PAGE
26

Banco Interamericano de Desarrollo

Diálogo Regional de Politicas

Prácticas Efectivas de Formación Docente a Distancia en América Latina y el Caribe

Yolanda Gayol
Noviembre, 2007

Tabla de Contenido

	
	Introducción …………………………………………………………..
	 3

	1.
	Objetivos ………………………………………………………………
	 4

	2.
	Antecedentes …………………………………………………………..
	 5

	3.
	Propósitos de la Formación Docente ………………………………….
	 6

	4.
	Prácticas Efectivas en Diversas Regiones del Mundo …………………
	 7

	5.
	Iniciativas de Formación Docente a Distancia en América Latina y el Caribe………………………………………………………………….
	 9

	6.
	Intervenciones de Organismos Internacionales …………………..
	16

	7.
	 Costos …………………………………………………………………
	19

	8.
	Eficiencia Terminal ……………………………………………………
	20

	9.
	Tendencias Actuales ……………………………………………………
	20

	10.
	Problemas Encontrados ………………………………………………..
	23

	11.
	Lecciones Aprendidas …………………………………………………
	25

	
	Referencias ……………………………………………………………..
	27

	Anexo 1
	Listado de Programas de Educación a Distancia para Formar Maestros
	32

Introducción

La educación ha adquirido una importancia estratégica en el desarrollo económico y social de las naciones. La OECD estima que “cada año de escolaridad incrementa el Producto per Cápita entre 4% y 6%. Dos razones esenciales explican estos resultados: Primero, la educación crea capital humano y capacita a los trabajadores para que sean más productivos. Segundo, la educación aumenta la capacidad de los paises para innovar –lo cual es un prerrequisito indispensable del crecimiento y la competitividad en la economía del conocimiento global.” (2007). Hoy más que nunca, la inversión en educación se traduce en desarrollo económico, particularmente cuando ésta se vincula con calidad y equidad (Bruner, 2007). Los profesores son un factor esencial, tanto en el logro de la calidad como en la permanencia de los estudiantes en el sistema escolar. Por ello, su formación, actualización y enriquecimiento tiene una importancia creciente en el mundo globalizado.

Durante las décadas de los ’80 y ‘90 los sistemas educativos latinoamericanos impulsaron varias medidas que hipotéticamente contribuirían a mejorar su desempeño. Se implantaron sistemas de medición de calidad y de evaluación de los resultados del aprendizaje, se revisaron contenidos curriculares, se procuró mejorar la capacidad de gestión, se ofrecieron incentivos a los maestros y se hicieron esfuerzos por mejorar la equidad y el rendimiento interno del sistema educativo. Aún con esas reformas, en la actualidad, “uno de los principales retos que enfrentan las políticas públicas del sector es cómo mejorar el desempeño de los docentes… puesto que las propuestas tradicionales ya no alcanzan” (Valliant, 2004, p.5). Variables contextuales que dificultan el abordaje de esta problemática son: el bajo salario, el disminuido prestigio y la escasa capacitación. El reducido salario y el escaso reconocimiento social inciden en el reclutamiento y la permanencia de los profesores. La fortaleza de los sindicatos gesta estructuras clientelares que con frecuencia retrasan y obstruyen las reformas propuestas por el Estado. Los sindicatos resisten el cambio porque con ellos se afectan las concesiones y las redes de poder establecidas.

Sin intención de demeritar el peso que tiene ese difícil contexto, es posible afirmar que las tecnologías están gestando cambios sociales profundos en la manera de ser, hacer y conocer de la sociedad porque hacen viable el acceso al saber y a las relaciones con expertos de manera inmediata. Ello posibilita el surgimiento nuevos horizontes de reforma educativa. La mera introducción de tecnologías contribuye a repensar la concepción, operación y evaluación de los programas de formación de profesores. Parafraseando a Valliant, el uso de estrategias no tradicionales de formación ofrece oportunidades alternativas para mejorar el desempeño de los profesores.

Las opciones mediadas por tecnología son particularmente importantes en una época en que las comparaciones internacionales hacen cada vez más visibles los rezagos en la educación latinoamericana en cuanto a desempeño estudiantil, paridad de género y eficiencia terminal (CEPAL, 2000). Este reporte presenta un conjunto de experiencias exitosas de formación docente que han usado estrategias de educación a distancia y por ello pueden servir de guía para orientar iniciativas novedosas de actualización y enriquecimiento de las competencias, saberes y prácticas pedagógicas de los profesores.

1. Objetivos
El objetivo de este reporte es analizar las ventajas y riesgos que ofrece la formación, capacitación y actualización docente mediante el aprendizaje mediado por tecnologías.

Entre las ventajas más conocidas de la educación a distancia se encuentran:

· Minimiza el dislocamiento de las rutinas escolares y familiares porque los profesores no tienen que viajar o aislarse para participar en los programas de formación docente (Moore & Kearsley, 2005).

· Flexibiliza el tiempo, lugar, ritmo y las estrategias para aprender

· Ahorra recursos por pago de transportación, viáticos y tiempo de trabajo evitado

· Modela estrategias efectivas al fomentar el aprendizaje centrado en el estudiante, la conexión teoría-práctica, y el trabajo colectivo.

· Mantiene una calidad equivalente para todos los participantes. La formación docente no queda subordinada al eventual nivel de conocimiento de los capacitadotes. Por ello, la calidad de los contenidos no se degrada con sucesivos eslabones de capacitación.

· Atenúa la tradicional dicotomía urbano-rural en las oportunidades de actualización. El saber se distribuye equitativamente porque la formación a distancia es ubicua, es decir, cualquier docente tiene acceso a ella independientemente de la región en donde labore.

· Amplía las oportunidades de acceso al saber, los materiales, las redes de pares, y los recursos propios de la sociedad del conocimiento. Una vez que está diseñado un programa de calidad, éste puede ser utilizado en cualquier sitio que cuente con acceso a las tecnologías elegidas.

2. Antecedentes

La educación a distancia se define como aquella subdisciplina educativa en la que el alumno y el profesor se encuentran parcial o permanentemente separados en tiempo, lugar o ambos. Generalmente, dicha separación es atenuada mediante la tecnología. Esta forma de relación altera profundamente las estructuras de comunicación, organización y cognición (Moore & Kearsley, 2005). Quizas debido a estos cambios, el problema más estudiado en educación a distancia consiste en indagar si los estudiantes aprenden más mediante la educación presencial o en situaciones mediadas por tecnología. Como respuesta a esta gran inquietud de los educadores, Russell ha colectado una gran cantidad reportes e investigaciones que analizan este dilema. La abundante evidencia acumulada a lo largo de los años indujo a Russell a a adoptar el concepto de no diferencia significativa. Esta noción expresa que mientras el diseño y la enseñanza cumplan con las condiciones mínimas de calidad, no existirá una diferencia significativa en los resultados de aprendizaje, independientemente del medio utilizado (1998, 2007).

A lo largo del siglo y medio de experiencia por la que ha transitado esta modalidad, se gestó un amplio rango de expresiones que tratan de dirimir las diferencias existentes entre una gran variedad de prácticas. Por ejemplo, el aprendizaje autodirigido supone que la función del tutor se integra dentro del material de estudio para que el estudiante pueda trabajar en forma independiente. La enseñanza semipresencial demanda asistencia a sesiones coordinadas por un facilitador, generalmente ofrecidas por las noches o los fines de semana. La educación abierta, disminuye o suprime los requisitos de ingreso al sistema escolarizado. La educación mixta o hibrida, combina las estrategias de educación presencial con las de educación a distancia. Finalmente, la educación a distancia, mantiene un equilibrio en las relaciones entre alumno, profesor y contenido, ya que incluye estos tres componentes del proceso de enseñanza-aprendizaje en forma balanceada.

El crecimiento exponencial de la educación a distancia en la última década ha llevado a la multiplicación de apelativos para enfatizar alguno de sus atributos. Pueden citarse entre ellos el aprendizaje electrónico (comúnmente expresado mediante el anglicismo e-learning), el aprendizaje abierto, el aprendizaje mediado por tecnología, la educación distribuida, en línea, virtual, las redes asincrónicas de aprendizaje, la capacitación mediante Web, la comunicación mediada por computadora o los ambientes virtuales de aprendizaje (AVAs). Todas esas denominaciones apelan a la circunstancia de separación entre aprendiente y facilitador.

También la variedad de tecnologías utilizadas en la educación a distancia se ha diversificado. Generalmente estas se clasifican en cuatro grupos: impresos, audio video y electrónicos. Los materiales impresos incluyen cualquier producto que utiliza el papel para establecer la relación de enseñanza-aprendizaje; es decir que considera desde la comunicación por correspondencia hasta las guías de estudio, los libros y las revistas. Las mega-universidades, como la Indira Gandhi Open University continúan utilizando los materiales impresos como medio central de comunicación con los estudiantes. Las tecnologías por audio utilizan la radio, las audio conferencias y los audio casetes. Los medios de video pueden utilizar los videos grabados, la televisión, el satélite o las videoconferencias. Finalmente, los medios electrónicos se refieren a todos aquellos que utilizan tecnología digital: desde las computadoras hasta los aparatos móviles (teléfonos celulares, ipods o blackberries). eLa investigación indica que una combinación de medios es lo más adecuado para satisfacer las necesidades de los estudiantes remotos porque debe considerarse que ellos tienen distintos estilos de aprendizaje. En la siguientes seccione se presentan los propósitos de la formación docente y la diversidad de experiencias y medios utilizados en programas de formación docente.
3. Propósitos de la Formación Docente

Siete son los propósitos genéricos que han orientado los fines de la formación docente en la región, sea esta inicial o para profesores en servicio:

· Aumentar la solidez en la formación disciplinaria

· Promover la adquisición de nuevas competencias
 que favorezcan el aprendizaje de los educandos mediante el dominio de prácticas de enseñanza eficaces

· Impulsar una formación docente integral que atienda simultáneamente el desarrollo de destrezas intelectuales, saberes y prácticas, así como la consolidación de valores humanistas

· Estimular la adopción de una actitud indagadora que consolide la habilidad para actualizarse continuamente de manera autónoma

· Fomentar la inclusión de tecnologías de la información y la comunicación (TIC) en la práctica cotidiana de los maestros para usos académicos y administrativos

· Introducir reformas y nuevas regulaciones. Ello demanda la modificación de las reglas de formación, los estándares que certifican la práctica, o los modelos educativos que guían la enseñanza en el aula
Muchos países y organizaciones internacionales han documentado iniciativas de formación convencional de docentes que atienden alguno de los fines anteriores (Namo di Mello, 1990, Perraton & Potashnik, 1997, UNESCO, 1999, Valliant, 2004)

 4. Practicas Efectivas en el Mundo

 Africa

STAMP 2000+ es una iniciativa conjunta de ocho paises africanos: Botswana, Malawi, Mozambique, Namibia, Sudáfrica, Tanzania, Zambia y Zimbabwe. Fue establecida en 1997 para formar profesores en las áreas de ciencia, tecnología y matemáticas. El programa capacitó a 300 profesionales en diseño instruccional para que se encargasen de la producción de contenidos y la administración. Dichos profesionales produjeron 46 módulos de enseñanza en distintos rubros: educación general (18) Matemáticas (11), Tecnología (9) y Ciencia (8). Los módulos se han vertido en un CD/ROM y se distribuyen gratuitamente entre los maestros interesados. No hay aún resultados de evaluación en este programa (COL, s.f.)

NTI por sus siglas en ingles, se refiere al Instituto Nacional de Maestros de Nigeria, una entidad a distancia que cuenta con 800 centros de estudio. Esta institución estableció el programa PTTP, con el fin de preparar anualmente a 30,000 maestros. El programa tiene una duración de año y medio y requiere tres meses de inmersión (educación cara a cara). Los egresados aún deben preparase para obtener su certificación nacional. No se cuentan con datos sobre su efectividad.

Asia

El Colegio de Televisión para Maestros de China, una entidad de la Universidad Central de Radio y Televisión (CTVTC por sus siglas en inglés) imparte desde 1994 cursos de formación de maestros en gran escala (30,000 maestros por año) y a un precio accesible. Este organismo forma parte de la Universidad Central de Radio y Televisión de China (CCRTVU por sus siglas en inglés). CTVTC tiene a su cargo programas de formación inicial de maestros con un plan de estudios unificado que incluye los mismos calendarios y métodos de evaluación para ser utilizados a lo largo de toda la China (Perraton, Creer & Robinson, 2001, p. 23) Entre 1987 y 1999 CTVTC confirió diplomas a 717,300 maestros de primaria no calificados y a 552,000 de educación media. Insung reporta un estudio de evaluación que demuestra que este programa logro disminuir la deserción, aumentar la satisfacción de los participantes, mejorar los resultados de aprendizaje y promover un apoyo de calidad. Adicionalmente, los maestros participantes incrementaron sus habilidades de auto estudio y se volvieron concientes de la importancia de utilizar enfoques centrados en el estudiante (Insung, 2007).

Otra experiencia considerada efectiva en la región asiática es la de la Universidad del Pacifico del Sur. Dicha universidad atiende a una población dispersa de maestros mediante educación por correspondencia y enlaces satelitales. La conglomeración de pequeños Estados del Pacífico reporta que ha tenido mejores resultados que si los recursos hubiesen sido utilizados individualmente (Perraton, Creed & Robinson, p. 12)

Europa

En Europa, la Universidad Abierta de Inglaterra, a petición del gobierno británico creó una opción de certificación de profesionales interesados en transitar hacia la enseñanza básica y media pero que carecían de la formación específica para hacerlo. Los materiales de enseñanza se distribuyeron mediante correo y en formato electrónico. Los capacitadores estaban en las escuelas donde trabajaban los maestros, lo que facilitaba su asistencia a las sesiones de tutoría. Además de los materiales de auto estudio impresos, los alumnos tenían la oportunidad de interactuar con sus compañeros y con el profesor mediante la computadora. No se reportan resultados sobre el número de graduados y la eficacia de esta experiencia, pero el prestigio de esta institución permite suponer que ha sido exitosa (Perraton Creed & Robinson, 2001).

Estados Unidos

La línea de maestros PBS
 (2007) es un prestigiado programa que capacita docentes de los niveles K-12 mediante videos y ambientes virtuales de aprendizaje. Los cursos se elaboran en función de estándares curriculares en matemáticas, lengua, artes, ciencias, tecnología de la instrucción y estrategias educativas. PBS se asocia con entidades que proveen liderazgo en el contenido de los cursos, tales como la Sociedad Internacional para la Tecnología de la Educación (ISTE)
, el Consejo Nacional de Maestros de Matemáticas (NCTM) y el consorcio Concord. Los contenidos se adecuan a los requerimientos de los distintos distritos escolares.

La calidad de los productos de PBS fue reconocida en el 2007 a través del Premio Siglo XXI sobre mejores prácticas en educación a distancia de la Asociación de los Estados Unidos para el Aprendizaje a distancia (USDLA, por sus siglas en inglés). Asimismo, la empresa Software e Información Industrial (SIIA por sus siglas en ingles), confirió a PBS el premio a la Mejor Solución de Instrucción.
Otros programas se han enfocado hacia la educación especial. La Universidad de Nuevo México (UNM) estableció en 1985 dos programas de educación especial a distancia, utilizando diversas tecnologías. Se combinaron la televisión interactiva satelital complementada con audio conferencias. Uno de estos programas confería un certificado de capacitación de maestros en Emergencia (TTEC por sus siglas en inglés). TTEC fue diseñado para crear un sistema balanceado de comunicación entre participantes de los diversos sitios. La señal era enviada a la mayoría de distritos escolares de Nuevo México, los cuales contaban con discos satelitales para bajarla. Un segundo programa producido por UNM era el Instituto de Investigación para Capacitar en Tecnologías Asistivas (RIATT por sus siglas en inglés). Este curso proporcionaba numerosas oportunidades para aprender haciendo. Los participantes producían transparencias y programas de multimedia utilizando tecnologías asistivas y localizando recursos en el Internet. El curso contaba con una guía de estudio, un video de orientación, las formas de evaluación de los módulos, un paquete de lecturas, además de casetes grabados en audio y video, CD-ROMS y programas de aprendizaje por computadora. Tanto TTEC como RIATT planearon la evaluación extensiva de sus modelos. Los maestros participantes calificaron el curso como bueno o excelente. Mediante una escala Likert 1-5, se evaluó la calidad del contenido, del instructor, los sistemas de apoyo, el uso de videos, audio casetes textos, tareas y la eficiencia en el uso de la tecnología. Los participantes otorgaron a un puntaje general de 4.0 a estos programas. Los instructores fueron evaluados respecto al conocimiento de su tema, la adecuada presentación de su tópico, la interacción en tiempo real con los estudiantes de diversos sitios, el uso adecuado de las audio conferencias y el uso del correo electrónico. También se evaluaron los procedimientos de calificación y la amigabilidad de las herramientas de accesibilidad. Esta evaluación también arrojo resultados positivos aunque los participantes recomendaron que se dedicara mas tiempo a la capacitación para el uso de las tecnologías asistivas (Domínguez, 1998).

5. Iniciativas de Formación Docente a Distancia en América Latina y el Caribe

Como se explicó anteriormente, la educación distancia se ha utilizado en la formación de maestros para incidir en el enriquecimiento disciplinario y pedagógico o en la capacitación especializada (educación bilingüe, atención a grupos marginados y a estudiantes con problemas auditivos, visuales, motores o cognitivos). También la formación a distancia relacionada con el uso de las TIC
 está adquiriendo una gran importancia en América Latina. Los reportes que a continuación se presentan incluyen experiencias internacionales y nacionales que atienden a estas preocupaciones.

Brasil

A-Plus es una serie de televisión transmitida por TV-Futura diseñada para ofrecer programas diarios de 15 minutos en un formato que presenta situaciones de la vida real, demuestra mejores prácticas, o analiza los retos enfrentados al inducir la reflexión critica. Las encuestas demuestran que A-Plus tiene una audiencia de 13 millones de tele-espectadores de los cuales el 60% son maestros. El objetivo de A-Plus es aumentar el interés en la educación, la enseñanza y el aprendizaje entre los maestros y la comunidad en general (Perraton, Creek & Robinson, 2001). Robinson reporta que: “aunque no se cuenta con datos duros sobre cuánto de lo que se aprende es utilizado por los maestros en el aula, existe evidencia plena de que el programa se comunica con ellos, atiende sus necesidades importantes, ofrece una variedad de acciones y sugiere nuevos enfoques. A diferencia de otros programas, A-Plus permite a los maestros observar, discutir, probar e interactuar con experiencias que otros maestros están haciendo o tratando de hacer.” (p. 8).

Otra iniciativa de educación a distancia muy exitosa en Brasil fue impulsada en el Estado de Minas Gerais. El programa de profesionalización docente: PROQUALIDADE, implementado a través de un préstamo de $150 millones de dólares concedido por el Banco Mundial, tuvo un componente de certificación de profesores. Dicho programa, denominado PROCAP, incluía acciones relacionadas con el enriquecimiento de las competencias docentes, el fortalecimiento de la gestión del sistema educativo, la mejoría de la infraestructura, la oferta de materiales de enseñanza-aprendizaje con calidad y la reorganización de la atención escolar.

El programa tenía como propósito central el de perfeccionar la práctica de 90,000 profesores de educación básica que trabajaban en las redes públicas estatales y municipales. La estrategia desarrollada en dicho programa fue la de prestar una gran atención al “desarrollo de un sistema instruccional
 para que incorporarse, en forma articulada, el uso de materiales impresos y televisivos, organizados en módulos de enseñanza que versan sobre los contenidos básicos y comunes de la enseñanza elemental.” (SDE, p.2). Asimismo, se programó la inclusión de contenidos que apoyasen la adopción de prácticas pedagógicas eficaces en el aula. Cada uno de los temas abordados se organizó en cursos con 10 módulos de enseñanza.

 Un proceso de evaluación detallado dio seguimiento al desarrollo físico-financiero de PROCAP. Se monitorearon las metas, los indicadores de eficiencia en la ejecución y los indicadores de eficacia en la escuela. Se previó también evaluar el perfil inicial del profesor, la transferencia de las competencias adquiridas al aula, así como la evaluación de PROCAP en su conjunto. El Programa atendió las áreas de portugués y matemáticas en 1997, y las de geografía y ciencias en 1998. Dado que la capacitación no tenia un carácter obligatorio, se planeó la inclusión de algunos incentivos que estimularan el interés por participar. Tales incentivos fueron: el otorgamiento de un certificado de perfeccionamiento, el uso de los resultados obtenidos en PROCAP como criterio para revisar el plan de carrera docente del gobierno estatal, así como la entrega de un apoyo financiero al final de cada semestre para aquellos profesores y facilitadotes que tuviesen un desempeño satisfactorio.
Otra experiencia de formación docente a distancia se desarrolló en el estado de Santa Catarina. Esta consistió en implementar la primera red de enseñanza interactiva a distancia a través de una inversión de $1.7 millones de dólares (RTC-SC, s.f.). La interconexión digital promovida por el gobernador Paulo Afonso, enlazó por primera vez a 16 universidades y 5 entidades públicas mediante una red de cómputo de fibra óptica, con capacidad para transmitir videoconferencias con una velocidad de 2Mb en algunos de los sitios. Estos equipos se utilizaron para implantar el programa de educación a distancia del Estado que incluía cursos de postgrado y capacitación de profesores de los niveles elemental y medio. El programa de enseñanza a distancia enlazó a ocho universidades localizadas en: Florianópolis, Itajaí, Tubrão, Ciciúma, Joinvile, Joaçaba y Blumenau. No se dispone de reportes que evalúen los resultados de esta elevada inversión.

También los Estados de Mato Grosso y Mato Grosso del Sur recibieron en 1998 un préstamo de $400 millones de dólares por parte del Banco Mundial para impulsar la segunda fase del proyecto de mejoramiento escolar Fundescola. Dicho proyecto incluía recursos para financiar el Programa de Formación de Profesores en Ejercicio llamado Proformação. Este programa era de carácter semipresencial ya que incluía reuniones quincenales además de las actividades de auto estudio y los videos grabados. Tuvo una duración de dos años y demandó 800 horas de trabajo semestral estructuradas en un currículo que consideraba seis áreas temáticas relacionadas con los Parámetros del Currículo Nacional, a saber: 1) Códigos y lenguaje, 2) Matemáticas y Lógica, 3) Ciencia y Medio Ambiente, 4) Identidad, Sociedad y Cultura, 5) Fundamentos Educativos y 6) Teoría y Práctica de la Educación. Este financiamiento se obtuvo para responder a la Lei 9.394/96 de Diretizes da Educação (LDB) la cual establecía que al concluir el 2006, todos los maestros brasileños deberían haber recibido un curso de educación superior con formación específica en el magisterio. El programa estuvo organizado en 4 semestres con un total de 3,200 horas de formación. La primera convocatoria de Proformação matriculó a 1,400 profesores en servicio. El costo por maestro capacitado fue de $1,100 dólares por dos años de formación, trabajando dentro de un modelo descentralizado. En total se formaron 27,000 maestros que trabajaban en escuelas de las regiones norte, noreste y medio oeste de Brasil (Bof, 2004).
Proformação evaluó el aprendizaje mediante pruebas bimestrales, prácticas pedagógicas, un cuaderno de certificación del aprendizaje y una memoria de proyectos de trabajo. Además, desde el inicio se contó con un equipo de evaluación externa que dio seguimiento a la implementación. “Datos colectados entre julio del 2000 y octubre de 2002 incluyeron:

a) una investigación de la opinión aplicada a todos los segmentos involucrados

b) el análisis estadístico de los datos del desempeño del Sistema de Información de Proformação

c) observación de las reuniones presenciales

d) entrevistas con los participantes

e) estudios de caso en las escuelas de los docentes

f) análisis de las memorias escritas por los maestros quincenalmente sobre su trayectoria en el programa (avances, dificultades y sus experiencias pedagógicas).

Más del 95% de los participantes consideraron que los profesores formadores los preparaban muy bien en la fase presencial y concordaron que las reuniones quincenales con los tutores fueron muy útiles. El 98% de los maestros, formadores y técnicos declararon que los materiales de estudio eran de gran calidad y los videos grabados les proporcionaron una ayuda efectiva. El 99% de los participantes expresó que el programa funcionaba muy bien y ofrecía una formación de calidad. Los órganos municipales de educacion concordaron con la opinión de los capacitadores y docentes y unánimemente afirmaron que el programa “fue muy bien recibido por los municipios”. Los datos cruzados proveen evidencia consistente con el 99% de los profesores quienes sostienen que mejoraron su práctica en el aula, aprovecharon los conocimientos obtenidos, hicieron sus cursos más interesantes y que sus alumnos estaban aprendiendo. (Placco, André & Gatti (2003).

Más allá de la formación docente, las tecnologías de la información y la comunicación también se utilizan con frecuencia para impulsar la formación de jóvenes y adultos. La formación continua puede contribuir a “eliminar el analfabetismo, elevar la escolaridad de la población joven y adulta y ofrecer oportunidades que posibiliten a la población brasileña posicionarse en condiciones favorables en el mundo globalizado, tanto en los aspectos económicos como los sociales” (Raposo, 2001).

Chile

El gobierno chileno definió una política de informatización de la red escolar a partir de 1992. Ocho años después, esa iniciativa tuvo como resultado “el equipamiento del 89% del universo de alumnos, escuelas y liceos subvencionados por el Estado” (Gobierno de Chile, p.11). El programa Enlaces (como se denominó a esta iniciativa), se dio a la tarea cumplir tres propósitos:

1) Proveer una estructura computacional con acceso a la telecomunicación

2) Proporcionar recursos educativos digitales a maestros y alumnos

3) Capacitar a los docentes para que adquiriesen habilidades en el manejo de los equipos instalados.

En 1995: “el gasto del programa fue de $7.722 millones, aumentando a $11.835 millones el año 1996. Posteriormente, el año 1998 el gasto del programa bajó a $7.651 millones y desde el año 1999 al 2001 se ha mantenido en un promedio de $11.464 millones, alcanzando $12.657 millones el año 2002. El presupuesto de este proyecto para el año 2003 fue de $12.664 millones de pesos, monto que representa un 8,6% del presupuesto asignado a la Subsecretaría de Educación ese año” (Gobierno de Chile, 2003).

Como ya se dijo, Enlaces contaba con un programa de formación de maestros en servicio con el objetivo el enseñar a los docentes a utilizar las TIC. La Unidad de Informática de la Universidad de La Frontera se constituyó en coordinadora nacional del programa. En la evaluación a profundidad encomendada por el Gobierno de Chile (2003) se observan como fortalezas del proyecto que en el periodo 1995-2002, 82.319 profesores/as de enseñanza básica y media subvencionada habían recibido capacitación en informática educativa y asesoría pedagógica orientada al desarrollo y fortalecimiento de habilidades básicas necesarias para el manejo e implementación curricular de las tecnologías de información y comunicación.” (p. 10). Se consideró también un acierto el haber vertido los materiales didácticos en el portal Educar Chile, porque se amplió la distribución sin incrementar los costos.

Entre las debilidades reportadas se sugiere que la coordinación nacional del proyecto debió haber sido licitada. Se observó que el monitoreo “prioriza el control de la realización de actividades por sobre la sistematización de los resultados alcanzados y de factores explicativos asociados a dichos resultados, no incluyendo indicadores de calidad de lo logrado ni de la implementación curricular de las TIC en los establecimientos.” (p.7). En lo que respecta a los usuarios, se reporta que “el 39% de los alumnos de Enlaces Tradicional declara contar con software educativos en el establecimiento para sus actividades escolares. Por otra parte, casi la mitad de ellos (47%) no sabe si dichos recursos están o no en el establecimiento. En el caso de los alumnos de Enlaces Rural un 68% declara contar con estos software.” (p.9)

También la Fundación Chile colaboró en el programa Enlaces al establecer, en 1999, un programa a distancia para formar a 15,000 profesores. Dicho programa tuvo de carácter semipresencial y se impartió en colaboración con otras 8 instituciones de educación superior organizadas en RATE (Red de Apoyo Técnico). Según la región geográfica, las tasas de eficiencia terminal de los egresados oscilaron entre el 31% y el 56%. El programa se difundía utilizando totalmente los ambientes virtuales de aprendizaje y estaba orientado a la actualización de los maestros de educación básica y media. Demandó 1,068 horas de estudio distribuidas a lo largo de 15 meses y atendió a maestros que trabajan en áreas remotas. Entre 1997 y 2000 captó alrededor de 100 maestros por año. El programa estaba completamente financiado con las tarifas de inscripción, que se elevan a $860 dólares. Aunque no se cuenta con datos para evaluar la transferencia de las ganancias de aprendizaje al aula, el programa contó con evaluaciones formales. Los maestros que lo impartieron se sentían satisfechos con su experiencia y la percepción de su calidad entre los docentes es que se trataba de un programa prestigiado. La tasa de graduación de este programa fue de 44% (Perraton, Creed & Robinson, 2001).

Otra iniciativa desarrollada en Chile fue Teleduc, un programa de educación a distancia establecido por la Pontificia Universidad Católica de Chile, que se responsabilizó por el desarrollo del curso: Aplicaciones Educativas de Internet. En 1999 se matricularon 6,500 maestros de todo el país y al año siguiente Teleduc amplió su cobertura mediante cinco cursos. La tasa de deserción reportada es del 30%. Los cursos se revisaron y tras realizarse algunos cambios se logró disminuir el abandono en un 3%. Las medidas implementadas para mejorar la eficiencia terminal fueron:

a) ampliación del rol del tutor

b) distribución de los momentos de evaluación a lo largo de los cursos

c) inclusión de un texto de apoyo impreso

d) cambios en los parámetros de calificación (Vidal, 2002).

Ecuador

La Universidad Católica de Cuenca es miembro de la Asociación de Universidades Amazónicas (UNAMAZ) y partícipe del proyecto PROMESUP
 -OEA. En ese marco, la universidad estableció la Facultad de Estudios por Créditos. A través de esta entidad, se ofreció un programa semipresencial que intentaba abatir la falta de certificación de los maestros de la Amazonia “sin que tuvieran que abandonar sus comunidades” (Ortiz y Cisneros, 1998, p.308). El proyecto comprendía certificación y licenciatura y estuvo apoyado mediante Telecuenca Canal 2 TV y Radio Ondas Cañaris. Contó además con manuales de auto estudio específicamente diseñados para los maestros. Los recursos didácticos utilizados en esta experiencia fueron materiales impresos, bibliografías, antologías, audiovisuales, audio casetes y videocasetes.

La primera generación inició sus estudios en 1993 y comprendió las ciudades de Macas, Tena y Zamora. En 1995 se graduó la primera promoción de profesores de segunda enseñanza y en 1996 obtuvieron su titulo de Licenciados en Ciencias de la Educación. Ortiz y Cisneros (1998) reportan la eficiencia terminal en la siguiente tabla:

Tabla 1: Primera Promoción: Matrícula/Graduación de Profesores

	Sede
	Módulo 1

Enero’93
	Módulo 2

Agosto’93
	Módulo 3

Enero’94
	Módulo 4

Agosto’94
	Deserción
	Profesores

Graduados

a Marzo de 1998

	Macas
	110
	86
	82
	82
	25%
	61

	Tena
	137
	102
	99
	99
	28%
	74

	Zamora
	156
	128
	126
	126
	19%
	101

	Total
	403
	316
	307
	307
	24%
	236

 Fuente: Ortiz y Cisneros

La segunda promoción en la formación de licenciados logró reducir el abandono de estudios en un 9%. Sin embargo, en la tercera promoción la deserción se elevó sustancialmente (43%). Aún así, esta cifra no es mayor que las ocurridas en la modalidad presencial. Experiencias similares de certificación en Botswana, Swazilandia y Uganda han logrado una tasa de completamiento entre el 88% y el 93% (Perraton, Creed & Robinson, 2001).

Nótese que los datos presentados en la tabla 1 replican una conocida tendencia en los patrones de comportamiento de los estudiantes a distancia. En este programa, la mayor pérdida de los maestros de la Amazonia ocurrió durante el primer año de estudios. Es bien sabido que cuando los participantes se familiarizan con los principios de autonomía y trabajo independiente propios de esta modalidad, la deserción se elimina (Gayol, 2004).

México

La Telesecundaria es un programa iniciado en la década de los 60 y que utiliza televisión, materiales impresos y tutores en los sitios receptores para ofrecer educación a distancia en las escuelas de educación media (de Moura Castro, Wolf & García, 1999). La Telesecundaria cuenta con 16, 784 escuelas que atienden a 1’212,992 alumnos. Estas cifran representan el 61% de las instalaciones escolares para ese nivel, y el 22% de los educandos (Diario Oficial de la Federación, 2007). En 1987 la matrícula era de 408,000 estudiantes y tenía una tasa de eficiencia Terminal del 86%. Esta cifra era 7% mas alta que la de la educación convencional. En 1997, México negoció un préstamo de 16.3 millones de dólares al Banco Interamericano de Desarrollo (BID, s.f.), como parte del Subprograma III de la Telesecundaria. Dicho subprograma se orientaba a capacitar docentes y tutores. El proyecto proponía formar tanto a los maestros de la telesecundaria como a los 4,700 los profesores involucrados en la capacitación de adultos a distancia, mediante talleres y cursos presenciales. Aún y cuando los resultados de esta formación docente no estaban respaldados con un reporte directo de la eficiencia terminal, la evaluación de impacto realizada por la Secretaria de Educación Pública encontró que: “La Telesecundaria y la educación bilingüe para estudiantes indígenas había mejorado el logro de los estudiantes.” Adicionalmente, se afirmaba que el programa tenia menores tasas de repetición y deserción (The World Bank, 2004, p. 2).

En un estudio más reciente, los alumnos de la telesecundaria fueron evaluados con indicadores más finos, es decir, no solamente se midió la eficiencia interna del programa sino que se comparó el desempeño académico de los estudiantes de la telesecundaria contra los de las escuelas presenciales, mediante las pruebas nacionales aplicadas por el CENEVAL
. El Instituto Nacional de Evaluación educativa midió las habilidades básicas de los estudiantes en relación con las Pruebas de Estándares Nacionales. Los resultados demostraron que solamente el 56% de los alumnos alcanza el estándar en Español y el 57% el de habilidades matemáticas. Estos desalentadores resultados indujeron al gobierno a iniciar un profundo proceso de cambio denominado Programa de Reforma de la Telesecundaria. Esta reforma considera, entre otras cosas, el: “Promover el aumento de las competencias profesionales de los profesores y el personal de apoyo técnico pedagógico, que les permita contribuir a resolver eficazmente problemáticas educativas focalizadas.” (Diario Oficial de la Federación, 2007). Asimismo, el gobierno instauró criterios y reglas muy específicas para que se realice una evaluación científica de los resultados de este proceso de reforma. El Diario Oficial inclusive publicó las fórmulas estadísticas que deben utilizarse al medir la eficiencia de los distintos indicadores.

Otras iniciativas de formación docente a distancia han sido encabezadas por el Instituto Tecnológico y de Estudios Superiores de Monterrey (ITESM), el cual ha ofrecido cursos para maestros en servicio desde hace una década. Uno de las primeras iniciativas en esta dirección fue el Programa de Actualización en Habilidades Docentes (PAHD), iniciado en 1997, que se propuso atender a 3,000 profesores de los niveles K-12. El enfoque pedagógico se centraba en el alumno y se utilizaron tecnologías que incluían televisión, video casetera y teléfono en todas las sedes receptoras. Fue realizado en coordinación con el ILCE, que cuenta con equipo satelital. En 1998, el ITESM ya contaba con más de 50 sedes en México, Colombia, Chile, Ecuador, Perú y Venezuela y por ello inició el programa de formación de profesores de los países latinoamericanos para los niveles básicos, medio y superior.

El ITESM también es una institución pionera en la formación inicial de profesores mediante el uso de ambientes virtuales de aprendizaje. (Rodríguez, Rendón & García, 1998). Este programa, impartido mediante la Universidad Virtual se enfocó en la atención de tres áreas:

a) “análisis de herramientas para hacer más eficaz el proceso de enseñanza-aprendizaje

b) conocimiento y aplicación de técnicas para desarrollar habilidades en los alumnos

c) Reflexión acerca de la pertinencia, utilidad y el papel de la tecnología en los procesos educativos del presente y el futuro.” (ÍTEMS/ILCE, 1998)

Los cursos de la Universidad Virtual estaban organizados en 10 segmentos de 10 horas transmitidas por satélite y contaban con un instructor/facilitador del aprendizaje. La metodología de enseñanza incluía “exposiciones por parte del instructor, talleres, entrevistas, estudios de caso y dinámicas grupales (p. 19). Los participantes recibían una guía que articulaba los materiales de estudio con el conjunto de actividades que debían realizar los maestros para completar el curso. Los profesores tenían la opción de desarrollar su propio plan de trabajo (Calderoni, 1998 p. LV). Entre los cursos ofrecidos se encontraban el de técnicas y modelos de calidad en el salón de clase, manejo efectivo de un curso, el taller de expresión oral y escrita, aprendiendo a aprender, pensamiento crítico, creatividad y tecnología, y el sentido de los medios en la enseñanza y el aprendizaje.

Dado que parte de los recursos financieros obtenidos para desarrollar este proyecto provenían de préstamos del Banco Mundial, tanto la Secretaría de Educación Pública como los expertos del Banco evaluaron consistentemente estos programas y, en los reportes internos, el ITESM obtuvo valoraciones positivas conforme fue ganando experiencia en el diseño de cursos virtuales y dinámicas de interacción con los alumnos.

El Caribe

La comunidad caribeña tiene una larga experiencia en la oferta de cursos de formación docente a distancia porque la dispersión geográfica y poblacional hacen difícil la utilización de estructuras educativas convencionales. Una de tales experiencias se refiere al Programa Intensivo de Capacitación para Maestros (CTTP por sus siglas en inglés). El curso convocó a maestros de Dominica, Andalucía San Vicente y Granadinas y ofreció cuatro programas de mejoramiento de habilidades pedagógicas para profesores que se iniciaban en su práctica profesional. Las áreas seleccionadas fueron: ingles, matemáticas, ciencias sociales y ciencias integradas. Los medios utilizados en CTTP fueron el audio y los materiales impresos. Los principios sobre los que se desarrolló el contenido estaban basaos en los estándares del Consejo Caribeño de Examinación.

El curso de ingles comprendió 22 módulos organizados en 107 lecciones, una guía de revisión y dos libros. El de matemáticas incluyó 30 módulos en 157 lecciones, dos libros de texto y varias pruebas. El de ciencias sociales tenía 33 módulos divididos en 132 lecciones, además de dos libros de texto. El de ciencias integradas incorporó temas de biología, química, física y aspectos generales de ciencia. Este curso fue diseñado con 37 módulos que integraban 157 lecciones. Se esperaba que los maestros completaran estos cursos en 18 meses.

La evaluación interna, calificada por los participantes dio a CTTP un rango de bueno o excelente, en los 3 años y medio reportados. De los 125 participantes evaluados, 95 escribieron su examen de certificación (CXC) y 47 de ellos obtuvieron niveles de pase 1 y 2. En la evaluación cualitativa, los maestros indicaron que CTTP les sirvió además para incorporar en su práctica un modelo pedagógico centrado en el estudiante (Buckley, 1992).

6. Intervenciones de Organismos Internacionales

El Banco Mundial, a través de la red internacional de videoconferencias (GDLN) ha ofrecido programas de formación docente a las naciones que cuentan con un sitio receptor. GDLN se inició en junio del 2000 congregando a 11 paises afiliados y actualmente cuenta con 70 miembros. GDLN no solamente se utiliza en la formación docente, sino que también atiende cualquier demanda de capacitación o administración, relacionada con problemas del desarrollo. En el periodo 2004-2005, GDLN facilitó más de 900 actividades que conectaron a unas 35.000 personas de todo el mundo (GDLN, n.d.). Fuera de la región Latinoamericana, uno de los programas de formación docente ofrecido a través de este sistema de videoconferencia interactiva es el de Problemas críticos en la capacitación de maestros: la Experiencia de Uganda (2000). En este curso se evaluó el nivel uno (satisfacción) de los participantes (Kirkpatrick, 2005) mediante una encuesta distribuida al cierre de las sesiones en tiempo real. Los resultados obtenidos oscilaron entre bueno y excelente.

Otro programa coordinado por el Banco Mundial que incluye formación docente es el de World Links for Development o simplemente World Links (n.d.). En 10 años de operación, esta entidad ha contribuido a la formación de 22,000 maestros. Actualmente World Links ofrece servicios a 3,000 escuelas en 30 paises entre los que se encuentran Brasil, Colombia, Costa Rica, Chile, República Dominicana, Perú y Paraguay. Su función es movilizar los recursos TIC en las escuelas para atender a estudiantes y profesores de educación media que se ubican en zonas marginales. Asimismo los laboratorios de cómputo se han convertido en telecentros de apoyo a las actividades productivas de la comunidad y pueden ser utilizados por los vecinos fuera de los horarios escolares.

World Links incorpora trabajo voluntario para formar especialistas en TIC. Los voluntarios contribuyen a crear capacidad local y generar autosuficiencia tecnológica. También se promueve el establecimiento de redes de administración de sistemas escolares (IMS por sus siglas en inglés). Otras actividades de World Links son: a) capacitar a los maestros en el uso básico de la computadora (alfabetización digital), b) ofrecerles asesoria sobre la introducción de las TIC en la enseñanza, c) apoyar a los docentes en la creación de rúbicas
. WorldLinks también motiva a los maestros para que desarrollen contenidos en línea (v.gr. páginas Web y actividades académicas mediante computadoras), y estimula el trabajo colaborativo para el desarrollo de proyectos propios.

 En el 2006, el Banco Mundial financió una evaluación de impacto de World Links, que fue conducida en 10 países. Entre los resultados que se reportan se encuentran:

a) los egresados de las escuelas asociadas tienen mejores ingresos que sus pares,

 es decir, aquellos que egresaron de escuelas convencionales

b) la asistencia a clases en las escuelas de World Links es mayor en un 60% que la de las escuelas convencionales

c) la mayoría de los maestros participantes no solamente integran la tecnología en la práctica cotidiana en el aula, particularmente el Internet, sino que también procuran organizar su enfoque pedagógico centrado en el estudiante, incrementar la interacción alumno-profesor y promover el uso de habilidades cognitivas complejas (WorldLinks, 2006).

La Organización de los Estados Americanos, a través del Portal Educativo de las Américas, impulsado por Carlos Paldão, y puesto en operación a partir del 2001, incluye dentro de su oferta algunos cursos de formación docente a distancia. Tal es el caso de Calidad total en la educacion básica. Este curso está dirigido a directores y docentes del Perú, y uno similar atiende a los maestros brasileños. En mayo del 2004 el Portal ofreció un programa de calidad en la educación básica a profesores de Belice, Guyana, Santa Lucía y Trinidad y Tobago, el cual atendió alrededor de 1,200 maestros, quienes obtuvieron becas completas para cursarlo. El objetivo era el de ofrecer las herramientas metodológicas necesarias para mejorar los servicios educativos en las escuelas y comunidades circundantes. Anteriores ofertas han contribuido a capacitar 3,000 educadores de la región (OEA, 2007).

El Instituto Latinoamericano de Comunicación educativa (ILCE) cuya sede central se encuentra en México, es un organismo regional establecido en 1956 mediante un acuerdo de la UNESCO. La responsabilidad de esta institución es contribuir al mejoramiento de la calidad de la educación mediante la formación de recursos humanos y la producción de materiales educativos mediados por tecnología. Cuenta con numerosos programas de formación docente que se transmiten mediante videoconferencias o a través espacios virtuales de aprendizaje. Recientemente el ILCE ha comenzado a dar gran importancia a la atención de maestros para que utilicen las tecnologías de la información y la comunicación en el aula, y utilicen materiales producidos mediante los proyectos Enciclomedia y Red Escolar (ILCE, s.f.). Con ese propósito se han organizado cursos en informática educativa o en diseño de lecciones y materiales didácticos utilizando las TIC.

7. Costos

No solamente los problemas de acceso, conectividad o costo de la comunicación deben considerarse durante la selección de medios. El costo de producción de los programas de educación a distancia es otro factor importante.

El costo varía dependiendo de la tecnología adoptada, además del tiempo medio de planeación, desarrollo y diseño de los cursos y programas. En los Estados Unidos, por ejemplo se ha estimado que los costos medios en Internet son los siguientes:

Tabla 2: Costo de Desarrollo de Tres Unidades de Internet en dólares (E.U.)

	Texto con materiales de referencia
	$18,000

	Texto con materiales de referencia e imágenes
	$37,500

	Audio y Video
	$120,000

	Simulaciones
	$250,000

	Realidad Virtual
	$1,000,000

Fuente: Arizona Learning Systems

Asimismo, existen datos sobre la diferencia en el costo de producción por hora, cuando el material educativo se produce utilizando distintas tecnologías, como se muestra en la siguiente tabla:

 Tabla 3: Costo Relativo por Hora de Aprendizaje a Distancia

	Medio
	Costo por hora
	Proporción

	Impreso
	$ 825
	1:1

	Radio
	$24,750 a $44,550
	1: 50

	Televisión
	$148,500 a $206,250
	1: 180 a 1:250

	Audio
	$280,050
	1:35

	Video
	$29,700 a $138,600
	1:35 a 1: 170

	CD/ROM
	$33,000
	1:40

 Fuente: Perraron, Creed & Robinson

La educacion a distancia, (a diferencia de la presencial), es una modalidad que abate el costo por alumno en economías de escala. Esto significa que el costo se abate significativamente cuando es utilizada para servir a un gran número de usuarios. Datos adicionales sobre costos por estudiante a distancia en América Latina muestran que su adopción puede ser efectiva. Por ejemplo, el Programa Logos II, realizado en Brasil entre 1976 y 1982, el cual formó a 24,400 maestros con una tasa de eficiencia terminal de 80%, tuvo un costo medio de $211 dólares anuales por estudiante y $741 por graduado (Perraton, Creed & Robinson, 2001 p.17). Asimismo, el programa de televisión brasileño A-Plus, que como se indicó anteriormente, sirve a una población de 13 millones de ciudadanos, tiene un costo de $18 dólares por maestro y $0.10 centavos por espectador de cada programa (p.8). Perraton y Potashnik indican que existen datos confiables mostrando que en economías de escala, la educación a distancia reduce el costo de la formación docente entre uno y dos tercios (1997, p.26).

Los costos pueden variar radicalmente según el tipo de recurso utilizado. Los materiales pedagógicos de fuentes abiertas, cuya definición se detallará mas adelante, son muy económicos mientras los cursos de la Universidad Abierta de Inglaterra son muy costosos. Downes explica que la Enciclopedia Stanford de Filosofía, de libre acceso, tiene un costo anual de US$190,000 dólares, de los cuales US$154,000 corresponden a gastos de personal, y el resto se utiliza para programación, viajes, gastos de oficina y equipo de cómputo (2006). Por contraste, la Universidad Abierta de Inglaterra invierte 3 millones de dólares por curso. Dicha entidad cuenta con más de 200 cursos de licenciatura, lo cual representa una inversión de US$600 millones de dólares. Considerando una depreciación a ocho años, --continúa Downes citando de Beshears (2005)—, el costo de desarrollo anual de los cursos es de 75 millones de dólares anuales. Aún así, en virtud de que esta entidad se ha convertido en una institución global, la relación costo-efectividad se mantiene. De cualquier manera, es importante notar que los objetos re-usables producidos de manera descentralizada (distribuída) tienen mayores índices de sustentabilidad que los altamente centralizados (fordistas), que responden a una planeación muy cuidadosa de su diseño de instrucción.

Otra dimensión de las relaciones costo-efectividad es la permanencia de los docentes en el sistema. En la evaluación del impacto de la formación a distancia en Zimbabwe. Perraton (2000) encontró que el 90% de los maestros formados mediante del programa ZINTEC aún estaban trabajando como profesores después de seis años de haber sido formados.

8. Eficiencia Terminal

La eficiencia terminal de los programas de formación docente que cuentan con datos, evidencian que sus resultados pueden ser satisfactorios. Una muestra de programas de los países en desarrollo permite observar que su rango puede oscilar entre el 42% y el 90% de retención, aunque la tasa de eficiencia terminal se encuentra con mayor frecuencia por arriba del 50 por ciento (Perraton, Creed y Robinson, 2001).

9. Tendencias Actuales

Actualmente se confiere una gran importancia a la economía del aprendizaje y la creación de capital humano como motor del desarrollo. En ese contexto, las tecnologías de la información y la comunicación (TIC) adquieren gran importancia en la formación docente por su flexibilidad y versatilidad. La UNESCO desempeña un papel central en la articulación de estas nuevas tendencias. De acuerdo con ésta entidad, “los países desarrollados están utilizando el Internet como el principal recurso para proveer tanto la educación inicial como actualización para maestros en servicio.” (2004, s.p.). Adicionalmente, la UNESCO tiene entre sus metas la de promover la expansión en el uso de las TIC para capacitación, particularmente en educación a distancia y en la cooperación científica y cultural (UNESCO, 2007a, p.200). Dicha organización predice que aumentará el uso de la modalidad a distancia en un futuro inmediato debido a la posibilidad que ésta ofrece para capacitar maestros en gran escala Asimismo, se indica que las universidades de los Estados Unidos y Europa están ofreciendo cursos en línea para los educadores, como parte de una tendencia genérica de educación transfronteriza en el mundo globalizado.

En ese contexto, el primer reto a enfrentar es la capacitación de alumnos y profesores en el uso de las tecnologías de la información y la comunicación (TIC) en la escuela. Al respecto, la Sociedad Internacional de Tecnología en Educación (ISTE por sus siglas en inglés), elaboró en 1998 los estándares nacionales de los Estados Unidos. A través de este trabajo se definieron las habilidades tecnológicas que deben tener los estudiantes, y han resultado tan relevantes que el 90% de las instituciones educativas en los Estados Unidos los han adoptado. El ISTE también se ha ocupado de discutir los estándares para maestros. De acuerdo con el último informe anual, se espera completarlos en el 2008 (ISTE, 2007). La propuesta, actualmente en discusión, que considera desde la formación inicial hasta el enriquecimiento de los profesores en servicio, se enfoca en seis áreas fundamentales:

I. Conceptos y operaciones con las TIC

II. Planeación y diseño de ambientes y experiencias de aprendizaje mediante TIC

III. Formulación del currículo

IV. Valoración y evaluación

V. Productividad y práctica profesional

VI. Temas sociales, éticos, legales y humanos (Eduteka, 2007).

Más allá de la inclusión de las tecnologías en la enseñanza, es evidente que en la sociedad del siglo XXI, las funciones del docente han cambiado, que el papel del estudiante se ha fortalecido y que los recursos para apoyar las actividades de enseñanza-aprendizaje se han multiplicado a gran velocidad. Las prácticas que utilizan el formato de conferencia, el uso de nociones abstractas, la reproducción oral y escrita de los contenidos impartidos por el profesor constituyen formas arcaicas de enseñanza. Actualmente los estudiantes de cualquier edad precisan ser expuestos a oportunidades de aprendizaje “concretas, visuales, experienciales, auto-iniciadas, prácticas y conectadas con el mundo real.” (UNESCO, 2005, p. 24). Esas nuevas competencias han sido definidas entre otros, por el gobierno Británico, a través de la Agencia de Desarrollo para las Escuelas. Dicha Agencia ha desarrollado un conjunto de estándares que definen la práctica docente desde su formación inicial hasta los niveles de excelencia.

A través del acrónimo QCPEA, se especifican con gran detalle los estándares profesionales del maestro, los cuales consideran los atributos del docente, su nivel de conocimiento/comprensión y sus habilidades (TDA, s.f.).

Las TIC también han aumentado los recursos para apoyar las actividades de enseñanza-aprendizaje. Entre las nuevas fuentes de conocimiento disponibles se encuentran: las bibliotecas digitales, los cursos y el software de fuentes abiertas, las redes de expertos y comunidades de pares, y los portales.

Recientemente, la UNESCO y la Biblioteca del Congreso firmaron un acuerdo para crear la Biblioteca Mundial Digital. Un prototipo en varios idiomas
 fue demostrado en París a los delegados de los 193 estados miembros entre el 15 y el 19 de octubre. (UNESCO, 2007b). A esta iniciativa se suman las numerosas bibliotecas que están digitalizando sus materiales impresos mediante convenios con la empresa Google.

Fuentes Abiertas
El uso de los recursos o fuentes abiertas
 en educación es otra tendencia que beneficia a la educación en general y a los maestros en particular. Este incluye:

a) Contenidos y cursos de acceso libre

b) Software educativo (sistemas de administración del aprendizaje)

c) Material de aprendizaje electrónico (e-learning) para crear capacidad entre profesores y personal.

d) Repositorios de objetos de aprendizaje

e) Cursos gratuitos (Hylén, 2005)

El movimiento de cursos de fuentes abiertas tiene numerosos adeptos. Entre ellos:

· 150 universidades de China, las cuales han producido alrededor de 450 cursos en línea

· de las principales universidades de Francia, que ofrecen 150 cursos

· de las más prestigiadas universidades japonesas que cuenta con mas de 250 cursos en Japonés y 100 en inglés.

· 7 universidades de los Estados Unidos (MIT, Rice, Johns Hopkins, Tufts, Carnegie Mellon y UTA State University). En enero de 2006 había alrededor de 2,000 cursos en línea de libre acceso.

Además, Universidades de Australia, Brasil, Canadá, España, Hungría, India, Iran, Irlanda y Holanda, Portugal, Reino Unid, Rusia, Sudáfrica, Tailandia y Vietnam están trabajando en la creación de nuevo software y cursos de fuente abierta (Downes, 2006).

Portales

Universia es un Portal en español que congrega a 1,056 universidades de 11 países
 . Universia contiene cursos de numerosas disciplinas, revistas especializadas, oportunidades de capacitación, becas y repositorios de objetos de aprendizaje. Este megaportal fue galardonado con el Premio al Medio de Comunicación Social 2006, conferido por el Consejo Social de la Universidad Politécnica de Madrid (Universia, 2007). UNESCO sostiene que los maestros que inician sus prácticas se benefician de los portales porque ofrecen recursos didácticos tales como planes para lecciones, consulta con sus pares y con expertos, solución de problemas y creación de redes de docentes (UNESCO, 2004).

Repositorios de Objetos de Aprendizaje

Los objetos de aprendizaje son unidades modulares que intentan presentar contenidos de calidad para apoyar las tareas de enseñanza o el aprendizaje independiente. Se aspira a que los objetos de aprendizaje pueda utilizarse en cualquier plataforma Web y en cualquier currículo, por lo que sus atributos se definen cuidadosamente mediante protocolos específicos (v.gr. SCORM). Los objetos de aprendizaje se almacenan en grandes repositorios para que cualquier usuario o entidad puedan aprovecharlos.

Los repositorios de objetos de aprendizaje almacenan las pequeñas unidades de estudio producida por cualquier experto en cualquier lugar del mundo y sobre en cualquier disciplina del conocimiento. Además de Universia, otros repositorios que contienen numerosas colecciones son Learning Objects y Merlot (s.f.).

Plataformas de Enseñanza

Los maestros pueden organizar sus cursos y materiales en plataformas de enseñanza comerciales como WebCT, Blackboard, o de fuente abierta como Moodle y OpenLearn. Estas plataformas cuentan con aulas y pizarrones virtuales, espacios de discusión en tiempo real (Chat, Skype) o en tiempo diferido. Las plataformas de enseñanza, también conocidas como sistemas de administración del aprendizaje cuentan también con enlaces a servicios institucionales (control escolar, biblioteca, multimedia, espacios de interacción social) y enlaces externos (v.gr. librerías electrónicas o enlaces a sitios de tutoría o apoyo educativo).

10. Problemas Encontrados

Del conjunto de experiencias arriba presentadas se observa que los programas dejan de ser exitosos si:

· no se les dá un seguimiento transparente a los procesos de diseño, desarrollo e implementación

· el diseño instruccional no responde a los principios de la educación a distancia

· los tutores están ausentes o no se consideraron dentro del programa de formación

· las tecnologías no están libres de problemas técnicos

· las estrategias no están centradas en las necesidades de aprendizaje de los docentes en proceso de formación

· la evaluación no ausculta el conjunto del programa en cuanto a rendimiento, gestión financiera y administrativa, eficacia tecnológica y resultados de aprendizaje.

 11. Lecciones Aprendidas

· La globalización ha incrementado las comparaciones en el rendimiento escolar. Aquellos países que expanden la oferta educativa y mejoran la calidad del desempeño escolar ofrecen mayores oportunidades de empleo y mejores condiciones de vida a sus ciudadanos (OECD, 2007). La preparación adecuada de los docentes y la atenuación de las desigualdades de los niños que asisten a la escuela son dos factores críticos para aumentar la calidad en la educación.

· Existen riesgos que pueden afectar la calidad del programa. Entre ellos:

· el uso de métodos pedagógicos arcaicos, memorísticos instruccionistas, para capacitar a los docentes en programas innovadores que buscan el enriquecimiento disciplinario, la inclusión de tecnologías en el aula o la reforma del sistema educativo. (Navarro & Verdisco, 2000).

· la organización del programa de formación docente como un evento independiente, sin enlazarlo a incentivos en la carrera del docente (Navarro & Verdisco, 2000) o a las tendencias internacionales de colaboración interinstitucional.

· La transparencia en el proceso de capacitación. Además de las licitaciones, es importante el uso de portales Web que permitan a los involucrados conocer los avances del proceso, los resultados de las evaluaciones y el uso eficaz y honesto de los recursos financieros, humanos y materiales, destinados al programa de formación docente en cuestión.

· La educación a distancia no puede improvisarse. Numerosos proyectos fracasan porque surgen a partir del interés en la adquisición de tecnología o porque quedan bajo la responsabilidad de profesionales carentes de una capacitación especifica en esta modalidad. El diseño de universidades virtuales no consiste simplemente en verter contenidos en el Internet.

· La forma más eficaz de estructurar los programas de educación a distancia es re-estableciendo los tres tipos de interacción: la interacción del alumno con el contenido, con sus pares y la interacción del alumno con el profesor.

· Es importante planear el adecuado diseño y desarrollo de los cursos, un fuerte sistema de apoyo al maestro participante, una evaluación que considere los múltiples aspectos del programa y una cuidadosa administración organizativa y financiera. Los equipos de trabajo deben incorporar por lo menos un especialista en educación a distancia que coordine el proyecto, un especialista en diseño instruccional, un técnico en diseño visual, un experto en tecnología, los expertos en contenido, los expertos en facilitación del aprendizaje y un experto en evaluación.

· Aunque es deseable el uso de las tecnologías de la información y la comunicación como herramienta primaria de la formación y actualización docente, es importante valorar los riesgos de su adopción temprana. Al respecto se recomienda que el esfuerzo de planeación esté centrado la necesidad específica de formación de los docentes y la calidad de los programas a ofrecer, antes que en la motivación por innovar mediante la introducción de tecnologías. En América Latina, muchas regiones carecen de la infraestructura eléctrica y de telecomunicaciones para soportar una introducción de las TIC en las escuelas. Además de los problemas de acceso, conectividad y costos de comunicación, los innovadores tempranos se enfrentarán a problemas de adquisición de programas y equipos, alfabetización informática así como la resistencia al uso de la tecnología pueden consumir innecesariamente el tiempo de gestión disponible para atender las necesidades de formación y actualización docente en áreas remotas. El siglo y medio de experiencia en educación a distancia permite afirmar que una combinación adecuada de tecnologías de bajo costo tales como la radio, las audioconferencias, los audios y videos grabados, la educación por correspondencia, así como la televisión también son muy efectivas. La formación a distancia mediante la radio es valiosa en las zonas de población dispersa, escasos servicios e infraestructura de telecomunicación limitada. El video puede transmitirse mediante televisión al aire o por cable, satélite (con transmisión en un sentido) y videoconferencia (con interacción en dos sentidos).

· Al evaluarse las ventajas de establecer convenios con programas internacionales de formación y actualización docente debe analizarse si éstos han sido diseñados como una avenida en dos sentidos. Un programa que combina lo global de la formación con las especificidades y problemas del contexto local es ideal para satisfacer las necesidades de formación docente, si su costo no supera el de la producción local. Cuando solo se trabaja mediante contenidos externos, los resultados son muy pobres. Es deseable negociar que los currículos tengan un contenido genérico común y uno específico, orientado a las necesidades de aprendizaje de la población meta. Asimismo, es esencial que las interacciones y prácticas recuperen y valoren la riqueza y diversidad de experiencias educativas de los participantes.

· Finalmente, los recursos de acceso abierto, si se integran adecuadamente a los programas, pueden abatir significativamente los costos de formación o enriquecimiento de los docentes.

Referencias

Avalos, B. (2002). El desarrollo profesional de los docentes. Proyectando desde el presente al futuro. Seminario sobre prospectivas de la educación en América Latina y el Caribe. Chile, agosto 23-25. Séptima Reunion del Comité Regional Intergubernamental del Proyecto Principal de Educación en América Latina y el Caribe. ED-01. PROMEDLAC VII.UNESCO

Bof, A.M. (2004). Distance Learning for Teacher Training in Brazil

 International Review of Research in Open and Distance Learning 5(1).
Brunner, J. J. & Peña, C. (2007). La reforma al sistema escolar: aportes para el debate. Santiago: Universidad Adolfo Ibáñez & Universidad Diego Portales.

Buckley, A. (1992). CCTP: An innovative and successful distance learning program. Santa Lucía: West Indies: Organization for Cooperation in Overseas Development/Unesco.

BID (1997). Programa de educación a distancia (Me-0052). Washington DC: Banco Interamericano de Desarrollo.
Calderoni, J. (1998). Programa de educación a distancia: Superación académica del docente. Conferencia Internacional sobre Capacitación Docente Mediante el Empleo de la Educación a Distancia y la Tecnología Educativa. Universidad Nacional Abierta (UNA) y Centro Regional de Educación Abierta y a Distancia (CREAD). Isla de Margarita: Venezuela, 1-3 de junio.

Castells, M. (2006). La sociedad en red. Madrid: Alianza Editorial.

COL (2000).Teacher training delivers with STAMP 2000+ (November) Commonwealth of Learning. Revisado el 24 de eoctubre de 2007. enhttp://www.col.org/colweb/site/pid/2943

CEPAL (2001). Objetivos de desarrollo del milenio: una mirada desde América Latina y el Caribe En: La educación como eje del desarrollo humano. Revisado el 21 de octubre de 2007. http://www.eclac.org/publicaciones/xml/1/21541/capitulo3.pdfñ

Chale, E M (1993). Tanzania’s distance-teaching programme. In: Perraton, H. (Ed.) Distance education for teacher training London: Routledge.

De Moura Castro, C., Wolf, L. 7 García, N. (1999). Mexico’s telesecundaria: bringing education by television to rural areas. TechKnowLogia, September/October.

Diario Oficial de la Federación (2007) Reglas de operación del programa para el fortalecimiento del servicio de la educación Telesecundaria. Séptima Sección. Martes 27 de febrero. Revisado el 21 de octubre de 2007. http://www.ordenjuridico.gob.mx/Federal/PE/APF/APC/SEP/Reglas/2007/27022007(7). pdf

Domínguez, J. (1998). The use of distance education technologies to provide training for teachers working with special population. Conferencia Internacional sobre Capacitación Docente Mediante el empleo de la Educación a Distancia y la Tecnología Educativa. Universidad Nacional Abierta (UNA) y Centro Regioal de Educación Abierta y a Distancia (CREAD). Isla de Margarita: Venezuela, 1-3 de junio.
Downes, S. (2006). Models for sustainable open educational resources. Canadá: Consejo Nacional de la Ciencia. Revisado el 2 de noviembre de 2007. http://www.oecd.org/dataoecd/3/5/36781698.pdf

Eduteka (2007). Estándares en Tecnologías de Información y Comunicación (TIC) para Docentes. Proyecto Nets. Estándares Nacionales en TIC para Maestros

 ISTE - Sociedad Internacional para las TIC en Educación (http://www.iste.org)

 Revisado el 2 de noviembre de 2007. http://www.eduteka.org/pdfdir/EstandaresNETSMaestros.pdf

Gayol, Y.(2004). Exploring enrollment patterns in virtual graduate education: a case study. Proceedings of the XXI ICDE World Conference on Open Learning and Distance Education. Hong-Kong: February 18-23. (Co-authored with E. Rubin and O. Boubsil).

GDLN (s.f.). Global Development Learning Network. Revisado el 20 de octubre de 2007. http://www.gdln.org

Gobierno de Chile (2003). Informe de síntesis evaluación en profundidad programa red tecnológica educacional enlaces ministerio de educación. Ministerio de Hacienda Dirección de presupuestos. Revisado el 23 de octubre de 2007. http://www.dipres.cl/docs_old/epg0901enlaces_is062004.pdf
Hylén, Jan. Open Educational Resources: Opportunities and Challenges. 2005: OECD-

 CERI. Revisado el 2 de noviembre de 2007. http://www.oecd.org/dataoecd/1/49/35733548.doc
ILCE (s.f.) El Instituto Latinoamericano de Comunicación Educativa. Revisado el 22 de octubre de 2007. http://www.ilce.mx

INEE (s.f.) ¿Cómo está la educación secundaria en México? Mexico: Instituto Nacional de Evaluación Educativa.

Insung J. (2007). Changing faces of open and distance learning in Asia. International Review of Research in Open and Distance Learning (IRRODL) 8(1).

ISTE (s.f.). International Society for Technology in Education. Revisado el 2 de noviembre de 2007. http://www.iste.org/AM/Template.cfm?Section=About_ISTE

ITESM/ILCE (1998). Programa de actualización en habilidades docentes. Segunda Edición. Universidad Virtual del Sistema Tecnológico de Monterrey [Folleto informativo].

Kirkpatrick (2007). The four levels of evaluation. Washington DC: American Society for Training and Development.

Learning Objects (s.f.). Learning object collections. Revisado el 3 de noviembre de 2007http://www.uwm.edu/Dept/CIE/AOP/LO_collections.html

Moon, B. & Bucker, A. (2006). The challenge of teacher development in Sub-Saharan Africa Proceedings of the 16th CCEM Cape Town, South Africa
Diciembre 10-14.

Moon, B. (2007). Research analysis: Attracting, developing and retaining effective teachers: A global overview of current policies and practices. Paris: UNESCO, working paper ED/HED/TED/2007/ME/20.

Navarro, J. C. & Verdisco, A. (2000). Capacitación de maestros en América Latina: Tendencias e innovaciones. Washington, D.C.: Banco Interamericano de Desarrollo.

OEA (2007). Portal Educativo de las Américas. Revisado el 21 de octubre de 2007. http://www.educoas.org/Portal/ineam/cursos/brief_calidad_esp.aspx

OECD (2007). UNESCO Ministerial Round Table on Education and Economic Development Keynote Speech by Angel Gurría, OECD Secretary-General Paris, 19 Octubre. Revisado el 2 de noviembre de 2007. http://www.oecd.org/document/19/0,3343,en_2649_201185_39519763_1_1_1_1,00.html

Patrinos, H. A., Shapiro, J. & Moreno Trevino., (2004). Compensating for disadvantaged in Mexico. Education Notes. Washington DC: The World Bank.

PBS (2007). Public broadcast system. Revisado el 21 de octubre de 2007. http://teacherline.pbs.org/teacherline/

Perraton, H. & Potashnik, M (1997). Teacher education at a distance. Education and Technology Technical Notes Series, Vol. 2, No. 2, 1997.

Perraton, H. and Creed, C. (Eds.) (2000). Applying new technologies and cost-effective delivery systems in basic education (Thematic study for Education for all 2000 Assessment). Paris: UNESCO

Perraton, H. (2000). Open and distance learning in the developing world, London: Routledge.

Perraton, H., Creed C. & Robinson B. (2002). Teacher education guidelines: Using open and distance learning. Technology curriculum cost, evaluation. Paris: Unesco.

Placco, V.M., André, M. & . Gatti, B. A. (2003). Proformação: Avaliação Externa. Brasília: Ministerio de Educação e Cultura.
Raposo, M. (2001). Las tecnologias de comunicação e informação como estratégias de aprendizagem na perspectiva de educação continuada, mobilização social e socialização do conhecimento caso: I telecongreso internacional de
Educaçã de jóvens e adultos. Basil: Unesco y Universidad de Brasilia.
Robinson, B. (1997). Distance education for primary teacher training in developing countries. En: Lynch, J et al. (Eds.) Innovations in delivering primary education vol. III of Education and development: tradition and innovation. London: Casse.

RTC-SC (s.f.) Rede Catarinense de Ciência e Tecnología. Programa de ensino a distância. Governo de Santa Catarina. [Documento Interno]. Secretaria de Estado do Desenvolvimento Econômico, Científico e Tecnológico.

Russell, T. L. (1998). Technology choices for distance education considering the no significant difference phenomenon. Conferencia Internacional sobre Capacitación Docente Mediante el empleo de la Educación a Distancia y la Tecnología Educativa. Universidad Nacional Abierta (UNA) y Centro Regioal de Educación Abierta y a Distancia (CREAD). Isla de Margarita: Venezuela 1-3 de junio. Véase también el seguimiento posterior en: http://www.nosignificantdifference.org/

SDE (1996). V Reunião Técnica: Seminario sobre Universidade Aberta. Subsecretaria de Desenvolvimento Educacional. Superintendencia de Desenvolvimento de Recursos Humanos. Directoria de Capacitação de Recursos Humanos. Minas Gerais, Brasil, diciembre 2-3.

TDA (s.f). professional standards for teachers QCPEA. Training and Development for Teachers. Revisado el 2 de noviembre de 2007. http://www.tda.gov.uk/teachers/professionalstandards/standards/skills/planning/qts.aspx

UNESCO (2004). Teacher education. Revisado el 2 de noviembre de 2007. http://portal.unesco.org/education/en/ev.php-URL_ID=26824&URL_DO=DO_PRINTPAGE&URL_SECTION=201.html

UNESCO (2005). Information and telecommunication technologies in schools. A handbook for teachers. Paris: Unesco.

UNESCO (2007). Major Programme Communication and information. Revisado en noviembre 2, 2007.

UNESCO (2007b). UNESCO and Library of Congress sign agreement for World Digital Library. Revisado el 2 de noviembre de 2007.

 http://portal.unesco.org/ci/en/ev.phpURL_ID=25521&URL_DO=DO_TOPIC&URL_SECTION=201.html

Universia (2007). Universia obtiene el Premio 2006 al Medio de Comunicación Social concedido por la UPM. Revisado el 2 de noviembre de 2007.

 http://www.universia.es/portada/actualidad/noticia_actualidad.jsp?noticia=94091

Valliant, D. (2004). Construcción de la profesión docente en América Latina. Tendencias, temas y debates. PREAL. Programa para la promoción de la reforma educativa en América Latina y el Caribe. Partnership for educational revitalizaron in the Americas.

Vidal, C A.. (2002). Formación masiva de docentes a través de Internet. Aprendizajes de experiencias desarrolladas en Chile. Conferencia Regional: El Desempeño de los Maestros en América Latina y el Caribe, Nuevas Prioridades: Brasilia, Brasil: UNESCO.

WorldLinks (s.f.). World Links for Development. Revisado el 20 de oectubre de 2007. http://www.world-links.org/en/countries/alumni/chile.html

World links (2006). Impact assessment report. Revisado el 21 de octubre de 2007. http://www.world-links.org/content/view/12/
Anexo I. Programas de Educacion a Distancia para Formación Docente

	Región-País
	Programa
	Propósito
	Sitio Web

	América Latina

	Brasil
	TV Escola
	Actualización docente 6-12
	http://www.mre.gov.br/cdbrasil/itamaraty/web/port/polsoc/educa/tvescola/index.htm

	Brasil

	Proformação/

Fundescola
	Formacion de profesores en servicio
	http://www.projetonordeste.org.br

	Chile
	Teleduc
	
	http://www.teleduc.cl/ns07_01.htm

	Chile
	Fundación Chile
	
	http://www.fundacionchile.cl/portal/page?_pageid=113,54327&_dad=portal&_schema=PORTAL

	México
	Telesecundaria
	Formar alumnos y Capacitar docentes
	http://edusat.ilce.edu.mx/canal_11.htm

	Caribe
	
	
	

	Internacional
	Cupid
	Integración Universitaria
	http://www.caribbeanedu.com/teachers/reading/reading01.asp

	Africa
	
	
	

	Zaire
	Mindset
	
	http://www.mindset.co.za

	Zaire
	Schoolnet
	
	http://www.school.za

	Asia
	
	
	

	China
	Jiangsu Radio and Televisión University
	Teacher training

	http://www.jstvu.edu.cn/

	Europa
	
	
	

	Reino Unido
	Open University
	Formación Docente
	http://www.ou.ac.uk

	Reino Unido
	TeacherNet
	Formación docente en línea y materiales
	http://www.teachernet.gov.uk/

	Otros
	
	
	

	Estados Unidos
	AED Global Learning Portal (ingles)
	Basic ed. profesional development
	http://courses.glp.net/course/view.php?id=5

	
	PBS Teacerhs
	Teacher training, video materials
	http://www.pbs.org/teachers/

	Organizaciones Internacionales

	OEA
	 Portal Educativo de las Américas
	
	http://www.educoas.org/Portal/ineam/cursos/brief_calidad_esp.aspx
Calidad

	UNICEF
	Teachers talking about learning.
	Teacher Network
	http://www.unicef.org/teachers/

	Banco Mundial
	World Links
	
	http://www.world-links.org/en/countries/alumni/chile.html

	Redes Colaborativas

	Colombia
	UPN
	Colaboración entre pares
	http://www.pedagogica.edu.co/index/php?inf=16&c3&new_id137

	México
	UPN
	Colaboración entre pares
	http://www.tebes.ajusco.upn.mx

� Por competencia se entiende el conjunto de conocimientos, habilidades, actitudes y saberes que permiten desempeñar una actividad compleja de manera eficaz.

� En inglés: PBS TeacherLine.

� Las siglas en este párrafo corresponden al acrónimo en inglés.

� TIC es el acrónimo de tecnologías de la información y la comunicación

� las negritas son del autor

� PROMESUP es el acrónimo del Programa Regional de Desarrollo Educativo, el cual fue adoptado por los Ministros de Educación y Cultura de los países miembros de la OEA durante la XIX reunión del Consejo Inter-Americano para la Educación, la Ciencia y la Cultura –CIECC—celebrada en 1998 (Ortiz & Cisneros, 1988).

� CENEVAL son las siglas del Centro Nacional de Evaluación, entidad responsable de aplicar examenes de ingreso y rendimiento escolar en México.

� La rúbrica es una herramienta pedagogica de evaluación del aprendizaje que explicita con detalle los parámetros de evaluación, los niveles de competencia esperados y los puntajes que corresponden a cada producto.

� Arabe, Chino, Español, Francés, Inglés, Portugués y Ruso.

� Se entiende por recursos abiertos al conjunto de programas de software, y contenidos de acceso público y gratuito que se encuentran disponibles mediante las TIC. Los usuarios tienen libertad de copiar, distribuir, modificar y hacer circular las versiones modificadas. Dichos recursos no deben utilizarse con fines comerciales.

� Los sistemas de administración del aprendizaje o plataformas de enseñanza son espacios educativos virtuales.

� Los paises participantes de Universia son: Argentina, Brasil, Chile, Colombia, España, México, Perú, Portugal, Puerto Rico, Uruguay y Venezuela.

