enseñanza*. México, Paidós.

Fenstermacher, G; Soltis, J. (2007): *Enfoques de la enseñanza*. Amorroutu Ediciones.

Malbrán, M (2004): *La tutoría en el nivel universitario*. En revista de informática educativa y medios audiovisuales. Vol.I. 11 Noviembre 2011 <<http://laboratorios.fi.uba.ar/lie/Revista/Articulos/010101/A2ene2004.pdf>>

Mazza, D; Mastache, A. (2009): *Guía para el tutor*. Facultad de Ciencias Económicas, U.B.A.

Stigliano, D; Gentile D, (2006): *Enseñar y aprender en grupos cooperativos. Comunidades de diálogo y encuentro*. Ediciones Novedades Educativas.

Zabalza, M. (1991): *Diseño y desarrollo curricular*. Madrid, Narcea SA.de Ediciones.

Zeichner, K. (1993): *El maestro como profesional reflexivo*, Cuadernos de pedagogía N° 220. Madrid.

LA PROFESIONALIZACIÓN DOCENTE Y LAS TICs COMO MEDIO EN LA TRIANGULARIDAD DIDÁCTICA¹

RESUMEN

El docente actual enfrenta nuevos desafíos que lo lleva a ocupar mayores espacios de intervención. Sabemos, que como mediador entre el conocimiento y sus alumnos, interviene el lenguaje orientado a comunicar, intercambiar y construir un determinado significado.

Actualmente, este lenguaje, va más allá del compartido en una dinámica de la clase y del soporte físico de los contenidos, ya que tanto los contenidos de enseñanza como los aprendizajes construidos asistidos por la tecnología de información y de la comunicación, comúnmente denominada TICs, han trascendido del simple discurso oral y escrito.

Aprovechando la cultura digital que persiguen nuestros alumnos, las TICs resultan un fuerte recurso si son concebidas como un medio para lograr los aprendizajes y no un fin en sí mismas, pues hacen posible no solamente la educación a distancia, sino también la presencial como complemento.

El presente trabajo es un recorrido de los recursos que actualmente contamos los docentes y que nos exigen comprender aún más la realidad educativa, reconociendo la necesidad de un cambio didáctico y pedagógico a la altura de los tiempos actuales, desterrar modelos mentales, indagar acerca de la praxis docente e intervenir activamente en el desarrollo del Currículum, en donde la profesionalización en tal aspecto, es un proceso necesario por el cual todo docente debe transitar y que nuestra Casa de Estudios genera las competencias a través de la Carrera de Especialización en Docencia Universitaria en Ciencias Económicas.

¹ El presente trabajo ha sido presentado en las Décimas Jornadas de de Tecnología aplicada a la Educación Matemática Universitaria organizadas por el Centro de Investigación en Métodos Cuantitativos Aplicados a la Economía y la Gestión (C.M.A.) de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires - 3 y 4 Junio 2010.

PALABRAS CLAVE: TICs, Profesionalización docente, Mediación, Aprendizaje colaborativo.

INTRODUCCIÓN

Como punto de partida compartiremos una reflexión recibida con motivo del cierre de un curso y se refiere al pensamiento de un teórico de la educación, Dewey, quien sostiene que el problema típico del educador es pensar "esto es lo que quiero enseñarle al estudiante, ¿cómo se lo hago interesante?". Cuando en realidad, este educador debería replantear la pregunta en este sentido "¿Qué le interesa al alumno y cómo uso yo eso para enseñarle lo que creo que necesita saber?".

Nuestra población estudiantil, podríamos decir, encuentran cierta fascinación ante el ordenador, pasan sentados horas, en la mayoría de los casos con fines ajenos a los educativos. No obstante, este recurso ya instalado en cualquier hogar como artículo básico al igual que un TV o un Celular, de hecho constituye una forma, para ellos amigable, para combinar citas o compartir videos, música, fotos, mail, MSN, entre otros.

Algunos investigadores sostienen que "las nuevas generaciones socializadas en el uso de las pantallas, viven la tecnología actual con naturalidad..."² y ello resulta ser el vehículo para que logren aprendizajes significativos, además de fomentar actitudes de trabajo colaborativo; constituyendo una herramienta de estimulación para el proceso educativo.

Siendo así, nos obliga a repensar no solamente la forma de presentar los contenidos de los paquetes instruccionales sino hasta su formato, cuyos destinatarios son nuestra Generación I (Internet y de Informática), cuyas características nos permite aprovechar este fuerte recurso concibiéndolo como un medio para lograr aprendizajes y lograr en ellos tanto la alfabetización académica como la digital.

² Balardini, Sergio (2004)"...Subjetividades juveniles y tecnocultura" Revista Estudio sobre la juventud. Ed. 8 , N° 20, México.

1 ANTECEDENTES

1.1 Un pequeño viaje por el tiempo

A través de una visión retrospectiva de nuestra práctica educativa en esta Casa de Estudios, podemos remontarnos en el año 1999 cuando el Departamento de Matemática, fue pionero en nuestra Facultad, incorporó las TICs a la educación con la modalidad a distancia en dos asignaturas – Álgebra y Cálculo Financiero-, pertenecientes al Ciclo Básico y al Ciclo Profesional, respectivamente.

Así, nació una modalidad de cursado alternativa a la presencial. En el caso de Cálculo Financiero, se la denominó “Cálculo Financiero con aplicación de nuevas tecnologías”. Actualmente, las materias ofertadas a distancia son casi la totalidad del plan de estudios.

Recordemos la entrada a la plataforma a través del sitio ["http://www.interecon.econ.uba.ar"](http://www.interecon.econ.uba.ar)

Los protagonistas –tanto profesor como alumno- contamos con un "entorno virtual" definido como el soporte tecnológico que hace posible la existencia de la interacción virtual por medios telemáticos. A través de este entorno virtual se forma un "contexto virtual" definido como las

características en la actividad educativa que enmarcan las condiciones en donde se lleva a cabo las acciones de enseñanza y de aprendizaje virtual³

Actualmente, se ingresa a <http://economicas.educativa.com> o bien <http://distancia.econ.uba.ar>. La nueva plataforma, resulta contener otras herramientas tales como el chat a diferencia de la anterior.

2. OBJETIVOS DE LA PLATAFORMA VIRTUAL

Permiten ser utilizadas no solamente como formación y refuerzo para el logro del aprendizaje académico de los contenidos de materias curriculares sino también para la adquisición y desarrollo de competencias específicas en la tecnología sitial e información.⁴ Pasaremos a nombrar las características de estos entornos de aprendizaje en la Tabla 1.

³ Moreira, M. A. (2007) "Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula – Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos – Nº 222.

⁴ Moreira, M. A.(2007) "Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula – Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos – Nº 222.

Tabla 1.

Características de una plataforma virtual	
Flexibilidad - de espacios - de tiempos - de ritmos	Para el docente: pues permite modificaciones on-line y en todo momento Para el alumno: pues éste es el que fija ritmo, lugar y momento de respetando el cronograma del curso en sus aspectos sustantivos.(fechas de parciales, inicio y fin de cursada)
Interactividad * Sincrónica *Asincrónica	Promueve los intercambios en forma de diálogo mediados por la computadora y las telecomunicaciones. El diálogo es factible por la mediación tecnológica y puede ser: - asincrónico (mail, Internet) y se da a través de los materiales diseñados para que el alumno aprenda e interactúe. - sincrónico (chat, videoconferencia), entre alumnos o entre el profesor y alumno/s. Ambas formas de diálogo dan lugar al aprendizaje guiado.
Actualización	Permite una formación permanente e interdisciplinaria
Inmediatez	La información está disponible a un click de distancia y lo puede conducir a la Macro información diversa y dinámica. Con multiformatos que lo lleva a la combinación de materiales, soportes y formatos
Seguimiento personalizado	El alumno se sentirá acompañado en su proceso reflexivo. Exige un aprendizaje activo. Promueve un aprendizaje colaborativo por estudiar con otros y de otros. El docente puede realizar una evaluación formativa o continua, además de la sumativa.

El tutor es el que crea, administra y gestiona los contenidos en una secuencia didáctica y pedagógica con objetivos específicos para cada uno de ellos; de allí las multitareas a las que se halla comprometido. Pero,

lo importante es que este tipo de modalidad exige nuevas formas de trabajo por parte del docente.

Fomenta el aprendizaje colaborativo y crea habilidades, si desarrollamos juntos con nuestros estudiantes un currículum acorde. Ello no significa que se genere dicho aprendizaje, pues nos estamos refiriendo a un tipo organicista, donde el todo es mayor a la suma de las partes, involucra un valor agregado que resulta de los intercambios interpersonales y para que se dé es necesario el compromiso de los que conforman el grupo y de la motivación y fundamentalmente la forma en que organicemos las actividades.⁵

2.1 Nuestros destinatarios: los alumnos

Este tipo de modalidad permite el acceso para aquellos estudiantes que se encuentran alejados geográficamente, en forma temporal por razones laborales u otras; también a aquellos que por falta de tiempo tienen imposibilidad en el cursado presencial.

También sirve para aquellos cuya materia les resultaría difícil de gestionar para promocionarla en forma libre y constituye un apoyo para adelantar la carrera o compensar alguna asignatura no promocionada.

Pensemos también en otros destinatarios, nuestros alumnos de modalidad presencial a quienes le podemos ofrecer la plataforma como complemento a los V.H. curriculares.

2.2 Requerimientos necesarios para la cursada

- Computadora con acceso a Internet
- Cuenta de correo electrónico
- Conocimientos en el manejo de la computadora, de la Web 2.0 y de utilización de aplicaciones de programas tales como procesador de textos y planilla de cálculo.

⁵ Marabotto, M.I. y Grau, J. (1995): *Multimedios y educación*. Fundec. Buenos Aires.

2.3 La necesidad de plataforma en los cursos presenciales

Si pretendemos que nuestros alumnos logren saberes más allá de los propios de la asignatura, es necesario crearles competencias específicas en la tecnología digital e información.

La presencia de entornos virtuales como complemento a los cursos presenciales posibilita la alfabetización digital y no sólo cubre contenidos en el área informacional sino también en lo atinente a la interacción social, y como monitoreo del nivel del curso, sus progresos. Les permite realizar trabajos colaborativos organizando sus tiempos, sin necesidad de reunirse físicamente combinando espacio y horario.

Estas plataformas tecnológicas se las conoce con las siglas LMS (Learning Management System), y representan un aula virtual en donde el alumno debe cumplir el rol activo para la generación de conocimientos profesor participando en ese ambiente educativo virtual”

Existen distintos sitios que albergan las denominadas aulas virtuales, algunas menos complejas que otras, entre ellas, mediante creación de un curso con clave para el usuario accediendo a:

-<http://websyllabus.org>

-<http://www.moodle.org>

El formato de estos sitios es algo similar al que se presenta seguidamente

Hasta aquí hemos presentado los diferentes recursos que nos permite la Web 2.0 relacionado a creación de comunidades virtuales o redes sociales y de gestión de contenidos: blogs, wikis, entre otros que nos ayuda en los cursos presenciales y en los cursos a distancia.

Tabla 2.

Recursos	Presencial	Distancia
Endógenos a la Institución		
http://www.econ.uba.ar	X	
http://distancia.econ.uba.ar		X
Exógenos a la Institución		
- http://websyllabus.org	X	
- http://www.moodle.org	X	
- http://...blogspot.com	X	
- ar.yahoo.com	X	
-simuladores	X	
-materiales didácticos con soporte informático	X	

3. CONTENIDOS BÁSICOS DE ESTAS AULAS VIRTUALES

Para que nuestros alumnos le puedan atribuir significados a los contenidos el paquete instruccional debe ser potencialmente significativo y parecería más necesario que antes en la habilidad que le pongamos al diseño para permitir la motivación.

Para ello, se deben cumplir dos condiciones y es que debe ser preparado con cierta "Significatividad lógica y psicológica", es decir con coherencia en su estructura. Ello aunado con una actitud favorable del alumno para aprender, es decir con su intencionalidad se logrará el objetivo.

La motivación del alumno ante actividades específicas planificadas dependerá de cómo se presente la tarea y en definitiva de la compleja dinámica de intercambios comunicativos entre profesor-tutor y sus alumnos-tutelados.

	http:// www.econ.uba.ar	http:// distancia.econ.uba.ar	http:// websyllabus.org	http:// www.moodle.org
		Noticias	Notas	
ACTIVIDADES		Calendario	Cronograma	
			Autoevaluaciones	Tareas
		Archivos	Archivos	
MATERIALES		Sitios	Sitios	
		Contactos (Mens. grupal)	Contactos	
		Mail Interno	Contactos Mail	
INTERACCIÓN		Foros Debates	Foros Debates	Foros - Debates
				Consulta
				Diario Prof-Alumno
		Chat		Chat
	?	VideoConferencia		Cuestionarios Encuestas Wikis y otros ya formateados
			Grupos Creación	Grupos Creación
Idioma		Español	Español	Entre los 70 lenguajes: Español
Usuarios		Población estudiantil que cursa a distancia o con apoyo semipresencial en las materias ofertadas	335 cursos en 26 universidades	46 000 sitios con 33 millones de usuarios en 3,2 millones de cursos

3.1 Tipos de tecnologías utilizadas

En la plataforma se dan concomitantemente distintas tecnologías:

a) transmisivas, solo pueden lograr una motivación en el alumno acercándole los contenidos en donde éste participa como sujeto pasivo ya que toda la actividad está centrada en el profesor, quien ejerce la función de transmisor o emisor de manera habitual.

b) interactivas, cuando el propio alumno controla la navegación de los contenidos formativos, ejerciendo un rol activo que le permitirá reforzar los conceptos, con una formación bastante conductivista.

c) colaborativas, si los estudiantes a través de determinadas actividades aprenden en forma individual y colectivamente pues lo hacen con otro a través de un feedback de conceptos y materiales. Es un modelo constructivista.

La convivencia de distintas formas de presentar los materiales ayuda a que cada alumno encuentre sus fortalezas según sus propios estilos de aprendizaje que lo conduce a utilizar distintas estrategias de aprendizaje. Al respecto, podemos diferenciar los siguientes estilos que los hacen enfrentar con mayor motivación a una u otra forma de actividades propuestas.

Según el perfil de cada estudiante, sea activo o reflexivo lo conducirá a aceptar en mayor medida determinados contenidos didácticos, en el sentido que un alumno más teórico y reflexivo se comportará como un asimilador de contenidos más que un participativo en los trabajos colaborativos que se propongan. Por eso, la variedad de los contenidos será tal que abarque a la totalidad del grupo, en sus distintos perfiles, sin

dejar de motivarlos a comprometerse a participar en todas las actividades como integrante de un espacio social.

3.2 Materiales didácticos

El desafío constituye la selección y preparación de actividades que conduzcan según sus propios estilos de aprendizaje a utilizar distintas estrategias de aprendizaje. Los profesores contamos con formación al respecto para la comprensión de toda la problemática de la enseñanza y del aprendizaje universitario y son varias las asignaturas que comprenden la Carrera de Especialización en Docencia Universitaria que se dicta en nuestra Casa de Estudios.

4. CONCLUSIONES

Nuestro rol como guía para promover el estudio independiente de los estudiantes a través de decisiones didácticas planteadas en la web y que estén bien orientadas a los objetivos que se pretende de cada contenido, exige una buena selección y organización de las propuestas para que cada alumno utilice estos medios: las T.I.C.(Tecnologías de la Información y de la Comunicación) y pueda construir aprendizajes lo más significativo posibles y que estos contenidos no sean solo de refuerzo sino también formativo. Además, debemos crear un clima tal, que motive a aquellos que presentan incomodidades en la participación colectiva.

Para evaluar la calidad de toda propuesta¹, debemos considerar la dinámica de las principales formas en que se produce la interacción en el entorno virtual en lo relacionado a:

- la interacción entre materiales y alumnos-profesor/tutor
- la interacción entre alumnos y profesor/tutor
- la interacción entre los propios alumnos

Reconociendo las diferentes actitudes frente al paquete instruccional y contemplando todas las gamas posibles para la presentación de los contenidos. Debemos lograr la alfabetización tanto académica como digital.

Hacemos propia la siguiente reflexión ²

Este es el inicio y los que estamos en esta tarea de enseñar nos hace sentir atrapados en una indagación que no tiene fin

REFERENCIAS BIBLIOGRÁFICAS

Balardini, S. (2004):"Subjetividades juveniles y tecnocultura (Enero-Junio 2004)" en *Revista Estudio sobre la juventud*. Ed. 8, N° 20. México.

¹ Barberá, E. (Coord.) (2001): "La incógnita de la Educación a Distancia" ICE-HORSORI. Barcelona.

² Joice, B. Y Weil, M (2002):"Modelos de enseñanza". Barcelona, Gedisa.

Barberá, E. (Coord.) (2001): *La incógnita de la Educación a Distancia* ICE-HORSORI. Barcelona.

Coll, C. (1990) *Aprendizaje escolar y construcción del conocimiento*. Buenos Aires, Paidós.

García Aretio, L. –CUED-UNED – www.uned.es/cued. ¿Dónde están las bases para las buenas prácticas en educación a distancia?

Marabotto, M.I. y Grau, J. (1995): *Multimedios y educación*. Buenos Aires, Fundec.

Joice, B. y Weil, M. (2002): *Modelos de enseñanza*. Barcelona, Gedisa.

Moreira, M.A. (2007): “Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula” en *Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos* – Nº 222.

Prensky, M. (2009) *H. Sapiens Digital: desde los inmigrantes y nativos digitales hasta la sabiduría digital*.

Tiscar L. (2009): “El Papel de la Universidad en la construcción de su identidad digital” en *Revista de Universidad y Sociedad del Conocimiento*.

Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Ediciones Novedades Educativas.

Valdes Montalvo, M. N. “Reto de las NTI y las Comunicaciones al Diseño Curricular y la práctica docente actual”.

Zañartu Correa, L. “Aprendizaje colaborativo: una nueva forma de Diálogo Interpersonal y en Red”

<<http://dialnet.unirioja.es/servlet/articulo?codigo=1303698> cita a Autores: Olga Buzón García Localización: RELATEC: Revista Latinoamericana de Tecnología Educativa, ISSN 1695-288X, Vol. 4, Nº. 1, 2005 , págs. 77-100>

IDEAS PARA EL DISEÑO DE CONTENIDOS DE UNA GUÍA DIDÁCTICA¹

RESUMEN

El presente trabajo aborda el desarrollo de un tema de una asignatura Cálculo Financiero en una Guía Didáctica aprovechando distintos recursos de la Web 2.0.

La idea es enfrentar a nuestros alumnos con innumerables recursos, cuya potencialidad va más allá del aporte de contenidos pues permite su confronte, genera habilidades para el manejo de información y procesamiento con un enfoque integrador que los pone en contacto con el saber decir y el saber hacer en un recorrido que transita desde las fuentes originales hasta la actualidad.

PALABRAS CLAVE: Guía Didáctica, TICs

1. ACERCA DE LA GUÍA DIDÁCTICA

Una Guía Didáctica resulta ser una brújula para los estudiantes a los fines de orientar su estudio. No pretende ser exhaustiva, pero sí abarcativa de los contenidos, habilidades y competencias que esperamos de ellos.

Pensemos que a través del paquete instruccional se genera una auténtica conversación didáctica guiada en palabras de Holmberg citado por García Aretio. Ello significa que nosotros hablamos a través del material y para ello, este material debe ser lo suficientemente motivador para que se genere una respuesta activa por parte del estudiante. Asimismo, debe adaptarse a los distintos estilos de aprendizaje.

¹ El presente trabajo ha sido presentado en las Décimas Jornadas de de Tecnología aplicada a la Educación Matemática Universitaria organizadas por el Centro de Investigación en Métodos Cuantitativos Aplicados a la Economía y la Gestión (C.M.A.) de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires - 3 y 4 Junio 2010.

Los apartados que debe contener una Guía son los que se enumeran seguidamente en el cuadro. Es importante, la utilización de íconos pues estas pequeñas representaciones gráficas son ayudas extra textuales.

El presente trabajo abordará sobre la forma en que se pensó trabajar sobre un determinado concepto como parte de una Guía Didáctica

y las actividades que pueden proponerse con el aporte de las nuevas tecnologías.

El diseño de estos contenidos responde a un concepto que se trabaja en la asignatura "Cálculo Financiero" perteneciente al Departamento de Matemática. A modo de ejemplo: Tasa explícita e implícita de la operación.

2. PRÁCTICA EN ACCIÓN: TASA EXPLÍCITA E IMPLÍCITA DE LA OPERACIÓN

2.1 Conocimientos previos

A partir de un organizador previo presentamos el siguiente mapa conceptual para acercarlos a los contenidos ya abordados y en qué momento se encuentran.

Mapa conceptual 1

2.2 Tasa de Interés Explícita

ACTIVIDAD PROPUESTA

Le proponemos que determine la cuota que cancela un préstamo sabiendo que sus ingresos mensuales son de \$ 6.000 y la asistencia financiera que usted necesita es \$ 10.000 para reintegrarlo en 12 mensualidades, iguales y consecutivas que incluyen intereses calculados sobre saldos de deuda con una tasa de interés mensual del 2,125%. Anote a continuación su respuesta y fórmula de aplicación. Aplique la fórmula y utilice la planilla de cálculo.

La cuota es de \$

Posteriormente, en base a la tasa del contrato del 2,125% mensual, exprese cuál es la T.E.A. y T.N.A. resultante, considerando para ello: año de 365 días y de 360 días.

La TEM es del%, T.E.A. es% y como T.N.A. es.....%

El alumno habrá calculado $\rightarrow C = V_0 \cdot a^{-1}(1;n;i)$

$$c=6000.a^{-1}(1;12;0,02125)$$

$$c=6000 \cdot \frac{(1+0,02125)^{12} \cdot 0,02125}{(1+0,02125)^{12} - 1}$$

$$c= 952,87$$

En planilla de cálculo utilizando la sintaxis respectiva

Planilla de cálculo 1

	A	B	C	D	E
1					
2		Datos			
3		V(o)	n	i(30)	
4		10000	12	0,02125	
5					
6	Sintaxis ==>	=PAGO(tasa;nper;va;vf;tipo)			
7					
8		=PAGO(G4;F4;E4;0)			
9		-952,87 €			
10					

3. NOCIONES DE TASA DE INTERÉS EXPLÍCITA

La tasa de interés explícita es esa tasa contractual medida en términos nominales o efectivos sea anual o cualquier subperíodo, Se aplica para el cálculo de los componentes de una operación, en nuestro caso un sistema de préstamo.

El alumno habrá completado:

	T.E.A.	T.N.A
365 días	29,1537%	25,85%
360 días	28,7018%	25,50%

3.1 Contextualización de la operación

Lo invitamos a realizar una búsqueda en el mercado a los fines de verificar condiciones y valores resultantes para un préstamo con estas características. Puede concurrir a una entidad financiera en el Sector de

Préstamos o bien aprovechar los recursos de la tecnología y acceder a alguna página de alguna entidad financiera en la web.

3.2 Simulador de la Web

Le proponemos conectarse a internet e ingresar al simulador que figura en la página de una entidad financiera, ej:

http://www.macro.com.ar/scp/per_pres_pers_simulador.asp. Si lo hizo, descubrirá que puede ingresar los datos de la actividad inicial en el simulador.

Anote los resultados obtenidos:.....

3.3 Confronte de los resultados y su análisis

En esta fase el alumno cuenta con la información que el simulador le devuelve.

Detalle del Préstamo

Monto	\$10.000
Plazo	12
Cuota Promedio	\$983,60
Sistema de Amortización	Francés
Tipo de Tasa	Fija
TNA	25,50%
TEA	28,70%
CFT	43,97%

[Calcular Otro Préstamo](#) [Detalle de Cuotas](#)

En función de los datos ingresados el monto máximo del préstamo podría ser hasta de *:

\$40.000 en 48 cuotas

[Detalle del Préstamo](#)

El presente cálculo es meramente indicativo. El mismo no implica oferta de crédito ni aceptación por parte de Banco Macro S.A., y quedará, en todos los casos, sujeta al previo análisis y calificación crediticia del solicitante por parte de Banco Macro S.A. El CFT incluye intereses, seguro de vida, gastos de otorgamiento e IVA. No incluye impuesto de sellos en caso de corresponder. CFT: Costo Financiero Total. TNA: Tasa Nominal Anual. TEA: Tasa Efectiva Anual. IVA: Impuesto al Valor Agregado.

Es el momento de confrontar los valores resultantes.

¿Qué diferencias halla entre los valores del simulador y los que resultan del planteo con relación a la TNA, TEA, y cuota.....?

- TNA.....
- T.E.A.....
- Cuota.....

En conclusión, la T.N.A. informada en el simulador corresponde a.....y la TEA a.....

La cuota merece otro tratamiento, pues es una cuota promedio y la abordaremos más adelante.

3.4 Búsqueda en la Web

Se sugiere confrontar con otras páginas de entidades financieras a través de algún buscador tipo www.google.com.ar o www.bing.com para informarse de los valores de plaza, cuidando si el sitio es de otro país, pues se trata de otra moneda de origen, tasa y otras condiciones del país local.

Teniendo en cuenta las distintas líneas de préstamos, construya una tabla que informe la TNA y TEA explícita y su correspondiente CFT, indicando el plazo de financiación.....

4. ARTICULACIÓN JURÍDICA. INTERPRETACIÓN DEL C.F.T.

Indagar sobre el contenido que figura al final del simulador. Se sugiere la consulta en la web de los siguientes sitios:

<http://www.bcra.gov.ar/pdfs/marco/marco%20legal%20completo.pdf>

<http://www.bcra.gov.ar> a fines de tener acceso a las normas de regulación en el mercado financiero institucionalizado.

- ❖ *Comunicación "A" 3052 "Tasas de interés en las operaciones de crédito"*
- ❖ *Comunicación "A" 4621 "Normas sobre Tasas de interés en las operaciones de crédito". Publicidad del costo financiero total (C.F.T.) en diversos medios de prensa.*

❖ *Comunicado N° 48695 "Préstamos personales – Tasas y costos promedio de los préstamos personales"*

5. ARTICULACIÓN CONTABLE

Asimismo, a los fines de articular las regulaciones con lo que el Consejo Profesional en Ciencias Económicas dispone contablemente, deberá consultarse la "Resolución Técnica N°12" que está disponible en el siguiente sitio

<http://www.economicas-online.com/docs/rt12.htm>

6. ESTABLECER DIFERENCIAS ENTRE LAS TASAS EXPLÍCITAS E IMPLÍCITAS

En resumen, toda operación concertada en el mercado financiero institucionalizado debe contener como mínimo dos tasas, la T.N.A. y la T.E.A. y en el caso de operaciones activas aparece otra más, esa tasa implícita que en la comunicación de B.C.R.A. la denomina C.F.T. (Coste Financiero Total)

Se le acerca al alumno la siguiente inquietud

Piense en qué circunstancias coste financiero total puede ser diferente de la tasa contractual, pues aquí nos da diferente.

Primeramente, debemos plantear la ecuación de valor del coste financiero que no es otra cosa que buscar el tanto de interés que permita una equivalencia financiera entre los flujos de fondos (cuantía recibida) y cuantías a entregar. (Las cuotas del préstamo).

*Ecuación del valor de la tasa de interés implícita de la operación i^**

$$\sum_{p=1}^n \frac{cp}{(1+i^*)^p} = V_0 \quad \text{-cuotas puras-}$$

En esa ecuación puede resultar que esa tasa de interés que denominaremos "tasa de interés implícita" coincida con esa tasa contractual o explícita y podemos afirmar que el sistema de préstamo es transparente, me cobran lo que me dicen que me van a cobrar.

Recuerde los diferentes métodos para determinar la tasa de interés para el caso de cuotas constantes y anote los resultados obtenidos

En estas condiciones, debemos preguntarnos por qué el C.F.T es distinto.

Observe la cuota que la entidad financiera le determinó frente a la suya calculada al inicio.

Ello representa un cronograma de pagos que además de incluir la cuota pura faltan adicionarle otros cargos que debe afrontar el deudor. Así el planteo de la ecuación sería:

Ecuación del valor de la tasa de interés implícita de la operación i^*

$$\sum_{p=1}^n \frac{cp + \beta}{(1 + i^*)^p} = V_0(1 - \alpha)$$

Considerando

- cuota pura $-c_p-$
- más gastos $-\beta-$ que representan mayores pagos
- α como Gastos de Otorgamiento que representa un menor ingreso por el préstamo recibido.

6.1. Acerca de la cuota promedio

Pensemos que con cuotas periódicas que contienen partidas que son variables –decrecientes– pues a medida que transcurre el plazo del préstamo inciden en menor proporción sobre el mismo, tales como las primas por seguros sobre el préstamo y sobre el bien dado en garantía; los flujos de caja de la operación se comportan en forma decreciente a través del tiempo y por lo tanto, lo que debe conformar la equivalencia financiera son cada una de esas cuotas y no la cuota promedio.

Anote:

¿Qué conclusión extrae de acuerdo a los valores que el simulador arroja?.....

6.2. Normativa vigente y Protección al Consumidor

Dentro del marco financiero regulado por el B.C.R.A. y en lo relacionado a operaciones que realizan las entidades financieras, en el punto I.5. del capítulo II de la Comunicación OPRAC-1,

que si bien ha sido sustituido por otras comunicaciones, es importante resaltarla por ser troncal y no modificarse en las posteriores normas que las sustituyen, se establece **que queda prohibido el cobro de comisiones y otros cargos adicionales a los intereses en las operaciones de crédito respecto de los importes efectivamente desembolsados, salvo que se convenga con los clientes e importen una real prestación de servicios (gastos en verificaciones domiciliarias, estudio del título ofrecido en garantía, pedido de informes tales como el VERAZ, etc.)**.

Según la línea de préstamo que se trate, existen conceptos que incrementan el valor de las cuotas, veamos por ejemplo el caso de un préstamo prendario en donde el acreedor cubre su crédito recargando en la cuota del deudor la prima resultante del seguro del auto que se ofrece como garantía. Si fuese un crédito hipotecario será la prima por el seguro del inmueble (por ejemplo, el seguro por incendio, pues en caso de siniestro el acreedor pierde su garantía). Además no debemos olvidar otros conceptos como el efectos impositivos, en donde las entidades actúan como agentes de retención del I.V.A., es decir el deudor también deberá pagar el IVA de los intereses periódicos. Cuantos más adicionales se agreguen a las cuotas puras, más se aleja el tanto de interés implícito del tanto de interés contractual, independientemente del sistema de préstamo.

Entonces, es importante preguntar en el momento de analizar la viabilidad de tomar un préstamo si la cuota que se informa, es cuota pura

y contemplar en forma exhaustiva los adicionales se presentan, para no equivocar la decisión.

6.3 Actividad de integración y participación en foro

Le proponemos que a partir de la información sobre otro préstamo cuya publicidad se expone a continuación:

PRODUCTOS | CANALES | BENEFICIOS | BANCA PRIVADA | PREFER | NEGOCIOS Y PROFESIONALES

PRÉSTAMO

24

HS

Es mejor si no esperás.

Tasa fija del 24% y con las mejores condiciones de financiación

- A sola firma.
- Hasta \$60.000
- Y en 60 meses.
- Cuotas constantes o decrecientes.
- Con débito automático en cuenta.

PLAZO HASTA	18	36	48	60
MONTO HASTA	\$2.499	\$6.499	\$9.999	desde \$10.000
CUOTA PROMEDIO	\$176	\$279	\$364	\$326
CFT* sin IVA	36.62%	33.70%	32.96%	32.53%
CFT* con IVA	45.22%	44.47%	40.53%	39.98%

Exclusivo para clientes de Banco Galicia con alguna de estas características

- Con calificación de Préstamo Personal vigente.
- Titulares de una cuenta corriente con acuerdo vigente y/o titular de una Tarjeta de Crédito Galicia activa con límite de compra igual o superior a \$2.500.- (\$3500 sucursales de la Patagonia) o demostrar ingresos mínimos de \$2.500 - \$3500 netos para sucursales de la Patagonia (en todos los casos deberá ser titular de una Tarjeta de Crédito o Cuenta Corriente con acuerdo con al menos 6 meses de antigüedad).
- Acreditar tus haberes en Banco Galicia con 4 meses de antigüedad y los 3 últimos acreditamientos.
- En el caso de tener un Préstamo Personal vigente, deberá tener al menos 12 cuotas pagas para poder acceder, sino podrá acceder a otras ofertas.

Opere fácil y seguro.

Ingresar

SACALO

PRÉSTAMO

24

HS

Solicita tu Préstamo 24hs.

Click aquí »

Si sos usuario de Galicia Home Banking solicítalo tu Préstamo 24 hs. ingresando en:

Pedidos > Préstamos Personales. Click aquí »

Determine si puede validar la información allí suministrada para armar el cronograma de pagos y calcular el importe de la cuota, las tasas informadas explícitas y el C.F.T. Si no puede, qué datos le falta?

60

Con los resultados participe en el foro en la carpeta abierta con el título "Las tasas de interés en los préstamos" y deliberen los resultados con sus compañeros recordando cuales son las normas para participar en el foro.

El tiempo con que cuentan para estar conectados e intercambiar ideas será el previsto en el Cronograma de Actividades colgado en la plataforma, es decir hasta la semana siguiente en que cerraremos el foro.

Recordemos la importancia de estar al día con los contenidos pues es la única manera de llegar al parcial en tiempo y forma y así podemos enriquecernos en grupo con preguntas que corresponden a los temas que vamos generando.

Cuando finaliza el tiempo para trabajar en el foro haremos una "Breve síntesis" con las conclusiones

7. CHAT

No olviden de acuerdo a las fechas previstas en el cronograma de clases nuestro lugar de reencuentro será en el Chat y si se producen problemas comunicacionales en la plataforma, nos enviamos un correo electrónico informando la situación para proponer otro momento de encuentro virtual.

8. ESTUDIO DE CASO

Se puede presentar un estudio de caso para su análisis en grupo y que los involucra en el saber hacer. El contenido puede ser preparado o bien se pueden buscar casos con un simple trámite de registro en instituciones educativas tales como:

<http://hbsp.harvard.edu/product/cases>

9. ORIENTACIONES BIBLIOGRÁFICAS

BASICA incorporada en el Programa de la asignatura colgado en la plataforma y toda aquella recomendada en la presente guía.

Además, en la web encontrará una sección de un libro titulado "Finanzas" interesante cuyo autor es Zvi Bodie, Robert C. Merton que también podrán consultar para confrontar pareceres.

10. PRÉSTAMOS CON DIFERIMIENTO DE CUOTAS

10.1 Tratamiento durante los "t" períodos de diferimiento

Para determinar las fórmulas que plantean un préstamo muy utilizado en la práctica financiera que es comenzar a pagar las cuotas períodos después de recibido el préstamo nos lleva a considerar el tratamiento del mismo.

Se trata de Devengamiento de Intereses y Capitalización por "t" períodos de la Deuda

10.2 Actividad propuesta

Le propongo hacer los cálculos para un préstamo de \$ 400.000 que deberá tomar una empresa, si la tasa activa mensual es del 2,4% y se reembolsará mediante 6 cuotas mensuales, iguales y consecutivas que incluyen intereses sobre saldos adeudados, produciéndose el primer vencimiento a los cuatro meses de concretado el préstamo.

En principio, determine el valor de la cuota

La cuota es de \$

Si se le pide un cuadro de marcha seguramente dejará esta lectura, aduciendo que ya lo hizo al inicio de esta Unidad y le resulta arduo.

De todas formas, escriba los datos del ejercicio

$$V(0) = \dots\dots\dots$$

$$n = \dots\dots ; t = \dots\dots i = \dots\dots\dots$$

Pues bien, lo haremos pero por otra ruta.

Dejaremos de lado la calculadora para ir armando esta operación diferida. Aprovechando nuestros recursos informáticos puede ingresar a un sitio que le proponemos. Seguramente, habrá identificado que la imagen es de youtube, pues bien, olvídense de escuchar música o mirar un video clip, sino va a presenciar una pequeña clase en español, (no necesita traductor) que le demorará menos de diez minutos.

self™ Home Videos Channels

des Diferidas en función del Valor Presente (Excel).

	A	B	C	D	E
4	P	4 000.000,00			
5	i	2,40%			
6	nper	6,00			
7	K	3,00			
8	F	\$ 4.294.967,30			
9	A	\$ 777.145,40			
10					
11	Nper	Pago	Interés	Amortización	Saldo
12	0:	\$ 0,00	0:	0:	4.000.000,00
13	1:	\$ 0,00	96.000,00	\$ -96.000,00	4.096.000,00
14	2:	\$ 0,00	98.304,00	\$ -98.304,00	4.194.304,00
15	3:	\$ 0,00	100.663,30	\$ -100.663,30	4.294.967,30
16	4:	\$ 777.145,40	103.079,22	\$ 674.066,18	3.620.901,11
17	5:	\$ 777.145,40	86.901,63	\$ 690.243,77	2.930.657,34
18	6:	\$ 777.145,40	70.335,78	\$ 706.809,62	2.223.847,72
19	7:	\$ 777.145,40	53.372,35	\$ 723.773,05	1.500.074,66
20	8:	\$ 777.145,40	36.001,79	\$ 741.143,61	758.931,05
21	9:	\$ 777.145,40	18.214,35	\$ 758.931,05	0,00
22					

Utilizará la Planilla de cálculo como lo hemos hecho en otras oportunidades, pero para que resulte más simple la aplicación se recomienda visitarla

<http://www.youtube.com/watch?v=3BenI0uH3bE&feature=related>. Se

trata de un video explicativo tutorial sobre la metodología para realizar el cuadro evolutivo de la operación de financiación.

Vaya registrando aquí los pasos que se siguen en el tutorial. Es importante, pues se olvidará luego de lo visto.

Columna de pago

Columna de Interés

Columna de amortización.....

Columna de saldo.....

10.3 Otra actividad

A los fines de retener los aspectos fundamentales le proponemos seguir practicando siguiendo el siguiente ejemplo. No debe ser optativo pues cuanto más se entrene, mejor capacitado se encontrará para demostrar sus conocimientos, habilidades y actitudes. Recuerde es su compromiso como futuro profesional

	D	E	F	G	H
	<i>Prestamo</i>	<i>tasa</i>	<i>numero de pagos</i>	<i>tipo</i>	<i>cuota mensual</i>
	\$ 100.000	6%	360	0	
	\$ 200.000	6%	180	1	
	\$ 500.000	6%	720	0	
			PAGO(tasa;nper;va;vf;tipo)		

Anote a continuación sus dudas para la plataforma. Respetemos los tiempos, por lo que para cada punto está previsto en el

cronograma.....
.....

10.4 Actividad de Integración y Participación en Foro

Por último, le propongo que a partir de la información del cuadro encuentre si están todos los elementos y adapte la nomenclatura con la utilizada en

nuestros textos.

des Diferidas en función del Valor Presente (Excel).

$$P = A \left[\frac{1 - (1+i)^{-n}}{i} \right] (1+i)^{-k}$$

P = Valor presente

A = Anualidad o pago (series uniformes)

I = Tasa de interés efectiva periódica.

N = Número de períodos

Posteriormente, compare el cuadro anterior con el siguiente y especifique qué relación existe entre ambos

s Diferidas en función del Valor Presente (Excel).

A	B	C	D	E
P	4 000 000,00			
i	2,40%			
nper	6,00			
K	3,00			
F	\$ 4.294.967,30			
A	\$ 777.145,40			
Nper	Pago	Interés	Amortización	Saldo
0	\$ 0,00	0	0	4.000.000,00
1	\$ 0,00	96.000,00	\$ -96.000,00	4.096.000,00
2	\$ 0,00	98.304,00	\$ -98.304,00	4.194.304,00
3	\$ 0,00	100.663,30	\$ -100.663,30	4.294.967,30
4	\$ 777.145,40			
5	\$ 777.145,40			
6	\$ 777.145,40			
7	\$ 777.145,40			
8	\$ 777.145,40			
9	\$ 777.145,40			

www.elsalondeeduardo.blogspot.com

Cuando tenga la actividad realizada Manos a la Obra y a trabajar en el Foro

El tiempo con que cuentan para estar conectados a este tema pues los contenidos restantes

de la materia nos esperan y poder intercambiar ideas será el previsto en el Cronograma de Actividades colgado en la plataforma, es decir hasta la semana siguiente en que cerraremos el foro.

Recordemos lo vital que es para el aprendizaje de ustedes y la interactividad en la plataforma el estar al día con los contenidos pues es la única manera de llegar al parcial en tiempo y forma y así podemos enriquecernos en grupo con preguntas que corresponden a los temas que vamos generando.

Cuando finaliza el tiempo para trabajar en el foro haremos una "Breve síntesis" con las conclusiones

11. CONCLUSIONES

La idea es utilizar las tecnologías de la información y de la comunicación como soporte complementario de los entornos; de forma tal de anexar nuevas formas de dialogar a través de un determinado paquete instruccional acercando a nuestros alumnos con todas las representaciones posibles, animación gráfica, video, simulaciones, aplicaciones informáticas, además de constituir un "atajo" en términos de Edith Litwin, que les permite quebrar la monotonía del paisaje. Es un recurso más de nuestra caja de herramientas, que debe ser contemplado en la preparación de la guía didáctica.

Las habilidades que fomentan las TICS: comunicacionales, de cooperación, exploración, pensamiento integral, hacen a la alfabetización informacional. No obstante, nuestros estudiantes deben reconocer que no toda la información allí disponible se transformará en conocimiento pues exige crear conciencia para que puedan desarrollar criterio para la selección y evaluación de la calidad de la información.

Sin embargo, ello sólo no solucionaría el problema estudiantil relacionado a la construcción de significados, del sentido que le asignan a los contenidos, del aprendizaje autónomo, de la decodificación correcta de la información si no se trabajan desde distintas aristas,

- desde nuestro rol con el modo en que le diseñemos y organicemos el contenido y planteemos las estrategias de enseñanza para alcanzar:
 - la asimilación reflexiva
 - las competencias específicas de la tecnología digital y de la información
 - de la forma en que arrastremos a los participantes y de la fuerza para atraparlos en ese diálogo.

- desde el rol del alumno como protagonista del acto educativo quien debe manifestar intencionalidad y compromiso.

REFERENCIAS BIBLIOGRÁFICAS

Banco Central de la República Argentina. (1999): "Tasas de interés en las operaciones de crédito". *Comunicación "A" 3052*.

Banco Central de la República Argentina.(2007): "Normas sobre Tasas de interés en las operaciones de crédito". Publicidad del costo financiero total (C.F.T.) en diversos medios de prensa. *Comunicación "A" 4621*.

Banco Central de la República Argentina. (2009): "Préstamos personales. Tasas y costos promedio de los préstamos personales". *Comunicado N° 48695*.

Castegnaro, A.B. (2006): *Curso de Cálculo Financiero*. Buenos Aires. Editorial La Ley.

Federación Argentina de Consejos Profesionales en Ciencias Económicas: *Resolución Técnica N° 12* Que las atribuciones de los Consejos

Profesionales de Ciencias Económicas incluyen el dictado de normas de ejercicio profesional. 16 Marzo 2008. <<http://www.economicas-online.com/docs/rt12.htm>>

Superintendencia de Entidades Financieras y Cambiarias: BCRA. Marco Legal del Sistema Financiero 2011. La presente Publicación se elaboró en base a los datos publicados en el Boletín Oficial de la Nación (2011): Marco legal del Sistema Financiero Argentino 30 Noviembre 2011 <<http://www.bcra.gov.ar/pdfs/marco/marco%20legal%20completo.pdf>>

EL DESAFÍO DE REPENSAR MATERIALES DIDÁCTICOS PARA EL LOGRO DE APRENDIZAJES SIGNIFICATIVOS¹.

RESUMEN

*En la actualidad no podemos pensar en contenidos de enseñanza y aprendizajes, sin la aplicación de las Tics. Por ello, una de las **razones** que nos conducen al presente trabajo, es la reflexión acerca de verdaderas innovaciones educativas que podemos generar con el uso de las tecnologías de información y comunicación en el marco del currículum como práctica educativa.*

*Los **objetivos** que se persiguen a través de la inclusión de estas herramientas en los escenarios educativos son: generar un sentimiento de inclusión y adaptación a la cultura digital; cubrir formativamente; fomentar competencias, habilidades y actitudes que son necesarias para el quehacer profesional cada vez más estrechamente vinculado al manejo informacional y digital.*

*Las **estrategias** concebidas como un repertorio de acciones articuladas para cumplir determinados logros educativos serán las distintas decisiones didácticas que aplicadas a situaciones concretas, permitan en nuestros alumnos determinados aprendizajes, los que deberán cubrir además de los propios de la asignatura, los relacionados a competencias específicas en la tecnología digital e informacional. Se deberán tener en cuenta aquellas acciones didácticas que producen un aprendizaje social además del personal, pues alientan la interactividad y generan procesos de colaboración y cooperación entre los integrantes del grupo y con los propios docentes.*

*Como **resultado**, estos cambios concretos de ir adaptando los materiales de enseñanza con nuevos recursos son una estimulación que*

¹ El presente trabajo ha sido presentado en las Sextas Jornadas de Material Didáctica y Experiencias Innovadoras en Educación Superior. Eje temático: Las Tics como estrategias didácticas en Educación Superior organizadas por la Universidad de Buenos Aires y desarrolladas en el Centro Universitario Regional Paternal, C.U.R.P. Avda. San Martín 4453 Ciudad Autónoma de Buenos Aires) el 10 de agosto de 2010.

ayuda a incentivar el deseo de aprender; en donde se necesita de alumnos que se sientan invitados a cumplir un rol activo adoptando una posición crítica y reflexiva.

Conclusiones

El sentido de pertenencia es vital para el vínculo enseñanza-aprendizaje y es nuestra misión el generar en nuestros estudiantes un sentimiento de inclusión para que se reconozcan como sujetos pensantes y personas que nos preocupa. En esa identidad cobra vida la utilización de las TICs por la propia estimulación que genera. Nuestro compromiso es la constante recreación de los materiales didácticos incluyendo el multimedial y nuestro desafío es preservar la calidad de sus contenidos, tal que permitan fomentar habilidades cognitivas en la búsqueda y construcción del conocimiento.

Debemos lograr la alfabetización académica y digital, utilizando las tecnologías de información y comunicación, no como fin en sí mismas sino como un medio para determinados aprendizajes, y que si bien resultan necesarias para los cursos a distancia también deben ser consideradas como vehículo complementario a la modalidad del curso presencial.

PALABRAS CLAVE: Aprendizaje significativo.

1. UN ACERCAMIENTO AL HACER

La aplicación de las Tics es una herramienta mediadora de innovación tecnológica y representan un desafío tanto para el cambio como para generar una didáctica de autor². Sus características tales como interactividad, flexibilidad, acceso a fuentes de información y recursos alojados en Internet, así como a los materiales didácticos integrados en el entorno virtual y proporcionados por la propia institución; permiten la vinculación de una verdadera comunidad virtual de personas que aprenden (Duart y Sangrá, 2000).

² Litwin, E. (2009) :“El impacto de las nuevas tecnologías en el oficio del alumno universitario”. Primer Congreso Internacional de Pedagogía Universitaria. Buenos Aires. Argentina

Como investigadores en la acción, desde el ámbito de nuestra Facultad las tecnologías de la información y la comunicación están arraigadas desde hace bastante tiempo como un soporte necesario de un entorno virtual, sin las cuales sería imposible concebir la Educación a Distancia, pues precisamente este sistema tecnológico de comunicación bidireccional (multidireccional) está basado en la acción sistemática y conjunta de recursos didácticos elaborados en oportunidad de lanzar el proyecto a distancia y cuenta con el apoyo de una organización y tutoría, que por sus características están separados físicamente de sus alumnos; en los que se promueven en ellos el aprendizaje independiente³. Más precisamente, el proyecto nació hace más de 10 años, desde el Departamento de Matemática con el lanzamiento de asignaturas de esa área.

Si pensamos los requisitos para la cursada, éstos se mantienen constantes en el tiempo, en lo que se refiere a la necesidad de disponer de determinados recursos, pero cada vez encontramos más potencialidad y sobre ello, trabajaremos más adelante.

Entonces, partimos de un escenario inicial en donde un alumno enfrentado a un determinado material didáctico, generalmente la guía de actividades y los contenidos teóricos con soporte físico o digital, auxiliado de un foro, un correo y actividades propuestas por el docente va construyendo su propio conocimiento y va interactuando con otros. Nuestra finalidad es provocar determinado aprendizaje y para ello resaltamos de vital importancia en esta conversación didáctica en el acto de aprender, la utilización de dos tipos de diálogo (García Aretio), el diálogo simulado –a través de los materiales- y el diálogo real –a través de Internet, correo y actualmente chat-.

³ García Aretio, L. (2000). La Educación a Distancia. De la teoría a la práctica. Barcelona, Ariel.

Dada la importancia en el aprendizaje de esta conversación didáctica es que debemos generarnos el compromiso de repensar continuamente y abrir un abanico de dispositivos didácticos, que no significa desterrar las tecnologías transmisivas, similares a la modalidad presencial de clase tradicional en el sentido que un docente imparte un determinado contenido, sino que debemos aprovechar la potencialidad que nos ofrece las tecnologías interactivas y las colaborativas utilizando el “entorno virtual”.

El entorno virtual es el soporte tecnológico que hace posible la existencia de la interacción virtual por medios telemáticos. A través de este entorno virtual se forma un “contexto virtual” definido como aquellas características en la actividad educativa que enmarcan las condiciones en donde se lleva a cabo las acciones de enseñanza y de aprendizaje virtual⁴, y es en donde también se generará el aprendizaje colaborativo.

⁴ Moreira, M.A (2007) “Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula – Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos – N° 222.

Estamos refiriéndonos a actividades que resulte un estímulo que los incentive tanto a la exploración de otras vías de información, como a la experimentación para llevar a su práctica lo aprendido y también los conduzca a la creatividad.

En el rediseño del paquete instruccional debemos considerar una variedad de tareas con distintos formatos, teniendo en cuenta los diferentes estilos de aprendizajes de nuestros alumnos, inclusive asignarle una gran importancia a la autoevaluación como camino de regulación y testeo de sus logros y como puente para crearles la inquietud epistémica con el afán de saber más, buscando seres sociales cognoscentes. Además, debemos crear un clima tal, que motive a aquellos que presentan incomodidades en la participación colectiva.

Nuestro rol como guía para promover el estudio independiente de los estudiantes a través de decisiones didácticas planteadas en la web y que estén bien orientadas a los objetivos que se pretende de cada contenido, exige una buena selección y organización de las propuestas para que cada alumno utilice estos medios: las T.I.C.(Tecnologías de la Información y de la Comunicación) y pueda construir aprendizajes lo más significativo posibles y que estos contenidos no sean solo de refuerzo sino también formativo.

Entre las diferentes acciones didácticas, pensamos en trabajar en la creación de blogs por parte de los estudiantes, quizás como resultado del mejor trabajo presentado del curso en una clase de exposiciones y así queda reconocido su aporte en la Web; un _nte que permite su edición continua y corrección por parte del alumnado.

Se pueden utilizar complementariamente los foros, debates, Chat, desde los cuales vamos entretejiendo estrategias para ir generando un determinado contenido, recreándolo, en esa _nte que también permite valorar los progresos de nuestros alumnos. Hasta se podría generar una revista o diario con diferentes apartados.

Son todas acciones encaminadas que permiten trabajar sobre una educación integral y específica al mismo tiempo.

Veamos a continuación un cuadro, en donde a partir de un organizador previo que pudo ser un video de Youtube los alumnos van utilizando diferentes estrategias relacionadas a los contenidos de la materia hasta búsqueda y validación de información en la Web hasta la elaboración de un trabajo final que puede quedar presentado en un blog. Esta tarea podría encaminarse desde una _nte.

Cuadro 1.
El repensar distintas actividades en diferentes momentos de Clase

Esta actividad presenta la característica de poder ser utilizada por el docente como parte integrante de su evaluación conformando una grilla de ítems que abarcan los siguientes aspectos, entre otros:

- dominio académico

- manejo de la información que fuera seleccionada
- articulación con otros contenidos y áreas
- organización de los contenidos tratados
- lenguaje utilizado
- creatividad
- análisis y reflexión
- contraste de pareceres con otros compañeros
- grado de participación.
- Actitud frente a sus pares, al docente y al trabajo en sí.

2. CONCLUSIONES

Para evaluar la calidad de toda propuesta⁵, debemos considerar la dinámica de las principales formas en que se produce la interacción en el entorno virtual en lo relacionado a:

- ✓ la interacción entre materiales y alumnos-profesor/tutor
- ✓ la interacción entre alumnos y profesor/tutor
- ✓ la interacción entre los propios alumnos

REFERENCIAS BIBLIOGRÁFICAS

Barragán, R. y Buzón, O. (2004): "Desarrollo de Competencias Específicas en la Materia Tecnológica Educativa Bajo el Marco del Espacio Europeo de Educación Superior". *Revista Latinoamericana de Tecnología Educativa*. 3 (1), 101-113.

Barberá, E. (Coord.) (2001): *La incógnita de la Educación a Distancia*. ICE-HORSORI. Barcelona.

Biggs, J. (2006): *Calidad del aprendizaje universitario*. Madrid, Narcea.

Davini, M. C. (2008): *Métodos de enseñanza. Didáctica general para maestros y profesores*. Buenos Aires, Santillana.

⁵ Barbera , E. (Coord.) (2001): "La incógnita de la Educación a Distancia" ICE-HORSORI. Barcelona.

Duart, J. M; Sangra A. (2000): *Formación universitaria por medio de la web: un modelo integrador para el aprendizaje superior. Aprender en la virtualidad*. Barcelona, GEDISA. 31 julio 2010
< <http://www.uoc.edu/web/esp/art/uoc/0106024/sangra.html>>

García, O.; Buzón O. (2005): *La incorporación de plataformas virtuales a la enseñanza: una experiencia de formación on-line basada en competencias*, Revista Latinoamericana de Tecnología Educativa, 4 (1), 77-98. [http://www.unex.es/didactica/RELATEC/sumario_4_1.htm]

García Aretio, L. ¿Dónde están las bases para las buenas prácticas en educación a distancia? 31 de julio 2010 <www.uned.es/catedraunesco-ead>

García Aretio, L (2000).*La Educación a Distancia. De la teoría a la práctica*. Barcelona, Ariel.

García Aretio, L (2006): *Wiki en contextos educativos*. Editorial del BENED

Litwin, E. (2009): "El impacto de las nuevas tecnologías en el oficio del alumno universitario". *Primer Congreso Internacional de Pedagogía Universitaria. Buenos Aires, Argentina*.

Moreira, M. A. (2007): "Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula" en *Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos – Nº 222*.

Zañartu Correa, L. "Aprendizaje colaborativo: una nueva forma de Diálogo Interpersonal y en Red"
<<http://dialnet.unirioja.es/servlet/articulo?codigo=1303698> cita a Autores: Olga Buzón García Localización: RELATEC: Revista Latinoamericana de Tecnología Educativa, ISSN 1695-288X, Vol. 4, Nº. 1, 2005 , págs. 77-100>

LAS TICS: UN MEDIO PARA EL DISEÑO DE LAS EVALUACIONES DE LOS APRENDIZAJES¹

RESUMEN

Los nuevos desafíos a los que nos enfrentamos los docentes con una gran multiplicidad de tareas, nos lleva a ocupar mayores espacios de intervención tanto en el trabajo sobre la acción de una clase, como en el pensar nuevas didácticas y formas de presentación de los contenidos.

Por eso como mediadores entre el conocimiento y nuestros alumnos, intervienen el lenguaje tanto oral como escrito orientado a comunicar, intercambiar y construir un determinado significado. Pero, actualmente, este lenguaje, va más allá del compartido en una dinámica de la clase y del soporte físico de los contenidos, ya que tanto los contenidos de enseñanza como los aprendizajes construidos son asistidos por la tecnología de información y de la comunicación, comúnmente denominada TIC.

Ello nos permite diseñar dentro del paquete instruccional una variedad de actividades con distintos formatos, considerando los diferentes estilos de aprendizajes de nuestros alumnos, inclusive asignarle una gran importancia a la autoevaluación como camino de regulación y evaluación de sus logros y como puente para crearles la inquietud epistémica con el afán de saber más, buscando seres sociales cognoscentes.

Las TICs resultan un medio ya inserto en las comunidades educativas y son un fuerte motivador para esta sociedad de inmigrantes y nativos digitales, para lograr la alfabetización académica y digital, no como fin en sí mismas sino como vehículo complementario a los sistemas tradicionales.

PALABRAS CLAVE: TICs

¹ El presente trabajo ha sido presentado en el XIII Congreso Internacional sobre Innovaciones en Docencia e Investigaciones en Ciencias Económico Administrativas. Nuevo Vallarta, Nayarit, México. Septiembre 8, 9 y 10 de 2010. Área temática: Pedagogía. Motivación y Estímulos. Evaluación del Aprendizaje.

INTRODUCCIÓN

El proceso de comprender y perfeccionar el propio ejercicio docente debe de arrancar de esa reflexión sobre la propia experiencia que cada uno tiene en su carrera²

Entre las multivariadas tareas a la que se expone el docente en su praxis se encuentra la evaluación de sus alumnos. Dicha práctica trae aparejada consecuencias de tres tipos, una de ellas son las "administrativas" que a veces parece ser lo más importante, por lo menos para ellos, pues les significa su promoción, regularización o calidad de repetidor en la asignatura; otra de las consecuencias son las "personales" pues cada estudiante se enfrenta con su propia situación y su juicio de valor y la última las denominadas "didácticas" ya que especifica el nivel de logro alcanzado y cumple el papel de diagnóstico y nos retrotrae a reflexionar después de la acción.

En esa reflexión que cada docente realiza sobre su propia experiencia es que busca intervenir sobre la realidad y poder modificarla con propuestas que también abarcan la práctica evaluativa, de forma tal que ésta represente a los alumnos una motivación y estímulo para el aprendizaje.

Ante la interrogante ¿para qué se evalúa? Podemos responder en forma tradicional argumentando que la evaluación resulta necesaria para fundamentar la acreditación de los alumnos, reflexionar los resultados y logros obtenidos y encarar futuras acciones a nivel pedagógico-didáctico. En general, en las universidades de nuestro país, la evaluación no es procesal o formativa, sino que responde a un tipo de evaluación de producto o sumativa y así constituye la base de certificación o acreditación que posibilita la promoción del alumno³. Así, podemos decir que "Quien

² Zeichner, K. "El maestro como profesional reflexivo"- Cuadernos de pedagogía 220, Madrid, Diciembre 1993. p.44-52. También en Conferencia presentada en el 11° University of Wisconsin Reading Symposium "Factors Related to Reading Performance". Milwaukee (Wisconsin, Estados Unidos).

³ Camilloni A. , Celman S. (1998): La evaluación de los aprendizajes en el debate didáctico contemporáneo. Paidós .Educador, Argentina.

evalúa” es el docente, quien comparte con el alumno la devolución de cada examen, el que le sirve como herramienta de conocimiento. Muchos alumnos sienten la exclusión ante un efecto negativo, pues ese error marca el castigo, ya que el resultado puntual lo puede llevar al recurso de una materia y no como un proceso de instrucción.

Sin embargo, en el presente trabajo le daremos un apartado especial a la evaluación que los propios estudiantes pueden hacerse a medida que van generando los conocimientos de una determinada asignatura. Los alumnos son adaptativos a las señales de nuestro tiempo y muchos generan defensas de sobrevivencia y por eso también puede decirse que de la misma manera que el profesor genera un modelo mental de referencia al momento de evaluar a sus alumnos⁴, estos también generan modelos de referencia sobre lo que es considerado importante en la clase. Ello también, es comentado por Bigas⁵ cuando se refiere a que “los estudiantes aprenden lo que creen que se les propondrá en el examen” llevándolos en consecuencia a un aprendizaje superficial no propicio para una asimilación reflexiva. Si bien existen diferentes motivaciones que conducen a los alumnos a su aprendizaje, que va más allá del saber, no hay duda que su motivación en el espacio temporal inmediato resulta ser, en la mayoría de los casos, la aprobación de la materia en cuestión. En ese sentido, ponerlos en contacto con diferentes tipos de evaluaciones que ellos mismos puedan administrar, es una tarea que les resultará provechosa a la hora de demostrar sus saberes y se los entrena para ello, brindándoles cierta seguridad de que están encaminados y que sus esfuerzos no resultan vanos.

Estamos pensando en que el material didáctico dentro del paquete instruccional deba incluir un repertorio de autoevaluaciones de forma tal, que constituyan un proceso continuo en que se puedan cumplir múltiples objetivos entre ellos, que les permita:

- evaluar su conocimiento

⁴ Feldman, D. (2002): Evaluación de Enseñanza y aprendizaje.

⁵ Biggs, J. (2006): Calidad del aprendizaje universitario. NARCEA. Madrid. Pág.177.

- crear la inquietud epistémica, en ir más allá de lo que están evaluando
- lograr una comprensión más profunda
- integrar contenidos de la materia
- articular interdisciplinariamente
- formar criterios de trabajo
- entrenar modos de pensamiento habilidades cognitivas
- enfrentar la dinámica de exámenes

Para ello, las acciones que despleguemos deben apuntar a distintas propuestas distribuidas en diferentes momentos de la cursada, tal como lo proponen investigadores como Lipsman⁶, las que se exponen seguidamente.

⁶ Lipsman, M. (2004): Nuevas propuestas de evaluación de los aprendizajes en la cátedra universitaria. (en Revista del IICE. N° 22 UBA – Miño y Dávila. Buenos Aires).

Actividades según los momentos de clase

1. PROPUESTA QUE PERMITA LA EVALUACIÓN DE APRENDIZAJES EN FORMA SECUENCIAL COMO INTEGRANTE DEL MATERIAL DE ESTUDIO

1.1 Objetivo

Se plantea la elaboración de prácticas que revisten la característica de autocomprobación en diferentes niveles, algunas de de verificación inmediata por parte de los alumnos que les posibilita así la comprobación del dominio del tema que se trata, de su progreso y de sus errores, permitiendo crear la duda epistémica y hacer una reflexión sobre sus equivocaciones para tomarlas como herramienta de conocimiento si trabajan sobre las mismas hasta salvar el escollo. El refuerzo por parte del alumno es fundamental en los resultados que resultan negativos y en aquellos positivos les brinda seguridad y confianza para saber si están encaminados; constituyen un potencial estimulador en los aprendizajes de los alumnos.

De todas las actividades propuestas, en este trabajo, abordaremos dos tipos de actividades

- Autoevaluación.: como una actividad individual y personal.
- Trabajo colaborativo: como una actividad grupal que les permite además, crear habilidades de tipo comunicacionales, informativas y sociales.

1.2 Autoevaluaciones

Para el diseño de estas autoevaluaciones se pueden utilizar diferentes tipos de pruebas, mediante la aplicación de distintos recursos informáticos, algunos de ellos responden al concepto de software libre, otros requieren de algunos conocimientos de programación. El objetivo de diseñar autoevaluaciones, es cubrir con una variedad tal de pruebas aquellos contenidos que consideramos imprescindibles y que son puentes hacia los nuevos conocimientos, sea de la unidad siguiente o como articulación con otros contenidos, como refuerzo o como inquietud para seguir indagando.

Se utilizarán distintos programas para la elaboración del material didáctico y es sobre esta praxis que se pone de manifiesto la necesidad de contar con el apoyo de un equipo interdisciplinario de especialistas que cubran diversos roles y funciones que un contenidista (experto en contenidos) a veces no puede cubrir, pues se enfrenta a imposibilidad de hacer funcionar la multimedia pues hay macros que se deshabilitan o bien se enfrenta a la necesidad de financiar el programa de aplicación para colgarlo en la web. Pensemos que no todo software es de uso libre. De todas formas, las instituciones educativas debieran tener conocimiento de los software libre disponibles en la red. También, podemos pensar en cursos de actualización docente a los fines de instruirlos sobre cuestiones afines. En nuestra Casa de Estudios, desde hace décadas se instaló para docentes cursos de formación continua y desde hace unos años se abrió en nuestra Escuela de Posgrado, la Carrera de Especialización en Docencia Universitaria en Ciencias Económicas para todos los profesionales docentes.

La potencialidad que revisten las evaluaciones con el auxilio de las TIC es sin duda un forma de acercarse e involucrar a nuestros alumnos quienes tienen cierta fascinación al ordenador y los motiva trabajar en el mismo, de tal forma con la utilización de este tipo de recursos, les puede resultar más atractivo y llevadero, trabajan con diferentes formatos, sea texto, imagen, sonido, les crea otras habilidades informacionales y comunicaciones, resultando un potente motivador, para acercarlos a una alfabetización académica y digital, pueden reforzar el aprendizaje por recepción de un modo más ameno, enfrentándolos con los diferentes símbolos en la interpretación de los contenidos, pues se ponen en acción, imagen, texto, sonido, lenguaje digital y lenguaje propio del conocimiento que están abordando.

Todo ello, “nos permite desarrollar el currículum junto a nuestros alumnos” en un espacio colaborativo que debemos sembrar promoviendo este tipo de aprendizaje, el cual les dará seguridad, confianza en sí mismo, y estaremos además estimulando el pensamiento crítico, reflexivo, y no

solo conocimientos y habilidades sino actitudes relacionadas al respeto mutuo, la solidaridad, toda vez que también les quita el aislamiento⁷.

1.3 Recetas para la elaboración de una evaluación

Refiriéndonos a las "autoevaluaciones" quien las diseña debe tener preciso:

- Para qué se evalúan estas actividades, es decir el objetivo planteado sobre cada contenido que se trabaja.
- Cómo se evalúan estas actividades: reconociendo que deben tener la característica de una validez predictiva, en el sentido de que puedan predecir el comportamiento futuro del estudiante, es decir con la autoevaluación el alumno debe conocer su situación frente a un determinado contenido frente a esta construcción estandarizada de alternativas múltiples. –por tratarse de una prueba objetiva-También, se podrían utilizar pruebas de asociación o respuesta por partes y pruebas de ordenamiento. En este caso la utilidad de dicha prueba es funcional para el alumno en el recorrido de su aprendizaje.

A tener en cuenta para que midan lo que pretenden medir, estas pruebas deben estar bien diseñadas, caso contrario el alumno estaría dando por asentados saberes que no tiene. Pero, debemos destacar que son de gran utilidad pues permite que los estudiantes sean los propios censores de sus conocimientos.

- **Quién evalúa:** es el propio alumno que elige el momento, lugar y ritmo, como sujeto activo de su aprendizaje. Esta auto evaluación, que no es otra cosa que una conversación entre el profesor que dialoga a través del material, le permitirá al alumno, en el caso de no llegar a la respuesta acertada al análisis de lo que le falta trabajar. La idea, creemos debe ser,

⁷ Zañartu Correa, L.M. "Aprendizaje colaborativo: una nueva forma de diálogo interpersonal y en red". OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011.

en caso de resultados negativos en las autoevaluaciones, tener previsto el material de apoyo con el que debe contar nuestros estudiantes para reforzar sus contenidos como así también un sitio de encuentro con el tutor o profesor a los fines de orientar su aprendizaje. Las universidades ya contamos con entornos virtuales tanto para las cursadas con modalidad a distancia como para la modalidad presencial, sirviendo de complemento.

- **Modelos de autoevaluaciones sugeridas**

A continuación presentamos algunas autoevaluaciones diseñadas con apoyo tecnológico, que sirven para una materia "Cálculo Financiero" perteneciente al área de Matemática. Tienen un formato que parece distractor pero al contrario, invita al alumno a sentarse a ejecutar la tarea.

AUTOEVALUACIONES

1.4 Pruebas de alternativa múltiple

Las mismas constituyen un recurso fácil y rápido para que el alumno pueda medir su grado de conocimiento inicial antes de enfrentarse con la unidad de aplicación.

Se trata de pruebas objetivas repartidas en breves enunciaciones o preguntas en donde el alumno deberá encontrar la respuesta o las respuestas correctas en un grupo de 3 a 5 posibilidades que se le presenta.

En las alternativas que son incorrectas se le incorporan algunos comentarios para que cognitivamente el alumno siga indagando para encontrar el camino correcto. Entonces, el aprendizaje también se da con estos distractores.

Es importante pensar las preguntas, de forma tal que no admita dos vías de solución, pues genera confusión y no sirve como herramienta de conocimiento. En el caso de haber varias respuestas, debería dejarse asentado en la prueba.

A continuación se acompañan formatos de pequeñas autoevaluaciones, que por razones de espacio se dejan solo la primera hoja de cada una.

Esta Prueba de Autoevaluación 2 interactiva "Operaciones de actualización" pues el alumno clickea la respuesta correcta y el ejercicio preparado en PowerPoint le devuelve el resultado de dos maneras posibles "Bien Hecho" o "Intente nuevamente

AUTOEVALUACIÓN 2
Operaciones de Actualización
Marque sólo la opción correcta

- El 10/3 se suscribe un documento de VN \$ 8.600 con venc.º 20/04. El valor recibido si se negocia el 10/4 -Int. Comp-TEM:5% será de
 8045,25 8461,27 138,73 Ninguno de los valores
- El Coste financiero anual que resulta de un documento de VN \$ 7.910 descontado 3 meses antes de su vencimiento. Mod. Desc. Racional , tasa mensual del 4,16% será de
 4,16% 4% 48% 61,12%
- * El descuento que sufrió una letra de \$ 8.600 que vencía el 10/7 y fue cancelada anticipadamente el 18/06, fue del 10% de su VN, lo que resulta un coste financiero mensual de
 15,45% 10% 11,11% 13,88%

Esta prueba de Autoevaluación 3 interactiva "Tasas de Interés" pues el alumno clickea la respuesta correcta y el ejercicio preparado en PowerPoint le devuelve el resultado de dos maneras posibles "Verdadero" o "Falso".

AUTOEVALUACIÓN 3 Tasas de Interés

La Tasa Efectiva Anual de interés que arroja una T.N.A. de interés del 12% para el plazo de 30 días es mayor a que si se hubiese tratado de la T.N.A. de interés del 12% para el plazo de 25 días.

resolver

Si pretendemos igual Tasa Efectiva Anual, para construir las Tasas Nominales Anuales, en función a los períodos de capitalización, a medida que aumenta la frecuencia de capitalización, la T.N.A. será más chica hasta llegar a un límite, que está dado por el $\ln(1+i)$

Prueba de Autoevaluación 5 interactiva "Rentas Constantes" pues el alumno clickea la respuesta correcta y el ejercicio preparado en PowerPoint le devuelve el resultado de dos maneras posibles "Verdadero" o "Falso" y lo premia con el resultado final cuando hace clic en "Check all" al estilo de decirle "Buen trabajo, puede continuar".

AUTOEVALUACION 5 Complete: Verdadero o Falso

En cada expresión escriba V (Verdadero) en caso de resultar verdadera la equivalencia planteada, caso contrario escriba F.

- 1) $VA(4;4;i) = c \cdot a(1;4;i) \cdot (1+i)^3$ F
- 2) $VA(8;12;i) = c \cdot a(1;12;i) \cdot (1+i)^{-7}$ V
- 3) $VA(1;n;i) = c \cdot [s(1;n-1;i) \cdot (1+i) \cdot v^n + 1]$ F
- 4) $VF(1;6;i) \cdot (1+i)^6 = c \cdot S(0;6;i) \cdot (1+i)^5$ F
- 5) $VA(1;10;i) = c \cdot [s(1;9;i) \cdot (1+i) \cdot v^{10} + v^{10}]$ V
- 6) $VF(1;n;i) = c \cdot s(1;n-1;i) + c$ F
- 7) $VF(1;n;i) = c \cdot s(1;n+1;i) + c$ F
- 8) $VF(0;8;i) = c \cdot a(1;8;i) \cdot (1+i)^9$ V

Check all

Buen
trabajo, puede
continuar

ERASE

¿La Valuación de una renta de n términos al momento “p+f” es V o F?

$V_{p+f} = [c \cdot s(1;p;i) + c \cdot a(1;n-p;i)] \cdot (1+i)^f$

$V_{p+f} = c \cdot s(1;n;i) \cdot (1+i)^{n-p+f}$

$V_{p+f} = c \cdot a(1;n;i) \cdot (1+i)^{p+f}$

Muy bien

En cada expresión escriba V (Verdadero) en caso de resultar verdadera la equivalencia planteada, sino escriba F.

• 1) $V_p = c \cdot s(1;p;i) + c \cdot a(1;n-p;i)$

• 2) $V_p = c \cdot s(1;n;i) \cdot (1+i)^{-(n-p)}$

• 3) $V_p = c \cdot a(1;n;i) \cdot (1+i)^p$

Muy bien

Prueba de Autoevaluación 6 interactiva "Reembolso de Préstamos" pues el alumno clickea los enunciados que son correctos y el ejercicio preparado en PowerPoint le devuelve el resultado final con icono que representa "cara no feliz" o como se ve en la figura, que expresa Excelente como premio a su logro.

AUTOEVALUACIÓN 6 - Reembolso de Préstamos

Haga "Click" sólo en las oraciones verdaderas y luego en el icono a la derecha clickee para conocer el resultado final

No se puede cuantificar el valor final de una renta perpetua

Se puede hallar el VA de una RVPG cualquiera sea la relación entre la razón y la "i"

El VF de una RVPA calculado a tasa i es equivalente al VA calculado a tasa i' , capitalizado n periodos

Para calcular el valor de una RVPA decreciente debemos comprobar que $c(n) > 0$

En una renta diferida " t " periodos, los intereses devengados se acumulan al capital

El valor actual de una renta aumenta en función al número de cuotas.

No existen rentas valuadas a interés simple

A medida que aumenta la tasa de interés el valor actual de una renta aumenta

Si las cuotas que cancelan un préstamo son sólo los intereses del mismo y no tiene cancelación==> es una renta perpetua.

Estas evaluaciones se presentan en plantillas de PowerPoint. Sin embargo, hay aplicativos tales como Hot Potatoes, que en español significa papas o patatas calientes para ello se puede descargar en forma libre.

Se trata de un programa educativo desarrollado por la Universidad de Victoria en Canadá que permite crear o elaborar materiales educativos, relacionado a ejercicios y cuestionarios interactivos de tipo página web. El problema de este software es que para subir la interactividad en la web a través de Hotpotatoes.net ya no es libre sino que se trata de un servicio pago, sin embargo los ejercicios diseñados con esta herramienta también

pueden resolverse off-line, es decir, sin conexión a Internet, si se cuenta con el programa de aplicación.

Merece destacarse la potencialidad de determinadas aulas virtuales que ya tienen incorporado como un servicio adicional "las autoevaluaciones", razón por la cual el profesor lo que necesita es preparar el contenido, sin preocuparse de programación alguna, como en un PowerPoint.

Estas pruebas objetivas permiten que nuestros estudiantes de forma inmediata, clara, concisa y precisa conozcan sus errores para aprender de ellos y encuentren cierta tranquilidad a través de sus aciertos.

Resaltamos la importancia en el diseño de los contenidos de autoevaluaciones que abarque un recorrido que va desde lo más simple a lo complejo, secuencia en donde el alumno podrá encontrar el punto de ruptura de sus saberes.

MÁS AUTOEVALUACIONES

Prueba de Autoevaluación interactiva "Reembolso de Préstamos"

preparado con Hot Potatoes pues el alumno clickea los enunciados que son correctos y al final de la actividad le devuelve la puntuación, el número de respuestas correctas sobre el total de preguntas y le informa si está completado el ejercicio.

Cuando el alumno clickea "mostrar preguntas una a una" para su posterior respuesta se abre la siguiente ventana.

En las frases siguientes, identifica el adjetivo, e indica en qué grado se encuentra. Si no acertases a la primera, podrás intentarlo de nuevo, pero perderás puntos.

Escoge la respuesta correcta para cada pregunta, haciendo click sobre la letra correspondiente.

Mostrar preguntas una a una

1. El sistema de amortización creciente e intereses calculados sobre saldos de deuda
 - A. Tiene cuotas constantes siempre
 - B. El coste financiero es la tasa contractual si se trata de cuotas puras
 - C. Los intereses decrecen en la misma razón que las amortizaciones
 - D. Aplica la ley financiera a interés compuesto

2. El sistema de préstamo con amortización constante e intereses calculados sobre saldos de deuda

1.5 Pruebas de respuesta libre y limitada

Se puede redactar según tres tipos de ítems, a través de una pregunta de asociación, incompleta o la que dejamos aquí: pregunta directa.

Prueba de Autoevaluación 4 interactiva "Rentas" pues el alumno deberá crear una única palabra que defina el enunciado presentado como ejercicio preparado en PowerPoint.

Clickeando, el check all el alumno podrá pasar al siguiente nivel y se le deja indicado su buena actuación con alguna frase motivadora.

Lo que queremos resaltar es que el diseño debiera ser creativo para que represente un atajo que quiebre la monotonía del paisaje, en términos de Edith Litwin.

AUTOEVALUACIÓN 4

¿Cuál es el término que define?

El valor actual de una renta inmediata actualizada "t" periodos

DIFERIDA

INMEDIATA

El valor actual de una renta diferida capitalizada "t" periodos

Son sucesión de capitales en una sucesión de tiempos

RENTAS

Check all!

Pase al siguiente nivel, Muy bien!

2. ACTIVIDAD GRUPAL

A modo de síntesis en el presente gráfico se plantean las diferentes actividades de un trabajo colaborativo.

En el caso de lograr una evaluación de un trabajo en equipo, considerando que se realiza en un entorno virtual el docente a cargo debe dejar claro

- a) La consigna, los momentos de presentación.
- b) Las reglas del debate y el respeto de los tiempos asignados.
- c) Organizar un espacio en la plataforma perfectamente individualizable, que no dé lugar a dudas sobre el sitio en que se va a trabajar.
- d) Ser cuidadoso en la preparación del tema para lograr la estimulación.

Asimismo, debe:

- e) Monitorear el intercambio de ideas orientando en caso de desvíos.
- f) Aprovechar todos los recursos de la multimedia para llevarlos a la búsqueda, análisis y confrontación de conceptos. En este caso, utilicé una grabación en Youtube.
- g) Fomentar en todo momento el intercambio de conocimientos, experiencias.
- h) Promover la confrontación de pareceres.
- i) Conducirlos al análisis y lograr que sean censores de su propio trabajo para mejora del mismo.

- j) Cerrar el tema, con las conclusiones.
- k) Brindar bibliografía adicional para quien quiera seguir indagando.

Este tipo de actividades permite el logro en el desarrollo de habilidades comunicacionales y de trabajo participativo, pues hace al cultivo de actitudes como estudiante que las podrá transferir en su perfil profesional, pues pensemos que las características del mercado laboral actual es el desempeño del graduado en forma multidisciplinaria y en el caso de trabajos en organizaciones lo lleva a formar parte de un grupo en que deberá desterrar sus modelos mentales, tener una actitud crítica y reflexiva, ser indagatorio y lograr una visión compartida para cumplir con éxito la tarea encomendada por esa organización. Por ello, la socialización es importante y si bien es un eje transversal que debe estar presente en la educación a los fines de formar seres sociales cognoscentes.

Esta actividad presenta la característica de poder ser utilizada por el docente como parte integrante de su evaluación conformando una grilla de ítems que abarcan los siguientes aspectos, entre otros, dominio académico, manejo de la información que fuera seleccionada, articulación con otros contenidos y áreas, organización de los contenidos tratados, lenguaje utilizado, creatividad, análisis y reflexión, contraste de pareceres con otros compañeros, grado de participación, actitud frente a sus pares, al docente y al trabajo en sí.

Actualmente los docentes hemos ampliado nuestra caja de herramientas y no hay ninguna duda de que nuestro gran aliado: la informática se ha instalado para quedarse ya que gran parte de la sociedad ha incorporado su minicomputadora como parte integrante de su vida. Hasta nos ha resuelto los problemas de la emergencia sanitaria declarada en nuestro país en julio del 2009, por la cual hemos podido continuar voluntariamente con los cursos a través del entorno virtual.

Entonces, los protagonistas del acto educativo, encontramos un motivador importantísimo que es la computadora, que presenta una forma

de acceso a la información tal, que permite el zapping, el multitasking al que nuestros alumnos están acostumbrados.

Por lo tanto, "en la enseñanza además de los sujetos (alguien que enseña y los alumnos o aprendices) y el contenido a ser aprendido, debe intervenir un ambiente que facilite el desarrollo de la enseñanza y del aprendizaje. En ese ambiente, se incluye tanto los recursos materiales como el flujo de interacción y participación de los actores"⁸. Ese ambiente, en la actualidad también puede ser complementado con el ambiente virtual, en el caso de tratarse de cursado con la modalidad presencial y así cubrir con distintas propuestas pedagógicas.

Los resultados esperables son por un lado, que los alumnos logren la alfabetización académica, es decir apuntamos a las prácticas del lenguaje y pensamiento propio del ámbito académico superior⁹ También, debemos pensar en las disposiciones mentales y valorativas que deben estar presentes en nuestros alumnos para lograr una buena enseñanza en doble sentido: epistemológico y axiológico y es la que debe ser evaluada, parte de ella también se puede trabajar con el manejo de las TICs que fomentan este tipo de habilidades comunicacionales y de información.

Tal como Fenstermacher y Soltis¹⁰ nos hacía reflexionar sobre el propósito último de la educación en cualquier ámbito, y que era formar personas educadas, según los enfoques sobre lo que cada docente pretende de su alumnado, utilizando la siguiente fórmula que representa "el propósito de la educación": surgirá un perfil diferente de alumnos.

$$Y = d . \varphi . e . (x)$$

Pues bien, la fórmula planteada expresa que la función "Y" a la que llamamos el propósito de la educación se da cuando "d" –denominado docente- realiza un conjunto de acciones de enseñar " φ " a "e" –denominado estudiante- basado en cierto contenido en un área temática

⁸ Davini, M. C (2008). Métodos de enseñanza. Didáctica general para maestros y profesores. Santillana. Buenos Aires.

⁹ Carlino P. (2005) Escribir, leer y aprender en la universidad. Fondo de Cultura Económica. Buenos Aires.

¹⁰ Fenstermacher G. y Soltis (1998): Enfoques de la enseñanza, Amorroutu, Buenos Aires.

que llamaremos (x). En donde (x) representa conocimientos; habilidades, destrezas y además un modo de actuar definido como la manera o el modo coherente de conducta.

La tarea docente puede privilegiar cualquiera de los elementos presentados en la ecuación, pero debiera ir encaminada a privilegiar el contenido de "x", mediante el cultivo de las virtudes morales, además de las intelectuales (referida a la amplitud o apertura intelectual, la racionalidad, la valoración de las pruebas, la curiosidad, el hábito mental reflexivo), en donde cada estudiante deberá ir desarrollando esas habilidades analíticas, en la toma de decisiones, en la búsqueda, asimilación, retención de contenidos, organizativas, de comunicación, sociales todas necesarias sin las cuales no logrará construir ni conocimientos, ni destrezas para un mundo en el que prevalece la incertidumbre y la complejidad.

Estamos entonces refiriéndonos al saber científico y práctico y también a las disposiciones mentales y a las competencias relacionadas al respeto, ejercicio de la tolerancia, creatividad, iniciativa y cooperación. Estos son contenidos transversales que deben tenerse en cuenta a la hora de una evaluación y deben ser fomentados desde la formación inicial. El manejo de las TIC posibilita determinadas habilidades en el sentido axiológico.

3. CONCLUSIONES

Entonces, la respuesta final ante la pregunta Para qué se evaluará , será para lograr de cada estudiante una "Persona Educada"

Nuestra meta es encontrar de nuestros estudiantes una participación activa en torno a los aprendizajes, motivarlos y enfrentarlos a un sentimiento de inclusión, para que puedan sentirse como sujetos pensantes y personas que nos preocupa.

El sentido de pertenencia es vital para el vínculo enseñanza-aprendizaje. Así, según el protagonismo en dicha tarea, se presentan distintos procesos, todos importantes a la hora de considerarlos como herramienta del conocimiento y ellos son la autoevaluación, la evaluación

a cargo de sus pares o compañeros y la evaluación del docente, que es uno de sus roles tradicionales.

No desconocemos que la tarea se incrementa, pero las TICs constituyen un medio para desarrollar el currículum junto a ellos –nuestros estudiantes- permitiendo así que, la evaluación defina siempre el currículum real.

Por último, debemos expresar en este espacio de reflexión que para conseguir nuestra propuesta importa del compromiso e intencionalidad de cada uno de los protagonistas en el acto educativo y así el proceso de enseñanza-aprendizaje no dejando de lado los diferentes tipos de evaluación, supone un seguimiento más cultivador.

Los resultados en el diseño de propuestas de este tipo son el logro de una mayor participación de los alumnos en actividades relacionadas a monitorear sus saberes, a involucrarse en los contenidos de la materia y tener una actitud más indagatoria y colaborativa para resolver sus dudas.

Para ello los cursos no podrán ser numerosos fomentando que nuestros alumnos sean partícipes activos reflexivos y desarrollar así juntos el currículum y no por ellos, lo que implica formar "Personas Educadas".

REFERENCIAS BIBLIOGRÁFICAS

Biggs, J. (2006): *Calidad del aprendizaje universitario*. Madrid, Narcea.

Bonta, M. I. (mimeo sin fecha de impresión): *Técnicas e Instrumentos de Evaluación*. Buenos Aires.

Camilloni A., Celman S. (1998): *La evaluación de los aprendizajes en el debate didáctico contemporáneo*. Argentina, Paidós.

Carlino P. (2005): *Escribir, leer y aprender en la universidad*. Fondo de Cultura Económica. Buenos Aires.

Davini M.C. (2008). *Métodos de enseñanza. Didáctica general para maestros y profesores*. Buenos Aires, Santillana.

Feldman, D. (2004), "Evaluación de la enseñanza y el aprendizaje", Posgrado en Constructivismo y Educación, Buenos Aires, FLACSO-Argentina y UAM.

Fenstermacher G., Soltis (1998): *Enfoques de la enseñanza*, Amorroutu, Buenos Aires.

Lipsman M. (2004): "Nuevas propuestas de evaluación de los aprendizajes en la cátedra universitaria". *En Revista del IICE. N° 22* UBA y Dávila. Buenos Aires).

Malagon Plata L. A. (2007): *Currículum y pertinencia en la educación superior*. Alma Mater Magisterio. Bogotá.

Stenhouse, L (1984): *Investigación y Desarrollo del Currículum*. Madrid, Morata.

Zabalza Beraza, M. A. (2001): *Evaluación de los aprendizajes en la Universidad* en Garcia, Ana y Otros (2001).Didáctica Universitaria. Madrid, La Muralla.

Zañartu Correa, L.M. "Aprendizaje colaborativo: una nueva forma de diálogo interpersonal y en red". OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011.

Zeichner, K. "El maestro como profesional reflexivo". Cuadernos de pedagogía 220, Madrid, Diciembre 1993. p. 44-52. También en Conferencia presentada en el 11° University of Wisconsin Reading Symposium "Factors Related to Reading Performance". Milwaukee (Wisconsin, Estados Unidos).

LA ALFABETIZACIÓN INFORMACIONAL EN LA EDUCACIÓN SUPERIOR¹

RESUMEN

El sistema educativo, en el ámbito de la Universidad de Buenos Aires, como respuesta sistemática a una serie de problemas detectados en nuestros alumnos, uno de ellos, su rendimiento académico, participa de un proyecto de apoyo para el mejoramiento de la enseñanza en el primer año de la carrera de grado de diferentes Unidades Académicas, una de ellas, nuestra Facultad de Ciencias Económicas.

Dentro de este marco, surge un protagonista del acto educativo, "el tutor" definido como aquel que acompañará a sus alumnos en este primer tramo de su vida universitaria y cuyo trabajo tanto de sostén como guía, permitirá que nuestros estudiantes eliminen aquellos componentes que amenazan su aprendizaje, pues contarán con estrategias cognitivas, comunicacionales, emocionales de forma tal que ellos consigan involucrarse en su condición de alumnos activos como sujetos sociales pensantes y con un sentido de pertenencia.

El proyecto puesto en marcha en el año 2009, ha demandado mayores cursos de acción, en el sentido de que nuestros alumnos no solamente cuentan con la tutoría "ambientación y orientación" sino también con cursos de nivelación en aquellas áreas que se consideran troncales, es decir matemática y lo relacionado a comprensión de textos.

En este compromiso conjunto, se ha creado un espacio planificado en que todo el equipo involucrado y los tutores como investigadores en la acción nos cabe reflexionar sobre esta práctica conjunta en el entendimiento que podemos implementar pequeñas medidas y lograr

¹ El presente trabajo ha sido presentado en el 1er. Congreso Argentino de Sistemas de Tutorías en Carreras de Ingeniería, Ciencias Exactas y Naturales, Ciencias Económicas, Informática y Afines y 2º Encuentro de la RASTIA (Red Argentina de Sistemas de Tutorías en Carreras de Ingeniería y Afines) – 1er. Encuentro Nacional de Tutores Pares. Oberá, Provincia de Misiones. 16 y 17 de Septiembre de 2010.

intervenir sobre la realidad, a los fines de alcanzar nuestro objetivo, "Lograr buenos estudiantes en el sentido epistemológico y axiológico".

PALABRAS CLAVE: Internet, Alfabetización informacional, Calidad de la información

INTRODUCCIÓN

En una reunión tutorial cuyo objetivo era analizar tanto los avances como los problemas que los alumnos ingresantes presentaban en ese período corto de carrera de estudiante universitario, una de las alumnas cursante de una asignatura del área de humanidades, manifestaba con cierta preocupación su desorientación respecto al material del curso que contenía una serie de artículos y capítulos de diferentes autores que no lograba articular y su primer planteo fue, que no sabía por dónde empezar, pues cada punto que leía le resultaba de muy difícil interpretación.

Una respuesta tan sencilla del tenor "comience con la primera hoja" no solucionaba el problema de fondo, considerando que había manifestado su inquietud sobre la posibilidad de acceder a otros contenidos como refuerzo.

Frente a una situación como la comentada, nos cabe la reflexión sobre la adopción de pequeñas acciones por parte del docente-tutor que permita generar un espacio de trabajo con sus tutorados y que brinde respuestas inmediatas al corazón del problema. Si citamos el siguiente postulado "Cercioraos de cuáles son esos conocimientos y actuad en consecuencia", no hay duda, de que el alumno enfrentado a temas que son tratados puntualmente y en profundidad puede apelar a sus conocimientos de formación del nivel medio, que resultan más elementales, es decir que primeramente, debiera hacer una regresión a sus pilares básicos, para poder asignarle significado a los nuevos contenidos a través de la asignatura en cuestión.

El grupo presente en esa reunión aceptó al igual que esta alumna con agrado la sugerencia de rescatar en su mochila del pasado los contenidos que resultaban ser sus aprendizajes previos. Algo tan obvio, había sido ignorado por ellos y los obligó a enfrentarse a lo que fuera entonces su material de estudio. A partir de allí, hemos creado la base para construir, intercambiar y generar nuevos significados.

Pues bien, estos nuevos significados se construyen en parte con el material didáctico a través del cual dialoga el profesor con sus alumnos, con el protocolo de clase, con las actividades que promueva el docente y debemos resaltar que también se construye con las acciones que en su rol activo promueva el alumno a raíz de su motivación y compromiso frente al estudio.

Acá nos detendremos, para resaltar que actualmente, son muchas las formas en que los alumnos se pueden poner en contacto con el conocimiento, más allá del apunte, de la fuente sugerida en la clase, de la bibliografía sugerida en el programa de la materia, nos estamos refiriendo concretamente a la información que obtienen a través de Internet. Para nuestros denominados nativos digitales, aunque no todos lo son, es tarea habitual sentarse frente a un ordenador. Sin embargo, en muchos casos lo hacen con fines de entretenimiento o socialización.

1. ESTE IMÁN DENOMINADO INTERNET

El Internet seduce a quien se pone en contacto a través de un ordenador. Actúa como un imán que atrapa y por lo tanto no puede ser desaprovechado pues resulta ser un estímulo que alienta a asignarle tiempo de nuestras vidas.

No dudamos que las tecnologías se han instalado en nuestra forma de hacer y de pensar, pero, cuando hablamos de tecnología, "es tecnología para aquellos que nacimos antes de que la misma fuera inventada".

En cambio, para nuestros jóvenes estudiantes, nativos digitales que saben enviar mensajes, chatear, utilizar un MSN, un Facebook, un

entretenimiento, creen que saben; el problema es todo lo que no saben, pues es lógico pues están en etapa de formación de sus vidas universitarias, así que es válido que no tengan los saberes propios, que irán adquiriendo en su tránsito por la Facultad, pero nos preocupa otro tipo de saberes relacionados al manejo de los contenidos que le aporta la Web 2.0 pues tienen información, pero carecen de formación para gestionarla, en todo caso, la pueden gestionar mal.

Si Internet es la puerta al conocimiento, deben saber moverse pues desconocen la casa y como toda casa, tiene partes que más se habitan porque resultan funcionales como Wikipedia; pero no por eso son los mejores ambientes y por otro lado, deben generar una actitud para ser usuario de la red, y también es compromiso nuestro fomentarles un modo de ser, de comportarse frente a la web.

Esta etapa inicial de vida universitaria resulta ser el momento justo para orientarlos, pues es probable que ya traigan arraigadas malas costumbres que en asignaturas no iniciales de la carrera las detectamos, nos estamos refiriendo específicamente a dificultades que deben ser vencidas modificando determinados hábitos de los que ya comentáramos en otras jornadas y sobre los que como tutores estamos trabajando en forma conjunta con los tutorados a través de distintos cursos de acción.

Los hábitos generales a los que nos referimos que generan dificultades en la alfabetización académica y sobre los que se implementaron cursos de acción dentro del ámbito de la tutoría están relacionados a distintos factores que podemos visualizar en la columna de "Dificultades" del cuadro que sigue.

Cuadro 1.

En forma específica, reflexionaremos seguidamente sobre actitudes que debemos generar en nuestros alumnos en el manejo de la información en la web que los acerca a la alfabetización digital, citando a continuación las dificultades que presentan:

- El uso de las teclas "Ctrl-C" y "Ctrl-V" que dan lugar a una nueva conjugación de un verbo que debiera estar incorporado en la Real Academia Española, como la acción de "copipastear", entendida

como la tarea de adjudicarse como propio determinado contenido extraído de Internet. Por ello, como docentes debemos preparar propuestas de trabajo, en la que los alumnos estén obligados a determinado trabajo intelectual sobre la información que extraen de la Web que no signifique una respuesta tan clara.

Los docentes debemos conocer que existen determinadas formas de detectar si el producto del alumno es un ensayo propio o bien resulta ser un plagio. Ello nos obliga a detenernos en forma objetiva, dando un paso hacia atrás y profundizar la vista para descubrir pistas en el escrito, tales como la utilización de un lenguaje distinto al de la clase y al propio de la asignatura, simbologías que no se corresponden con la utilizada en el curso y que no las nutren con el aporte de sus clases, errores evidentes que debieron haber descubierto por no ser complejos; hipervínculos que no eliminan del escrito o referencias explícitas dentro del mismo que denota el copiado. Además, contamos con el recurso de googlear el párrafo que nos parece sugerente y el buscador en caso afirmativo, nos devuelve el/los sitio/s en donde consta esa oración.

- La omisión de las citas bibliográficas, práctica que se da más en el caso de sitios de la web, que en el caso de referirse a textos de bibliografía. Al respecto, debemos inculcarles el sentido del respeto a los derechos de autor y la responsabilidad del contenido, obligándolos a citar en sus trabajos las fuentes utilizadas y encomillar y escribir en letra cursiva, la oración que resulta ser extraída textualmente, citando su autor.
- La selección de un contenido a un nivel no acorde a la naturaleza del trabajo, de acuerdo a su nivel de complejidad. En Internet se presentan desde contenidos erróneos hasta científicos que resultan de investigaciones de comunidades científicas, por lo que algunos deben desecharse, otros merecen rectificarse, tal es el caso de Wikipedia que como red social admite la interacción permanente, y otros no se corresponden con el nivel del curso.

- La ausencia de validación de la información en la web que los conduce a presentar trabajos erróneos pues tampoco los analizan. En este caso, debemos fomentarles competencias para que internalicen criterios para la validación de los contenidos.

Ello no significa desterrar esta nueva forma de acceso al conocimiento pues el aporte de las Tics es altamente motivador, sirve como refuerzo y formación de contenidos, como medio facilitador puede ser utilizada por muchos de nuestros estudiantes y por nosotros mismos, representan un atajo para quebrar la monotonía del paisaje con el que convivimos, pero es necesario enseñarles lo relativo a selección, validación y manejo de la información.

Toda información podrá ser transformada en conocimiento. Pero, debemos procurar la calidad de la misma, generando en el alumno los hábitos en el manejo informacional y sus actitudes con el entorno como usuario del mismo.

Por tal motivo, a continuación describiremos los criterios que deben conocer nuestros alumnos al momento de estar frente a información extraída de Internet, los que se resumen en el presente gráfico y luego consideraremos un apartado especial para el tratamiento de sitios educativos

Gráfico 1.

A continuación describiremos los criterios que debe conocer cualquier usuario de sitios Web para validar la información

**Criterios que debe conocer cualquier usuario de sitios
Web para validar la información**

CREDIBILIDAD

1. AUTORIDAD

Ayuda a ver si se puede confiar en la información considerando quien es el autor, si el responsable del contenido se encuentra calificado y cuál es el dominio URL. Hay muchos dominios vinculados a

- instituciones educativas: .edu;
- organizaciones y gobierno: .gov
- sitios oficiales:.org

- ✓ ¿Quién es el responsable intelectual de la información?
- ✓ ¿Es una institución educativa/ del gobierno/quien publica el documento?
- ✓ ¿Suministra dirección electrónica u otro contacto?
- ✓ ¿Los autores utilizan credenciales?
- ✓ ¿Hay alguna sección que explicita "¿Quién/quienes soy/somos?"
- ✓ ¿Hay un currículum del autor? Si no lo tiene: ¿Hay enlaces en la página para conocer algo del responsable intelectual?
- ✓ ¿Utiliza referencias y las menciona?
- ✓ El autor del título ¿presenta otros?
- ✓ ¿Se trata de un blog de algún

	<p>docente?</p> <ul style="list-style-type: none"> ✓ ¿Presenta comentarios? ✓ ¿Hay publicidad en la página? ✓ ¿Cree que la publicidad podría afectar el contenido de la página?
<p>2. RIGUROSIDAD Debemos verificar a qué audiencia se dirige el sitio consultado y la finalidad del sitio.</p>	<ul style="list-style-type: none"> ✓ ¿Está bien redactado, en lo relacionado a sintaxis, gramática? ✓ La información es ¿clara, concisa, precisa? ✓ ¿Contiene otros aportes de personas diferentes al autor? ✓ ¿Existen citas bibliográficas incluidas web bibliográficas, en la información y enlaces con otros sitios de igual calidad?
<p>3. OBJETIVOS DE LA PÁGINA A los fines de saber cuál es la función de la página, pues puede ser una</p>	<ul style="list-style-type: none"> ✓ ¿Se detecta algún patrocinador en la página? ✓ ¿La información se presenta en un sentido formal?

<p>máscara para publicitar algo y allí como usuario deberíamos responder las razones que motivaron escribir en esa página y cuáles serían sus destinatarios</p>	<ul style="list-style-type: none"> ✓ ¿El tema está tratado con humor, siendo inapropiado por su contenido? ✓ -Contiene publicidad la página y si así fuera: ¿Cómo está presentada dicha publicidad: diferenciada de la información?
<p>2. COBERTURA Relacionada a la información presentada en forma variada y cubre distintos aspectos y es para distintos niveles</p>	<ul style="list-style-type: none"> ✓ ¿Presenta la página, algún soporte complementario? ✓ ¿Contiene la página sólo el texto que está informando o se nutre de imágenes? ✓ ¿La información presentada puede ser leída en otros formatos, tipo Pdf, Word, Excel, video,...? ✓ ¿Cubre distintos niveles, en donde pueden tener interpretación distintos usuarios con distintas formaciones disciplinares?
<p>5- ACTUALIDAD Nos permite detectar si desde la fecha de elaboración el</p>	<ul style="list-style-type: none"> ✓ ¿Está actualizada la página? ✓ ¿Contiene esa página enlaces o hipertextos que ya están rotos?

<p>contenido tuvo actualización Ello también depende del tipo de contenido, pues no todos son variables en el tiempo, por lo menos en el corto plazo, como para que se actualice regularmente.</p>	<ul style="list-style-type: none"> ✓ En el caso de existir citas bibliográficas o fuentes ¿existe mucha diferencia entre la fecha en que se creó el documento y las de las fuentes utilizadas.
<p>6- UBICUIDAD Son las acciones de encontrar y ver el sitio, interviniendo la buscabilidad y visibilidad relacionadas a accesibilidad, legibilidad, diseño, organización , navegación</p> <p>ACCESIBILIDAD Nos permite detectar la relación existente entre la información de la web y del sistema informático que permite acceder a la misma. Hay herramientas que permiten conocer la eficacia de la página, a</p>	<ul style="list-style-type: none"> ✓ ¿Es Información abierta a todo tipo de usuarios o está restringida con un usuario y contraseña? ✓ En el caso de poder ingresar a la página: <ul style="list-style-type: none"> ○ ¿se presentan ventanas de ayuda? ○ ¿la lectura es directa o se necesita de algún software especial? ○ ¿contiene la página enlaces con sitios en donde se puede descargar el programa que permite abrir el archivo en donde se encuentra la información? ✓ ¿El acceso al sitio es lento por la cantidad de imágenes o publicidad que contiene o genera opciones de eliminar los gráficos? ✓ ¿Para acceder a la información se solicita algún tipo de pago, suscripción a algún servicio?

<p>través del número de visitas, si bien no es garantía de calidad, al igual que un libro que contiene varias ediciones habla de una construcción continua y supone un mejoramiento de la calidad de información</p>	<ul style="list-style-type: none"> ✓ ¿La página web permite el acceso a discapacitados (tal es el caso de no videntes) para que pueda acceder a la lectura? ✓ ¿Se necesita alguna tecnología especial en el navegador para acceder a la información? ✓ ¿Se pueden visualizar el número de visitas en la página? ✓ En el caso de tener previsto espacios de foro ¿se conoce cuántos participan? ✓ ¿Son sitios seguros?
--	--

<p>7. DISEÑO Deben considerarse cuáles son los potenciales usuarios de la información: público infantil, estudiantes en los diversos niveles, profesionales.</p>	<ul style="list-style-type: none"> ✓ ¿El efecto que surge como primera impresión en el lector es de motivación? ✓ ¿El formato de la página es el apropiado al objetivo de la página? Pues debe considerarse cuáles son los potenciales usuarios de dicha información: público infantil, estudiantes, profesionales... ✓ ¿Permite la página imprimir la información? ✓ ¿Se pueden descargar sin problemas la información?
---	--

	<ul style="list-style-type: none"> ✓ Si la página contiene publicidad, ¿dificulta el acceso a la información?
8. LEGIBILIDAD	<ul style="list-style-type: none"> ✓ ¿La página tiene una buena combinación de colores, tamaños y formatos de letras, fondos e ilustraciones que permite que sea leída sin inconvenientes?
9. ORGANIZACIÓN	<ul style="list-style-type: none"> ✓ ¿El sitio consultado se encuentra ordenado lógicamente? ✓ ¿Cada información se puede relacionar con otra? ✓ ¿Están presentes los títulos, índices, esquemas?
10. NAVEGACIÓN	<ul style="list-style-type: none"> ✓ ¿El sitio tiene buena estructuración de forma tal que permite acceder a los contenidos, actividades, distintas prestaciones en general? ✓ ¿El usuario puede tener un control eficaz del entorno que está manejando?

En el caso de sitios Web educativos el paquete instruccional debería estar diseñado considerando los distintos estilos de aprendizaje de los alumnos y teniendo en cuenta todas las tecnologías posibles.

Es así, que el estudiante para evaluación de estos sitios Web debiera considerar los siguientes criterios que en la tabla se explicitan, los que están relacionados a los contenidos del sitio, su diseño y las tecnologías que supone.

Gráfico 2.

Seguidamente, describiremos los criterios que cualquier usuario de sitios educativos en la Web debiera tener presente al momento de la búsqueda de información.

Criterios que debe conocer cualquier usuario de sitios Educativos Web	
<p>1.-ADECUACION DE LOS DESTINATARIOS Debe considerar las necesidades o intereses de los usuarios, su desarrollo cognitivo para hacer frente al manejo de la información, que sea lo suficientemente atractivo para no generar rechazo y permita una interactividad en el entorno y que le resulte amigable e intuitivo.</p>	<ul style="list-style-type: none"> ✓ Los contenidos de la página, ¿están presentados en una variedad de formatos (texto, video, representaciones gráficas) que permiten un abordaje en amplitud y también en profundidad? ✓ ¿La extensión y estructura organizativa de la página le resultó adecuada? ✓ ¿El vocabulario empleado le permite adquirir un lenguaje en ese saber que está incorporando?

<p>Se deben trabajar con todas las tecnologías existentes:</p> <ul style="list-style-type: none"> ➤ Transmisivas ➤ Interactivas ➤ Colaborativas <p>Para dar posibilidad a las diferentes estrategias de aprendizaje que ponen en práctica los usuarios-alumnos de acuerdo a su perfil más teórico o reflexivo, o activo.</p>	<ul style="list-style-type: none"> ✓ -¿El manejo de la información progresa según niveles de complejidad en ese tema? ✓ ¿El espacio reservado para las tecnologías interactivas le resultó motivador? ✓ ¿Las actividades de la página han resultado adecuadas para su nivel? ✓ ¿Dichas actividades le han posibilitado reforzar sus saberes? ✓ En caso de inconvenientes en la realización de todas propuestas de ejercicios o simulaciones, ¿ha podido encontrar la ruta para dar un paso atrás y trabajar con el escollo presentado? ✓ ¿El entorno de comunicación referido a pantalla, sistema de navegación, mapa de navegación es el adecuado? ✓ ¿Está bien redactado, en lo relacionado a sintaxis, gramática? ✓ -La información es ¿clara, concisa, precisa?
---	---

	<ul style="list-style-type: none"> ✓ ¿Contiene otros aportes de personas diferentes al autor? ✓ -¿Existen citas bibliográficas incluidas web bibliográficas, en la información y enlaces con otros sitios de igual calidad?
<p>2.-POTENCIALIDAD DE LOS RECURSOS DIDÁCTICOS</p> <p>Si los mismos fueron elaborados siguiendo una coherencia en su estructura que denote esa significatividad lógica y psicológica, los puede convertir en potencialmente significativos. Deben ser lo suficientemente atractivos para generar motivación y no provocar rechazo.</p>	<ul style="list-style-type: none"> ✓ ¿Se presentan organizadores previos para introducir los temas? ✓ ¿Se emplean distintos códigos en la comunicación, desde el código verbal, íconos? ✓ ¿Se crean puentes entre el conocimiento previo y el nuevo a través de preguntas que guíen la transmisión o generación de nuevos conocimientos? ✓ ¿Se orientan las acciones de los usuarios estudiantes? ✓ -¿Se proponen distintos tipos de actividades e itinerarios que pueda seguir el alumno, siguiendo su perfil? ✓ - ¿Se presentan actividades de refuerzo?
<p>3. FOMENTO DE LA INICIATIVA Y EL AUTOAPRENDIZAJE.</p> <p>Se debe promover</p>	<ul style="list-style-type: none"> ✓ -¿Permite la página planificar en forma personal casi todas las tareas que propone? ✓ En el caso de querer profundizar algún

<p>actitudes que conduzcan al auto aprendizaje como sujeto activo y reflexivo, que puedan maximizar su potencial de aprendizaje, ser creativos y decidir sobre las formas de gestionar sus tareas, profundidad .</p>	<p>tema, ¿presenta otros links de acceso?</p> <p>✓ -En el caso de presentar problemas con actividades, la página ¿facilita el aprendizaje a partir de los errores con determinadas actividades?</p>
--	---

2. CONCLUSIONES

Los docentes como actores del proceso educativo estamos inmersos en una complejidad de tareas que nos conduce a utilizar como mediación entre el conocimiento y nuestros alumnos diversos tipos de lenguaje para lograr la alfabetización académica cuya responsabilidad hemos tenido desde siempre; pero también, debemos lograr la alfabetización digital, que no es menos importante si fomentamos en nuestros estudiantes el espíritu de respeto hacia el otro, hacia el trabajo del otro, a la socialización en la red, a la ética por el otro sin rostro y les damos criterios para evaluar los sitios Web.

Todo lo que se puede hacer de las tecnologías de información y comunicación, dependerá de cómo los alfabeticemos digitalmente, necesitarán para ello de una formación y el compromiso es mutuo.

Muchos docentes ya hemos incorporamos estas tecnologías en nuestros cursos, desde nuestro rol podemos fomentar en nuestros estudiantes o tutorados habilidades en el manejo de información y en las actitudes, que tienen que tener para ser usuarios de la red, desarrollando un modo de ser, respetando valores, normas preestablecidas.

No hay duda que Internet es un medio motivador que agiliza la comunicación; pero también requiere de un papel activo para quien busca, selecciona y reelabora información, fomenta la reflexión, el contraste crítico permanente de datos, de pareceres; permite además un

aprendizaje colaborativo pues no solo se aprende individualmente, sino que también se aprende con los otros y de los otros.

Esta agencia potencialmente socializadora que crece continuamente y se enriquece con el aporte de todos, merece ser considerada dentro de la alfabetización de nuestros estudiantes para que ellos no pierdan el rumbo en ese laberinto de nodos y puedan aprovechar este recurso de las tecnologías como un almacén compartido de información y potencial herramienta de conocimiento.

REFERENCIAS BIBLIOGRÁFICAS

Baeza y Rivera (2002): *Ubicuidad y Usabilidad en la Web*. Centro de Investigación de la Web. Departamento de Ciencias de la Computación. Universidad de Chile. 30 Noviembre 2011.
<<http://www.dcc.uchile.cl/~rbaeza/inf/usabilidad.html>>

Gómez Diago, G. (2005): Tres criterios para evaluar la calidad informativa en Internet: credibilidad, cobertura, novedad. 30 Noviembre 2011 <http://gmje.mty.itesm.mx/articulos4/gomez_g.html>

Gómez Diago, G. (2004): La necesidad de una perspectiva evaluadora desde la ciencia comunicación. 30 Noviembre 2011
<http://www.alzado.org/articulo.php?id_art=326>

LAS COMPETENCIAS EN EL MARCO DE LAS TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN¹

RESUMEN

Los avances en el área de las tecnologías de comunicación e información han permitido que dentro del ámbito universitario se ampliara el número de materias que se ofrecen en la modalidad a distancia. Haciendo un poco de historia, pensemos el antiguo modelo utilizado en otros ámbitos de formación, cuyas características en esa triangularidad didáctica supone un destinatario –alumno en su rol pasivo- que recibe un determinado contenido y debe generar su propio aprendizaje mediante el uso unidireccional de esa información. Ese modelo conductivista ha dado paso a otro denominado constructivismo, en donde el auto aprendizaje se encuentra facilitado por la mediación de las Tics, que son a la vez una ventaja y desventaja para quien no tiene la capacidad para seleccionar información válida y transformarla en conocimiento.

Por ello, las tecnologías generan en los docentes un compromiso mucho mayor en relación con la propuesta educativa, ya que nos obliga a pensar en el diseño de los paquetes instruccionales, poniendo en juego tecnologías transmisivas, interactivas y colaborativas en función al objetivo pedagógico pretendido.

Pero, por otro lado, tenemos el compromiso de alfabetizar a nuestros alumnos en tal sentido, para que éstos generen habilidades y competencias específicas y se puedan enfrentar a comunicaciones multidireccionales y participar de esa realidad interactiva en forma continua.

En el presente trabajo reflexionaremos sobre distintos tipos de actividades que hacen posible que esa comunidad virtual genere competencias para relacionar el saber con el saber hacer y le encuentren sentido significativo.

¹ El presente trabajo ha sido presentado en el XIV Congreso de Educación a distancia Crear Mercosur/Sul, Trelew, Provincia de Chubut, 14 y 15 de octubre de 2010.

PALABRAS CLAVE: TICs en el ámbito universitario. Competencias. Alfabetización digital, informacional y comunicacional. Usuario crítico.

INTRODUCCIÓN

El mundo cotidiano de nuestros estudiantes es un mundo tecnológico; la sociedad no ha quedado excluida y el mercado laboral también demanda una formación en tal sentido. De allí, que la Universidad como elemento clave dentro del proceso formativo de sus estudiantes debe considerar en el efectivo desarrollo curricular el uso de las herramientas tecnológicas como elementos de acceso a la información y al conocimiento y, por extensión, a los procesos de aprendizaje.

Dentro del ámbito de nuestra Facultad de Ciencias Económicas, se creó en agosto de 2006 el Foro Permanente para la Actualización del Perfil del Graduado de Ciencias Económicas. En ese marco, en una Mesa Redonda el Decano de nuestra Casa de Estudios, Dr. Alberto Edgardo Barbieri invitó a la comunidad universitaria a “repensar permanentemente cuáles son las áreas del conocimiento que se deben intensificar en el dictado de las materias de las diferentes carreras” y se habló tanto de los saberes propios de cada disciplina, como del fomento de actitudes, habilidades, pues existe un tema de valores, de trabajo en equipo, de colaboración a tener en cuenta para formar individuos con capacidad de adaptación, de creatividad y de aprender.

1. COMPETENCIAS

No hay duda que la educación esperada va más allá de conocimientos, habilidades y destrezas, pues involucra una determinada manera de actuar que se transfiere para toda la vida y en esa formación la utilización de las TICs también fomentan competencias relacionadas a valores sin las cuales no se puede trabajar en grupos de trabajo y en contextos interdisciplinarios. Cuando nos referimos a competencia, podemos definir qué esperamos de una persona competente:

Competente es aquella persona que además de *habilidades y destrezas* para realizar bien el trabajo, debe saber resolver problemas con *autonomía* y *colaborar en la organización del trabajo* (Bunk,1994).

Esta puesta en práctica de aptitudes, rasgos de personalidad, conocimientos adquiridos y también valores viene modelada por una serie de características que sin ser específicas de un determinado puesto de trabajo o de una determinada profesión, son necesarias para desempeñarse de forma competente en el nivel requerido por el empleo. Estas características son las denominadas *competencias transversales*.

Las **competencias transversales** son aquellas que además de ser transferibles a distintos contextos laborales, permiten y facilitan una continua adaptación a un mundo laboral que cambia continuamente en sus contenidos específicos.²

Nuestro rol de formadores de alumnos en la Universidad de hoy para el aprendizaje del mañana nos lleva a pensar en la creación de un conocimiento dinámico y el uso de herramientas tecnológicas.

Una de las razones por las cuales no podemos estar de espaldas a la utilización de las TICs es la misma por la cual como sociedad generadora de conocimiento, también se debe aprender a reproducirlo y a distribuirlo. Siempre hemos contado con bibliotecas, centros de documentación, museos podemos disponer de una biblioteca digital sin necesidad de movilidad física, ya que la información está a un clic de

² Gisbert Cervera, M., Cela-Ranilla, J. y Isus Barado, S.: (2010). "Las simulaciones en entornos TIC como herramienta para la formación en competencias transversales de los estudiantes universitarios". En De Pablos Pons, J. (Coord.) *Buenas prácticas de enseñanza con TIC* [monográfico en línea]. Revista Electrónica Teoría de la Educación: Educación y Cultura en la Sociedad de la Información. Vol. 11, nº 1. Universidad de Salamanca, pp. 352-370. ISSN: 1138-9737.10 Octubre 2010.

<http://revistatesi.usal.es/~revistas_trabajo/index.php/revistatesi/article/view/6309/6322>

distancia. Pero, sabemos que Internet crece a un ritmo vertiginoso y ofrece una ventaja que a su vez es desventaja: "la de contar con información de millones de procedencias y con innumerables puntos de vista", es así que debemos fomentar en la etapa de estudiante otras competencias relacionadas a estas tecnologías, tal como la de ser usuario crítico, que luego serán transferidas a su vida profesional.

Aunque resulte obvio, deseamos recordar que las propuestas de tareas deben cubrir estadios para que nuestros estudiantes transiten los distintos niveles de conocimiento desde su inquietud epistémico que los lleva a una actitud exploratoria, luego a un nivel de análisis, formalización y abstracción hasta un saber tal que le permita una conexión interdisciplinaria, integradora para conectar lo que ya sabe.

Para ello, pensemos en la concepción de modelo de enseñanza-aprendizaje a seguir, que con la modalidad a distancia, hace convivir de acuerdo a los objetivos propuestos tanto el modelo conductivista como el constructiva focalizado en la centralidad del estudiante quien es el que debe cumplir el acto de aprender. El alumno así cumple un rol activo y la importancia nuestra en el rol de profesor-tutor es de guía en ese proceso pues es el propio estudiante quien con autonomía maneja su propia agenda de estudio de acuerdo a una planificación del cronograma del curso. En el caso de cursos presenciales, ante propuestas pedagógicas complementarias al curso presencial también el alumno tiene cierta autonomía en el manejo de la tarea planteada, nos referimos a autonomía y libertad para ser más amplio en su indagación.

Como formadores en parcelas disciplinares relacionadas al Área de Matemática de nuestra Facultad de Ciencias Económicas, en donde se hace necesario la modelización de la realidad; el poner a nuestros estudiantes en contacto progresivo con diferentes casos concretos, por tratarse de ciencias formales aplicadas a una problemática especial, debemos pensar en tareas tales que los alumnos queden enfrentados a la necesidad de utilizar estructuras matemáticas, apelar a estrategias de pensamientos propias para la resolución de problemas y así poner en juego un proceso de aprendizaje más rico, buscando, seleccionando

contenidos para casos de investigación de los mercados, aplicando programas informáticos específicos. En términos generales podemos hablar de determinados conocimientos que deben saber, y además aquello que entendemos deben saber hacer cobrando importancia el cómo lo harán y para ello se necesita de las TICs.

En la preparación de los ejercicios, el énfasis debe ser situado más en el proceso que los lleva a elaborar determinada respuesta que a los modelos clásicos de problemas rutinarios que tienen su utilidad porque permite memorizar conceptos, internalizar fórmulas, pero que por si solo no generan otras habilidades en los estudiantes relacionadas a activar su capacidad cognitiva, poder apropiarse de lo ya conocido y producir transferencias en las próximas actividades, a tener confianza en sí mismo, en definitiva tener un pensamiento crítico que los enfrente a trabajar con autonomía e involucrados en lo que hacen. Hoy en día, las tecnologías nos dan una mano para poder encontrar mayores estímulos y diferentes aristas para hacer lo mismo, hasta nos permiten ser más creativos.

Por eso, son muchas las actividades que deben formar parte de la caja de herramientas, tales como:

- las simulaciones,
- los estudios de caso,
- resolución de problemas,
- manejo de programas informáticos,
- investigación, intercambio de conocimiento de un determinado tema construyendo una _nte, un blog.
- foros, debates.

En rasgos generales, la virtud en las simulaciones en entornos tecnológicos es la de generar situaciones de aprendizaje que dan respuesta a las necesidades formativas personales como institucionales.

También, los estudios de caso los transporta con el mundo de la investigación a través del análisis, búsqueda de información adicional para la toma de decisiones y representan verdaderos desafíos para que en el futuro sean abiertos a los cambios.

La búsqueda y selección de información en la Web, genera seres indagadores, exploradores en distintas fuentes, los direcciona a una potente agencia socializadora llamada Internet: factor motivador en el proceso de enseñanza-aprendizaje, pues, si hay algo que Internet tiene es: "información" y algo que el alumno no tiene es: "formación". El Internet produce algo mágico por el imán que ejerce en los distintos niveles de la sociedad y permite aislar a las personas de su soledad generando un sentido de pertenencia a pesar de poner a los usuarios en contacto con áreas diferentes de ignorancia por los infinitos temas que abarca. El Internet nos pone en contacto con infinitas rutas de acceso, infinitos abordajes y nos abre a un mundo globalizado.

"Aprender a aprender"

Será la competencia más general que se debe generar y tal vez la más importante de todas, pues involucra el concepto de aprendizaje para toda la vida.

Algo que queremos resaltar, es que nuestra misión es la de prepararlos para un *diálogo inteligente con las herramientas, pues las competencias* que resulten serán producto del tipo de relación que establezcan nuestros estudiantes con el conocimiento. Como mucho de las competencias se generan desde "el afuera de la educación", es decir desde lo propio del sujeto, es que debemos crear las condiciones para que se desarrollen"³

³ Barragan Sánchez; R. y García, O. "Desarrollo de competencias específicas en la materia Tecnología Educativa bajo el marco del espacio Europeo de Educación Superior" – *Revista Latinoamericana de Tecnología Educativa* - Volumen 3, Número 1, Sevilla, 2004, pp.67-180.

2. ALFABETIZACIÓN DIGITAL

2.1 ¿Por qué debemos promover actividades de búsqueda en la red? Qué tipo de competencias genera la alfabetización digital?

Son interrogantes genuinos a la hora de planificar una determinada tarea. En principio, respondemos que “debemos formar usuarios críticos”.

Un usuario crítico es aquel que se conecta con la red rizomática motivado por un objetivo determinado. Si ese objetivo fuese la búsqueda de información acerca de un tema que le hemos propuesto, éste usuario se enfrentará a un caudal de información que no podrá digerir, y es así que deberá tener habilidades para buscar, seleccionar, o por lo menos poder discriminar aquel material válido y de alguna manera debe ser capaz de realizar una evaluación rápida de los niveles de credibilidad. Este tipo de habilidades, actitudes trata acerca de la **alfabetización crítica** necesaria en todos los ámbitos pues siempre estamos expuestos como lectores cuando nos ponemos en contacto con todo tipo de textos y como oyentes, pero la Web adquiere más relevancia justamente por no poseer algún filtro previo. Es decir, en una biblioteca sabemos que existen textos clasificados en forma temática, y nos da cierta confiabilidad la portada, el origen, pero en la Web esa presentación a veces dispersa, nos conduce a un tratamiento distinto del concepto de usuario crítico.

Un usuario crítico de _nترنت, debe ser más escéptico frente a un contenido y debe contar con algún conocimiento previo del tema que será su parámetro de comparación a las múltiples fuentes que se le presentarán como usuarios. Los links en la hiperlectura son algo más que atajos, pues por su rapidez no desconectan del punto principal y son enlaces que también deben tener su mirada crítica.

Se podrán diseñar actividades que giran en torno a las siguientes acciones:

➤ **Trabajar la hiperlectura**

- **Construir una wiki**, pues a partir del diseño y reconstrucción de la misma, se aprenderá en forma transversal el manejo informacional de todo contenido en la red.

La formación de usuario crítico de la Web es un hábito que se traslada a cualquier otro medio de información generando competencias, tales como:

- Capacidad para trabajar la información, codificarla y decodificarla
- Habilidades comunicacionales en diferentes aristas: verbal, lecto-escritora, audiovisual, digital. "Una competencia que nos permita pasar del hecho de mirar los signos icónicos que se movilizan, al placer de pensar creando con esos signos, combinando para ello la capacidad de análisis y sentido crítico. En cierta medida nos estamos refiriendo a la capacidad de comprensión de los mensajes desarrollados en los medios como representaciones de ideas, pensamientos, visiones del mundo, valores y contra valores. (Cabero).

Es fundamental la importancia de la INTERACCIÓN y COMUNICACIÓN del grupo de estudiantes para que se puedan lograr los objetivos. Por tal razón, en principio, reflexionaremos sobre las tecnologías comunicacionales, las más básicas y arraigadas, en gran parte de la sociedad y por supuesto, en nuestros alumnos.

3. HERRAMIENTAS TECNOLÓGICAS COMUNICACIONALES

Pensemos, en principio que una modalidad de formación a distancia, sea éste el modo de cursada o bien como complemento del curso presencial, lo prioritario es establecer las herramientas comunicacionales entre los pares, entre el tutor-profesor y los alumnos, entre la organización y los estudiantes y profesor. Estos dispositivos son intuitivos y fáciles por la familiarización con el Facebook, el MSN o el correo electrónico, tan similar al mensaje de texto de cualquier celular.

Esta forma básica de ponerse en contacto con tecnologías aumentan el vínculo que se da entre docente y alumnos y los alumnos entre sí, por el intercambio natural y necesario que debe generar y por el tiempo ocupado fuera del ámbito áulico (en el caso de tratarse de una modalidad de cursada presencial). Las tecnologías comunicacionales representan un escenario de ayuda pues se conjugan acciones de comprensión, motivación y hasta evaluación y por ello refuerza competencias interpersonales o sociales, relacionadas a la capacidad de:

- comunicar conceptos, ideas.
- argumentar y confrontar pareceres.
- elaborar un juicio
- fortalecer el respeto mutuo en las reglas del diálogo
- tener un sentido de pertenencia al estar con los otros.
- evitar el aislamiento por marginación, al mismo estilo de aquel que sabía leer y por ende podía acceder al conocimiento.
- expresar y adquirir el dominio del lenguaje escrito y sus formas gramaticales.
- utilizar distintos códigos comunicacionales
- incorporar un compromiso ético

Resaltamos la comunicación ya que el lenguaje se adquiere a través del diálogo y los enunciados y no resulta ser una habilidad natural, sino que hay que estimularla. Los mensajes que recibimos de nuestros alumnos o los que intercambian entre ellos revelan que la comunicación es uno de sus problemas de los estudiantes.

Concomitantemente, a través de la comunicación se fomentan competencias instrumentales cuando los estudiantes adquieren habilidades relacionadas al área de informática en lo que respecta a:

- gestión de sitios, creación, subida de archivos o almacenamiento de documentos en la Web.
- capacidad para evaluar conveniencia de recursos (cuál utilizar)

Nuevamente, entendemos que habilidades de este tipo, una vez adquiridas son competencias que se transfieren durante toda la vida dentro y fuera del ámbito universitario.

4. HERRAMIENTAS TECNOLÓGICAS INTERACTIVAS

Antes de plantear las actividades vinculadas al título, hablaremos de las tecnologías transmisivas que se utilizan cuando generamos tareas para nuestros alumnos a través de archivos con diferentes formatos, por el uso de las TICs, tales como texto, audio, video, multimedia en PowerPoint, y pueden seguir un modelo conductivista igual al que se da en una clase presencial por ejemplo en las clases magistrales.

Esta también constituye una de las formas en que se produce el acto de enseñar y según sean los objetivos propuestos, esta modalidad transmisiva sigue siendo válida, ahora enriquecida con otra forma de lectura audiovisual o bien con sonidos a través de un archivo localizado en Youtube que puede servir como motivador y apela a las distintas capacidades que el estudiante presenta y en cómo conecta sus sentidos al saber. Tal vez, represente un atajo que quiebra la monotonía de un escenario igual en la vida de estudiante.

Ahora bien, las actividades que diseñemos con el aporte de las tecnologías que ofrezcan una interactividad tales como: **Simulaciones, autoevaluaciones o autocontroles, actividades para el aprendizaje de determinados programas de aplicación, como planillas de cálculo**, siguen un modelo bastante conductivista, pero permiten una interacción por lo que generan competencias instrumentales, sociales y sistémicas relacionadas a la capacidad de:

- aprender en forma autónoma
- aplicar conocimientos en la práctica
- resolver los problemas.
- tener una actitud favorable ante los recursos informáticos como una necesidad
- manejar las herramientas.
- superar las resistencias que ofrece la utilización de las TICs.

Los recursos están allí a disposición de ellos, y todos en la misma máquina, pues si están ejecutando en la Web una "Simulación de una operación de préstamo", si se les ofrece duda, podrán al instante trabajarla en paralelo con una planilla de cálculo Excel, o probarla simplemente con su calculadora, también podrán acceder a información para corroborar alguna norma, y así van nutriendo su aprendizaje conectando otras áreas e integrando todo su hacer. Los simuladores son las llamadas tecnologías de modelización ya que se basan en ensayos de prueba-error y permiten operar con variables experienciales.

El manejo de recursos informáticos tiene gran potencialidad, pues la Planilla de cálculo admite funciones para ir simulando diferentes escenarios para su valuación. El programa PowerPoint sirve para hacer presentaciones con ejercicios interactivas utilizando el Visual Basic para su diseño.

5. HERRAMIENTAS TECNOLÓGICAS COLABORATIVAS

El aprendizaje colaborativo es terreno fértil para que se genere si cada integrante del grupo es responsable tanto de su aprendizaje como del de los restantes miembros del grupo y conseguir que el todo producido por el grupo sea mayor que la suma de lo que cada integrante hubiera podido hacer individualmente. Las consignas y el diseño de la tarea debe estar bien pensada para que produzca el desarrollo de habilidades mixtas (aprendizaje y desarrollo personal e interpersonales o sociales).

Es decir que las tecnologías colaborativas si no son integradas a un proyecto educativo no generan inteligencia colectiva por sí, debe trabajarse en función del contexto, del grupo, del clima de clase física, con objetivos específicos, seguimiento y compromiso para que genere aprendizajes.

En este caso debemos plantear alguna pregunta que genere un trabajo de investigación para ir construyendo una Wiki, o bien trabajar en el Espacio destinado a Debates, se ha propuesto en el curso que aquel trabajo que amerite sea incorporado en un blog del curso. **La**

recomendación de sitios de Internet, sean páginas web, portales, buscadores tipo Google, diccionarios, revistas o publicaciones electrónicas. De esta forma estamos cubriendo contenidos desarrollando otras competencias que no llegarían a cubrirse si no es por el aporte de estas tecnologías.

Seguimos trabajando las competencias que son propias en general de las TICs y abarcan a proyectos de este tipo relacionados a un escenario de producción, y juegan un papel importante la tecnología de información referida a lo atinente a explorar, investigar y reconstruir algo, en el sentido de poner al alumno en el rol de crear algún contenido; se amplía el alcance de las clases y se construye otros espacios educativos para fomentar:

- desarrollo del pensamiento crítico
- autonomía en su labor
- emprendimiento, iniciativa
- responsabilidad individual
- responsabilidad grupal al darse el trabajo colaborativo
- actitud evaluadora de su trabajo
- autoestima
- socialización
- respeto a los derechos del otro
- adaptabilidad al uso de las tecnologías
- capacidad para la creación e innovación
- curiosidad epistémica
- capacidad crítica, de análisis y síntesis.
- manejo de redacción de escritos y elaboración de presentaciones multimedia

- capacidad de ser usuario crítico de la red

Estas habilidades y actitudes son útiles para la construcción del conocimiento propio de la disciplina y para generar competencias comunicacionales interpersonales e intrapersonales que como ya expresamos, son transferencias para ser aplicadas en el resto de su carrera y de su vida. Se busca fomentar la inteligencia colectiva, tan necesaria en las Organizaciones –que representa el potencial mundo laboral del estudiante- entendida como la capacidad que el grupo tendrá para la resolución de los problemas que no podría hacerlo por sí sólo, o no podría entenderlo el integrante del grupo.

6. CONCLUSIONES

Para desarrollar propuestas educativas actuales en términos de eficiencia y calidad entendemos que el manejo de las Tecnologías de la Información y las Comunicaciones (TICs) cobran un rol muy importante, pues son un medio para lograr muchas enseñanzas y también una estrategia para favorecer los aprendizajes y deben estar presentes ya que desarrollan competencias instrumentales, sociales y sistémicas

No podemos formar alumnos de espaldas a las tecnologías, considerando que Internet es un espacio en que convergen tanto el mundo académico como el mundo profesional.

A la hora de tener que planificar una unidad didáctica, una clase, una tarea con TICs debemos tener claros los objetivos y contenido de enseñanza que pretendemos, pero más, debemos analizar cuál será el tipo de competencias que promoveremos con esa propuesta.

Hacemos propio el pensamiento de Cabero que expresa "estamos de acuerdo con Gutiérrez (2002: 25-26), cuando afirma que: La alfabetización tecnológica es un pre-requisito de ciudadanía en la sociedad del conocimiento y de desarrollo profesional en la economía del conocimiento. Su contrapartida, la brecha digital se concibe hoy día como una barrera al desarrollo personal y social, y como una divisoria social de la misma importancia que la economía.

REFERENCIAS BIBLIOGRÁFICAS

Almenara J. C. (2006): Capacidades tecnológicas de las Tics por los estudiantes <<http://tecnologiaedu.us.es/cuestionario/bibliovir/jca13.pdf>>

Barberá G., E. Badia Garganté, A. (2005): "El uso educativo de las aulas virtuales emergentes en la educación superior (Noviembre 2005)" en *Revista de Universidad y Sociedad del Conocimiento (RUSC)*, Vol. 2, Nº 2, 30 Septiembre 2010 <<http://www.uoc.edu/rusc/2/2/dt/esp/barbera.pdf>>

Barragan Sánchez ; R. Y García, Olga Buzón "Desarrollo de competencias específicas en la materia Tecnología Educativa bajo el marco del espacio Europeo de Educación Superior (2004)" en *Revista Latinoamericana de Tecnología Educativa* – Volumen 3. Número 1, Sevilla, 2004, pp.67-180.

Burbules, N. C y Callister, T. A. (2001): *Educación: Riesgos y promesas de las nuevas tecnologías de la información..* Granica Editorial, España.

Calzadilla M.E: Aprendizaje colaborativo y tecnologías de la información y la comunicación” en O.E.I.- *Revista Iberoamericana de Educación* (ISSN: 1681-5653).

De la Serna, C, M. (1997) **Los centros educativos en la sociedad de la información**. Capítulo en CEBRIAN DE LA SERNA, M. y GALINDO GARCIA, J. Ciencia Tecnología y Sociedad. Universidad de Málaga y De La Serna, M. C. (2003): “Análisis,prospectiva y descripción de las nuevas cometencias que necesitan las instituciones educativas y los profesores para adaptarse a la sociedad de la información”. 10 Octubre 2010
<http://www.sav.us.es/pixelbit/pixelbit/articulos/n20/n20art/art2007.htm>

Esteve, F. Bolonia: La Cuestión Universitaria. N°5/ 2009, pp. 59-68. Las TIC: de la docencia 1.0 al aprendizaje 2.0”. en *Boletín Electrónico de la Cátedra UNESCO de Gestión y Política Universitaria*. Universidad Politécnica de Madrid, 30 Noviembre 2011
<http://www.lacuestionuniversitaria.upm.es/web/articulo.php?id_articulo=42>

Galindo, R..R. Estandares Curriculares y Competencias de aprendizaje ¿Garantías para la calidad o trivialización? 30 Noviembre 2011
<<http://www.javeriana.edu.co/cua/apel/Estandares%20Curriculares%20y%20Competencias%20de%20Aprendizaje.pdf>>

Gisbert Cervera, M., Cela-Ranilla, J. y Isus Barado, S.: (2010). “Las simulaciones en entornos TIC como herramienta para la formación en competencias transversales de los estudiantes universitarios”. En De Pablos Pons, J. (Coord.) Buenas prácticas de enseñanza con TIC [monográfico en línea] en *Revista Electrónica Teoría de la Educación: Educación y Cultura en la Sociedad de la Información*. Vol. 11, nº 1. Universidad de Salamanca, pp. 352-370. 30 Noviembre 2011
http://revistatesi.usal.es/~revistas_trabajo/index.php/revistatesi/article/view/6309/6322

Lucero, M.M. “Entre el trabajo colaborativo y el aprendizaje colaborativo (Octubre 2003)” en *Revista Iberoamericana de Educación*, O.E.I. (Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Comunicación).

LA PRÁCTICA DOCENTE Y LAS TICS ESTADO Y PERSPECTIVAS. PROPUESTA DE UN PROYECTO DE INVESTIGACIÓN¹

RESUMEN

En trabajos presentados anteriormente hemos analizado y recorrido, por un lado, las plataformas virtuales utilizadas en la formación de materias a distancia ofrecidas por nuestra Facultad y por el otro, aquellas que utilizamos algunos docentes como refuerzo de nuestras clases presenciales².

Los continuos avances en las tecnologías han permitido un gran crecimiento en los recursos que ofrecen algunas plataformas y es así que en un proceso de mejora, nuestra Casa de Estudios también se hizo presente al cambio. En ese sentido, al día de hoy, hacemos referencia a esa concreción: las aulas virtuales ya están instaladas en un nuevo Learning Management System. A diferencia de las anteriores, las mismas vienen vacías de contenido y formato. El desafío está pues, en alimentarlas justificando para cada contenido un objetivo pedagógico.

En el presente trabajo, en su primera parte mostraremos un sumario de un típico curso de dos asignaturas del área Matemática que a diferencia de las plataformas anteriores, bien pensadas, permiten una verdadera didáctica de autor.

Por otro lado, se enfrentan en la educación con respecto a los enfoques tradicionales, nuevos paradigmas sobre el proceso de

¹ El presente trabajo ha sido presentado en las Undécimas Jornadas de de Tecnología aplicada a la Educación Matemática Universitaria organizadas por el Centro de Investigación en Métodos Cuantitativos Aplicados a la Economía y la Gestión (C.M.A.) de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires – 9 y 10 de junio 2011.

² "La profesionalización docente y las TICS como medio en la triangularidad didáctica". Juan Ramón Garnica Hervás y Aída B. Castegnaró - X Jornadas de Tecnología Aplicada a la Educación Matemática Universitaria. Facultad de Ciencias Económicas. UBA. 2010.
"El desafío de repensar materiales didácticos para el logro de aprendizajes significativos". María Teresa Casparri - Juan Ramón Garnica Hervás -Aída B. Castegnaró de Pasarín presentado en "6º Jornada de Material Didáctico y Experiencias Innovadoras en Educación Superior"-U.B.A. Agosto 2010.

enseñanza-aprendizaje. El propósito, será pues, aplicar para el diseño de los contenidos y actividades, las estrategias conocidas como "aprendizaje contextual y colaborativo". Asimismo, en la segunda parte del presente nos dedicaremos a la exploración del marco teórico, problemática, hipótesis y metodología correspondientes a una propuesta de proyecto de investigación para la implementación de cursos virtuales contextuales.

No hay duda, que como docentes investigadores en la acción, volvemos a repetir la misma reflexión con la que terminamos el trabajo anterior

Este es el inicio y los que estamos en esta tarea de enseñar nos hace sentir atrapados en una indagación que no tiene fin

PALABRAS CLAVE: Aulas virtuales. Aprendizaje contextual. Aprendizaje colaborativo. Propuesta de proyecto de investigación.

1. CONSTRUCCIÓN DE CURSOS VIRTUALES. SU ESTADO ACTUAL

1.1 Presentación de la plataforma MOODLE

Los estudiantes en nuestra Facultad de Ciencias Económicas tienen la opción de elegir la modalidad en que cursarán cada una de sus asignaturas integrantes del Plan de Estudios.

Al respecto, cada Departamento, será el encargado de ofrecer los cursos en cada cuatrimestre. Estos cursos podrán ser presencial, a distancia en sus dos modalidades, semipresencial e "Internet", intensivo y magistral.

El presente trabajo está enfocado para la modalidad de cursos por Internet de asignaturas del área matemática, específicamente de "Cálculo

Financiero" y "Estadística", correspondientes al Ciclo Profesional y al Ciclo General, respectivamente.

Sobre esta alternativa de cursada resulta interesante mencionar la Resolución del C.D. N° 468 del 24/07/2006 porque establece que además de otra modalidad, en la de distancia, se incorporen la mayor cantidad posible de las asignaturas de grado curricular de la Facultad, que hasta esa fecha no se ofrecían.

Es indudable que el espíritu de la norma es aumentar la inclusión de materias bajo esta modalidad de cursada, cuyos aspectos también se encuentran regulados en Puntos 4 "Métodos de Conducción del Aprendizaje" y 5. "Métodos de Evaluación" de los programas correspondientes, de acuerdo al Anexo 1 de la Resolución CD 4422 del 10/11/97 "Aprobación de normas para la presentación de los programas" que establece para cada uno de los puntos citados, una definición por separado del curso, sea presencial, magistral o a distancia, con los requisitos mínimos de cada uno.

En los hechos, del análisis observacional en el presente cuatrimestre 2011, surge que las dieciséis asignaturas correspondientes a los dos tramos del Ciclo General también son ofrecidas como cursos a distancia y la mitad de estas, son totalmente por _nternet, tal es el caso de las materias del área de matemática. Recordemos que en el año 1999, este departamento fue pionero en la incorporación de las primeras asignaturas totalmente por _nternet, nos estamos refiriendo a "Cálculo Financiero" y "Álgebra", en un proyecto a cargo de la Dra. María Teresa Casparri y en el que hemos sido partícipes activos en la construcción de sus contenidos y tutoría después.

Con relación a las asignaturas del ciclo Profesional en este tipo de modalidad, se está incrementando gradualmente la oferta curricular de materias.

Ahora bien, en lo referente a las necesidades que cubre el desarrollo de un curso no presencial debemos disponer de un "entorno

virtual”, medio en el cual todos los protagonistas –tanto profesor-tutor como alumnos- nos vincularemos a través de los recursos y actividades, y nos comunicaremos. El buen funcionamiento del soporte tecnológico hará posible la existencia de la interacción virtual por medios telemáticos que posibilitará formar un contexto también virtual entendido como las características que en nuestra actividad educativa enmarcan las condiciones en donde los docentes-tutores llevamos a cabo nuestras acciones de enseñanza y de aprendizaje virtual. Está claro en la necesidad de un equipo con conectividad para utilizar, como mínimo el entorno virtual en donde está alojado el curso.

Desde el punto de vista docente, nos conduce a pensar en el diseño del curso en un sitio, que en nuestro caso, ya viene dado por la Institución Educativa. No es el único, pensemos, que conviven muchas plataformas tecnológicas conocidas con las siglas LMS (Learning Management System), es decir “Sistemas de gestión de aprendizaje” y hasta la fecha hemos conocido dos que fueron los utilizados en la F.C.E., pero muchos de nosotros fuimos aprendiendo otras por curiosidad, ya que las hay de acceso libre con un simple trámite para conseguir la aprobación del alta del curso que estamos abriendo en alguna plataforma que alguien nos la recomendó y que cubre la necesidad de utilizarla como refuerzo a nuestras clases con la modalidad presencial, o bien la que debemos emplear como formación en el caso de modalidad totalmente por _nترنت. Sin embargo, todas comparten un elemento común que es nuestro espacio de acción: el aula virtual en donde el alumno debe cumplir su rol activo para la generación de conocimientos participando en ese ambiente educativo virtual.

Muchos docentes tienen la creencia de que por el hecho de no asistir presencialmente a un curso tradicional, debemos trabajar menos, a los que le respondemos que este tipo de modalidad no representa aislamiento, pues el hecho de no verse durante 4 VH, 6VH semanales no implica no comunicarse, sino todo lo contrario, el dialogo se da a través de los materiales que colguemos en el sitio y de la interacción tanto sincrónica como asincrónica. Y ello posibilita a que la presencia del profesor-tutor es mayor al tiempo de una cursada presencial, por lo que

estamos permanentemente comunicados, pues caso contrario el efecto motivación se pierde ante la falta de respuesta a requerimientos del alumno.

Dicha modalidad reviste de mayor potencialidad que un curso tradicional y expone al alumno a una cultura digital que ya es parte de la cultura misma. Pensemos en que la utilización de estos entornos adicionalmente generan otro tipo de competencias específicas en la tecnología digital información, deben ser pensados como complemento a los cursos presenciales, pues posibilitan la alfabetización digital de nuestros estudiantes y no sólo cubre contenidos en el área informacional sino también en lo atinente a la interacción social, y asimismo permite el monitoreo del nivel del curso, sus progresos y los podemos conducir a verdaderos trabajos colaborativos con organización de tiempos, sin necesidad de combinar encuentros físicos que a veces resultan difíciles.

Pero, el entorno o bien contexto virtual no es estático, sus potencialidades crecen a lo largo del tiempo. Algunos progresan y otros quedan más rezagados y los docentes no podemos estar alejados de esa realidad. Por eso nuestra Institución Universitaria se encuentra en camino de implementar una nueva plataforma, comúnmente denominada Moodle, que es el acrónimo de "Modular Object Oriented Dynamic Environment", es decir Entorno de Aprendizaje Dinámico Orientado a Objetos y Modular. Se está imponiendo el término Moodlear, verbo que responde al proceso de aprender deambulando con un enfoque social constructivista³ a partir de la conformación de una comunidad de aprendizaje.

El desafío presente se encuentra pues, en el diseño de nuestros cursos con "Moodle" que a hoy, ofrece una visión superadora en lo relacionado al proceso de enseñanza-aprendizaje frente a otras aulas virtuales. Nada podemos decir del futuro por la propia dinámica y crecimiento tecnológico en donde mejores entornos podrán reemplazarlo.

Para el diseño, selección y elaboración de materiales de enseñanza, debemos desterrar la idea acerca de la simple transferencia electrónica en forma de documento Word, Pdf o similares, el simple

³Para mayor amplitud se puede consultar en http://docs.moodle.org/es/Acerca_de_Moodle.

correo. Además del repositorio de archivos que conforman la estructura del curso debemos pensar nuevas y mejores actividades que van más allá del foro, el chat para dar paso a otras funcionalidades que ofrece esta plataforma y responden a las diferentes actividades en forma de cuestionarios, taller, _nte, lecciones, diario que giran en torno a un complejo pensamiento de la forma en que se aprende y el cómo lo aprende.

El Moodle resultaría una plataforma virtual poderosa que nos obliga a repensar inteligentemente formas de enseñanza más integrales, hasta podríamos decir más interdisciplinarias, considerando diferentes áreas relacionadas al saber específico de nuestro fragmento disciplinar y ese sí que representa nuestro desafío. No hay duda de que para una enseñanza actual requerimos de las TICs, fomentando la autonomía en nuestros estudiantes y pero adicionalmente nos exige un mayor compromiso docente en los procesos de comprensión de los mismos estudiantes.⁴ Frente a lo comentado, somos conscientes en la necesidad de construir una didáctica tecnológica en términos de Edith Litwin⁵ y en la aplicación de las TICs como herramienta mediadora de innovación tecnológica y ello representa un desafío tanto para el cambio como para generar una didáctica de autor ⁶ que nos posibilita potenciar y enriquecer la propuesta educativa, abriendo un abanico de dispositivos didácticos, sin que signifique desterrar las tecnologías transmisivas, similares a la modalidad presencial de clase tradicional en el sentido que un docente imparte un determinado contenido, sino de sumar tecnologías por la propia fuerza educativas que nos ofrece las tecnologías interactivas y las colaborativas gracias al "entorno virtual"

⁴ Litwin, E. (2010): Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva. 31 Mayo 2011 <<http://www.litwin.com.ar/site/Articulos7.asp>>

⁵ Litwin, E. (2005) :Diseño e implementación de propuestas en línea de educación a distancia. 31 Mayo 2011 < <http://www.litwin.com.ar/site/Articulos3.asp>>

⁶ Litwin, E. (2009): "El impacto de las nuevas tecnologías en el oficio del alumno universitario". Trabajo presentado en el Primer Congreso Internacional de Pedagogía Universitaria, organizado por la Secretaría de Asuntos Académicos de la U.B.A Buenos Aires, 7-9 Septiembre 2009.

1.2 Presentación

El aula virtual contiene una multiplicidad de iconos variados y referenciados, los que haciendo click en cada uno de ellos, despliega una diversidad de recursos y actividades.

Los **recursos** en formato Word, Pdf, diapositivas, planillas de cálculo, enlaces de archivos en distintos formatos persiguen al igual que las actividades un sentido didáctico-pedagógico para la generación y comprensión de los contenidos, lo que sigue un orden que va desde "Orientaciones para el estudio", "Materiales de comprensión" y concluye con "A modo de cierre".

Simple recomendaciones para un buen diseño de entornos de aprendizaje y de materiales es que deberán planificarse contenidos y actividades de tal manera que contemplen:

- Los conocimientos previos del estudiante a los fines de crear puente con los nuevos. Tipo actividades auto diagnóstica.
- Los objetivos de conocimiento que perseguimos sobre cada tema seleccionando el o los recurso/s que mejor se adapte al fin específico.
- El proceso interno de aprendizaje individual
- El proceso de construcción de aprendizaje social
- El respeto de las necesidades, de los intereses y de las formas de aprendizaje de los alumnos.
- El alcance del conocimiento que pretendemos sean los contenidos mínimos de la asignatura
- El entretendido de los diferentes espacios contextuales
- La inquietud epistémica sobre conocimientos más allá de los objetivos del curso, pero que le permite al alumno a partir de lo construido seguir profundizando. Apunta a la zona de desarrollo próximo.

Cálculo Financiero

Estadística

0.1 ORGANIZACIÓN DEL CURSO

- Programa de Asignatura de Cálculo Financiero
- Acreditación del curso virtual
- Programa de la asignatura Cálculo Financiero

Documentos PDF:

- Bibliografía Nueva
- Cronograma de Actividades Académicas

Lecciones para la comprensión:

- Acceso de la asignatura: **Contenido Curricular** e **ejercicios**
- Guías para el trabajo en el laboratorio
- Inicio oficial de nuestra Casa de Estudios
- Aprendamos a hacer una web
- Glosario
- ejercicios mínimos de apoyo

- Programa documento PDF
- Calendario Institucional Oct-1 Activos 2011.PICD.10472010 documento PDF
- Reglas Nacionales documento Word
 - Reglas para intervenir en el foro Recurso

CURSO

2. IMPLEMENTACIÓN DE CURSOS VIRTUALES. PROPUESTA DE UN PROYECTO DE INVESTIGACIÓN. PERSPECTIVAS

2.1 Primera Línea de Trabajo: Cursos Virtuales Interactivos y Trabajo Colaborativo-

Las **actividades** que pueden diseñarse con esta plataforma son una herramienta potencial del Moodle pues permiten tanto la generación como el refuerzo de contenidos, competencias y entrenamientos de todo tipo y pueden ser tipificadas en **actividades interactivas**: lecciones, auto diagnóstico con cuestionarios de distintos tipos, Hot Potatoes, enlaces con simuladores, utilización de software específicos hasta foro, _nte, chat que por el tipo de participación en la actividad son potenciales para transformarse en algo más y encuadrarse en verdaderas **actividades colaborativas** a las que le incorporamos también talleres, entre otras de las ofrecidas por Moodle.

Asimismo brinda una gama de tecnologías comunicacionales tradicionales sincrónicas y asincrónicas como diario del alumno.

2.2 Segunda Línea de Trabajo: Cursos Virtuales Contextuales. Fundamentación.

En el ámbito de las estrategias de enseñanza y aprendizaje, han surgido nuevos paradigmas, como es el caso del denominado "Aprendizaje Contextual", el que resulta de aplicación en asignaturas del área de Matemáticas en general.

En el ámbito de nuestra Facultad de Ciencias Económicas de la Universidad de Buenos Aires, en breve estará disponible a través de la CITEP (Centro de Innovación en Tecnología y Pedagogía) la plataforma MOODLE para el diseño de aulas virtuales necesarias para los cursos por _nترنت, lo que hace posible la aplicación de TIC s en el proceso de enseñanza aprendizaje.

3. MARCO TEÓRICO

3.1 Aprendizaje Contextual

En el enfoque del aprendizaje contextual se sostiene que la mayoría de los alumnos aprende mejor cuando pueden conectar los nuevos conceptos con el mundo real a través de sus propias experiencias o las experiencias que puedan darle sus profesores.

Es así, que aquellos estudiantes que normalmente tienen un bajo desempeño en cursos abstractos como los de matemática y ciencias, podrían obtener niveles más altos si se les enseña usando un método contextual.

La propuesta mantiene el rigor académico de los cursos pero introduce ejemplos y actividades del mundo real con aplicaciones y problemas que remiten al alumno a casos propios del ambiente laboral y de la vida. De acuerdo a la teoría del aprendizaje contextual, el aprendizaje se genera cuando el alumno procesa información y conocimiento nuevos de tal manera que les da sentido en su marco de referencia (su propio mundo interno de memoria, experiencia y respuesta) y se da cuando la mente encuentra el significado en el contexto—o sea, en

el ámbito donde la persona se encuentra—y que lo hace así buscando relaciones que tengan sentido y parezcan ser útiles.

Frente a un paradigma tradicional caracterizado por contenidos teóricos que una vez expuestos eran seguidos secuencialmente por ejercicios ó problemas, tal como resulta ser la organización de los libros de textos e incluso de los cursos universitarios, se presenta un nuevo paradigma en el cual las actividades referidas a la solución de casos concretos, en tiempo y espacio, se introducen en forma conjunta con los contenidos a manera de disparador de éstos. Se entretejen en una interacción contenidos y actividades y también en éstas en si mismas, atento las características del proceso de solución de problemas.

Se concluye entonces que, dichas actividades referidas a casos concretos resulta el contexto práctico de los contenidos que se persigue introducir, en tanto que dicho proceso requiere de un soporte que satisfaga las necesidades de interactividad en el desarrollo de las actividades⁷. Sin embargo, entendemos como el principio del aprendizaje contextual que debe ser nutrido de otros espacios que comentaremos más adelante en nuestra hipótesis.

3.2 Las TICs en educación

Es reconocido el lugar central que las denominadas Tecnologías de la Información y las Comunicaciones (Tics) en la sociedad y en la economía del fin de siglo, con una importancia creciente.

Si recordamos el concepto de Tics, éste surge de la convergencia tecnológica del hardware, el software y las infraestructuras de telecomunicaciones y es así que la asociación de estas tres tecnologías mencionadas da lugar a una concepción del proceso de la información.

⁷CORD Communications, Inc. (2003): Enseñanza Contextual de Matemática: Piedra Angular del Cambio de Paradigmas CORD Communications, Inc. Estados Unidos de América.

Entonces, se denominan Tecnologías de la Información y las Comunicaciones, en adelante Tics, al conjunto de tecnologías que permiten la adquisición, producción, almacenamiento, tratamiento, comunicación, registro y presentación de informaciones, en forma de voz, imágenes y datos contenidos en señales de naturaleza acústica, óptica o electromagnética.

En el ámbito educativo, estas tecnologías intervienen como recurso innovador, si se gestiona pensando en su uso para el proceso de enseñanza y aprendizaje y así aparecen en éste escenario como elemento facilitador, que promueve el desarrollo de aptitudes intelectuales y facilita la adquisición de habilidades y destrezas, que se sigue según las necesidades del estudiante y el propósito docente.

Su incorporación en el campo educativo principalmente ofrece la oportunidad de trabajar en un ambiente que propicia el trabajo colaborativo entre estudiantes y entre estudiante-docente.

Debemos pensar en el trabajo colaborativo que responde a un contexto socio cultural donde se define el "cómo aprendemos" (socialmente) y "donde aprendemos" (en red) y la red es ese entorno conversacional que permite que un sujeto pueda contrastar su punto de vista personal con el de otro hasta llegar a un acuerdo⁸.

3.3 Antecedentes en la temática

Las plataformas virtuales utilizadas en la enseñanza universitaria han venido excluyendo los conceptos propios de nuevos paradigmas tales como el aprendizaje contextual y el aprendizaje colaborativo, no obstante resultar aquellas un instrumento particularmente eficiente para éstos. Por tal razón, el presente trabajo trata sobre la formulación de un Programa de Investigación relativo a dos asignaturas del área matemática en las carreras de Ciencias Económicas de la Universidad de Buenos Aires, específicamente Cálculo Financiero y Estadística para su aplicación en

⁸ Zañartu Correa, L.M. "Aprendizaje colaborativo: una nueva forma de diálogo interpersonal y en red". OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011.

plataformas virtuales, a fines de introducir en éstas los principios del aprendizaje contextual y colaborativo.

A partir de una conceptualización general sobre lo que entendemos por educación y aprendizaje, y tomando como referencia las plataformas virtuales que se venían utilizando en los cursos con modalidad a distancia que constituyen antecedentes sobre los que surgen nuestras reflexiones como corazón del proceso investigativo, nos pone en el compromiso de enfrentarnos como docentes en una actitud reflexiva e indagatoria acerca de las diferentes estrategias que podemos utilizar teniendo en cuenta la variedad de tecnologías que actualmente nos ofrecen las plataformas virtuales, cuyas características son la gran potencialidad en los recursos que se pueden emplear como contenidos de enseñanza y aprendizaje.

Es así que nos enfrentamos a los Nuevos Paradigmas relativos a Aprendizaje Contextual y Aprendizaje Colaborativo, especificando las distintas dimensiones del primero, a los que denominaremos espacios contextuales, los que formarán parte de la configuración actual de la nueva plataforma virtual y del Programa de Investigación en curso cuyos contenidos forman parte del presente trabajo

3.4 Problema

Nos planteamos los siguientes interrogantes

- a.- ¿Resulta en una mejora de eficiencia el uso de las Estrategias que proponen el Paradigma del "Aprendizaje Contextual" en el proceso de enseñanza-aprendizaje de las matemáticas en general y de las asignaturas Estadística y Cálculo Financiero en particular
- b. - ¿Cuáles son los alcances del Contexto?
- c. -¿El proceso de enseñanza-aprendizaje aumenta su eficiencia a través del uso de las TIC s?

3.5 Hipótesis

Las estrategias propuestas por el paradigma del Aprendizaje Contextual, aumentan la eficiencia del proceso de enseñanza aprendizaje para las asignaturas Estadística y Cálculo Financiero, correspondientes al área matemática.

El alcance queda determinado por una serie de espacios contextuales. En tal sentido:

- La Colección de Casos referida en el marco teórico representa el contexto práctico de los contenidos auxiliado del Contenido Técnico (soporte informático, legislaciones y autoridades de aplicación que enmarcan y regulan el objeto de estudio y es recomendable su expansión hacia nuevos territorios ó contextos teóricos, a saber:
- La evaluación epistemológica de los contenidos, a fines de diferenciar en éstos, sus zonas teóricas, sus generalizaciones y su nivel empírico.
- El análisis histórico que permita conocer los autores en el marco de la época dónde éstos se situaran.
- El estudio de obras y fuentes.

Resulta imprescindible la utilización de las TICs ya que aumentaría la eficiencia del proceso de enseñanza aprendizaje.

3.6 Metodología

3.6.1 Desarrollo del Modelo de Espacios Contextuales

Existe un paradigma tradicional que se construye a partir de la lógica deductiva en donde los contenidos teóricos preceden a las

actividades prácticas y son ejecutadas en forma individual por los estudiantes. En contraposición nos encontramos con un nuevo paradigma en donde las actividades preceden y conducen a los contenidos teóricos y son ejecutadas en forma grupal. *"Primero la práctica, la acción; luego la teoría"* expresa Martínez, J. y continúa *"Cualquier intento de facilitar el aprendizaje, por los medios que sea, que no aporta desde los intereses, las preocupaciones, las necesidades de aquéllos a quienes va dirigido, está condenado a tener problemas. El alumno es el verdadero protagonista"*.⁹

El nuevo paradigma reconoce entonces dos dimensiones:

- los casos y actividades que conforman el contexto de los contenidos teóricos –dimensión contextual- y
- la formas en que se desarrollan las prácticas y actividades del grupo mediado por la colaboración entre sus miembros, en el proceso del conocimiento.- dimensión colaborativa-

Si pensamos en una entrevista laboral en donde el entrevistador enfrenta a la otra parte ante una pregunta como la del gráfico, *"No quiero que me exprese lo que Usted aprendió, sino necesito saber lo que Usted es capaz de hacer y cómo lo hará"* tiene su respuesta en la dimensión contextual mientras que la última parte la responde la dimensión colaborativa.

Si traducimos el gráfico "El qué hacer" remite a la acción, y "Cómo lo hará" remite al grupo. A su vez, la acción remite al contexto y el grupo remite a la colaboración"

Nos conduce a pensar en el aprendizaje realmente obtenido en su formación. El aprendizaje como fenómeno individual e interno es mental y tenemos que tener cuidado porque ocurre también, aunque el sujeto no se lo proponga, vivimos aprendiendo. Resulta una construcción que hacen los sujetos a partir de la interacción con el medio y con los otros. Si bien este

⁹ Martínez, J. (2004): El papel del tutor en el aprendizaje virtual. 2 Junio 2011 <<http://www.uoc.edu/dt/20383/index.html>>

aprendizaje puede resultar de una tarea grupal, el que se genera es en definitiva, individual, entendido como propio y diferente en cada individuo.

Consecuentemente se dan dos formas de relacionar al aprendizaje y es en función a:

- ✓ Lo que el sujeto realmente adquiere
- ✓ Los procesos o caminos que el sujeto utiliza para adquirir el conocimiento.

Si consideramos al aprendizaje como resultado directo de la enseñanza al estilo conductista se conoce que mucho de lo obtenido queda en la memoria a corto plazo, pues el proceso de aprendizaje es un proceso complejo en el que subyacen diferentes instancias de deconstrucción, contrastación y re significación para el sujeto que aprende.

En contraposición al estilo anterior aparece el modelo constructivista que va de la mano de la psicología cognitiva. Esta perspectiva sostiene que el alumno interaccionando con los otros y con los objetos del mundo aprende y que resulta ser un aprendizaje constructivo porque se dan reestructuraciones profundas en una lógica "equilibrio-desequilibrio-reequilibrio", es decir frente a una idea previa (equilibrio) en esa interacción desencadena el conflicto que desacomoda dicha idea (desequilibrio), se asimila si adquiere significado y finaliza con un retorno al equilibrio cuando ese aprendiz se acomoda en un nuevo esquema.¹⁰, de esta forma conseguirá aprendizajes duraderos y parecería que el aprendizaje contextual es aquel que se genera en el individuo a través de un repertorio de acciones que iremos explicando en el desarrollo del trabajo y que le permite al alumno atribuir sentido .

¹⁰ Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Buenos Aires. Ediciones Novedades Educativas.

El presente enfoque sostiene que la mayoría de los alumnos aprende mejor cuando pueden conectar los nuevos conceptos con el mundo real a través de sus propias experiencias o las experiencias que puedan darle sus docentes. Es así, que aquellos alumnos que normalmente tenían bajo desempeño en cursos abstractos en disciplinas del área de matemática y otras ciencias, podrían lograr niveles más altos si se les enseña usando un método contextual.

La propuesta mantiene el rigor académico de los cursos pero introduce ejemplos y actividades del mundo real con aplicaciones y problemas que remiten al alumno a casos propios del ambiente laboral y de la vida.

El enfoque contextual reconoce, como ya expresamos que el aprendizaje es un proceso complejo y multifacético que va más allá de las metodologías prácticas, basadas en la relación estímulo- respuesta.

Según la teoría del aprendizaje contextual, el aprendizaje tiene lugar sólo cuando el alumno procesa información y conocimiento nuevos de tal manera que les da sentido en su marco de referencia (su propio mundo interno de memoria, experiencia y respuesta). Parte del supuesto que la mente busca, de forma natural, el significado en el contexto—o sea, en el ámbito donde la persona se encuentra—y que lo hace así buscando relaciones que tengan sentido y parezcan serle útiles.

Si bien es el estudiante el responsable último del aprendizaje y es quien en la medida que construye su conocimiento va atribuyendo sentido y significado a los contenidos de enseñanza que le impartimos, el docente es quien asume la responsabilidad de orientar esa construcción en una determinada dirección. Así, la construcción del conocimiento es una construcción orientada a compartir significados y sentidos.¹¹

¹¹ Cesar Coll. Aprendizaje escolar y construcción del conocimiento. España. Editorial Paidós.

Consecuentemente, podemos afirmar que dado un paradigma tradicional caracterizado por contenidos teóricos que una vez expuestos eran seguidos secuencialmente por ejercicios ó problemas, tal como resulta ser la organización de los libros de textos e incluso los cursos universitarios tradicionales, se presenta un nuevo paradigma.

En dicho nuevo paradigma, las actividades referidas a la solución de casos concretos, en tiempo y espacio, se introducen en forma conjunta con los contenidos a manera de disparador de éstos a los fines de crear y recrear el conocimiento. Se plantea entonces una interacción entre contenidos y actividades. Y también en éstas en si mismas, atento las características del proceso de solución de problemas.

Se concluye entonces que, dichas actividades referidas a casos concretos resulta el contexto práctico de los contenidos que se persigue introducir, en tanto que dicho proceso requiere de un soporte que satisfaga las necesidades de interactividad en el desarrollo de las actividades.¹²

Esta interactividad hace desaparecer la secuencialidad como característica tradicional en la enseñanza y aprendizaje. Adicionalmente, damos paso a la zona de desarrollo próximo con una enseñanza que apunta a ese nivel de desarrollo potencial, considerando la potencialidad del sujeto que aprende, preparando materiales que bien pensados, planificados, diseñados para tal fin no limitan las capacidades reales de cada alumno en donde debemos dejar una puerta semiabierta para que antes del cierre de cada tema, unidad temática o parte de ellas se genere una inquietud epistémica en aquellos alumnos que quieran proseguir por el camino del conocimiento.

Como expresara Edgar Morin, *“No tenemos las llaves que abran las puertas de un futuro mejor. No conocemos un camino trazado. Sin embargo, podemos tratar de hacer realidad nuestros objetivos...”*

¹² Enseñanza Contextual de Matemática: *Piedra Angular del Cambio de Paradigmas* © 2003, CORD Publicado por: CORD Communications, Inc. Estados Unidos de América.).

REFERENCIAS BIBLIOGRÁFICAS

Casparri, M. T., Garnica Hervás, J.R. y Castegnaró de Pasarin, A.B. (2010): *"La profesionalización docente y las TICs como medio en la triangularidad didáctica"* X Jornadas de Tecnología Aplicada a la Educación Matemática Universitaria. Facultad de Ciencias Económicas. UBA.

Casparri, M. T., Garnica Hervás, J.R. y Castegnaró de Pasarin, A.B. (2010): "El desafío de repensar materiales didácticos para el logro de aprendizajes significativos". "6° Jornada de Material Didáctico y Experiencias Innovadoras en Educación Superior"-U.B.A. Agosto 2010. ISBN 978-950-29-1223-3 Fecha de Catalogación: 14/07/2010 1. Educación Superior CDD 378.

Coll C. (1990): *Aprendizaje escolar y construcción del conocimiento*. España, Paidós.

CORD Communications, Inc. (2003): *Enseñanza Contextual de Matemática: Piedra Angular del Cambio de Paradigmas* CORD Communications, Inc. Estados Unidos de América.

Litwin, E. (2010): *Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva*. 31 Mayo 2011 <<http://www.litwin.com.ar/site/Articulos7.asp>>

Litwin, E. (2005): *Diseño e implementación de propuestas en línea de educación a distancia*. 31 Mayo 2011.

< <http://www.litwin.com.ar/site/Articulos3.asp>>

Litwin, E. (2009): "El impacto de las nuevas tecnologías en el oficio del alumno universitario". Trabajo presentado en el Primer Congreso Internacional de Pedagogía Universitaria, organizado por la Secretaría de Asuntos Académicos de la U.B.A Buenos Aires, 7-9 Septiembre 2009.

Martinez, J. (2004): *El papel del tutor en el aprendizaje virtual*. UOC. 31 Julio 2011. < <http://www.uoc.edu/dt/20383/index.html>>

Moodle. (2010): *Este manual se distribuye bajo la licencia de Documentación Libre de GNU*. 2 Junio 2011.

<http://docs.moodle.org/dev/License?rdfrom=http%3a%2F%2Fdocs.moodle.org%2F22%2Fen%2Findex.php%3Ftitle%3Dlicense%26redirect%3Dno>

Zañartu Correa, L.M. "Aprendizaje colaborativo: una nueva forma de diálogo interpersonal y en red". OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011.

<http://www.educra.cl/documentacion/articulos/aprendizaje/09_aprendizaje_colaborativo.html>

DESARROLLO PROFESIONAL DOCENTE Y NUEVOS PARADIGMAS EN EL MARCO DE LAS TICS: UNA PROPUESTA PARA LA IMPLEMENTACIÓN DE CURSOS VIRTUALES CONTEXTUALES

RESUMEN

Las plataformas virtuales utilizadas en la enseñanza universitaria han venido excluyendo los conceptos propios de nuevos paradigmas tales como el aprendizaje contextual y el aprendizaje colaborativo, no obstante resultar aquellas un instrumento particularmente eficiente para éstos. Por tal razón, el presente trabajo trata sobre la formulación de un Programa de Investigación relativo a dos asignaturas del área matemática en las carreras de Ciencias Económicas de la Universidad de Buenos Aires, específicamente Cálculo Financiero y Estadística para su aplicación en plataformas virtuales, a fines de introducir en éstas los principios del aprendizaje contextual y colaborativo.

A partir de una conceptualización general sobre lo que entendemos por educación y aprendizaje, y tomando como referencia las plataformas virtuales que se venían utilizando en los cursos con modalidad a distancia que constituyen antecedentes sobre los que surgen nuestras reflexiones como corazón del proceso investigativo, nos pone en el compromiso de enfrentarnos como docentes en una actitud reflexiva e indagatoria acerca de las diferentes estrategias que podemos utilizar teniendo en cuenta la variedad de tecnologías que actualmente nos ofrecen las plataformas virtuales, cuyas características son la gran potencialidad en los recursos que se pueden emplear como contenidos de enseñanza y aprendizaje.

Es así que nos enfrentamos a los Nuevos Paradigmas relativos a Aprendizaje Contextual y Aprendizaje Colaborativo, especificando las distintas dimensiones del primero, a los que denominaremos espacios contextuales, los que formarán parte de la configuración actual de la nueva plataforma virtual y del Programa de Investigación en curso cuyos contenidos forman parte del presente trabajo.

PALABRAS CLAVE: plataformas, cursos virtuales contextuales.

1. ACERCA DE LA PROPUESTA

1.1 Diagnóstico

- a) El desarrollo profesional docente, entendido éste como el proceso de absorción de nuevos paradigmas, ocupa el liderazgo del cambio educativo relativo a los procesos de enseñanza y aprendizaje. Por lo expresado, las TICs resultan sólo instrumentos del citado cambio, a la vez que requieren de la adecuada formación docente, en competencias y entrenamiento, para su aplicación operativa.
-
- b) Tal como lo prevé el título, y a los fines de delimitar el objeto, nos ocuparemos aquí de desarrollo profesional docente y nuevos paradigmas y su operacionalización mediante las Tics.
- c) Atento las premisas y objeto expuesto, cabe señalar que las plataformas virtuales utilizadas en la enseñanza universitaria han venido excluyendo los conceptos propios de nuevos paradigmas tales como el aprendizaje contextual y el aprendizaje colaborativo, no obstante resultar aquéllas un instrumento particularmente eficiente para éstos.

1.2 Objetivo

El objetivo del presente trabajo se refiere a la formulación de un Programa de Investigación relativo a asignaturas del área matemática, para su aplicación en plataformas virtuales, a fines de introducir en éstas los principios del aprendizaje contextual y colaborativo.

1.3 Propuesta

Se propicia la aplicación de un Programa de Investigación consistente en: **la Instalación** de aulas virtuales provistas de los contenidos teóricos y actividades prácticas propias de cada asignatura, como así también, **la Incorporación** de los contenidos correspondientes a los diversos **espacios contextuales** conforme a la especificación que surge del presente trabajo: a) Práctico, b) Técnico, c) Histórico, d) Epistemológico y e) Obras y **las Reglas de la formación, funcionamiento y evaluación de grupos colaborativos.**

Los contenidos y reglas precitados, resultarán producto del respectivo proyecto de investigación.

1.4 Orientaciones para su lectura

A los fines de lograr una mejor comprensión de las metas de nuestro trabajo, partimos de la reflexión sobre lo que entendemos por educación y aprendizaje que serán tratados en los Puntos 2 y 3 del trabajo.

Luego, se presentarán los Nuevos Paradigmas relativos a Aprendizaje Contextual y Aprendizaje Colaborativo en el Punto 4. Haciendo un alto en el Punto 5 para especificar las distintas dimensiones del primero de los paradigmas que aquí denominaremos el referido a "espacios contextuales".

Si bien el aprendizaje resulta personal, éste puede sobrevenir de un aprendizaje que se generó a través de actividades colaborativas. El aprendizaje colaborativo será tratado en el Punto 6.

Posteriormente, en el punto 7 se pasará revista a la evolución y configuración actual de la plataforma virtual que resultará continente del Programa de referencia.

Finalmente en el Punto 8 se abordará sobre la aplicación de un Programa de Investigación comprensivo de las siguientes etapas:

a) Instalación de aulas virtuales provistas de los contenidos teóricos y actividades prácticas propias de cada asignatura correspondientes a las aulas virtuales a los Cursos de "Cálculo Financiero" y "Estadística" del Departamento de Matemática de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires).

b) Presentación en el curso virtual de los espacios contextuales epistemológicos, históricos, y las obras bibliográficas y fuentes pertinentes

c) Ejecución del Proyecto relativo al desarrollo de contenidos contextuales y su Incorporación a las aulas virtuales.

d) Ejecución del Proyecto relativo al desarrollo de reglas relativas a la formación, funcionamiento y evaluación de grupos colaborativos y su Incorporación a las aulas virtuales.

2. LA EDUCACIÓN

2.1 El desafío

Cuando un postulante en el momento de su entrevista laboral se enfrenta a preguntas del tipo "No quiero que me exprese lo que Usted aprendió, sino necesito saber lo que Usted es capaz de hacer y cómo lo hará", se le presenta el desafío de una respuesta inmediata y una proyección futura de lo que será su relación laboral y no hay duda que el entrevistador le está anticipando algo más que la aplicación de lo que haya aprendido, también le anticipa esfuerzo, seguramente tensiones y en ello la motivación también será un factor que formará parte de su relación laboral. En ese contexto y con un determinado clima y grupo de trabajo, al igual que en un ambiente de clase, genera una dinámica en donde las acciones de todos los protagonistas, afectado por su entorno, se irán reorganizando por la propia intervención de los mismos que la irán transformando.

Reconocemos nuestra propia naturaleza, pues por el solo hecho de vivir en sociedad, no estamos aislados, sino en una permanente interacción con los demás, en una red comunicacional en la cual actuamos y nos relacionamos entre sí, en los diferentes contextos que van actuando y modelando nuestra vida: sea el del colegio, la universidad, los medios de transporte, y en el caso del ejemplo, el del futuro mundo laboral al que se enfrentará ese estudiante o ese graduado.

Además de un mundo tangible, físico nos encontramos que conviven en paralelo, resultado de una realidad actual, otro mundo que parece atraparnos, nos referimos al entorno tecno-social que nos enfrenta a "ser y estar en la red" y en esa interacción no física sino mediada por un pantalla exige que los usuarios conozcamos tanto el medio como sus prácticas, códigos y podamos adoptar una postura con respecto ello, pues se sigue generando una interacción social mediada por una tecnología, nada más que eso.

Partimos de la base que ese entorno no puede ser desterrado, ya se ha instalado en la vida de todos; no hay duda que tanto el celular, ahora con los propios programas informáticos usuales y las pequeñas netbook ya forma parte de nuestro bolso de mano que arrastramos todos los días. El celular reemplaza al teléfono de línea porque nos permite una

2.2 El papel de la educación para enfrentar el desafío

Por lo comentado, nos cabe pensar en la formación de nuestros alumnos para superar el desafío comentado en el punto anterior. Cabría detenernos en una pregunta acerca de lo que esperamos de la educación y qué entendemos por educación. Educare, del latín significa "sacar hacia fuera lo mejor de uno mismo", es guiar fuera de la ignorancia. En el acróstico que observamos intentamos representar aquellos conceptos que entendemos vitales y que esperamos deben formar parte de toda educación y va más allá de la adquisición de conocimientos, habilidades, destrezas, de competencias en distintos marcos, pues involucra la socialización, la formación de personas con espíritu crítico y reflexivo, que se desenvuelva con autonomía, en un marco de libertad. Entonces, ¿Para qué educamos? Respondemos "Para formar seres sociales cognoscentes" en donde los aspectos que involucran una buena educación deben formar parte a la hora de pensar en las propuestas educativas. Es muy interesante cómo Fenstermacher enfrenta al lector a una respuesta que un director educativo se pregunta quién recibirá la tarjeta de Persona Educada, planteando si será al que reúne la mayor cantidad de conocimientos concluyendo en todo el relato que buscará al ser humano auténtico¹ pues nos va acercando a lo actitudinal además de lo académico.

Si pensamos en una educación virtual que es el corazón investigativo de este trabajo, debemos centrarnos no solamente con los contenidos académicos ya sea con soporte físico como digital, al contraste de parece que resulta de las distintas fuentes, a discriminar lo bueno de aquello que no lo es en calidad de información y que exige de los usuarios con habilidades sociales de relación interpersonal, actitudes que se relacionan más con la emocionalidad, el entorno cultural.

Entonces, toda propuesta de diseño de materiales para un curso debe cubrir las distintas facetas que forman parte de una buena enseñanza para permitir que nuestros estudiantes puedan desarrollarse personalmente, profesionalmente y socialmente, con autonomía en sus

¹ Fenstermacher, G. y Soltis, J.(2007): *Enfoques de la enseñanza*. Buenos Aires, Amorrortu.

pensamientos y acciones y responsabilidad. Nos referimos a que el aprendizaje que pretendemos logren nuestros alumnos serán tanto a nivel individual como de sus relaciones con los otros.

Tratándose de un curso con modalidad virtual serán usuarios de la red y sabemos que la información se transmite por las redes, pero el conocimiento deberá construirse por la educación, habrá interactividad necesaria para el logro de objetivos en donde la comunicación dialógica cobra una parte muy importante en ese proceso, necesitaremos invitarlos al banquete del conocimiento, lograr la estimulación para desarrollar –en términos de Carlino- el currículum junto con los alumnos y no sólo por ellos².

El repensar el paquete instruccional, entendido como todo el contenido a ser incluido en un aula virtual nos conduce a la búsqueda de logros en nuestros alumnos referente a que aprendan a saber (contenidos académicos, informacionales), aprendan a hacer (relacionado a las acciones, a ejecutar algo), aprendan a ser (en todo sentido moral y axiológico) y como agrega Claxton aprendan a aprender; en donde la motivación como fuerza que impulsa el acto de aprender es importante. Volvemos a repetir que una buena enseñanza va más allá de los contenidos académicos, también son competencias que involucra aptitudes, habilidades, comportamientos que modelan una manera.

Entonces, la eficiencia de ese paquete instruccional será resultado de distintos elementos referentes: nuestra forma de entender la docencia, nuestros estudiantes, los contenidos, el propio contexto y se traducirá en acciones educativas que van más allá de las fronteras del contenido en el área disciplinar, abarcan el axiológico y la consideración del “desarrollo potencial de cada estudiante”.

Nuestras estrategias serán encaminadas a no estandarizar la educación, para que afloren talentos y capacidades, alentándolos en la

² Carlino, P. (2005): *Escribir, leer y aprender en la universidad*. Buenos Aires. Fondo de Cultura Económica.

exploración del mundo que los rodea a través de un nuevo paradigma educativo considerando un aprendizaje contextual y colaborativo y que también va de la mano de las tecnologías.

Así, nuestra práctica docente es la que nos permite desde una actitud reflexiva y crítica construir propuestas que entendemos más innovadoras para generaciones que parecen estar más socializadas en el uso de las pantallas y que viven la tecnología actual con naturalidad...³

Es en esa actitud reflexiva que hacemos propio el siguiente pensamiento "*La educación verdadera es praxis, reflexión y acciones del hombre sobre el mundo para transformarlo*".

Nos encontramos en momentos de debate sobre diseños curriculares y a través de investigación de nuestra práctica docente podremos intervenir sobre la realidad y ello es posible porque la institución apuesta a mirar al futuro y nos deposita su confianza, permitiéndonos organizar un ambiente virtual y programar contenidos.

Para ello, existe el compromiso de incluir recursos como andamios de apoyo al aprendizaje, desde los soportes de comunicación y de colaboración entre los actores, los soportes de conocimiento en distintos formatos(texto, video, gráficos...), -tal como expresa Davini- para que podamos poner a los alumnos en la posibilidad de experiencias en el manejo, interacción con distintos lenguajes, superando los métodos tradicionales de enseñanza, buscando nuevas formas de acercarnos al conocimiento, enriqueciendo la diversidad de aprendizajes, el desarrollo de capacidades para su desenvolvimiento permanente en la sociedad.

La alfabetización será en distintos aspectos con personas que puedan insertarse socialmente y potencie su desarrollo personal y profesional.

³ Martínez, J. (2004): El papel del tutor en el aprendizaje virtual. 1 Marzo 2011. <<http://www.uoc.edu/dt/20383/index.html>>

2.3 Acercándonos al corazón de nuestra propuesta

Para la elaboración del tema del presente trabajo en lo que hace a *formación y desarrollo profesional docente* consideramos oportuno efectuar una distinción; entendemos por *formación profesional docente* el entrenamiento, aptitudes y competencias y en cambio entendemos por *desarrollo profesional docente* la incorporación de nuevos paradigmas o conceptos relativo al proceso de enseñanza-aprendizaje. Marcada esa diferenciación, nos ocuparemos en el ámbito del desarrollo profesional docente, sobre la incorporación de los nuevos paradigmas relativos al aprendizaje contextual y colaborativo.

Efectuada la aclaración y acercándonos al corazón de nuestra propuesta, entendemos que en definitiva existe un paradigma tradicional que se construye a partir de la lógica deductiva en donde los contenidos teóricos preceden a las actividades prácticas y son ejecutadas en forma individual por los estudiantes. En contraposición nos encontramos con un nuevo paradigma en donde las actividades preceden y conducen a los contenidos teóricos y son ejecutadas en forma grupal.

" Primero la práctica, la acción; luego la teoría" expresa Martínez, J. y continúa *"Cualquier intento de facilitar el aprendizaje, por los medios que sea, que no aporta desde los intereses, las preocupaciones, las necesidades de aquéllos a quienes va dirigido, está condenado a tener problemas. El alumno es el verdadero protagonista"*.⁴

El nuevo paradigma reconoce entonces dos dimensiones, los casos y actividades que conforman el contexto de los contenidos teóricos – dimensión contextual- y la segunda dimensión la constituyen la formas en que se desarrollan las prácticas y actividades del grupo mediado por la colaboración entre sus miembros, en el proceso del conocimiento.- dimensión colaborativa-

⁴ Martínez, J. (2004):El papel del tutor en el aprendizaje virtual. 1 Marzo 2011. <http://www.uoc.edu/dt/20383/index.html>

Frente a la pregunta inicial “No quiero que me exprese lo que Usted aprendió, sino necesito saber lo que Usted es capaz de hacer y cómo lo hará” tiene su respuesta en la dimensión contextual mientras que la última parte la responde la dimensión colaborativa. Si traducimos el gráfico “El qué hacer remite a la acción, y cómo lo hará remite al grupo. A su vez, la acción remite al contexto y el grupo remite a la colaboración”

3. EL APRENDIZAJE

Hacemos un alto en el camino antes de profundizar sobre la propuesta del trabajo para referirnos al concepto del término aprendizaje ya que todas nuestras decisiones didácticas estarán orientadas al aprendizaje de nuestros alumnos. Pues bien, la palabra de referencia puede ser entendida como “un *proceso* que ocurre en la mente de cada individuo”, pero también es “la *adquisición* de algo que puede ser un determinado conocimiento, una destreza, un valor”.

El aprendizaje como fenómeno individual e interno es mental y tenemos que tener cuidado porque ocurre también, aunque el sujeto no se lo proponga, vivimos aprendiendo. Resulta una construcción que hacen los sujetos a partir de la interacción con el medio y con los otros. Si bien este aprendizaje puede resultar de una tarea grupal, el que se genera es en definitiva, individual, entendido como propio y diferente en cada individuo.

Consecuentemente se dan dos formas de relacionar al aprendizaje y es en función a:

- ✓ Lo que el sujeto realmente *adquiere*
- ✓ Los *procesos* o caminos que el sujeto utiliza para adquirir el conocimiento.

Como protagonistas del acto educativo, reconocemos que el "aprendizaje" está relacionado con la "enseñanza", pero no es lo mismo; ambos conceptos implican fenómenos distintos ya que la enseñanza que podrá ser presencial o bien virtual es una actividad desarrollada conscientemente y requiere de una relación triangular, cuyo propósito es el aprendizaje

Presentamos en dos gráficos la "triangulación didáctica" y observamos similares componentes en esa triada, pues hemos colocado al docente ó docente tutor, por un lado, a los alumnos por el otro y a un determinado contenido a enseñar, el "conocimiento" pero recordemos que para ser personas educadas necesitamos en esa ecuación además del contenido académico otros saberes, otras competencias. En un ámbito áulico tradicional los estudiantes aprenden del profesor no solamente contenidos sino también maneras, modo de ser y de actuar y de igual forma debemos buscar como transferir esos contenidos en los cursos virtuales.

El gráfico de la derecha responde a la triangularidad mediada por las tecnologías, en donde el docente pierde su presencia física y temporal.

Se dice que se da justamente la ausencia de un rostro en los protagonistas, pero que el diálogo es imprescindible y se genera ¿cómo? Pues decimos que el docente dialoga a través de los contenidos de enseñanza y por tal razón es que debe buscar propuestas de enseñanza que contemplen no solamente una buena enseñanza en el contenido epistemológico sino también axiológico y tenemos que pensar en que este tipo de entornos son propicios para trabajar actitudes, valores, lograr una alfabetización informacional, digital además del propio de la asignatura.

Adquiere vital importancia revisar permanentemente la calidad, presentación y organización de los mismos, como del seguimiento personal de los alumnos a lo largo de la cursada.

Pero, nos encontramos en la etapa de este proyecto del diseño de los materiales de enseñanza y nos conduce a pensar cuales serán los objetivos propuestos para cada contenido, y reconocer la existencia de distintas teorías que estudian además de la adquisición del conocimiento, las acciones que conducen a esa adquisición.

Si consideramos al aprendizaje como resultado directo de la enseñanza al estilo conductista se conoce que mucho de lo obtenido

queda en la memoria a corto plazo, pues el proceso de aprendizaje es un proceso complejo en el que subyacen diferentes instancias de deconstrucción, contrastación y re significación para el sujeto que aprende.

Por eso, en contraposición al estilo anterior aparece el constructivista que va de la mano de la psicología cognitiva. Esta perspectiva sostiene que el alumno interaccionando con los otros y con los objetos del mundo aprende y que resulta ser un aprendizaje constructivo porque se dan reestructuraciones profundas en una lógica "equilibrio-desequilibrio-reequilibrio", es decir frente a una idea previa (equilibrio) en esa interacción desencadena el conflicto que desacomoda dicha idea (desequilibrio), se asimila si adquiere significado y finaliza con un retorno al equilibrio cuando ese aprendiz se acomoda en un nuevo esquema.⁵, de esta forma conseguirá aprendizajes duraderos y parecería que el aprendizaje contextual es aquel que se genera en el individuo a través de un repertorio de acciones que iremos explicando en el desarrollo del trabajo y que le permite al alumno atribuir sentido .

4. APRENDIZAJE CONTEXTUAL

El enfoque del aprendizaje contextual sostiene que la mayoría de los alumnos aprende mejor cuando pueden conectar los nuevos conceptos con el mundo real, ya sea a través de sus propias experiencias o de las experiencias que puedan darle sus docentes. Es así, que aquellos estudiantes que normalmente tenían bajo desempeño en cursos abstractos en disciplinas del área de matemática y otras ciencias, podrían lograr niveles más altos si se les enseña usando un método contextual.

La propuesta mantiene el rigor académico de los cursos pero introduce ejemplos y actividades del mundo real con aplicaciones y

⁵ Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Buenos Aires. Ediciones Novedades Educativas

problemas que remiten al alumno a casos propios del ambiente laboral y de la vida.

Esta perspectiva importa, una reacción a las teorías esencialmente conductistas –comentadas en el punto anterior- que han dominado la educación por muchas décadas y seguramente la educación de muchos de nosotros. El enfoque contextual reconoce, como ya expresamos que el aprendizaje es un proceso complejo y multifacético que va más allá de las metodologías prácticas, basadas en la relación estímulo- respuesta. Según la teoría del aprendizaje contextual, el aprendizaje tiene lugar sólo cuando el alumno procesa información y conocimiento nuevos de tal manera que les da sentido en su marco de referencia (su propio mundo interno de memoria, experiencia y respuesta).

Parte del supuesto que la mente busca, de forma natural, el significado en el contexto—o sea, en el ámbito donde la persona se encuentra—y que lo hace así buscando relaciones que tengan sentido y parezcan serle útiles.

Si bien es el estudiante el responsable último del aprendizaje y es quien en la medida que construye su conocimiento va atribuyendo sentido y significado a los contenidos de enseñanza que le impartimos, el docente es quien asume la responsabilidad de orientar esa construcción en una determinada dirección. Así, la construcción del conocimiento es una construcción orientada a compartir significados y sentidos.⁶

En el sentido de lo expuesto, puede decirse, que frente a un paradigma tradicional caracterizado por contenidos teóricos que una vez expuestos eran seguidos secuencialmente por ejercicios ó problemas, tal como resulta ser la organización de los libros de textos e incluso los cursos universitarios tradicionales, se presenta un nuevo paradigma.

En dicho nuevo paradigma, las actividades referidas a la solución de casos concretos, en tiempo y espacio, se introducen en forma conjunta

⁶ Cesar Coll, S.: (1993): *Aprendizaje escolar y construcción del conocimiento*. España, Editorial Paidós.

con los contenidos a manera de disparador de éstos a los fines de crear y recrear el conocimiento. Se plantea entonces una interacción entre contenidos y actividades. Y también en éstas en sí mismas, atento las características del proceso de solución de problemas.

Se concluye entonces que, dichas actividades referidas a casos concretos resulta el contexto práctico de los contenidos que se persigue introducir, en tanto que dicho proceso requiere de un soporte que satisfaga las necesidades de interactividad en el desarrollo de las actividades.⁷ . Esta interactividad hace desaparecer la secuencialidad como característica tradicional en la enseñanza y aprendizaje. Recordemos que el hombre no vive aislado, pues entonces en esa interactividad que hace atractiva la relación con los otros, debemos diferenciar lo que un sujeto aprende por sí mismo y lo que ese mismo sujeto es capaz de aprender con la ayuda de otro u otros.

La brecha entre ambos aprendizajes denominada zona de desarrollo próximo nos deja para pensar que una buena enseñanza será aquella que busca esa zona de nivel de desarrollo potencial pues considera la potencialidad del sujeto que aprende y por lo tanto, los materiales que debemos preparar deben ser pensados, planificados, diseñados considerando la zona de desarrollo potencial para no limitar las capacidades reales de cada alumno, eso significa que una vez cerrado cada tema, unidad temática o parte de ella, debemos dejar una puerta abierta que provoque la inquietud epistémica en aquellos alumnos que quieran proseguir por el camino del conocimiento.

5. LOS ESPACIOS CONTEXTUALES

Frente a lo señalado, el Programa de Investigación que aquí se propone debiera contemplar distintos espacios –ver gráfico- que a continuación se explican.

⁷CORD. Enseñanza Contextual de Matemática: *Piedra Angular del Cambio de Paradigmas* 2003, CORD Publicado por: CORD Communications, Inc. Estados Unidos de América.).

CONTEXTO PRÁCTICO

COLECCION DE CASOS

CONTEXTO TÉCNICO

MARCO NORMATIVO
-Legislación
-Autoridades de aplicación
-Publicaciones Periodísticas

APLICATIVOS INFORMÁTICOS

EVALUACIÓN EPISTEMOLÓGICA de los contenidos

que permitan reconocer

- ZONAS TEÓRICAS
- GENERALIZACIONES
- NIVEL EMPÍRICO

a.- En primer lugar, en orden a lo ya señalado en el punto anterior, el desarrollo de una Colección de Casos. Sin perjuicio de lo señalado, dichos casos importarían sólo el contexto práctico de los contenidos, en tanto aquí se persigue proponer otros contextos.

b.- En segundo lugar, un contexto técnico, integrado por la consideración de los aplicativos informáticos utilizados en el procesamiento de la información.

También el estudio de las regulaciones, esto la legislación, sus autoridades de aplicación así como datos y/ o series de publicación periódica.

c.- En otro lugar, un contexto epistemológico, integrado por la consideración de la evaluación epistemológica de los contenidos, a fines de diferenciar en éstos, sus zonas teóricas, sus generalizaciones y su nivel empírico.

ANÁLISIS
HISTÓRICO
-Autores
-Obras

d.- También un contexto histórico referido al análisis que permita conocer los autores y su obra en el marco de la época dónde éstos se situaran.

OBRAS Y
FUENTES

e.- Cabría considerar un aspecto relacionado a confrontación de pareceres que pueden surgir de un análisis de las obras contemporáneas y de las fuentes de la asignatura, como así también sitios de internet.

Frente a esta variedad de información y fuentes, los estudiantes deben aprender a transformarse en lectores revisores críticos y por lo tanto deben ser capaz de evaluar rápidamente los niveles de credibilidad. Todo ello, los conduce a lograr una alfabetización crítica. Tal como expone Burbules, para incentivar el uso crítico de las tecnologías de información y comunicación, previamente deberá obtenerse la lectura de otras fuentes ya que la ventaja del _internet es de contar con información de millones de procedencias y con innumerables puntos de vista y el inconveniente es también de contar con información de millones de procedencias y con innumerables puntos de vista.⁸

6. APRENDIZAJE COLABORATIVO

Si partimos de una perspectiva tradicional, parecería que todo el proceso de enseñanza se concentra en una transmisión del conocimiento, en una transferencia de información, por parte de un docente especialista en determinado contenido académico, esta enseñanza comentada es un modelo que podríamos denominar de pedagogía bancaria, pues lo que

⁸ Burbules, N. C y Callister, T. (h). (2001): *Educación: Riesgos y promesas de las nuevas tecnologías de la información*. Buenos Aires. Granica.

hace el docente es depositar el contenido, al estilo de verter la jarra en la cabeza del alumno, también puede transmitir un saber hacer, una técnica determinada.

Sin embargo, la construcción del conocimiento es un proceso de adecuación de mentes. Esto nos hace reflexionar sobre los procesos a través de los cuales nuestros alumnos aprenden. Si la comunicación con el grupo desarrolla la mente de la persona, fomenta las habilidades de trabajo en grupo y responde a la forma de trabajo que se prevé, será la utilizada en los próximos años, entonces los procesos educativos tendrán que pasar de la consideración del aprendizaje individual como única estrategia, al aprendizaje en grupo. Existen distintos niveles de grupo y en realidad lo que nos interesa es aquel grupo que conforme una verdadera comunidad de aprendizaje.

Una verdadera comunidad de aprendizaje se da cuando podemos crear un ámbito áulico tal que propicie diferentes habilidades, destrezas, dones de cada integrante. Este grupo de clase reviste de las siguientes características:

- Autonomía de gestión de la actividad
- Sentido de responsabilidad
- Nutrida participación horizontal de los integrantes

Así, entendida esta comunidad, que define roles en los integrantes, quienes desarrollan habilidades de diálogo, tolerancia en el confronto de pareceres y hasta en los tiempos del otro, negociación de significados, respeto en la heterogeneidad del grupo, es apta para que los docentes diseñemos tareas considerando el aprendizaje compartido ya que se corresponde con el aprendizaje organizacional. Al respecto, transfiriendo las capacidades que genera el aprendizaje en equipo, el alumno aprende que el diálogo es el punto de partida comunicacional pues los conduce a

la suspensión de sus propios supuestos para poder adentrarse en lo que sería un auténtico pensamiento conjunto, un descubrir algo que individualmente no hubieran podido, en donde lo fundamental es el diálogo y no la discusión sino se trataría de una competencia de partes con un solo ganador y quiebra las reglas del diálogo.

Los alumnos aprenden a que en una relación dialógica ganan todos, producto de haber construido una visión compartida motivados por la concreción del trabajo encomendado, en donde enfrentados a la pregunta ¿Cómo lo hará? Responden "en colaboración".

Así presentado el aprendizaje colaborativo y su importancia, entendemos que también es parte de una disciplina que se aprende y que forma parte de las organizaciones inteligentes, tal como expone Senge, "que estas organizaciones son posibles porque todos en el fondo "somos aprendices" y que la comunidad internacional de negocios está aprendiendo a aprender en conjunto, es decir está transformándose en una comunidad abierta de aprendizaje".⁹

Podemos decir que este aprendizaje colaborativo va de la mano de las teorías cognoscitivas. Entonces, en su sentido básico, aplicado a la educación, aprendizaje colaborativo (AC) se refiere a la actividad de pequeños grupos desarrollada en el salón de clase sea presencial o de aula virtual.

Aunque el Aprendizaje Colaborativo es más que el simple trabajo en equipo por parte de los estudiantes, la idea que lo sustenta es sencilla: los alumnos forman "pequeños equipos" después de haber recibido instrucciones del profesor. Dentro de cada equipo, los estudiantes intercambian información y trabajan en una tarea hasta que todos sus miembros la hayan entendido y terminado, aprendiendo a través de la colaboración, pero exige una visión compartida y una puesta en común.

⁹ Senge, P. (2006) : *La quinta disciplina*. Buenos Aires. Editorial Granica.

Por lo tanto, podemos encuadrar al aprendizaje colaborativo como dentro de los modelos constructivistas en un entorno en donde los estudiantes trabajan y aportan ideas, diferentes puntos de vista negocian significados a partir de la observación y también de su propia valoración con relación a ciertos aspectos de la realidad que a ellos les resulta común, promoviéndose un proceso dialógico para la solución de problemas caracterizado por la reflexión e indagación construyendo así una comprensión compartida

En este aprendizaje colaborativo, en donde favorecemos la autonomía de los alumnos, a través de la cooperación mutua, en donde cada alumno debe aportar lo mejor de sí al grupo, generamos tanto el crecimiento intelectual como el socio afectivo en ellos y logramos una mejor capacidad mediadora en el docente¹⁰. Retrocedamos un poco, renglones arriba de este mismo párrafo se desprende un término "mutualidad" que involucra conexión, profundidad y la bidireccionalidad por la propia retroalimentación entre los integrantes.

Comparando los resultados de esta forma de trabajo, con modelos de aprendizaje tradicionales, se ha encontrado que los estudiantes aprenden más cuando utilizan el AC, recuerdan por más tiempo el contenido, desarrollan habilidades de razonamiento superior y de pensamiento crítico y se sienten más confiados y aceptados por ellos mismos y por los demás.

Así, parecería que estaríamos más cerca de formar seres sociales cognoscentes, ya que no se comportarían como observadores o receptores pasivos y repetitivos de una clase sino llevarían un rol activo que le permitiría interactuar con otros y reflexionar, retroalimentándose aprendiendo colaborativamente y contextualmente. Se dice que los estudiantes que explican y elaboran, aprenden más que aquellos que

¹⁰ Calzadilla, M.E. Aprendizaje colaborativo y tecnologías de la información y la comunicación" en O.E.I.- Revista Iberoamericana de Educación (ISSN: 1681-5653), 1-10.

solamente escuchan las explicaciones, quienes a su vez aprenden más, que los estudiantes que aprenden solos¹¹.

Aretio, también concluye que el trabajo cooperativo se está abriendo paso con fuerza en el proceso de aprendizaje a distancia, consolidando nuevos recursos y formas de trabajar muy acordes con las exigencias profesionales y de relación humana de nuestro siglo¹². Sin embargo, es importante acotar que propuestas de este tipo, si bien deben formar parte de la caja de herramientas docente, para su utilización en determinado contenido de enseñanza el docente deberá previamente hacer un análisis de costo-beneficio, por resultar más costosas en tiempo y por ello deberán ser consideradas cuando el docente espera de los alumnos elaboraciones más valiosas que por si justifican esa inversión¹³

Por todo lo expuesto, puede decirse, que frente a un paradigma tradicional caracterizado por actividades, mayoritariamente con formato de ejercicios o problemas, de desarrollo individual, se presenta un nuevo paradigma educativo.

En dicho nuevo paradigma, las actividades, mayoritariamente con formato de casos, se desarrollan en grupos de aprendizajes cooperativos o los que podemos llamar comunidades de aprendizaje.

Se concluye entonces que, dichas actividades de tratamiento grupal requieren de un soporte que satisfaga las necesidades de comunicación entre los participantes y las plataformas actuales cubren esa necesidad. Pero, debemos hacer una salvedad y es que estos grupo de aprendizaje no serán colaborativos tan sólo por estar en la red sino que resulta esta red el medio que abre la voluntad de cooperar, acción que en

¹¹ Eggen y Kauchak (1999): *Estrategias docentes. Enseñanza de contenidos curriculares y desarrollo de habilidades de pensamiento*. Brasil. Fondo de Cultura Económica.

¹² García Aretio, L. (2001) *La educación a distancia. De la teoría a la práctica*. Barcelona, Ariel

¹³ Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Buenos Aires. Ediciones Novedades educativas.

la presencialidad según el estilo del individuo puede resultarle más difícil por el propio miedo escénico de interactuar.¹⁴

7. APLICACIÓN EN PLATAFORMAS VIRTUALES

Dada nuestra propuesta referida a la implementación de cursos virtuales contextuales bajo el nuevo paradigma, sería interesante hacer otro descanso en el camino de la reflexión, y hacer un pequeño viaje por el tiempo para conocer los antecedentes de nuestra plataforma virtual, luego analizaremos las características y tipos de tecnologías de estos entornos que posibilitan el aprendizaje contextual y colaborativo teniendo en cuenta los diferentes perfiles de alumnos.

7.1 Antecedentes

La Facultad de Ciencias Económicas de la UBA viene ofreciendo desde hace tiempo cursos con la modalidad a distancia.

Al respecto, se inició la experiencia en el año 1999 con un proyecto del Departamento de Matemática de incorporar las tecnologías de la información y la comunicación, inicialmente en dos de las materias del área—Álgebra y Cálculo Financiero—, pertenecientes al Ciclo Básico y al Ciclo Profesional, respectivamente. Fue pionera entre las universidades del país en la búsqueda de nuevas formas de acercar el conocimiento a su población estudiantil. Así, nació una modalidad como alternativa a la presencial.

Actualmente, las materias ofertadas cubren más de la mitad del plan de estudios. Como se ilustra en el gráfico “Requisitos para la cursada” las condiciones para ser un estudiante virtual, si bien recibe ciertos recursos con soporte físico o digital (contenidos teóricos y guía de actividades) es que posea conocimientos en el manejo de computadora,

¹⁴ Calzadilla, M.E.” Aprendizaje colaborativo y tecnologías de la información y la comunicación” en O.E.I.- Revista Iberoamericana de Educación (ISSN: 1681-5653), 1-10.

de determinados aplicativos y que tenga acceso a _nternet y cuente con un correo electrónico.

Estos entornos presentan como característica de los canales de comunicación y de los recursos "la distancia". La distancia es la separación en las dos coordenadas claves de toda interacción humana, la separación de espacio y de tiempo, por lo que la interacción entre los alumnos y docente está más limitada¹⁵. Esta afirmación pensémosla en términos actuales, nos exige estar permanentemente conectados y generando nuevas propuestas utilizando plataformas virtuales que hoy en día son más poderosas pues revisten de más funcionalidades que nos permiten suplir las limitaciones que genera esa distancia.

Es cierto, que la presencia del profesor-tutor en el curso virtual es más de las dos o tres clases semanales de un curso presencial, pero también es cierto que el curso presencial desde hace tiempo es reforzado por un aula virtual o algún tipo de apoyo utilizando algún recurso que nos ofrece la Web 2.0., de tal forma que al logro del aprendizaje académico de los contenidos de materias curriculares se le incorpora el de la adquisición y desarrollo de competencias específicas en la tecnología sitial e información.¹⁶

Por lo comentado, entendemos que actualmente el docente tiene un mayor compromiso en los tiempos reales de su enseñanza que va más allá de los tiempos contractuales. Pero, para no perder el eje del trabajo que está referido a cursos virtuales, actualmente la presencia del tutor es continua y la comunicación es fluida y casi on-line y entendemos es una de las claves de conservar y estimular a los alumnos, en el sentido de no abandonar la cursada pues el sujeto que aprende siente ese acompañamiento, pues sabe que realmente hay alguien del otro lado. Ese diálogo mediado en forma permanente a través del docente es vital.

¹⁵ Garcia Aretio, L. (Coord) Ruiz Corbella, M. y Dominguez Figaredo, D. (2007): *De la educación a distancia a la educación virtual*. España. Editorial Ariel.

¹⁶ Moreira, M. A. (2007) . Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula – Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos – N° 222.

Considerando los elementos que actúan en el proceso de enseñanza-aprendizaje, podemos definir entonces que la educación a distancia es un sistema tecnológico de comunicación bidireccional (multidireccional) basado en la acción sistemática y conjunta de recursos didácticos y el apoyo de una organización y tutoría, y como ya expresamos se debe dar gran importancia a que se pueda generar una auténtica conversación didáctica pues interviene en el acto de aprender. El diálogo, es de dos tipos: "diálogo simulado" –a través de los materiales- que debemos recrear continuamente y "diálogo real" –a través de Internet y el correo- que realizan los estudiantes y que promueve en ellos el aprendizaje independiente(cooperativo)¹⁷ y que realizan con el docente-tutor y que debe ser periódico.

Todos los protagonistas –tanto profesor como alumno- necesitan indefectiblemente de ese "*entorno virtual*" y de su buen funcionamiento, pues a través de éste que no es otra cosa que nuestro soporte tecnológico que hace posible la existencia de la interacción virtual por medios telemáticos. Será a través de este entorno virtual que formamos un contexto también virtual entendido como las características que en nuestra actividad educativa enmarcan las condiciones en donde los docentes-tutores llevamos a cabo nuestras acciones de enseñanza y de aprendizaje virtual.

Posteriormente, la F.C.E. contrató el servicio de otra plataforma, también con ingreso restrictivo a la inscripción de los alumnos al curso, reemplazando la anterior. Su sitio actual está alojado en la dirección <http://distancia.econ.uba.ar>. Algunos avances con relación a la anterior, fue la incorporación del chat como herramienta adicional, pero entendemos que para propuestas pedagógicas superiores necesitamos plataformas superiores.

¹⁷ Garcia Aretio, L. (2000: *La Educación a Distancia. De la teoría a la práctica*. Barcelona, Ariel.

No hay una plataforma tecnológica, sino que conviven muchas conocidas con las siglas LMS (Learning Management System), las vamos aprendiendo por curiosidad cuando son de acceso libre y porque alguien la recomendó o bien porque la institución las cambia, pero todas ellas representan nuestra aula virtual en donde el alumno debe cumplir el rol activo para la generación de conocimientos participando en ese ambiente educativo virtual”

En conclusión, dado que estos entornos adicionalmente generan otro tipo de competencias específicas en la tecnología digital información, deben ser pensados como complemento a los cursos presenciales, pues posibilitan la alfabetización digital de nuestros estudiantes y no sólo cubre contenidos en el área informacional sino también en lo atinente a la interacción social, y asimismo permite el monitoreo del nivel del curso, sus progresos y los podemos conducir a verdaderos trabajos colaborativos con organización de tiempos, sin necesidad de combinar encuentros físicos que a veces resulta difícil.

7.2 Características de estos entornos virtuales

Si detenemos nuestra reflexión en las características de todo entorno virtual podemos enumerar entre alguna de ellas, la interactividad, flexibilidad, acceso a fuentes de información actualizada y recursos alojados en Internet, y también nuestros materiales didácticos que subamos, así en su conjunto se efectiviza la vinculación de una verdadera comunidad virtual de personas que aprenden (Duart y Sangrà, 2000) a lo que agregamos determinados contenidos curriculares y también transversales, con un seguimiento del docente personalizado¹⁸.

Sin embargo, existen distintos sitios que albergan aulas virtuales, algunas menos complejas que otras, y que mediante previa autorización de un administrador virtual, un usuario docente puede crear un curso con clave, tal es el caso del sitio <http://websyllabus.org> muy utilizado por

¹⁸ El desarrollo de este apartado puede verse, para evitar repeticiones, más ampliamente en “La profesionalización docente y las TICS como medio en la triangularidad didáctica” parte integrante de la presente obra.

docentes universitarios. De acuerdo a la potencialidad del sitio, un docente puede utilizar otros recursos tipo blog, búsqueda de simuladores, entre otros o bien tener concentrado todo en la misma aula virtual.

Otros entornos virtuales de enseñanza-aprendizaje están alojados en <http://www.tutorom.com> o bien en <http://www.docebo.com>. Dado que actualmente, se encuentra en etapa de implementación la incorporación de una nueva plataforma en los cursos en nuestra Facultad, la plataforma "Moodle" (<http://www.moodle.org>) reconocemos la gran potencialidad de la misma y por ello nos enfrenta como docentes a pensar en el diseño, selección, forma de presentación de los contenidos de forma tal que nuestros alumnos le puedan atribuir significados y por ello deben ser potencialmente significativos y creativos para generar la motivación por aprender, respetando la "significatividad lógica y psicológica", es decir con coherencia en su estructura. Nos enfrenta a ser innovadores y estar permanentemente buscando estrategias en función a los objetivos propuestos en cada una de las unidades temáticas del programa de la asignatura, pensando en el paradigma del aprendizaje contextual y colaborativo.

Toda propuesta de enseñanza cae, si no contamos con una actitud favorable del alumno, con una predisposición para aprender, necesitamos de su intencionalidad y como expresamos la motivación del alumno ante actividades específicas planificadas dependerán de cómo se presente la tarea y qué seguimiento se de de la misma con pautas de participación y de cumplimiento de acuerdo a tiempos fijados, moderando para ello la compleja dinámica de intercambios comunicativos entre profesor-tutor y sus alumnos-tutelados. Podemos decir que una ecuación que ayuda al aprendizaje es "compromiso docente más intencionalidad del estudiante".

Ya que en nuestro espacio de intervención en esa Casa de Estudios es el docente-tutor el que trabaja creando, administrando y gestionando los contenidos en una secuencia didáctica y pedagógica con objetivos específicos para cada uno de ellos y debe generar un clima áulico virtual para propiciar la estimulación. Pero, lo importante y desafiante es que este tipo de modalidad exige nuevas formas de trabajo

por parte del docente, sin embargo, debemos pensar en todas las posibilidades que genera en torno al aprendizaje, estimulando además el aprendizaje colaborativo para obtener de nuestros estudiantes resultados mayores que los individuales, pues es una forma de aprendizaje que importa el valor agregado que resulta de los intercambios interpersonales, pero es necesario el compromiso de los que conforman el grupo y de la motivación y fundamentalmente la forma en que organicemos las actividades.¹⁹

7.3 Tipos de tecnologías utilizadas

En la educación a través de las tecnologías, denominada comúnmente E-Learning” (E: electrónico y Learning: aprendizaje) nos conduce a pensar cada contenido en función a los objetivos de cada material de enseñanza y en función a las distintas tecnologías que nos ofrece la plataforma. Si bien, estamos de acuerdo con el constructivismo, ello no implica desterrar el conductismo que es necesario y útil para determinados contenidos, por lo que entendemos van de la mano, según el material de enseñanza.

La tipificación más usual de las tecnologías es la siguiente:

- Tecnologías transmisivas posicionando al alumno en un rol pasivo.
- Tecnologías interactivas, ejerciendo el alumno un rol activo.
- Tecnologías colaborativas ubicando al alumno en un rol activo dentro de un modelo constructivista en la generación del conocimiento.

Ello resulta importante a la hora de pensar en cómo diseñar los materiales de enseñanza, a lo que agregamos que la convivencia de distintas formas de presentar los materiales ayuda a que cada alumno

¹⁹ Marabotto, M. I. y Grau, J. (1995): “Multimedios y educación”. Fundec. Buenos Aires.

encuentre sus fortalezas según sus propios estilos de aprendizaje que lo conduce a la utilización de distintas estrategias de aprendizaje. Sabemos que cada individuo tiene un estilo de aprendizaje diferente. Si es así, resulta posible considerar diferentes a los alumnos en función de cómo perciben y procesan información, es decir, en función de cómo aprenden y por ello hemos representado los distintos estilos de aprendizajes en el cuadro.

Según el perfil de cada estudiante, sea activo o reflexivo lo conducirá a aceptar en mayor medida determinados contenidos didácticos, en el sentido que un alumno más teórico y reflexivo se comportará como un asimilador de contenidos más que un participativo en los trabajos colaborativos que se propongan.

Es importante, contar con una variedad de los contenidos pensados para la totalidad del grupo y la individualidad de sus participantes con sus distintos perfiles, sin dejar de motivarlos a comprometerse a participar en todas las actividades como integrante de un espacio social. El desafío como docente constituye en esa selección y preparación de actividades que conduzcan según sus propios estilos de aprendizaje a utilizar distintas estrategias de aprendizaje.

8. PROGRAMA DE INVESTIGACIÓN

Considerando como objeto de estudio las asignaturas "Cálculo Financiero" y "Estadística", sin perjuicio de su ulterior extensión a otras asignaturas del área matemática, se propone el siguiente programa de investigación, conforme las sucesivas etapas que lo integran: Es de aclarar que a la fecha (marzo de 2011), los contenidos teóricos se encuentran instalados en las aulas virtuales, en tanto las actividades prácticas se han instalado en forma parcial.

Con relación a los espacios contextuales (caso del epistemológico, histórico y obras bibliográficas) se encuentran presentados en las aulas virtuales con desarrollo de contenidos pendientes a fines de completar su instalación.

Respecto de dichos contenidos pendientes, así como la instalación de los restantes espacios contextuales (Práctico y Técnico), así como la instalación de las reglas de intervención de grupo colaborativos, requieren de su desarrollo en el marco de la ejecución del correspondiente proyecto de investigación.

8.1 Instalación en el curso piloto de los contenidos teóricos correspondientes a las asignaturas del área matemática. A su vez, se encuentra prevista la finalización de su instalación para el mes julio del presente año de las actividades prácticas relativas a éstos.

8.2 Presentación en el curso virtual de los siguientes espacios contextuales:

- c) Epistemológico. Evaluación de los contenidos, a fines de diferenciar en éstos, sus zonas teóricas, sus generalizaciones y su nivel empírico.
- d) Histórico. Análisis relativo a los autores y su obra en el marco de la época dónde éstos se situaran.
- e) Obras Bibliográficas y Fuentes Pertinentes. A fines de inferir supuestos y posturas, desarrollando comparaciones y actitudes críticas y posturas.

La presentación ya efectuada, resultará implementada mediante el desarrollo de los contenidos contextuales, a través de la ejecución del correspondiente proyecto, oportunidad ésta en la que se procederá a su incorporación en las citadas aulas virtuales.

8.3 Ejecución del Proyecto relativo al desarrollo de contenidos contextuales y su Incorporación a las aulas virtuales:

- a) Colección de Casos. Se propone desarrollar una colección de casos, que importen actividades útiles a fines de asignar contexto práctico a los contenidos y su correspondiente elaboración por el grupo.-
- b) Conjunto de Técnicas. Integrado por los aplicativos informáticos utilizados en el procesamiento de la información y también el estudio de las regulaciones, esto es la legislación, sus autoridades de aplicación así como datos y/o series de publicación periódica. Las citas bibliográficas siguientes, atento el contenido técnico de las obras en el sentido de lo anticipado, resultan ilustrativas de las características del material a producir.
- Sobre Aplicativos Informáticos. (cfr. Casparri, María Teresa y Otros 2005): "Matemática Financiera utilizando Excel". OMICRON. Buenos Aires)
- Sobre Regulaciones. (cfr. Castegnaro, Aida. (2006): Cuso de Cálculo Financiero. Buenos Aires. Editorial La Ley y cfr. Metelli, María Alejandra y Rodríguez, Laura Marisa(2008): Sistemas de Capitalización y Ahorro Previo, EDICON, Buenos Aires)

8.4 Ejecución del Proyecto relativo al desarrollo de reglas relativas a la formación, funcionamiento y evaluación de grupos colaborativos y su Incorporación a las aulas virtuales.

En primer lugar, reglas referidas a la formación de los grupos, en virtud de las características y antecedentes de sus participantes y en función de los objetivos de la actividad.

En otro lugar, reglas para el funcionamiento del grupo y finalmente pautas para la evaluación de su producción.

La evaluación del trabajo colaborativo hace necesario y conveniente evaluar el rendimiento individual de cada uno de los miembros de forma paralela a la evaluación grupal. Esa evaluación individual puede ser a modo de una defensa individual de la producción grupal o bien una prueba escrita tradicional a todo el grupo de clase²⁰

Las precitadas reglas, configuran así las reglas de trabajo colaborativo.

Aprendizaje Contextual y Colaborativo	Programa de investigación		
	Instalado	Presentado	Proyectado
Contenidos			
-Contenido teórico	X		
-Espacios Contextuales			
• a) Práctico (Casos)			X
• b) Técnico			X
• c) Epistemológico		X	
• d) Histórico		X	
• e) Obras y Fuentes.		X	
Actividades			
-Actividades Prácticas	Finalización prevista en julio/2011		
-Actividades Colaborativas			
• Reglas de funcionamiento			X

²⁰ Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Buenos Aires. Ediciones Novedades educativas.

9. CONCLUSIONES

El entorno o bien contexto virtual no es estático, sus potencialidades crecen a lo largo del tiempo y los docentes no podemos estar alejados de esa realidad, ahora estaremos abocados al diseño con "Moodle" y ¿luego? Pues todo indica que la propia dinámica y crecimiento tecnológico haya algo mejor.

Debemos abandonar la idea de pensar solamente en la simple transferencia electrónica de contenidos, en forma de documento Word o similares, el simple correo, debemos pensar buenas actividades para el foro que se habilita en un sitio o el agregado actual de un chat, no solamente en el repositorio de archivos que también son necesarios.

Existen más funcionalidades y responden a las diferentes actividades en forma de cuestionarios, taller, _nte. El Moodle es un plataforma virtual poderosa que nos obliga a repensar inteligentemente formas de enseñanza más integrales, hasta podríamos decir más interdisciplinarias, considerando diferentes áreas relacionadas al saber específico de nuestro fragmento disciplinar y ese representa nuestro desafío.

Para la enseñanza actual requerimos de las TICs, logramos la autonomía en los estudiantes y adicionalmente generamos un mayor compromiso docente en los procesos de comprensión de los mismos estudiantes.²¹

Frente a lo comentado, somos conscientes en la necesidad de construir una didáctica tecnológica en términos de Edith Litwin ²²y en la aplicación de las TICs como herramienta mediadora de innovación

²¹ LITWIN, E. (2010). Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva. Disponible en <http://www.litwin.com.ar/site/Articulos7.asp>

²² LITWIN, E. (2005) Diseño e implementación de propuestas en línea de educación a distancia.

Publicado en www.educ.ar disponible en <http://www.litwin.com.ar/site/Articulos3.asp>

tecnológica y ello representa un desafío tanto para el cambio como para generar una didáctica de autor ²³ que nos posibilita potenciar y enriquecer la propuesta educativa, abriendo un abanico de dispositivos didácticos, sin que signifique desterrar las tecnologías transmisivas, similares a la modalidad presencial de clase tradicional en el sentido que un docente imparte un determinado contenido, sino de sumar tecnologías por la propia fuerza educativas que nos ofrece las tecnologías interactivas y las colaborativas gracias al "entorno virtual"

Reiteramos la importancia de cómo generar el proceso de enseñanza-aprendizaje pues sostiene Barberá como última reflexión que si bien no hay garantías en los resultados de la interacción, pues si se la piensa desarrollada en un determinado contexto virtual puede favorecer o no, un mayor aprendizaje del estudiante, depende de cómo se genere esa actividad relacional y discursiva.²⁴

En fin, la revolución tecnológica se ha dado y genera tensiones pues tal como Edgar Morín plantea: "la humanidad también se desenvuelve en una tensión, complementaria y contradictoria en términos de ciencia, de técnica, de industria, de intereses" pero también es humanista y busca la emancipación del hombre. *Entonces la tecnología, en sus dos aspectos de información y comunicación, puede colaborar en la instalación de esa humanidad planetaria.*

Por eso, nuestras acciones deben ir guiadas a la búsqueda de lograr seres sociales cognoscentes, que tengan una manera de ser, pensar y actuar.

REFERENCIAS BIBLIOGRÁFICAS

Balardini, Sergio (2004): "Subjetividades juveniles y tecnocultura". Revista *Estudio sobre la juventud*. Ed. 8, Nº 20. México.

²³ LITWIN, E (2009): El impacto de las nuevas tecnologías en el oficio del alumno universitario. Primer Congreso Internacional de Pedagogía Universitaria. Buenos Aires. Argentina.

²⁴ BARBERÁ, E (2000): Study actions in a virtual University. *Virtual University Journal*, 3.

Barberá, E (2000): "Study actions in a virtual university". *Virtual University Journal*, 3.

Burbules, N. C y Callister, Thomas (h) (2001): *Educación: Riesgos y promesas de las nuevas tecnologías de la información*. Buenos Aires. Granica.

Burbules, N. C. (1998): *El diálogo en la enseñanza: teoría y práctica*. Buenos Aires Amorrortu.

Carlino, P. (2005): *Escribir, leer y aprender en la universidad*. Buenos Aires. Fondo de Cultura Económica de Argentina SA.

Calzadilla M.E: Aprendizaje colaborativo y tecnologías de la información y la comunicación" en O.E.I.- *Revista Iberoamericana de Educación* (ISSN: 1681-5653).

Claxton, Guy (1995): *Vivir y aprender. Psicología del desarrollo y del cambio en la vida cotidiana*. Madrid. Alianza Editorial S.A.

Coll Cesar S.(1993): *Aprendizaje escolar y construcción del conocimiento*. España. Editorial Paidós .

CORD publicado por CORD Communications, Inc. Estados Unidos de América.). (2003) Enseñanza Contextual de Matemática: Piedra Angular del Cambio de Paradigmas.

Eggen y Kauchak (1999): *Estrategias docentes. Enseñanza de contenidos curriculares y desarrollo de habilidades de pensamiento*. Brasil. Fondo de Cultura Económica.

Facultad de Ciencias Económicas. Universidad de Buenos Aires. Secretaría Académica.(2009): Foro Permanente para la Actualización del Perfil del Graduado en Ciencias Económicas. *Documento de Trabajo N° 1*. Buenos Aires. Editorial Yae.l

Fenstermacher, G. y Soltis, J. (2007): *Enfoques de la enseñanza*. Buenos Aires, Amorrortu.

García Aretio, L. (2001): *La educación a distancia. De la teoría a la práctica*. Barcelona, Ariel.

García Aretio, L. (Coord.) Ruiz Corbella, M. y Domínguez Fegaredo, D.: *De la Educación a distancia a la educación virtual*. España. Editorial Ariel.

Grau, J.E. (2000): *Interacción y diálogo telemático*. Buenos Aires. FUNDEC.

Litwin, E. (2010): Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva. 31 Mayo 2011 <<http://www.litwin.com.ar/site/Articulos7.asp>>

Litwin, E. (2005): Diseño e implementación de propuestas en línea de educación a distancia. 31 Mayo 2011
< <http://www.litwin.com.ar/site/Articulos3.asp>>

Litwin, E. (2009) : "El impacto de las nuevas tecnologías en el oficio del alumno universitario". Trabajo presentado en el Primer Congreso Internacional de Pedagogía Universitaria, organizado por la Secretaría de Asuntos Académicos de la U.B.A Buenos Aires, 7-9 Septiembre 2009.

Marabotto, M. I. y Grau, J. (1995): *Multimedios y educación*. Fundec. Buenos Aires.

Martinez, J. (2004): El papel del tutor en el aprendizaje virtual. UOC. 31 Julio 2011. < <http://www.uoc.edu/dt/20383/index.html>>

Moreira, M. Area. (2007): "Algunos principios para el desarrollo de buenas prácticas pedagógicas con las TICs en el aula" en *Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos* – Nº 222.

Senge, P. (2006): *La quinta disciplina*. Editorial Granica.

Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Buenos Aires. Ediciones Novedades educativas.

INNOVACIONES PARA EL DESARROLLO DE UN AULA VIRTUAL DE CÁLCULO FINANCIERO¹

RESUMEN

En el ámbito de actuación sea en forma independiente o en organizaciones de todo tipo son cada vez mayores las competencias que se necesitan para lograr un desempeño tanto eficaz como eficiente, y esta demanda no se presenta diferente en el ámbito educativo, en donde los docentes asumimos el compromiso de brindar a nuestros alumnos las herramientas necesarias para que puedan responder a los requerimientos laborales y de mercado.

Las competencias de tipo informacional y digital quedan cubiertas con la incorporación de las Tics en los modelos de enseñanza, tanto para cursos de formación como de refuerzo.

Al respecto, nuestra Facultad de Ciencias Económicas de la U.B.A. tiene un recorrido a lo largo de más de una década en el ofrecimiento de materias por Internet como una de las modalidades de cursada, cubriendo en el área de Matemática del ciclo común la totalidad de las mismas mientras que en el Ciclo Profesional siguen incorporándose gradualmente más asignaturas. Hasta hace poco, nuestra experiencia en el período citado, abarcó la tutoría en dos plataformas educativas no muy distintas entre sí, pero dado el continuo avance tecnológico hemos ingresado a una nueva plataforma virtual con funcionalidades más apropiadas para cursos educativos, más allá del simple repositorio de archivos o de una comunicación asincrónica, tipo foro y la propia mensajería.

Si bien, este tipo de Learning Management System no resulta una novedad para muchos de nosotros, se destaca la importancia en el cambio a nivel institucional que intenta progresivamente ir incorporando la oferta

¹ El presente trabajo ha sido presentado en las XXXII Jornadas Nacionales de Profesores Universitarios de Matemática Financiera en La Falda. Facultad de Ciencias Económicas de la Provincia de Córdoba – 6 a 8 de Octubre de 2011.

académica en la modalidad no presencial a este espacio virtual – a medida que se vayan diseñando las aulas para cada uno de los cursos-.

Este proyecto puesto en conocimiento desde el último cuatrimestre del año anterior a los fines de su preparación tiene el propósito de mejorar el rendimiento académico y disminuir la deserción y pasividad de los alumnos en los cursos a distancia y entró en vigencia a partir del cuatrimestre iniciado el 17 de agosto con el lanzamiento de trece cursos en esta nueva plataforma, tres de ellos corresponden al área matemática con las asignaturas Cálculo Financiero, Estadística y Estadística para Administradores.

Aquellos que conocen sus características reconocen que plataformas de este estilo representan un desafío para el contenidista-autor pues el aula virtual que ofrecen carece de formato alguno y se presentan como una hoja en blanco a la espera de una mente creativa.

El diseño de nuestra aula virtual de "Cálculo Financiero" se ha realizado partiendo de la base de "cómo aprendemos" (socialmente) y "donde aprendemos" (en red) utilizando el enfoque del "aprendizaje contextual y colaborativo" generando consecuentemente una verdadera "didáctica de autor", que esperamos resulte –para los futuros cursos- un elemento facilitador que promueva tanto la formación integral en el campo disciplinar de la asignatura, y en el desarrollo de aptitudes intelectuales, adquisición de habilidades y destrezas tanto a nivel informacional como digital.

PALABRAS CLAVE: Aula virtual. Aprendizaje contextual. Aprendizaje colaborativo.

"Lo deseable en innovación educativa no consiste en que perfeccionemos tácticas para hacer progresar nuestra causa sino en que mejoremos nuestra capacidad de someter a crítica nuestra práctica a luz de nuestras creencias y nuestras creencias a la luz de nuestra práctica". Stenhouse, 1984.

INTRODUCCIÓN

Parecería que cuando hablamos de innovación tenemos que referirnos a situaciones concretas y actuales, sin embargo, hace bastante tiempo un gran maestro de maestros, Stenhouse hacía referencia a la innovación educativa.

Una innovación es un proceso que implica una decisión que será acertada y tildada de innovador si genera un impacto positivo en los resultados esperados, por ello cuando se toma una decisión de innovar, necesariamente debemos someterla a observación futura a los fines de evaluar si representa un valor agregado y una mejora en la calidad educativa. Lamentablemente, no podemos asegurar nada ya que el proyecto está en vías de lanzamiento, pero muchas son las expectativas.

Actualmente, cada vez son más las instituciones educativas que ofrecen cursos virtuales como alternativa de cursado a los presenciales y creemos que ello no representa una tendencia de seguir una moda sino que alberga una necesidad de cubrir una demanda desde cualquier lugar y a cualquier hora para aquellos trabajadores estudiantes. Por otro lado, representan un potencial educativo que van más allá de las académicas, dado el conjunto de variables interrelacionadas en el acto educativo, en donde todos los protagonistas son partícipes en la construcción y reconstrucción del conocimiento.

Por eso, el presente trabajo trata sobre bases teóricas retroalimentadas con la propia práctica docente que se han utilizado para la construcción de un aula virtual para la asignatura Cálculo Financiero destinado a alumnos del Ciclo Profesional de la carrera de Ciencias Económicas, Universidad de Buenos Aires en una nueva plataforma informática diseñada para favorecer el proceso de enseñanza-aprendizaje bajo un nuevo paradigma.

1. ACERCA DEL AULA VIRTUAL DE CÁLCULO FINANCIERO

1.1 Un medio necesario

Nuestras propuestas nunca son suficientes, pero no hubieran sido posibles sin el avance de las Tics, así denominadas *Tecnologías de la información y las comunicaciones* (TICs) que ocupan un lugar central en la sociedad y en la economía, con una importancia creciente al ámbito educativo, para suerte de muchos y pena de otros –por sentirnos siempre varios pasos atrás–, ya que resulta difícil pensar en un curso a distancia sin las mismas y de igual manera, en un curso presencial que no las contemple.

Esta convergencia tecnológica de hardware, software e infraestructuras de telecomunicaciones, en el ámbito educativo intervinieron como recurso innovador y elemento facilitador y generador de competencias en nuestros alumnos.

Son esas Tics el terreno fértil posibilitador del proceso de aprendizaje colaborativo, que da respuesta a un contexto socio cultural en donde se define el cómo aprendemos (socialmente) y en donde aprendemos (en red), siendo la red el entorno conversacional que permitirá un feedback entre sus protagonistas, pues permite que un sujeto pueda contrastar su punto de vista personal con el de otro hasta llegar a un acuerdo² y es en esa negociación de significados que se va generando el aprendizaje.

Hacemos propia una reflexión “*Para la enseñanza actual, requerimos de las Tics, logramos la autonomía en los estudiantes y adicionalmente generamos un mayor compromiso docente en los procesos de comprensión de los mismos estudiantes*”³. Y por ende, somos conscientes que nos involucra en el medio de enseñanza tanto a los docentes como alumnos, todos con un mayor protagonismo y una postura más activa y comprometida en el sujeto que aprende.

² Zañartu Correa en “Aprendizaje colaborativo: una nueva forma de Diálogo Interpersonal y en Red” Contexto Educativo. 28. 2000. OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011.

³ Litwin, E (2010): < <http://www.litwin.com.ar/site/Articulos7.asp>>

1.2 Entornos Virtuales: ¿atascados o en movimiento?

Un entorno virtual constituye el medio en el cual todos los protagonistas –tanto profesor-tutor como alumnos- se vinculan a través de los recursos y actividades, y entablan una relación dialógica, ese diálogo se genera de dos formas, entre los protagonistas y a través de los materiales y propuestas de enseñanza. El buen funcionamiento del soporte tecnológico hará posible la existencia de la interacción virtual por medios telemáticos que posibilitará formar un contexto también virtual.

Podemos hablar de que un contexto virtual, entendido como las características que en nuestra actividad educativa enmarcan las condiciones en donde los docentes-tutores llevamos a cabo nuestras acciones de enseñanza y de aprendizaje virtual sea más atascado que otro.

Conocemos que la mayor parte de los estudiantes son usuarios de esta Web 2.0, esta agencia socializadora y concentradora de antecedentes y biografías, en donde los jóvenes van armando, subiendo imágenes, diseñando su portfolio personal en redes sociales tipo Facebook. Muchos de ellos, también hacen algo más cuando actúan como verdaderos prosumidores, un término interesante de Alvin Toffler:1980- referido a aquellos estudiantes productores y consumidores de contenidos y para ilustrarlo pensemos en los usuarios a los grupos tipo Yahoo, Wikipedia.

Enfrentados a esa realidad, los docentes utilizamos los recursos institucionales para que esos mismos jóvenes accedan a cursos de formación universitaria. Podríamos caracterizar un “entorno atascado” y por ende organizaciones atascadas si están arraigadas a un portal que pareció bueno en un tiempo pero quizás no alienta a que un alumno se comporte como un prosumidor; o bien ese espacio virtual carezca de funciones que le permita al docente crear una mejor materia prima y si reconocemos que el aprendizaje es en todos los sentidos, una actividad que demanda esfuerzo, tratemos de conseguir “ambientes educativos virtuales en movimiento”, cuyo entorno facilite ese esfuerzo e involucre más al alumnos.

La utilización de otras formas de lenguaje que no se agota con el lenguaje escrito en una sociedad integrante de la cultura audiovisual, un aula virtual con mayores funcionalidades, más amena posibilita el aprendizaje, pues son también las imágenes –bien seleccionadas- son quienes aportan significados y posibilitan mayores propuestas educativas.

De la convivencia entre las tantas plataformas tecnológicas conocidas con las siglas LMS (Learning Management System) nuestra F.C.E. sólo ha transitado por tan sólo dos –como ya anticipamos en nuestra Introducción- y los docentes, en nuestro peregrinaje en cursos de refuerzo a los presenciales hemos experimentado otras de acceso libre. Todas comparten un elemento común y es el espacio de acción en donde el alumno debe cumplir su *rol activo* para la generación de conocimientos e ir participando en ese ambiente educativo virtual con contenidos diseñados y ciertas actividades.

Los resultados que hemos obtenido fueron una menor participación y número de promociones frente a la modalidad presencial. En esta búsqueda de mejora esperamos que un sitio con una estética distinta, tal vez más similar a los sitios por los que navegan nuestros alumnos, con un seguimiento más personalizado, y actividades que los involucre más, logremos los resultados esperados.

El cambio en el tipo de preguntas para lograr la estimulación, las nuevas formas de respuestas, el compromiso de mayor participación en foros en este nuevo campus virtual, que permite el monitoreo del nivel del curso y sus progresos, el alumno expuesto a un formato visual, a una cultura digital que ya es parte de la cultura misma abre un abanico de posibilidades, en el que el trabajo colaborativo tiene una importancia vital. Asimismo permite la generación de competencias específicas en la tecnología digital, de la información; por la cual entendemos que estas aulas también deben ser pensadas como complemento a los cursos presenciales, pues posibilitan la alfabetización digital de nuestros estudiantes y no sólo cubre contenidos en el área informacional sino también en lo atinente a la interacción social.

Con respecto al compromiso activo del docente, debemos agregar que muchos tienen la creencia de que por el hecho de no asistir presencialmente a un curso tradicional, debemos trabajar menos, a los que respondemos que este tipo de modalidad no representa aislamiento siendo mayor el tiempo que se necesita para su manejo que el tiempo asignado a un curso presencial que es de cuatro a seis valores horarios semanales; por lo que no implica incomunicación; sino todo lo contrario, es un diálogo permanente que se da a través de los materiales que colguemos en el sitio y de la interacción tanto sincrónica como asincrónica que tengamos con el grupo estudiantil, comunicación que debe ser "diaria", y que nos conduce a un mayor trabajo pues resulta necesaria la presencia del profesor-tutor.

Entonces, se concluye que el tiempo de participación frente a una cursada presencial no reforzada por un curso virtual, es mayor, ya que una de las claves para mantener al alumno es la "comunicación permanente" necesaria para mantener la motivación que se puede perder ante la falta de respuesta inmediata a requerimientos del alumno el que terminará con la pérdida de confianza en el entorno.

1.3 En la espera de un cambio

Para dar respuesta al porque en la espera de un cambio, comentaremos a título ilustrativo que en nuestra Casa de Estudios los alumnos cuentan con la opción de elegir la modalidad de cursada para cada una de sus asignaturas integrantes del Plan de Estudios. Asimismo, es cada Departamento, quien ofrece los cursos en cada cuatrimestre, presencial o a distancia en sus dos modalidades, semi-presencial e "Internet", intensivo y magistral. Si bien el área Matemática ya tiene incorporada la totalidad de las asignaturas del Ciclo Común con la modalidad a distancia, cada vez es mayor el número de materias que se siguen agregando al diseño curricular, recordando que allá en el año 1999, ese departamento fue pionero en la incorporación de las primeras

asignaturas totalmente por internet y en el que hemos sido partícipes activos en la construcción de sus contenidos y tutoría después⁴.

A través de más de una década en el rol de docentes-tutores venimos observando la deserción en el número de inscriptos quienes quedan ausentes en la materia, la cantidad de repitientes y la falta de participación activa en las propuestas docentes. Estos cursos a distancia han sido alojados en plataformas virtuales que eran un poco más que un repositorio de archivos con ausencia o pocas imágenes, pero que nos han servido como antecedentes sobre los que surgieron nuestras reflexiones para concretar un proyecto educativo que entendemos es renovado y superador.

Este nuevo escenario no hubiera sido posible sin el continuo avance en las tecnologías que han permitido que una plataforma informática albergue un abanico de herramientas interactivas y comunicacionales.

Por tal razón, a nivel institucional, en el presente año se puso en vigencia para este segundo cuatrimestre la nueva plataforma que convivirá con la anterior hasta tanto se de la formación tanto a nivel docente como estudiantil. Por primera vez, antes de la inscripción a la materia virtual se ha asignado un espacio de instrucción a los estudiantes que les da el pase a la inscripción, una vez aprobado y con la entrega de un pasaporte virtual.

La respuesta a la convocatoria por parte de nuestra Facultad para que los docentes- tutores de cursos a distancia migren a este nuevo Learning Management System es lenta, pues a diferencia de las plataformas utilizadas anteriormente vienen vacías de contenido y formato y para cada propuesta pedagógica el docente titular del aula virtual tiene a su cargo el diseño y construcción en forma íntegra.

⁴ Proyecto del Departamento Matemática de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires a cargo de la Dra. María Teresa Casparri.

Para ello, se debe centrar la mirada hacia los estudiantes, pensando en cómo se genera el proceso de sus aprendizajes dando un quiebre con los viejos paradigmas educativos.

Como corazón del proceso investigativo, venimos enfrentando el compromiso de enriquecer el aula virtual con el fin de favorecer el proceso de enseñanza y de aprendizaje y en la búsqueda nuevas formas para acercar al alumno al conocimiento de la disciplina hemos sentado la construcción del aula en las bases de nuevos paradigmas educativos relativos al aprendizaje contextual y el aprendizaje colaborativo *en la espera de un cambio*.

Esperamos una mayor participación, menor deserción, ese mayor compromiso traducido en un mejor rendimiento académico y mayor número de competencias⁵.

1.4 Un nuevo paradigma educativo para las ciencias formales aplicadas

Resulta de público conocimiento las dificultades que presentan los alumnos con relación al estudio de las materias que integran las ciencias formales –contrario a las ciencias fácticas, si seguimos la tipificación de las ciencias siguiendo la naturaleza del objeto de estudio, tal como el consenso generalizado y un reconocido filósofo lo describe.

Sin embargo, las asignaturas del área Matemática de las Carreras que ofrece nuestra Facultad se abordan para dar respuesta a problemáticas especiales y podemos ampliar la tipificación epistemológica diciendo que nuestras materias integran las ciencias formales aplicadas, en donde la búsqueda del conocimiento no se realiza en forma pura sino que resulta de la aplicación del conocimiento científico a las necesidades humanas y al desarrollo tecnológico.

⁵ El desarrollo de este apartado, para evitar repeticiones, podrá verse más ampliamente en el trabajo titulado “Innovaciones para el desarrollo de un aula virtual de Cálculo Financiero” que forma parte de la presente obra.

Siguiendo el estatus epistemológico, nuestros enunciados lógico-matemáticos sin contenido fáctico, están referidos a una problemática particular, y es a través de la lógica y de la matemática que establecemos el contacto con la realidad a través del puente del lenguaje pues en sus construcciones lógicas, su método tiende a probar la coherencia de su razonamiento con base en los supuestos o axiomas que se adoptan, en donde debemos conjugar el rigor científico aplicado a la realidad de los fenómenos económicos-financieros.

Hacemos hincapié en la realidad de los fenómenos, pues forman parte de uno de los espacios contextuales. Así, planteado nos permite de esa forma, buscar buenas actividades con buenas preguntas para lograr que los alumnos se involucren en algo más que ese problema matemático y lo tomen como un desafío que los conduce a una acción específica, ya que un impulso contrario, es decir la inacción genera el abandono en la materia.

En la modalidad a distancia se necesita de esos mayores estímulos para retener al alumno y lograr que se enfrenten a la resolución de cualquier problema que sea algo más que resoluciones mecánicas y por ello la propuesta de enseñanza ha sido sentando las bases del *enfoque contextual* que reconoce al aprendizaje como un proceso complejo y multifacético que va más allá de las metodologías prácticas, basadas en la relación estímulo- respuesta.

Según la teoría del aprendizaje contextual, el aprendizaje tiene lugar sólo cuando el alumno procesa información y conocimiento nuevos de tal manera que les da sentido en su marco de referencia (su propio mundo interno de memoria, experiencia y respuesta).

A su vez, las tecnologías de información y comunicaciones, gestionadas como medio para el proceso de enseñanza y aprendizaje han intervenido como recurso innovador y elemento facilitador que permiten promover aptitudes intelectuales, habilidades y destrezas sobre otras competencias, según las necesidades del estudiante y el propósito docente

y ofrecen la oportunidad de trabajar en aulas virtuales a través del trabajo colaborativo entre estudiantes y entre estudiante-docente con estas preguntas y actividades que resultan necesarias para sostener el curso y que deben resultar verdaderos desafíos cognitivos cuyo contenido se apoya en el *enfoque colaborativo*.

En general, las plataformas virtuales utilizadas en la enseñanza universitaria han venido excluyendo los conceptos propios de nuevos paradigmas tales como el aprendizaje contextual y el aprendizaje colaborativo, no obstante resultar aquellas un instrumento particularmente eficiente para éstos. Por ello, tomando como referencia las plataformas virtuales que se venían utilizando en los cursos con modalidad a distancia que constituyen antecedentes nos pone en el compromiso de enfrentarnos como docentes en una actitud reflexiva e indagatoria acerca de las diferentes estrategias que podemos utilizar teniendo en cuenta la variedad de tecnologías que actualmente nos ofrecen las plataformas virtuales, cuyas características son la gran potencialidad en los recursos que se pueden emplear como contenidos de enseñanza y aprendizaje.

Enfrentados a Nuevos Paradigmas relativos al Aprendizaje Contextual y Aprendizaje Colaborativo tomados en consideración para la construcción del aula explicaremos más adelante las distintas dimensiones del primero, a los que denominaremos espacios contextuales, los que formarán parte de la configuración actual de la nueva plataforma virtual que hemos desarrollado.

Podemos diferenciar a un paradigma educativo tradicional cuando está caracterizado por contenidos teóricos que una vez expuestos son seguidos secuencialmente por ejercicios ó problemas, tal como resultan de la organización en los libros de textos e incluso de los cursos universitarios, frente a un nuevo paradigma, en el cual entendemos, que las actividades referidas a la solución de casos concretos, en tiempo y espacio, se introducen en forma conjunta con los contenidos, a manera de disparador de éstos, planteándose entonces una interacción entre contenidos y actividades y también en éstas en si mismas, atento las características del proceso de solución de problemas.

2. NUESTRO NUEVO ENTORNO VIRTUAL CON PLATAFORMA MOODLE

Resulta pertinente una expresión de Peter Senge quien en su obra *La quinta disciplina* escribe *Descubrí que la realidad que tengo es una entre varias realidades posibles*. Pues bien, un entorno o contexto virtual no es estático y sus potencialidades pueden crecer a lo largo del tiempo, por lo que algunos entornos progresan y otros no; conscientes de esa realidad nuestra Institución Universitaria, ahora ha implementado la plataforma *Moodle*, cuyo acrónimo responde a Modular Object Oriented Dynamic Environment, -traducido significa Entorno de Aprendizaje Dinámico Orientado a Objetos y Modular- cuya acción *moodlear* responde al proceso de aprender deambulando con un enfoque social constructivista a partir de la conformación de una comunidad de aprendizaje.

Ha sido un desafío el diseño de cursos con la plataforma “Moodle” que a hoy, ofrece una visión superadora en lo relacionado al proceso de enseñanza-aprendizaje frente a otras plataformas. Nada podemos decir del futuro por la propia dinámica y crecimiento tecnológico que se presenta en esta área y que mejores entornos pueden reemplazarlo. Sin embargo, seguirán conviviendo lo viejo y lo nuevo y los cursos ofrecidos por nuestra Facultad será a través de las dos plataformas.

Con respecto al diseño, elaboración y selección de contenidos, tuvimos que desterrar la idea de pensar solamente en la simple transferencia electrónica sea en forma de documento Word, Pdf o similares, el uso de un correo, actividades comunes a cualquier plataforma informática, sino que debimos pensar y seguir pensando otro tipo de tareas para el foro, el chat, más allá del simple repositorio de archivos, también necesarios porque conforman la estructura del curso, aprovechando otras funcionalidades con un propósito pedagógico en cada una de las diferentes actividades – cuestionarios, taller, _nte, que giran en torno a un complejo pensamiento de la forma en qué se aprende y el cómo lo aprende y en el enfoque contextual y colaborativo.

Estamos abocados a la tarea de usar el Moodle como plataforma virtual que nos obliga a repensar inteligentemente formas de enseñanza más integrales, hasta podríamos decir más interdisciplinarias, considerando diferentes áreas relacionadas al saber específico de nuestro fragmento disciplinar y ese representa también nuestro desafío.

Frente a lo comentado, somos conscientes en la necesidad de construir una didáctica tecnológica en términos de Edith Litwin⁶ y en la aplicación de las Tics como herramienta mediadora de innovación tecnológica y ello representa un desafío tanto para el cambio como para generar una didáctica de autor (LITWIN, 2009) que nos posibilite potenciar y enriquecer la propuesta educativa, abriendo un abanico de dispositivos didácticos, sin que signifique desterrar las tecnologías transmisivas, similares a la modalidad presencial de clase tradicional en el sentido que un docente imparte un determinado contenido, sino de sumar tecnologías por la propia fuerza educativas que nos ofrece las tecnologías interactivas y las colaborativas gracias al "entorno virtual".

2.1 Marco teórico del trabajo colaborativo en los cursos virtuales

El trabajo colaborativo es un concepto que responde a un contexto socio cultural donde se define el "cómo aprendemos" (socialmente) y "donde aprendemos" (en red) y la red es ese entorno conversacional que permite que un sujeto pueda contrastar su punto de vista personal con el de otro hasta llegar a un acuerdo.

Las actividades pensadas para un trabajo colaborativo que pueden diseñarse con esta plataforma son una herramienta potencial del Moodle pues permiten tanto la generación como el refuerzo de contenidos, competencias y entrenamientos de todo tipo y pueden ser tipificadas en actividades interactivas: lecciones, auto-diagnóstico con cuestionarios de distintos tipos, Hot Potatoes, enlaces con simuladores, utilización de software específicos hasta foro, Wiki, chat, potenciales para transformarse

⁶ Litwin, E. (2005): Diseño e implementación de propuestas en línea de educación a distancia. <http://www.litwin.com.ar/site/Articulos3.asp>

en algo más y encuadrarse en verdaderas actividades colaborativas a las que le incorporamos también talleres, entre otras de las ofrecidas por Moodle.

2.2 Marco Teórico del Aprendizaje Contextual

En el enfoque del aprendizaje contextual se sostiene que la en general, los alumnos logran un mejor aprendizaje cuando pueden conectar los nuevos conceptos con el mundo real, sea a través de sus propias experiencias o bien por las experiencias que le brindan sus profesores. Esta perspectiva parecería más eficaz en términos de rendimientos para aquellos estudiantes que normalmente tienen un bajo desempeño en cursos abstractos como los de matemática y ciencias.

La propuesta mantiene el rigor académico de los cursos pero introduce ejemplos y actividades del mundo real con aplicaciones y problemas que remiten al alumno a casos propios del ambiente laboral y de la vida.

Bajo esta visión el aprendizaje resulta un proceso complejo y multifacético que va más allá de las metodologías prácticas, basadas en la relación estímulo- respuesta y se genera sólo cuando el alumno procesa información y conocimiento nuevos de tal manera que les da sentido en su marco de referencia (su propio mundo interno de memoria, experiencia y respuesta), pues la mente va buscando, de forma natural, el significado en el contexto—o sea, en el ámbito donde la persona se encuentra—y que lo hace así buscando relaciones que tengan sentido y parezcan serles de utilidad.

En el sentido de lo expuesto, puede decirse, que frente a un paradigma tradicional caracterizado por contenidos teóricos que una vez expuestos eran seguidos secuencialmente por ejercicios ó problemas, tal como resulta ser la organización de los libros de textos e incluso de los cursos universitarios, se presenta un nuevo paradigma.

En este nuevo paradigma, las actividades referidas a la solución de casos concretos, en tiempo y espacio, se introducen en forma conjunta

con los contenidos a manera de disparador de éstos. Se plantea entonces una interacción entre contenidos y actividades. Y también en éstas en sí mismas, atento las características del proceso de solución de problemas.

Se concluye entonces que, dichas actividades referidas a casos concretos resulta el contexto práctico de los contenidos que se persigue introducir, en tanto que dicho proceso requiere de un soporte que satisfaga las necesidades de interactividad en el desarrollo de las actividades (CORD, 2003)

Esta interactividad hace desaparecer la secuencialidad como característica tradicional en la enseñanza y aprendizaje. Debemos pensar en la zona de desarrollo próximo pensando en la enseñanza que apunta a ese nivel de desarrollo potencial, es decir aquella que considera la potencialidad del sujeto que aprende. Para ello, los materiales deben ser pensados, planificados, diseñados para tal fin y así no limitar las capacidades reales de cada alumno, dejando, antes del cierre de cada tema, unidad temática o parte de ella, una puerta abierta que provoque la inquietud epistémica en aquellos alumnos que quieran proseguir por el camino del conocimiento

Así, características tales como interactividad, flexibilidad, acceso a fuentes de información y recursos alojados en Internet, así como a los materiales didácticos integrados en el entorno virtual y proporcionados por la propia institución; permitirán la vinculación de una *"verdadera comunidad virtual de personas que aprenden"* tal como lo señalan Duart y Sangrà.

Podemos entender al aula virtual como una diversidad, pero cada alumno que la integra es una individualidad y si bien es el responsable último del aprendizaje y quien en la medida que construye su conocimiento atribuye sentido y significado a los contenidos de enseñanza que le impartimos, y al conocimiento que se va intercambiando con el grupo, el docente es quien asume la responsabilidad de orientar esa construcción en una determinada dirección para que cada uno y el grupo

vaya interactuando. Así, la construcción del conocimiento es una construcción orientada a compartir significados y sentidos⁷

3. ORIENTACIONES PEDAGÓGICAS EN LA CONSTRUCCIÓN DEL AULA

Para un buen diseño de entornos de aprendizaje y de materiales deberán planificarse contenidos y actividades de tal manera que contemplen:

- Los conocimientos previos del estudiante a los fines de crear puente con los nuevos con el diseño de "Tipo de actividades auto diagnóstica".
- Los objetivos de conocimiento que perseguimos sobre cada tema seleccionando el o los recurso/s que mejor se adapte al fin específico.
- El proceso interno de aprendizaje individual
- El proceso de construcción de aprendizaje social
- El respeto de las necesidades, de los intereses y de las formas de aprendizaje de los alumnos
- El alcance del conocimiento que pretendemos sean los contenidos mínimos de la asignatura
- La inquietud epistémica sobre conocimientos más allá de los objetivos del curso, pero que le permite al alumno a partir de lo construido seguir profundizando.

⁷ COLL, C. (1991): Aprendizaje escolar y construcción del conocimiento. España. Editorial Paidós.

COMENCEMOS A CONSTRUIR EL AULA VIRTUAL DE “CÁLCULO FINANCIERO”

Cálculo Financiero

Las herramientas que nos ofrece el Moodle son una diversidad de recursos y actividades que se abren con hacer click en los mismos. Los recursos en formato Word, Pdf, diapositivas, planillas de cálculo, enlaces de archivos en distintos formatos persiguen al igual que las actividades un sentido didáctico-pedagógico para la generación y comprensión de los contenidos, lo que sigue un orden que va desde Orientaciones para el estudio, Materiales de comprensión. Actividades y concluye A modo de cierre.

Entonces, a los fines pedagógicos cada módulo mantiene esa estructura, tal como se puede visualizar en el cuadro que acompaña el texto.

Seguidamente, comentaremos en forma sintética la estructura del cuadro

 Orientaciones para el estudio: se trata de una guía con objetivos propuestos en cada módulo del curso.

 Materiales para la comprensión: son documentos en diversos formatos Word, Pdf, Power, audio, Movie Maker, imágenes tipo Jpg. Dichos contenidos abarcan distintos espacios contextuales que los alumnos tendrán que trabajar con el fin de adquirir habilidades que le permitan conectar los nuevos conceptos con el mundo real a través de experiencias propias, del

docente, del ambiente laboral a través de lo que denominaremos "contexto práctico de los contenidos".

La consideración de los recursos informáticos necesarios para el procesamiento de información, las conclusiones que resulten válidas para la toma de decisiones y el análisis de las series de publicación, informaciones periodísticas, ámbitos y autoridades de aplicación, legislaciones conduce a otro espacio que también debe ser apropiado por el alumno, al que denominaremos "contexto técnico".

Para enriquecer los saberes de la asignatura y darle fortaleza a los conocimientos entiendo la necesidad de entretejerla con el "contexto epistemológico" a los fines de que se puedan diferenciar en los contenidos, sus zonas teóricas, sus generalizaciones y su nivel empírico.

Por último, resulta atrapante y motivador, además de imprescindible para la comprensión de la asignatura en sí, el "contexto histórico" referido al análisis de los autores y sus obras en el marco de la época en que se situaran como asimismo de las obras contemporáneas y otras fuentes de la asignatura, sitios de Internet que permitirán formar usuarios críticos con habilidades en confrontar pareceres, validar información.

Al respecto, resulta atrapante la articulación de las herramientas financieras en su contexto histórico y para ello el excelente aporte del texto "Cronología de las Finanzas"⁸ que permitirá dar vida a los mentores

⁸ Fornero, R. A. (2009). Cronología de las finanzas. Buenos Aires. EDICON.

Actividades: abarcan contenidos de práctica en distintos niveles que van desde “Métodos” necesarios como enseñanza para la asimilación de conocimiento que el estudiante se debe apropiarse para poder interpretar y utilizar las fórmulas hasta “Aplicaciones” como pequeños Estudios de Casos necesarios como enseñanza dirigida a la actuación profesional al tratarse de mini escenificaciones de la vida real; “Auto diagnósticos o auto examen” que cumplen el propósito de una verificación inmediata de los saberes que han incorporado en un módulo y que le permiten avanzar o hacer un alto en el camino del aprendizaje y utilizarlo como herramienta de información para volver la mirada atrás, “Simuladores” para que puedan articular su teoría, sus fórmulas con las propuestas que el mercado a través del web genera en simuladores de determinadas entidades. “Trabajos colaborativos” entendidos como participaciones interactivas con sentido de responsabilidad y compromiso de diálogo, que permitirá un aprendizaje de tipo organizacional para que en el futuro el alumno transfiera dichas capacidades en su actuación profesional

A modo de cierre que permite concluir con determinado contenido y también como pasaje a un nuevo tema.

4. PRESENTACIÓN DEL CURSO VIRTUAL

Aclaración: Los contenidos del presente diseño a la fecha de presentación del trabajo están ampliados y se continúa extendiendo en lo referente al contexto bibliográfico, histórico y técnico

CURSO VIRTUAL DE CÁLCULO FINANCIERO

ANEXO I - Pág. 1

DIAGRAMA DE TEMAS

Cálculo Financiero

- Novedades Foro
- Caja virtual del curso Foro
- Bienvenida Recurso

0 - INTRODUCCIÓN

0.1 ORGANIZACIÓN GENERAL DEL CURSO

- Estructura del Curso de "Cálculo Financiero" Recurso
- Acerca del curso Recurso
- Programa de la asignatura Cálculo Financiero Recurso
- documentos PDF
- Bibliografía Recurso
- Cronograma de Actividades Recurso
- Materiales para la comprensión
- Acerca de la asignatura: Contenidos curriculares Recurso
- Reglas para intervenir en el foro Recurso
- Sitio oficial de nuestra Casa de Estudios activo
- Aprendamos a hacer una wiki activo
- Glosario
- Fórmulas mínimas documento PDF

-
 Sitio oficial de nuestra Casa de Estudios
-
 Aprendamos a hacer una wiki
-
 Glosario
-
 Fórmulas mínimas

oblema del "interés compuesto" y su presentación en "The Bank movie"
<http://www.math.harvard.edu/~knill/mathmovies/swf/thebank.html>

O.2 ARTICULACIÓN DEL CURSO

-
 Orientaciones para el estudio
-
 Este primer módulo trata: Recurso
-
 Materiales para la comprensión
-
 Nuestros pilares: lo que debemos conocer
-
 ¿qué eso que llamamos cálculo financiero?
-
 Actividad
-
 Saberes Previos :Problemos nuestros conocimientos cuestionario
-
 Foro General
-
 A modo de cierre
-
 En este módulo introductorio Recurso

I - OPERACIONES DE CAPITAL UNICO

I. 1. OPERACIONES FINANCIERAS

-
 Orientaciones para el estudio
-
 Para poder comprender el proceso de valuación debemos conocer... Recurso
-
 Materiales para la comprensión
-
 Definición, elementos, diagrama temporal... Recurso
-
 Actividad
-
 ¿Cuánto sé? cuestionario

I.2. REGIMENES DE CAPITALIZACIÓN

Orientaciones para el estudio

Trasladando Capitales Financieros a través del tiempo Recurso

Materiales para la comprensión

Lo ya aprendido para comenzar con el régimen de capitalización a interés simple Recurso

El Interés Simple

Sigamos con el interés simple Recurso

Cuadro de marcha del régimen financiero a

Interés Simple Recurso

El Interés Compuesto

Sigamos con el Interés Compuesto-Nuestra

meta Recurso

Desarrollemos el Interés Compuesto Recurso

Cuadro de marcha del régimen financiero a

interés compuesto Recurso

Actividades prácticas de Interés Simple Recurso

Activades prácticas de interés compuesto Recurso

Intervenimos en ejercicios de aplicación Recurso

Autoevaluación de los aprendizajes Recurso

I.3 TASAS DE INTERÉS

Orientaciones para el estudio

A modo de introducción "¿Y si las operaciones no son sincrónicas?" Recurso

Materiales para la comprensión

Las tasas de interés Recurso

Actividades prácticas sobre Tasas de Interés Recurso

I.4 REGIMENES DE ACTUALIZACIÓN

Orientaciones para el estudio

A modo de introducción "Lo contrario a regimenes de capitalización Recurso

Materiales para la comprensión

Los regimenes de actualización Recurso

Descuento Comercial Recurso

Descuento Racional Recurso

Descuento a Interés Compuesto Recurso

Actividades prácticas sobre Regimenes de

Actualización Recurso

I.5 TASAS DE DESCUENTO

Orientaciones para el estudio

Comencemos el aprendizaje a modo de introducción Recurso

Materiales para la comprensión

Las tasas de descuento Recurso

Actividades prácticas sobre Tasas de Descuento

Recurso

I.6. EQUIVALENCIA ENTRE TASAS

Orientaciones para el estudio

[Equivalencia entre tasas de interés y de descuento](#)

Recurso

Materiales para la comprensión

[Conozcamos las fórmulas de equivalencia financiera entre tasas](#)

Recurso

Actividades

[Actividades prácticas de Relaciones entre tasas](#)

Recurso

II- TEORÍA DEL INTERES

Orientaciones para el estudio

[De qué se trata la capitalización continua](#)

Recurso

Materiales para la comprensión

[Acerca de la tasa instantánea](#)

documento PDF

• **III - SUCESIÓN DE CAPITALES MÚLTIPLES**

Recurso

III.1. - RENTAS FINANCIERAS

Orientaciones para el estudio

[Introducción](#)

documento PDF

Materiales para la comprensión

[Clasificación de rentas](#)

documento PDF

[Rentas Perpetuas](#)

documento PDF

[Rentas Temporarias](#)

documento PDF

[Análisis de las funciones de capitalización y actualización de la serie uniforme](#)

documento PDF

[Rentas de Términos Variables](#)

documento PDF

Actividades

[Actividades Prácticas sobre Rentas Constantes](#)

Anticipadas

Recurso

[Actividades Prácticas sobre Rentas Constantes](#)

Inmediatas

Recurso

[Actividades Prácticas sobre Rentas Diferidas](#)

Recurso

[Actividades Prácticas sobre Rentas Variables en](#)

[Progresión Aritmética](#)

Recurso

[Actividades Prácticas sobre Rentas Variables en](#)

Progresión Geométrica

Recurso

[¿Qué sabemos de rentas?](#)

Cuestionario

III.2 - RENTAS ACTUARIALES

Recurso

Orientaciones para el estudio

[¿Qué veremos](#)

Recurso

Materiales para la comprensión

[¿Qué es, cuales son los distintos tipos](#)

Recurso

Actividades

[Algunos ejercicios propuestos](#)

Recurso

IV - OPERACIONES FINANCIERAS DE CAPITALES MÚLTIPLES

• IV.1.- PRÉSTAMOS INDIVISOS

SISTEMAS DE PRÉSTAMOS

- 1 Orientaciones para el estudio
- 5 Contenidos y objetivos Recurso
- Una introducción para los distintos sistemas Recurso
- Mapa Conceptual de préstamos Recurso
- Materiales para la comprensión**
- Sistema Francés documento PDF
- Sistema Alemán documento PDF
- Sistema Directo documento PDF
- Sistema Americano documento PDF
- Actividades**
- Antes de usar el simulador Recurso
- con planilla de cálculo Recurso
- Simulador de cálculo de una operación de

préstamo a corto

- Préstamos jqz Hot Estados Quiz
- ¿Qué está pasando? para para el próximo módulo.
- Actividades Prácticas sobre Sistemas de Préstamos Francés Recurso
- Actividades Prácticas sobre Sistema de Préstamo Alemán, Directo y Americano Recurso
- Autoevaluación de los aprendizajes sobre los distintos sistemas de préstamos tasa
- Intervención en ejercicios de aplicación Foro

TASA EXPLÍCITA E IMPLÍCITA

- 1 Orientaciones para el estudio
- 6 Nuestro objetivo Recurso
- Materiales para la comprensión**
- Glosario Préstamos
- Tasa implícita de la operación Recurso
- Actividades**

- Reembolso de Préstamos Hot Estados Quiz
- Intervención en ejercicios de aplicación Foro

• IV.2.- PRÉSTAMOS DIVISOS

- 1 Orientaciones para el estudio
- 7 Introducción Recurso
- Materiales para la comprensión**
- Introducción a Bonos Recurso
- Diagrama de tiempos con los elementos Recurso
- Actividades**
- Aplicaciones de los conceptos aprendidos Recurso
- Actividades prácticas de Empréstitos Recurso

• V - EVALUACIÓN DE PROYECTOS

- 1 Orientaciones para el estudio
- 8 Este módulo trata Recurso
- Materiales para la comprensión**
- Una introducción al tema y comencemos con V.A.N Recurso
- Seguimos con T.I.R. Recurso
- Análisis comparativo Recurso
- Actividad**
- Evaluación_de_Proyectos jqz Hot Estados Quiz
- A modo de cierre
- Podemos concluir Recurso

• VI.1 - OPERACIONES DE CAPITALIZACIÓN CON SORTEOS

 Orientaciones para el estudio
 A modo de introducción Recurso

 Materiales para la comprensión
 Operación aleatoria con sorteo de probabilidad constante Recurso
 Se recomienda Recurso

 Actividad
 Intervención en una actividad Recurso
 Resolución de la intervención Recurso

• VI.2 - OPERACIONES DE SEGUROS

 Orientaciones para el estudio
 Un camino hacia seguros colectivos Recurso

 Materiales para la comprensión
 Tablas Actuariales documento PDF

 Actividad
 De qué se trata. Recurso
 Resolviendo el caso Recurso

• VII-UNIDAD DE MEDIDA
• VII.1 - TASA REAL DE INTERES

 Orientaciones para el estudio
 Enriquecemos nuestro análisis Recurso

 Materiales para la comprensión
 La tasa real de interés Recurso

 Actividad
 Actividades práctica de Tasa Real de Interés Recurso

• VII.2 -OPERACIONES INDIZADAS

 Orientaciones para el estudio
 Nuestro propósito Recurso

 Materiales para la comprensión
 Corrección Monetaria en los Capitales Únicos- Interés Simple Recurso
 Corrección Monetaria en los Capitales Únicos- Interés compuesto Recurso
 Corrección Monetaria en los Capitales Múltiples Recurso

 Actividades
 Actividades Prácticas de Corrección Monetaria en Capitales Únicos Recurso
 Actividades prácticas de Corrección Monetaria en Capitales Múltiples Recurso

Libros de Cálculo Financiero
 Facultad de Ciencias Económicas

En orden alfabético

 Caspari, María Teresa y otros
 "Matemática Financiera utilizando Excel"
 Buenos Aires
 Ombres
 (2005)

 Castagnaro, Aída Beatriz
 "Curso de Cálculo Financiero"
 Buenos Aires
 Editorial La Ley
 (2006)

 Guzmán Herrera y Juan Esteban
 "Cálculo Financiero: Teoría, Ejercicios y Aplicaciones"
 Buenos Aires
 Ediciones Cooperativas(2008)

[Garnica Herxás, Juan Ramón](#) Recurso

Metelli, María Alejandra y Rodríguez, Luisa M. "Sistema de capitalización y Ahorro Previo"
Buenos Aires
Edicon
(2008)

[Metelli, María Alejandra](#) "Sistema de capitalización y Ahorro Previo" Recurso

Murión, Oscar y Trossero, Ángel A. "Manual de Cálculo Financiero"
Buenos Aires
Edicon
(2005)

[Murión, Oscar y Trossero, Ángel A.](#) "Manual de Cálculo Financiero" Recurso

Fibonacci (1170-1250)
[Fibonacci](#) Recurso

Luca Paccioli (1445-1517)
[Luca Paccioli](#) Recurso

Jan de Witt (1625-1672)
[Jan de Witt](#) Recurso

Edmond Halley (1656-1742)
[Edmond Halley](#) Recurso

Francis Baily (1774-1844)
[Francis Baily](#) Recurso

[Garnica Herxás, Juan Ramón](#) Recurso

Metelli, María Alejandra y Rodríguez, Luisa M. "Sistema de capitalización y Ahorro Previo"
Buenos Aires
Edicon
(2008)

[Metelli, María Alejandra](#) "Sistema de capitalización y Ahorro Previo" Recurso

Murión, Oscar y Trossero, Ángel A. "Manual de Cálculo Financiero"
Buenos Aires
Edicon
(2005)

[Murión, Oscar y Trossero, Ángel A.](#) "Manual de Cálculo Financiero" Recurso

Fibonacci (1170-1250)
[Fibonacci](#) Recurso

Luca Paccioli (1445-1517)
[Luca Paccioli](#) Recurso

Jan de Witt (1625-1672)
[Jan de Witt](#) Recurso

Edmond Halley (1656-1742)
[Edmond Halley](#) Recurso

Francis Baily (1774-1844)
[Francis Baily](#) Recurso

5. CONCLUSIONES

En los momentos actuales la alfabetización académica debe ir acompañada de la alfabetización digital e informacional y para ello, además del conocimiento de la disciplina, sus aplicaciones, del manejo de paquete informático para trabajar los datos que se puedan almacenar electrónicamente con el consiguiente significado de los resultados para la toma de decisiones, se requiere de competencias generales interpersonales e intrapersonales para el manejo digital en e informacional en la web. El enfoque pedagógico del material de enseñanza permitirá a los estudiantes apropiarse de esta propuesta de enseñanza cuyos aprendizajes puedan ser aplicados en su futuro quehacer personal y profesional

Así, las tecnologías han permitido que podamos combinar lo viejo y lo nuevo y éste es el resultado. La trayectoria del curso comprende actividades cognitivas que van desde la lectura e interpretación de contenidos cuidadosamente seleccionados, muchos de ellos diseñados, buscando nuevas maneras para motivar e interesar a los estudiantes en esta disciplina, la utilización de diapositivas gráficas a modo de resumen, de software informático que les demostrará no tan solo la rapidez y facilidad en su manejo sino que permitirá relacionarlo con el cálculo manual y el manejo de las tablas usualmente utilizadas en la materia y les permitirá hacer simulaciones.

Los resultados serán tratados en la próxima jornada pues se encuentra en vías de implementación a partir del segundo cuatrimestre del corriente.

REFERENCIAS BIBLIOGRÁFICAS

Bunge, M. (2007). *La ciencia, su método y su filosofía*. Editorial Tesis. Argentina.

Casparri, M.T, Garnica Hervás, J.R.y Castegnaró, A.B. (2010): "Desarrollo Profesional Docente y nuevos paradigmas en el marco de las Tics: Una

propuesta para la implementación de cursos virtuales contextuales.” Área de Formación y desarrollo profesional docente. La aplicación de las nuevas tecnologías en el aula.

Casparri, M.T, Garnica Hervás, J.R.y Castegnaro, A.B. (2010) “La profesionalización docente y las TICs como medio en la triangularidad didáctica”. X Jornadas de Tecnología Aplicada a la Educación Matemática Universitaria. Facultad de Ciencias Económicas. UBA. 2010.

Casparri, M.T, Garnica Hervás, J.R.y Castegnaro, A.B. (2010). El desafío de repensar materiales didácticos para el logro de aprendizajes significativos. 6º Jornada de Material Didáctico y Experiencias Innovadoras en Educación Superior“-U.B.A. Agosto 2010.ISBN 978-950-29-1223-3 Fecha de Catalog: 14/07/2010 1. Educac Superior CDD 378.

Coll, C. (1991) *Aprendizaje escolar y construcción del conocimiento*. España. Editoria Paidós.

CORD (2003) Enseñanza Contextual de Matemática: Piedra Angular del Cambio de Paradigmas Publicado por: CORD Communications, Inc. Estados Unidos de América.

FORNERO, Ricardo Agustín (2009). *Cronología de las finanzas*. Buenos Aires. EDICON.

Litwin, E. (2010): Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva. 31 Mayo 2011 <<http://www.litwin.com.ar/site/Articulos7.asp>>

Litwin, E. (2005) : Diseño e implementación de propuestas en línea de educación a distancia. 31 Mayo 2011
< <http://www.litwin.com.ar/site/Articulos3.asp>>

Litwin, E. (2009) : “El impacto de las nuevas tecnologías en el oficio del alumno universitario”. Trabajo presentado en el Primer Congreso

Internacional de Pedagogía Universitaria, organizado por la Secretaría de Asuntos Académicos de la U.B.A Buenos Aires, 7-9 Septiembre 2009.

Martinez, J. (2004): El papel del tutor en el aprendizaje virtual. UOC. 31 Julio 2011 < <http://www.uoc.edu/dt/20383/index.html>>

Moodle. (2010):Este manual se distribuye bajo la licencia de Documentación Libre de GNU. 2 Junio 2011
<<http://docs.moodle.org/dev/License?rdfrom=http%3A%2F%2Fdocs.moodle.org%2F22%2Fen%2Findex.php%3Ftitle%3DLicense%26redirect%3Dno>>

Zañartu Correa, L. "Aprendizaje colaborativo: una nueva forma de Diálogo Interpersonal y en Red" OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011
< http://www.educrea.cl/documentacion/articulos/aprendizaje/09_aprendizaje_colaborativo.html>
<<http://dialnet.unirioja.es/servlet/articulo?codigo=1303698>> cita a Autores: Olga Buzón García Localización: RELATEC: Revista Latinoamericana de Tecnología Educativa, ISSN 1695-288X, Vol. 4, N°. 1, 2005 , págs. 77-100>

DISEÑO E IMPLEMENTACIÓN DE AULAS VIRTUALES PARA LA ASIGNATURA "ESTADÍSTICA"¹

RESUMEN

En el ámbito educativo, las Tics intervienen como un recurso innovador y necesario si se gestionan como medio para el proceso de enseñanza-aprendizaje, tanto en los cursos de formación como de refuerzo. Nuestra Facultad de Ciencias Económicas de la U.B.A. tiene un recorrido a lo largo de más de una década en el ofrecimiento de materias por Internet como una de las modalidades de cursada, cubriendo en el área de Matemática del ciclo común la totalidad de las mismas.

Dado el continuo avance tecnológico se ha reconocido que existen plataformas virtuales con más funcionalidades que las utilizadas hasta el momento cuyas características son un poco más que un repositorio de archivos y por tal razón, nuestra Casa de Estudios se encuentra en vías de lanzamiento de cursos virtuales, a partir de agosto del corriente año, alojados en un nuevo Learning Management System.

El diseño para la asignatura "Estadística" se ha realizado partiendo de la base de "cómo aprendemos" (socialmente) y "donde aprendemos" (en red) utilizando el enfoque del "aprendizaje contextual y colaborativo" generando consecuentemente una verdadera "didáctica de autor", que esperamos resulte para los futuros cursos un elemento facilitador que promueva tanto la formación integral en el campo disciplinar de la asignatura, como el desarrollo de aptitudes intelectuales, adquisición de habilidades y destrezas tanto a nivel informacional como digital.

PALABRAS CLAVE: Aula virtual. Aprendizaje contextual. Aprendizaje colaborativo.

¹ El presente trabajo ha sido presentado en el XXXIX Coloquio Argentino de Estadística Santa Fe, 12 al 14 de octubre de 2011. Sede: FCE – UNL.

INTRODUCCIÓN

Es cierto que cada vez son más las instituciones educativas que ofrecen los cursos virtuales como alternativa de cursado a los presenciales y creemos que ello no representa una tendencia de seguir una moda sino que alberga una necesidad de cubrir una demanda desde cualquier lugar y a cualquier hora para aquellos trabajadores estudiantes y por otro lado, como asimismo, brindan un potencial educativo tal, que permite propuestas de enseñanza que van más allá de las académicas.

Por eso, el presente trabajo trata sobre bases teóricas retroalimentadas con la propia práctica docente que se han utilizado para la construcción de un aula virtual para la asignatura Estadística destinada a alumnos del segundo año del Ciclo General de la carrera de Ciencias Económicas, Universidad de Buenos Aires en una nueva plataforma informática diseñada para favorecer el proceso de enseñanza-aprendizaje.

1. TICs

Las denominadas *Tecnologías de la información y las comunicaciones* (TICs) ocupan un lugar central en la sociedad y en la economía, con una importancia creciente extendiéndose al ámbito educativo ya que resulta difícil pensar en un curso a distancia sin la utilización de las mismas y de igual manera en un curso presencial que no las contemple. El concepto de TICs surgió como convergencia tecnológica del hardware, el software y las infraestructuras de telecomunicaciones, en donde la asociación de estas tres tecnologías dio lugar a una concepción del proceso de la información.

En el ámbito educativo intervienen como recurso innovador y aparecen como elemento facilitador que genera variadas competencias en los alumnos. Son esas Tics el terreno fértil posibilitador del proceso de aprendizaje colaborativo, que da respuesta a un contexto socio cultural en donde se define el cómo aprendemos (socialmente) y en donde aprendemos (en red), siendo la red el entorno conversacional que permitirá un feedback entre sus protagonistas, pues permite que un sujeto pueda contrastar su punto de vista personal con el de otro hasta llegar a

un acuerdo² y en esa negociación de significados se va generando el aprendizaje.

Hacemos propia una reflexión *Para la enseñanza actual, requerimos de las TICs, logramos la autonomía en los estudiantes y adicionalmente generamos un mayor compromiso docente en los procesos de comprensión de los mismos estudiantes*³ y por ende, somos conscientes que nos involucra en el medio de enseñanza tanto a los docentes como alumnos a un mayor protagonismo, pues el fomento de la autonomía requiere de una postura más activa y comprometida en el sujeto que aprende.

2. ENTORNOS VIRTUALES

Un entorno virtual constituye el medio en el cual todos los protagonistas –tanto profesor-tutor como alumnos- se vinculan a través de los recursos y actividades, y entablan una relación dialógica, ese diálogo se genera de dos formas, del propio entre los protagonistas y a través de los materiales de enseñanza. El buen funcionamiento del soporte tecnológico hará posible la existencia de la interacción virtual por medios telemáticos que posibilitará formar un contexto también virtual entendido como las características que en nuestra actividad educativa enmarcan las condiciones en donde los docentes-tutores llevamos a cabo nuestras acciones de enseñanza y de aprendizaje virtual.

Un alumno para una educación virtual debe cubrir la necesidad de un equipo con conectividad para interactuar con el entorno en donde está alojado el curso, pero además debe contar con algún conocimiento, condiciones que entendemos se cumplen, ya que la mayoría de los estudiantes son usuarios de la Web 2.0 que actúa como agencia socializadora y concentradora de antecedentes y biografías, toda vez que

² Zañartu Correa en "Aprendizaje colaborativo: una nueva forma de Diálogo Interpersonal y en Red" Contexto Educativo. 28. 2000. OTEC. Organismo Técnico de Capacitación. EDUCREA. 2 Junio 2011.

<http://www.educrea.cl/documentacion/articulos/aprendizaje/09_aprendizaje_colaborativo.html>

³ LITWIN, E en <http://www.litwin.com.ar/site/Articulos7.asp>

los jóvenes van armando y subiendo su portfolio personal en redes sociales tipo Facebook. No obstante, muchos de ellos son verdaderos prosumidores, -término interesante aportado por el visionario Alvin Toffler en 1980- cuando se comportan como productores y consumidores de contenidos al intervenir en grupos tipo Yahoo, Wikipedia.

Enfrentados a esa realidad, los docentes utilizamos los recursos institucionales para que esos mismos jóvenes accedan a cursos de formación universitaria y seguimos arraigados a un determinado sitio pues nos pareció bueno en un tiempo. Entonces, en el reconocimiento de que todo aprendizaje significa un esfuerzo, tratemos de conseguir ambientes educativos virtuales que no se agoten con el lenguaje escrito cuando nuestra sociedad es parte integrante de la cultura audiovisual y que ofrezcan más funcionalidades y sean más amenos, pues también las imágenes –bien seleccionadas- aportan significados y posibiliten mayores propuestas educativas.

Todas las plataformas comparten un elemento común y es el espacio de acción en donde el alumno debe cumplir su *rol activo* para la generación de conocimientos y así ir participando en ese ambiente educativo virtual. Ahora bien, si no se da la participación ante las propuestas, deberíamos cambiar el tipo de preguntas para lograr la estimulación y el nuevo campus virtual abre un abanico de posibilidades para ello.

Con respecto al compromiso activo del docente, debemos agregar que muchos tienen la creencia de que por el hecho de no asistir presencialmente a un curso tradicional, debemos trabajar menos, a los que respondemos que este tipo de modalidad no representa aislamiento, pues la ausencia física en los 6/8VH semanales que se requieren para un curso presencial no implica aislamiento o incomunicación; sino todo lo contrario, el dialogo se da a través de los materiales que colguemos en el sitio y de la interacción tanto sincrónica como asincrónica que tengamos con el grupo estudiantil que debe ser diaria, nos lleva a un mayor trabajo durante todos los días de la semana; de lo que se desprende que la presencia del profesor-tutor es mayor al tiempo de una cursada presencial que no esté reforzada con un curso virtual, ya que una de las claves para

mantener al alumno en la cursada es la comunicación permanente, a los fines de conseguir el efecto motivación que se pierde ante la falta de respuesta inmediata a requerimientos del alumno el que pierde la confianza en el entorno.

La modalidad a distancia reviste de mayor potencialidad que un curso tradicional sin apoyo tecnológico, pues expone al alumno a una cultura digital que ya es parte de la cultura misma. Pensemos en que la utilización de estos entornos adicionalmente se generan otro tipo de competencias específicas en la tecnología digital, de la información; razón por la cual reconocemos que deben ser pensado como complemento a los cursos presenciales, pues posibilitan la alfabetización digital de nuestros estudiantes y no sólo cubre contenidos en el área informacional sino también en lo atinente a la interacción social y permite el monitoreo del nivel del curso, sus progresos. En estos entornos surgen los verdaderos trabajos colaborativos con organización de tiempos, sin necesidad que los estudiantes combinen encuentros físicos.

2.1 En la espera de un cambio

El área Matemática ya tiene incorporada la totalidad de las asignaturas del Ciclo Común con la modalidad a distancia, cada vez es mayor el número de materias que se siguen agregando al diseño curricular, recordando que allá en el año 1999, ese departamento fue pionero en la incorporación de las primeras asignaturas totalmente por _nternet (Proyecto del Departamento Matemática de la Facultad de Ciencias Económicas de la Universidad de Buenos Aires a cargo de la Dra. María Teresa Casparri) y en el que hemos sido partícipes activos en la construcción de sus contenidos y tutoría después.

A través de más de una década en el rol de docentes-tutores venimos observando la deserción en el número de inscriptos quienes quedan ausentes en la materia, la cantidad de repitientes y la falta de participación activa en las propuestas docentes. Estos cursos a distancia han sido alojados en plataformas virtuales que eran un poco más que un repositorio de archivos con ausencia o pocas imágenes, pero que nos han servido como antecedentes sobre los que surgieron nuestras reflexiones

para concretar un proyecto educativo que entendemos es renovado y superador.

Este nuevo escenario no hubiera sido posible sin el continuo avance en las tecnologías que han permitido que una plataforma informática albergue un abanico de herramientas interactivas y comunicacionales.

Por tal razón, a nivel institucional, en el presente año se pondrá en vigencia para este segundo cuatrimestre la nueva plataforma que convivirá con la anterior hasta tanto se de la formación tanto a nivel docente como estudiantil. Por primera vez, antes de la inscripción a la materia virtual se ha asignado un espacio de instrucción a los estudiantes que les da el pase a la inscripción, una vez aprobado y con la entrega de un pasaporte virtual.

Para ello, se debe centrar la mirada hacia los estudiantes, pensando en cómo se genera el proceso de sus aprendizajes dando un quiebre con los viejos paradigmas educativos.

Como corazón del proceso investigativo, venimos enfrentando el compromiso de enriquecer el aula virtual con el fin de favorecer el proceso de enseñanza y de aprendizaje y en la búsqueda nuevas formas para acercar al alumno al conocimiento de la disciplina hemos sentido la construcción del aula en las bases de nuevos paradigmas educativos relativos al aprendizaje contextual y el aprendizaje colaborativo *en la espera de un cambio*.

Esperamos una mayor participación, menor deserción, ese mayor compromiso traducido en un mejor rendimiento académico y mayor número de competencias. No hay duda que se presenta un nuevo paradigma educativo relacionado a esta ciencia formal aplicada⁴.

⁴ El desarrollo de este apartado ha sido tratado más ampliamente en el trabajo titulado "Innovaciones para el desarrollo de un aula virtual de Cálculo Financiero" al que también le corresponde su lectura acerca del punto titulado "Un nuevo paradigma educativo para las ciencias formales aplicadas para evitar superposiciones.

3. NUESTRO PRÓXIMO ENTORNO VIRTUAL CON PLATAFORMA MOODLE

Descubrí que la realidad que tengo es una entre varias realidades posibles (Peter Senge "La quinta disciplina")

Ha sido un desafío el diseño de cursos con la plataforma "Moodle" que a hoy, ofrece una visión superadora en lo relacionado al proceso de enseñanza-aprendizaje frente a otras plataformas. Un entorno o contexto virtual no es estático y sus potencialidades pueden crecer a lo largo del tiempo, por lo que algunos entornos progresan y otros no; conscientes de esa realidad nuestra Institución Universitaria, ha implementado una nueva plataforma. Se trata de *Moodle*, cuyo acrónimo responde a Modular Object Oriented Dynamic Environment, -traducido significa Entorno de Aprendizaje Dinámico Orientado a Objetos y Modular- cuya acción *moodlear* responde al proceso de aprender deambulando con un enfoque social constructivista a partir de la conformación de una comunidad de aprendizaje.

Sin embargo, nada podemos decir del futuro por la propia dinámica y crecimiento tecnológico que se presenta en el área; consecuentemente, podrán aparecer mejores entornos que pueden reemplazar a otros. Por el momento, existe una convivencia entre lo viejo y lo nuevo; en tal sentido, nuestra Facultad utiliza diferentes plataformas.

Lo superador del tema, ha sido en desterrar la idea de pensar solamente en la simple transferencia electrónica sea en forma de documento Word, Pdf o similares, el uso de un correo, actividades comunes a cualquier plataforma informática, sino que debimos pensar y seguir pensando otro tipo de tareas para el foro, el chat, más allá del simple repositorio de archivos, también necesarios porque conforman la estructura del curso, aprovechando otras funcionalidades y siempre con un propósito pedagógico en cada una de las diferentes actividades-cuestionarios, taller, _nte, que giran en torno a un complejo pensamiento de la forma en qué se aprende y el cómo lo aprende considerando el enfoque contextual y colaborativo.

Por ello, Moodle como plataforma virtual nos obliga a repensar inteligentemente formas de enseñanza más integrales, hasta podríamos decir más interdisciplinarias, considerando diferentes áreas relacionadas al saber específico de nuestro fragmento disciplinar y ese representa también nuestro desafío.

Frente a lo comentado, somos conscientes en la necesidad de construir una didáctica tecnológica⁵ y en la aplicación de las TICs como herramienta mediadora de innovación tecnológica y ello representa un desafío tanto para el cambio como para generar una didáctica de autor (LITWIN, 2009) que nos posibilita potenciar y enriquecer la propuesta educativa, abriendo un abanico de dispositivos didácticos, sin que signifique desterrar las tecnologías transmisivas, similares a la modalidad presencial de clase tradicional en el sentido que un docente imparte un determinado contenido, sino de sumar tecnologías por la propia fuerza educativas que nos ofrece las tecnologías interactivas y las colaborativas gracias al "entorno virtual"

3.1 Marco teórico del trabajo colaborativo y el aprendizaje contextual en los cursos virtuales

El marco que fundamente el diseño y que partimos será el del trabajo colaborativo que se da en la red y que responde a un contexto socio cultural donde se define el "cómo aprendemos" (socialmente) y "donde aprendemos" (en red) y por otro lado el aprendizaje contextual⁶

4. ORIENTACIONES PEDAGÓGICAS EN LA CONSTRUCCIÓN DEL AULA

Para un buen diseño de entornos de aprendizaje y de materiales deberán planificarse contenidos y actividades de tal manera que se contemplen aspectos, tales como los conocimientos previos para que puedan tener andamiaje para construir los contenidos nuevos de la

⁵ Edith Litwin en <http://www.litwin.com.ar/site/Articulos3.asp>

⁶ El desarrollo de este apartado, para evitar superposiciones ha sido eliminado del presente trabajo y se encuentra tratado en el trabajo titulado "Innovaciones para el desarrollo de un aula virtual de Cálculo Financiero".

asignatura que se trate. Pensando que se trata de una materia de Estadística, nivel básico, en donde los temas se tratan en amplitud, más que en profundidad, se deberá contemplar los objetivos de conocimiento que perseguimos sobre cada tema seleccionando el o los recurso/s que mejor se adapte al fin específico, considerando para cada actividad propuesta tanto el proceso interno de aprendizaje individual como el proceso de construcción de aprendizaje social, siempre respetando las necesidades, los intereses y las formas de aprendizaje de los alumnos; sin olvidar que resulta necesario fomentar mentes indagadores y para ello debemos crear inquietud epistémica sobre conocimientos que van más allá de los objetivos del curso, pero que le permite al alumno a partir de lo construido seguir profundizando, ya que esta es la primera de todas las materias en el área de Estadística y que comprende el ciclo general del alumno, generalmente en su segundo año de cursada en nuestra Facultad.

5. COMENCEMOS A CONSTRUIR EL AULA VIRTUAL DE ESTADÍSTICA

The image displays two screenshots of a virtual classroom interface. The left screenshot shows the course page for "Curso Virtual de Estadística" (Virtual Course of Statistics) from the Faculty of Economic Sciences. It features a header with the course title, a central banner with a portrait of a man and a graph, and a footer with social media links. The right screenshot shows the "0. INTRODUCCION" (Introduction) page, which includes a circular diagram of people, a list of documents for "0.1 ORGANIZACION GENERAL DEL CURSO" (General Organization of the Course), and a "CURSO" section.

La presentación del Sumario con los módulos temáticos correspondientes se adjunta, aunque resulta ser un sumario piloto ya que seguirá alimentándose con contenidos y actividades a lo largo del curso y

que nos pone en el compromiso de ir estudiando las herramientas que nos ofrece el Moodle ya que presenta una diversidad de recursos y actividades que se abren clickeando en los mismos.

Los recursos en formato Word, Pdf, planillas de cálculo, enlaces de archivos en distintos formatos persiguen al igual que las actividades un sentido didáctico-pedagógico para la generación y comprensión de los contenidos, lo que sigue un orden estructurado en un scrollbar que va desde Orientaciones para el estudio, Materiales de comprensión. Actividades y concluye A modo de cierre. Entonces, a los fines pedagógicos cada módulo mantiene esa estructura, tal como se puede visualizar en el Cuadro 1 –Diseño de Contenidos.⁷

⁷ Este punto si bien, guarda superposición con el desarrollado en el trabajo “Innovaciones para el desarrollo de un aula virtual de Cálculo Financiero” se lo ha mantenido a los fines de no perder individualidad explicativa.

Seguidamente, comentaremos en forma sintética la estructura del cuadro:

Orientaciones para el estudio: se trata de una guía con objetivos propuestos en cada módulo del curso.

Materiales para la comprensión: son documentos en diversos formatos Word, Pdf, Power, audio, Movie Maker, imágenes tipo Jpg. Dichos contenidos abarcan distintos espacios contextuales que los alumnos tendrán que trabajar con el fin de adquirir habilidades que le permitan conectar los nuevos conceptos con el mundo real a través de experiencias propias, del docente, del ambiente laboral a través de lo que denominaremos "contexto práctico de los contenidos".

La consideración de los recursos informáticos necesarios para el procesamiento de información, las conclusiones que resulten válidas para la toma de decisiones y el análisis de las series de publicación, informaciones periodísticas, ámbitos y autoridades de aplicación, legislaciones conduce a otro espacio que también debe ser apropiado por el alumno, al que denominaremos "contexto técnico".

Para enriquecer los saberes de la asignatura y darle fortaleza a los conocimientos entiendo la necesidad de entretejerla con el "contexto epistemológico" a los fines de que se puedan diferenciar en los contenidos, sus zonas teóricas, sus generalizaciones y su nivel empírico.

Por último, resulta atrapante y motivador, además de imprescindible para la comprensión de la asignatura en sí, el "contexto histórico" referido al análisis de los autores y sus obras en el marco de la época en que se situaran como asimismo de las obras contemporáneas y otras fuentes de la asignatura, sitios de

Internet que permitirán formar usuarios críticos con habilidades en confrontar pareceres, validar información

Cuadro 1. Diseño de contenidos

Actividades: abarcan contenidos de práctica en distintos niveles que van desde “Métodos” necesarios como enseñanza para la asimilación de conocimiento que el estudiante se debe apropiarse para poder interpretar y utilizar las fórmulas hasta “Aplicaciones” como pequeños Estudios de Casos necesarios como enseñanza dirigida a la actuación profesional al tratarse de mini escenificaciones de la vida real; “Auto diagnósticos o auto examen” que cumplen el propósito de una verificación inmediata de los saberes que han incorporado en un módulo y que le permiten avanzar o hacer un alto en el camino del aprendizaje y utilizarlo como

herramienta de información para volver la mirada atrás, "Simuladores" para que puedan articular su teoría, sus fórmulas con las propuestas que el mercado a través del web genera en simuladores de determinadas entidades. "Trabajos colaborativos" entendidos como participaciones interactivas con sentido de responsabilidad y compromiso de diálogo, que permitirá un aprendizaje de tipo organizacional para que en el futuro el alumno transfiera dichas capacidades en su actuación profesional

A modo de cierre que permite concluir con determinado contenido y también como pasaje a un nuevo tema.

6. PRESENTACIÓN DEL CURSO VIRTUAL

Aclaración: Los contenidos del presente diseño a la fecha de presentación del trabajo están ampliados y se continúa extendiendo en lo referente al contexto bibliográfico, histórico y técnico

. O. INTRODUCCION

O.1 ORGANIZACIÓN GENERAL DEL CURSO

- Programa documento PDF
- Calendario Institucional Ciclo Lectivo 2011.RCD.1047/2010 documento PDF
- Feriados Nacionales documento Word
 - Reglas para intervenir en el foro Recurso

CURSO

O.2 ARTICULACIÓN DEL CURSO

Materiales para la comprensión

- Etimología Recurso
- ¿Qué se entiende por estadística? Recurso
- Tipos de estadística Recurso
- Justificación de la asignatura Recurso

I - ESTADÍSTICA DESCRIPTIVA

DISTRIBUCIÓN DE FRECUENCIAS

3

C

I - 1.- RECOLECCIÓN DE DATOS

Orientaciones para el estudio

Nuestro objetivo Recurso

Materiales para la comprensión

- Comencemos por la primera fase Recurso
- Tipos de datos y niveles de medición documento

PDF

Fuente de los datos-Tipos de variables documento

PDF

Actividad

1) Indique Cuáles de los siguientes procedimientos será considerado "Experimento" o "Encuesta" Cuestionario

Preguntas para editar con Hot potatos Recurso

C

□

I - 3. RESUMEN DE MEDIDAS

Orientaciones para el estudio

- Objetivos Recurso
- Diagrama Conceptual Recurso

Materiales para la comprensión

Presentación de datos... Diagrama de Caja

presentación [Reservados](#)

1. Medidas de tendencia central. presentación

[Reservados](#)

2. Medidas de dispersión documento PDF

[Reservados](#)

3. Un paseo por todas las medidas presentación

[Reservados](#)

4. Diagrama de Caja y Bigotes presentación

[Reservados](#)

5. Introducción de Medidas con soporte

informático presentación [Reservados](#)

Interpretación de la desviación estándar

presentación [Reservados](#)

5

C

Actividad

Actividad Práctica N°1 Recurso

Actividad Práctica inicial: Conociendo algunas

medidas Recurso

Actividad Práctica N° 2 Recurso

Actividad Práctica N° 3 Recurso

A modo de cierre

La Estadística descriptiva ... Recurso

Estadística descriptiva_Nota Cálculo Act

JuanRGarcía Herxas documento PDF

6

I - 2. PRESENTACIÓN DE DATOS

Orientaciones para el estudio

Nuestro objetivo Recurso

Materiales para la comprensión

Distribuc de Frecuencias y Regres

Gráfica_Cap.2 de Spiegel documento PDF

C

□

7

- Recapitulando la presentación de datos
- Representaciones de tallo y hojas presentación
- Actividades prácticas Recurso
- Actividades prácticas Recurso

II - TEORÍA DE LAS PROBABILIDADES

II.1 CÁLCULO DE LAS PROBABILIDADES

- Orientaciones para el estudio
- Nuestro objetivo Recurso
- Materiales para la comprensión
- Probabilidad documento PDF

8

Probabilidad, Enfoques Axiomas y Teoremas

documento PDF

Actividad

Para pasar a interactividad documento PDF

II.2 VARIABLES ALEATORIAS

9

- Orientaciones para el estudio
- Nuestro objetivo Recurso
- Materiales para la comprensión
- Mapa Conceptual Recurso
- Acerca de las Variables aleatorias documento

PDF

- Actividad
- Chat sobre Variables Aleatorias
- Actividades Prácticas Recurso

III - LEYES ESTADÍSTICAS

tema 10

DISTRIBUCIÓN DE PROBABILIDADES

MC de Distribuc de Probabilidad Recurso

III.1.- DISTRIBUCIONES DISCRETAS

11

- Orientaciones para el estudio
- Nuestro objetivo Recurso
- Materiales para la comprensión
- Distribución Binomial - Hipergeométrica - Poisson documento PDF
- Un paseo visual por las distribuc de probab discretas presentación
- Distrib. Discretas...J.R. Gamica Heras documento

PDF

Actividad

Actividades Prácticas sobre Distribución Binomial Recurso

Actividades Prácticas sobre Distribución de Poisson Recurso

Actividades Prácticas sobre Distribuciones Hipergeométricas Recurso

III.2.- DISTRIBUCIONES CONTINUAS

12

- Orientaciones para el estudio
- Nuestro objetivo Recurso
- Materiales para la comprensión
- Aproximación Distribución Normal a la Distribución Binomial presentación
- Un paseo por la Distribución Normal presentación

Powerpoint

- Distribución Normal Recurso
- Acerca de la Distribución Normal documento PDF

Actividad

- Actividades Prácticas sobre Distribución Normal Recurso
- Actividades Prácticas de Aproximación de Binomial a Poisson Recurso
- Actividades Prácticas de Aproximación de Binomial a Normal Recurso
- Actividades Prácticas de Aproximación de Poisson a Normal Recurso

IV - ESTADÍSTICA INFERENCIAL

IV.1 - METODOS DE MUESTREO

- Orientaciones para el estudio
- Antes : Estadística Descriptiva; ahora: Estadística Inferencial
- Diagrama Conceptual_ POBLACION - muestra; PARÁMETRO - estimadores
- Diagrama Conceptual de Distintos tipos de muestreo

- Materiales para comprensión
- Métodos de muestreo
- Muestreo y Estimad. Nota Cátedra J.G.Herzós
- Un paseo visual. Métodos de muestreo y tipos de errores
- Plan de Muestreo
- Resolución parcial de Plan de Muestreo

IV. 2 - DISTRIBUCIÓN DEL MUESTREO

- Orientaciones para el estudio
- Distribuciones de muestreo
- Materiales para comprensión
- Un paseo por Distribución del muestreo
- Distribución del Muestreo de Bernoulli

- Caso propuesto de distribución del muestreo
- Un modo de cierre
- Nuestras conclusiones de ejercicio del foro
- Actividades Prácticas de Distribución del Muestreo Recurso

IV. 3 - TEOREMA CENTRAL DEL LIMITE

- Orientaciones para el estudio
- Teorema Central del Límite
- Materiales para comprensión
- Teorema Central del límite
- Un modo de cierre
- Podemos concluir

IV. 4 - ESTIMACIÓN

- Orientaciones para el estudio
- Estimación
- Materiales para comprensión
- Un paseo visual por los tipos de estimación
- Distribución en el muestreo. Cap.8 Kazmier
- Error Muestral. Franco
- Propiedades de los estimadores
- Distribución muestral de la media y de la varianza muestra
- Estimación por intervalos de confianza
- Concluimos con estimador puntual para seguir con intervalos
- Actividades Prácticas sobre Estimación Puntual

Recurso
Actividades Prácticas sobre Estimación por Intervalos Recurso

IV.5 TEST DE HIPÓTESIS

Orientaciones para el estudio
Nuestro objetivo Recurso

Materiales para la comprensión
Teoría de la Estimación: 2ª Parte. Contrastación de hipótesis Recurso

V - REGRESIÓN Y CORRELACIÓN

Orientaciones para el estudio
Nuestro objetivo Recurso

Materiales para la comprensión
Diagrama Conceptual de Regresión y Correlación

Recurso
Regresión y Correlación. Notas Castagnaro documento
PDF
Regresión y Correlación. Lando Gonzalez Vitale Gherzi Gómez documento PDF
Actividad

VI - NÚMEROS ÍNDICES

Orientaciones para el estudio
Nuestro objetivo Recurso

Materiales para la comprensión
Diagrama Conceptual de Números Índices

Recurso
Números Índices. Notas Catedra. Act. J.R. Gamica Herxas documento PDF
Números Índices - Jesús Sánchez Fernández documento PDF
Números Índices documento PDF
Números Índices. Lando Gonzalez Vitale Gherzi Gómez documento PDF
Actividad

VII - SERIES DE TIEMPO

Orientaciones para el estudio
Objetivo Recurso

Materiales para la comprensión
Diagrama Conceptual de Series Cronológicas Recurso
Series de tiempo_ Cap 18 de Spiegel documento PDF
Series Cronológicas. Lando Gonzalez Vitale Gherzi Gómez documento PDF
Actividad

Hildebran David y Lyman
"Estadística aplicada a la administración y a la economía"
 EEUU
 Addison, Wesley Iberoameric
 1997

[Hildebran David y Lyman. Estadística aplicada a la administración y a la economía](#) Recurso

"Estadística. Probabilidades y Distribuciones"
 Buenos Aires.
 Ediciones Cooperativas
 2001

[Kunjic Gabriela. Estadística. Probabilidades y Distribuciones](#) recurso

Landro, Alberto
"Acerca de la probabilidad"
 Buenos Aires
 1998

[Landro, Alberto. Acerca de la probabilidad](#) Recurso

Levin, Richard y Rubin, David
"Estadística para Administración y Economía"
 México
 Pearson Prentice Hall
 2008

[Levin Richard y Rubin David- Estadística para administración y economía](#) Recurso

Mendenhall, William
"Introducción a la probabilidad y estadística"
 México
 CENGAGE Learning

[Mendenhall, William. Introducción a la probabilidad y estadística](#) Recurso

Spiegel, Murray
"Teoría Estadística"
 Madrid
 Mc Graw Hill
 1991

[Spiegel, Murray. Estadística](#) Recurso

Toranzos, Fausto
"Teoría Estadística y Aplicaciones"
 Buenos Aires
 Ediciones Macchi
 1997

[Toranzos, Fausto. Teoría Estadística y Aplicaciones](#) Recurso

Walpole, Myers
"Probabilidad y Estadística"
 México
 Pearson Prentice Hall
 2007

[Walpole, Myers. Probabilidad y Estadística](#) Recurso

Wonnacott, Thomas y Ronald
"Introducción a la Estadística"
 México
 LIMUSA
 1979

[Wonnacott, Thomas y Ronald. Introducción a la estadística](#) Recurso

23

24

25

Thomas Bayes (1702-1761)

[Thomas Bayes](#) Recurso

Pafnuty Chebyshev (1821-1894)

[Pafnuty Chebyshev](#) Recurso

Carl Gauss (1777-1855)

[Carl Gauss](#) Recurso

Pierre Laplace (1749-1827)

[Pierre Laplace](#) Recurso

Abraham Moivre (1667-1754)

[Abraham Moivre](#) Recurso

7. CONCLUSIONES

En la actualidad la alfabetización académica debe ir acompañada de la alfabetización digital e informacional y para ello, además del conocimiento de la disciplina, sus aplicaciones, del manejo de paquete informático para trabajar los datos que se puedan almacenar electrónicamente con el consiguiente significado de los resultados para la toma de decisiones, se requiere de competencias generales interpersonales e intrapersonales para el manejo digital en e informacional en la web.

El enfoque pedagógico del material de enseñanza preparado según las bases del aprendizaje contextual y colaborativo y soportado en una plataforma virtual distinta permitirá a los estudiantes apropiarse de esta propuesta de enseñanza cuyos aprendizajes puedan ser aplicados en su futuro quehacer personal y profesional

Así, las tecnologías han permitido que podamos combinar lo viejo y lo nuevo en paradigmas educativos, en la cultura de imágenes y éste es

el resultado. La trayectoria del curso comprende actividades cognitivas que van desde la lectura e interpretación de contenidos cuidadosamente seleccionados, muchos de ellos diseñados, buscando nuevas maneras para motivar e interesar a los estudiantes en esta disciplina, la utilización de diapositivas gráficas a modo de resumen, de software informático que les demostrará no tan solo la rapidez y facilidad en su manejo sino que permitirá relacionarlo con el cálculo manual y el manejo de las tablas usualmente utilizadas en la materia y les permitirá hacer simulaciones.

Los resultados serán tratados en la próxima jornada pues se encuentra en vías de implementación a partir del segundo cuatrimestre del corriente.

REFERENCIAS BIBLIOGRÁFICAS

Bunge, M. (2007). *La ciencia, su método y su filosofía*. Editorial Tesis. Argentina.

Casparri, M.T, Garnica Hervás, J.R.y Castegnaró, A.B. (2010): "Desarrollo Profesional Docente y nuevos paradigmas en el marco de las TICs: Una propuesta para la implementación de cursos virtuales contextuales" Área de Formación y desarrollo profesional docente. La aplicación de las nuevas tecnologías en el aula.

Casparri, M.T, Garnica Hervás, J.R.y Castegnaró, A.B. (2010): "La profesionalización docente y las TICs como medio en la triangularidad didáctica". X Jornadas de Tecnología Aplicada a la Educación Matemática Universitaria. Facultad de Ciencias Económicas. UBA. 2010.

Casparri, M.T, Garnica Hervás, J.R.y Castegnaró, A.B. (2010): "El desafío de repensar materiales didácticos para el logro de aprendizajes significativos". 6º Jornada de Material Didáctico y Experiencias Innovadoras en Educación Superior"-U.B.A. Agosto 2010.ISBN 978-950-29-1223-3 Fecha de Catalog: 14/07/2010 1. Educac Superior CDD 378.

Coll, C. (1991) *Aprendizaje escolar y construcción del conocimiento*. España. Editorial Paidós.

CORD (2003) Enseñanza Contextual de Matemática: Piedra Angular del Cambio de Paradigmas Publicado por: CORD Communications, Inc. Estados Unidos de América.

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

Litwin, E. (2010): Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva. 31 Mayo 2011 <<http://www.litwin.com.ar/site/Articulos7.asp>>

Litwin, E. (2005): Diseño e implementación de propuestas en línea de educación a distancia. 31 Mayo 2011
< <http://www.litwin.com.ar/site/Articulos3.asp>>

Litwin, E. (2009): "El impacto de las nuevas tecnologías en el oficio del alumno universitario". Trabajo presentado en el Primer Congreso Internacional de Pedagogía Universitaria, organizado por la Secretaría de Asuntos Académicos de la U.B.A Buenos Aires, 7-9 Septiembre 2009.

Martinez, J. (2004): El papel del tutor en el aprendizaje virtual. UOC. 31 Julio 2011 < <http://www.uoc.edu/dt/20383/index.html>>

Moodle. (2010):Este manual se distribuye bajo la licencia de Documentación Libre de GNU. 2 Junio 2011
<<http://docs.moodle.org/dev/License?rdfrom=http%3A%2F%2Fdocs.moodle.org%2F22%2Fen%2Findex.php%3Ftitle%3DLicense%26redirect%3Dno>>

Zañartu Correa, L. "Aprendizaje colaborativo: una nueva forma de Diálogo Interpersonal y en Red"
<<http://dialnet.unirioja.es/servlet/articulo?codigo=1303698> cita a Autores: Olga Buzón García Localización: RELATEC: Revista Latinoamericana de Tecnología Educativa, ISSN 1695-288X, Vol. 4, Nº. 1, 2005 , págs. 77-100>

PRÁCTICA DOCENTE CON UTILIZACIÓN DE NUEVAS ESTRATEGIAS Y TECNOLOGÍAS

RESUMEN

Curso propuesto para las Maestrías y Carreras de Especialización dictadas por la Escuela de Posgrado de la Facultad de Ciencias Económicas de la UBA, orientados hacia la docencia, como posible ámbito de actuación de sus egresados además de la gestión y la investigación.

PALABRAS CLAVE: Estrategias. Tecnologías.

1. FUNDAMENTACIÓN

En los albores del nuevo siglo, se observan una demanda de educación superior sin precedentes, acompañada de una gran diversificación de la misma, y una mayor toma de conciencia de la importancia fundamental que este tipo de educación reviste para el desarrollo sociocultural, económico y para la construcción del futuro, de cara al cual las nuevas generaciones deberán estar preparadas con nuevas competencias y nuevos conocimientos e ideales¹.

2. OBJETIVOS

Contribuir a la práctica docente con el aporte de las estrategias de enseñanza y aprendizaje que proponen los nuevos paradigmas del aprendizaje contextual y colaborativo.

A su vez, difundir el uso del soporte tecnológico que posibilita las condiciones de interactividad y comunicación necesarias para el despliegue de dichas estrategias.

¹ Cfr. Conferencia Mundial sobre Educación Superior de la UNESCO, París, octubre 1998.
http://www.unesco.org/education/educprog/wche/declaration_spa.htm#declaracion.

3. DESTINATARIOS

En la Facultad de Ciencias Económicas de la Universidad de Buenos Aires, se dictan diversas Maestrías y Carreras de Especialización, cuyos objetivos manifiestan que dichos posgrados se encuentran **orientados a la gestión, investigación y / ó docencia** relativa a cada disciplina².

Al respecto, se observa en los planes de estudio de dichos posgrados, que si bien se contemplan las asignaturas propias de las competencias profesionales específicas (**orientación gestión**), y cursos sobre metodología de la investigación y/o talleres de tesis (**orientación investigación**), no sucede lo propio con cursos y/o talleres relativos a la práctica docente, los que estarían destinados a la **orientación docencia**.

En el sentido de lo expuesto, se considera de interés proponer la oferta de una asignatura que tuviere como objetivo transmitir los marcos teóricos y técnicas relativas a la práctica docente, entre éstas la nuevas Tecnologías de Información y Comunicación., (TICs), a fin que los magisters y especialistas que egresaren de los distintos posgrados organizados por la "Escuela de Posgrado" contaren con los instrumentos necesarios a efectos de satisfacer su orientación hacia la docencia entre otros posibles ámbitos de actuación.

Todo ello, en el marco de lo dispuesto por la Resolución (CD) 979/Posgrado del 09.11.10, en orden a coordinar los cursos comunes respecto de los distintos posgrados³.

² Cfr. Anexo al final del presente trabajo con la nómina de Maestrías y Carreras de Especialización dictadas en la FCE- UBA, orientados a la docencia entre otros posibles ámbitos de actuación.

³ Cfr. Res. CD 979 / 10 Anexo I, art 6, sobre "Integración de Posgrados", inc. a) "Se propenderá a la integración de las actividades de docencia e investigación. Esta integración se llevará a cabo por disciplinas, nucleando los posgrados cuyos contenidos resulten de carácter equivalente" e inc. b) "Las materias comunes se ofrecerán en forma global a todos los alumnos".

3.1. Cursantes de Posgrados en Ciencias Económicas orientados a la gestión, investigación y / ó docencia relativa a su disciplina

3.1.1. Destinatarios en General

Cursantes de Posgrados orientados a la gestión, investigación y/o docencia relativa a su disciplina.

3.1.2. Destinatarios en la Facultad de Ciencias Económicas de la Universidad de Buenos Aires.

Es del caso señalar, que en el ámbito del Departamento de Matemática y el Centro de Estudios de Matemática Aplicada, se dicta la Maestría en Gestión Económica y Financiera de Riesgos, entre cuyos objetivos se encuentra la formación de docentes.

A su vez, y en el mismo ámbito, también se dicta la Maestría en Gestión Actuarial de la Seguridad Social, cuyo perfil de egresado, contempla la aptitud para la docencia.

También, en la Facultad de Ciencias Económicas de la Universidad de Buenos Aires, se dictan diversas Maestrías y Carreras de Especialización, cuyos objetivos manifiestan que dichos posgrados se encuentran orientados a la gestión, investigación y/o docencia relativa a cada disciplina.

Al respecto, se consigna la nómina de Maestrías y Carreras de Especialización dictadas en la FCE- UBA, que contemplan entre sus objetivos y/o perfil de egresado la actividad docente entre otros posibles ámbitos de actuación, a saber:

- Maestría en Administración (MBA).
- Maestría en administración pública.
- Maestría en Contabilidad Internacional.
- Maestría en Economía.
- Maestría en Economía y Gestión de Turismo.

- Maestría en Historia Económica y de las Políticas Económicas.
- Carrera de Especialización en Administración Financiera.
- Maestría de Especialización en Tributación.

4. CONTENIDO DEL CURSO

Unidad 1: El Currículum

El campo del currículum. Currículum: aproximación conceptual e histórica. Origen del término "currículum". El contenido del currículum. El currículum de la educación superior Procesos de determinación curricular y sujetos del currículum en educación superior. Problemática de las competencias. Selección y organización de los contenidos. La Práctica Docente.

Unidad 2: Estrategias de Enseñanza y Aprendizaje

Enseñanza, aprendizaje y prácticas docentes. Acerca del aprendizaje significativo.

La enseñanza centrada en la asimilación del contenido académico. Mapas conceptuales Los organizadores previos. Exposición didáctica Actividades grupales.

La enseñanza orientada a la formación para la acción profesional La solución de problemas y la problematización. El estudio de casos y el análisis de incidentes críticos Los juegos y las simulaciones. Trabajos dirigidos al ámbito exterior. Las tutorías y el estudio independiente. Aprendizaje Contextual y Colaborativo.

Unidad 3: Programación Didáctica y Evaluación de los Aprendizajes

La programación didáctica. Planificación y programación. La programación: criterios relacionados con los tipos de aprendizaje.

Funciones de la planificación. Evaluación. Funciones de la evaluación. Los programas de evaluación. Los instrumentos de evaluación. El portafolio.

Unidad 4: Educación a Distancia

El tutor en Educación a Distancia El profesor en educación a distancia. La figura del tutor. Perfil. Funciones tutoriales. Modalidades de tutoría. Diseño, gestión y evaluación de proyectos de educación a distancia La planificación de la educación a distancia. Características. Producción de materiales didácticos: soporte papel y soporte digital. Guías de orientación para el aprendizaje. Módulo. Unidad didáctica. Evaluación del proceso de enseñanza/orientación y aprendizaje; evaluación del proyecto. Evolución de la Educación a Distancia en la FCE / UBA.

Unidad 5: Nuevas Tecnologías

Las nuevas tecnologías y su utilización en la enseñanza. Internet como fuente de información y herramienta de conocimiento. Las nuevas tecnologías y el trabajo con otros. Los grupos colaborativos Las redes Sociales. Construcción social del conocimiento – Blogs, Foros y Wikis. Diseño e Implementación de Aulas Virtuales.

5. ENFOQUE

Con relación al dictado del curso, el paradigma adoptado postula la utilización de nuevas estrategias de enseñanza y aprendizaje, referidas a las categorías conocidas como “aprendizaje contextual” y “aprendizaje colaborativo”.

Tal como se expondrá seguidamente, el despliegue de tales estrategias, con sus ventajas asociadas, requieren de adecuadas condiciones de “interactividad” y “comunicación”.

Dichas condiciones, requieren a su vez, de un adecuado soporte tecnológico, que encontramos en las plataformas informáticas en general y las aulas virtuales en particular.

Es así, que el diseño e implementación de aulas virtuales, importa un valioso instrumento para el dictado de cursos y talleres relativos a la práctica docente con utilización de nuevas estrategias.

5.1 Aprendizaje Contextual

Sostiene el presente enfoque, que la mayoría de los alumnos aprende mejor cuando pueden conectar los nuevos conceptos con el mundo real a través de sus propias experiencias o las experiencias que puedan darle sus profesores.

Es así, que aquellos alumnos con bajo desempeño en cursos abstractos como los de matemática y ciencias, pueden lograr niveles más altos si se les enseña utilizando un método contextual.

La propuesta mantiene el rigor académico de los cursos pero introduce ejemplos y actividades del mundo real con aplicaciones y problemas que remiten al alumno a casos propios del ambiente laboral y de la vida.

El enfoque importa, una reacción a las teorías esencialmente conductistas que han dominado la educación por muchas décadas. El enfoque contextual reconoce que el aprendizaje es un proceso complejo y multifacético que va más allá de las metodologías prácticas, basadas en la relación estímulo respuesta. Según la teoría del aprendizaje contextual, el aprendizaje tiene lugar sólo cuando el alumno procesa información y conocimiento nuevos de tal manera que les da sentido en su marco de referencia (su propio mundo interno de memoria, experiencia y respuesta).

Este enfoque de aprendizaje y enseñanza supone que la mente busca, de forma natural, el significado en el contexto—o sea, en el ámbito donde la persona se encuentra—y que lo hace así buscando relaciones que tengan sentido y parezcan ser útiles.

En el sentido de lo expuesto, puede decirse, que frente a un paradigma tradicional caracterizado por contenidos teóricos que una vez expuestos eran seguidos secuencialmente por ejercicios ó problemas, tal como resulta ser la organización de los libros de textos e incluso de los cursos universitarios, se presenta un nuevo paradigma.

En dicho nuevo paradigma, las actividades referidas a la solución de casos concretos, en tiempo y espacio, se introducen en forma conjunta con los contenidos a manera de disparador de éstos. Se plantea entonces una interacción entre contenidos y actividades. Y también en éstas en si mismas, atento las características del proceso de solución de problemas.

Se concluye entonces que, dichas actividades referidas a casos concretos resultan el contexto práctico (otros) de los contenidos que se persigue introducir, en tanto que dicho proceso requiere de un soporte que satisfaga las necesidades de interactividad en el desarrollo de las actividades.

5.2 Aprendizaje Colaborativo

Desde una perspectiva tradicional, parecería que todo el proceso de enseñanza se concentra en una transmisión del conocimiento, en una transferencia de información.

Sin embargo la construcción del conocimiento es un proceso de adecuación de mentes. Esto nos hace reflexionar sobre los procesos a través de los cuales nuestros alumnos aprenden. Si la comunicación con el grupo desarrolla la mente de la persona, fomenta las habilidades de trabajo en grupo y responde a la forma de trabajo que se prevé será utilizada en los próximos años, entonces los procesos educativos tendrán que pasar de la consideración del aprendizaje individual cómo única estrategia, al aprendizaje en grupo.

En su sentido básico, aprendizaje colaborativo (AC) se refiere a la actividad de pequeños grupos desarrollada en el salón de clase. Aunque el AC es más que el simple trabajo en equipo por parte de los estudiantes, la

idea que lo sustenta es sencilla: los alumnos forman "pequeños equipos" después de haber recibido instrucciones del profesor. Dentro de cada equipo los estudiantes intercambian información y trabajan en una tarea hasta que todos sus miembros la han entendido y terminado, aprendiendo a través de la colaboración.

Comparando los resultados de esta forma de trabajo, con modelos de aprendizaje tradicionales, se ha encontrado que los estudiantes aprenden más cuando utilizan el AC, recuerdan por más tiempo el contenido, desarrollan habilidades de razonamiento superior y de pensamiento crítico y se sienten más confiados y aceptados por ellos mismos y por los demás.

Tal como fuera expuesto, puede decirse, que frente a un paradigma tradicional caracterizado por actividades, mayoritariamente con formato de ejercicios ó problemas, de desarrollo individual, se presenta un nuevo paradigma.

En dicho nuevo paradigma, las actividades, mayoritariamente con formato de casos, se desarrollan en grupo.

Se concluye entonces que, dichas actividades de tratamiento grupal requiere de un soporte que satisfaga las necesidades de comunicación entre los participantes.

6. METODOLOGÍA

En el curso se combinará tanto la docencia teórica como la práctica mediante ponencias y actividades complementarias programadas. Con respecto a los materiales correspondientes a cada una de las clases, serán entregados a los alumnos cursantes, conjuntamente con un resumen de cada ponencia, la que incluirá una bibliografía básica, así como documentación de cada una de las actividades complementarias que estarán orientadas en función a las necesidades del curso.

De esta forma, los cursantes podrán adquirir habilidades prácticas y manejo de los contenidos tanto teóricos como prácticos mediante la

comprobación interactiva y la utilización de un aula virtual de construcción colectiva.

7. ACTIVIDADES PRÁCTICAS

En el desarrollo del curso se irán proponiendo actividades en diferentes formatos, cada una de ellas, en respuesta a objetivos pedagógicos específicos y que servirán de base para su integración con los contenidos disciplinares.

8. DURACIÓN

La duración es de 64 horas de clase presencial.

9. PROCEDIMIENTO DE EVALUACIÓN

Durante la trayectoria de la asignatura se entregarán actividades que deberán ir cumplimentando aquellas de carácter obligatorio, a los fines de integrar el portfolio personal. Conjuntamente, al final de la cursada deberá rendir un examen en carácter de trabajo integrador. El diseño del curso está pensado para que el alumno vaya articulando los conocimientos para aplicarlos a alguna asignatura en particular en que participa como docente.

REFERENCIAS BIBLIOGRÁFICAS

Balardini, S. (2004): "Subjetividades juveniles y tecno cultura" *Revista Estudio sobre la juventud. Ed. 8, N° 20.*México.

Burbules, N. C y Callister, T. (h)(2000): Educación: Riesgos y promesas de las nuevas tecnologías de la información.

Burbules, N. C. (1998): *El diálogo en la enseñanza: teoría y práctica.* Buenos Aires Amorrortu.

Carlino, P. (2005): *Escribir, leer y aprender en la universidad.* Buenos Aires. Fondo de Cultura Económica de Argentina SA.

Calzadilla, M. E.: "Aprendizaje colaborativo y tecnologías de la información y la comunicación" en *O.E.I.- Revista Iberoamericana de Educación (ISSN: 1681-5653)*.

Claxton, G (1995): *Vivir y aprender*. Psicología del desarrollo y del cambio en la vida cotidiana. Madrid. Alianza Editorial S.A.

Coll, C. Aprendizaje escolar y construcción del conocimiento. España. Editorial Paidós.

Conferencia Mundial sobre Educación Superior de la UNESCO, París, octubre1998.

<http://www.unesco.org/education/educprog/wche/declaration_spa.htm#declaracion>

CORD publicado por CORD Communications, Inc. Estados Unidos de América.). (2003) Enseñanza Contextual de Matemática: Piedra Angular del Cambio de Paradigmas.

Davini, M. C. (2008): *Métodos de enseñanza. Didáctica general para maestros y profesores*. Santillana. Bs. As.

Eggen y Kauchak (1999): *Estrategias docentes. Enseñanza de contenidos curriculares y desarrollo de habilidades de pensamiento*. Brasil. Fondo de Cultura Económica.

Facultad de Ciencias Económicas. Universidad de Buenos Aires. Secretaría Académica.(2009): "Foro Permanente para la Actualización del Perfil del Graduado en Ciencias Económicas". *Documento de Trabajo N° 1*. Buenos Aires. Editorial Yael.

Fenstermacher, G. y Soltis, J. (2007): *Enfoques de la enseñanza*. Buenos Aires, Amorrortu.

García Aretio, L. (2001): *La educación a distancia. De la teoría a la práctica*. Barcelona, Ariel.

García Aretio, Lorenzo (Coord.), Ruiz Corbella, Marta y Domínguez Figaredo, D.: *De la educación a distancia a la educación virtual*. España. Editorial Ariel.

Gardner, H. (2009): "La educación del futuro" en X Congreso de Escuelas Católicas.

Grau, J.E. (2000): *Interacción y diálogo telemático*. Buenos Aires. FUNDEC.

Litwin, E.: Las nuevas tecnologías en las instituciones educativas: reflexiones para una inversión sustentable. Tendencias, análisis y prospectiva. < <http://www.litwin.com.ar/site/Articulos7.asp>>

Litwin, E.: Diseño e implementación de propuestas en línea de educación a distancia. Publicado en www.educ.ar .
< <http://www.litwin.com.ar/site/Articulos3.asp>>

Litwin, E.: (2008): *El oficio de enseñar. Condiciones y contextos*. Paidós. Bs. As.

Litwin, E.: (2009): "El impacto de las nuevas tecnologías en el oficio del alumno universitario". *Primer Congreso Internacional de Pedagogía Universitaria*. Buenos Aires. Argentina.

Marabotto, M. I. y Grau, J. (1995): *Multimedios y educación*. Fundec. Buenos Aires.

Martinez, J. (2004): El papel del tutor en el aprendizaje virtual. UOC. 31 Julio 2011 < <http://www.uoc.edu/dt/20383/index.html>>

Montero, L. (2001): La construcción del conocimiento profesional docente. Homo Sapiens Ed. Argentina.

Moreira, M. Area. (2007) : "Algunos principios para el desarrollo de buenas prácticas pedagógicas con las Tics en el aula" *Comunicación y Pedagogía: Nuevas tecnologías y recursos didácticos* – Nº 222.

Pérez Gómez, A. (1996): Autonomía profesional el docente y control democrático de la práctica educativa. En: *Volver a pensar la Educación*. Morata. Madrid.

Perkins, D. (1995): *La escuela inteligente*. Gedisa ed. España.

Sacristán, Gimeno (1997): Docencia y cultura escolar. Reformas y modelo educativo. *Cap. 1: Sentido y utilidad del conocimiento y de la investigación en la práctica pedagógica*. Ideas. Bs. As.

Sacristán, G. (1992): *Formación, práctica y transformación curricular*. Miño y Dávila.

Sonderéguer, María: Articulación y reformas curriculares. Integración a nivel internacional y desafíos para la Argentina. Disponible en: [http://educ.ar/educar/kbee:/educar/content/portal-content/taxonomia-recursos/recurso/f0bcc9d8-a94c-4f37-9bae-
eaa012d75132.recurso/426adf27-e015-4a53-b940-
7b1f596945d9/articulacion_y_reformas_curriculares.pdf](http://educ.ar/educar/kbee:/educar/content/portal-content/taxonomia-recursos/recurso/f0bcc9d8-a94c-4f37-9bae-
eaa012d75132.recurso/426adf27-e015-4a53-b940-
7b1f596945d9/articulacion_y_reformas_curriculares.pdf) Fecha de consulta: 20/03/2010.

Stigliano, D. y Gentile, D. (2006): *Enseñar y aprender en grupos cooperativos*. Buenos Aires. Ediciones Novedades educativas.

Terigi, Flavia (1999): *Curriculum. Itinerarios para aprehender un territorio*. Santillana. Bs. As.

Zabalza, Miguel A. (2002): *La enseñanza universitaria. El escenario y sus protagonistas*. Narcea ed. España.

ANEXO

Nómina de Maestrías y Carreras de Especialización dictadas en FCE - UBA. (Orientados a la docencia entre otros posibles ámbitos de actuación).

1. Maestría en Administración (MBA) .

Objetivos

*Esta Maestría apunta a la **formación** de ejecutivos, consultores de alto nivel, **docentes** e investigadores capaces de analizar y resolver los desafíos organizativos y de conducción, como también implantar estrategias y políticas que permitan a la organización desarrollarse en un contexto cada vez más exigente.*

2. Maestría en Administración Pública

Objetivos específicos

*Impartir enseñanza especializada en desarrollo curricular y técnicas pedagógicas con vistas a la **formación de docentes** y diseñadores de actividades de capacitación para el sector público.*

3. Maestría en Contabilidad Internacional

Objetivos

.....

*Aportar al proceso permanente destinado al perfeccionamiento científico - tecnológico, el **desarrollo** profesional, la investigación y la **docencia** en contabilidad.*

4. Maestría en Economía

Perfil del Egresado

.....

*Finalmente, los graduados de la Maestría **dictan clases de grado y postgrado** en las universidades e institutos terciarios, públicos y privados, de mayor prestigio del país.*

5. Maestría en Economía y Gestión del Turismo

Objetivos generales

.....

*El desafío consiste en contribuir a la formación de especialistas en turismo, cuya versatilidad les permitan enfrentar entornos de trabajo cada vez más cambiantes e inestables, con una visión integral participativa, local y creativa y con capacidad para hacerlo desde las diversas dimensiones concurrentes de la actividad: la gestión pública y de negocios, la producción de conocimiento científico y la **docencia**.*

6. Maestría en Gestión Actuarial de la Seguridad Social

Objetivos Generales

.....

*El objetivo general es formar maestrandos que cuenten con las herramientas necesarias para una formación teórica y práctica que, a través de la aplicación de las técnicas actuariales y financieras, les permita contar con los mecanismos adecuados para llevar a cabo la gestión de la seguridad social y el **ejercicio de actividades profesionales académicas** y de investigación.*

Perfil del Egresado

.....

*- Aptitud para su inserción profesional inmediata en áreas de planificación, asesoramiento técnico y **docencia** en la temática de seguridad social.*

7. Maestría en Gestión Económica y Financiera de Riesgos

Objetivos Generales

.....

*La Maestría en Gestión Económica y Financiera de Riesgos está dirigida a la **formación** de profesionales, investigadores y **docentes** en ingeniería financiera capaces de desempeñarse en un entorno altamente competitivo de las finanzas internacionales y/o en el ámbito de la economía aplicada.*

8. Maestría en Historia Económica y de las Políticas Económicas

Objetivos

.....

Formar docentes e investigadores en condiciones de interactuar con los organismos públicos y privados de gestión macroeconómica y social.

9. Carrera de Especialización en Administración Financiera

Objetivos

.....

*Esta Carrera de Especialización está dirigida a la **formación** de investigadores y **docentes** en el área de la administración financiera y profesionales capaces de desempeñarse en todas las áreas relacionadas con la especialidad y en diferentes contextos, incluidos los niveles más altos de conducción del área respectiva en entidades financieras oficiales y privadas.*

10. Carrera de Especialización en Tributación

Objetivos

.....

*Está dirigida a capacitar a los profesionales en los distintos aspectos relacionados con la tributación, interpretar y aplicar las normas tributarias; asesorar e intervenir en la fijación de la política y el diseño de la legislación en administración fiscal; la introducción de los mismos en la función de investigación y **docencia***